

Traffic Death Scoreboard

Here is a comparison of traffic deaths in Idaho for the first five months of 1959 and for the same months in 1958 and 1957.

Idaho, 1959	63
Idaho, 1958	64
Idaho, 1957	67

Care and Magic Valley
Care and Magic Valley
Care and Magic Valley

Ransom Deadline Past; Fears Rise for Life of Rich Frenchman's Son

PARIS, April 14 (UPI)—The 48-hour deadline for the safe return of kidnapped Eric Peugeot, 41, passed today, and the brutal language of the \$100,000 ransom note raised new fears for the life of the heir to an automobile empire. "I am at the end of my rope," the boy's father, Roland Peugeot, 54, said. "Up to now I have had no news of my child. I repeat, I have no news. Only one solution remains: To wait and hope that I shall receive my child safe and sound." Peugeot, vice president of the 300-million-dollar a year Peugeot automobile enterprise, was preparing to pay the \$100,000 ransom unless terms proposed by the kidnappers. But hours passed and he and his wife, Genevieve, heard nothing.

Spending for Schools Must Be Increased

WASHINGTON, April 14 (AP)—Congressmen are expected to spend \$2 billion dollars on new public school classrooms, and double their present outlay for teachers' salaries during the next 10 years. They not only can but must, according to a group of educational and civic leaders who debated the question at a conference conducted by Arthur S. Flemming, secretary of health, education and welfare. But there the money will come from, the group did not attempt to decide.

Candidate

W. J. Lanting To Seek Post Of Legislator

William J. Lanting, Hollister, incumbent state legislator from Twin Falls county, filed Thursday for Republican nomination as state representative.

W. J. Lanting To Seek Post Of Legislator

William J. Lanting, Hollister, incumbent state legislator from Twin Falls county, filed Thursday for Republican nomination as state representative.

Representatives of 67 national organizations participated in the all-day meeting, and reached a unanimous position of "national equities" in construction and staffing of public schools. They called for:

1. Raising teachers' salaries 50 percent over the next five years from the present average of \$4,000 to \$7,000 a year with additional increments of about two percent a year thereafter. With allowance for the increased staff required by increasing enrollments, this proposal would amount to an additional outlay on public school instructional salaries from \$6,000,000 to \$15 billion dollars a year by 1969.
2. Building 412,000 new public school classrooms during the next five years, and an additional 191,300 during the following five years, a total of 603,300. This would provide for a national average of 30 students per elementary school and 15 per high school. The total would cost about \$25 billion dollars.

When the money is coming from, the conference did not attempt to say. Flemming said that controversy about the money should be dealt intelligently until there is a widespread agreement on the size of the program and its financing.

Deadline for Taxes Extended to Monday

WASHINGTON, April 14 (AP)—People who had not filed their federal income tax returns to the last minute may now put off until Monday.

The national revenue service announced yesterday it was extending the deadline until next Monday, the deadline is April 15. This year that date falls on Good Friday.

Court Refuses to Remove Monitor

WASHINGTON, April 14 (AP)—A federal judge has refused to remove a monitor from the management of the American Telephone and Telegraph Co. after the company's board of directors rejected today by the U. S. court of appeals.

First Easter Morning Theme Planned for Sunrise Service

A program portraying the first Easter morning will be featured during the annual Easter sunrise services at 6:15 a. m. Sunday at St. George's Episcopal Church. It is sponsored by the Twin Falls Ministerial Association.

Home Is Better Than Canyon

A fearful reunion of mother and son climaxed a three-hour search in the darkness of Rock creek Wednesday night. Rosa Jensen, 53, son of Mr. and Mrs. Kenneth Jensen, is combed by his mother after being rescued by a search party from a cave about one-fourth of a mile upstream from the place that spans the creek on Blue Lakes boulevard south. The search started nearly an hour after Rosa left his home apparently to explore the canyon. (Staff photo—enlarged)

Driver Fined For Ignoring Lifted Permit

Leola Parks, 20, Mountain, was sentenced to five days in the county jail and fined \$100 and costs Wednesday morning by Twin Falls Justice of the Peace Alfred Crane. He was fined \$100 for driving on a revoked driver's license.

Missing 3-Year-Old Boys Found in Canyon Here After Three-Hour Hunt

A weary 3-year-old boy with a blue sweater and a scratched face was taken from the blackness of a creek canyon Wednesday night by a search party of volunteers conducted an inch-by-inch, tedious search for the missing child. The boy was found by searchers covered the canyon floor at 40 miles per hour in a 25-mile zone.

C. of C. Seeks Father Entries

The Commercial division of the Twin Falls Chamber of Commerce is searching for the most outstanding father in southern Idaho to be named "Father of the Year" of this area.

Baseball Today

NATIONAL LEAGUE
Cincinnati 000-000
Pittsburgh 000-000
Milwaukee 3; Philadelphia 1
St. Louis 4; Chicago 3
San Francisco 4; New York 2

NEWS BULLETINS

JOHANNESBURG, South Africa, April 14 (AP)—A threat of renewed racial unrest broke out in South Africa today, pamphlets distributed in African settlements against Johannesburg called on all Negroes to leave the city.

West Chiefs End Talks in Agreements

WASHINGTON, April 14 (AP)—The western foreign ministers today concluded three days of talks with words they agreed on a framework to be used at next month's summit meeting with the Russians. Secretary of State Christian A. Herter told newsmen, "We have had a very satisfactory meeting." "Agreement was reached," chimed in France's Maurice Couve de Murville. The final session, which lasted less than two hours, was devoted to the catchall topic of "East-West relations."

Two Seek Office

These included suggestions considered for presentation to the Soviet at the end-of-the-year summit party starting in Paris May 16.

Bus Operator Dies Here at Age 48 Years

John Ray Peronius, 48, died Wednesday night at Magic Valley Memorial hospital here after a coronary thrombosis earlier in life.

2 Candidates Seek Seat in Idaho Court

BOISE, April 14 (AP)—Justice Joseph J. McPadden and J. N. Leggat announced yesterday they are candidates for election to the Idaho supreme court.

Idaho Power Building \$600,000 Worth Of New Facilities for Pumping, Industry

Idaho Power company crews are building new service facilities costing more than \$600,000 across the utility's southern division to supply electricity to new irrigation pumping customers and new industries. It was reported here Wednesday.

Prince Leaves Palace

LONDON, April 14 (AP)—Prince Andrew left Buckingham palace today for the first time since his eighteenth birthday.

Committee OK's Nasa Fund Bill

WASHINGTON, April 14 (AP)—The house appropriations committee approved an \$814,167,000 money bill for 1960 including general services today, including \$277,000,000 for the national aeronautics and space administration's moon projects.

Spending for Schools Must Be Increased

Without practical effect, the state school districts... There is no practical possibility of securing funds on the scale which is required for the program...

Costs Jump Faster Than School Size

BOISE, April 14 (AP)—School costs are going up fast this year, according to a report by the state auditor...

2 Candidates Seek Seat in Idaho Court

(From Page One) You will be blind to the distinctions between you and your neighbor...

Parking Fines

Posting 12 parking bans Thursday in Twin Falls... Lester McNeil, Jane Hafer, Stein McNamara, Anderson, L. E. Eichel...

Keep the White Flag of Safety Flying

Now 11 days without a traffic day on our Magic Valley.

Weather, Temperatures

NORTHERN IDAHO—Partly cloudy tonight with less frequent showers. Partly cloudy tomorrow with a few showers remaining over the mountains...

Table with 2 columns: City and Temperature. Cities include Boise, Idaho Falls, Lewiston, Pocatello, etc.

W. J. Lanting To Seek Post Of Legislator

(From Page One) W. J. Lanting, chairman of the Legislative Commission on Governmental Reorganization...

Magic Valley Hospitals

Magic Valley Memorial Hospital... Gooding Memorial Hospital... DIX HAMSHIRE and Mrs. Edith Gerard...

Driver Fined For Ignoring Lifted Permit

(From Page One) State Patrolman John W. Deane, 21, Twin Falls...

Grindstaff to Head Council of 4-H Clubs

(From Page One) GARY GRINDSTAFF, 41, of Burley...

Spring Storm Strikes West; No One Killed

(From Page One) A 41 mph wind gust was reported at Alpine, June 11, 1959...

Won't Run

HALLEY, April 14—L. E. Outes, who has served as Blaine county sheriff for 20 years...

Twin Falls News in Brief

Hazard Food Sale Set... Dance Set Tonight... Post Parking Hours... 4-H Girls Meet... Suit Filed on Note... Convicted Monday... Agard Honored... Receive Honors... Hotel Meeting Set... Shed Burned; Helpers Save Big Haystack... Vehicle Damaged In Burley Crash... Spring Storm Strikes West; No One Killed... Oakley News... Travel Notes... Song and Instruction Books... Masterpoint Play Result Reported... Falls Brand Whole or by the Piece... Easter Hams lb. 55¢... Fresh Fryers... Golden Ripe Bananas... Tang Salad Dressing... Northside Grocery... Compare before you buy... Kimberley Nurseries... Price-wise... quality-wise... Kimberley, Idaho... Free Catalog

Power Plant Expansion in Valley Noted

greatest number of new irrigation pumps connected in the district in a single year... The new pumps already scheduled, according to Haselden...

Report Given On Grangers Meeting Here

The purchase of plans, notes and books and a contribution...

Death Claims T. F. Man, 49

Forest L. (Les) Laraby, 49, died at 7:30 p. m. Wednesday at St. Luke's Clinic hospital...

Services Slated

EBOSHOPE, April 14—Good Friday services will be held at Clark church Sabbath from noon to 3 p. m. with the Methodist church participating...

Thoughtful Gesture Flowers

Flowers are a thoughtful gesture for all occasions... Wedding arrangements... RE-3141

Little Liz

The way some kids behave, their parents must have started out on the sea of matrimony without a paddle.

WEEK END FOOD BUY

Put your eggs in Globe's Lucky Fall Pail Mixture. Globe Seed—44¢.

Seen Today

Members of Kiwanis club entering Presbyterian church at Sheri... There is no practical possibility of securing funds on the scale which is required for the program...

TV Teacher Training Set By Idahoans

BOULDER, Colo., April 14 (AP)—Teachers and television training by television in Idaho was announced here yesterday by Dr. Walter K. Snyder...

Services Slated

EBOSHOPE, April 14—Good Friday services will be held at Clark church Sabbath from noon to 3 p. m. with the Methodist church participating...

Thoughtful Gesture Flowers

Flowers are a thoughtful gesture for all occasions... Wedding arrangements... RE-3141

Little Liz

The way some kids behave, their parents must have started out on the sea of matrimony without a paddle.

WEEK END FOOD BUY

Put your eggs in Globe's Lucky Fall Pail Mixture. Globe Seed—44¢.

COLONIAL CONCRETE IS BEST For Patios, Sidewalks, Driveways and All-weather Concrete... WILEY REXALL DRUG 125 Shoshone St. North

The place to go in Idaho for FRISBEE STOCK is to the Kimberley Nurseries Compare before you buy PRICE-WISE... QUALITY-WISE... Kimberley, Idaho... Free Catalog

Masterpoint Play Result Reported... Falls Brand Whole or by the Piece... Easter Hams lb. 55¢... Fresh Fryers... Golden Ripe Bananas... Tang Salad Dressing... Northside Grocery... Compare before you buy... Kimberley Nurseries... Price-wise... quality-wise... Kimberley, Idaho... Free Catalog

Easter Eggs Ready for Annual Hunt Here

Showing Easter Eggs in preparation for the annual childrens Easter egg hunt are left to right, Rodney Wilson, Jayce, co-chairman of the hunt; Ernest Casner, superintendent of parks and recreation; Patrolman Wesley Dadds, city police department, and Mark Hopkins, Jayce, co-chairman. There will be 100 dozen Easter eggs hidden and 300 candy eggs distributed. The hunt will begin at 2:30 p.m. Saturday at the city park. (Staff photo-grafting)

Annual Easter Egg Hunt Here Set Saturday for City Park

Hundreds of children will throng the city park at 2:30 p.m. Saturday to join in the annual Easter egg hunt sponsored by the Twin Falls Jayces. One hundred dozen Easter eggs will be hidden and 300 candy eggs distributed. Prizes will be given for two children in each of the three age groups who find a golden egg. The three groups will be roped off with blue, red or yellow candy dividers.

Court to Get Case No. 16 By Chessman

SAN FRANCISCO, April 14 (AP)—An attack on Garry Chessman's death sentence will be carried to the U.S. supreme court this week for the 10th time in 12 years. But the attorney won't be George T. Davis, accused by the author of always grabbing star billing. Chessman requested Davis, veteran San Francisco criminal lawyer, to withdraw from the case in a bitter 10-page letter made public yesterday by the state supreme court. Chessman, who has survived nearly 12 years in San Quentin prison's death row and escaped eight previous execution dates, now is scheduled to die May 2. He was condemned for kidnapping and sexually abusing two Los Angeles women in 1948.

Eden News

EDEN, April 14 — Mrs. H. G. Pharris has returned after taking part in the Northwestern Bowling tournament, Pocatello. She was accompanied by Mrs. Al Hankins, Twin Falls. Word was received here of Mrs. August Grunze, Lodi, Calif., undergoing major surgery last week. She is the former Mrs. Carl Sheer. Reports are she is recuperating satisfactorily.

OPEN BOWLING Every Weekend Students Saturdays 8:00 a.m. 'til 12:00 3 lines \$1 MAGIC BOWL 310 2nd Avenue East

Farm Bureau Asking Sugar Plan Changes

WASHINGTON, April 14 (AP)—The American Farm Bureau Federation has called for changes in the sugar control program. One suggested revision would deny Cuba an increased share in future U. S. sugar markets as long as the Castro regime maintains its present attitude toward this country. Under the present program, Cuba is allocated about 30 per cent of the increased demand attributable to increasing U. S. population. The Farm Bureau proposed to assign the increased needs largely to domestic producers of beet and cane sugar and to producers in other friendly countries. At present, Cuba's share is about a third of the U. S. market. Cuba gets the benefit of a U. S. subsidy. The farm organization proposals were set forth in a letter to Chairman Harold D. Cooley, D. N. C., of the house agriculture committee yesterday. The Farm Bureau called for a four-year extension of the present program, which expires at the end of this year. Cooley favors a one-year extension. The Farm Bureau also went along with the proposal of the Eisenhower administration that the President be authorized to make emergency adjustments in quotas to protect U. S. interests and to insure this country an adequate supply of sugar. Under this authority, the President could cut Cuba's quota.

De Gaulle Might Snub World Unit

UNITED NATIONS, N. Y., April 14 (AP)—The U. N. is buzzing with reports that French President Charles de Gaulle is going to snub the world organization on his forthcoming visit to New York. There has been no official announcement but informed quarters said De Gaulle has turned down an invitation from Secretary-General Dag Hammarskjöld. The ill-feeling of the French leader toward the U. N. has been made clear in the past. He would be the first head of a major nation to visit New York without calling at the U. N.

French Studying Site for A-Blast

PARIS, April 14 (AP)—The French government is studying sites on Corsica for an underground atomic test explosion, the atomic energy commission says. The brief announcement said Atomic Minister Pierre Guillaumat and Francis Perrin, high commissioner for atomic energy, are on the island looking over possibilities.

FAT OVERWEIGHT

Available to you without a doctor's prescription, our drug called DIBINEX. You must lose 10 to 15 lbs. in 7 days, or your money back. No more appetite, no more fat, no more weight gain. DIBINEX is a new tablet, naturally available. When you take DIBINEX, you still enjoy your meals, still eat food as usual, but you already don't eat the extra fat calories your appetite and decrease your desire for food. Your weight must decrease because as your own doctor will tell you, when you eat less, you lose weight. DIBINEX does not act on the fat cells and is not a diuretic for any reason. Just starts the passage to your stomach and out your system back. No appetite and DIBINEX is available with this guarantee by THURSDAY. MAIL ORDERS FILLED.

"Magic Valley's Largest and Finest Department Store"

CC ANDERSON'S danish modern color-mates

CLOSED FRIDAY 12 to 3 p.m. Good Friday Services

by Sportsmaster of California

5.95 to 9.95

- viking gold
- jensen green
- copenhagen orange

crop top, 7.98
crop pants, 7.95

crop top, 7.98
blax trim Jacket, 8.55
jamaica shorts, 8.55

crop top, 7.98
blax trim skirt, 9.95
shorts, 5.95

Eye-catching separates for spring and summer, 1960. New concepts in color that you'll love at first sight! Of wondrous, washable poplin to mix and match with delightful results. 8-16.

CC ANDERSON'S "Magic Valley's Largest and Finest Department Store"

We Will Be Closed NOON UNTIL 3 P.M. GOOD FRIDAY attend the service of your faith

it's a **BOYS' EASTER** too!

our own "Kent Hall" **BOYS' SUITS**

Sizes 6 to 12 **19.95**
Sizes 13 to 20 **29.95**

W'e suit style-minded boys at budget-minded prices! The colors and fabrics are what he wants! All wool hopsacking, flannels and new fashion worsteds!

street floor, boys

Open a Convenient Easter Wardrobe Handy Shopper... no down payment... 3 months to pay!

Kent Hall **BOYS' DRESS SHIRTS**

all cotton wash 'n wear with the new convertible cuff. Sizes 6-12, collar sizes 13-14. **2.98**

TEXTAN BELTS 1.00 beautiful new colors in fine leathers

BOYS' TIES 79c to 1.00 bows, ready-ties, and four-in-hands, "like dad's"

SPORTS SOCKS 39c to 89c finest assortment of famous B.V.D. socks in town!

our own exclusive "Kent Hall" **BOY'S SPORT COATS**

Plenty of dash at budget-minded prices... all wools, wool-ortlon blends and wool nylons blends.

sizes 6 to 12 **10.95 to 14.95**
size 13 to 18 **17.98 to 18.98**

MATCHING SLACKS

Finely styled in all basic colors and latest patterns! Sizes 6 to 18.

rayon blends **4.44 to 6.95**
wool-ortlon **9.95 to 10.95**

street floor, boys

WHIRLIGIG POT SHOTS

WASHINGTON—The scarcity of politically attractive vice presidential talent among the Republicans now bolsters Vice President Nixon almost as much as it bolsters his own stock in falling on the 1960 voting market.

Indirect overtures to Gov. Nelson A. Rockefeller to accept second place in the ticket were made by Republican strategists in the California stands for a more liberal vice president. Eisenhower's choice of Rockefeller in the second term, the New York governor does not feel that he could be happy or effective in a "Nixon administration."

Initially, President Eisenhower and Nixon himself have surrounded the billerito innocuous Mr. Rockefeller with the importance in many ways. They have exalted in the people's mind the office which Thomas Jefferson termed a "splendid misnomer" a description which also applies to the office of the president's vice president.

But few remain—few of the men frequently mentioned by President Eisenhower remain fit for a place on the national ticket in what may be a tight race.

Although once an eager and avowed candidate, House Minority Leader Charles A. Halleck has virtually withdrawn. Indeed, he may be lucky if he is not elected to the Senate in the year-end election.

Halleck's erstwhile pluralities of 40,000 have steadily dwindled until they are near the zero point. Senate Minority Leader Everett McKinley Dirksen, off-rag-in-a-moment record him out. He has been a reactionary and a progressive, a fierce booster and an Eisenhower worshiper.

Labor Secretary James P. Mitchell, New Jersey Governor Robert B. Meyner, and Democratic nominee Sen. John Kennedy, a fellow-reactionary, are also mentioned in connection with the office.

United Nations Ambassador Henry Cabot Lodge has frequently been listed by Eisenhower. But the man who would be almost irreplaceable as American spokesman at the international organization, Dirksen, has been badly beaten by Sen. Kennedy for the senate.

NIXON MUST LOOK TO EAST FOR RUNNING MATE—Two others sometimes suggested suffer from the same ailment. They are Treasury Secretary Robert H. Anderson, Texas, and Sen. Thurston B. Morton, Idaho, a national chairman of the GOP. These gentlemen would arouse no enthusiasm in the northern states and cities which the GOP must carry.

Two other categories from which vice presidential candidates have been drawn are a blank. With the exception of Sen. William F. Buckley, Jr., no one else has been mentioned with scandal, they have no state executive of outstanding reputation and no national name.

It is almost a certainty that Charles McLaughlin can lure up masses which have not been Republican adherents or voters in recent years, and at least a few million in the great metropolitan and urban areas in this region, Nixon cannot win.

THE MAN MOST QUALIFIED—Although Nixon has been decided yet, the man who most nearly meets these qualifications is the personable Attorney General Tom C. Clark of New York. Nixon's liberal cabinet associate and adviser. And yet, when he is mentioned in this connection, the average American shrugs his shoulders.

Views of Others
FOR BETTER COMMUNICATION
It is impossible to interrupt when someone else is talking. But the electronic communication industry is trying to do this in several ways to help everyone talk at once.

THE MAN MOST QUALIFIED—Although Nixon has been decided yet, the man who most nearly meets these qualifications is the personable Attorney General Tom C. Clark of New York. Nixon's liberal cabinet associate and adviser. And yet, when he is mentioned in this connection, the average American shrugs his shoulders.

Views of Others
FOR BETTER COMMUNICATION
It is impossible to interrupt when someone else is talking. But the electronic communication industry is trying to do this in several ways to help everyone talk at once.

THE MAN MOST QUALIFIED—Although Nixon has been decided yet, the man who most nearly meets these qualifications is the personable Attorney General Tom C. Clark of New York. Nixon's liberal cabinet associate and adviser. And yet, when he is mentioned in this connection, the average American shrugs his shoulders.

Views of Others
FOR BETTER COMMUNICATION
It is impossible to interrupt when someone else is talking. But the electronic communication industry is trying to do this in several ways to help everyone talk at once.

THE MAN MOST QUALIFIED—Although Nixon has been decided yet, the man who most nearly meets these qualifications is the personable Attorney General Tom C. Clark of New York. Nixon's liberal cabinet associate and adviser. And yet, when he is mentioned in this connection, the average American shrugs his shoulders.

Views of Others
FOR BETTER COMMUNICATION
It is impossible to interrupt when someone else is talking. But the electronic communication industry is trying to do this in several ways to help everyone talk at once.

THE MAN MOST QUALIFIED—Although Nixon has been decided yet, the man who most nearly meets these qualifications is the personable Attorney General Tom C. Clark of New York. Nixon's liberal cabinet associate and adviser. And yet, when he is mentioned in this connection, the average American shrugs his shoulders.

Views of Others
FOR BETTER COMMUNICATION
It is impossible to interrupt when someone else is talking. But the electronic communication industry is trying to do this in several ways to help everyone talk at once.

THE MAN MOST QUALIFIED—Although Nixon has been decided yet, the man who most nearly meets these qualifications is the personable Attorney General Tom C. Clark of New York. Nixon's liberal cabinet associate and adviser. And yet, when he is mentioned in this connection, the average American shrugs his shoulders.

Views of Others
FOR BETTER COMMUNICATION
It is impossible to interrupt when someone else is talking. But the electronic communication industry is trying to do this in several ways to help everyone talk at once.

"WASHINGTON CALLING" BY MARQUIS CHILDS

WASHINGTON—Not long ago Sen. Barry Goldwater, Arizona, chairman of the Republican Party, was campaigning in the West. He had the most scathing attack heard to date against the Communist Party.

