

Traffic Death Scoreboard

In a comparison of traffic deaths in this area for the years 1950 and 1951, the following figures were reported:

1950	28
1951	28
1952	28
1953	28
1954	28
1955	28
1956	28
1957	28
1958	28
1959	28
1960	28

Official City and County Newspaper

Burns Creek Dam Plan Runs Into Opposition of Midwest, East Officials

WASHINGTON, March 16 (UPI and AP) — The controversial Burns Creek dam project for the eastern Idaho river now has opposition today in hearings before the subcommittee on irrigation and water resources. This was the second day of hearings on the Idaho bill and proponents of the project appeared before the subcommittee to voice support of both the reclamation and power aspects of it. But strong opposition came from several eastern and midwestern members of the subcommittee who said that the Idaho project would be financed at the expense of reclamation projects in the West.

Ocean Tugs at Grain Cargo Worth Million

LONG BEACH, Calif., March 16 (UPI) — The crew of a 416-foot Greek freighter Dominator was rescued today as seas calmed after shifting the 10,000-ton vessel nearer shore. The ship holds a million-dollar cargo. The men were removed in relays starting at 11 p.m. and were taken to a helicopter hoisted over the distressed ship which was being towed by a tug. The ship was in a precautionary measure. Crew members of the ship were taken to a hospital.

U. S. Attempt To Try Hoffa Stalls to Fall

ORLANDO, Fla., March 16 (UPI) — Government attorneys today announced they will not attempt to try James P. Hoffa to trial on a 12-count federal mail fraud indictment apparently filed against him last week. Some who attended this week's three-day hearing in defense of Hoffa predicted that the president of the Teamsters union will never face trial in the case.

License for Area Bean Firm Taken

JEROME, March 16 — License of the Jerome Seed company was reported today by the state department of agriculture. Representatives of the department today told the Times-News Thursday the firm had applied money received from a hearing to pay off a debt of \$176,000 on old debts and were unable to pay farmers for their products. According to Stanley Tremblay, Boise, a state department official, shortage of commodities have been reported since a hearing held in the courthouse last month no explanation for the shortage. He said that the state attorney general, charged that it was reported the shortage included 32,325 pounds of great northern beans, 50,375 pounds of white beans, 176,000 pounds of Mexican beans and 24,310 bushels of wheat.

Horses, too Woman Says She Is Coors Case Witness

GOLDEN, Colo., March 16 — District Attorney Ronald Hardesty today said that a Denver woman who claims to be a witness in the Coors case was kidnapped and slain in February, 1960. Hardesty said the disclosure at a pretrial hearing before District Judge Christian D. Stoner in the case was made by the woman's attorney, J. Edgar Hoover, Jr. The hearing was called after Hardesty hinted at new evidence that was going to permit the prosecution to present the evidence of additional witnesses who were going to testify in the case. The district attorney identified the witness as Beulah New Lewis, 32, of Denver.

11.9 Million Get Refund of Taxes

WASHINGTON, March 16 (UPI) — The Internal Revenue Service reported today that it has mailed 11.9 million dollars of tax refunds to 2.4 million taxpayers. The department of the interior recommended that neither the proposed High Mountain Sheep project nor the proposed Nez Perce project be licensed at this time.

Caution Is Urged For Peace Corps

WASHINGTON, March 16 (UPI) — Senate Minority Leader Charles McNichols today urged that the Kennedy peace corps project be approved with caution. McNichols said that the Kennedy peace corps project is a "very important" project and that it should be approved with caution. He said that the project is a "very important" project and that it should be approved with caution.

NEWS BULLETINS

WASHINGTON, March 16 (UPI) — The Republican congressional leadership today said the administration is taking a favorable turn, but that President Kennedy's legislative recommendations have nothing to do with it.

HONG KONG, March 16 (UPI) — Premier Souvanna Phouma, Laos, warned today that the Laotian side of the conflict in Southeast Asia is being fought on a "no-win" basis. He said that the Laotian side is being fought on a "no-win" basis.

UNITED NATIONS, N. Y., March 16 (UPI) — The U. N. general assembly today adopted the United States resolution for the withdrawal of U. S. troops from South Africa. The resolution was adopted by a vote of 121 to 10.

BOISE, March 16 (UPI) — A new report was given to Idaho's territorial commission today this morning as its executive committee met. The report was given to the commission by the territorial commission.

Nixon Reports for Work

Former Vice President Richard Nixon walks past photographers and newsmen in Los Angeles on his first day at work with a large California law firm. Nixon said he will devote his time between the law office and a consultancy to political headquarters. Nixon said he expects to work primarily in the areas of tax cases, labor relations and anti-trust suits and U. S. corporations relations in foreign countries. (AP wirephoto)

Mixed Grain Ruling Change Is Reported

A change has been made in the mixed grain ruling to permit 60 per cent wheat, as in previous years, James Ralph, assistant secretary of agriculture, reported Wednesday.

Snake River Dam Hearing Delay Urged

WASHINGTON, March 16 (UPI) — Secretary of the Interior Stewart L. Udall has recommended that the power commission report action on two competing applications proposing hydroelectric developments in the middle Snake river until his department can complete its fish passage studies.

Tractor Runs Over, Injures Richfield Boy

RICHFIELD, March 16 — A 16-year-old boy received a possible skull fracture and severe injuries when he fell off a tractor and was run over by one of the back wheels at a farm in Richfield, Idaho, on Wednesday.

Skating Fair Set Saturday

Good skating conditions were fair to skating at Sun Valley Thursday with warmer temperatures reported. Snow depth was 10 inches on Baldy, 43 at the Roundhouse, 21 on Dollar and 15 in the valley floor.

House Acts for Voters 3-Million-Dollar Payroll Hike

WASHINGTON, March 16 (UPI) — The House today passed a bill to raise the pay of members of the House of Representatives by 3 percent. The bill would raise the pay of members from \$12,000 to \$12,360 per year.

Aides Named

BOULDER, March 16 (UPI) — Attorney General Frank L. Borman has announced the appointment of full-time attorneys for the state insurance department and public utilities department. The appointments were made by Borman.

Write-It-Yourself Program Is Asked For U.S. Farmers

WASHINGTON, March 16 (UPI) — President Kennedy today proposed a write-it-yourself program for American farmers. Under the plan, farmers themselves would be authorized to draft and adopt, subject to congressional veto, a sweeping new series of crop-by-crop farm marketing control programs to cut surpluses and boost farm income. Congress, which rejected a similar plan last year, would be relieved of the chore of writing farm law. The plan, introduced in the House by Rep. Fred W. Meyer, D-Ore., would give farmers the right to write their own marketing contracts. The plan would give farmers the right to write their own marketing contracts.

Depressed Area Bill Is Passed by Senate

WASHINGTON, March 16 (UPI) — The Senate last night passed President Kennedy's \$24 million dollar bill designed to bring new jobs to communities long suffering from depression. The depressed areas bill cleared the Senate in almost exactly the form asked by the President. It now goes to the House, where a banking subcommittee earlier yesterday approved a similar bill. Leaders there hoped to get it through before the end of next week. The measure appears to have more strength in the House this year than in the past. The House has cut down previous bills to retain and create jobs substantially.

Mayor Seeks Relection to Jerome Post

JEROME, March 16 — William Peters, 77, Jerome mayor, announced today he will seek another term. He is the third man to declare his candidacy for the post in the April 23 election. Paul Pratt, owner of the Butcher Boy market here, and Fred Bruckner, councilman from ward one, previously indicated they will seek the mayor's job.

Art Methods Workshop Is

About 150 artists and teachers from Magic Valley are expected to attend the annual April 23-24 workshop of the Art Guild of Magic Valley from 8 a. m. to 4 p. m. at the University at Twin Falls High school. The workshop is being held at the University at Twin Falls High school.

French Ready To Talk Over Algeria Plans

PARIS, March 16 (UPI) — France said last night it is willing to open talks to talk with the Algerians, though it was not explicit on the French presumably meant they are ready to talk with the Algerians. The Algerians have refused to end the six-year war for independence.

Approval for School Loans Idea Unlikely

WASHINGTON, March 16 (UPI) — The House today rejected a program of federal loans to private and church-related schools. The program was proposed by Rep. James E. Hayes, R-Iowa. The program would provide federal loans to private and church-related schools.

HIGHLIGHTS IN Today's Times-News

Page 1 — Write-it-yourself program asked for farmers, 100,000 dollars in grants to try to attract new jobmaking industries to distressed communities. Some bills would be used to retain workers and make economic studies.

Page 2 — Editorial: By Light of Day. — Legion post celebrates 10th anniversary. — Reservoir drained for cleaning. — State basketball tournament in Jerome begins. — Page 18 — Butl. Baptists to dedicate church.

Idaho Is Given \$250,000 Relief

WASHINGTON, March 16 (UPI) — The government granted \$250,000 in disaster relief to Idaho during the 1960 calendar year. President Kennedy reported to Congress that the money would be used to help the 1960 calendar year. The money was for 13 major disasters. It was a record under the 1950 Federal Disaster Relief Act. The money would be used to help the 1960 calendar year.

Self-Written Farmer Plan Is Proposed

(From Page One)
The farmers of the 0.4 billion dollars farm surplus stockpile...

Weather, Temperatures

MAGIC VALLEY—Fairly cloudy tonight and tomorrow. Cooler...

NORTH IDAHO—Mostly cloudy with scattered snow in the mountains...

MW. YORK, March 16 (AP)—The lowest temperature reported in the United States...

Table with columns: Station, High, Low, Precip. Includes locations like Boise, Idaho Falls, and Twin Falls.

Magic Valley Funerals

WENDELL—Funeral services for Mrs. William Orison will be held at 2 p.m. Friday at the Wendell Methodist church...

FAIRFIELD—Funeral services for Mrs. Elizabeth A. Robinson will be held at 10 a.m. Saturday at the Fairfield LDS church...

SHOSHONE—Funeral services for Sigel W. Hall will be held at 2 p.m. Friday at McGoldrick funeral chapel...

Magic Valley Hospitals

Magic Valley Memorial—Visiting hours in the maternity wards are from 2 to 4 and from 6 to 8 p.m. in all others from 11 a.m. to 8 p.m.

St. Benedict's, Jerome—Visiting hours at St. Benedict's hospital are from 2 to 4 and from 6 to 8 p.m. in the medical and surgical wards.

Man Tells of Packinghouse Plan for Area
A Tacoma, Wash., packinghouse firm obtained an option on 42 acres of land in the Magic Valley...

Cassia Memorial—Visiting hours at Cassia Memorial hospital are from 10 to 12 p.m. in the maternity ward and from 10:30 a.m. to 8 p.m. in the medical and surgical wards.

Minidoka County—Visiting hours at Minidoka Memorial hospital are from 2 to 4 and from 7 to 9 p.m.

Joseph Hayes Is Taken by Death
Joseph Hayes, 77, 1209, Sidney street, died at 3 p.m. Wednesday at Sky View Manor after a short illness.

Meet Slated
HEVBRUN, March 16—A community meeting will be held at 8 p.m. today in the Hevbrun hall to plan a youth recreation program this summer.

Keep the White Flag of Safety Flying
KINDERGARTEN SET
CASTLEFORD, March 16—Kindergarten classes will start on Monday in the upper room of the new 19th-avenue-auditorium building...

Washington Law Faces Challenge
OLYMPIA, Wash., March 16—Three eastern Washington legislators have challenged the constitutionality of a 1950 law...

Washington Law Faces Challenge (continued)
The new law was passed at the regular session of the legislature and signed by Governor Rosellini...

Washington Law Faces Challenge (continued)
The new law was passed at the regular session of the legislature and signed by Governor Rosellini...

Hearings Are Resumed for Burns Creek

(From Page One)
Udall said yesterday it is a proposal to develop a natural resource...

Super Staffed
The Burns Creek Riding club will hold a potluck supper at 7 p.m. Friday at the Twin Falls Moose hall.

South African Walkout Aids British Group

LONGTON, March 16 (AP)—South Africa's walkout from the British Commonwealth was today a boon to the commonwealth's influence in Africa and Asia.

Good Riddance
Most British newspapers felt that the walkout was a "good riddance" to the South African government...

Participate in Musical
Paul Power and Robin Johnson will be the featured soloists in the musical "The Sound of Music" at the College of Idaho, Caldwell.

Dinner Sited
Twin Falls LDS fourth ward held a dinner at the home of Mrs. W. J. Johnson on Wednesday night...

Permit Sought
Robert Taylor applied for a building permit at Twin Falls city hall for a four-foot by four-inch retaining wall at the Cozgriff Oil Field...

Drifting Continues
Weather conditions at John Field, in Twin Falls municipal airport, has reached the 300-foot level...

Super Staffed (continued)
The Burns Creek Riding club will hold a potluck supper at 7 p.m. Friday at the Twin Falls Moose hall.

Put on FBI's Wanted List
WASHINGTON, March 16 (AP)—A man who was charged with the murder of his only close friend, has been placed on the FBI's list of 10 most wanted criminals.

Buhl Meet Hears of U. I. Teacher
Buhl, March 16—J. W. Martin, principal of Commerce meeting the Buhl Chamber of Commerce...

\$200 Collected
CASTLEFORD, March 16—Mrs. Jack Stahlacker, chairman of the Heart drive, reports \$200.22 was collected.

Tired of Tired Tires?
Have Them Recapped at our well equipped and modern shop.

FOR LEASE
Potato ground. Ample water. 320-ACRE UNITS. (Have Best Acreage Available.)

FOR LEASE (continued)
Potato ground. Ample water. 320-ACRE UNITS. (Have Best Acreage Available.)

FOR LEASE (continued)
Potato ground. Ample water. 320-ACRE UNITS. (Have Best Acreage Available.)

FOR LEASE (continued)
Potato ground. Ample water. 320-ACRE UNITS. (Have Best Acreage Available.)

Twin Falls News in Brief

Curse Called
Minor damage was reported in a two-car accident on the main avenue north of 330 p.m. Wednesday.

Forms Available
Information and application blanks for the economic commission examination for economist may be obtained from Agnes...

Marriage Licenses
Marriage licenses were issued by the county clerk to Keith L. Jenkins and Jennie L. Spafford...

Club Set Meet
The Twin Falls Toastmasters club will meet at 9 a.m. Friday at the Hargrove hotel.

Man Is Fined
Earl W. Dudge, Addison avenue east, Twin Falls, was fined \$10 for driving on a suspended license...

Participate in Musical (continued)
Paul Power and Robin Johnson will be the featured soloists in the musical "The Sound of Music" at the College of Idaho, Caldwell.

Dinner Sited (continued)
Twin Falls LDS fourth ward held a dinner at the home of Mrs. W. J. Johnson on Wednesday night...

Permit Sought (continued)
Robert Taylor applied for a building permit at Twin Falls city hall for a four-foot by four-inch retaining wall at the Cozgriff Oil Field...

Drifting Continues (continued)
Weather conditions at John Field, in Twin Falls municipal airport, has reached the 300-foot level...

Put on FBI's Wanted List (continued)
WASHINGTON, March 16 (AP)—A man who was charged with the murder of his only close friend, has been placed on the FBI's list of 10 most wanted criminals.

Buhl Meet Hears of U. I. Teacher (continued)
Buhl, March 16—J. W. Martin, principal of Commerce meeting the Buhl Chamber of Commerce...

\$200 Collected (continued)
CASTLEFORD, March 16—Mrs. Jack Stahlacker, chairman of the Heart drive, reports \$200.22 was collected.

Tired of Tired Tires? (continued)
Have Them Recapped at our well equipped and modern shop.

FOR LEASE (continued)
Potato ground. Ample water. 320-ACRE UNITS. (Have Best Acreage Available.)

FOR LEASE (continued)
Potato ground. Ample water. 320-ACRE UNITS. (Have Best Acreage Available.)

FOR LEASE (continued)
Potato ground. Ample water. 320-ACRE UNITS. (Have Best Acreage Available.)

FOR LEASE (continued)
Potato ground. Ample water. 320-ACRE UNITS. (Have Best Acreage Available.)

FOR LEASE (continued)
Potato ground. Ample water. 320-ACRE UNITS. (Have Best Acreage Available.)