Very rich, the great mass of the underprivileged and always the bleeding presence of the vast numbers of the north with such a hard stake in the Cuban economy.

In the same way in struggling with the Communist Party, the late Dr. Dean Acheson, had to cope with the Chinese economy. He had to see the crumbling surface of Chiang Kai-shek's Kuomintang regime.

It is easy, particularly at campaign time, to demand that Uncle Sam fix his muscles. Standing in front of the mirror of national approval and showing off your strength is hardly a valid foreign policy posture, even though it may win applause.

The real test of toughness is to take decisions that may be unpopular; decisions based on knowledge and understanding transcending party politics and personal ambition. A president who flunks that test could lead the nation into war.

Mishap Victim Brought Home
SHELETON, April 14—William Harmon and Mrs. Melvin Harmon left Tuesday morning for Salt Lake City to return Mr. and Mrs. Harmon's 12-year-old son, Vincent.

Mr. Vincent has been a patient at LDS hospital several weeks following the auto accident at Dead Man's gulch near Twin Falls in January.

Mr. Vincent has been staying with relatives nearby for the past month. Vincent will be admitted to the Wood River Convalescent Home, Shoshone. He is still recuperating in serious condition.

Melvin Harmon is confined to bed with a broken leg. He was unable to make the trip after his son-in-law and daughter, Mrs. Mrs. Harmon, returned from Salt Lake City to spend the day with him.

Mr. and Mrs. Warren Wickham and Mrs. Verna Gordon are visiting Mr. and Mrs. Harmon. Wickham and family, Beaumont, Calif.

ANENT EXPERIMENTS
Dear Sir:
At this time of year again when the weather is warm and the children are in school, I am reminded of the experiments in the school laboratory.

THE MAN MOST QUALIFIED—Although Nixon has been decided yet, the man who most nearly meets these qualifications is the personable Attorney General Tom C. Clark of New York. Nixon's liberal cabinet associate and adviser. And yet, when he is mentioned in this connection, the average American shrugs his shoulders.

Views of Others
FOR BETTER COMMUNICATION
It is impossible to interrupt when someone else is talking. But the electronic communication industry is trying to do this in several ways to help everyone talk at once.

THE MAN MOST QUALIFIED—Although Nixon has been decided yet, the man who most nearly meets these qualifications is the personable Attorney General Tom C. Clark of New York. Nixon's liberal cabinet associate and adviser. And yet, when he is mentioned in this connection, the average American shrugs his shoulders.

Views of Others
FOR BETTER COMMUNICATION
It is impossible to interrupt when someone else is talking. But the electronic communication industry is trying to do this in several ways to help everyone talk at once.

THE MAN MOST QUALIFIED—Although Nixon has been decided yet, the man who most nearly meets these qualifications is the personable Attorney General Tom C. Clark of New York. Nixon's liberal cabinet associate and adviser. And yet, when he is mentioned in this connection, the average American shrugs his shoulders.

Views of Others
FOR BETTER COMMUNICATION
It is impossible to interrupt when someone else is talking. But the electronic communication industry is trying to do this in several ways to help everyone talk at once.

THE MAN MOST QUALIFIED—Although Nixon has been decided yet, the man who most nearly meets these qualifications is the personable Attorney General Tom C. Clark of New York. Nixon's liberal cabinet associate and adviser. And yet, when he is mentioned in this connection, the average American shrugs his shoulders.

Views of Others
FOR BETTER COMMUNICATION
It is impossible to interrupt when someone else is talking. But the electronic communication industry is trying to do this in several ways to help everyone talk at once.

Average Value of Milk From T.F. County Herds Reported

The average value of milk produced by 62 dairy herds in the Twin Falls county dairy herd improvement association, during the first 10 months of 1959, was \$1.00 per hundred pounds of milk, according to C. W. Dalish, county agent.

Nearly two million pounds of milk were produced during the first 10 months of 1959. The average herd had 235 cows and there is a large difference in the herd sizes. The largest herd has more than 1,000 cows, and the smallest herd has more than 10 cows.

Other herds above the 40-cow average included Ray Meyer, Buhl, 404 average with 25 grade Holsteins, two days; Warren Hays, Buhl, 402 average with 18 grade Holsteins, two days; and Paul Shriver, Buhl, with 35 registered grade Holsteins with milk production in the west end of the Twin Falls tract, which was registered by Dale Jordan, Buhl, which gave 2,810 pounds of milk.

High cow in the east end of the tract, with 2,530 pounds, was a registered Holstein owned by Irvin Ehlers, Twin Falls.

All herds were fed concentrate in addition to forage and 53 unprofitable cows were sold for beef.

HEYPERS Meet
HEYBURN, April 14—The Emerson 4-1 Handy Heypers Club met at the home of Mrs. Heypers, Heypers, Monday after school.

Mrs. Heypers discussed dress patterns and other matters of interest to the club members. Refreshments were served by the hostess, Mrs. Heypers.

IF YOU FEED IT — OR PLANT IT — WE WILL HAVE IT
Globe Seed & Feed Co., Twin Falls, Idaho

MAIL THIS ORDER
to the Times-News Classified Ad Department, P.O. Box 800, Twin Falls, Idaho. Ads may be cancelled as soon as results are secured. You pay only for actual number of days as published.

Minimum Ad 10 Words
1 Day 5c per word per day
3 Days 1c per word per day
6 Days 1c per word per day
1 Month 2c per word per day
*Consecutive Days

HOW TO FIGURE THE COST
Put one word in each space. Each space number of words. Put your name, address, phone number, and ad copy in the space. The cost of your ad is figured on the basis of the number of days you wish it to run and the rate per word per day.

Classification of Ad _____
Please run above classified Ad for _____ (date)
in the Times-News beginning _____
I enclose \$ _____ in full payment.
 Please Send Statement
NAME _____ PHONE _____
ADDRESS _____ TOWN _____

WHEN YOU BUY **RAMBLER** AS YOU DRIVE **RAMBLER** WHEN YOU TRADE

Compare and see... model for model, Rambler wagons are priced well below the competition. In many cases below the small U.S. economy models. That's why Rambler's outside air cylinder started wagon—out-produces the two largest manufacturers combined Model is just one of 17 new Rambler wagons. As in all Rambler's, there's a plenty of hat room, leg room, entrance and—room for 48 cubic economy king—gives you the Rambler American in 1960. Mobilgas Economy Run with 28.5 M.P.G. Save on price, upkeep, resale.

SEE YOUR RAMBLER DEALER
WILLS MOTOR CO. - 236 Shoshone Street West, Twin Falls

Now a brand-new Rambler American 2-Door Deluxe Sedan for as little as \$25 per month

Monthly payments based on manufacturer's suggested list price. 24-month contract at 12% interest. Down payment of \$100.00. Delivery and license fees extra. See your dealer for details.

RE 3-2674
Fox flood
Closed from 1 to 3

Eight Girls Compete for "Miss Cassia County" Title

BEVELLY DALSOGLIO

CAROL LEE CANNELL

REBECCA SKILES

VICKI HYSJAR

SYBIL BEECHER

LOANN CURTIS

... eight girls who will compete for the Miss Cassia county title at 8 p.m. Saturday at the Burley high school auditorium...

room, Lynn Thomas will be master of ceremonies and Marjorie Dean will play music...

"Miss Cassia County" Pageant Set Saturday Night at Burley

BURLEY, April 14—Final preparations are being made for the Miss Cassia county pageant to be held at 8 p.m. Saturday at the Burley high school auditorium...

Catholic Church Services Noted

JEROME, April 14—The Rev. Father Bernard McBride announces the schedule for Holy week services for St. Jerome's Catholic Church...

4,000 Restaurants Prove it Every Day

Boyd's Flavor Stands Up!

Transit I-B Isn't Perfect but U. S. Officials Are Exuberant

WASHINGTON, April 14—The way we've wanted it. But not long this satellite shot shows we're not so sure we would have been glad to get it up at all...

Serve on Ship

Three Magic Valley navymen are serving aboard the USS Rich and S. Edwards operating with the seventh fleet in the Western Pacific...

RETURN HOME HEYDORF, April 14—Linda Carpenter and Virginia Wozerman have returned to their home in Weiser after visiting Mr. and Mrs. P. A. Thompson...

PENNEY'S TWIN FALLS STORE ALWAYS FIRST QUALITY! OPEN FRIDAY NITE UNTIL 9 Buy Smart Easter Fashions at Prices You'd Expect at the End of the Season!

PLEATS IN WHITE ARNEL® TRIACETATE HAND WASHABLE! Pleated skirts! Knife pleats, hip stitched box or narrow box pleats...

50 YARD SWEEP & TIER BOUFFANT 1.99 Crisply pretty nylon crepe in tiers of net with closely molded hipline...

BETTER DRESS SLACKS AT SPECIAL SAVINGS! 366 Slacks with the casual drapo you want! Yes, they're tailored with a pleated front...

JUNIOR BOYS' SPORT SUITS! 6.00 sizes 4 to 8 Sunday best! Budget priced! His 3-button coat is wool blended with other fine fibers...

PENNEY'S BEFORE EASTER COAT CLEAN-UP (SHORT COATS) \$10 \$14 \$16 DOWN GO PRICES! UP GO SAVINGS! HANDSOME WOOL COATS TO WEAR NOW, SUMMER EVENINGS AND INTO FALL!

NEW LOW PRICE Penny's Corduroy Skirts 2.66 Sizes 10 to 18 Stock up now at these low, low prices...

BUDGET PRICED! Misses' EASTER HATS 2.00 Bonnets! Pillbox! Tailor! All this flatter and matter the most!

TERRIFIC BUY! WORSTED SUITS! 24.88 Men's Regalia Closeout of earlier special! Pick from stripes, herringbone, diagonal, fancy weaves...

REDUCED BOYS' BETTER SUITS 12.88 Size 12 to 22 Tremendous savings on these fine wool and acetate blend suits...

SAVE! TODDLERS' Hooded Sweat SHIRTS 1.69 Sizes 2 to 4 Scurry to Penney's for these fringed pulpit Cropped tops in print and solid cotton poplin and cotton sateen...

CLOSE-OUT Women's JEWELRY Assortment 25c plus tax Colorful colors reflect all the moods in your wardrobe...

FAILLE DUSTERS... 11.00 to 14.00 The tweeds, plaids, flannels and wool-and-cashmere plushes—have spark! The clutches, button-downs, classics and new T-tapered lines—give dash!

CLEANUP! MEN'S CORDUROY SUITS 15.88 men's sizes New 3-piece suit feature reversible vest! Bargain priced for fast sale! 8 only. Better buy! Sizes 37, 38 and 40.

Spring Titles Are Reported By Librarian

Several popular authors have new spring titles which should appear in many reading shops...

MAGIC VALLEY RADIO SCHEDULES

Table with columns for radio stations: KAYT, KBAR, KEEP, KLIX, KTFL, KART. Each column lists programs and times for Thursday and Friday.

Jaycees Elect Wayne Durnil To Head Club

Wayne Durnil was elected president of the Twin Falls Junior Chamber of Commerce for 1960...

Difference - Test Case Denied

CHICAGO, April 14 (AP)—Differences and address given to women to go pump, but with fat men's mostly a desire to...

Filer Baptist Choir Slates Easter Event

PHILIP, April 14—The Filer Baptist choir will present "Hallelujah, What a Saviour"...

Television Log

Table listing television programs and their times on various channels (KLIX-TV, KAYT-TV, etc.)

Brothers on Trestle Are Hit by Train

MINNEAPOLIS, Minn., April 14 (AP)—Two young brothers, tossing stones from a railroad trestle...

Officers Installed By Hollister PIA

HOLLISTER, April 14—Hollister PIA met Monday night at the state school Richard Lader, principal...

Gem Unemployed Pay Claims Down

The total number of initial unemployment insurance claims filed in Idaho last week was the lowest...

Good Friday Rite Slated for Burley

BURLEY, April 14—(Sharing Good Friday) is the subject of the community service to be held...

Debt Suit Filed

Paul William Beck, doing business as the installment, Credit company, filed suit in Twin Falls...

Divorce Charges Extreme Cruelty

Suit for divorce was filed in Twin Falls district court Wednesday...

Kimberly Group Forms 4-H Club

KIMBERLY, April 14—Gladys Somers was elected president and John Under of the Cookbooks 4-H club...

Mrs. O'Connor's Funeral Is Held

Funeral services for Mrs. Lenora M. O'Connor were held on Thursday in Reynolds funeral chapel...

Solon's Note Read to Club

BURLEY, April 14—A letter was read from the Henry Drowatzki, Jr., at the Burley Sorority luncheon...

Truckers Fined

EDEN, April 14—Donald C. Davis, 10, Caldwell, was fined \$21 and costs by Eden Justice of the Peace...

Guests Leave

EDEN, April 14—Mrs. and Mrs. Charles Hawley have returned after visiting their son and daughter...

Members Told at Lutheran Church

EDEN, April 13—The returned members of the Lutheran church Sunday morning at a service conducted by the Rev. Raymond Pratt...

WAVE Recruiter Plans Local Visit

Mrs. Kay L. Linn, AKEI, U. S. Navy, WAVE recruiter from Portland, Ore., will visit the Magic Valley area...

WAVE Recruiter Plans Local Visit

Mrs. Kay L. Linn, AKEI, U. S. Navy, WAVE recruiter from Portland, Ore., will visit the Magic Valley area...

Members Told at Lutheran Church

EDEN, April 13—The returned members of the Lutheran church Sunday morning at a service conducted by the Rev. Raymond Pratt...

WAVE Recruiter Plans Local Visit

Mrs. Kay L. Linn, AKEI, U. S. Navy, WAVE recruiter from Portland, Ore., will visit the Magic Valley area...

WAVE Recruiter Plans Local Visit

Mrs. Kay L. Linn, AKEI, U. S. Navy, WAVE recruiter from Portland, Ore., will visit the Magic Valley area...

WAVE Recruiter Plans Local Visit

Mrs. Kay L. Linn, AKEI, U. S. Navy, WAVE recruiter from Portland, Ore., will visit the Magic Valley area...

WAVE Recruiter Plans Local Visit

Mrs. Kay L. Linn, AKEI, U. S. Navy, WAVE recruiter from Portland, Ore., will visit the Magic Valley area...

WAVE Recruiter Plans Local Visit

Mrs. Kay L. Linn, AKEI, U. S. Navy, WAVE recruiter from Portland, Ore., will visit the Magic Valley area...

WAVE Recruiter Plans Local Visit

Mrs. Kay L. Linn, AKEI, U. S. Navy, WAVE recruiter from Portland, Ore., will visit the Magic Valley area...

WAVE Recruiter Plans Local Visit

Mrs. Kay L. Linn, AKEI, U. S. Navy, WAVE recruiter from Portland, Ore., will visit the Magic Valley area...

WAVE Recruiter Plans Local Visit

Mrs. Kay L. Linn, AKEI, U. S. Navy, WAVE recruiter from Portland, Ore., will visit the Magic Valley area...

WAVE Recruiter Plans Local Visit

Mrs. Kay L. Linn, AKEI, U. S. Navy, WAVE recruiter from Portland, Ore., will visit the Magic Valley area...

WAVE Recruiter Plans Local Visit

Mrs. Kay L. Linn, AKEI, U. S. Navy, WAVE recruiter from Portland, Ore., will visit the Magic Valley area...

WAVE Recruiter Plans Local Visit

Mrs. Kay L. Linn, AKEI, U. S. Navy, WAVE recruiter from Portland, Ore., will visit the Magic Valley area...

WAVE Recruiter Plans Local Visit

Mrs. Kay L. Linn, AKEI, U. S. Navy, WAVE recruiter from Portland, Ore., will visit the Magic Valley area...

WAVE Recruiter Plans Local Visit

Mrs. Kay L. Linn, AKEI, U. S. Navy, WAVE recruiter from Portland, Ore., will visit the Magic Valley area...

WAVE Recruiter Plans Local Visit

Mrs. Kay L. Linn, AKEI, U. S. Navy, WAVE recruiter from Portland, Ore., will visit the Magic Valley area...

WAVE Recruiter Plans Local Visit

Mrs. Kay L. Linn, AKEI, U. S. Navy, WAVE recruiter from Portland, Ore., will visit the Magic Valley area...

WAVE Recruiter Plans Local Visit

Mrs. Kay L. Linn, AKEI, U. S. Navy, WAVE recruiter from Portland, Ore., will visit the Magic Valley area...

WAVE Recruiter Plans Local Visit

Mrs. Kay L. Linn, AKEI, U. S. Navy, WAVE recruiter from Portland, Ore., will visit the Magic Valley area...

WAVE Recruiter Plans Local Visit

Mrs. Kay L. Linn, AKEI, U. S. Navy, WAVE recruiter from Portland, Ore., will visit the Magic Valley area...

WAVE Recruiter Plans Local Visit

Mrs. Kay L. Linn, AKEI, U. S. Navy, WAVE recruiter from Portland, Ore., will visit the Magic Valley area...

WAVE Recruiter Plans Local Visit

Mrs. Kay L. Linn, AKEI, U. S. Navy, WAVE recruiter from Portland, Ore., will visit the Magic Valley area...

WAVE Recruiter Plans Local Visit

Mrs. Kay L. Linn, AKEI, U. S. Navy, WAVE recruiter from Portland, Ore., will visit the Magic Valley area...

WAVE Recruiter Plans Local Visit

Mrs. Kay L. Linn, AKEI, U. S. Navy, WAVE recruiter from Portland, Ore., will visit the Magic Valley area...

WAVE Recruiter Plans Local Visit

Mrs. Kay L. Linn, AKEI, U. S. Navy, WAVE recruiter from Portland, Ore., will visit the Magic Valley area...

Advertisement for 'Spring Titles Are Reported By Librarian' with a list of book titles and authors.

Advertisement for 'MAGIC VALLEY RADIO SCHEDULES' listing programs for various radio stations.

Advertisement for 'Brothers on Trestle Are Hit by Train' and 'Debt Suit Filed'.

Advertisement for 'Differences - Test Case Denied' and 'Nuclear Weapons'.

Advertisement for 'JERRY LEWIS' featuring a 'Small Plane' visit and 'ORPHEUM' show.

Budge Urges Plane Ban on Regular Mail

WASHINGTON, D. C., April 14.—Sen. Hiram Budge has introduced a bill to curb the use of airplanes for transporting regular mail, effective July 1, 1960, except upon payment of the appropriate rate of postage.

Growing

BOISE, April 14.—A steady but unanticipated population rise is forecast for Idaho during the 1960's.

Senator Repeats He Is Candidate

CORVALLIS, Ore., April 14.—Sen. Wayne L. Morse, D., Ore., reiterated here yesterday that he is a serious candidate for the 1960 Democratic presidential nomination.

Dispute Looms on Investment Of Idaho's Endowment Funds

BOISE, April 14.—A multi-million-dollar policy dispute is being fought over investment of Idaho's endowment funds.

Spaulding, Who Had Offered To Buy Idaho's Endowment Funds, Is Said To Have Changed His Mind

Spaulding, who had offered to buy the Idaho endowment funds, is said to have changed his mind.

Members of the Land Board Dispute Policy

Members of the land board dispute policy.

Spaulding, Who Had Offered To Buy Idaho's Endowment Funds, Is Said To Have Changed His Mind

Spaulding, who had offered to buy the Idaho endowment funds, is said to have changed his mind.

Like Names Aide; To See Ball Game

Like Names Aide; To See Ball Game

Spaulding, Who Had Offered To Buy Idaho's Endowment Funds, Is Said To Have Changed His Mind

Spaulding, who had offered to buy the Idaho endowment funds, is said to have changed his mind.

LEGAL ADVERTISEMENTS

NOTICE OF PUBLIC HEARING ON ZONING

- 1. The East half of Lot 1 and 2, Lindavale Subdivision, Twin Falls, Idaho, presently zoned R-1-D to be rezoned C-2 (186 Blue Lakes Boulevard North).
- 2. The West half of Lot 1 and 2, Lindavale Subdivision, Twin Falls, Idaho, presently zoned R-1-D to be rezoned C-2 (184 Blue Lakes Boulevard North).
- 3. Lot 12 and the South 4 feet of Lot 11, Lincoln Terrace Subdivision, Twin Falls, Idaho, presently zoned R-1-D to be rezoned C-2 (108 Blue Lakes Boulevard North).
- 4. Lot 23, 24, 25, Block 1, Blue Lakes Addition, Twin Falls, Idaho, presently zoned R-1-D to be rezoned C-2 (181 Blue Lakes Boulevard North).
- 5. Block 1, Blue Lakes Addition, Twin Falls, Idaho, presently zoned R-1-D to be rezoned C-2 (127 Blue Lakes Boulevard North).
- 6. Lot 2, Block 1, Ashton Addition, Twin Falls, Idaho, presently zoned R-1-D to be rezoned C-2 (160 Blue Lakes Boulevard North).
- 7. Block 1, Jones Addition, Twin Falls, Idaho, presently zoned R-1-D to be rezoned C-2 (110 Blue Lakes Boulevard).
- 8. The North 77 feet of Lot 1 and 2, Bartlett's Subdivision, Twin Falls, Idaho, presently zoned R-1-D to be rezoned C-2 (114 Blue Lakes Boulevard).
- 9. The South 82 1/2 feet of Lot 1 and 2, Bartlett's Subdivision, Twin Falls, Idaho, presently zoned R-1-D to be rezoned C-2 (114 Blue Lakes Boulevard).
- 10. Lot 2, 3, 4, 5 and the South 1/2 of Lot 1, Blue Lakes Addition, Twin Falls, Idaho, presently zoned R-1-D to be rezoned C-2 (149 Addison Avenue East and address therein).
- 11. Lot 10, Johnson Subdivision, Twin Falls, Idaho, presently zoned R-1-D to be rezoned C-2 (124 Addison Avenue East).
- 12. Lot 11, Johnson Subdivision, Twin Falls, Idaho, presently zoned R-1-D to be rezoned C-2 (112 Surprise Boulevard North).
- 13. Lot 1, Block 1, Gypsy's Addition, Twin Falls, Idaho, presently zoned R-1-D to be rezoned C-2 (181 Addison Avenue East).
- 14. The East 286 feet of Lot 1, Carlew-Westerg Tract, Twin Falls, Idaho, presently zoned C-2 to be rezoned C-2 (Southwest intersection of Addison Avenue East and Berneville Drive).
- 15. Block 1, Individual Development Subdivision, Twin Falls, Idaho, presently zoned R-1 to be rezoned R-1-D.
- 16. (Site) items 14 through 18 include parcels of land located in the Washington Courts—(see descriptions follow)
- 17. Beginning at the intersection of Addison Avenue East and Elm Street North 0° 17' East for a distance of 234 feet, thence South 89° 48' West for a distance of 21 feet to the point of beginning, thence South 89° 48' West for a distance of 181 feet, thence South 89° 48' West for a distance of 245 feet, thence South 89° 48' West for a distance of 83 feet, thence South 89° 48' West for a distance of 143 feet, thence South 89° 48' West for a distance of 143 feet to the point of beginning, then North 89° 48' East for a distance of 143 feet, thence South 89° 48' West for a distance of 143 feet, thence South 89° 48' West for a distance of 143 feet, thence South 89° 48' West for a distance of 143 feet to the point of beginning, then North 89° 48' East for a distance of 143 feet, thence South 89° 48' West for a distance of 143 feet, thence South 89° 48' West for a distance of 143 feet to the point of beginning.
- 18. Beginning at the intersection of Addison Avenue East and Elm Street North 0° 17' East for a distance of 234 feet, thence South 89° 48' West for a distance of 21 feet to the point of beginning, thence South 89° 48' West for a distance of 181 feet, thence South 89° 48' West for a distance of 245 feet, thence South 89° 48' West for a distance of 83 feet, thence South 89° 48' West for a distance of 143 feet, thence South 89° 48' West for a distance of 143 feet to the point of beginning, then North 89° 48' East for a distance of 143 feet, thence South 89° 48' West for a distance of 143 feet, thence South 89° 48' West for a distance of 143 feet to the point of beginning.

Men who like real beer choose real lager beer

Lucky Lager has a straight-forward quality, a "character" you just don't get in other beers

HERE'S WHY:

Lucky Lager begins with the best. Nothing else can produce true lager beer. The large-grained barley, the most flavorful hops, the purest water, the most modern breweries—these give lager quality to every glass of Lucky Lager—the real lager beer.

Lucky Lager is brewed by the famous German lager technique—a special process from start to finish. Only old world skills in the brewing and extra time in the ageing achieve the renowned body, aroma and taste of the real lager beer—Lucky Lager.

Lucky Lager has "character" in the great German tradition. One glass of Lucky Lager tells you: here is a real drink of beer. Completely different, distinctive. The Germans call lager "wunderbares bier"—magnificent beer. Americans call it Lucky Lager.

LUCKY LAGER

the real lager beer

Camera Center
Easter
Camera Sale

ATTENTION: CONSTANCE J. LEISER, Publisher, April 14, 1960.

Salmon, Steelhead Fingerlings Get Lift Toward Ocean

Ocean-bound salmon and steelhead fingerlings once again are moving downstream in Snake river from spawning grounds to be given safe passage around Idaho Power company's Browne and Oshaw dams. The utility's fish biologist, Wendell Smith, reported Thursday that nearly 40,000 salmon and steelhead fingerlings already have been handled by the experimental downstream-migrant fish facility in the Browne reservoir since the movement started late in February. Here some of the young migrants are loaded into one of Idaho Power's seven custom-built trucks, equipped with special aeration and refrigeration devices, that will haul them 15 miles downstream for release below Oshaw. The fingerlings, packed in three unique "skimmers" spaced across the facility's vast plastic-mesh net, are transferred to this truck-loading station through a water-filled pipeline by means of a complex pump system. Smith said adult steelhead are beginning to migrate into the utility's upstream-migrant facility at Oshaw that also is part of the two-way fish passage system in which Idaho Power already has invested more than \$2,500,000. From Oshaw, the migrants travel 15 miles upstream for release in the Browne reservoir. (Staff engraving)

Gooding Girl Will Get Award In State Essay Contest Fete

GOODING, April 14—Judy Carrico, daughter of Mr. and Mrs. George Carrico, will leave from Twin Falls, Idaho, at 8:20 a.m. Friday for Boise where she will be presented an award as fourth place winner in the state "Employ the Physically Handicapped" essay contest.

JUDY CARRICO

Awards to the state winners will be presented by Gov. Robert E. Smylie at a luncheon in the Elks Temple. Miss Carrico will be guest of Wood Coast airlines for the round trip. She will be accompanied by her parents. Her essay won third place in the Gooding high school while Mrs. R. W. Stuart, English teacher, was in charge of the project.

Several years ago another Gooding girl, Alaine Dickson, won first place in the state and also in the nation. She was presented her award in Washington, D. C. by Vice President Richard Nixon, according to Robert F. Montgomery, manager of the Gooding employment office.

Miss Carrico is a senior at the Gooding high school.

Mr. Ernest E. Richards, minister of the First Methodist church, Boise, will address the governor's committee on employment of the physically handicapped at the READ TIMES-NEWS WANT ADS awards meeting.

Chinese Claimed Preparing Latin America Agents

HONG KONG, April 14 (AP)—Red China is running a school in Peking to train Latin American communists in the art of subversion, diplomatic sources said today.

The school was established in 1956, but its work reached new heights last year, these sources said.

Dietrich Reports Student Visitors

DIETRICH, April 14 — College students returning to the University of Idaho, Moscow, after spring vacation were Robt. Rinehart, Uggli Messervy, Joy Edwards, Gary Keeling, John Nelson and Phillip Edwards.

Mrs. Martha Garrity, Nampa, visited her sister, Mrs. LAVINNA O'Donnell.

Gail Burgoyne, who has completed navy boot training in San Diego is visiting his parents Mr. and Mrs. James Burgoyne. He is assigned about the USG Shenandoah, Norfolk, Va., upon termination of his leave.

Nicole Bowman and Bessie Davy are spending Easter vacation from Idaho State college, Pocatello, is visiting his parents Mr. and Mrs. Walter Bowman and Mr. and Mrs. Clifford Davy.

Val Verda Non-Hardy Alfalfa plant now, plow under this fall. (Globe Seed & Feed—ad.)

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

Benson Claims Farm Issues Are Distorted by Democrats

WASHINGTON, April 14 (AP)—Secretary of Agriculture Ezra Taft Benson asserted yesterday that farm issues and problems are being distorted by three Democratic presidential hopefuls.

Benson told a news conference he intends to do everything in his power to get the facts before the public in order to keep farmers and agriculture from being damaged in the public eye.

Under questioning he listed the three candidates as Sen. John F. Kennedy, Massachusetts; Hubert H. Humphrey, Minnesota, and Stuart Symington, Missouri.

Referring to a prepared statement, Benson said the misleading claims being made include:

1. That all farm troubles can be blamed on the Eisenhower's administration farm policy.
2. That 17 million Americans go to bed hungry every night while food surpluses pile up.
3. That millions of farm people are being forced off the land by administration policies.
4. That the family-type farm is disappearing.
5. That the administration-sponsored stamp plan would do a better job in feeding the hungry than the present plan of distributing food through state relief agencies.

Benson said all of the claims were untrue and were being made either because of lack of information or in a move to distort the picture for political reasons.

In reply to a query, Benson said he had not been approached by Republican leaders to take an ambassadorial post so that he might be a handout for the GOP ticket in farming areas next fall.

"I am not in the market for a job," he said. "When I finish the job next January I expect to return to my post as a leader of my church (American at Salt Lake City)."

Taking exceptions to suggestions that he might be embarrassing to Republicans, Benson said he has been asked by a number of GOP congressmen to speak in their campaigns. He did not name them.

USE UP TO 45% LESS WATER!

Magic Reservoir Water Increases

SHOSHONE April 14—Magic reservoir increased from 35 per cent to 61 per cent capacity in one week, according to officials at the Big Wood Canal company.

Yesterday morning it had 115,500 acre feet of water. Last year it had 102,300 acre feet at that date. Most of the snow on the level is gone at Fairfield, east north and west of town.

Canas creek is still running full. Wood river has increased but has never been muddy which is caused from a fast runoff. The soil conservation bulletin figures the 1950 snow water at 81 per cent of last year on the Big Wood watershed.

Water will be turned on from Milner between April 15 and 20, company officials said.

Demos Blast Republicans

By United Press International

The Republican got a working over at the hands of Democratic senatorial candidates in Idaho last night as four of them spoke out on political controversy-points.

At a Young Democratic club meeting last night were candidates Compton I. White, Gregor Postin and A. W. Brunt, Menasha.

Robert McLaughlin spoke at an outdoor meeting at Gooding.

While criticizing the Republicans for coming up with one nominee for the presidency of the United States and only one person to run for the United States senate from Idaho.

He said the Democrats do not lack candidates for either office. Brunt said world-wide arms limitation is the way to solve the problems of peace.

Parkin called for an end to reconstruction in Idaho and asked people often feed the Salmon river "as a virtual Mason-Dixon line."

As Gooding, McLaughlin said the Republicans are not consistent about high interest rates on bonds.

"While the GOP proposes raising the interest rates on government bonds and loans, it is seeking even lower than current interest rates for its own proposed building in Washington," he said.

Events Noted by Castleford Area

CASTLEFORD, April 14 — Mr. and Mrs. M. Cook returned from spring vacation from the winter in Pullerton, Calif.

Mr. and Mrs. John M. Moeven are the parents of a son born April 9. Mrs. Moeven's mother, Mrs. B. B. Bick, Castleford, is caring for her daughter.

M. H. Aldrich underwent surgery at the veterans' hospital, Boise. His wife, who has been in satisfactory condition.

James and Judy Kreampton, students at the University of Idaho, Moscow, spent the spring vacation here with their grandparents, Mr. and Mrs. Leo Shaver, James Kreampton, who is a pilot, took his grandparents for their first plane ride.

Mrs. Lula Graybeal was admitted to the Twin Falls Clinic.

J. R. Fields, who has been at the Twin Falls Clinic, is now a patient at the Harrel nursing home in Zuhli.

The pen is the tongue of the mind," wrote Cervantes in "Don Quixote."

LEGAL ADVERTISEMENTS

NOTICE OF SALE OF REAL PROPERTY

IN THE PROBATE COURT OF TWIN FALLS COUNTY, STATE OF IDAHO

IN THE MATTER OF THE ESTATE OF MARY SALMON, DECEASED.

NOTICE IS HEREBY GIVEN: That the Administrators will sell at private sale in one or two parcels on or after the first day of May, 1960, the real estate in writing may be delivered in the Clerk of the County of Twin Falls, at the Twin Falls County Courthouse, Twin Falls, Idaho, on April 14, 1960. The property to be sold is:

Section 16, Township 33 N., Range 12 E., 35th Principal Meridian, in the City of Twin Falls, Idaho, and also in Block 13, Lots 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100.

LEAH NIKEN, Administratrix.

NOTICE OF THE TIME APPOINTED FOR PROBING WILL

IN THE PROBATE COURT OF THE COUNTY OF TWIN FALLS, STATE OF IDAHO

IN THE MATTER OF THE ESTATE OF HENRY A. AND BESSIE DICKSON

Probate is the order of said Court, made on the 21st day of March, 1959, in the case of said decedent, that Thursday, the 25th day of April, 1960, at 10:00 o'clock A. M. of said date, the Court Room of said County, at the County Court House in Twin Falls, Idaho, has been appointed as the time and place for the probate of said will and for the hearing of the same. It is the order of the Court that all persons having claims against Charles H. Dickson, the executor of said estate, shall exhibit them with the necessary vouchers, at the time and place above stated. The location of this notice, to the said executor, is at the residence of said executor, at 214 North Main Street, Twin Falls, Idaho. A Trust Company, Twin Falls, Idaho, is the trustee of the estate of said estate.

LEAH NIKEN, Administratrix.

NOTICE TO CREDITORS

IN THE PROBATE COURT OF TWIN FALLS COUNTY, STATE OF IDAHO

IN THE MATTER OF THE ESTATE OF MARY SALMON, DECEASED.

NOTICE IS HEREBY GIVEN: That the Administrators will sell at private sale in one or two parcels on or after the first day of May, 1960, the real estate in writing may be delivered in the Clerk of the County of Twin Falls, at the Twin Falls County Courthouse, Twin Falls, Idaho, on April 14, 1960. The property to be sold is:

Section 16, Township 33 N., Range 12 E., 35th Principal Meridian, in the City of Twin Falls, Idaho, and also in Block 13, Lots 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100.

LEAH NIKEN, Administratrix.

MARY SALMON

CASTLEFORD, April 14, 1960.

Published: April 14, 1960.

KING COAL

WARBERG'S RE 3-7371 for Quality

... with portable irrigation and Alcoa Aluminum Pipe!

Save again on leveling, installation and care with a sprinkler or gated system tailor-made of Alcoa Aluminum Irrigation Pipe!

Ask your irrigation supply dealer about Alcoa's 48-Month Irrigation System Finance Plan!

You get bonus benefits when you deliver the right amount of water to your crops—as it's needed throughout the growing season—with portable irrigation using Alcoa® Aluminum Pipe. You'll find it used only about 55 per cent as much water as flood irrigation; is more economical to install, easy to move, eliminates most leveling and ditching.

There's an Alcoa Irrigation Pipe for every need!

Alcoa Standard Class 150—tough enough for rough handling, strong enough for high pressures over long hauls—comes in eight diameters from 2 in. through 10 in. Alcoa Lite-Line comes extruded—light weight and low cost for most average uses; and welded—alclad inside for maximum corrosion resistance. It's available in nine sizes from 6 in. through 12 in. for high-volume sources. Both Alcoa Standard Class 150 and Alcoa Lite-Line come in lengths of 20, 30 and 40 ft; larger sizes of Alcoa Lite-Line, welded, in 50-ft lengths.

Provisions of this finance plan allow your new irrigation system to serve as collateral against your loan. There's no red tape... you get immediate action on application for a loan. Irrigate while you pay for your system out of increased profits.

Your Irrigation Dealer has quality Alcoa Irrigation Pipe available for immediate delivery from local stocks. He is an expert on irrigation engineering and can provide local service on a complete irrigation system tailored to your needs.

ALCOA ALUMINUM
IRRIGATION PIPE

GIFTS GALORE AT YOUR FAMILY STORE

You Can't Give or Eat Better

EASTER CANDLES

EASTER LILIES
FULL BLOOMING, FRAGRANT..... **1.49**

NEW SHIPMENT JUST ARRIVED
CALLADIUM--HYDRANGEA
Avoid Disappointment
BUY NOW!

PRESCRIPTION SERVICE
With the Accent on **SERVICE**

When you need prescription service, the accent is on SERVICE. You want your medicine prepared with professional skill—and you want it quickly and at reasonable cost. You can always count on us for precisely that kind of prescription service.

In keeping with the Spirit of Easter and so that our entire staff may attend Easter Sunday Church Services your Save-On Drug store will be closed
all day Sunday, April 17th

Soft and Cuddly PLUSH **EASTER BUNNIES**
All Colors All Shapes All Sizes **98¢ UP**

SAVE-ON
CARRIES THE LARGEST SELECTION OF EASTER GIFTS, NOVELTIES, DECORATIONS, AND CANDIES IN THE MAGIC VALLEY.
Come in today and choose from our mammoth displays. If you prefer we will make up Easter baskets to your specifications.

Easter Baskets Gaily Wrapped Numerous Styles

Chuck Full of Candy **69¢ UP**

Marshmallow **EASTER EGGS** Crato **29¢**

Hollow Mold **EASTER RABBITS** 2 For **29¢**

Creme Filled **EASTER EGGS** 6 For **25¢**

SPRING Savings FOR gardeners

EVERGREEN SHRUBS
1-Gallon Size **1.29** Each
5-Gallon Size **3.99** Each
2-Gallon Size **2.69** Each

All the popular varieties—including Juniper, Pines, Golden Arbs, Berberis, Tied Weigels, Cypress.

Fragrant Cosmetics
FOR EASTER GIVING!

Prince Matchabelli **SPRING FANCY**

COLOGNE **2.00** plus tax

REVLON; Regular 4.75
MOON DROPS **3.00** plus tax

SPECIAL TUSSEY DEODORANTS
Cream - Stick - Roll-on
Reg. \$1.00, **Now 50¢** plus tax
For a limited time only.

DOROTHY GREY Moisturizing **BODY LOTION** Reg. 2.00 **1.00** plus tax

General Electric **COFFEE PERCOLATOR**
Regular 17.95 **11.88**

HOLLOW MOLD CHOCOLATE Easter Egg, 19¢

Chocolate—Reg. 98¢ **EASTER NEST**... **77¢**

Large Size, Foil Wrapped **EASTER RABBITS**... **29¢**

Save-On Fancy **EASTER MIX** 2 Lbs. **49¢**

1 Dozen to Crato—Reg. 10¢ **EASTER EGGS** 3 For **25¢**

Easter Bonnet Filled With **CHOCOLATES**
Reg. 2.75 **2.39**

SAVE-ON EXTRA SPECIAL
EASTER JELLIES **2.49¢**

Plastic **HAT BOX** **59¢**
Filled With Foil Wrapped Eggs

Children's Gaily and Colorful—
Sand Pails **49¢**
Filled With Colorful Easter Candies

ROSE BUSHES

- Finest Quality
- Popular Varieties
- Bush and Climbers

Priced From **59¢**

IDAHO PEAT "Soil Magic" PEAT MOSS COMPOST

5% Nitrogen, 3% Phosphate
The best multi-ingredient for Lawns, Gardens and Shrubs.

Bring Your Container You Will Save **1/2 1.00** BUSHEL 14.95 yard

Whitman's CHOCOLATES

The Perfect **GIFT** For Easter

- So Fine
- So Famous
- So sure to please
- New Packages
- New Assortment

2.00 LB.

Hallmark EASTER GREETING CARDS

Truly the finest in Quality. Greeting Cards

5c TO 50c

FOR YOUR EASTER TABLE DECORATIONS
See Save-on's Beautiful Plastic Flowers and Styrofoam Center Pieces Priced from **19¢**

Easter Parade
ON KODAK-COLOR FILM

Kodachrome 8mm **Film 2.29** roll Indoor or Daylight

Kodachrome 135 **Film 1.67** roll

127 - 620 - 120 Sizes **FILM 2 ROLLS 75¢**

Heavy Duty **CARRYING CASE**

With 6 Universal Trays. Fits all T.D.C., Bell and Howell, Kodak, Ansco and others.

5.88

GIFTED COSTUME ACCENTS

NEW ARRIVALS **SPRING COSTUME JEWELRY**

REMEMBER HER with a lasting gift at Easter

2 For 98¢

All Popular Styles and Colors.
NECKLACES — EARRINGS — PENDANTS — PINS — BRACELETS

WHERE IT'S EASY TO PARK AND FUN TO SHOP

Filer At Fillmore

Serve YOURSELF & Save-On

DRUGS
WE GIVE *DR.* GREEN STAMPS

SAVE-ON EXTRA SPECIAL
8mm HOLIDAY **COLORED FILM**

First time ever offered in Magic Valley

50 Foot Roll. Same Index speed as Kodachrome. Complete with processing.

EASTER SPECIAL 2.59

FREE

INDIAN HEAD-BANDS and FEATHERS FOR ALL KIDDIES COMING INTO OUR STORES

HAMS

ZWEIGART'S 49c
Half or Whole

ARMOUR'S 1.79
Star brand. Fully cooked, boneless canned, Picnic, 3 lbs...

MORRELL'S 55c
Pride or Swift's Premium, fully cooked

Traditional favorite for wonderful Easter feasting... our delicious, pre-ready hams! Sugar-cured and hickory-smoked for real good eating... tender and tasty to please all the family!

Now! White Satin Sugar in Colorful New Packages! Take Home White Satin and Promote Idaho's Economy!

EASTER LILIES
EACH ONLY **1.29**

DAFFODILS

- Fresh Stock, Long Stemmed, Colorful 25 for 29c
- Tip Top, frozen, 6-oz ORANGE JUICE 7 for \$1.00
- Simple Simon, frozen, FRUIT PIES 3 for \$1.00
- Libby's, 211 PINEAPPLE 5 for \$1.00
- Libby's, 46-oz. PINEAPPLE-GRAPEFRUIT 4 for \$1.00
- Hunt's, 303 cans FRUIT COCKTAIL 5 for \$1.00
- Libby's CADET OLIVES 4 for 89c

BREAD Miss Muffet 1 1/2 lb. 2 for 49c
ICE CREAM Miss Muffet 1/2 gal. 59c

INDIAN GEM CORN, PEAS, GREEN BEANS
Your Choice
6 for \$1.00

INDIAN GEM APPLESAUCE
303 Cans
5 for \$1.00

INDIAN GEM PEACHES
No. 2 1/2 Cans
3 for \$1.00

INDIAN GEM PURPLE PLUMS
No. 2 1/2 Cans
4 for 89c

HOT CROSS BUNS ... 39c

DAFFODIL **CAKES EACH 59c**

ASSORTED EASTER EGG CAKES AND **CUP CAKES**
ICED EASTER COOKIES

UNGRADED EGGS ... 4 DOZEN \$1

- MJB COFFEE (16c off) 2 lb. 1.47
- Libby's Fresh Cucumber PICKLES 3 for \$1
- Miracle Whip, quart SALAD DRESSING 53c
- Nalley's, Family Size POTATO CHIPS 59c
- OKAY MARGARINE 3 lbs. 89c
- SunPack Mandarin ORANGES 4 for \$1
- Van Camp's PORK & BEANS 4 for 89c
- Kraft MARSHMALLOWS 4 for \$1

TURKEYS
U. S. "A" Grade
5 to 12 Pounds **45c lb.**

In Observance of Easter
WE WILL BE
CLOSED
ALL DAY
SUNDAY

OKAY'S CAMPFIRE
SLICED BACON 49c lb
MORRELL'S PRIDE-ONE POUND ROLLS
SAUSAGE 2 FOR 69c
FALLS BRAND-SKINLESS
WIENERS 55c lb

RADISHES - ONIONS

3 BUNCHES 10c
BANANAS

FOUNTAIN SPECIAL
PIE ALA MODE
and 10¢
DRINK 19c

2 Pounds 29c

Smylie Tells Idahoans to Eye Election

BOISE, April 14 (AP)—Gov. Robert F. Smylie urged Idaho voters yesterday to take an interest in state legislative campaigns which he said will be overshadowed by a "noisy senatorial primary."

"The issues that will come before the 1968 election will affect every citizen in Idaho," Smylie said in his weekly news column.

Tax Opposition Noted
"The economic tax crisis will not get better for being swept under the rug. It is apparent that the public is deeply disturbed about some parts of the 1959 legislature's tax program.

"Events of the past months have indicated clearly the need for a long-range reorganization of state government in order to promote economy and efficiency. We cannot afford the costly shenanigans which have been conducted by some officials there last two years.

Issues Need Solutions
"Some means will have to be devised to make it possible for the municipal governments to more effectively fulfill their functions. We cannot expect them to measure up, if we keep them on a starvation diet as far as revenues are concerned."

He said that matters involving public lands and highway safety will also be brought before the next legislature.

"This is the reason," he added, "we should all concern ourselves now about candidates for these legislative posts in both parties."

LEGAL ADVERTISEMENTS

NOTICE TO CREDITORS
IN THE PROBATE COURT OF TWIN FALLS COUNTY, STATE OF IDAHO, IN THE MATTER OF THE ESTATE OF EWANGELINE M. WHITE, also known as EWANGELINE MARY WHITE, deceased.
Dated this 13th day of April, 1967.
I, C. SIESENBUCH, Executor of the will of the deceased, EWANGELINE M. WHITE, also known as EWANGELINE MARY WHITE, deceased.
Publish April 17, 1967.

NOTICE TO CREDITORS

IN THE PROBATE COURT OF TWIN FALLS COUNTY, STATE OF IDAHO, IN THE MATTER OF THE ESTATE OF RICHARD KNIGGE, DECEASED.
Notice is hereby given to the creditors of and all persons having claims against the estate of Richard Knigge, deceased, to exhibit them within four months after the date of this notice, to the said Administrator of the estate, at the office of the said Administrator, located at the Bank Building, Twin Falls, Idaho, this being the place fixed for the hearing of the claims of said estate.
Dated this 13th day of April, 1967.
I, C. SIESENBUCH, Executor of the will of the deceased, RICHARD P. KNIGGE, Administrator of the estate of Richard Knigge, deceased.
Publish April 17, 1967.