Judge Gives Jail Term to Area Driver

Thomas Wyatt, 38, Burley, was fined \$50 and sentenced to 15 days in jail for leaving the April 4 and the smaller one by April 1.

Marriage Licenses (continued)
Marriage licenses were issued by the county clerk to Keith L. Jenkins and Jennie L. Spafford...

Club Set Meet (continued)
The Twin Falls Toastmasters club will meet at 9 a.m. Friday at the Hargrove hotel.

Man Is Fined (continued)
Earl W. Dudge, Addison avenue east, Twin Falls, was fined \$10 for driving on a suspended license...

Participate in Musical (continued)
Paul Power and Robin Johnson will be the featured soloists in the musical "The Sound of Music" at the College of Idaho, Caldwell.

Dinner Sited (continued)
Twin Falls LDS fourth ward held a dinner at the home of Mrs. W. J. Johnson on Wednesday night...

Permit Sought (continued)
Robert Taylor applied for a building permit at Twin Falls city hall for a four-foot by four-inch retaining wall at the Cozgriff Oil Field...

Drifting Continues (continued)
Weather conditions at John Field, in Twin Falls municipal airport, has reached the 300-foot level...

Put on FBI's Wanted List (continued)
WASHINGTON, March 16 (AP)—A man who was charged with the murder of his only close friend, has been placed on the FBI's list of 10 most wanted criminals.

Buhl Meet Hears of U. I. Teacher (continued)
Buhl, March 16—J. W. Martin, principal of Commerce meeting the Buhl Chamber of Commerce...

\$200 Collected (continued)
CASTLEFORD, March 16—Mrs. Jack Stahlacker, chairman of the Heart drive, reports \$200.22 was collected.

Tired of Tired Tires? (continued)
Have Them Recapped at our well equipped and modern shop.

FOR LEASE (continued)
Potato ground. Ample water. 320-ACRE UNITS. (Have Best Acreage Available.)

FOR LEASE (continued)
Potato ground. Ample water. 320-ACRE UNITS. (Have Best Acreage Available.)

FOR LEASE (continued)
Potato ground. Ample water. 320-ACRE UNITS. (Have Best Acreage Available.)

FOR LEASE (continued)
Potato ground. Ample water. 320-ACRE UNITS. (Have Best Acreage Available.)

FOR LEASE (continued)
Potato ground. Ample water. 320-ACRE UNITS. (Have Best Acreage Available.)

FOR LEASE (continued)
Potato ground. Ample water. 320-ACRE UNITS. (Have Best Acreage Available.)

Seen Today

Fred Harder breakfasting at downtown cafe before going to Rev. Robert Koenig's service on business...

Marriage Licenses (continued)
Marriage licenses were issued by the county clerk to Keith L. Jenkins and Jennie L. Spafford...

Club Set Meet (continued)
The Twin Falls Toastmasters club will meet at 9 a.m. Friday at the Hargrove hotel.

Man Is Fined (continued)
Earl W. Dudge, Addison avenue east, Twin Falls, was fined \$10 for driving on a suspended license...

Participate in Musical (continued)
Paul Power and Robin Johnson will be the featured soloists in the musical "The Sound of Music" at the College of Idaho, Caldwell.

Dinner Sited (continued)
Twin Falls LDS fourth ward held a dinner at the home of Mrs. W. J. Johnson on Wednesday night...

Permit Sought (continued)
Robert Taylor applied for a building permit at Twin Falls city hall for a four-foot by four-inch retaining wall at the Cozgriff Oil Field...

Drifting Continues (continued)
Weather conditions at John Field, in Twin Falls municipal airport, has reached the 300-foot level...

Put on FBI's Wanted List (continued)
WASHINGTON, March 16 (AP)—A man who was charged with the murder of his only close friend, has been placed on the FBI's list of 10 most wanted criminals.

Buhl Meet Hears of U. I. Teacher (continued)
Buhl, March 16—J. W. Martin, principal of Commerce meeting the Buhl Chamber of Commerce...

\$200 Collected (continued)
CASTLEFORD, March 16—Mrs. Jack Stahlacker, chairman of the Heart drive, reports \$200.22 was collected.

Tired of Tired Tires? (continued)
Have Them Recapped at our well equipped and modern shop.

FOR LEASE (continued)
Potato ground. Ample water. 320-ACRE UNITS. (Have Best Acreage Available.)

FOR LEASE (continued)
Potato ground. Ample water. 320-ACRE UNITS. (Have Best Acreage Available.)

FOR LEASE (continued)
Potato ground. Ample water. 320-ACRE UNITS. (Have Best Acreage Available.)

FOR LEASE (continued)
Potato ground. Ample water. 320-ACRE UNITS. (Have Best Acreage Available.)

FOR LEASE (continued)
Potato ground. Ample water. 320-ACRE UNITS. (Have Best Acreage Available.)

FOR LEASE (continued)
Potato ground. Ample water. 320-ACRE UNITS. (Have Best Acreage Available.)

Mayor Seeks Relection to Jerome Post

University he served with the national guard for two years...

Participate in Musical (continued)
Paul Power and Robin Johnson will be the featured soloists in the musical "The Sound of Music" at the College of Idaho, Caldwell.

Dinner Sited (continued)
Twin Falls LDS fourth ward held a dinner at the home of Mrs. W. J. Johnson on Wednesday night...

Permit Sought (continued)
Robert Taylor applied for a building permit at Twin Falls city hall for a four-foot by four-inch retaining wall at the Cozgriff Oil Field...

Drifting Continues (continued)
Weather conditions at John Field, in Twin Falls municipal airport, has reached the 300-foot level...

Put on FBI's Wanted List (continued)
WASHINGTON, March 16 (AP)—A man who was charged with the murder of his only close friend, has been placed on the FBI's list of 10 most wanted criminals.

Buhl Meet Hears of U. I. Teacher (continued)
Buhl, March 16—J. W. Martin, principal of Commerce meeting the Buhl Chamber of Commerce...

\$200 Collected (continued)
CASTLEFORD, March 16—Mrs. Jack Stahlacker, chairman of the Heart drive, reports \$200.22 was collected.

Tired of Tired Tires? (continued)
Have Them Recapped at our well equipped and modern shop.

FOR LEASE (continued)
Potato ground. Ample water. 320-ACRE UNITS. (Have Best Acreage Available.)

FOR LEASE (continued)
Potato ground. Ample water. 320-ACRE UNITS. (Have Best Acreage Available.)

FOR LEASE (continued)
Potato ground. Ample water. 320-ACRE UNITS. (Have Best Acreage Available.)

FOR LEASE (continued)
Potato ground. Ample water. 320-ACRE UNITS. (Have Best Acreage Available.)

FOR LEASE (continued)
Potato ground. Ample water. 320-ACRE UNITS. (Have Best Acreage Available.)

FOR LEASE (continued)
Potato ground. Ample water. 320-ACRE UNITS. (Have Best Acreage Available.)

Temperature Will Be Cool In West Area

WASHINGTON, March 16 (AP)—The weather bureau's 30-day outlook for the period mid-March to mid-April calls for temperatures to average above normal...

Participate in Musical (continued)
Paul Power and Robin Johnson will be the featured soloists in the musical "The Sound of Music" at the College of Idaho, Caldwell.

Dinner Sited (continued)
Twin Falls LDS fourth ward held a dinner at the home of Mrs. W. J. Johnson on Wednesday night...

Permit Sought (continued)
Robert Taylor applied for a building permit at Twin Falls city hall for a four-foot by four-inch retaining wall at the Cozgriff Oil Field...

Drifting Continues (continued)
Weather conditions at John Field, in Twin Falls municipal airport, has reached the 300-foot level...

Put on FBI's Wanted List (continued)
WASHINGTON, March 16 (AP)—A man who was charged with the murder of his only close friend, has been placed on the FBI's list of 10 most wanted criminals.

Buhl Meet Hears of U. I. Teacher (continued)
Buhl, March 16—J. W. Martin, principal of Commerce meeting the Buhl Chamber of Commerce...

\$200 Collected (continued)
CASTLEFORD, March 16—Mrs. Jack Stahlacker, chairman of the Heart drive, reports \$200.22 was collected.

Tired of Tired Tires? (continued)
Have Them Recapped at our well equipped and modern shop.

FOR LEASE (continued)
Potato ground. Ample water. 320-ACRE UNITS. (Have Best Acreage Available.)

FOR LEASE (continued)
Potato ground. Ample water. 320-ACRE UNITS. (Have Best Acreage Available.)

FOR LEASE (continued)
Potato ground. Ample water. 320-ACRE UNITS. (Have Best Acreage Available.)

Car Damaged

RUPERT, March 16—Approximately 100 cars damaged in a car-truck collision at 2:40 p.m. Wednesday...

Participate in Musical (continued)
Paul Power and Robin Johnson will be the featured soloists in the musical "The Sound of Music" at the College of Idaho, Caldwell.

Dinner Sited (continued)
Twin Falls LDS fourth ward held a dinner at the home of Mrs. W. J. Johnson on Wednesday night...

Permit Sought (continued)
Robert Taylor applied for a building permit at Twin Falls city hall for a four-foot by four-inch retaining wall at the Cozgriff Oil Field...

Drifting Continues (continued)
Weather conditions at John Field, in Twin Falls municipal airport, has reached the 300-foot level...

Put on FBI's Wanted List (continued)
WASHINGTON, March 16 (AP)—A man who was charged with the murder of his only close friend, has been placed on the FBI's list of 10 most wanted criminals.

Buhl Meet Hears of U. I. Teacher (continued)
Buhl, March 16—J. W. Martin, principal of Commerce meeting the Buhl Chamber of Commerce...

\$200 Collected (continued)
CASTLEFORD, March 16—Mrs. Jack Stahlacker, chairman of the Heart drive, reports \$200.22 was collected.

Tired of Tired Tires? (continued)
Have Them Recapped at our well equipped and modern shop.

FOR LEASE (continued)
Potato ground. Ample water. 320-ACRE UNITS. (Have Best Acreage Available.)

FOR LEASE (continued)
Potato ground. Ample water. 320-ACRE UNITS. (Have Best Acreage Available.)

LITTLE LIZ advertisement with illustration of a girl.

An apple for teacher advertisement with illustration of an apple.

FEDERAL SAVINGS AND LOAN ASSOCIATION advertisement with logo.

NOTICE advertisement.

Dr. H. H. Scarborough advertisement.

Lincoln Park, Gooding Park advertisement.

FEDERAL SAVINGS AND LOAN ASSOCIATION advertisement.

Check Given for Cerebral Palsy School

Mrs. Charles Ratcliffe, teacher at the cerebral palsy school, accepts a \$500 check for the school from Craig Graybill, president of the Snake River Lions club at the club's first annual charter party. The money was raised by the black Angus sale held in Filer last month. (Staff photo-entertaining)

Filer Nurse Unit Obtains Charter

FILER, March 16—The Future Nurses club of the Filer high school has received a charter from the National League for Nursing, New York City, reports Elizabeth Rowland, faculty adviser. The charter signifies that the club fulfills requirements established by a national advisory committee. It was granted on recommendation of Russell Hall, principal. Members have visited Eagle Valley Memorial hospital, the rehabilitation center, Boise and members served as junior exhibitors at the Magic Valley Memorial hospital. Joyce White is president; Betty Sharp, vice president; Janice Harding, secretary; Robert L. Jordan, treasurer; Mary Lou Jordan and Carol Bohmeyer, reporter.

Richfield Trips

RICHFIELD, March 16—Mr. and Mrs. Dick Johnson have returned from an extended vacation trip in Arizona, Mexico and California. Mr. and Mrs. R. J. Lemmon, Mr. and Mrs. Clarence Lemmon and Mrs. Fannie Anderson visited Mr. and Mrs. Thomas Cromwell and family, Idaho Falls. Cheryl Beas has returned to her work as nurse at the Ellis Convalescent home, Boise, after visiting her aunt, Mrs. Jack Hubbard, and family here. **SUPPER HELD** CAREY, March 16—A chuckwagon supper was held last week by the Carey Riding club as a fund-raising activity. Mrs. Boyd Barton, Mrs. Earl Baird and Mrs. John Parks were in charge, aided by other women members of the riding club.

VISIT SUN VALLEY KETCHUM, March 16—Students from the Gooding and Ogden schools for the deaf and mute visited Sun Valley over the weekend. One of the highlights of their trip was visiting the Picard art gallery in the Sun Valley lodge where they viewed the works of Picasso, which are hanging there.

THE NEW KitchenAid DISHWASHERS
Available at —
WILSON BATES APPLIANCE
Twin Falls - Duhl - Jerome

PENNEY'S
ALWAYS FIRST QUALITY

NOW! EASTER FASHIONS YOU WANT

Luxury Pima COTTON SHIRTS

Diaper white with every Townsford extra low band fused collar, barrel cuffs, attention to every detail. All new lustrous Enforcer® broadcloth! Stock up!
Men's sizes 14 to 17.

3.25

Brushed Teardrop TELESCOPES

Soft brushed fur felt in handsome mixture tones of medium or dark grey, olive, dark brown. Neck, narrow brim, novelty bands with ornament.

5.95

Quality 'n wear team-up in our wool worsteds

Gentry's Worsteds Suits

Let's tie to our top-notch Penney buyers to come up with a sensational buy like this. The suits are neatly tailored in 3-button style with natural shoulders, minimum padding. And, that look at the weaves Penney's offers - stripes, checks, fancy mixes, lots more. Browns, greys, blacks. Men's sizes, regular, long

42⁹⁵

— MEN'S DEPT., MAIN FLOOR —

SAVIN'O'THEGREEN SALE!

SAV-MOR DRUG and ANNEX

GLORY BE...SUCH SAVINGS!

FOR A LIMITED TIME ONLY!
DURLEE BABY PANTS
With exclusive germ resistant magic cuff

4 PAIR \$1

FREE: Pack of 10 Q Taps with Purchase

Tussy **WIND & WEATHER LOTION**
Reg. 2.00 Size **\$1**

Lady Ester **4-PURPOSE CREAM**
Reg. 1.49 **98c**

SUNBEAM Ironmaster STEAM OR DRY IRON
Reg. 17.95 **11.97**

CHARM-CAL
900 Calorie Diet
8 oz. Can **49c**

METRECAL
4 Flavors
8 oz. can 89c
3 1/2 lb. can 4.89
6 pak liquid 1.59

A Complete MEDICAL LIBRARY
for your home
original value 49.95
Special to Our Depree Vitamin Customers **\$10**

Men's First Quality HANDKERCHIEFS Satin Bordered
8 for 88c

Disposable Vacuum Cleaner BAGS
Fits all Cleaners PKG. **\$1**

ONE-GROUP ELECTRIC CLOCKS
Westclox, Wall and Alarm Clocks
1/4 OFF

GLORY BE...SUCH SAVINGS!

- | | | | |
|---------------------------------------|-------------|---|--------------|
| Reg. 2.49 16-inch zipper. | 1.69 | 24x54, Plastic | 77c |
| UTILITY BAG | | DRESS'N COAT BAG | |
| All new plastic, with cover | 98c | Reg. 34.95 Toastmaster Automatic, 1 only | 25.97 |
| GLIP BOARD | | GRILL & WAFFLE BAKER | |
| 50 ft. 3/8, 2 ply, 10 yr. guar. | 4.88 | Reg. 2.59, Swizzle, home bar | 1.97 |
| VINYL HOSE | | POWER MIXER | |
| 50 ft. 3/8, 2 ply, 10 yr. guar. | 6.88 | Udico, Knife Sharpener and | 17.95 |
| VINYL HOSE | | CAN OPENER | |
| 50 ft. 3/8, 1 ply, 5 yr. guar. | 7.49 | Handy Hannah | 6.95 |
| RUBBER HOSE | | HAIR DRYERS, from | |
| 50 ft. 3 tube | 3.49 | New, Simonise "Vista" | 1.49 |
| PLASTIC SPRINKLER | | WAX and CLEANER | |
| With free chrome cleaner | 1.89 | Reg. 12.50 Variable pitch ride, Load Master | 6.95 |
| J-WAX, Johnson's Instant | | SHOCK SPRINGS | |
| | | 300 rounds, Eley High Velocity | 6.95 |
| | | LONG RIFLE SHELLS | 6.95 |

VISIT OUR COMPLETE GARDENING SECTION FOR ALL YOUR NEEDS!