NOTICE OF HEARING PETITION FOR DEPENDENCY

IN THE PROBATE COURT OF TWIN FALLS COUNTY, STATE OF IDAHO, IN THE MATTER OF THE ESTATE OF JOHN J. PIERRETT, DECEASED.
To all persons interested in the estate of John J. Pierrette, deceased, including Creditors and heirs:
Notice is hereby given that Melita Pierrette has made application to this Court, by verified petition, for a determination of the time of death of said deceased, and of the heirs, their degree of kinship and right in descent of the real and personal property heretofore described.
That said petition alleges that the deceased died testate at Twin Falls, Twin Falls County, Idaho, on December 2, 1956, and that he was a resident of Twin Falls in the County of Twin Falls, State of Idaho at the time of his death; that he died owning the personal property heretofore listed and titled of real property in said County of Twin Falls, Idaho, as follows:
1. Two (2) shares of stock in the Twin Falls Bank and Trust Co.
2. One (1) share of stock in the Home Loan Co. of Twin Falls, and Nineteen (19) U.S. Government Bonds, U.S. Bonds.
That all of said property was at the time of the death of said deceased the community property of the deceased and his surviving wife, Melita Pierrette, his said petitioner, and that she now the owner thereof.
Notice is further given that Thursday, the 13th day of May, 1967, at 4:30 P.M., at the Courtroom of the above entitled Court, situated in the Twin Falls County Courthouse, at Twin Falls, Idaho, has been set as the time and place for hearing of said petition, when and where any person interested may appear and show cause, if any, why said petition should not be granted.
Dated March 23, 1967.
I, DEAN MOSHIER, Notary Public.

NOTICE OF PROPOSAL FOR CONSTRUCTION OF MAINLINE APPLICATION OF WATER TO BENEFICIAL USE

Notice is hereby given that at ten A. M. on the 21st day of April, 1967, at Twin Falls, County of Twin Falls, State of Idaho before the Board of Commissioners of the County of Twin Falls, Idaho, at the County Administration Building, Twin Falls, Idaho, there will be submitted for the consideration of the Board for the diversion of underground water from per acre of underground water from a well, and of the application to beneficial use of said water, the second acre with the terms and conditions of the grant. No copies, heretofore made by the Department of Reclamation of the State of Idaho.
1. The name and positive address of the person or corporation having said permit is Wm. Hovey, Inc., a corporation.
2. Said water of diversion to be fairly completed on the date set for such completion, and the amount of water which said works are capable of conveying to the place of use is three cubic feet per second.
3. The use of which said water has been applied is irrigation and domestic purposes, and the amount applied to beneficial use is three cubic feet per second.
4. The point of diversion of said water is 200 feet north from south line and 250 feet east from west line of SW 1/4 Sec. 12, Twp. 13 South, Range 16 E., S. 14. The place where said water is used is BECKMAN, NEWBOWS, WILSON'S, SWANSON'S, Sec. 12, Twp. 13 South, Range 16 E., S. 14, and SECOR'S, WILSON'S, SWANSON'S, Sec. 12, Twp. 13 South, Range 16 E., S. 14, Twin Falls County, Idaho.
5. The date of priority which said water is proposed to establish is June 24, 1935.
GEO. N. CARTER, State Reclamation Engineer.
Publish March 31, April 7, 14, 21, 1967.

Visitor From New York Gets Cowboy Hat

Joseph Fenderest, left, executive director of the National Recreation Association from New York City, is presented a cowboy hat by John Hrems, right, president of the Idaho Recreation Society from Pocatello. Watching in center are Charles H. Obergard, district representative from Seattle, and Ernest Craner, second from right, superintendent of parks and recreation in Twin Falls, Idaho was host to the 12th annual Pacific Northwest district recreation conference at Sun Valley. (Sun Valley photo-staff engraving)

"One of the most exciting singing personalities ever"

STEVE ALLEN

MARTHA CARSON

3 BIG DAYS

Friday, Saturday, Sunday

Martha Carson, attractive red-haired singer with a sparkling personality and an exciting voice, will be featured at "The Fun Spot South of the Border" this week-end.

Miss Carson, one of the nation's top singers of spiritual songs will be accompanied by Holly Houtburg's band. Miss Carson's selections will include several popular numbers she has sung on concert and television appearances. "Rock A My Soul," "Let the Light Shine," and "I'm Gonna Walk and Talk with the Lord," and "He's Got the Whole World in His Hands." Miss Carson is the author of more than 100 songs. She has made TV appearances on the Tennessee Ernie Ford show, Roy Bolger's Washington Square, Galaxy of Stars, Arlene Francis program.

GALA ROOM OPENS

AT 5:30 - SHOW STARTS 7:30

CACTUS PETE'S

"The Fun Spot South of The Border"

CALLING ALL EASTER BUNNIES

Huge Assortment of Easter Goodies at the Easter Bunnies Headquarters... Sears!

Just Say "Charge It"

Easter Baskets

Filled with Delicious Candy and Novelties

79¢ to 5.99

There'll be no doubt there's an Easter Bunny when ever little ones find one of these beautiful baskets. They're packed to the brim with finest quality candies and cute novelties. Cellophane wrapped and topped with a pretty bow.

Easter Eggs, Robin, Turkey or Dove	39c lb.
Jelly Bird	29c lb.
Eggs	35c lb.
Easter Parade Mix	98c lb.
Chocolate	
Easter Minikins	

look at all these DELICIOUS BASKET FILLERS-for Easter!

25c and 39c
fruit and nut eggs
pkch chocolate coats a creamy filling of delicious fruits and nuts.

39c
large hollow chocolate eggs
Huge pure milk chocolate egg, mouth-watering to the last bite. Gift boxed.

49c
buttercream eggs
Pinet Country Inn quality. Buttercream centers, dark chocolate coating. Gift box.

99c
solid chocolate bunny
Who wouldn't like to get one of these rich chocolate bunnies. Beautifully gift boxed.

49c
Easter novelties
Perfect basket fillers. Assort of pure milk chocolates, attractively decorated. Gift boxed.

49c
chocolate novelties
Choices of hollow chocolate rabbits, chicks, hens, eggs, lambs. Beautifully gift boxed.

89c
Peggy Kellogg bunnies
A real treat for the kiddies. Two crocheting bunnies of rich chocolate in lovely gift box.

77c
marshmallow eggs
Ideal for "egg hunts." Tender marshmallow centers, colorful candy jackets. 3-1/2 packages.

"Satisfaction guaranteed or your money back" SEARS

403 Main Ave. West PARK FREE

Cooked Food Sale
J. C. Penney Store
FRIDAY, April 15
Past Noble Grand's Club

Easter

When Gray and Yellow Meet... IT'S MAGIC!

This inspired combination does wonders for the wearer. Come see our great assortment of gray and yellow fashions... suits, dresses... all the important accessories you need to plan the perfect costume. Make this a memorable Easter in gray and yellow.

Classic Flannel Suit in Wool-Nylon Blend

just one of many styles at **ONLY... 19.98**

Spring welcomes back a classic favorite that is always correct, all ways becoming. Imported fabric in a modified blouson back fitted style. Gray, sizes 10 to 18.

yellow costume jewelry
Two-tone jewelry in a tailored mood. Necklaces, bracelets, earrings in Lucite and gold-color metal.
1.00 each
plus tax

leather-look handbag
Smartly styled plastic bag has top handle and tab trim. Cleans with a damp cloth. In popular yellow.
4.98
plus tax

yellow shorty glove
Double-woven nylon glove in yellow with perforated cuff. One of a huge collection in Spring colors.
1.99

wear a yellow bonnet
Choose from our collection of flower hats, straw-look cloth or straw braids. All are wonderful at only
3.98

Just say "CHARGE IT"
Smart, Classic Patterns
Men's SPORT COATS
19.98 to 24.98

Smart classic patterns in comfortable year 'round weights. 3-button styles with center back vents in stylish dark tones or light spring shades.

Fashioned Tailored
All Wool SLACKS
8.98 to 10.98

Excellent tailoring and top quality wools in a wide array of colors and patterns, flannels, worsteds and gabordine.

Men's GOLD BOND DRESS OXFORD

10.98

"Charge It"

Glistening rich leathers in brown or black. Sizes 7 1/2 to 12

IS A FAMILY AFFAIR AT SEARS

Just Say "CHARGE IT"

25% OFF

SALE!
Girls' SPRING COATS

One big group reduced just in time for Easter, many cute styles, some with their own matching hats. Sizes 12 mos. to 6 1/2 yrs.

Reg. 7.99 to 10.99
\$6 to 8.25

Pretty Perky
EASTER DRESSES

- INFANTS'
- TODDLERS'
- JUVENILES'

The season's prettiest and most fashionable styles for the younger set! Choose from nylons, cottons and new miracle blends.

3.99 TO 7.99

Delightful Honeylane EASTER CREATIONS

Girls' Sizes 7-14 Teens' Sizes 10-16

Sure to please a girl's heart! Soft pastels and bright clear colors in the very latest styles. You've a happy surprise coming when you see the fine quality and low prices.

3.99 to 5.99

SAVE 3.99!
Washable Textured-Cotton COATS

In Smart Waffle-Weave

Regularly 10.98

6.99

Good-looking Honeylane styles perk up with plenty of back interest. Neat adjustable cuffs. Waffle weave cotton looks so crisp... stays that way after many washings. Gray or blue, size 7 to 14.

Lovely EASTER HATS for GIRLS

Girls' and Teens' Styles

Big selections of straws, flowers with cute pastel trims.

1.99 and 2.99

Fashion Right Shoes for the Family

AT SEARS

Teens' dressy flat with bow
3.99

Teens' layered toe pump
4.99

Boys' Ebu-Lee brown or black
5.99

Boys' dress oxford, brown or black
5.99

Women's envelope pump, black patent hi-heel
10.98

Girls' black patent or white calf
3.99

Swirl strap white or black patent
6.99

"Charge It"

"Charge It"

BOYVILLE SPORT COATS

Sizes 4-12 **9.99**

Little Boys' 3-PC. SUITS

Sizes 1-6 **3.99**

Three-button style wool coats in a wide selection of patterns, stripes and checks. Solid tone wash and wear trousers to mix or match.

Sizes 10 to 20 **14.99**

Cotton plaids, cords, linen-like textures. 2-pocket jacket, boxer shorts, includes shirt, pants and jacket.

2-pc. long pant suits, **3.99**

"Satisfaction guaranteed or your money back" **SEARS**

PARK FREE
Shop Fri. 'Til 9 p.m.

Jerome's 4-H Club Selects New Leaders

JEROME, April 14—Vivian Ward was elected president of the Happy Homemakers 4-H club at the meeting held last week. Mrs. Byron Ward is leader.

Other officers included Kitty Thomas, vice president; Joyce Good, secretary; Bonnie Wilson, treasurer; and Susan Ward, reporter.

Members voted to keep a reporters scrapbook this year. Kitty Thomas will be the junior leader.

Final plans for new member initiation were discussed at the regular meeting of the Kansas Dressers-Eaters 4-H club. A party for the mothers also was discussed.

It will be held at the home of Mrs. Olga Goodwin, leader. Friday members practiced for a skill to present to the mothers.

Dianne Webb led group singing May songs and Mrs. Stuart served refreshments with an Easter motif. Judy Cole was a guest.

Kay Jones was elected president of the Happy Makers 4-H club led by Mrs. Wesley Jones at the meeting held at Mrs. Jones' home.

Other officers included Karen Abernethy, vice president; Charlene Orr, secretary; Earl Dixon, reporter; Janice Jones, treasurer; Sharon Johnson, song leader; Eddy Jones and Carol Phillips, both recreational leaders.

Mrs. Jones distributed sewing and cooking materials.

Eileen Jenkins, junior leader, conducted the meeting.

Beverly Schutte was elected reporter of the Clever Cooks. Ellen, at their meeting held at the home of Mrs. Henry Jones, leader.

Mrs. Schutte will replace Judy Hagerman who is no longer a member. Members voted to each contribute a dime to assist Ellen Ulrich on her trip to Washington, D. C.

Mrs. Schutte led the club in singing. Ruth Ernst, president, conducted the meeting. Mrs. Jones served refreshments.

Fifteen members of the Shady Grove Livestock 4-H club of Pleasant Plains community met at the Ray Duncan home. Cindy Malone conducted the meeting.

Members voted to each contribute a dime to assist Ellen Ulrich on her trip to Washington, D. C.

Mrs. Schutte led the club in singing. Ruth Ernst, president, conducted the meeting. Mrs. Jones served refreshments.

Each member responded to roll call with what they have done with their project, or what they intend to do.

Mike Davis played a song on the saxophone. Steven Klueder, recreation leader, led a game. Mrs. Duncan and Oran Duncan served refreshments.

Bliss Board Sets Levy for Schools

BLISS, April 14 — The budget was approved and the mill levy set for next year at the Bliss school district board meeting this week.

Two mills were set for school facilities, four for bond redemption and 28 for maintenance and operations. Bills were set for a 60-passer bus to be delivered in the fall.

Two trustees will be elected May 10, Carlisle Redington, applicant, reports.

Teachers hired to return next fall include Mrs. Ruth Niren, mathematics and Spanish; Mrs. Florence Massey, fourth and fifth; Mrs. Fred Miller, first and second; Mrs. Mark McGee, commercial and English; Jay Durfee, coach and science; Kenneth Elton, junior high school and library; and Al-drich Bowler, social science, speech and drama.

Music teacher for the second and third grades has not been obtained.

Murtaugh Bureau Has Rodent Talk

MURTAUGH, April 14 — Owen Zils, Twin Falls, of the fish and wildlife service, spoke on rodent control at the Monday night meeting of the Farm Bureau held at the Grange hall.

A discussion was held on the rodent and farm relationship.

Will Beck reported on the county meeting and when the road bill proposal. The bureau was asked to bring the matter before the county board for immediate action.

The proposed Farm Bureau membership fee increase is to be studied. It was emphasized that the increase would be used at the state and federal level.

Mrs. Ray Asendrup demonstrated the making of sofa pillows using glassfloss, during the women's meeting.

Refreshments were served by Mr. and Mrs. Asendrup and Mr. and Mrs. Beck.

Hagerman Notes Trustees' Voting

HAGERMAN, April 14 — The school board election was set for May 9 with two trustees to be chosen when members of the class II district 233 board met this week.

Voting hours will be from 1 to 7 p.m. in the school gymnasium. Incumbents are Robert Adolph from district two, and Frank Hensler from district four.

In other business, the budget was approved and dates set for next year's school term. School will start Aug. 29 with vacations on Labor day, Sept. 5; teachers institute, Oct. 8 and 9; Thanksgiving, Nov. 24 and 25; Christmas, Dec. 23 to Jan. 2 inclusive and Easter, March 21.

Members decided this will be the last year baseball will be played at the Hagerman school.

RETURN TO RUMLEY
DUBUQUE, April 14 — Mr. and Mrs. Ormand Burch returned Sunday from Memphis, Tenn., and Nashville, Ark., where they purchased a new funeral coach for the McCulloch funeral home. They returned by way of El Dorado, visiting a brother, John Burch, at Columbia, Mo. They were detoured around Booneville, Mo., because of high water. The couple stopped in Kansas City and visited friends in Denver and Craig, Colo.

ALBERTSON'S BANNOCK BRAND

HAM SALE

WHOLE OR HALF LB... **49c**

TURKEYS

HENS OR TOMS LB... **39c**

LETTUCE

Solid and crisp! **2 LARGE HEADS 29c**

BANANAS

Golden ripe & sweet! **2 LBS. FOR 29c**

FROZEN FOOD

CHICKEN Backs & Necks... Bertie's brand. **10 pks. for 98c**
Lemonade MCP... pure, sweet, refreshing. **10 6-oz. cans \$1.00**

CANNED MILK

Morning Evaporated Milk
Morning brand... Evaporated... get it now at this amazing saving! **6 CANS \$1**

Another Albertson's
CANNON NYLONS
Your favorite... Sheer and lovely
00c

PINEAPPLE Mandalay brand, Sliced, Crushed, or Chunk. **4 303 cans 89c**
ORANGES Sunpakt Mandarin, exotic-sweet-flavor. **4 cans for \$1**
PORK BEANS Ven-Camp's, Big No. 2 1/2 can. **4 cans for 89c**
EGGS Large "AA" White **2 DOZ. 89c**

Here at ALBERTSON'S you'll find the makings of wonderful Easter feasting! Everything to help you set a festive table—all kinds of goodies for the youngsters, too—and the LOWEST PRICES imaginable!

**PLAZA BRAND
SLICED
BACON**
With smoky-sweet flavor! **49^c** lb.

**INDEPENDENT
SKINLESS
WIENERS**
2 lb. pkg. **98^c**

FRESHER BAKERY PRODUCTS
Easter Cakes
Fluffy-light 2-layer cake, lavishly frosted with rich butter-creme icing, then generously sprinkled with gaily-colored coconut, and decorated with festive candy Easter Egg Nestle!
99^c
EACH . . .

DINNER ROLLS
Light and flaky . . . Fresh-baked! Assorted.
29^c
Dozen

ASSORTED EASTER COOKIES
Hot Cross Buns doz. 39^c

OLIVES Libby's Select Pitter ripe . . . tall cans **3 FOR \$1**

**Friendliest Store In Town
GOLD STRIKE STAMPS**

**ALBERTSON'S
FOOD CENTERS**

CLOSED ALL DAY EASTER SUNDAY

Fluffo Shortening 3 lb. can . . . 77^c	IVORY FLAKES Giant 83^c
TIDE DETERGENT Giant 83^c	Liquid Detergent White King Giant 65^c
MODESS 12 Reg. . . . 49^c	NABISCO BACON THINS Pkg. 35^c
Breeze Detergent Econ. size . . 85^c	NEW BLUE ALL Giant 83^c
Powder Room Tissue 2 roll pack . 29^c	WAXED PAPER Cut Rite Roll 25^c

BATH SIZE PALMOEIVE SOAP . . . 2 for 33^c	LIFEBUOY SOAP Reg. . . 2/25^c	LIFEBUOY SOAP Bath . . 2/35^c	DUZ DETERGENT With Dish Giant 1.03	ZEE TOWELS Roll 23^c
--	--	--	---	---

LEGAL ADVERTISEMENTS

NOTICE TO CREDITORS
IN THE PROBATE COURT OF TWIN FALLS COUNTY, STATE OF IDAHO
ESTATE OF JOHN H. MOORE, ALSO KNOWN AS J. H. MOORE, DECEASED

Notice is hereby given by Marie Moore Administratrix, to the creditors of and all persons having claims against the estate of John H. Moore, also known as J. H. Moore, deceased, her executor or her estate to exhibit them with the necessary vouchers, within four months after the first publication of this notice, to the said Administratrix at the office of Hugh W. Borison, at 125 2nd St., Twin Falls, Idaho, or to the said Administratrix at the office of the Clerk of the County of Twin Falls, Idaho, this being the place fixed for the transaction of the business of said estate.
Dated March 22, 1960.

MARIE MOORE, Administratrix of the Estate of John H. Moore, also known as J. H. Moore.
Publish: Mar. 21, Apr. 7, 14, 21, 1960.

NOTICE TO CREDITORS
IN THE PROBATE COURT OF TWIN FALLS COUNTY, STATE OF IDAHO
ESTATE OF FREDERICK W. BORISON, DECEASED

Notice is hereby given by Maude A. Borison, Executrix of the above named estate, to the creditors of and all persons having claims against Frederick W. Borison, deceased, or her estate, to exhibit them with the necessary vouchers, within four months after the first publication of this notice, to the said Executrix at the law office of Robert J. Borison, Twin Falls Bank & Trust Company Building, at Twin Falls, County of Twin Falls, State of Idaho, this being the place fixed for the transaction of the business of said estate.
Dated March 10th, 1960.

MAUDE A. BORISON, Executrix of the estate of Frederick W. Borison.
Publish: Mar. 21, 28, Apr. 7, 14, 1960.

NOTICE TO CREDITORS
IN THE PROBATE COURT OF TWIN FALLS COUNTY, STATE OF IDAHO
ESTATE OF LULA MAE WILSON, DECEASED

Notice is hereby given by Maude Pearl Jones, the Executrix of the above named estate, to the creditors of and all persons having claims against Lula Mae Wilson, deceased, or her estate, to exhibit them with the necessary vouchers, within four months after the first publication of this notice, to the said Executrix at the law office of Robert J. Borison, Twin Falls Bank & Trust Company Building, at Twin Falls, County of Twin Falls, State of Idaho, this being the place fixed for the transaction of the business of said estate.
Dated March 10th, 1960.

MAUDE PEARL JONES, Executrix of the estate of Lula Mae Wilson, deceased.
Publish: Mar. 21, Apr. 7, 14, 1960.

NOTICE
IN THE DISTRICT COURT OF THE ELEVENTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, AND FOR THIS COUNTY OF TWIN FALLS, IN & FOR THE COUNTY OF TWIN FALLS, IN & FOR THE COUNTY OF TWIN FALLS.

UNITED STATES FIDELITY AND GUARANTEE CO., INC., a corporation of Idaho and of the State of New York, Plaintiff, vs. REINA J. DAVIES AND ALL OTHER PERSONS UNKNOWN HAVING AN CLAIM AGAINST THE SAID REINA J. DAVIES FOR THE PAYMENT OF ANY FARM PRODUCTS FROM THIS SAID REINA J. DAVIES, DEFENDANT, vs. ANY BANKS, WHOLESALE TRADING FIRMS, FARMERS, TRADING FIRMS, FARMERS, DEFENDANTS and Counterparties.

Notice is hereby given that United States Fidelity and Guarantee Company has paid into the District Court of the Eleventh Judicial District of the State of Idaho, in and for the County of Twin Falls, the sum of ten dollars (\$10.00) as "trust moneys" bond, which said sum of ten dollars (\$10.00) is held in trust on behalf of Reina J. Davies, plaintiff. Any and all unknown persons, creditors or business organizations who have a claim or cause of action against Reina J. Davies, defendant, for farm products delivered to the said Reina J. Davies, for which said persons, corporations or business organizations have a claim or cause of action against Reina J. Davies, should immediately file a Complaint in the aforesaid District Court setting forth their claim in order to share in the proceeds of the amount of said bond; otherwise, said unknown claimants shall lose forever their bond hereafter asserting any claim or cause of action against the said bond.

Witness my hand and the seal of the said District Court this 8th day of April, 1960.

T. W. STEVENS, Clerk.

(LOCAL)
HOWARD W. STEPHAN, Attorney for United States Fidelity and Guarantee Company, Building at Twin Falls, Idaho.
Publish: April 7, 1960.

NOTICE OF PROOF OF COMPLETION OF WORKS AND APPLICATION OF WATER RIGHTS BENEFICIAL USE

Notice is hereby given that at 9 A. M., on the 14th day of April, 1960, at Idaho Building, 215 No. 10, City of Twin Falls, Idaho, State of Idaho, before Harley M. Johnson, proof will be submitted of the completion of works for the diversion of water from a well, and of the application to beneficial use of said water, in accordance with the terms and conditions of Permit No. 116231 (P-2) heretofore issued by the Department of Reclamation of the State of Idaho.

The name and beneficial address of the person or corporation holding said permit are Loez and Chang Gee, Hanover, Idaho.

Said works of diversion will be fully completed on the date set and such completion, and the amount of water which said works are capable of conveying to the place of use is 4.4 cubic feet per second.

The use to which said water has been applied is irrigation and domestic purposes, and the amount applied to beneficial use is 4.4 cubic feet per second.

Therefore, proof of completion of works for the diversion of said water, and of the application of said water to beneficial use, is hereby given.

The date of priority which said use is prepared to establish is 8-2-52.

GEO. N. CARTER, State Reclamation Engineer
Publish: Mar. 21, 28, Apr. 7, 14, 1960

NOTICE OF THE TIME APPOINTED FOR HEARING WILL

IN THE PROBATE COURT OF TWIN FALLS COUNTY, STATE OF IDAHO
IN THE MATTHEW OF THE ESTATE OF WILSON, DECEASED

Pursuant to an order of said Court, made on the 8th day of April, 1960, notice is hereby given that Thursday, the 10th day of April, 1960, at 10:00 A.M. of said day, at the Court Room of the City of Twin Falls, County of Twin Falls, State of Idaho, will be appointed the time and place for proving the Will of the said deceased, Matthew of the Estate of Wilson, deceased, and for hearing the application of the executor of the said estate, and where any interested party may appear and contest same.
Dated April 8, 1960.

MARY SALMON, Deputy Clerk
Publish: April 7, 14, 21, 1960.

NOTICE OF ANNUAL SCHOOL MEETING
IN CLASS A SCHOOL DISTRICT NO. 411, TWIN FALLS, IDAHO

NOTICE IS HEREBY GIVEN, That the annual meeting of Class A School District No. 411, County of Twin Falls, State of Idaho, will be held on Tuesday, the 10th day of May, 1960, at the District Office of Class A School District, and the polls at said election shall be open between the hours of 1:00 o'clock P.M. to 7:00 o'clock P.M. on said day.

That at said meeting the following business will be transacted:

- One trustee to serve for a term of three years will be chosen.
- One trustee to serve for a term of two years will be chosen.
- The name or names of all candidates for election of trustees for the term of three years for which nomination shall be closed on the 4th day of April, 1960, shall be read.
- The date of the election at said meeting will be by secret and separate ballot.

Dated the 10th day of April, 1960.
CRESTA W. SMITH, School District No. 411, of Twin Falls County.
Publish: Apr. 14, 21, 28, May 8, 1960

YWCA to Have Dance and Baby Sitting Courses

A complete infant course for baby sitters and a class in modern dancing will begin next week at the YWCA.

Program Is Led by Mrs. Daniels For Hansen Unit

HANSEN, April 11 Mrs. Paul Daniels, Hansen unit president, presented a program on Home Improvement last week at the Hansen club meeting.

Lead 1961 Catholic Women's Deanery Meeting in Jerome?

These women will conduct the 1961 Deanery meeting for Catholic women to be held in Jerome. They are Mrs. S. H. Heiber, standing on left, treasurer; Mrs. Anthony Hambarh, vice president; Mrs. L. W. Sanberg, auditor; Mrs. Harry Morris, seated from left, secretary, and Mrs. Aloys Hoof, president. All are from Jerome. They were elected and installed at the recent annual spring meeting of the Deanery held in Gooding, Mrs. B. W. Nelson, Gooding, outgoing president, was in charge of the business meeting and the Executive, the next Rev. James J. Byrne, S. T. D., Boise, was among the speakers. (Hambarh photo—staff engraving)

Howain Topic Marks Events for Dietrich Seniors

DIETRICH, April 14 — Myrna McGee, senior class president, and her coaxed led the grand march at the junior-senior ball Friday evening at the high school gymnasium.

The club decided to oppose the recommendation that state conventions of Federated Women's clubs be held permanently hereafter in Idaho, stating that hereafter would find it difficult to handle such conventions away from their own district.

Members will serve a breakfast for graduating members of the senior class of the high school.

Shower Is Held For Area Woman

PAIRFIELD, April 14 — Mrs. Burke Neely and Mrs. Herbert Storey gave a pink and blue shower for Mrs. Lowell Ruby at the home of Mrs. Keith Ström.

Care of Your Children

Every fond parent wants his children to learn to read and the easier the better, the course he buys him a picture book.

Pre-Easter Sale Early Spring COATS & SUITS REDUCED! Hales the Mayfair shop

Social Calendar

HAGERMAN — Union Rebeekah lodge No. 45 will meet April 19 in the IOOP hall for the official visit of Mrs. Vera Wilson, Fairfield, district deputy.

CASTLEFOLD — Woman's Society of Christian Service will give officers for the coming year at a meeting Wednesday at the home of Mrs. Jake Stalhecker.

ROYAL NEIGHBOR LODGE will hold a social meeting at 8 p.m. Friday at the IOOP hall.

MURTAUGH — Merry Mergers Square Dance club will meet at 8:30 p.m. Saturday at the Murtaugh Grange hall.

GOODNESS BROTHERLY SEQUENCES will meet at 8:30 p.m. Saturday at the Gooding Grange hall.

EDIN MISS FETTER — Mrs. H. G. Pharris was hostess for a party Friday in honor of her daughter, Melissa, on her sixth birthday.

WHEELING GIRLS ROUND and Square Dance club will meet at 8:30 p.m. Saturday at the Kimberly Grange hall.

WHEELING GIRLS ROUND and Square Dance club will meet at 8:30 p.m. Saturday at the Kimberly Grange hall.

WHEELING GIRLS ROUND and Square Dance club will meet at 8:30 p.m. Saturday at the Kimberly Grange hall.

WHEELING GIRLS ROUND and Square Dance club will meet at 8:30 p.m. Saturday at the Kimberly Grange hall.

Emerson Group Has Conference And Work Meet

HEYBURN, April 14 — The Emerson Relief Society conference and work day Monday at the club was attended by 40 members.

The day began with the ward officers and teachers meeting. Stake visitors present were Mrs. Raymond Burch, Mrs. W. J. Atch, Mrs. Gertrude Eames, Mrs. D. A. Green, Mrs. Ray Garner, Mrs. Orville Thompson, Mrs. Wilbur Whitmer and Mrs. Wilbert Wilson.

Mrs. Lorry Schwartz was welcomed as a new member. Guests were Mrs. Edna Lohner, Mrs. Donald Johnson, Mrs. Jack Smith, Mrs. Floyd Schwarz, Mrs. Dale Romans and Mrs. Ed Lutz, Otisville, Wash.

Thank you letters were read from the students of the Trinity parochial school for the tables presented at the school by the LWML.

Mrs. Lorry Schwartz was welcomed as a new member. Guests were Mrs. Edna Lohner, Mrs. Donald Johnson, Mrs. Jack Smith, Mrs. Floyd Schwarz, Mrs. Dale Romans and Mrs. Ed Lutz, Otisville, Wash.

The next meeting will be held May 5 at the home of Mrs. Gertrude Meyer.

Mrs. Charles Moncur and Mrs. Golden Hickey were in charge of work projects. They made slippers and copper pictures, foam rubber and corduroy sofa pillows, quilts and embroidery work.

A luncheon was served at noon by Mrs. John Meade, Mrs. Harold Baker, Mrs. Ray Anderson and Mrs. Rodney Meacham.

Mrs. Charles Moncur and Mrs. Golden Hickey were in charge of work projects. They made slippers and copper pictures, foam rubber and corduroy sofa pillows, quilts and embroidery work.

A luncheon was served at noon by Mrs. John Meade, Mrs. Harold Baker, Mrs. Ray Anderson and Mrs. Rodney Meacham.

Devotionals Led by Eden Pastor

EDEN, April 14 — Opening devotionals were led by the Rev. Raymond Grant for the April meeting of the Lutheran Women's Missionary league at the home of Mrs. Herman Martens.

Assisting the Rev. Mr. Grant were Mrs. Lena Schulte, Mrs. Marjorie, Mrs. Sophia Bruns, Mrs. Henrietta Meyerhoff, Mr. T. J. Schwarz and Mrs. G. A. Krohn.

Thank you letters were read from the students of the Trinity parochial school for the tables presented at the school by the LWML.

Mrs. Lorry Schwartz was welcomed as a new member. Guests were Mrs. Edna Lohner, Mrs. Donald Johnson, Mrs. Jack Smith, Mrs. Floyd Schwarz, Mrs. Dale Romans and Mrs. Ed Lutz, Otisville, Wash.

The next meeting will be held May 5 at the home of Mrs. Gertrude Meyer.

Mrs. Charles Moncur and Mrs. Golden Hickey were in charge of work projects. They made slippers and copper pictures, foam rubber and corduroy sofa pillows, quilts and embroidery work.

A luncheon was served at noon by Mrs. John Meade, Mrs. Harold Baker, Mrs. Ray Anderson and Mrs. Rodney Meacham.

Mrs. Charles Moncur and Mrs. Golden Hickey were in charge of work projects. They made slippers and copper pictures, foam rubber and corduroy sofa pillows, quilts and embroidery work.

A luncheon was served at noon by Mrs. John Meade, Mrs. Harold Baker, Mrs. Ray Anderson and Mrs. Rodney Meacham.

Mrs. Charles Moncur and Mrs. Golden Hickey were in charge of work projects. They made slippers and copper pictures, foam rubber and corduroy sofa pillows, quilts and embroidery work.

Camp Fire Girls Earn Honor by Serving Dinner

Wagon-Yu Camp Fire group had its regular No. 7 dinner Saturday at the home of Mrs. John Pook.

Each girl was responsible for preparing a part of the meal and shared responsibility for table setting and cleanup.

Color scheme for table decorations was pink and white, featuring candles and an Easter centerpiece designed by Lyndie Hann. Placecards were made by Nancy Houshah. Homey Hickey selected a special table grace. Distaste Pook played recorded background music. Dobbs Huchco was mistress of ceremonies for the after-dinner table topics with each girl giving a two-minute talk.

Recent projects of the group have been making a new symbol cane, compiling a Frinklers' calendar and denaturing home hours.

It was reported that all girls attended camp on Camp Fire Sunday and that the group was represented 100 per cent at the father-daughter picnic, Jerome, last week. A question and answer period followed.

Mrs. Ben Edinger, social chairman, reported the mixed social held the state of officers selected by the nominating committee. Selection will be held at the next regular meeting.

Mrs. Ben Edinger, social chairman, reported the mixed social held the state of officers selected by the nominating committee. Selection will be held at the next regular meeting.

Mrs. Ben Edinger, social chairman, reported the mixed social held the state of officers selected by the nominating committee. Selection will be held at the next regular meeting.

Mrs. Ben Edinger, social chairman, reported the mixed social held the state of officers selected by the nominating committee. Selection will be held at the next regular meeting.

Mrs. Ben Edinger, social chairman, reported the mixed social held the state of officers selected by the nominating committee. Selection will be held at the next regular meeting.

Mrs. Ben Edinger, social chairman, reported the mixed social held the state of officers selected by the nominating committee. Selection will be held at the next regular meeting.

Mrs. Ben Edinger, social chairman, reported the mixed social held the state of officers selected by the nominating committee. Selection will be held at the next regular meeting.

Mrs. Ben Edinger, social chairman, reported the mixed social held the state of officers selected by the nominating committee. Selection will be held at the next regular meeting.

Mrs. Ben Edinger, social chairman, reported the mixed social held the state of officers selected by the nominating committee. Selection will be held at the next regular meeting.

Mrs. Ben Edinger, social chairman, reported the mixed social held the state of officers selected by the nominating committee. Selection will be held at the next regular meeting.

Mrs. Larry Dana Feted at Shower

April 14 — Mrs. Larry Dana was honored at a pink and blue shower last week at the home of Mrs. Red Bowen.

Mrs. Gwinn Patterson directed games. Prizes went to Mrs. Ted Anderson, Mrs. Wilton Moffett, Mrs. Glen Seare and Mrs. David Moffett. Congratulations were given to Mrs. Wade Smith, Mrs. Red Browner and Mrs. Ronald Shaw.

Refreshments were served to 30 guests by Mrs. Bowen and Mrs. Leslie Dana, hostesses.

Refreshments were served to 30 guests by Mrs. Bowen and Mrs. Leslie Dana, hostesses.

Refreshments were served to 30 guests by Mrs. Bowen and Mrs. Leslie Dana, hostesses.

Refreshments were served to 30 guests by Mrs. Bowen and Mrs. Leslie Dana, hostesses.

Refreshments were served to 30 guests by Mrs. Bowen and Mrs. Leslie Dana, hostesses.

Refreshments were served to 30 guests by Mrs. Bowen and Mrs. Leslie Dana, hostesses.

Refreshments were served to 30 guests by Mrs. Bowen and Mrs. Leslie Dana, hostesses.

Refreshments were served to 30 guests by Mrs. Bowen and Mrs. Leslie Dana, hostesses.

Refreshments were served to 30 guests by Mrs. Bowen and Mrs. Leslie Dana, hostesses.

Refreshments were served to 30 guests by Mrs. Bowen and Mrs. Leslie Dana, hostesses.

Refreshments were served to 30 guests by Mrs. Bowen and Mrs. Leslie Dana, hostesses.

Refreshments were served to 30 guests by Mrs. Bowen and Mrs. Leslie Dana, hostesses.

Refreshments were served to 30 guests by Mrs. Bowen and Mrs. Leslie Dana, hostesses.

Richfield Group Lists Guest Day And Card Party

RICHFIELD, April 14 — The Richfield Woman's club annual spring card party and guest day was held last week at the home of Mrs. John Bace, Mrs. Louis Bace, Mrs. Rita Powell and Mrs. Gene Alexander assisted with serving the delectable luncheon. Daffodils were used as centerpiece and room decoration.

Six tables of cards were in play with Mrs. George Pilger, Shoshone, and Mrs. R. O. Bell, Mrs. Frank Pope, Mrs. Gunder Fivehill, Mrs. Carl Piper, Mrs. Edward Schiller, Mrs. C. M. Fridmore and Mrs. Chester Powell.

Mrs. J. B. McIntosh appointed Mrs. W. E. Kohl, Mrs. Rita Powell and Mrs. Walter Stubbs to the nominating committee. Announcement was made of the cooked food sale Saturday sponsored by the club for benefit of the Richfield public library.

Mrs. Edward Schiller, social chairman, reported the mixed social held the state of officers selected by the nominating committee. Selection will be held at the next regular meeting.

Mrs. Edward Schiller, social chairman, reported the mixed social held the state of officers selected by the nominating committee. Selection will be held at the next regular meeting.

Mrs. Edward Schiller, social chairman, reported the mixed social held the state of officers selected by the nominating committee. Selection will be held at the next regular meeting.

Mrs. Edward Schiller, social chairman, reported the mixed social held the state of officers selected by the nominating committee. Selection will be held at the next regular meeting.

Mrs. Edward Schiller, social chairman, reported the mixed social held the state of officers selected by the nominating committee. Selection will be held at the next regular meeting.

Mrs. Edward Schiller, social chairman, reported the mixed social held the state of officers selected by the nominating committee. Selection will be held at the next regular meeting.

Mrs. Edward Schiller, social chairman, reported the mixed social held the state of officers selected by the nominating committee. Selection will be held at the next regular meeting.

Mrs. Edward Schiller, social chairman, reported the mixed social held the state of officers selected by the nominating committee. Selection will be held at the next regular meeting.

Mrs. Edward Schiller, social chairman, reported the mixed social held the state of officers selected by the nominating committee. Selection will be held at the next regular meeting.

Mrs. Edward Schiller, social chairman, reported the mixed social held the state of officers selected by the nominating committee. Selection will be held at the next regular meeting.

Mrs. Edward Schiller, social chairman, reported the mixed social held the state of officers selected by the nominating committee. Selection will be held at the next regular meeting.

Mrs. Edward Schiller, social chairman, reported the mixed social held the state of officers selected by the nominating committee. Selection will be held at the next regular meeting.

PRE-EASTER CLEARANCE! GIRLS' WEAR BOYS' WEAR. All INFANTS' WEAR. All 20% Off!

Blanche Houshka's TOT & BEE-TWEEN. 625 Main East. OPEN FRIDAY NIGHTS 'TIL 9.

JERRY'S 88 CENTER. NOTHING PRICED OVER 88c. 138 Main Ave. No. TWIN FALLS.

Charcoal Briquettes 88c. Plastic Inflated BEACH TOYS 88c. Fishing Supplies. EASTER BASKETS. BROOMS 88c.

SELF-SHORTENING Snip-It! TAFETA SLIP. 23 GLORIOUS COLORS. Hales the Mayfair shop.

Lee Ann Lowe Becomes Bride In Buhl Rituals

BUIH, April 14—In the presence of their immediate families and friends, the wedding ceremony was officiated by Lee Ann Lowe, daughter of Mr. and Mrs. D. W. (Dutch) Lowe and Ronald Chamberlain at 2 p.m. Sunday, April 10, at the home of the bridegroom's parents, Mr. and Mrs. William Chamberlain.

Marks Spring 150 Attend Meet For Home Clubs At Jerome Hall

JEROME, April 14—The theme of the southeastern district Home Demonstration club meeting last week at the Jerome hall was "The art of living." The meeting was held at the American Legion hall at Jerome, Idaho.

Fall Chosen Women Display Hats for Easter

Home-made Easter bonnets were displayed by the Buhl school club meeting last week at the home of Mrs. Victor Scott, Mrs. B. J. Cox, Buhl.

June Bride-Elect Annual Show of Violets Planned At T. F. Meeting

Final plans were made by the Magic Valley Beautification club for its annual spring violet show and sale when it met Monday afternoon at the home of Mrs. Donald Fenwick.

DUP Camp Sets Spring Luncheon

A spring luncheon was planned for the County Camp, Daughters of Utah Pioneers, next June at the home of Mrs. Charles Ford, president.

Tableau, Style Show Highlight Parley of Girls

A highlight of the tableu meeting of the Twin Falls High school Girls' League Tuesday.

Idaho Falls Miss To Wed Wimmer In Spring Ritual

GOODING, April 14—A spring wedding in planned by Nancy June Oswald, daughter of Mr. and Mrs. Harvey J. Oswald, Idaho Falls, and William Edwin Wimmer, son of Mr. and Mrs. Charles Wimmer, Gooding.

Program Marks Day for Golden Age Club Here

An Easter program was featured at a recent meeting of the Golden Age club.

Officers Night Is Marked at Meet Of Local WOTM

Officers chapter night was observed at the meeting of the Women of the Moose Tuesday night at the Moose home.

Elba Reception Honors Couple

ELBA, April 14—A wedding dance and reception were held last week at the Elba recreation hall for Mr. and Mrs. Dannie Adams.

Pillows Made at Richfield Parley

RICHFIELD, April 14—Mrs. Frances Snowell, Shoshone, demonstrated making country pillows for the Burmah club last week at the home of Mrs. Lefoy Magoffin.

Marry in Paul

RUPERT, April 14—A double ceremony performed by Justice of the Peace August Beckie in the presence of a small group of friends at 2:30 p.m. Friday, April 8, united Mrs. Grace Anderson, Paul, and Roland Sparks, Pocatello, in marriage.

Marian Martin Pattern

What You Should Know About FANCY LAWN GRASS SEED!

For this climate the following grasses are recommended: Kentucky Blue Grass, Red Top, English and Domestic Rye Grass, Red Creeping Fescue, White Dutch Clover, Highland Bent Grass, Merino, Kentucky Blue Grass, and probably (Poa Trivialis and Chewings Fescue).

Story Is Topic

A story on "The Life of Sarah, wife of Abraham," was told by Mrs. R. C. Tolman at a meeting of the Smiling through club Monday at home of Mrs. Gene McIntire.

Wesleyan Guild Picks President At Hansen Meet

HANSEN, April 14—Mrs. Floyd Shepherd was elected president of the Wesleyan Service guild meeting last week at the home of Mrs. George Lindemood.

Meeting Held

HAERDMAN, April 14—The federal wildlife and game department fish cookery demonstration was held last week in the home economics room at Hagerman high school.

CHARMS IN CHECKS So pretty, so practical. GRAFT'S new Searsucker check for your sportswear Hit Parade. Paired or separate, these clever fashions by California's #1 designer certainly stretch your budget.

Catalina PLAY IT COOL IN THE ALL DAY SUN "COOL TRIO"...all-cotton with pastel dots in wide ombre bands...combed cotton Dancor's shorts and slacks...the kind of clothes to put on and forget. You know you look great—elegant, cool and sharp-looking! (a) Top/Tunic...\$3.98. (b) High Neck...\$4.98. (c) Over-tone...\$3.98. Yachter shorts with pleated front, side pocket \$4.98. (d) Over-tone...\$3.98. Scoop neck pullover \$2.98. Jamaica shorts with side pockets, hidden zipper \$6.98.

MARKETS AND FINANCE

Stocks

MARKET AT A GLANCE
NEW YORK, April 14 (AP)—Stocks were higher today as the Dow Jones industrial average rose 11.26 points to 151.83. The market was buoyed by news that the government had agreed to a new labor law, and by reports that the economy was showing signs of recovery.

Ind. Ave.	151.83
Dow Jones	151.83
Vol. 100,000,000	
High 152.50	
Low 150.50	
Close 151.83	

Livestock

DAVID HARRIS, April 14 (AP)—Livestock markets were active today with prices generally higher. Cattle and sheep prices were particularly strong, reflecting a shortage of supply.

Item	Price
Cattle	\$12.00
Sheep	\$10.00
Hogs	\$8.00
Poultry	\$6.00

Rec'd Top Fat Cattle Missing At Local Sale

PHOENIX, Ariz., April 14 (AP)—The United States will be forced to solve its farm labor problem within the next two years, according to a report issued today by the National Labor Relations Board.

Solution Needed

PHOENIX, Ariz., April 14 (AP)—The United States will be forced to solve its farm labor problem within the next two years, according to a report issued today by the National Labor Relations Board.

Poor Man Rich

CHICAGO, April 14 (AP)—A 35-year-old German-born millionaire who was believed to be penniless when he died last month left a fortune of more than \$200,000, an inventory disclosed yesterday.

Pressure Now Growing for Nixon Action

WASHINGTON, April 14 (AP)—New pressure built up on Vice President Richard M. Nixon today to open up with political campaigning before the Republican national nominating convention.

Lower '60 Wheat Crop Estimated

BOISE, April 14 (AP)—A national crop report of 10,600,000 bushels in prospect in Idaho this year, the U. S. agriculture department said today.

Richfield People Report Activities

RICHFIELD, April 14 (AP)—The Richfield people are reported to be active in the area, with several new developments in the works.

Wall Street Chatter

NEW YORK, April 14 (AP)—The stock market today showed signs of recovery, with the Dow Jones industrial average rising 11.26 points.

Man Hospitalized By Jerome Crash

JEROME, April 14 (AP)—A man was hospitalized today after a crash landing of a small airplane near Jerome.

Twin Falls Markets

Item	Price
Cattle	\$12.00
Sheep	\$10.00
Hogs	\$8.00
Poultry	\$6.00

Butter and Eggs

Butter	\$1.20
Eggs	\$0.80

Stock Averages

Ind. Ave.	151.83
Dow Jones	151.83
Vol. 100,000,000	
High 152.50	
Low 150.50	
Close 151.83	

Man Hospitalized By Jerome Crash

JEROME, April 14 (AP)—A man was hospitalized today after a crash landing of a small airplane near Jerome.