SAV-MOR DRUG and ANNEX
— DOWNTOWN TWIN FALLS —

ALBERTSON'S *original* SAVIN'O' THE GREEN

Shure, and you'll be havin' the lack of the Irish when you shop for the fine St. Patrick's Day bargains we have!

CRACKERS Oven Fresh flaky crisp 'n tasty..... **2 lb. box 43c**
MARGARINE Imperial creamy 'n fresh..... **2 lb. 79c**

SURPRISE SPECIAL
FACIAL TISSUE ?
NORTHERN Soft, but strong. Finest quality.
0 boxes for: **9c**

SURPRISE SPECIAL
FRUIT PIES ?
SWISS MISS Flaky tender crust. Assorted flavors..... **EA. 9c**

SURPRISE SPECIAL
GLAZED DONUTS ?
Fresh daily. Tender, light, 'n fluffy. **DOZ. FOR 9c**

SURPRISE SPECIAL
PILLSBURY FLOUR ?
Enriched, all purpose. Pure white.
25 LB. BAG 9c

SURPRISE SPECIAL
CARNATION TUNA ?
Priced so low we can't publish it.
NO. 1/2 CAN 9c

SUNPAKT MANDARINE ORANGES
Picked and canned at flavor peak. So tasty.
5 cans for \$1

ROUND or SWISS STEAKS
Completely boneless, excess fat trimmed away. Guaranteed fresh 'n tender. Priced so low.....
lb. 79c

GERMAN'S CHOCOLATE CAKES
Everybody's favorite. Tender fresh chocolate cake topped with lots of coconut and pecans.
ea. 99c
Potato Rolls Sellout repeat.. **2 doz. 25c**
Holland Dutch Bread Baked fresh daily! A treat!..... **2 loaves 45c**

HARVEST MOON SALAD DRESSING
Smooth, creamy 'n fresh. Topp off any salad!
QT. 45c

CORNED BEEF
SWIFT'S PREMIUM. Tender, lean 'n meaty..... **lb. 79c**

GROUND ROUND STEAK Fresh **lb. 79c**
SLICED BACON Morrell's Yorkshire **2 lb. 98c**
HAMS Trimmed shank and YORK **lb. 49c**
BUTT END..... **lb. 53c**
CHEESE Kraft's sliced processed American, swiss, pimento **3 8-oz. pks. \$1**

GRAPE JUICE
Grape Jill **4 24-oz. cans \$1**
Pure juice made from sweet, seedless grapes.

FREE:
Easter Wicker Basket with each Doz. Eggs Purchased!

POTATOES
5 lb. bag 19c
ORANGES 3 doz. for \$1
CABBAGE Large firm solid heads..... **ea. 10c**

FISH STICKS
Fisher Bay fresh 'n quick frozen
4 pks. \$1

ORANGE JUICE
Old South, filled with vitamins. Just add water.
5 6 oz. cans 99c

Frozen Potatoes
Simplest quick frozen. So handy and economical.
1 lb. Pkg. 29c

GOLD-STRIKE STAMPS with Every Purchase

ALBERTSON'S FOOD CENTERS

115 ADDISON

GIANT DREFT Package **85c** | **COMET CLEANSER** 2 Reg. size for **33c** | **PURITY** Supreme Softlines 1 LB. BOX **31c** | **WHITE STAR CHUNK TUNA** No. 1/2 CANS for **93c** | **SPRY** 3 lb. can **83c** | **SCOTTIES-FACIAL TISSUE** 2 pkg. **59c** | **save 20c** ON ECONOMY SIZE **FLORIENT** Mac + spice + floral + pine + mint **Large 79c**

Report About Starvation Is Exaggerated

PORT HADFIELD, March 16 (AP)—County commissioners are to check reports of starvation on the Portland Indian reservation today...

There have been several reports of starvation on the Portland Indian reservation...

Exaggeration Claimed One report was that 75 percent of the reservation's 2,500 Hancock, Shoshone Indians were starving or nearly so.

Frank Church, D. Ida. said he has asked Secretary of the Interior Stewart L. Udall to allow the Indians to purchase surplus food...

United Nations, N. Y. March 16 (AP)—Cuba put before the United Nations today a charge that the Kennedy administration is intensifying a U. S. campaign against the Cuban revolution...

Highway Unit Resigned on Road's Route BOISE, March 16 (AP)—The state highway department rebounced today a request by the federal bureau of public roads to place a highway route through Boise...

Soap Sale Is Set March 27 BURLEY, March 16 (AP)—The Burley Kiwanis club will hold its annual soap sale on Monday, March 27...

Public Dance EVERY SATURDAY NIGHT 9 'til 1:00 TWIN FALLS MOOSE HALL 15c per person

Public Dance EVERY SATURDAY NIGHT 9 'til 1:00 TWIN FALLS MOOSE HALL 15c per person

Public Dance EVERY SATURDAY NIGHT 9 'til 1:00 TWIN FALLS MOOSE HALL 15c per person

Public Dance EVERY SATURDAY NIGHT 9 'til 1:00 TWIN FALLS MOOSE HALL 15c per person

Public Dance EVERY SATURDAY NIGHT 9 'til 1:00 TWIN FALLS MOOSE HALL 15c per person

Public Dance EVERY SATURDAY NIGHT 9 'til 1:00 TWIN FALLS MOOSE HALL 15c per person

Public Dance EVERY SATURDAY NIGHT 9 'til 1:00 TWIN FALLS MOOSE HALL 15c per person

Public Dance EVERY SATURDAY NIGHT 9 'til 1:00 TWIN FALLS MOOSE HALL 15c per person

Public Dance EVERY SATURDAY NIGHT 9 'til 1:00 TWIN FALLS MOOSE HALL 15c per person

Public Dance EVERY SATURDAY NIGHT 9 'til 1:00 TWIN FALLS MOOSE HALL 15c per person

Public Dance EVERY SATURDAY NIGHT 9 'til 1:00 TWIN FALLS MOOSE HALL 15c per person

MAGIC VALLEY RADIO SCHEDULES

Table with columns for radio stations: KAYT (4710 Kilocycles), KBAR (1232 Kilocycles), KEEP (1494 Kilocycles), KLIX (1210 Kilocycles), KTFI (1278 Kilocycles), KART (1010 Kilocycles). Rows show programs and times for Thursday and Friday.

Boise Group Disappointed Over By-Pass

BOISE, March 16 (AP)—The chairmen of a committee for Greater Boise has indicated disappointment that the bureau of public roads will approve only a by-pass route through Boise in the interstate program.

Cuba Levels New Charge Against U.S.

UNITED NATIONS, N. Y. March 16 (AP)—Cuba put before the United Nations today a charge that the Kennedy administration is intensifying a U. S. campaign against the Cuban revolution...

Highway Unit Resigned on Road's Route

BOISE, March 16 (AP)—The state highway department rebounced today a request by the federal bureau of public roads to place a highway route through Boise...

Soap Sale Is Set March 27

BURLEY, March 16 (AP)—The Burley Kiwanis club will hold its annual soap sale on Monday, March 27...

Public Dance EVERY SATURDAY NIGHT

EVERY SATURDAY NIGHT 9 'til 1:00 TWIN FALLS MOOSE HALL 15c per person

EVERY SATURDAY NIGHT 9 'til 1:00 TWIN FALLS MOOSE HALL 15c per person

EVERY SATURDAY NIGHT 9 'til 1:00 TWIN FALLS MOOSE HALL 15c per person

EVERY SATURDAY NIGHT 9 'til 1:00 TWIN FALLS MOOSE HALL 15c per person

EVERY SATURDAY NIGHT 9 'til 1:00 TWIN FALLS MOOSE HALL 15c per person

EVERY SATURDAY NIGHT 9 'til 1:00 TWIN FALLS MOOSE HALL 15c per person

EVERY SATURDAY NIGHT 9 'til 1:00 TWIN FALLS MOOSE HALL 15c per person

EVERY SATURDAY NIGHT 9 'til 1:00 TWIN FALLS MOOSE HALL 15c per person

EVERY SATURDAY NIGHT 9 'til 1:00 TWIN FALLS MOOSE HALL 15c per person

Father Says 'Gift of God'

PHILADELPHIA, March 16 (AP)—A girl named God, who was born to a young man who was born to a young man who was born to a young man...

4 New Girls 'Gift of God'

PHILADELPHIA, March 16 (AP)—A girl named God, who was born to a young man who was born to a young man who was born to a young man...

Mountain Man Is Captured, Says He's Through Fighting

ROSEMBO, March 16 (AP)—Mountain man Steve Solovitch was captured in the Cascade range yesterday without a struggle...

Like Will Get Back 5 Stars

WASHINGTON, March 16 (AP)—Lewis D. Eisenhower will get back his five-star general's rank under a resolution which has passed Congress today...

Car Hits Truck

A car which was being driven by a driver who was driving a car which was driving a car which was driving a car...

Big Numbers Game Found At Pentagon

WASHINGTON, March 16 (AP)—Federal authorities yesterday broke up an alleged half-million-dollar game found at the Pentagon building...

Explosion at Oil Refinery Causes Fire

BORGER, Tex., March 16 (AP)—A gas flare flashed through a gasoline tank on the heels of a mill explosion at the giant Phillips Petroleum company refinery here...

Lecturer Slates Address in T.F.

Dr. Norman J. G. Pounds, noted English scholar, will appear in Twin Falls at 8 p. m. Wednesday, April 5...

Grover C. Hopper Honored at Rites

SHOSHONE, March 16 (AP)—Funeral rites for Grover C. Hopper were held at 2 p. m. Tuesday at the McGoldrick funeral chapel...

Ruling Sought

BOISE, March 16 (AP)—State Auditor Joe R. Williams said yesterday he will ask for legal advice before preparing any paycheck for George Fretcher, state mine inspector...

Public Dance EVERY SATURDAY NIGHT

EVERY SATURDAY NIGHT 9 'til 1:00 TWIN FALLS MOOSE HALL 15c per person

EVERY SATURDAY NIGHT 9 'til 1:00 TWIN FALLS MOOSE HALL 15c per person

EVERY SATURDAY NIGHT 9 'til 1:00 TWIN FALLS MOOSE HALL 15c per person

EVERY SATURDAY NIGHT 9 'til 1:00 TWIN FALLS MOOSE HALL 15c per person

EVERY SATURDAY NIGHT 9 'til 1:00 TWIN FALLS MOOSE HALL 15c per person

PERRY'S TV Guaranteed service on all Mokas TV & Radio. PHONE RE 3-1037

GET CABLE VISION TELEVISION FOR COMPLETE ROUND-UP OF SPORTS, DRAMA, MUSIC, VARIETY and CHILDREN'S SHOWS. Phone RE 3-2233

THE MARRIAGE GO-ROUND LESLIE STEVENS - WALTER LANG. ORPHEUM MOTOR-VU

Exclusive FLOYD-INGO Fight Picture 8:30 ONLY. 2ND FEATURE "Tess of the Storm Country"

Academy Award Nomination! "BEST FOREIGN FILM OF THE YEAR" THE VIRGIN SPRING

Remona NOW PLAYING "North to Alaska" THURS., FRI. and SAT. "THE MARRIAGE GO-ROUND"

Car Hits Truck, Big Numbers Game Found At Pentagon, Explosion at Oil Refinery Causes Fire, Lecturer Slates Address in T.F., Grover C. Hopper Honored at Rites, Ruling Sought

Events Noted by Dietrich Vicinity, Work in Hospital, Lamb Pool Set

Public Dance EVERY SATURDAY NIGHT, Soap Sale Is Set March 27

Public Dance EVERY SATURDAY NIGHT, Soap Sale Is Set March 27

Public Dance EVERY SATURDAY NIGHT, Soap Sale Is Set March 27

Public Dance EVERY SATURDAY NIGHT, Soap Sale Is Set March 27

Public Dance EVERY SATURDAY NIGHT, Soap Sale Is Set March 27

Public Dance EVERY SATURDAY NIGHT, Soap Sale Is Set March 27

Public Dance EVERY SATURDAY NIGHT, Soap Sale Is Set March 27

Public Dance EVERY SATURDAY NIGHT, Soap Sale Is Set March 27

Public Dance EVERY SATURDAY NIGHT, Soap Sale Is Set March 27

Public Dance EVERY SATURDAY NIGHT, Soap Sale Is Set March 27

Public Dance EVERY SATURDAY NIGHT, Soap Sale Is Set March 27

Library Unit Plans Parley In Sun Valley

The annual conference of the Idaho Public Library Association will be held in Sun Valley, May 14-16, at the Sun Valley Hotel. The public library unit of the conference is working together to develop a program to meet the educational needs of the state. The program will be aimed at the public library and is being supported by the Idaho State Library Standards Institute. The program is being developed by the Idaho State Library Standards Institute, which is a state-wide organization of public libraries. The program is being developed by the Idaho State Library Standards Institute, which is a state-wide organization of public libraries. The program is being developed by the Idaho State Library Standards Institute, which is a state-wide organization of public libraries.

Legion Anniversary Cake Cut at Celebration

Robert L. Gillespie, commander, Twin Falls American Legion post No. 7, assisted by Mrs. Jewell Vonina, president of the Legion auxiliary, cuts cake commemorating the 42nd anniversary of the foundation of the Legion. Members of the auxiliary have made the American Legion anniversary cake yearly tradition in Twin Falls. Approximately 50 persons attended a picnic dinner and program at the Legion hall Wednesday evening. (Staff photo-entertainment)

Unemployed Tell Official Jobs Needed

HUMBOLDT, Minn., March 16 (UPI)—Unemployed steel workers yesterday said "we want jobs" signs in the streets to protest a bill to cut unemployment benefits in Minnesota and Minnesota Gov. Elmer L. Anderson.

42nd Anniversary of Legion Is Celebrated by Local Post

Twin Falls American Legion post No. 7 celebrated the Legion's 42nd anniversary Wednesday night with a potluck dinner and program at the Legion hall. Arnold Helwege was master of ceremonies. Speakers were Douglas Turner, Post Comdr. Robert J. Gillespie presented Mrs. Jewell Vonina, president of the Legion auxiliary, and Mrs. Lawson Lockhart, each with a potluck dinner. Mrs. Lockhart was program chairman.

Eden Residents Report Journeys

EDEN, March 16—Mrs. Dee Harris and children returned to Sugar City after visiting her parents, Mr. and Mrs. Julie LaJuenesse and Mrs. J. C. Pattee's day there. A birthday cake centered the speakers' table. Post Comdr. Robert J. Gillespie presented Mrs. Jewell Vonina, president of the Legion auxiliary, and Mrs. Lawson Lockhart, each with a potluck dinner. Mrs. Lockhart was program chairman.

Burley Club Sets Bazaar

BURLEY, March 16—An Easter bazaar and cooked food sale will be held Saturday, April 1 at the United Public Hall. The bazaar is being sponsored by the Burley Business and Professional Women's club. It was announced during a meeting Tuesday evening at the National Hotel. Mrs. Vera Williams, president, appointed Mrs. James Verberg and Mrs. LaWayne Mann in charge of arrangements. Mrs. Lewis' Cash reported on progress of the bazaar for the spring meeting of the south central district of BFW clubs which will be held Sunday May 13 at Burley with the local club as host.

Former Resident Claimed by Death

Daniel W. Undergraff, 70, former Magic Valley resident, died March 10 in Woodland, Calif. He was a pioneer resident of the Jerome tract. He came to Idaho in 1893 at the age of 17. Born in Ohio, he lived in Twin Falls, Jerome, Wendell and Shoshone areas. He and Margaret Ann McMillan were the first couple married in Jerome. Mr. Undergraff was employed by the Annaminted Sugar company for many years. In 1924 he was transferred from Twin Falls to Clarkburg, Calif. He was active in the First Christian church in Twin Falls for many years. Funeral services were held in Pullerton, California.

Honor Pupils

DIERICH, March 16—Honor roll students have been reported by Supl. W. L. Thomas in the Dierich high school. They include Janet Orr, senior; Sandra Burgess, Jennie Smith and Donna Ingle, juniors; and Patricia Anderson, freshman.

Frederickson's HOREHOUND CANDY

Made With Herbs
Corner of 2nd Street and 3rd Avenue East

READ TIMES-NEWS WANT ADS

JERRY'S 88 CENTER

"Nothing is Priced Over 88¢!"