Twin Falls Markets

Item	Price
Cattle	\$12.00
Sheep	\$10.00
Hogs	\$8.00
Poultry	\$6.00

Medical School To Be Discussed

BOISE, April 14 (AP)—The first full committee discussion of the feasibility of a medical school in Idaho is slated for Saturday here.

Butter and Eggs

Butter	\$1.20
Eggs	\$0.80

Man Hospitalized By Jerome Crash

JEROME, April 14 (AP)—A man was hospitalized today after a crash landing of a small airplane near Jerome.

Twin Falls Markets

Item	Price
Cattle	\$12.00
Sheep	\$10.00
Hogs	\$8.00
Poultry	\$6.00

Rites Held

PATMA, April 14 (AP)—A simple funeral service was held in a little chapel here yesterday for James J. Stubbfield, the Gloucester, Calif., man who arrived a rare operation that died of pneumonia.

Man Hospitalized By Jerome Crash

JEROME, April 14 (AP)—A man was hospitalized today after a crash landing of a small airplane near Jerome.

Twin Falls Markets

Item	Price
Cattle	\$12.00
Sheep	\$10.00
Hogs	\$8.00
Poultry	\$6.00

Twin Falls Markets

Item	Price
Cattle	\$12.00
Sheep	\$10.00
Hogs	\$8.00
Poultry	\$6.00

Man Hospitalized By Jerome Crash

JEROME, April 14 (AP)—A man was hospitalized today after a crash landing of a small airplane near Jerome.

Twin Falls Markets

Item	Price
Cattle	\$12.00
Sheep	\$10.00
Hogs	\$8.00
Poultry	\$6.00

Twin Falls Markets

Item	Price
Cattle	\$12.00
Sheep	\$10.00
Hogs	\$8.00
Poultry	\$6.00

Twin Falls Markets

Item	Price
Cattle	\$12.00
Sheep	\$10.00
Hogs	\$8.00
Poultry	\$6.00

Man Hospitalized By Jerome Crash

JEROME, April 14 (AP)—A man was hospitalized today after a crash landing of a small airplane near Jerome.

Twin Falls Markets

Item	Price
Cattle	\$12.00
Sheep	\$10.00
Hogs	\$8.00
Poultry	\$6.00

Twin Falls Markets

Item	Price
Cattle	\$12.00
Sheep	\$10.00
Hogs	\$8.00
Poultry	\$6.00

Twin Falls Markets

Item	Price
Cattle	\$12.00
Sheep	\$10.00
Hogs	\$8.00
Poultry	\$6.00

SEARS ROEBUCK AND CO.
Sears Safe-T-Tread Full Retread Tires 10.88
 Each plus tax. And Old Tire Regardless of Its Condition.
 7.10 x 15 12.88 each plus tax*
 7.60 x 15 14.88 each plus tax*
 8.00 x 15 16.88 each plus tax*
 *And Old Tire Regardless of Its Condition.
 12-month guarantee... good in all Sears stores
 Only the most select tire carcasses are used
 New tread design... new deep tire tread
 Have a set mounted on your car today!
17.88 Each plus tax.
 And Old Tire Regardless of Condition.
 • The ALLSTATE Silent Cushion has Tyrex® cord
 • High mileage "emulsamix" precision blended rubber
 • TYREX is the certification mark of Tyrex Inc. for viscose tire cord.

Rayon Light Delivery Express '55'
21.88
 6.50 x 16 26.88 plus tax
 7.00 x 15 33.88 plus tax
 Perfect tire for 1/4, 1/2-ton pickup trucks in the city or on the farm.
21.88 plus tax
 403 Main Ave. West Park Free - Shop Easy

Giants Top Cards by 6-1; Eight-Inning Hit Spoils No-Hit Bid by McCormick

Youthful lefthander Mike McCormick lost his bid for a no-hitter when Stan Musial singled in the eighth inning Wednesday, but he went on to pitch a three-hitter as San Francisco won its second in a row from St. Louis 6-1. Musial was erased in a double-play. The Cardinals collected a run, though, when Leon Wagner followed with his

Indian Rookie Is Talk of Spring League

NEW YORK, April 14 (AP)—The big talk in American league circles is about a big fellow named Ed Rees. It is making its big splash in spring training with the Cleveland Indians and is being heralded as the best prospect since Babe Ruth. The fellow's name is Walter Rees and everything about him is big. He stands 6 feet, 7 inches, weighs 235 pounds and resembles Luke Easter, the Indians' former first baseman. The resemblance ends right there, however. Where Easter was slow, Rees is fast. He can run and he can hit. He is expected to be in the field in the near future.

BOWLING

BOWLADROME
Don Dubbers League
Dreyer, 20; Harrison-Cunningham, 19; Hobbie, 18; Hobbie, 17; Hobbie, 16; Hobbie, 15; Hobbie, 14; Hobbie, 13; Hobbie, 12; Hobbie, 11; Hobbie, 10; Hobbie, 9; Hobbie, 8; Hobbie, 7; Hobbie, 6; Hobbie, 5; Hobbie, 4; Hobbie, 3; Hobbie, 2; Hobbie, 1.

Hart Scores TKO Win Over Rocky Kalingo

CHICAGO, April 14 (AP)—Sugar Hart, No. 7 ranked welterweight from Philadelphia, Wednesday scored a fifth-round technical knockout over the Philippine champion, Rocky Kalingo.

Toliver Resigns Murtaugh Post

MURTAUGH, April 14 (Devon)—Anderson has appointed head football coach at Murtaugh High School, replacing Tom Toliver, who resigned recently to accept a position at Parma.

Badger Boxer Is Still 'Critical'

MADISON, Wis., April 14 (AP)—University of Wisconsin boxer Charlie Mohr remained near death Wednesday from a brain concussion he received in last week's NCAA tournament.

Women's AAU Swim Tourney Opens Today

BANTLESVILLE, Okla., April 14 (AP)—The nation's best women swimmers here today started the Women's AAU indoor swimming and diving championships opening here today.

Farmer X Skipped on Fertilizer, Harvested 190 Sacks Potatoes Per Acre

Herman Huff of Nampa, Idaho, believes in using enough fertilizer. "A farmer would be foolish not to fertilize properly; adequate fertilization is necessary for profits," says Mr. Huff.

Herman Huff Used Adequate Fertilizer, Harvested 321 Sacks Potatoes Per Acre

Herman Huff of Nampa, Idaho, believes in using enough fertilizer. "A farmer would be foolish not to fertilize properly; adequate fertilization is necessary for profits," says Mr. Huff.

You're Out!

Bill Masterson of the Pittsburgh Pirates was out at the plate when catcher Bob Ollis grounded to the Chicago White Sox Gene Freese at First base in Syracuse, Fla. The ball riddled Ollis's first baseman's body and shortstop Luis Aparicio recovered it and threw to Sherman Lollar, Umpire Joe Paparella makes the decision emphatic.

Filer Slates Amateur Boxing Card Tonight

FILER, April 14 (AP)—A 16-bout amateur card, plus an exhibition bout between the "Turkey" brothers, will be presented at the Filer High school gymnasium at 8 p.m. today.

Montreal Can Clinch Title Thursday

TORONTO, April 14 (AP)—The striking Montreal Canadiens need only one more victory to win hockey's Stanley Cup for the fifth straight year, called off a morning workout Wednesday in protest of the early hour allotted for the Toronto management.

Memphis State Senior Wins NCAA Award

HOUSTON, Tex., April 14 (AP)—Gene Dixon, Memphis State senior, was named the 1959-60 National Amateur Athletic Union (AAU) national champion in the 100-meter dash.

Qualifying Set For Blue Lakes

Qualifying for the Blue Lakes Country club's junior, boys and girls tournament will begin at 9 a.m. Saturday, announces course pro Dave Killen.

SET EXHIBITION

LONDON, April 14 (AP)—Ben Hogan and Sam Snead, America's most famous golf pros, Wednesday were invited to take part in a charity match against British Royal coppers. Dad News and Peter Allis at Westworth early July.

SPORTS

Southern Idaho Pro Golfers Set Two New Tournaments for State

Two new golf tournaments, both slated for the Blue Lakes Country club, will be sponsored this summer by the Idaho chapter of Rocky Mountain Professional Golfer's association. The chapter, comprised largely of professionals in Southern Idaho and Eastern Oregon, will conduct a junior tournament July 18-19 and a professional match play tourney Nov. 7-9. Chapter secretary Dave Killen, Blue Lakes Country club pro, said Wednesday night the chapter plans to make both events annual affairs.

Jerome Takes High School Golf Tourney

BULL, April 14 (AP)—Jerome high school walked off with top honors in the first district golf match of the year Wednesday afternoon. The Tiger team, composed of Jim Seely, Baron Lowman and Terry Small, posted an aggregate score of 219 to beat out Twin Falls Bruins, who has a 205.

Daniels Hurls No-Hitter as Indians Win

RICHFIELD, April 14 (AP)—The Shoshone Indians, getting a no-hit effort from Daniels, bested the Richfield Tigers 3-1 Wednesday afternoon. Despite Daniels' unassisted clinic the victory until an outfield error opened the door for the two clinching runs.

Red Sox Blank White Sox 3-0

SARASOTA, Fla., April 14 (AP)—Tom Brewer and Frank Sullivan combined the miserly pitching of the Boston Red Sox to blank Chicago White Sox 3-0 Wednesday. It was the first appearance of the Red Sox in their former spring training home since 1958 and Brewer and Sullivan totaled 3.00 runs to a two-hit performance.

Standings

Team	W	L	Pct.	GB
San Francisco	1	0	1.000	0
Milwaukee	1	0	1.000	0
Los Angeles	1	0	1.000	0
San Diego	1	0	1.000	0
Pittsburgh	1	0	1.000	0
St. Louis	1	0	1.000	0

WE WILL BE OPEN EARLY Sunday Morning

For Your Shopping Convenience
Shop Thurs. - Fri. - Sat.
Until 9 p.m.

For Your Selection We Have
THOUSANDS OF

Never Before In The
State of Idaho Has There Been
So Many Beautiful Baskets On Display At
One Time. You'll Have To See Them To Believe It.
Come In And Choose Yours From This Outstanding Collection.

39¢

UP TO
\$2.49

If you want to make your own Easter baskets we have all the fish's, EASTER BASKETS - GRASS - EGGS - CHICKS - BUNNIES - CANDY - CELLO WRAP - BOWS. Shop our new Annex for everything you need to make this the best Easter ever in your home.

Paradise EGGS FULL POUND . . . 39¢ **CHICK EGGS FULL POUND . . . 39¢**
DUCK EGGS FULL POUND . . . 39¢ **Easter Center Pieces...79¢**

SEE "PETER RABBIT" IN PERSON FREE Guessing Contest

Disneyland's "Peter Rabbit" will make personal appearances in all 3 Sav-Mor Drug Stores. In Buhl Thursday Afternoon . . . in Burley All Day Friday . . . and at Twin Falls All Day Saturday.

See the big Easter Basket in our window. Guess the number of eggs it contains. The two closest guesses win the big Easter Bunnies!

NOTHING TO BUY . . . NO OBLIGATION

HEY KIDS! Sav-Mor's Peter Rabbit will be at the MOTOR VU SATURDAY and SUNDAY NIGHTS. Join the Big Easter Egg Hunt Sunday Night at 7 P.M.

CHECK THESE
LUCKY
CALENDAR NUMBERS
1901 - 1341
1190 - 917
If Your Calendar Has One of These Numbers Bring It In For Valuable Prize.

1 DAY
FILM SERVICE
For Your Easter Snaps
Bring Them In Before 7 p.m.
Monday Evening . . . Get Them Back Tues. Evening
This Does Not Apply to Colored Film

YOU SAVE DOUBLE
AT SAV-MOR STORES
LOW! LOW!
PRICES plus
S & H
GREEN STAMPS

DON'T MISS IT . . . IN ALL 3 SAV-MOR STORES

BUHL SAV-MOR DRUG ANNEX BURLEY

IN DOWNTOWN TWIN FALLS

SNOBOY vegetables and MORTON salt just naturally go together

"Pick at dawn . . . ship at dusk"—that's SNOBOY's rule to make sure you get his vegetables at their freshest. And you know how important freshness is to color, flavor and crispness. That's why we say SNOBOY vegetables are *guaranteed* to be worth their salt . . . MORTON salt. You'll keep plenty of both on hand, won't you?

Why there is no Vegetable like a **SNOBOY** picked for flavor

Speed counts at picking time. Snonoy celery for instance, must be at the absolute peak of flavor before Snonoy inspectors say "pick." But once that time arrives, it's harvested in a hurry . . . to make sure all that famous Snonoy "picked-for-flavor" quality reaches your table.

Speed counts in cooling. Snonoy radishes are brush-scrubbed, then speedily ice-water cooled the minute they arrive fresh from the fields. It's this fast washing and cooling that keeps Snonoy radishes fresh . . . full of color . . . and crackling crisp.

Speed counts in trimming. Vegetables, like this cauliflower, are hand-selected, then expertly hand-trimmed . . . no waste with Snonoy! Not a moment is lost, no flavor escapes. For vegetables which are tired and graded, the same rule of thumb: do it fast!

Speed counts in packaging. Snonoy doesn't waste a second in packaging. Directly after washing and ice-water cooling, carrots—like other Snonoy vegetables—are hand-packed . . . to be delivered to your store in perfect condition—fresh, crisp, flavorful!

Speed counts in shipping. Snonoy tomatoes, like all Snonoy vegetables, are shipped in refrigerated trucks or railroad cars the same day they're picked. From field to store, speed makes the important Snonoy difference in flavor . . . freshness . . . and crispness.

Special Offer! VEGETABLE HANDBOOK!

You've never seen a book quite like "Western Ways with Fresh Vegetables and Meats"! Tells how to buy, store, prepare and serve over 30 different kinds of vegetables and meats! More than 40 garnish, relish and salad ideas—even some for children! Includes salad dressing recipes, lunchbox suggestions, nutritional information. With 64 pages (many in full color)! It's a book you'll use and enjoy every day. And it's yours for only 10c and SNOBOY's picture from any SNOBOY vegetable package! Clip coupon now!

Western Growers Association, Dept. C
3091 Wilshire Blvd., Los Angeles 5, California

Enclosed are 10c and SNOBOY's picture from a SNOBOY vegetable package. Please send "Western Ways with fresh vegetables and meats" to: (PLEASE PRINT)

Name _____
Address _____
City _____ Zone _____ State _____

Offer expires May 31, 1963. Limit one per family.

Bertie's Flavor Fed
FRYERS LARGE SIZE **1.09** EA.
 Falls Brand
Link SAUSAGE **49**^c lb

See It On Television!

IGA STAR STAGE, Thursday evening, 9:30 Channel 11; James Stewart in "CALLING MORNING-SIDE 777"

MORRELL'S ORIGINAL - Chef Brand
HAM **85**^c lb.
 HALF or WHOLE
 Boneless . . . Ready To Eat

(8c OFF)
 Pillsbury
PANCAKE MIX
 4 lbs. 45c

PILLSBURY FLOUR
 10 lbs. 1.09

Purity Spiced
JUMBLE COOKIES
 2 lb. bag 59c

NIAGARA STARCH
 12 oz. 21c

LINIT STARCH
 12 oz. 16c

Chiffon, assorted
TOILET TISSUE
 2 roll pak 29c

Zee
PAPER TOWELS
 Giant roll 31c

CRISCO
 3 lb. can 83c

FLUFFO
 3 lb. can 83c

Frenchs
MUSTARD
 9 oz. jar 15c

No. 300 CAN - OCEAN SPRAY - Grand With Ham
CRANBERRY SAUCE WHOLE OR JELLY **2** FOR **33**^c

LEMONADE
CAL-FAME FROZEN **6** CANS FOR **49**^c
 6 oz. cans

Pixie or Wonderfood 10-ounce
MARSHMALLOWS **2** FOR **33**^c

Libbys Selected No. 1 can
PITTED OLIVES **29**^c

Rosedale, No. 2 1/2
PEARS fine for salads **3** FOR **89**^c

Rosedale, Sliced No. 1 1/2
PINEAPPLE **5** FOR **1.00**

NOW! In Colorful New Packages . . . WHITE SATIN SUGAR . . . Idaho's Own! Easy to Open, Easy to Close . . . Take Home WHITE SATIN Sugar and Support Idaho's Economy!

Arizona
GRAPEFRUIT
 8 lb. bag **39**^c

CHOICE VALENCIA
ORANGES . . . lb. **10**^c

WASHINGTON RED DELICIOUS
APPLES Extra Fancy **2 lbs. 35**^c

TRUCKLOAD SALE
 of
CASE GOODS
 at:
 Thorne's - Murtaugh
 Person's - Kimberly
APRIL 15th & 16th
STOCK UP and SAVE!

IT'S NEW!
Hostess Fiesta Loaf . . . **2** FOR **25**^c

Libby 46 oz. cans
Pineapple-Grapefruit DRINK **3** FOR **79**^c

FREE
 MOVIE TICKET
 INSIDE
QUAKER OATS
 PACKAGES
 Large **47**^c

Easter Ham Costs Same This Season

By The Associated Press
The traditional Easter ham will cost you about as much as last year's judging by offering of supermarkets and neighborhood grocers this week.

Turkey prices are fairly high now and expected to drop in ensuing months due to increased marketing.

One benefit for turkey shoppers: Cranberry sauce sells for as much as one-third less than had November. Heavy stocks were built up then after the government warned against a chemical weed killer used by some growers. The berries are now coming from fields not treated by the chemical.

Vegetable Buyers Told
Vegetables on the best buy list include artichokes, asparagus, topped carrots in film bag small to medium onions, potatoes, bunched leeks, spinach, watercress and sweet potatoes. Also at bargain levels are beans, beta, broccoli, cabbage, cauliflower, celery, eggplant, lettuce, potatoes, topped radishes and miscellaneous cooking greens, such as collards, kale and the like.

Phal centers feature avocados, grapefruit, oranges and bananas. Chilian honeydew melons and lemons are good buys, too, while the best quality apples, cantaloupes, lemons, watermelons and strawberries are a bit more expensive. Strawberry prices show signs of easing, but lemons and melons increase from a good winter crop out of Florida.

Blaine Issues Beer Licenses

HALLEY, April 14—Blaine county commissioners today issued beer licenses at their regular meeting this week.

John Reineck was issued a license to sell bottled or canned beer to be consumed on the premises for his North Blaine store, some six miles north of Ketchum on U. S. highway 92. William L. Diehl was issued a license to sell bottled or canned beer to be consumed on the premises for the Alturas lodge at Alta Lake.

D. W. Comish was issued a license to sell bottled or canned beer to be consumed on the premises for his 1104 Springs Landing Ave. Marjorie was issued a license to sell bottled or canned beer to be consumed on the premises for the Balloon river. The commissioners took under consideration the matter of opening roads in the Lava Lake and Yale districts.

King Hill People Eye New Church

KING HILL, April 14—The erection of a new church in the protection district was discussed at a special meeting of trustees at the United Presbyterian church which was directed by fire Sunday.

Frank Jones, treasurer of the church and master of the King Hill Grange, estimated that it would cost between \$20,000 to \$25,000 to replace the structure.

Church and Sunday school services will be held at the Grange hall at 10 and 11 a.m. Communion services will be held at 8 p.m. Thursday at the Grange hall.

Club Installs Officers

HAGERMAN, April 14—The Three Officers are installed at the New Grange hall this week at the New Grange hall, with the new president, Ruby Brackett, in charge.

Members discussed demonstrations and plan to have either illustrated talks or demonstrations as part of every meeting. The next meeting will be held at the Patrick farm in Castleford May 7.

FARM Auction Calendar

ALL MAGIC VALLEY SALES LISTED HERE!

Contact the Times-New Farm Sale department for complete advertising coverage for your farm sale. Hand bills, newspaper coverage (over 20,000), advance listings all at one special low rate. Every sale listed in the Farm Calendar for 10 days before sale time at no cost.

APRIL 16
Mrs. G. J. Egles
Advancement, April 13-14
Edinburgh and Tarsco
Auctioneers

APRIL 21
Tom Utter
Advancement, April 19-20
Klans and Klans—Auctioneers

Business Destroyed

Mark Henriques, 60, still finds strength to comfort his wife after setting her their oil reclaiming business was destroyed by fire and explosions. Henriques, the only one injured in the Los Angeles fire, received burns on his arms, head and face. (NEA telephoto)

ask your telephone dealer for J281 Ferrilizer, Worm and Bug Control—adv.

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

Liveston Club Elects Leaders

MURTAUGH, April 14—Steve Colner was elected president of the Better Feeders and Fitters 4-H Livestock club at a meeting at the home of Charles Johnson this week.

Other officers include Edward Warr, vice president; Clarence Sears, secretary, and Tony Craft, reporter.

Members chose their projects with the assistance of the leaders, F. V. Merritt and Farnum Warr. The May 1 meeting will be held at the Earl Sears home.

ROUNTREE'S EASTER SPECIALS

FREE HAM SATURDAY AND OFF CAMP WEEKEND

MEAT DEPARTMENT

York Bacon - Fully Cooked
HAMS, 1/2 or whole lb. **53c**
2 lb. Cello Bag
FRANKFURTERS **89c**
For Easter Breakfast - Folds
LINK SAUSAGE lb. **49c**
Falls Brand
SLAB BACON, by the piece lb. **39c**
Fresh short shank
PORK ROAST, Picnic Cut lb. **33c**

1/2 or Whole Coross Cut-Wrapped
BEEF lb. 43c
Sharp frozen for your Freezer or Locker

PRODUCE DEPARTMENT

Golden Ripe BANANAS 2 lbs. **29c**
Fresh and Crisp CELERY HEARTS, cello pkg. each **15c**
New Season CARROTS, 1 lb. cello 3 for **25c**
RADISHES - GREEN 3 bunches **10c**

GROCERY DEPARTMENT

Nalley's MUSTARD 9 oz. 3 jars **29c**
Ara Brand ASSORTED PICKLES, 12 oz. . 4 jars **1.00**
Sheets CAN-O-POP 6 cans **53c**

EXTRA SPECIAL EASTER LILIES Priced from
Ladies' NYLON HOSE 2 pair **88c**
1.69 to 2.25

ROUNTREE'S WILL BE CLOSED ALL DAY EASTER SUNDAY

Custom processing of meat done here. LOCKER FOR RENT — Block Ice for Sale

Visit Our Variety Department

Electric Wall Clocks Men's Sport SHIRTS
1/2 Price 1/2 Price
STRAW HATS THONG SANDALS
GARDEN SUPPLIES

NO ROAD CONSTRUCTION WORK ON SATURDAY OR SUNDAY. DRIVE OUT AND SEE US.
Work Week Ends Friday at 5:30 p.m.

NEW STORE HOURS FOR YOUR CONVENIENCE—
WEEK DAYS 8 A.M. to 9 P.M.
SUNDAYS 10 A.M. to 7 P.M.

ROUNTREE'S FOODLINER

1960 Kimberly Road RE 3-5660

Shop the Rountree Way and have more money left in your take-home pay.

King Hill Areas - Journeys Noted

KING HILL, April 14—Mr. and Mrs. Hester Hutchinson, Orangeville, visited Thursday afternoon with her brother and sister-in-law, Mr. and Mrs. Elmer Hahington. They had visited relatives in Fairfield but because of Hutchinson's illness they postponed their planned trip to Nevada.