COLORFUL STURDY ENAMEL WARE

Choose from saucepans, double boilers, percolators, open roasters, etc. Lightweight, easy to clean as china. Even-heat distribution, for perfect cooking results.

Your Choice 88¢

Women's BRIEFS Sizes 5 to 10 3 PR. 88¢

GIRLS' PANTIES Reg. 39¢ Pr. Value! 4 PR. 88¢

See our complete selection of EASTER BASKETS

22 Pc. Stoneware Colors PICNIC SETS 88¢
Little Girls' DRESS-UP SHOES 88¢
Pair, Lined PLASTIC DRAPES 88¢

FOR YOUR AMANA FREEZER SEE BLACKNER

Boys to Use Bliss School Bus on Trip

BLISS, March 16—Permission was granted for boys' scout troop 25 to use a school bus for one week this summer at the Bliss school board meeting Monday.

The proposed consolidation was discussed and a citizens committee will be formed. Members will visit the Bliss department of education for a survey and recommendation.

Ken Dixon, Bliss high school teacher, has been awarded a grant under the national reserve act to attend school for a full year at the University of Utah, a work in the field of forestry. Board members gave him a one-year educational leave.

Training aids for next year were recommended by Coach Dan Durfee and approved by the board. All students in inter-school athletic will be subject to the training-aid.

Watermaster Files Blaine Users Budget

HAILEY, March 16—Mans Conlin, Shoshone, watermaster for Big Wood river and lower end of Little Wood river and Silver creek has filed his charges for the 1951 water users' survey for the 1951 water year.

Mr. and Mrs. Cleo Ayers have been transferred to Dietrich by the United Pacific railroad. He is section foreman and has served here in the same capacity for several years. They have moved from the section house here to their new home.

Mr. and Mrs. Ernest Peterson and family, Irwin, visited relatives in the area.

Mr. and Mrs. Ralph Rice and family, Cuckoo, Ore., are visiting in the area. Jack Price, has been diagnosed for a short time from Magic Valley Manor, Wendell, where he has been a patient for several months.

Hardy Davis returned from Princeton, Ore. where he spent winter with his brother and sister-in-law. Mr. and Mrs. Herbert Davis, and family.

Radiators NEW AND USED Service & Repairs

Phone RE 3-6080 All Types—Kinds

CLYDE'S RADIATOR SHOP

111-Way 35—On Truck Lane Radiators Are Our Business—Not a sideline

Wins Contest

Wayne Wittig, member of the Castleford FFA chapter who won a public speaking contest at a regional meeting in Hualt Thursday. More than 75 youths attended from chapters in the East, North and South Magic Valley districts. (Staff engraving)

Buhl FFA Hosts Regional Contest

BUHL, March 16—The Buhl Future Farmers of America chapter hosted a regional public speaking and parliamentary procedure contest Tuesday afternoon at the school with Wayne Wright of the Castleford FFA chapter winning the public speaking contest and the Gooding FFA chapter winning the parliamentary procedure contest.

The Gooding chapter composed of a six-member team competed against the Twin Falls and Declo chapters in the parliamentary procedure contest.

Some 75 youths attended and chapters were represented from the East, North and South Magic Valley districts.

After the regional contest a district meeting and banquet was held at the Buhl and it was announced the Twin Falls chapter won the scrapbook contest.

"We can expect a very short water year," Coffin reiterated.

TOUR CENTER
PILER, March 16—Carolyn Schenkel, Joyce White, Pat Holman, Marlene Tok, Joanna Melton, Roberta Loran and Wilma Cowger were members of the Future Wives of America association who visited the rehabilitation center and toured the new Methodist church in Boise. They were accompanied by their adviser, Mrs. Elizabeth Rowland.

Return Home 6 Roller Skaters

HAZELTON, March 16—Mr. and Mrs. W. H. Deweller have returned from Mexico. Mrs. Emma Albertson is in Sodus, Ind. Doree tests administered by the Roller Skating rink operators association in Boise. Elizabeth Albertson leaves March 17 to Mr. and Mrs. Ronald Tippet.

Can't Get Auto Insurance? Under Age, Over Age, Poor Driving Record, Etc. We Insure You!

TABER INSURANCE AGENCY
113 Sbs. St. No. - RE 3-1274

A wonderful new lightness comes to bourbon...with

DANT CHARCOAL PERFECTED

Thanks to the exclusive Dant charcoal process, this is the lightest, mildest bourbon you ever tasted.

EXTRA AGE! 6 YEARS OLD

90 PROOF

BOURBON WHISKY • DANT DISTILLERS COMPANY, NEW YORK, N. Y.

NOW PLAYING!

"Prince Maaka Nua"

With His 8-Person

REVUE

Direct from The Holiday Inn and Harold's Club. Fabulous Show!

Watch for Opening

NEW DINING ROOM!

HORSE SHIT Club

Professor to Be Envoy to India

WASHINGTON, March 16 (UPI)—President Kennedy yesterday chose J. Kenneth Galbraith, Harvard professor of economics, to be ambassador to India.

Galbraith, 53, born in Ontario, Canada, served during World War II as a deputy administrator of the office of special administration and as a director of the U. S. atomic bombing survey.

At present, Galbraith is the Paul H. Ware professor of economics at Harvard University. His seminar in this field has attracted students from Asia, Africa and Latin America.

Dog Race Track Planned in Area

Plans for a dog race track to be built on a 40-acre tract at the intersection of U. S. highway 20 and state highway 25, east of Jerome, are announced by Louis Hawkins, Twin Falls, owner-proponent.

Hawkins said the track would be an oval approximately 200 feet wide and 400 feet long. Work is expected to be completed by June. He presently plans at least three races each Sunday afternoon, he said.

Greyhounds will predominate but other breeds also will be raced, Hawkins advised. Local dogs will be used.

Three Enlist for Navy's Training

Three Magic Valley men recently enlisted in the U. S. navy through the U. S. navy recruiting station, Twin Falls.

They are Cecil R. Dickson, son of Mr. and Mrs. Edgar L. Dickson; Robert Larry A. Martin, son of Mr. and Mrs. Edgar L. Martin; and Harold E. McKean, son of Mr. and Mrs. Edgar L. McKean, Burley.

All are undergoing nine weeks basic training at the U. S. naval training center, San Diego.

Eight Fined

RING HILL, March 16—Eight drivers were fined this week by Justice of the Peace Lynn G. Ober.

Fines ranged from \$10 to \$15. Drivers were Ben E. Parson, Bill Macey, H. J. Bole, and Jerry H. Day; Albert J. Hubbard, Donald, and Marvin Brady; Perry Striver, and DelWayne K. Kemm, Ontario; and Emmett Moore, Idaho Falls. A cash record driver's license.

CHAMPAGNE RECORD SET IN IDAHO, France, March 16 (UPI)—A record 42 million bottles of champagne were sold throughout the world last year.

Workmen Clean Inside of City Reservoir

City workmen have done the empty Twin Falls reservoir, which received a spring cleaning Tuesday and Wednesday. City water was diverted from the reservoir and it was drained to allow thorough scrubbing and chemical treatment to retard growth of algae. (Staff photo-entouring)

Citizens Unit Selected for Buhl Schools

BUHL, March 16 — A citizens committee composed of 27 Buhl residents has been appointed by the Buhl school board to assist with this school's ongoing program here, reports Rex Eslerling, superintendent.

Duties of committee members will be to familiarize themselves with the problems of schools in the district, help advise trustees in formulating plans for school building construction and aid in promoting the program here by acquainting the public with problems and school needs.

The committee is composed of Mrs. James T. Shields, Dale Christensen, Mrs. Lee Matthews, Mrs. Robert Bailey, Mrs. Ray Quigley and Bill Roberts.

Richard Thonick, George Likens, Shailer Webster, George Watt, Bob McManaman, Mrs. Vern Johnson, Mrs. Barbara Hansen, Bob Weaver, R. J. Schroeder, Dale, Mrs. Arnold Brancora, Frank Gess, Andy Anderson, G. W. (Bud) McElroy, Jess Eastman and John Baly.

Cuban Envoy and Staff Quit Posts

THE HAGUE, Netherlands, March 16 — The Cuban ambassador to The Netherlands and his staff resigned yesterday in protest against policies of Prime Minister Pieter de Waard.

Ambassador Ignacio Piñero said in a telegram to the Cuban government that the Cuban regime "did not grant justice, freedom and democracy."

Miguel A. Campoo, a consul and Mrs. Tiedad Amalia, an attaché, resigned with Piñero. Two members of the Cuban consulate in Rotterdam also were reported to have resigned.

New Polaris Zips To Sixth Success

CAPE CANAVERAL, Fla., March 16 — The navy's "second generation" Polaris missile tipped 1,600 miles yesterday, marking its third success in two weeks and fourth in seven launches.

Not far from the land launch pad used in this test, the nuclear submarine Theodore G. Bland prepared for a series of Polaris underwater launches, expected next week.

Navy officials announced the 31-foot, solid-tube Polaris achieved all its goals on the 16th launch, including the Atlantic tracking range.

The new Polaris, the A2 model, is being developed to strike enemy targets up to 1,750 miles away.

GOP CLUB MEETS HAGERMAN, March 16 — Emergent President will preside on the President's conference on the he attended in Washington, D. C. when the Snake River Republican club meets at 2 p.m. Monday at the home of Mrs. Ella Norris.

UTAH STOKER SLACK OIL TREATED \$15 per Ton Delivered Intermountain Fuel Co. RE 2-6221 — Twin Falls

T.F. Reservoir Drained for Spring Cleaning, Treatment

The Twin Falls city reservoir has been dry Tuesday and Wednesday, but city officials assured residents there was no cause for alarm. It was drained by the city filter-plant staff for spring cleaning and treatment to retard growth of algae.

The reservoir is located just west of highway 74 where the pond area from south to west to connect with highway 92.

City Engineer Paul E. Newton said the five-million gallon reservoir was drained Tuesday by diverting water from the Twin Falls filter plant around the reservoir basin of into its Reservoir water was emptied into the city water main and normal demands drained the facility dry in approximately 24 hours.

When the water level dropped from its normal 21-foot level down to approximately four feet, Newton said the residue was pumped into a fish line leading into Rock creek canyon. This prevents sediment from entering the water lines, Newton said.

The task was supervised by Kenneth Levey, filter plant manager. When the reservoir is dry, the base and sides of the 208-foot diameter tank are washed down with fire hoses and wire brushes are used to scrub the sides and bottom.

The reinforced concrete structure then is treated with copper sulfate, a chemical compound which retards growth of algae, microscopical plant life which gives the water a greenish color and peculiar taste. City water crews assist during the scrubbing and treatment process.

Newton said the job must be done twice yearly.

Foreign Help To Be Asked

WASHINGTON, March 16 — President Kennedy plans to ask congress for a massive outlay of the U. S. foreign aid machinery for the next fiscal year, effectively to the needs of the 1960's.

Informed sources said that under the new setup, various federal units now engaged in gross assistance would be merged into a single aid organization, under foreign policy direction, under foreign aid.

Long term authority would be sought to administer aid on a long range basis, rather than on appropriations requested from congress year by year.

U. S. help would be given on the basis of over-all economic programs for each country, rather than for unrelated projects, and aid-receiving nations would draw their own aid for advancing their economies.

As in Kennedy's Latin American aid program, a foreign aid package would be aimed at supporting social progress and reform and providing a stimulus to the economy while the poor reap little benefit.

Congress may "will be asked to perform the surgery Kennedy wants on their present system."

Benefit Stated BUHL, March 16 — The Odd Fellows and Rebekah lodges will hold a benefit card party at 8 p.m. Friday at the local IOOF hall.

Phonics and bridge as well as other games will be played. Proceeds from the event will go to the World Eye bank, a project being sponsored by Odd Fellows, and Rebekah lodges.

King Henry H. Frater, was the first speaker for the first-aid stockade. He introduced them in 1959.

Hour Service In Extra Charge Three-O-Cleaners

Neutral Role Of Brazil to 'Help Peace'

RIO DE JANEIRO, Brazil, March 16 — President Janio Quadros told congress yesterday his neutral foreign policy does not mean that Brazil is breaking with the western democracies.

"The ideological position of Brazil is western and from it we will not stray," he said.

But the president asserted Brazil has a responsibility to help preserve world peace as Latin America's largest nation and therefore its cannot ignore "the vitality and dynamism of the communist countries."

Not taking over the presidency Jan. 31, Quadros, 44, said Brazil would conduct its foreign policy independently and maintain relations with all nations.

He has started the wheels in motion for reestablishing relations with communist Romania, Bulgaria, and Hungary and expressed a desire to renew relations with the Soviet Union and possibly recognize Communist China.

He also seeks closer ties with President Tito, Yugoslavia; President Gamal Abdel Nasser, the United Arab Republic, and Prime Minister Nehru, India, as well as a number of new African leaders.

U. S. to Help Laos Forces Resist Rebels

WASHINGTON, March 16 — President Kennedy agreed last night to help the United States to help the royal government of Laos resist increasing attacks by pro-communist rebels.

The president told his press conference that recent attacks by north forces "indicate a serious and rapidly being personnel and arms from outside is seeking to prevent the establishment of a neutral and independent country."

"We are determined to support the government and the people of Laos in resisting this attempt," Kennedy said.

It was the strongest statement the U. S. chief executive has yet made on the explosive situation in the Southeast Asian region.

It underlined the mounting concern of American officials about a crisis being averted by the royal army at the hands of Pathet Lao guerrillas armed by the Soviet Union and aided by military technicians from communist North Viet Nam.

Talk Winner Is Presented Bond

BUHL, March 16 — A \$25 U. S. savings bond was given Francis Novosel — a potluck dinner of the American Legion post 11 and auxiliary held at the Legion hall Tuesday evening.

Novosel, Buhl high school student, was the winner of the district Legion speech contest held in Twin Falls. He gave his contest winning speech on Americanism and the constitution during the program.

He was awarded the bond by Lyle Morton, chairman of the Americanism committee. The youth received a superior rating for his contemporaneous speech in the declamation speech contest held in Kimberly last week-end.

State Homemakers

CAROL MALLEA KAREN WEBB

DANA ANDERSON CAROL ROSS

Shoshone high school girls who will receive their state degree as Future Homemakers of America at the state convention, April 8-11 in Boise. They are the daughters of Mrs. and Mrs. Joe Stables, Mr. and Mrs. Ray Webb, Mr. and Mrs. Louis Anderson and Mrs. and Mrs. V. C. Ross. The girls began working on the achievement in May, 1959. The state degree is the highest awarded in F.H.A. (Staff entering)

Demonstration of Welding Planned For Local Store

Modern welding techniques will be demonstrated at Norec Welding Equipment and Supplies, 213 Main avenue east, from 1 p.m. to 9 p.m. Monday and Tuesday.

The public and industrial representatives are invited to the demonstration, the first of its kind to be held in Twin Falls, according to Leon Wolfe, Norec manager. Nine welding equipment manufacturers are sending some 20 specialists to demonstrate gas cutting, stud welding, silver brazing, electric welding, manual cutting and portable hand tools.

The nine companies sponsoring the demonstration are Linde company division of Union Carbide corporation; Lincoln Electric, Allstate Welding Alloys, Baystate Electric, Heron Engineering company, Trecco Products, Sturdy company, Pyrite Metal Pacific and Nelson Stud Welding.

READ TIMES-NEWS WANT ADS

Confab Set

FLEET, March 15 — The quarterly conference of the Methodist church will be held at 8 a.m. Thursday with the Rev. Charles W. Esley, Jr., district superintendent, in charge.

Sides will be shown of all the churches in the eastern district. The Rev. Esley will be a dinner guest at the home of Mr. and Mrs. Dale Williams and will be an overnight guest of the Rev. and Mrs. Mervyn Shay.

Coffee is made from the finest and ground seeds, or berries of the coffee tree.

HEATED CONCRETE

Colonial Concrete Phone RE 3-5500 Anywhere—Anytime

Why is one of these whiskies insured for One Million Dollars?

Both the whiskies pictured above have exactly the same exceptional flavor, smoothness and aroma.

Why then is one—the whiskey on the right—insured for one million dollars? Because it is drawn from Calvert Brewer's "Standard of Excellence"—the whiskey that sets the standards for today's top Calvert Reserve. This honors that the bottle on the left—and every bottle of Calvert Reserve you buy—is the most rewarding whiskey you ever tasted.

Uniform quality like this means skillfully blending at least 15 selected straight whiskies, uniting them perfectly, through the use of rare grain neutral spirits. The reason: All straight whiskies vary with each new distillation.

But thanks to Calvert Brewer's "Standard of Excellence," the tastiest Calvert Reserve never varies—always Good as Gold. Shouldn't you enjoy it tonight?

You deserve **Calvert Reserve**

100% BLUE PROOF • BLENDED WHISKY • 45% GRAIN NEUTRAL SPIRITS • 99% CALVERT DIST. CO. & CO.

Auction Sale

As I am moving to Nampa, I will offer the following described Real Estate and Personal Property, located 1/4-Mile West of Hazelton, Idaho, on Highway 26, on

SATURDAY, MARCH 18

SALE TIME: 12:30 p.m. LUNCH ON GROUNDS

— REAL ESTATE AT AUCTION —

- 40 Acres of Jerome County Farmland
- 40 Shares of North Side Canal Water
- 2 BEDROOM MODERN HOUSE
- Lots of Built-In Basement
- Furnace & City Water

1/4-MILE WEST OF HAZELTON, IDAHO

The land is in a high state of cultivation and will produce very good crops. It is easy to irrigate and waters from one head gate and one head ditch. Out buildings are adequate for livestock and storage; they consist of a barn, Loring Shed, Machine Shed, Chicken House and Storage Shed. The 2-bedroom home is all modern and insulated, has hardwood floors and birch kitchen. Almost a full basement with newly new plumbing and a coal furnace with aoker. This land would be perfect for farming or for subdividing. For further information, contact—

J. W. Messersmith of Gem State Realty - Phone RE 3-5336, Twin Falls or Auctioneers

2% of sale price will be paid to broker registering successful buyer prior to sale. Broker must be in attendance.

FREE

A \$10.00 Bill to the person giving closest estimate of the selling price of farm; winner need not be a bidder!

— MACHINERY —

- Oliver 60 Tractor, fair rubber and mechanically OK
- 110C TPO string-tie Baler, good condition
- Oliver 16-inch Hang-On Plow
- Oliver Beet and Bean Cultivator
- Roderick-Linn 7-foot Tandem Disc
- Oliver Superior 4-row Bean Planter
- Grain Drill with seeder attachment
- Fertilizer Drill, 60 1/4" syphon tubes
- New Idea 7-foot Tractor Mower
- HIC Manure Spreader
- 3-Section Wheel Harrow with drawbar
- Holme 4-bar Side Rake
- 2-Section Harrow
- Large Land Float
- 4-Wheeled, rubber-tired Wagon

— CATTLE —

- 5 Long-Yearling Holstein Steers
- Guernsey and Jersey Heifer

— HOUSEHOLD GOODS —

- Large Oil Heater
- Large Wardrobe
- Coal Bed Spring
- Electric Heater

— MISCELLANEOUS —

- Chick Brooder, Feeder and Fountains
- HIC Electric Fence - Fuel Burner
- Milk Cans - Woven Wire
- Large Heavy Tarp
- Poles - Posts
- Cultivator Tools - Other Tools
- Miscellaneous
- Small Quantity of HAY and STRAW

TERMS: Cash on Machinery—Terms on Real Estate —make arrangements prior to sale.

SALE MANAGED BY MESSERSMITH AUCTION SERVICE

Eldo Betcke, Owner - Ph. VA9-5268 Hazelton

JOHN WERT, Wendell, and JIM MESSERSMITH, Jerome, Auctioneers

CLERK: J. W. MESSERSMITH of Gem State Realty, Twin Falls

ED COOK SAYS:

"GET YOUR SHARE OF THE BARGAINS DURING OUR BIG \$30,000 LIQUIDATION SALE"

SAVE BIG!

On this G-E Deluxe Console TV

A 1961 G-E BEAUTY

- Slim Style
- Full Console Mahogany
- Up Front Controls
- Super Chassis

FREE 1-yr. Warranty on all tubes and small parts

Regular 339.95

LESS TRADE 100.00

ONLY 239.95 w/t

Always Open 'til 6 p.m. OPEN 'til 9 p.m. FRIDAYS

No Payments 'til June!

Idaho's Largest Authorized G-E DEALER

BLACKER

APPLIANCE & FURNITURE

GENERAL ELECTRIC

MARKETS AND FINANCE

MARKET AT A GLANCE
Stocks: Slightly easier; mixed
Bonds: Steady
Commodities: Mixed

Table with columns for various stock indices and prices, including NY Stock Exchange, Dow Jones, and various commodity prices.

Table listing various stock prices and market data, including individual stock names and their corresponding prices.

Table titled 'Stock Averages' showing various market indices and their values.

Blaine Area Pioneer Dies
Mrs. Wood-Sherbine, 89, a pioneer of the Blaine-Sherbine area, died at the Blaine hospital at 10:30 p.m. Wednesday. She had been in failing health for several years.

Stocks for Fall Potatoes Higher
DOISE, March 16 (AP)—More stocks of fall potatoes were being held in Idaho the first of the season than in any other year and processors than a year ago, said the U.S. department of agriculture.

Trade Brisk Free Seed On Cattle at T. F. Market

A hot run of cattle found a good market at the Twin Falls Livestock Commission today. The market was brisk and prices were firm.

Views Clash On Kennedy School Plan
WASHINGTON, March 16 (AP)—President Kennedy and his Roman Catholic leader presided over a heated debate today on the proposed Kennedy school plan.

Blaine Area Pioneer Dies (Continued)
Mrs. Wood-Sherbine was born in Blaine, Idaho, and was a member of the Blaine church. She was survived by her husband and several children.

Potatoes-Onions
IDAHO FALLS, March 16 (UPI)—Potatoes and onions were in demand at the Twin Falls Livestock Commission today.

Airline Orders 6 Boeing Jets
NEW YORK, March 16 (AP)—Northwest Orient airlines, Inc., has ordered Boeing 720 jetliners at a total cost of \$36,770,000.

Merger Planned
CHICAGO, March 16 (AP)—The Milwaukee Road announced today that it will acquire the Chicago and North Western railway in a plan that would create a new transcontinental common stock 1-1 for exchange and Milwaukee Road's operating continued negotiations.

LEGAL ADVERTISEMENTS
Notice of Sale of Real Estate
Notice of Hearing on Petition for Receivership

LEGAL ADVERTISEMENTS
NOTICE TO CREDITORS
In the Probate Court of the State of Idaho

LEGAL ADVERTISEMENTS
NOTICE OF PUBLIC HEARING
In the Probate Court of the State of Idaho

LEGAL ADVERTISEMENTS
NOTICE OF SALE OF REAL ESTATE
In the Probate Court of the State of Idaho

FACTS ABOUT POTATO FERTILIZATION
More Profits
The farmer who uses enough fertilizer harvests more dollars. The average yield among potato growers in Idaho was about 190 sacks per acre during the 1959-60 season.

Butter and Eggs
CHICAGO, March 16 (UPI)—Butter and eggs were in demand at the Twin Falls Livestock Commission today.

Woman Is Ill
Mrs. Elmer Robinson, 70, of Blaine, Idaho, was taken to the hospital after she collapsed at her home.

UNGRADED

EGGS

3 DOZ. \$1

BACON

Morrell's
Yorkshire
Sliced **55¢ LB.**

MYSTERY LIGHT

SALE!

HUNDREDS OF ITEMS IN MYSTERY LIGHT SPECIALS are marked with invisible ink. THE MYSTERY LIGHT at each check stand will show which ones you get.

FREE

FOR
FREE GROCERIES
SHOP
MYSTERY LIGHT SPECIALS

HUNDREDS OF ITEMS IN MYSTERY LIGHT SPECIALS are marked with invisible ink. THE MYSTERY LIGHT at each check stand will show which ones you get.

FREE

Mystery Light Special! Falls Brand WIENERS Lb. Pkg. 55c	Mystery Light Special! Broshaw's SPUN HONEY 16 oz. Ctn. 39c	Mystery Light Special! Miracle 16 oz. Glass Cleaner 49c	Mystery Light Special! Aro Fresh CUCUMBER CHIPS 58 oz. 79c	Mystery Light Special! Folger's 2 lbs. COFFEE 1.38
Mystery Light Special! Miss Muffet 3 1/2 lb. loaf BREAD 2 for 59c	Mystery Light Special! Indian Gem Cream or whole kernel CORN 5 for 89c	Mystery Light Special! Pillsbury FLOUR 10 lbs. 1.19	Mystery Light Special! Pillsbury CAKE MIXES 3 for 1.00	Mystery Light Special! Indian Gem 24 oz. Apple Juice 5 for 1.00
Mystery Light Special! Snoboy Celery Hearts each 23c	Mystery Light Special! White Star CHUNK TUNA 3 for 79c	Mystery Light Special! Nolley's Triple Pak Potato Chips 89c	Mystery Light Special! Powder Room FACIAL TISSUE 4 for 89c	Mystery Light Special! Purity 2-lb. box SALTINES 55c

SWIFT'S PREMIUM

CORNER BEEF 65¢ lb

U.S. GOOD and CHOICE

STEAK SIRLOIN 79¢ lb

Round 89¢ T-Bone 98¢ lb

VET'S DOG FOOD
14 FOR \$1

LIBBY'S Pineapple-Grapefruit .. 4 FOR 1.00

LEAN, MEATY

Spareribs 49¢ lb

GRAPEFRUIT

8 LB. BAG

35¢

Look For The
Mystery Light
Specials

Oven Fresh from the Miss Muffet Bakery

french apple pie ea. 39¢

chocolate chip cookies ... Dozen 19¢

potato rolls ... doz. 19¢

Events Show Challenge and Promise for Latin America

Two weeks' weary separation will recall how the people of Cuba have become communist, and they will see how the challenge of Latin America will become communist. At almost the same moment, the Cuban revolution, he said, is a full of peril but bright with hope.

This was the United States' reply to communism. Cuba's boast that it would utilize the \$200 million of dollars originally earmarked for the Eisenhower administration for Latin America. But also to be brought into play are other resources. The President's announcement secretly could have been more than 10 years of dictatorship. He also noted the boundless hope placed in the new administration by these people—hope which if allowed to grow without a clear United States definition of its limits only could lead to disappointments and new bitterness. In Colombia, there is a desperate need for doctors to halt the tragic—

South America—a vast continent of 200 million persons about whom the people of the United States traditionally know little. But it is the next great target of international communism, from the drought and poverty-stricken plains of northern Brazil to the southern tip of Chile. CANCER CENTER SET UP NEW YORK, March 16—The Eleanor Roosevelt Cancer foundation has announced the establishment of the Eleanor Roosevelt Cancer Research at the University of Colorado medical center.

Blaine Stake Has Richfield Confab

SHIOHON, March 16—Goals for 1961 were explained to stake officers at Blaine LDS stake at Monday evening at the Richfield stakehouse by President Valdo D. Blaine, stake president. Goals pertained to ward teaching, missionary work, reports from the stake, attendance at quarterly conference, sacrament meeting attendance, welfare work and general activity on the personal basis. Burton Thorne, Shiohon, conducted music for the opening assembly. Lloyd Smith, Halsey, gave the invocation. Department meetings were held by the various auxiliaries where plans for the next month's work were outlined.

Why Pay More? Shop Save-On, Save!

Best Place to Shop for SATISFACTION ... SERVICE and SAVINGS

Save-On Drugs... THE STORE THAT BROUGHT LOWER PRICES TO MAGIC VALLEY, REAFFIRMS ITS PLEDGE: The finest quality, at the lowest possible price... PLUS S&H GREEN STAMPS!

- Half pound can METRECAL **89c**
- Reg. 1.00 Desert Flower CREME DEDORANT **50c**
- 100cc Bottle Veterinary COMBIOTIC **1.69**
- 100 mg. VITAMIN C TABS **59c**
- Plastic Cereal Bowls and COFFEE MUGS . . . 6 for **66c**
- Reg. 1.19 Terramycin SCOUR TABLETS **77c**

SHOVELS Hoes-Rakes YOUR CHOICE 1.99

Lucas Lelong

COLOGNES ONCE A YEAR SALE!

Tallpin, Belaloha, Siroco, Indiscret

Reg. 6.00 Bottle **3.00**

Sunbeam AUTOMATIC CONTROLLED EVEN HEAT FRYPAN

Standard size, complete with lid. Choose yours today, at this low price!

11.88

Brownie STARMITE CAMERA OUTFIT NOW ONLY 9.97

KODAK AUTOMATIC 35 Camera 62.88

Reg. 89.50

REPEAT OF A SELLOUT! Hi-Fidelity Long-Playing RECORDS 79c

33 1/3 RPM 12" Albums

Reg. 3.98 Value!

It's a GRAND selection EASTER GOODIES

6 Flavors

- CREME FILLED EGGS . 6 for **25c**
- Make your own EASTER BASKETS, from **9c**
- Giant Pac EASTER GRASS **19c**
- Hollow mold, Chocolate EASTER RABBITS **10c**
- Chock full of Easter goodies SAND BUCKETS **49c**
- Brachs FRUIT & NUT EGGS **29c**
- Marshmallow—Pac-of-6 EASTER BUNNIES **19c**
- Cello Package EASTER JELLIES **29c**
- Big 12 oz. box Cherry Chocolates : 2 for **77c**

EASTER CARDS

FILED AT FILLMORE

Save-On Drug is prepared to fill **SPECIAL ORDERS** for **EASTER CANDY**

For church groups, schools, service clubs and civic organizations. QUANTITY PRICES TO ALL!

COME TO TOYLAND

Children's STICK HORSES **88c**

Little Girls' BATON **77c**

Reg. 5.95 Franklin FIELDS GLOVE **3.99**

Reg. 1.09 DOLL LUGGAGE **89c**

SEE OUR COMPLETE SELECTION OF EASTER TOYS!

Serve YOURSELF & Save-On DRUGS

WE GIVE S&H GREEN STAMPS

OPEN 7 DAYS A WEEK 9 A.M. TO 9 P.M.

Bulldogs Meet Grangeville Junior Riflemen Tonight to Feature First Slate State Meet Round of State A A Tourney In T.F. Sunday

The short Grangeville Bulldogs arrived Wednesday as the top eight teams from six class AA districts prepared for the first round of the state tournament at Jerome...

Arizona Tops Seattle, USC Nips Oregon in West NCAA Regionals

PORTLAND, Ore., March 16 (AP)—John Rudometkin fired Southern California to a come-from-behind 81-79 victory over the University of Oregon Wednesday night...

Small College Meet, NIT Open as Tourney Season Hits Full Stride

The opening doubleheader in the National Invitational tournament (NIT) and quarter-final games in the National Collegiate (NCAA) small college tournament...

Trapshooters Prepare For State Tournament A series of four registered ATA trapshooting tournaments to the state tournament, will be conducted by the Twin Falls Gun Club beginning this Sunday...

Films Show Ingo Down For Full Count NEW YORK, March 16 (AP)—The New York Yankees' first baseman, Mickey Vernon, was hit in the head by a pitch during a game...

16 Teams to Vie in Filer Outlaw Tourney

FILER, March 16—The third annual Magic Valley outlaw basketball tournament, featuring the stars of the recently ended high school hoop season and great 7-8 former years, will open March 22 at the Filer high school gymnasium...

Good Fishing

Good fishing awaits Magic Valley anglers at Salmon reservoir west of Progreso. Recent reports show good success in the reservoir which has been opened to year-round fishing...

Lakers Take 2-0 Lead in Playoff

LOS ANGELES, March 16 (AP)—Elin Baylor and Jerry Wood teamed up to give the Los Angeles Lakers a 2-0 lead in the second game of the Western division playoffs of the National Basketball League...

BOWLING

Bowling scores for various leagues and tournaments, including the Idaho State Bowling Association and the Magic Valley Bowling League.

REGARDLESS OF CONDITION

Your Old Engine's Worth UP TO \$120.00 or more. Full Cash Price \$182.00 Down.