Mr. and Mrs. William Ermling and Mrs. William J. Lovelace, Mr. and Mrs. Elmer Hahington, Mr. and Mrs. Clark Chafin, and brother, Thomas Chafin, and family.

Mrs. Celia Hill, who has spent the winter in Portland with her son and daughter-in-law, Mr. and Mrs. Rodney Knox, was to be re-united for St. Ambrosia hospital.

HAGERMAN GUEST
HAGERMAN, April 14—Jerry Hill, Hollywood, Calif., is visiting his parents, Mr. and Mrs. Larry Hill, and brother, Oary.

Go to Prison

BULLLEY, April 14—Sheriff Page Layton took two men, sentenced to not more than 15 years to the state penitentiary Wednesday.

They were John Herrera, 22, Burley, convicted of first degree burglary, and William Thomas, 25, Shalanda, La., sentenced for grand larceny.

Minister Fed

RICHFIELD, April 14—Dr. P. M. Stinson, pastor of the Methodist church, was honored by the district superintendent of the evening at quarterly conference.

Dr. Hammond has served the eastern district the past six years. Albert Peley officiated in the gift presentation.

VISIT IN EDEN
EDEN, April 14—Mrs. William Vaughn, Jr. and children, Peacetto, and Mrs. Dale Bauer, Burley, are visiting Mr. and Mrs. Harold Bauer here. The group also visited DSI 2 of Mr. and Mrs. Thomas Minkley and sons, Peacetto, who recently returned from Ala., Hawaii.

Two Sailors Are Home for Leaves

Leon W. Shapper, son of Mr. and Mrs. William B. Shapper, Bellevue, and Oll L. Burgoyne, Burley, District, are home on 15 days leave from the U. S. Navy after completing nine weeks of recruit training at San Diego, according to MMG Richard W. Loew, navy recruiter here.

Shapper will undergo 14 weeks of accelerated technical training at the navy school of interior communications after completing his basic training.

Tire Sale

New and Used
THRIFTWAY TIRE MART
GOLD STRIKE STAMPS
Across from Main Ave. Salfway

mentations after completing his basic training, and will commence his apprentice upon graduation from the navy's 1,200 occupational fields. Burgoyne will serve on the USS Shenandoah, a destroyer repair ship, with home port at Norfolk, Va. after completing his leave. He was promoted to seaman apprentice.

Both enlisted at the Twin Falls recruiting station.

READ TIMES-NEWS WANT ADS

Better Quality—Bigger Savings

CARPETING

60 PATTERNS
240 Color Styles
All Wool—Nylon
Viscose—Acrlilan

TATE Furniture
Jerome—Twin Falls

DRUGS GIFTS

EASTER Value PARADE

SUNDRIES NOTIONS

McCleery Drug, In JEROME, Is The "GIFTIEST" Store In Magic Valley. . . Shop Here For Recalling, Exceptional Gifts of Good Taste. Visit Our Basement Gift Shop And Make Your Selection From These Famous Lines of Gift-wares.

CANDLEWICK CRYSTAL . . . CAPE COD CRYSTAL . . . EBELING & REUSS CUT CRYSTAL . . . SYROCO HOMEWARE . . . HUMMEL RELIGIOUS FIGURINES . . . ENGLISH BONE CUP AND SAUCERS . . . POPPYTRAIL POTTERY . . . GREGORIAN COPPERWARE . . . ERNEST SOHN ORIGINALS . . . CALIFORNIA ART LINE . . . THREE MOUNTAINEERS. We Also Have A Complete Line of LDS Books.

G-E STEAM IRONS
Lost **11.49**

PIN CURL AND WAVE
Reg: 2.50 **.99c**

SUMMER JEWELRY
Necklaces, Earrings, Bracelets, Pins
1.00 to 10.00

BILLFOLDS
Men's and Ladies'
98c to 10.00

Transistor RADIOS
Six Transistors Reg. 40.00 **19.95**

Russell Stover CANDY
Fresh Supply Just Received lb. **1.40**

CLOTHES HAMPERS
Reg. 10.00 **7.49**

CUPS AND SAUCERS
BONE CHINA
3.00 & 4.00

CAKE PLATES
Fing China **5.00**

Headquarters for IMPERIAL GLASSWARE

- Copp Cod Pattern
- Candlewick Pattern

HALLMARK EASTER CARDS

Reg. 1.00
EASTER BASKETS

IN SAND PAILS, ONLY **79c**

Medium Size EASTER BASKETS **1.19**

Deluxe EASTER BASKETS **3.29**

Giant EASTER EGGS
Pecan Egg with Choc. Fudge Center **80c**

Giant EASTER EGG TWINS
Fudge Pecan and Fruit and Nut. Both for ONLY **1.50**

Giant HOLLOW EGGS **59c**

PERFUMES & TOILETRIES

The World's Finest Lovely Fragrances Are At McCleery's . . . when you wear a fragrance from McCleery's you "Create A Lovely Disturbance"

Prince Matchabelli

- WIND SONG
- STRADIVARI
- BELOVED Your Choice **2.00**

In the New Spray-Fragrance.

EASTER WATCH SPECIAL

Men's 17 Jewel Watch

- Water-Proof
- Shock-Proof
- Lustrous Dial
- Swiss Second Hand
- Many Styles To Choose From

REGULAR \$35
YOUR CHOICE 14.95

TIMEX WRIST WATCHES

- Waterproof
- Shockproof

9.95

Perfect Easter Gifts!

PERFUMES & TOILETRIES

World Famous Fragrances in Popular \$1 sizes

- Chanel No. 5
- My Sin
- Tahiti
- Shallimar
- Blue Grass
- Arpeggio
- White Shoulders

First Come, First Served!

\$1

Shulton's Summer Colognes

In These Exhilarating Fragrances

- Deer's Flower
- Friendship Garden
- Escapade
- 2.00 Value YOUR CHOICE **1.00**

McCLEERY DRUG

Walgreen Agency JEROME Gold Strike Stamps.

POP IN FOR EASTER SPECIALS

SHELBY'S
WILL BE
CLOSED
ALL DAY
Sunday

HAMS 49¢ LB.
SKINNED - WHOLE OR HALF

TURKEYS 59¢ lb
Limited supply,
fresh dressed,
4 to 10 pounds.

FRANKS 89¢
Swiegart's
2 lb. bag

EGGS for Easter
Free Easter Egg
Dye with each
Purchase of . . . **4** DOZ \$1

- 12 Varieties "Rip-In Good" **COOKIES 4 pkgs. \$1**
- Nalley's **POTATO CHIPS 59c**
- 1/2 Gallon Aro **DILL PICKLES 49c**
- Assorted Flavors **KOOLAID 6 for 25c**
- Assorted Flavors Royal Gelatin **DESSERT 14 for 98c**

FREE

EASTER GIFTS
for all **THE KIDDIES**
Accompanied by Parents
SATURDAY
FROM 10:00 a.m. 'TIL 7:00 p.m.

Easter
LILIES 1.59 UP

CLEAN-UP OF
ROSE BUSHES
To Make Room for Bedding Plants. **Reg. 69c NOW ALL 49¢**

- NIC PAC 10 OZ. SLICED & SUGARED FROZEN **STRAWBERRIES 3 FOR 59¢**
- RED POTATOES 25 LBS 69¢**
- GRAPEFRUIT** Arizona White **8 LBS 39¢**

FREE SAMPLING
FRI. & SAT., 10 to 7 Twin Falls Store Only
COCA COLA
Carton of 6 King Size plus a FREE FAMILY SIZE BOTTLE **47c plus dep.**

CAKE for DESSERT!

EASTER GLORY CAKE!
Double layer, iced and decorated. Each only

89¢

HAMBURGER OR
HOT DOG BUNS Pkg. of 8 **29c**

- Delrich **MARGARINE . . . 3 LBS 87¢**
- Van Camp's **PORK & BEANS 2 1/2 Cans 3 FOR 69¢**
No. 300 Size 5 for 69c
- Libby's Cadet **RIPE OLIVES Tall Cans 3 FOR 69¢**

SHELBY'S

Twin Falls "Modern in Our Service, Old Fashioned in Our Friendliness" **Burley**

Land Case at Burley Taken Under Study

BURLEY, April 14 — District Judge Edward Hesp has taken under advisement a civil action that seeks cancellation of a contract to purchase land near Malta.

The case was brought by the Twin Falls Bank and Trust company, acting as administrators of the estate of the late Grace Russell, against Allen Sexton, Kenneth McFarland, both Malta, and his brother-in-law, Kenneth McFarland, both Malta.

The plaintiff claims that Sexton and McFarland still owe \$7,000 to the estate as final payment on 600 acres of land originally purchased by the Malta men from Harry Johnstone, Sacramento, Cal.

The land includes a 640-acre desert entry and 280 acres of deeded land which have been used for crops. Johnstone's interest in the contract was sold later to Grace Russell, who died last year.

According to the Malta men, who are the defendants, the land was sold for because of a compromise contract made between Johnstone and Sexton, eliminating the last payment.

The Malta men have filed a counter suit against the bank, Joyce West, Twin Falls attorney, from the firm of Baybort and Baybort, Twin Falls, represents the bank and Charles Stout and Charles F. Radnoch, both Boise, are attorneys for the defendants.

No "Evader"

Adal Stevenson smiles Monday at New York press conference. He is the third Democratic presidential nominee. However, Stevenson wouldn't close the door to a draft, saying that to refuse one would mean he would be a "draft evader."

Veterans Unit At Hailey Has Election Meet

HAILEY, April 14—Officers were installed for the coming year at the regular monthly meeting of barracks No. 1254, Veterans of World War I, held at the American Legion hall Monday evening.

Miss Broth was installed as commander; Dan Astley, senior vice commander; William Prestigiacchi, junior vice commander; Glenn James, chaplain; Fred Allen, quartermaster; Ross Siefert, adjutant; James Leichter, first adjutant; and Sidney Drager, trustee for a three-year term.

Grange Notes Easter Theme

KIMBERLY, April 14 — An Easter pageant was presented by Mrs. E. A. Lowe, Marjorie Bolcher, Joyce Best and Mrs. Keith Brown at the Kimberly Grange meeting this week.

Mrs. Bruce Luffoff provided background music for the program which was under the supervision of Mrs. James Messersmith. Mrs. Luffoff's played accompaniment while the men paraded Easter hats.

During the business meeting Mrs. Messersmith read a letter from Sen. Frank Church, D., Idaho, giving the tabulations of the survey he conducted on the proposed Sawtooth national park.

The finance and home economic committee was instructed to investigate cost of purchasing new folding tables and chairs for the dining hall.

Mrs. Dean Bell volunteered to contact the Mountain States Telephone and Telegraph Co. regarding installation of a pay phone at the Grange hall.

Need for such a phone was suggested by Mrs. Lewis Morris, Mr. & Mrs. Roy Dyer, Mrs. Edna Tommons Grange report. Members were reminded that a silver drill for the American Cancer society will be held at the next meeting.

Meeting time has been changed to 8 p.m. during the summer months. Mr. and Mrs. Jerry Holtzer and Mrs. J. W. Messersmith will be hosts for the meeting.

Mr. and Mrs. Donald Somers, Twin Falls Grange members, were guests.

Egg Hunt Is Set Saturday

BURLEIGH, April 14 — The annual Easter egg hunt for the children and youngsters sponsored by the Jaycees and Chamber of Commerce will be held at 10 a.m. Saturday.

The hunt will be divided into three different age groups with pre-school children to have their hunt at the F. H. Buhl school; students from the first to third grades will take part in the egg hunt at the city park bandstand; and students from the fourth to sixth grades will have their hunt at the West End labor camp across from the city park.

Judge Crowder and John Crawford are co-chairmen for the event for the Jaycees with Lloyd Hyrme serving as chairman for the Chamber of Commerce. Hundreds of prize eggs, each worth 10 cents when redeemed at the various Buhl business establishments, will be featured in the egg hunt.

A Free Moon-O-Ramaer pass will be given to every youngster in the egg hunt which will be good April 16 and 17 or April 21, 22 or 23.

Snake River Report

APRIL 9, 1969

From reports by Bureau of Reclamation, Geological Survey and Department of Fishery:

Riverson: 14000 cwt. Year ago
 Jackson Lake — 482,000 (482,000)
 Grand Lake — 1,000 (1,000)
 Idaho Lake — 100 (100)
 Snake Lake — 100 (100)
 Snake River — 100 (100)
 Snake River at — 100 (100)
 Snake River at — 100 (100)
 Snake River at — 100 (100)
 Snake River at — 100 (100)
 Snake River at — 100 (100)
 Snake River at — 100 (100)
 Snake River at — 100 (100)
 Snake River at — 100 (100)

Bliss News

BLISS, April 14 — Martin Blane left Monday for Salt Lake City to attend the funeral of his sister, Mrs. Edith Lee, who died April 6 in Arlington, Va.

Mr. and Mrs. Ralph Miller visited their son-in-law and daughter, Mr. and Mrs. Bob Pearson, and daughter, Bebe, to celebrate Mrs. Pearson's birthday anniversary.

Radiators

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

CLYDE'S RADIATOR SHOP
 811-Way 30-00 Truck Lane
 Radiators Are Our Business—
 Not a Sidekick

BALANCED DOUBLE ACTION MEANS BETTER BAKING

CLABBER GIRL

EXCLUSIVELY known as the Baking Powder with the BALANCED double action

SAVE 4¢ WOODBURY SHAMPOO
 \$129 Value... only 98¢

PENNY-WISE EASTER SPECIALS

COME SEE! COME SHOP!

Russell Stover CANDIES
 the sweetest way to say

Happy Easter

EASTER CANDY STORE
 1 dozen assorted candy eggs \$1.00

RAY YELLOW BASKET
 filled with Easter candies \$1.25

4 CREAM EGGS
 2 chocolate, 1 butter box \$1.50

PECAN EGG
 chocolate fudge center \$1.00

1 dozen chocolate covered MARSHMALLOW EGGS \$7.50

CHOCOLATE CREAM EGG
 dipped in milk chocolate \$5.50

1 lb. box \$1.40
ASSORTED CHOCOLATES
 2 lb. box \$2.70

CHOCOLATE BUTTER BON EGGS,
 104 & 154 each

exclusively ours...

Reg. 10c EASTER GRASS 6c
Filled EASTER BASKETS 49c up
Large selection PULSH RABBITS and CHICKS 79c up
EASTER EGG DYE SETS 19c up

Reg. 29c EASTER BASKETS 19c
Grate of 1 doz. Marshmallow filled Choc. Covered EGGS 29c
FOR BASKETS and DECORATIONS
 Small Chicks 2 for 5c
 Large Size 3 for 10c

We have a new supply of Beautiful ARTIFICIAL FLOWERS

Fern, Cosmos, Carnations, Roses and Buds, Fuchsia, Peach Blossom, Iris, Tiger Lily, Hyacinth, Poppy and Easter Lilies.
As Low As 9c ea.

Bring your Easter Kodacolor to us for Processing!

YOU GET 2 PRINTS FOR THE PRICE OF 1!

Billfold Size Prints 20c
3 1/2"x5" Prints (approximate size) 29c

FREE — One 1" x 1" Kodacolor Enlargement with each roll Kodacolor processed and developed.

Pictures In 60 Seconds!
 Regular **196.90** Value
POLAROID LAND CAMERA KIT
HERE'S WHAT YOU GET!
 Camera-Deluxe compartment case—B. C. Flash gun—Bounce flash bracket—2 roll film—Orange filter—Polaroid postcard—two write-in albums.
119.95
 FREE: 29.95 Model 240 PRINT COPIER

LOOK AT THIS VALUE!

20 Billfold Size
Black & White PRINTS

From any one negative or print **1.00**

FREE roll of film with each roll of black and white brought in for developing and printing. Sizes, 127, 120 & 620.

Rubber ORIENTAL SANDALS

Children's - 49c
 Women's - 59c
 Men's - 69c

NO ELEMENT OF RISK

"Calculated risk" seems to be a popular phrase for old-fashioned "gamble." But there's no place for either in preparing or dispensing pharmaceuticals. Ever notice the letters U.S.P. or N.F. on a medicine label? The letters represent two official books that are recognized by federal laws—the United States Pharmacopoeia and the National Formulary.

Together they are the pharmacist's "bible." They give approved standards of the quality, purity, and potency of most medicinal agents. Whenever your prescription calls for, we are prepared to fill it.

Reg. 15.00 Combination SPINNING REEL, ROD & CASE	9.95	50 ft. GARDEN HOSE	1.29
Reg. 22.50 Ailex SPIN REEL	14.95	American made SHOVEL	1.89
Reg. 2.75 LANDING NET	2.29	HAMBURGER PRESS	39c
Reg. 19.95 Cadillac SPIN REEL	14.49	6 inch, wooden SALAD BOWLS	4 for 99c
Reg. 10.95 Hornet SPIN REEL	7.98	Reg. 2.50 10"x16"x1 1/2" CHOPPING BLOCK	1.49
Reg. 1.20 FLAT FISH	89c	Reg. 2.00 Wisley BUBBLE BATH	1.49
Moss filled BAIT CANTEN	2.69	Blue Bouquet, Oriental, Concorce fragrances	1 pt.
Many kinds & styles SALMON EGGS	19c up	Reg. 49c Sooth Skin HAND & FACE LOTION	2 for 59c p.t.

LYNWOOD SHOPPING CENTER

Filer Ave. East
 Next to High School

We Will Be CLOSED ALL DAY EASTER SUNDAY

Penny-Wise DRUGS

Hank Seeks How Candidates Feel About Trading Stamps

By HENRY McEMORE
I would like to hear how the candidates feel about trading stamps.

and parties, a president would have to be tough in the head not to lose stamps. In a sense of all the "would have" stamps...

Womens Club In Sun Valley Selects Heads

BY LUCY, April 14—Officers were elected for the coming year by members of the Sun Valley Women's Club...

Guests Reported In Wendell Area

ORCHARD VALLEY, April 14—Mrs. Reed Taylor and daughter, Moscow, visited the Christ Rest home...

DIES OF MEASLES

BY LUCY, April 14—Funeral services were held Tuesday at Shiley for Gregory Allen Long, 2-year-old son of Mr. and Mrs. Allen Long...

FREE 4-PIECE FLATWARE SET

With Each \$3.50 (or more) Cleaning Order! You'll be thrilled with your lovely stainless steel flatware...

Springtime values at our... DEL MONTE GARDEN SHOW

- TOMATO JUICE Del Monte 3 FOR 89c
GREEN BEANS Del Monte 4 FOR 89c
CREAM CORN Del Monte 5 FOR 89c
Whole K. CORN Del Monte 5 FOR 89c
GARDEN PEAS Del Monte 5 FOR \$1
TOMATOES Del Monte 4 FOR 89c

- Pineapple-Grapefruit Del Monte 4 FOR \$1
Fruit COCKTAIL Del Monte 4 FOR 89c
PEACH Halves Del Monte 3 FOR 89c
Sliced PEACHES Del Monte 3 FOR 89c
PINEAPPLE Del Monte 5 FOR \$1

- Regular Size CASCADE 49c
Queen Size PREMIUM DUZ 1.03
Regular IVORY FLAKES 36c
Regular IVORY SNOW 36c
Giant CHEER 83c
Jumbo Size DASH 2.53
Giant DREFT 85c

- WHITE SATIN SUGAR
Eighth Avenue Market
DRIVEWAY MARKET
PAUL'S DRIVE IN
ARNOLD'S SUPER MARKET
Merrill's Food Basket
Food Fair

- Del Monte, 26-oz. Fresh, whole Dill PICKLES.. 39c
Del Monte, 26-oz. Kasher Dill CHIPS, 3 for \$1
Del Monte, 15-oz. Seedless RAISINS... 2 for 49c
One Half Gallon WESSON OIL... 98c

HAM 5 LBS 3.98
Marrell's Pride, Canned, Ready to Serve

PASCO FRESH FROZEN 6 6-oz. Cans \$1
ORANGE JUICE
Nik Pack Frozen, 10-ounce pkgs. STRAWBERRIES.. 5 for \$1

Town & Country Cloverleaf DINNER ROLLS.. doz. 29c
Louisiana, Kiln Dried No. 1 YAMS.... 2 lbs. 29c
Golden Ripe BANANAS.... 2 lbs. 29c
Large Pink GRAPEFRUIT... 4 for 25c

Middle-Ager Does Not Need Dreams to Happen, Hal States

BY HAL BOYLE
you will hear some, somewhat weary, middle-aged man...

Bus Contracts at Filer Are Noted

FILER, April 14—Bus contracts on routes one through six were awarded to LeRoy Filer...

Program Held

HAGERMAN, April 14—The primary department presented the Sunday night program at the LDS church...

FOUR BAPTIZED

HAGERMAN, April 14—Young sons of Mr. and Mrs. Ashby Gridley, Evan and Wade, were baptized Sunday...

Don't Miss These Great Lectures

SATURDAY & SUNDAY Night in the AMERICAN LEGION HALL—JEROME
SATURDAY NIGHT, April 16
7:30 p.m.—Color Film "THE UPPER ROOM"
8:00 p.m.—Watts' Lecture "EXCUSES FOR SIN!"

SUNDAY NIGHT, April 17

7:30 p.m.—Color Film "BETRAYAL IN GETHSEMANE"
8:00 p.m.—Watts' Lecture "LAW and GRACE"
This Lecture will be Chemically Illustrated
MEETINGS EVERY NIGHT EXCEPT MONDAY & TUESDAY
DAVE WATTS, Evangelist

Cudahy's Puritan—Tender, Deep-Smoked

HAMS

Ideal Served with Ocean Spray Cranberry Sauce

Shank Piece **lb. 45^c**
(Whole, Half, or Butt Piece—lb. 49^c)

Bar-S Hams

No Bone, No Shank, No Skin, No Excess Fat, No Waste—Whole or Half—Slice and Serve

lb. 89^c

Canned Hams

Home's Tender, Fully Cooked—Ready To Serve

4 lb. can 3⁴⁹

Easter's Finest

Cream O' The Crop Large AA

for the small fry
EASTER EGG DYES
39^c

Paas Famous Dye Kits

Fresh Eggs
2 doz. 89^c

Fresh Treats from Our Bakery Section . . .

Brown 'N Serve
 Premium Quality Twin Rolls

SKYLARK ROLLS
 doz. **33^c**

Biscuits Mrs. Wright's—Sweet Milk or Buttermilk—For Hot Biscuits In Minutes **10 ct. pkg. 6 for 49^c**

Fruit Cocktail Del Monte Assorted Fresh Fruits No. 303 **4 for 89^c**

Ice Cream Lucerne Parly Pride—Rich, Assorted Flavors **1/2 gal. 69^c**

Turkeys

Norbest, "A" Grade—Plump with Tender, Sweet Meat, Every Bird Guaranteed to Please—Hens

(Beltsvilles—5 to 6 lb.—lb. 59^c)

lb. 53^c

Frankfurters

Safeway's First Quality

lb. 49^c

Pot Roast

Boneless—U.S. "Choice" Grade—Easy To Carve

lb. 69^c

Ground Beef

Safeway's Highest Quality

2 lbs. 89^c

Sliced **Pineapple**

Del Monte Ideal With Ham

No. 2 37^c

UTAH FROZEN

PIES

Apple, Cherry, Boysenberry **3 F O R \$1**
 24 oz. size . . .