ALLSTATE Fully Rebuilt ENGINES

for '51-52 Chev. \$182.00 DOWN Full Cash Price \$182.00. 1958 Buick 48 cc 487 Easy Payment Plan.

YOU CAN'T BUY A FINER KENTUCKY BOURBON!

Indians Will Not Hit for Pitcher

SPOKANE, March 16 (AP)—The Spokane Indians will not have a 10th man hitting for the pitcher in Pacific Coast league baseball games this season, Los Angeles Dodger vice president Frazco Thompson told the Spokane Chronicle Wednesday.

Pro-Pro Set

Professional golfers in the Utah and Idaho chapters of the PGA will conduct their 1961 tournament in the Magic Valley Country Club this week-end.

The Main Points of the 'WELL DRESSED MAN' IN THE ...

Advertisement for Alex Anderson's clothing store. It features a list of items and prices: HATS (9.95), DRESS SHIRTS (4.25), SPORT COATS (29.95), JACKETS (7.95), SLACKS (9.95), SOCKS (1.00), BOYS' WEAR (9.95), SUITS (27.50-49.50), TIES (1.00), BELTS (1.00), SHOES (8.95). It also includes the slogan 'REGARDLESS OF CONDITION' and 'Your Old Engine's Worth UP TO \$120.00 or more'.

Scores

AAIA Tournament (Kaneas City) Georgetown (Pa.) 10, Redlands (Calif.) 9. Winston-Salem (N.C.) 8, West Va. 7. Spokane (Wash.) 21, Missoula (Mont.) 19. (Nevada State 60, Empire State (Kaneas) 41.) Westminister (Pa.) 34, Newberry (S.C.) 13. Northwest (Mich.) 19, Missouri (Ky.) 18.

Indians Will Not Hit for Pitcher

SPOKANE, March 16 (AP)—The Spokane Indians will not have a 10th man hitting for the pitcher in Pacific Coast league baseball games this season, Los Angeles Dodger vice president Frazco Thompson told the Spokane Chronicle Wednesday.

Pro-Pro Set

Professional golfers in the Utah and Idaho chapters of the PGA will conduct their 1961 tournament in the Magic Valley Country Club this week-end.

Indians Will Not Hit for Pitcher

SPOKANE, March 16 (AP)—The Spokane Indians will not have a 10th man hitting for the pitcher in Pacific Coast league baseball games this season, Los Angeles Dodger vice president Frazco Thompson told the Spokane Chronicle Wednesday.

Pro-Pro Set

Professional golfers in the Utah and Idaho chapters of the PGA will conduct their 1961 tournament in the Magic Valley Country Club this week-end.

Indians Will Not Hit for Pitcher

SPOKANE, March 16 (AP)—The Spokane Indians will not have a 10th man hitting for the pitcher in Pacific Coast league baseball games this season, Los Angeles Dodger vice president Frazco Thompson told the Spokane Chronicle Wednesday.

Club Opposes Burley's Sale Of Land Area

BURLEY, March 15.—A 10-point resolution was drafted by the Burley Jaycees during a meeting at the city public library Tuesday evening opposing the sale of land owned by the municipal development.

The area now is used as a race track for the Go-Kart association, children's fishing pond and bow docks.

It was reported that the city was contemplating selling the land for commercial purposes.

The Jaycees are planning to send delegates to the city council meeting Monday to protest and are waging a campaign to influence all service clubs. Their action against the sale of the property. It is the opinion of the group that the land which is approximately 250 by 200 feet in area should be kept for recreation as this entire area is the beautification of the city.

If the land were sold for commercial purposes the club feels that one commercial building will open the door for more and the move would cause interference with the practice ranges of the gun club.

The nominating committee reported the officers slate which is: Les Connors, president, and Ted Nagmaker, nominated from the floor; Gale Whitworth and Jim Miller for first vice president; Jim Miller, second vice president, and Bill Deway and Dee Marsden, directors. Others will be nominated during the club's meeting.

Darrell Butler was nominated "keeper of the hatchery." The group discussed the coming Miss Cassia county pageant.

Last Rites Held For Ray W. Alban

GOODING, March 16.—Funeral services for Ray William Alban were held Wednesday afternoon at the Thompson chapel with the Rev. Paul LaBue of the Methodist church officiating.

Four Vincent sang two songs accompanied by Mrs. Margaret Vincent.

Palbearers were Harold Brown, Fred Hendricksen, James H. McNeil, Omar Shook, John F. Schaefer and Verle Sullivan.

Honorary palbearers were Stanley Smith, C. A. Adams, Ray W. Alban, Fred Blank, Gus Wenstrom, Frank McCain, Wall Downing, Bert Fowler, Mrs. Hannah, Roy Brown, John Korthner, Clint Oakley, Van Praeger, Earle Whippley, Wainie Reed, Jack E. Smith, Ryan, E. J. Williams, Harry Skjold, Sam Sullivan, Walter Watson and Charley Winter.

Concluding rites were held at Edinwood cemetery.

Gooding Senator Speaks to Lions

GOODING, March 16.—Don Fredrickson, U.S. senator from Gooding county, was guest speaker at the regular dinner meeting of the Gooding Lions club Monday evening.

Fredrickson reviewed the recent session of the legislature where he was a member of the finance committee taking an active part on such bills as school aid, appropriations to institutions and trading stamps.

John Fred Locks was given the Boulder key award, one of the highest awards in Scouting given to an individual for outstanding service.

Guest at the meeting, held in the Lincoln Inn dining room, in addition to Fredrickson, was a former Gooding Lion member Clint Oakley, Salt Lake City.

Car Overturns

BUIH, March 16.—Some 1500 in damage resulted when Edith Wells, 17, Buih, momentarily took her eyes off the highway and the 1956 Chevrolet she was driving ran off the right-hand side of the road and rolled over-landing on the wheels in a horrible crash.

Miss Wells was not injured, reported State Patrolman Richard Burns, investigating officer. The accident occurred at 11:30 p. m. Monday five miles north of Buih on the Great Lakes road.

U. S. Splits With Allies and Votes for Portugal Reform

UNITED NATIONS, N. Y., Liberia, Ceylon and the United Arab Republic—in addition to the council's 11-nation bloc—voted against an Asian-African resolution calling for Portuguese Angola de-facto state. U. S. Delegates Adlai E. Stevenson split with the western allies in the vote. Britain, France, Netherlands, China, Turkey, Chile and Ecuador abstained.

The resolution received only five affirmative votes—two short of the seven required for approval in the 11-nation council. It was supported by 112 three sponsors—

99-nation general assembly now in session

China's T. T. Tsiang that the African countries were not forget the Chinese abstention. Apparently this was an implied threat to vote for the seating of Red China in the United Nations.

The defeated resolution called upon Portugal to carry out previous U. N. resolutions urging respect for human rights in Angola. It also proposed a U. N. subcommittee to inquire into the situation in the Portuguese African territory.

Cancer Meeting Slated in Burley

BURLEY, March 16.—James Wurdley, executive director of the American Cancer Society and Marjorie Schlotterbeck, assistant state director, both Boise, will meet with Cassia, Minidoka and Jerome county cancer society chairman and volunteer workers at 10:30 a. m. Saturday at the St. James Episcopal church for an orientation meeting.

A film "Arthur Godfrey's questions and answers about cancer" will be shown the group, reports Mrs. Berrell Kestrington, Cassia county unit chairman.

Attraction Burns

MIYAKO, Japan, March 16.—One of Japan's famous attractions at Miyako, Miyagi prefecture, was destroyed by a fire Wednesday night. It is the Yamaoka national shrine built in 1600 and known for its echoes.

Eddie Ashford Will pour your drink or Cocktail to perfection. SCOTT'S 10:00 a. m. 'til 1:00 a. m.

3,000 PLASTIC MONEY-FILLED EASTER EGGS TO BE GIVEN AWAY In Lynwood Shopping Center Fri. & Sat., March 17 & 18

One With Each Purchase At Penny-Wise While They Last! (Limit One To A Customer)

- Values to 29¢ each, Your Choice
- ARTIFICIAL FLOWERS** doz. **79¢**
- Just Arrived! Another Large Shipment of LOVELY
- SPRING JEWELRY** up from **98¢**
- Never Before At Such A Low Price
- 6 TRANSISTOR RADIO** **14.95**
- Complete with Leather Case, Battery and Earphone
- 26 Pc. Service for 6 in Attractive Storage Box
- STAINLESS STEEL FLATWARE** **5.95**
- 12 Quart Metal **WASTEBASKET** **49¢**
- 26 Quart Metal **WASTEBASKET** **89¢**
- 7 Coil Spring, Pkg. of 18 **CLOTHES PINS** **8¢**
- Stock Up Now For Your Easter Color Snaps
- KODACOLOR FILM** **99¢**

NEW LOW PRICES ON METRECAL

- 8 oz. can 89¢
- 3 1/2 lb. can 4.89
- 6 pak liquid 1.59

19¢ OFF \$1.00 SIZE SECRET ROLL-ON YOU PAY **81¢** PLUS TAX

SPECIAL PRICE NOW ONLY \$2.03 PLUS TAX

BROWNIE MOVIE CAMERA, Turret #1.9

Regular movies, telephoto shots, wide-angle views

Now—big-time movie effects with a turret-model movie camera that's so simple to use as a Brownie snapshot! Just click the turret for the view you want, set the lens according to the expert recommendation of the built-in exposure guide . . . and then just aim and shoot. Fast 1/125 lens performance—uses inexpensive 8mm film!

Reg. 59.50 **33.95**

Genuine GE Pop-up Automatic

TOASTER

12.95

Sunbeam STEAM or DRY

IRONS

Regular 16.95

10.18

5-Piece CYMAC PLACE SETTING

Boilable, stain resistant, safe in all dishwasher settings. Includes 9 1/2" dinner plate, 6 1/2" dessert plate, bowl, cup and saucer.

49¢ ea

Say **HAPPY EASTER** the finest way possible

Choose from our wide selection of American Greetings EASTER CARDS

IN THE LINE OF DUTY

There was the case of the asthmatic little teen-ager who had an acute seizure at four o'clock one morning. In the excitement the bottle containing her prescription fell to the floor and shattered. What was done? The pharmacist was called immediately. What would you do? Emergencies like this are not unusual. It's part of our responsibility as pharmacists to help out when needed. It's all in the line of duty. For medical advice and treatment, see your physician. For prompt prescription service, call us.

Blood Aids Talks At Medical Meet

BURLEY, March 16.—The Southeastern Idaho Medical society and auxiliary met at County Roy's Tuesday evening with Dr. E. F. Bostero, Boise, medical director of the regional blood center as the speaker.

"There never will be enough gamma globulin available to treat every case," the speaker declared, urging physicians to limit its use to those cases where it would be most effective. He reviewed the new developments in this field and the use of gamma globulin in cases of blood deficiencies resulting from certain diseases.

Tom Woodward, Twin Falls, Red Cross field representative, and Dr. Bostero discussed the Idaho blood procurement program.

Mrs. O. A. Moelmer, Rupert, conducted the auxiliary meeting which was separate from the medical society. A banquet preceded the meeting.

Bargaining Unit To Meet Tuesday

RUPERT, March 16.—A general meeting of the Magic Valley Potato Bargaining association has been called for 8 p. m. Tuesday at the Minico auditorium, local officials reported today.

Purpose of the meeting is to discuss contract negotiations and consider the latest developments in the cut potato marketing program.

Choose Russell Stover Candies for Easter finest, freshest candies you can give!

Easter Bonnet Box—with fruit and nut egg covered with milk chocolate. **1.25**

Colorful Easter Basket—filled with tempting candies. **1.25**

Easter Candy Store—a dozen candy eggs in a variety of flavors. **1.00**

Easter Egg Carton—one dozen tender marshmallow eggs, dipped in milk chocolate. **75¢**

Easter Quartet—wonderful cream-center eggs . . . vanilla, strawberry & coconut. **55¢**

The most welcome Easter bunnies bring Russell Stover Candies—any of the above . . . also the famous Assorted Chocolates. 150 the 1-pound box, gaily decorated for Easter.

THE McKesson BEXEL VITAMIN "8 to 80" PRIZE-O-RAMA

Youngsters from "8 to 80" will love these valuable prizes. Enter today at your Prize-O-Rama drugstore!

7 YARD TRAC 7 MODEL REPLICAS awarded in each region!

10 New HOME LITE Yard Trac "riding" tractors. Make your own yard! Features a new great cutting head that fits close to the ground. Comes in complete kit and is easy to assemble. Many accessories available.

25,000 Local Prizes given away FREE

100,000 local prizes given away FREE

100,000 local prizes given away FREE

100,000 local prizes given away FREE

WHY PAY MORE?

OPEN EVERY SUNDAY 9 a.m. to 9 p.m. **PARK FREE**

Penny-Wise DRUGS

KING COAL WARBERG'S RE 3-7371 for Quality

Look for the McKesson BEXEL VITAMIN "8 to 80" PRIZE-O-RAMA signs at these drugstores:

LYNWOOD SHOPPING CENTER Filer Avenue-East—Next to High School

Corned Beef, Cabbage Put On-Buy List

By The Associated Press
Corned beef and cabbage, long associated with St. Patrick's day, will be featured in many supermarket and neighborhood stores this week.
Stores in the Midwest and Far West join those along the eastern seaboard in offering specials on corned beef. Prices in the New York metropolitan area are usually between a year ago at 59 cents a pound, depending on the cut you want.
Dressing Top, too
Frying and broiling chickens all over are the top stories in some areas. Retail price cuts of two or six cents a pound in addition to increasing supplies.
Leg of lamb is another frequent offering. Ranging from New England through the Midwest to the Pacific Northwest, such items as ham and asparagus are on the list in areas near seaports.
Homeowners have a choice of canned corned beef. The New York cut is an outstanding favorite. Old crop cabbage from Utah still is a top seller. It is slightly lighter but still a good buy.
Other buys available
Other outstanding vegetable buys available this week include broccoli, cauliflower, green onions, potatoes, radishes, spinach, sweet potatoes, turnips and parsnips.
Good buys also include artichokes, carrots, corn, endive, cauliflower, mushrooms, mushrooms, mustards, green and turnip tops.
Fruit counter bargains continue to feature McIntosh and Rome apples, pineapples, grapefruit and oranges, while good buys are gold and red delicious apples, honeydew melons from Chile, honey, pears, lemons, California's cucumber grapes and coconuts.

Filer Girls' Staters

JUDY THURMAN
... juniors at Filer high school who have been named delegates to Girls' state. Miss Thurman, daughter of Mr. and Mrs. Kern Thurman; is active in drama and music. Girl and in youth work at St. Edward's Catholic church. She also is TAPS chairman. Miss Hauser, whose parents are Mr. and Mrs. Alvin Hauser, is active in the LHM Primary, belongs to FHA, L-HI, nurse organization and the drill team. Jean Mathieson and Patricia Cobb are alternates. (Staff engravings.)

SALE! SOLID AMERICANA MAPLE
FREE! FREE! 10 lb. EASTER HAM
With purchases totaling \$125 or more... 2 Days Only... Friday and Saturday!

Authentic as a history book... our exclusive correlated collection in a time-honored autumn brown finish.

The bedroom beautiful begins with our 6-drawer dresser, 5-drawer chest and full panel bed. Each superbly crafted in solid hard maple, hand rubbed to a rich brown. True devotion to quality is reflected everywhere... from the authentic hule drawer pulls to roomy dustproof, dovetailed drawers. Framed plate glass mirror also included. 5-drawer chest priced extra at \$79.00.

Groups Given Permission to Attend Events

HAGERMAN, March 16—School board permission was given PFA boys to attend the convention in Oquelt... The FHA class was given permission to attend a convention in Boise April 9 to 11.

Father Talks

HAGERMAN, March 16—Dre Christensen, spoke on the Book of Mormon... Mrs. Robert Gardner was hired to teach the fifth grade next year to replace Mrs. Walter Stewart, who resigned.

The senior class play will be presented the latter part of April, as a music concert will be presented at 8 p.m. March 28 in the gymnasium under the direction of Leonard Glaviano... The Maena Carta, the charter of English liberty, often is called the great law.

will meet at the home of Mrs. Ward Beck the evening of March 30. Officers will be elected April 10.

Banker Talks to Women at Hailey

HAILEY, March 16—Oscar Cline, manager of the local First Security bank of Idaho, spoke on inheritance taxes at the regular meeting of the Sun Valley Business and Professional Women's club at the club cafe Monday evening.

Mrs. Amy Harbaugh and Mrs. Hester Neuman were initiated. Mrs. Dale Smith, Mrs. George Wiley and Mrs. Winifred Brooks were named as a nominating committee. Mrs. Cline and Mrs. Jean Stevens were guests.

Beware of Imitations! LOOK FOR THE HAPPY LITTLE DOG
SKIPPY
TOPS IN QUALITY! LOW IN PRICE

A Wildlife Spectacular

THOUSANDS SAY, "IT WILL CHANGE YOUR ELK HUNTING IDEAS." THOUSANDS SAY, "JUST THE SIGHT OF THOSE MAMMOTH BULLS WITH GREAT RACKS OF ANTLERS IS WORTH THE ADMISSION PRICE."

ELK BUGLING IN AMAZING STEREOPHONIC SOUND
Bugling—Bugling—Bugling—Bugling—it's terrific! It will give you a thrill you will never forget. From deep in the heart of the famed Bob Marshall Wilderness area comes one of the greatest wilderness films ever brought to the screen. Grand old elk bugle for all they are worth. You'll turn to the person sitting next to you and say, "Well, what do you think of that?" And on the same amazing and spectacular program, Jim Bond's "The Montana Fisherman" and "Trapping and Transplanting Mountain Goats."

IT'S JIM BOND'S GREATEST

Twin Falls Junior High Auditorium
THURSDAY, FRIDAY, MARCH 16 - 17
Adults Only 1.25; Children Only 75c; Taxes Incl. - Doors Open 7:00; Show at 8:00
TICKETS AVAILABLE AT: Gorrish Sporting Goods Store, Twin Falls Cigar Store, The Sport Shop
ALSO AT THE DOOR
SPONSORED BY SOUTHERN IDAHO FISH AND GAME ASSOCIATION

Big Screen - Finest Projection Equipment
Come Early! Come Early!
Also in Jerome High School, Wednesday, March 15

OPEN Thurs. & Fri. Nights 'til 9:00
NOW \$199
Includes Double Dresser, Panel Bed and Foot

ALL 3 PCS. AT SALE PRICE
Sofa-bed, rocker and chair... now you can enjoy the rich heritage of colonial along with the convenience of an extra bed. 81-in. Sofa-bed sleeps 2 in perfect comfort. Relaxing rocker and chair complete the setting. All feature solid maple frames, graceful turned legs, flared wing backs.
ONLY! 249.88 YOU SAVE 49.97
\$10 Down

5-Pc. "Gather-ye-Round" Dining Set SALE
Includes Table, 4 Chairs... SAVE \$24.87
Our welcoming dining room includes a 46-in. round drop-leaf table plus a quartet of roomy captain's chairs. Great care has been taken to preserve the authentic colonial look. See it in the warm glow of solid maple with 6-coat finish... the beauty of turned legs, scooped saddle chair seats. Modestly priced for Americana collectors.
179.88 ONLY \$5 DOWN
HURRY IN, LIMITED QUANTITY!

Enjoy the quiet charm, the beauty and comfort of
EARLY AMERICAN LIVING ROOM PIECES
If you prefer Early American, we know you'll like the friendly charm of this colonial group. Authentic wing-back pillow effect, box-pleated flounce and foin latex cushions. Covered in provincial print.
Reg. 189.95 Sofa
2 BIG DAYS \$139
Just Say "Charge It!"
\$5 DOWN! SEARS EASY TERMS!

Danish Modern... Attractive... Serviceable... Comfortable
SPECIAL PURCHASE!
Beautifully designed... especially priced. Reversible foam seat and back cushions in boucle... one side striped, the other side in harmonizing solid color. Brass ferrules.
Chair \$2.95
Ottoman \$2.88
Reg. 199.85 two-piece sectional set 179.85
99.88
\$5 DOWN SEARS EASY TERMS

TABLES IN DANISH MODERN		
Cocktail	Coffee	Step-End
21.88	21.88	21.88

COFFEE - COCKTAIL OR STEP - END TABLES FINISHED IN EITHER BLONDE OR WALNUT WOODGRAIN EFFECT

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

Buhl Baptists Will Dedicate Church After 12 Years Work

BUHL, March 16—After a 12-year period of planning and volunteer work by members of the \$125,000 First Baptist church, located at 400 Blaine avenue, Buhl, Idaho, completed and will be dedicated officially in services to be observed Sunday, March 19, 1951, Dr. E. E. O'Connell, pastor.

DR. H. E. COULTER

Activities will begin with the 11 a. m. worship service at which the Rev. Chester W. Northrop, Boise, executive secretary of the Idaho Baptist convention, will be the guest speaker. Miss Susan Van Gairan will serve as the soloist.

After the service a congregational potluck dinner will be served at 1 p. m. in the church fellowship hall. At 2 p. m. an organ concert will be presented by Thomas Harris, organist of the First Baptist church, Boise.

The official dedication rites of the church will be held under the direction of Dr. Harry E. Coulter, Buhl, Idaho, executive secretary of the Associated Baptist conventions. Host Frather, Twin Falls, will be the guest soloist.

At the conclusion of the dedicatory services an open house for the guests will be held at the church parsonage. Hosts will be Dr. and Mrs. E. L. O'Connell and Mrs. Walter E. O'Connell.

In addition to the featured speakers the Rev. E. B. McFarland, Mountain Home, pastor of the local church at the time work first commenced on the new edifice, will be present. Many other out-of-town guests, former pastors, as well as church members and friends of the church are expected here for the occasion.

In reviewing the history of the local church Dr. O'Connell pointed out that the First Baptist church was organized Oct. 23, 1907. The members immediately planned the construction of a church edifice and soon obtained a lot at Ninth avenue and Poplar street. On June 13, 1909, under the direction of Rev. C. W. Robinson, pastor, the church was dedicated their first church.

In 1910 when Dr. W. A. Shambaugh was pastor, a parsonage was built on the rear of the church facing Poplar street. Gradually the first edifice became inadequate because of the growth of the congregation, and in 1920 the congregation held over the years about replacing it. Finally in 1940, with the aid of the Rev. W. G. Downing, pastor, definite plans were made to rebuild the church and the old parsonage was abandoned when World War II broke out.

On June 22, 1949, when the Rev. E. L. Medearis was pastor, a special business session of the congregation was called and Host Frather, now Twin Falls, presented the plan and it was decided to move the parsonage to a new location and construct a new church building. On July 1, 1949, the church authorized the purchase of a lot on the corner of Blaine and Poplar streets, and the parsonage was purchased from George Erabb, at 512 1/2 North avenue north and Aug. 11, 1949, the congregation voted to proceed with the excavation of a basement in accordance with the plan presented by Malcolm Pleistick.

The basement of the new building was excavated on Dec. 7, 1949, and on Dec. 7, 1950, Frather reported that "the roof was on the windows in most of the old church hung."

Members decided to build only the main parts of the new church. Money would allow and work on the new edifice progressed more slowly in 1951. The first year Henry Lehman reported much of the construction was completed, the building fund as depleted and there was a deficit of more than \$400. A year-long discussion was held as to whether new plans or the construction of a wing should be the next project. Upon receiving the next site donation for the new fund from Mrs. Paul Kennedy, it was decided both projects should be carried forward.

In the spring of the following year the following program was adopted: 22 pews, 14 feet long, one communion table and two offering plates at a cost of \$2500 were purchased for the church. Some of the old pews were retained for use in other areas of the building and others were sent to Camp Cathedral Pines. During this same year new sidewalks were laid.

On June 21, 1951, the church voted to begin the dedicatory services of the new building and authorized the borrowing of \$10,000 to be used with contributed funds for the construction. The estimate of the final cost was given at \$12,500.

On July 14 ground breaking services for the educational addition were held with Dr. David Dodson, executive secretary of the Tri-State convention, as guest speaker. The Rev. John H. O'Connell, pastor, presided. Excavation was completed that same month as construction began immediately, under the direction of Marion Lowe and Thomas L. Bennett.

Within a few months parts of the new building were completed and put into service. The work of the carpenters was supplemented by volunteer labor supervised by Earl Allen.

In February, 1950, the basement room in the new addition was finished and the educational area was considered "nearly complete."

Work continued from time to time, mostly on a volunteer basis. In March, under the leadership of W. L. Farnell, chairman of the board of trustees, the ceiling on the second floor was installed, floors in some of the rooms sanded and other finishing work done.

In October, 1950, the church undertook another building task, sold the old parsonage and purchased a new home in the East Highway residential area. The pastor, Dr. O'Connell, and his family moved into the new parsonage Oct. 16, 1950.

The new edifice also was completed just in time to permit the installation of an electric organ. The Baldwin organ was presented to the church by Mr. and Mrs. Maurice C. Harrison, in memory of their son, Danny; Mr. and Mrs. Earl Allen, in memory of their son, Walter; and also in memory of Mr. and Mrs. George A. Erabb, who were the parents of Mrs. Curtin and Mrs. Allen. The church has property worth approximately \$125,000, but the most important thing is that the church now has the facilities to carry on effectively its work, Dr. O'Connell declared.

EX-RESIDENTS VISIT
KIMO HILL, March 16—Mr. and Mrs. Kenneth Taylor, Jackson, Wash., visited Mr. and Mrs. Bert Ellis. They are former King Hill residents.

75-Year Custom Broken by Rent

HATLEY, March 16—A 75-year-old tradition was broken Monday when Blaine county class a school district trustees signed an agreement to pay rent to Blaine county for office space in the courthouse now occupied by the superintendent of schools.

From the time the courthouse was built in 1888 the city school district trustees, as a constitutional officer, has had an office in the courthouse situated by the county. With the reorganization of the county schools completed, the school county school superintendent was eliminated.

After negotiating for a year, school trustees, at the request of the county commissioners, will include rent in the school budget for next year and start paying rent for the office space July 1.

Burley Youth Group Slates Friday Party

BUZZARDS, March 17—The Buzzards and Rotary youth groups will celebrate its first anniversary at a party and dance at 1:30 p. m. Friday at the Elks club. Hosts are Roy Jones, one of the adult sponsors.

Entertainment will be furnished by the Glowworm Trio, a rock and roll combo group, with Stan Turner, vocalist and guitar; Larry Turner, guitar, and Devo Hodar, drums, from the Magic Valley Christian college, Albion.

The group was organized through the efforts of Mrs. Belva Russell, probation officer, with the cooperation of representatives from local service clubs. Adults most active with the group now are Mrs. Flora Gordon, Mrs. Robert Stewart, Bob Beto and Jones. The group consists mostly of those 10 to 14 years of age.

"If we can give this group something to do, they won't become 'street-wise' delinquents," Jones declares. He is the Chamber of Commerce representative on the youth program.

Jones praised the cooperation the group has received from the Elks club for the use of the hall for activities. The Burley public library has set aside its "Ann B. Rogers" meeting room for the meetings each Thursday evening, he adds.

He urges all youths who have been associated with the organization to attend the celebration. Jones extends a special invitation to all adults who have helped with the youth program.

Contract Is Given For Fire Station

MEMOIA, March 16—Contract for a new building for rural fire department No. 1 was awarded to Olin Hall Construction company, Twin Falls, announced Herman Hill, secretary. The bids were opened Monday evening at the city hall.

The bid was for \$6,900. The building will house two trucks including the new truck purchased in December, 1950, a meeting room and storage and dressing rooms for the firemen.

Idaho Electric company submitted the only bid for electrical wiring for \$475.

Other bids submitted for construction included Ullmann Construction, Twin Falls, \$7,000; J. A. Clawson Construction, 47,470; Best Way Builders, Woodchuck, 8,000; Joe Provier, Fishbowl, 7,875; Ray Kinrade, \$6,900; and Durrett & Co., \$7,320.

FARM Auction CALENDAR ALL MAGIC VALLEY SALES LISTED HERE

Contact the Times-News Farm Sales department for complete advertising coverage of your farm sale—Send \$2.00 for coverage (over 67,000 readers to Magic Valley), advance billing. All at one special low rate. Every sale listed in this Farm Calendar for 10 days before sale at no cost.

MARCH 16
Annual Twin Falls Community Farm Machinery Sale
Advertised March 15-16
Auctioneers: Elias & Klaus

MARCH 17
The News
Advertised March 15-16
Auctioneers: Ervin Ebers & Jim Monroemith

MARCH 17
Fred C. Gilman
Advertised March 15-16
Auctioneers: Chris Ebers and Ed Ebers

MARCH 18
Gooding Assn. Community Sale
Advertised March 15-18
Auctioneers: Larson and Edbergrogh

MARCH 18
Advertised March 15-17
Auctioneers: John Wert & Jim Monroemith

MARCH 18
Ervin Conroy
Advertised March 15-17
Auctioneers: Ervin & Phifer

MARCH 20
C. H. Hoeglin
Advertised March 17-18
Auctioneers: Larson & Edbergrogh

MARCH 22
Vic Petersen
Advertised March 19
Auctioneers: Edna Khrstapal

MARCH 22
PHILIP BART
Advertised March 22-23
Gaylord Phillips, Auctioneer

MARCH 23
Andy and Bob's Motor Co.
Advertised March 21-23
Harold Klaus & Delbert Alexander

MARCH 24
JESS MOSES
Advertised March 21-23
Gaylord Phillips, Auctioneer

It's Scotts Products! AT YOUR ...

SCOTT PAPER Napkins... 2 FOR 25¢

SCOTT TISSUE... 8 FOR \$1

SCOTTIES Facial Tissue... 4 FOR \$1

SCOTT TOWELS... 5 FOR \$1

IGA STAR STAGE

See "Mother Is A Freshman"

STARRING LORETTA YOUNG and VAN JOHNSON

9:30 P.M. Thursday, KLIX-TV

EXPLOR-A-LITE

FREE!

Kraft Salad Oil Quart 63¢

Supreme Saltine Crackers 1 lb. Pkg. ... 29¢

TUNA-OLIVE MACARONI LOAF

For Main Ingredients at BARGAIN PRICES

CHECK OUR AD. ON NEXT PAGE!

TUNA-OLIVE MACARONI LOAF

Beat eggs slightly. Add olives, onion, flaked tuna, and bread crumbs. Combine egg mixture with macaroni, Carnation Cheese Sauce (instructions on can), and butter. Line bottom of loaf pan with macaroni mixture in saucepan over low heat about 2 hours. Turn in aluminum foil. Bake in moderate oven (350°F) 60-60 minutes. May be served warm or cold.

CALGON

HOUSEHOLD SIZE 75¢

Auction Sale!

3 Blocks North of Paul, Idaho, signal light, 1/2 block East in the Comstock Bldg. Saturday, March 18

SALE TIME: 12:30 P. M. LUNCH ON GROUNDS

FURNITURE

5 Rooms of Furniture—Everything is of the best quality and has been purchased in the past 2 years, had excellent care, consisting of:
Westinghouse 30" electric range
Westinghouse 10-foot refrigerator
Dinetto set, with 6 chairs
22-foot Amann chest-type deep-freeze
Hoffman Super MK10 21-inch T.V.
Duomther deluxe gas heater
Daveno and platform rocker
Coffee table and 2 foot stools
Set of lined oak step tables
T.V. stand—Ironing board
Beautiful 3-piece bedroom set
Exceptional 2-piece bedroom set
Westinghouse automatic washer
Westinghouse electric dryer
Small duo-therm heater
World globe, coffee table
COMPLETE SET OF CAMPING EQUIPMENT, Tent, Stove and etc.
Other miscellaneous household items.

HARDWARE and EQUIPMENT

THIS BELONGS TO JIM STEVENS
Hardware scale for nails, etc.
Large glass display counter
400 pounds bolts and hinges
Latches, door stops, lag screws
Maytag automatic washer
And other miscellaneous

AUCTIONEER'S NOTE: It is truly a pleasure to list quality merchandise and as you will find in this sale, the furniture is just like new, a short drive could save you a lot.

MISCELLANEOUS

New water pump with 2 1/2 horse gas motor, 18 railroad ties, 40 poles—1 x 6 x 2, 1/2 in. cedar, 1,300 round, 1/2 in. brass nails—(Box, green), and lots of hand tools—milk can rack—hog houses, with floor and troughs.