BREAD

Homestyle White **1 lb. loaf . . . 15^c**

SAFEWAY

Appetizers

- Tomato Juice Libby's 46 oz. 3 for 83c
- Pickles Zippy, Sweet Mixed 16 oz. 35c
- Shrimps Sea Trader—Tiny Shrimp—Ideal For Cocktails 4 1/2 oz. 39c
- Tuna Fish Prince Paul—Lt. Meat Solid Pack 7 oz. 4 for 1.00

Miscellaneous

- BREAD** Skylark Baking 1 lb. loaf 19c
- Whipping Cream Young's or Challenge 1/2 pt. 35c
- Bisquick For All Your Home Baking 40 oz. 2/89c
- Shortening Royal Satin—Pure Vegetable 3 lb. 75c
- Mustard French's (9-oz. — 15c) 6 oz. 10c

Sweet Potatoes

Town House—Ideal Candied with Ham Lg. No. 3

29c

Quality Foods to Grace Your Easter Table

Bel-air, Premium Quality

Strawberries

Fresh Frozen 10 oz.

4 for 89c

Town House, Standard

Pitted Olives

A Treat For Easter No. 1 tall

3 for 89c

Bel-air

Frozen Peas

Tender, Sweet 10 oz.

6 for 89c

Green Giant

Niblet Corn

Canned At Peak Of Season 12 oz.

6 for 1

...from Safeway

Easter Special!

Nylons

Truly Fine—Seamless

Special 2 pr.

(Reg.—2 pr. 1.89)

1 39

OUR STORES WILL BE

CLOSED FOR EASTER SUNDAY

To Enable Our Employees to Attend the Church of Their Choice.

ICE CREAM

SNOW STAR 1/2 Gallon **59c**

SHERBET

ALL FLAVORS 1/2 Gallon **55c**

BELAIR FROZEN

ORANGE JUICE

5 6 oz. cans **79c**

SCOTCH TREAT FROZEN

LEMONADE

12 6 oz. cans **98c**

DAIRY GLEN

BUTTER

FRESH CREAMY lb. **69c**

Homemakers have been bustling about for weeks, preparing for a joyous Easter! Fashionable outfits await the Easter parade. Homes are polished and shining in readiness for a festive Easter dinner. To help you prepare a real feast, our buyers have searched the market for especially fine foods for your holiday table.

Come and see the marvelous selections in all departments!

PINEAPPLE

Fresh—Brimming with Flavor—Large Size Hawaiian

each

49c

Fresh Dates

Waldorf—Daglet Noor—Enjoy In Muffins, Cookies, Cakes, Salads 2 lb. bag

49c

Radishes

U.S. No. 1—New, Spring Crop

bunch **3 for 10c**

Green Onions

U.S. No. 1—Spring Crop—Ideal For Salads

3 bunches **10c**

CELERY

Tender, crisp Pascal

7c lb

Easter Lillies

Make Your Selection From Attractive, Green Healthy Short Plants—Various Number of Blooms—Special Price

see these FIRST!

SAFEWAY

Crossword Puzzle

ACROSS
1. Small
2. Insect's
3. Honey
4. Harem
5. From
6. Musical instrument
7. Council's chair
8. Musical
9. Musical instrument
10. Musical instrument
11. Musical instrument
12. Musical instrument
13. Musical instrument
14. Musical instrument
15. Musical instrument
16. Musical instrument
17. Musical instrument
18. Musical instrument
19. Musical instrument
20. Musical instrument
21. Musical instrument
22. Musical instrument
23. Musical instrument
24. Musical instrument
25. Musical instrument
26. Musical instrument
27. Musical instrument
28. Musical instrument
29. Musical instrument
30. Musical instrument
31. Musical instrument
32. Musical instrument
33. Musical instrument
34. Musical instrument
35. Musical instrument
36. Musical instrument
37. Musical instrument
38. Musical instrument
39. Musical instrument
40. Musical instrument
41. Musical instrument
42. Musical instrument
43. Musical instrument
44. Musical instrument
45. Musical instrument
46. Musical instrument
47. Musical instrument
48. Musical instrument
49. Musical instrument
50. Musical instrument
51. Musical instrument
52. Musical instrument
53. Musical instrument
54. Musical instrument
55. Musical instrument
56. Musical instrument
57. Musical instrument
58. Musical instrument
59. Musical instrument
60. Musical instrument

Grid for crossword puzzle with letters and numbers.

OUT OUR WAY By WILLIAMS

SIDE GLANCES By GALBRAITH

CARNIVAL By DICK TURNER

40 Numbers grid for a game.

BOARDING HOUSE - MAJOR HOOPLE

LIFE'S LIKE THAT By NEHER

THE STORY OF MARTHA WAYNE

DONALD DUCK By WALT DISNEY

DAN L HALE CAPTAIN EASY BOOTS GASOLINE ALLEY BUGS BUNNY DIXIE DUGAN SCORCHY LIL ABNER ALLEY OOP

SIDE GLANCES By GALBRAITH

CARNIVAL By DICK TURNER

LEGAL ADVERTISEMENTS

CITY OF TWIN FALLS CITY TREASURER'S REPORT OF CASH RECEIPTS, DISBURSMENTS AND BALANCES FOR THE MONTH OF MARCH, FEBRUARY AND MARCH, 1960

TOTAL TREASURER'S REPORT OF RECEIPTS January, February, March

TOTAL TREASURER'S REPORT OF DISBURSMENTS January, February, March

TOTAL TREASURER'S REPORT OF ASSETS January, February, March

TOTAL TREASURER'S REPORT OF LIABILITIES January, February, March

TOTAL TREASURER'S REPORT OF NET ASSETS January, February, March

TOTAL TREASURER'S REPORT OF NET ASSETS January, February, March

TOTAL TREASURER'S REPORT OF NET ASSETS January, February, March

TOTAL TREASURER'S REPORT OF NET ASSETS January, February, March

TOTAL TREASURER'S REPORT OF NET ASSETS January, February, March

TOTAL TREASURER'S REPORT OF NET ASSETS January, February, March

TOTAL TREASURER'S REPORT OF NET ASSETS January, February, March

TOTAL TREASURER'S REPORT OF NET ASSETS January, February, March

TOTAL TREASURER'S REPORT OF NET ASSETS January, February, March

TOTAL TREASURER'S REPORT OF NET ASSETS January, February, March

TOTAL TREASURER'S REPORT OF NET ASSETS January, February, March

TOTAL TREASURER'S REPORT OF NET ASSETS January, February, March

TOTAL TREASURER'S REPORT OF NET ASSETS January, February, March

TOTAL TREASURER'S REPORT OF NET ASSETS January, February, March

TOTAL TREASURER'S REPORT OF NET ASSETS January, February, March

TOTAL TREASURER'S REPORT OF NET ASSETS January, February, March

TOTAL TREASURER'S REPORT OF NET ASSETS January, February, March

LEGAL ADVERTISEMENTS

WATERGAS COMPANY... WATERGAS COMPANY... WATERGAS COMPANY...

WATERGAS COMPANY... WATERGAS COMPANY... WATERGAS COMPANY...

WATERGAS COMPANY... WATERGAS COMPANY... WATERGAS COMPANY...

WATERGAS COMPANY... WATERGAS COMPANY... WATERGAS COMPANY...

WATERGAS COMPANY... WATERGAS COMPANY... WATERGAS COMPANY...

WATERGAS COMPANY... WATERGAS COMPANY... WATERGAS COMPANY...

WATERGAS COMPANY... WATERGAS COMPANY... WATERGAS COMPANY...

WATERGAS COMPANY... WATERGAS COMPANY... WATERGAS COMPANY...

WATERGAS COMPANY... WATERGAS COMPANY... WATERGAS COMPANY...

WATERGAS COMPANY... WATERGAS COMPANY... WATERGAS COMPANY...

WATERGAS COMPANY... WATERGAS COMPANY... WATERGAS COMPANY...

WATERGAS COMPANY... WATERGAS COMPANY... WATERGAS COMPANY...

WATERGAS COMPANY... WATERGAS COMPANY... WATERGAS COMPANY...

WATERGAS COMPANY... WATERGAS COMPANY... WATERGAS COMPANY...

WATERGAS COMPANY... WATERGAS COMPANY... WATERGAS COMPANY...

WATERGAS COMPANY... WATERGAS COMPANY... WATERGAS COMPANY...

WATERGAS COMPANY... WATERGAS COMPANY... WATERGAS COMPANY...

WATERGAS COMPANY... WATERGAS COMPANY... WATERGAS COMPANY...

WATERGAS COMPANY... WATERGAS COMPANY... WATERGAS COMPANY...

LEGAL ADVERTISEMENTS

DR. J. C. HILL... DR. J. C. HILL... DR. J. C. HILL...

DR. J. C. HILL... DR. J. C. HILL... DR. J. C. HILL...

DR. J. C. HILL... DR. J. C. HILL... DR. J. C. HILL...

DR. J. C. HILL... DR. J. C. HILL... DR. J. C. HILL...

DR. J. C. HILL... DR. J. C. HILL... DR. J. C. HILL...

DR. J. C. HILL... DR. J. C. HILL... DR. J. C. HILL...

DR. J. C. HILL... DR. J. C. HILL... DR. J. C. HILL...

DR. J. C. HILL... DR. J. C. HILL... DR. J. C. HILL...

DR. J. C. HILL... DR. J. C. HILL... DR. J. C. HILL...

DR. J. C. HILL... DR. J. C. HILL... DR. J. C. HILL...

DR. J. C. HILL... DR. J. C. HILL... DR. J. C. HILL...

DR. J. C. HILL... DR. J. C. HILL... DR. J. C. HILL...

DR. J. C. HILL... DR. J. C. HILL... DR. J. C. HILL...

DR. J. C. HILL... DR. J. C. HILL... DR. J. C. HILL...

DR. J. C. HILL... DR. J. C. HILL... DR. J. C. HILL...

DR. J. C. HILL... DR. J. C. HILL... DR. J. C. HILL...

DR. J. C. HILL... DR. J. C. HILL... DR. J. C. HILL...

DR. J. C. HILL... DR. J. C. HILL... DR. J. C. HILL...

DR. J. C. HILL... DR. J. C. HILL... DR. J. C. HILL...

MARKET PLACE BENEATH THIS BANNER ARE THE WORLD'S BEST BARGAINS

CLASSIFIED ADS

WANT-AD RATES

SITUATIONS WANTED

HELP WANTED-MALE

HELP WANTED-MALE OR FEMALE

ROB RESE MOTOR CO.

HELP WANTED MALE OR FEMALE

CONCRETE SPECIALIST

BEAUTY SHOPS

HELP WANTED-MALE

HELP WANTED-MALE

HELP WANTED-MALE

HELP WANTED-MALE

HELP WANTED-MALE

HELP WANTED-MALE

HELP WANTED-MALE

HELP WANTED-MALE

HELP WANTED-MALE

HELP WANTED-MALE

TRY A CLASSIFIED LABORERS WANTED NEED HELP IT'S ALL HERE IN THE NEED HELP Redwood 3-0981

FURNITURE & APPLIANCE... KENNETH... 251 Main Avenue East

Market Place of Magic Valley

BENEATH THIS BANNER ARE THE WORLD'S BEST BARGAINS

CLASSIFIED ADS

Phone RE 3-0931

AUTOS FOR SALE... 1931 HUDSON... 1932 DODGE... 1933 PONTIAC... 1934 PLYMOUTH... 1935 PLYMOUTH

TRUCKS AND TRAILERS... 1935 INTERNATIONAL... 1936 INTERNATIONAL... 1937 INTERNATIONAL

SPECIALS... 1935 Buick... 1936 Buick... 1937 Buick... 1938 Buick

1936 GMC... 1937 GMC... 1938 GMC... 1939 GMC

HARBAUGH MOTOR CO., INC... 800 Main Street, Gooding, WE 4-1112

1930 Dodge D-900... 1931 Dodge D-900... 1932 Dodge D-900

HARBAUGH MOTOR CO., INC... 800 Main Street, Gooding, WE 4-1112

TRUCKS FOR SALE... 1935 International... 1936 International... 1937 International

HARBAUGH MOTOR CO., INC... 800 Main Street, Gooding, WE 4-1112

GREAT LAKES... 50 Foot... 100 Foot... 150 Foot

McMAHAN'S... 251 Main Avenue East

SPECIAL SERVICES... 251 Main Avenue East

RADIO AND MUSIC... 251 Main Avenue East

HEAVY EQUIPMENT... 251 Main Avenue East

TRUCKS AND TRAILERS... 251 Main Avenue East

DEWEY HIGGINS... 251 Main Avenue East

TWIN FALLS EQUIP. CO... 251 Main Avenue East

QUALITY USED TRUCKS... 251 Main Avenue East

TWIN FALLS EQUIP. CO... 251 Main Avenue East

TRUCKS AND TRAILERS... 1935 International... 1936 International... 1937 International

1936 GMC... 1937 GMC... 1938 GMC... 1939 GMC

HARBAUGH MOTOR CO., INC... 800 Main Street, Gooding, WE 4-1112

1930 Dodge D-900... 1931 Dodge D-900... 1932 Dodge D-900

HARBAUGH MOTOR CO., INC... 800 Main Street, Gooding, WE 4-1112

TRUCKS FOR SALE... 1935 International... 1936 International... 1937 International

HARBAUGH MOTOR CO., INC... 800 Main Street, Gooding, WE 4-1112

GREAT LAKES... 50 Foot... 100 Foot... 150 Foot

McMAHAN'S... 251 Main Avenue East

SPECIAL SERVICES... 251 Main Avenue East

RADIO AND MUSIC... 251 Main Avenue East

HEAVY EQUIPMENT... 251 Main Avenue East

TRUCKS AND TRAILERS... 251 Main Avenue East

DEWEY HIGGINS... 251 Main Avenue East

TWIN FALLS EQUIP. CO... 251 Main Avenue East

QUALITY USED TRUCKS... 251 Main Avenue East

TWIN FALLS EQUIP. CO... 251 Main Avenue East

AUTOS FOR SALE... 1935 Buick... 1936 Buick... 1937 Buick

JOHNNIE BOYD... 1935 Buick... 1936 Buick... 1937 Buick

MAGIC VALLEY MOBILE HOMES... 251 Main Avenue East

FARM SPECIAL... 1935 Dodge... 1936 Dodge... 1937 Dodge

McKENZIE MOTOR... 251 Main Avenue East

SPECIAL! KIT-INTERSTATE... 251 Main Avenue East

HOME TOWN TRAILER SALES... 251 Main Avenue East

IN ANGELUS... 251 Main Avenue East

BROWNING AUTO CO... 251 Main Avenue East

GORE'S IN JEROME... 251 Main Avenue East

1955 CHEV... 1956 CHEV... 1957 CHEV

1958 CHEV... 1959 CHEV... 1960 CHEV

1961 CHEV... 1962 CHEV... 1963 CHEV

1964 CHEV... 1965 CHEV... 1966 CHEV

1967 CHEV... 1968 CHEV... 1969 CHEV

1970 CHEV... 1971 CHEV... 1972 CHEV

1973 CHEV... 1974 CHEV... 1975 CHEV

AUTOS FOR SALE... 1935 Buick... 1936 Buick... 1937 Buick

JOHNNIE BOYD... 1935 Buick... 1936 Buick... 1937 Buick

MAGIC VALLEY MOBILE HOMES... 251 Main Avenue East

FARM SPECIAL... 1935 Dodge... 1936 Dodge... 1937 Dodge

McKENZIE MOTOR... 251 Main Avenue East

SPECIAL! KIT-INTERSTATE... 251 Main Avenue East

HOME TOWN TRAILER SALES... 251 Main Avenue East

IN ANGELUS... 251 Main Avenue East

BROWNING AUTO CO... 251 Main Avenue East

GORE'S IN JEROME... 251 Main Avenue East

1955 CHEV... 1956 CHEV... 1957 CHEV

1958 CHEV... 1959 CHEV... 1960 CHEV

1961 CHEV... 1962 CHEV... 1963 CHEV

1964 CHEV... 1965 CHEV... 1966 CHEV

1967 CHEV... 1968 CHEV... 1969 CHEV

1970 CHEV... 1971 CHEV... 1972 CHEV

1973 CHEV... 1974 CHEV... 1975 CHEV

AUTOS FOR SALE... 1935 Buick... 1936 Buick... 1937 Buick

BOB REESE SPECIAL!... 1935 Buick... 1936 Buick... 1937 Buick

1959 FIAT 1100... 1960 FIAT 1100... 1961 FIAT 1100

1962 FIAT 1100... 1963 FIAT 1100... 1964 FIAT 1100

1965 FIAT 1100... 1966 FIAT 1100... 1967 FIAT 1100

1968 FIAT 1100... 1969 FIAT 1100... 1970 FIAT 1100

1971 FIAT 1100... 1972 FIAT 1100... 1973 FIAT 1100

1974 FIAT 1100... 1975 FIAT 1100... 1976 FIAT 1100

1977 FIAT 1100... 1978 FIAT 1100... 1979 FIAT 1100

1980 FIAT 1100... 1981 FIAT 1100... 1982 FIAT 1100

1983 FIAT 1100... 1984 FIAT 1100... 1985 FIAT 1100

1986 FIAT 1100... 1987 FIAT 1100... 1988 FIAT 1100

1989 FIAT 1100... 1990 FIAT 1100... 1991 FIAT 1100

1992 FIAT 1100... 1993 FIAT 1100... 1994 FIAT 1100

1995 FIAT 1100... 1996 FIAT 1100... 1997 FIAT 1100

1998 FIAT 1100... 1999 FIAT 1100... 2000 FIAT 1100

2001 FIAT 1100... 2002 FIAT 1100... 2003 FIAT 1100

AUTOS FOR SALE... 1935 Buick... 1936 Buick... 1937 Buick

BOB REESE SPECIAL!... 1935 Buick... 1936 Buick... 1937 Buick

1959 FIAT 1100... 1960 FIAT 1100... 1961 FIAT 1100

1962 FIAT 1100... 1963 FIAT 1100... 1964 FIAT 1100

1965 FIAT 1100... 1966 FIAT 1100... 1967 FIAT 1100

1968 FIAT 1100... 1969 FIAT 1100... 1970 FIAT 1100

1971 FIAT 1100... 1972 FIAT 1100... 1973 FIAT 1100

1974 FIAT 1100... 1975 FIAT 1100... 1976 FIAT 1100

1977 FIAT 1100... 1978 FIAT 1100... 1979 FIAT 1100

1980 FIAT 1100... 1981 FIAT 1100... 1982 FIAT 1100

1983 FIAT 1100... 1984 FIAT 1100... 1985 FIAT 1100

1986 FIAT 1100... 1987 FIAT 1100... 1988 FIAT 1100

1989 FIAT 1100... 1990 FIAT 1100... 1991 FIAT 1100

1992 FIAT 1100... 1993 FIAT 1100... 1994 FIAT 1100

1995 FIAT 1100... 1996 FIAT 1100... 1997 FIAT 1100

1998 FIAT 1100... 1999 FIAT 1100... 2000 FIAT 1100

2001 FIAT 1100... 2002 FIAT 1100... 2003 FIAT 1100

AUTOS FOR SALE... 1935 Buick... 1936 Buick... 1937 Buick

BOB REESE SPECIAL!... 1935 Buick... 1936 Buick... 1937 Buick

1959 FIAT 1100... 1960 FIAT 1100... 1961 FIAT 1100

1962 FIAT 1100... 1963 FIAT 1100... 1964 FIAT 1100

1965 FIAT 1100... 1966 FIAT 1100... 1967 FIAT 1100

1968 FIAT 1100... 1969 FIAT 1100... 1970 FIAT 1100

1971 FIAT 1100... 1972 FIAT 1100... 1973 FIAT 1100

1974 FIAT 1100... 1975 FIAT 1100... 1976 FIAT 1100

1977 FIAT 1100... 1978 FIAT 1100... 1979 FIAT 1100

1980 FIAT 1100... 1981 FIAT 1100... 1982 FIAT 1100

1983 FIAT 1100... 1984 FIAT 1100... 1985 FIAT 1100

1986 FIAT 1100... 1987 FIAT 1100... 1988 FIAT 1100

1989 FIAT 1100... 1990 FIAT 1100... 1991 FIAT 1100

1992 FIAT 1100... 1993 FIAT 1100... 1994 FIAT 1100

1995 FIAT 1100... 1996 FIAT 1100... 1997 FIAT 1100

1998 FIAT 1100... 1999 FIAT 1100... 2000 FIAT 1100

2001 FIAT 1100... 2002 FIAT 1100... 2003 FIAT 1100

AUTOS FOR SALE... 1935 Buick... 1936 Buick... 1937 Buick

BOB REESE SPECIAL!... 1935 Buick... 1936 Buick... 1937 Buick

1959 FIAT 1100... 1960 FIAT 1100... 1961 FIAT 1100

1962 FIAT 1100... 1963 FIAT 1100... 1964 FIAT 1100

1965 FIAT 1100... 1966 FIAT 1100... 1967 FIAT 1100

1968 FIAT 1100... 1969 FIAT 1100... 1970 FIAT 1100

1971 FIAT 1100... 1972 FIAT 1100... 1973 FIAT 1100

1974 FIAT 1100... 1975 FIAT 1100... 1976 FIAT 1100

1977 FIAT 1100... 1978 FIAT 1100... 1979 FIAT 1100

1980 FIAT 1100... 1981 FIAT 1100... 1982 FIAT 1100

1983 FIAT 1100... 1984 FIAT 1100... 1985 FIAT 1100

1986 FIAT 1100... 1987 FIAT 1100... 1988 FIAT 1100

1989 FIAT 1100... 1990 FIAT 1100... 1991 FIAT 1100

1992 FIAT 1100... 1993 FIAT 1100... 1994 FIAT 1100

1995 FIAT 1100... 1996 FIAT 1100... 1997 FIAT 1100

1998 FIAT 1100... 1999 FIAT 1100... 2000 FIAT 1100

2001 FIAT 1100... 2002 FIAT 1100... 2003 FIAT 1100

ECONOMY MOBILE HOMES... 251 Main Avenue East

TWIN FALLS EQUIP. CO... 251 Main Avenue East

RICE-CHEVROLET USED CAR LOT... 251 Main Avenue East

McKENZIE MOTOR... 251 Main Avenue East

OPEN EVENINGS... 251 Main Avenue East

GLEN G. JENKINS CHEVROLET... 251 Main Avenue East

WILLS USED-CAR-DEPT... 251 Main Avenue East

BOB REESE MOTOR CO., INC... 251 Main Avenue East

Now In Colorful New Packages

*easy open...
easy close...*

Sugar ... **too,**

On Every Package ...

... **and many others**

These exciting White Satin Glamour Tricks will add sparkle and fun to your menus.

Reach for the new Sugar Bowl packages with the world's highest quality snow-white and satin-smooth sugar ... grown and refined in Idaho.

Take home all these White Satin sugars—Fine Granulated, Powdered, All-Purpose Brown, Cube, and Instant Superfine!

*pull tab to open
tuck in to close*

ALL THESE NEW WHITE SATIN SUGAR BOWL PACKAGES ARE SO EASY TO OPEN.