BARTON AUCTION SERVICE
TERMS: Cash
IRVIN COMEGYS, Owner
AUCTIONEER: Barton & Phifer, Phone NE 6-6315 Rupert or Graceman Auto Court, Twin Falls
CLERK: Audrey Poindexter

USDA GRADE GOOD AND CHOICE

ROUND STEAK **73¢**
lb....

SIRLOIN STEAK.. lb. 79¢

SWISS STEAK.... lb. 73¢

Blue Star

MEAT PIES

Beef
Chicken
Turkey **5 FOR 89¢**

Bertie's Large Stewing

HENS

Cut Up...
Ready for
the Pot **79¢** ea

GULF PEARL COVE

OYSTERS 8 oz. **3 FOR 89¢**

BALLARD & PILLSBURY BUTTERMILK

BISCUITS .. ROLL **10¢**

VAN CAMP No. 300 CAN

Pork & Beans **6 FOR 69¢**

TUNA CASSEROLE RECIPE INGREDIENTS

IGA CHUNK No. 1/2 CAN

TUNA **4 FOR 95¢**

TALL CANS

CARNATION MILK **4 FOR 69¢**

AMERICAN BEAUTY CUT 24 OZ. PKG.

MACARONI **39¢**

FANCY PASCAL

CELERY **2 JUMBO 29¢**
STALKS

IGA No. 303 CAN

Peas **5 FOR 89¢**

IGA CREAM OR WHOLE KERNEL, No. 303 CAN

Corn **5 FOR 89¢**

IGA CUT, No. 303-CAN

Green Beans .. **5 FOR \$1**

SHAVERS No. 303 CAN

G'fruit Sections **4 FOR 89¢**

RED EMPORER

GRAPES .. **2 LBS 29¢**

FANCY SNO-WHITE CELLO WRAPPED

Cauliflower Each **23¢**

Many Facets Of Red Cross Project Eyed

JEROME, March 16—The blood project is only one facet of the Army Red Cross assistance program which encourages Jerome residents to contribute to Red Cross projects in the area.

The Red Cross delivers blood at participating hospitals for an admittance fee of one dollar. No hospital is equipped to do this as efficiently as the Red Cross, the Red Cross said.

The Red Cross will have a Red Cross sign on its building available, he points out.

The Red Cross will have a Red Cross sign on its building available, he points out. The Red Cross will have a Red Cross sign on its building available, he points out.

Chadwick Heads Hollister's PTA

HOLLISTER, March 16—Dave Chadwick was elected president of the Hollister PTA Monday night at the regular meeting.

Demolition Class Noted at Burley

BURLEY, March 16—A demolition school was conducted at the Burley police station Tuesday and Wednesday evening by army personnel from Camp Hanford, Wash.

Portable Steam Cleaner

Steam-clean your equipment before you farm sale to assure highest sale value!

TWIN FALLS FLOUR MILLS PRESENTS
PIKES PEAK FLOUR
All Your Favorite Grocers

Music Presented To Kiwanis Club

DECATO, March 16—A special musical program was presented for the Decato Kiwanis club.

12-Page Booklet to Feature Scenic Attractions in Idaho

BOISE, March 16 (Special)—A good share of Idaho's magnificent scenic and recreational attractions has been wrapped up in a new four-color, 12-page booklet.

The booklet is aimed at only one thing, creating interest about Idaho among out-of-state future vacationers and inducing them to come here and spend money while they relax and enjoy themselves.

There are so many beautiful spots in our state that putting together an attractive display of limited space becomes a difficult task.

SEARS ROEBUCK AND CO

SPRING GARDEN SALE!

JUST ARRIVED! 1,000 EVERGREENS

THE FINEST SHRUB STOCK IN MAGIC VALLEY

Grown especially for the Northwest All Choice shrubs — Roots are all balled and Burlap wrapped — Ready to plant.

OF COURSE ALL ARE GUARANTEED TO GROW BY SEARS

- YOUR CHOICE 2.99**
 - PYRAMIDALIS
 - IRISH JUNIPER
 - PPFITZER JUNIPER
 - HERTZI JUNIPER
 - TAM JUNIPER
- YOUR CHOICE 3.99**
 - PPFITZER JUNIPER
 - ELYWOOD CYPRESS
 - IRISH JUNIPER
 - HERTZI JUNIPER
 - WOODWARD ARBORVITAE
- YOUR CHOICE 4.99**
 - TAMARISCUS
 - IRISH JUNIPER
 - CYPRESS ALUMI
 - WOODWARD ARBORVITAE
 - EXRAMADALIS

Just Say "CHARGE IT"

SPECIAL PURCHASE ROSE BUSHES

GUARANTEED NO. 1

Special Price ONLY **88¢**

No. 1's Sturdy Field Grown

LARGE SELECTION — 40 DIFFERENT VARIETIES

Buy several at this low price. Your choice of either bushes or climbers. All are individually packaged and roots wrapped. You will be delighted at the large selection of your favorite varieties and colors.

Buy several at this money saving price.

Wooden Cape Cod Border Fencing 99¢

Folding Fence Protects Lawns 2.39

Sturdy Economy Seeder Spreader 8.88

J-301 FERTILIZER

Blended for This Area 50 lb. Sack Only **3.75**

1—All-in-one Worm and bot control. The only J-301. Degr. Metha. Blgr. etc.

2—Balanced Fertilizer with Nitrogen, Sulphur and trace Minerals.

3—Long lasting (not just so-called slow in the am)

New David Bradley 3-hp Rugged Roto Spader

11-in. diameter, 22-in. chisel point lines **\$99**
ONLY \$5 DOWN

Chisel point tines dig into hard or soft ground with transport wheels that easily fasten with a twist of a hand screw. Direct drive... no belts to adjust or wear out. Safety lock clutch.

BIG 3 1/2 H.P. SPADER \$148

GIANT 4 1/2 H.P. SPADER \$168

ASK FOR FREE DEMONSTRATION

Dunlap Garden Tools

YOUR CHOICE **2.99**

JUST SAY "CHARGE IT"

Spading fork with 11-inch pointed tines. Square 9 1/4 x 11 1/4 in. 2 1/2 in. handle, "D" grip. 8 1/2 x 12 in. blade, 27-in. long "D" grip.

12-Page Booklet to Feature Scenic Attractions in Idaho

BOISE, March 16 (Special)—A good share of Idaho's magnificent scenic and recreational attractions has been wrapped up in a new four-color, 12-page booklet which the department of commerce and development began to distribute this month.

Department Secretary Louise Shadlock says the new booklet is the first of its kind ever put out by the state.

"Until now our promotional literature has been in the form of a full sheet folded into brochure, and maps in black and white," she notes.

The new booklet boasts 29 striking photographs and a lively commentary on the state's vacation possibilities. Nevertheless, as Miss Shadlock is the first to point out, two or three of the state's well-known scenic and recreational spots are not included in the booklet.

Visits Father

DECATO, March 16—Mrs. Glad Adams, Oakley, Mariel Richlin and Wendell Richlin, Salt Lake City, and Austin Richlin, Pocatello, visited their father, Orson Richlin, who is ill.

Mrs. and Mrs. Clyde Wilson and family, Blackfoot, stayed by parents, Mr. and Mrs. Henry Norlin, and Mrs. Wilson's sister, Mrs. Myron Gibney, and family.

Mrs. Shriver Is Winner of Tak

BOHE, March 16—Mrs. Vaughan Shriver was winner of the blue pencil when the Buell Postmaster's club met Monday evening.

Mrs. Shriver's topic was "On Communism." Other speeches were given by Mrs. William Barlow, whose topic was "Our national disgrace—our best weapon," and Mrs. Doris Wells, "Verbal expression." Mrs. Fred Bralton, Kootenai, introduced the speaker.

Conslutants were Mrs. E. Oledhill, Mrs. C. McNally, Mrs. Ted Leeburn, Mrs. Lois Chaplin who is general editor. Mrs. Lee Popplewell served as timer and Mrs. Wells gave the lexicology report.

The meeting opened with Mrs. Leeburn leading the fire salute and Mrs. McNally giving the inspiration. Mrs. Popplewell led the topics on "What children you expect to see in the future." Mrs. Fred Roberts conducted a workshop on "Voice."

DRIVEWAYS Graded-Graveled

Custom Hauling
FREE ESTIMATES
RE 3-1829
Magic Valley
Asphalt Paving Co.

Aspiration. Mrs. Popplewell led the topics on "What children you expect to see in the future." Mrs. Fred Roberts conducted a workshop on "Voice."

DRIVEWAYS
Graded-Graveled
Custom Hauling
FREE ESTIMATES
RE 3-1829
Magic Valley
Asphalt Paving Co.

Aspiration. Mrs. Popplewell led the topics on "What children you expect to see in the future." Mrs. Fred Roberts conducted a workshop on "Voice."

Aspiration. Mrs. Popplewell led the topics on "What children you expect to see in the future." Mrs. Fred Roberts conducted a workshop on "Voice."

Aspiration. Mrs. Popplewell led the topics on "What children you expect to see in the future." Mrs. Fred Roberts conducted a workshop on "Voice."

Demolition Class Noted at Burley

BURLEY, March 16—A demolition school was conducted at the Burley police station Tuesday and Wednesday evening by army personnel from Camp Hanford, Wash.

Portable Steam Cleaner

Steam-clean your equipment before you farm sale to assure highest sale value!

TWIN FALLS FLOUR MILLS PRESENTS
PIKES PEAK FLOUR
All Your Favorite Grocers

Safeway Meats ... always BEST

... the BEST for quality ... the BEST for trim! ... the BEST for flavor ... and they're Safeway Guaranteed

Swiss Steaks

Boneless - U.S. Choice Grade

Buy Now For Your Freezer

lb. 79¢

T-BONE STEAKS

Also Porterhouse, Famous Safeway Trim!

BONELESS TOP SIRLOIN

Buy 'Em Extra-Thick ... One Steak Serves Several!

U.S. Choice—
Safeway's
Famous Trim

lb. 98¢

Boneless—
U.S. Choice Grade

lb. 1.09

Look At These Dollar Savings!

Peaches

ANYTIME
Sweet
Freestones

Ig. No. 2½
4 cans 1.00

Tuna Fish

Prince Paul—
Light
Meat

No. ½ can
4 for 1.00

Zee Tissue

Assorted
Colors

4 pack
12 rolls 1.00

Outstanding Values This Weekend!

Canned Sea Foods, Etc.!

KLEENEX

Assorted
Facial Tissues
400 Pack.....**4 for 1.00**

Seedless Raisins ^{Vinecrest} (4 1/2 - 8 1/2) lb. **2 43¢**

Wax Paper ^{200 ft.} roll **3 for 1.00**

Apple Sauce ^{Highway—} Tasty No. 2½ lg. **2 for 59¢**

Tomatoes ^{Highway—} Extra Standard No. 303 **6 cans 99¢**

Dog Food ^{Va's—} Liver or Regular lb. can **12 for 98¢**

Bisquick ^{For All Your} Home Baking lg. 40 oz. pkg. **2 for 89¢**

EGGS ^{Large} "AA" doz. **47¢**

Oysters ^{Sea Trader—} Whole 3/4 oz. **3 cans 1.00**

Sardines ^{Sea Trader—} Britling 3/4 oz. **3 for 1.00**

Sardines ^{Sea Trader—} Solid 3/4 oz. **4 cans 1.00**

Oysters ^{Sea Trader—} Smoked 3/4 oz. **3 for 1.00**

Stuffed Olives ^{Empress} Manz. 2 oz. **3 for 1.00**

Cucumber Chips ^{Zippy, 16} Fancy oz. **4 for 1.00**

Kosher Dills ^{Zippy Fresh Pack} 1/2 lb. oz. **69¢**

Beef Stew ^{Ellis—} Famous, Tasty Stew No. 300 can **39¢**

Beef Stew ^{Ellis—} Family Size lg. 24 oz. **49¢**

Ellis Chili ^{For a Quick and} Easy Meal Serve Chill No. 300 **37¢**

Help your child in school with a new dictionary designed specifically for young people in grade school

6 MAGNIFICENT BOOKS

The Golden-Book-Illustrated **DICTIONARY**

Complete your set in 6 short weeks

The GOLDEN BOOK ILLUSTRATED DICTIONARY is designed to inform, to encourage reading and to create a love of learning... leading your child to better school grades today, honors in high school and college tomorrow, and success in the strongly competitive world of his future.

99¢

BUY A BOOK A WEEK

Rump Roast

Choice Grade - for That Special Sunday Dinner

lb. **79¢**

Round Steak

U.S. Choice Grade - Top Boneless - Tender, Flavorful

lb. **89¢**

Cube Steak

Boneless - U.S. Choice Grade

lb. **98¢**

Stewing Chickens

Manor House - 2 1/2 - 4 lb. ave.

lb. **43¢**

Stew Meat

BONELESS TOP QUALITY

lb. **79¢**

Ground Beef

Safeway High Quality

2 lbs. **89¢**

FRADELIS

FROZEN DINNERS

11 oz. **2 for 99¢**

Get Cash up to 2.00 in a **PHANTOM BUNNY PLASTIC EGG**

Limit one to a customer, adults only

FRIDAY and SATURDAY
Lynwood Store Only

RUSSETT

POTATOES

10 lb. bag 39¢

MAIN STREET STORE

Safeway Farm Fresh Produce!

Carrots, Turnips and Parsnips

New Crop, Fresh Crisp

Mix 'Em As You Wish

lb. 10¢

Apples ^{Extra Fancy Crisp Washington} Red Delicious - Sweet Flavor **6 lbs. 1.00**

Spinach ^{Mrs. Condie's - Fresh, Clean, Ready to Serve} **lb. bag 23¢**

BUY 'EM NOW!

ORANGES

FLORIDA, SWEET, JUICY

SPECIAL..... **9 lbs. 1.00**

SAFEWAY

Prices Effective Thursday, Friday, Saturday and Sunday

"ALMO" CUT GREEN BEANS 8 303 cans **1.00**

BOTH STORES - Twin Falls and Burley

Shelby's

KIDS WEEK

WE LOVE BIG & CEREALS

Oh BOY! Oh BOY! Oh BOY!

FREE

COKES BALLOONS CHOC. MILK

HOT DOGS

FREE POPCORN
TWIN FALLS STORE ONLY
SUNDAY
10 a.m. to 7 p.m.

5^c

EACH BOTH STORES SATURDAY, 10 a.m to 7 p.m.

CAKE MIXES Betty Crocker **3^p \$1^{kg}**

COKE King Size Carton of 6 **47^c** plus deposit **CHOC. MILK** Young's Quarts **21^c**

3 for 79^c

FREE—Your Scissors and Knives
Sharpened Here While You Shop. Oster
Sharpener Used. Courtesy of Bordens.
FRIDAY AND SATURDAY—TWIN FALLS STORE ONLY

SUPER STARLAC 20-Qt. Size In Canister **1.59**
NEW! INSTANT DUTCH **Chocolate** Family Size **69^c**

CABBAGE

Fresh New Solid **5^c LB.**

GRAPEFRUIT

Ruby Red **5 FOR 19^c**

STALK CELERY

Fresh Crisp **2 FOR 29^c**

In Our Own Princess Bakery!

DINNER ROLLS

Assorted with FREE Bread Basket with each dozen **23^c DOZ.**

ANGEL FOOD CAKE

Large Size ICED **89^c**

RYE BREAD

Fresh Baked **LOAF 19^c**

SWANSON'S

TV DINNERS

9 Varieties For Your Selection

53^c

FISH STICKS

Fisher Boy 8 oz. Pkgs. **3 FOR 79^c**

Semi-Annual CHEESE Festival

TO PERK UP YOUR

Lenten

MENUS

SERV
CHEESE
FOR LENT

Open Eye SWISS CHEESE lb. 67c
Mild LONGHORN CHEESE lb. 59c

MONTEREY JACK
CHEESE **53^c**
lb

RAFT'S MILD
CHEDDAR CHEESE **49^c**
lb

TILLAMOOK CHEESE lb. 69c
5 lb. MILD CHEDDAR CHEESE ea. 2.49

Caraway CHEESE lb. 53c
BLEU CHEESE lb. 83c

CHALLENGE BRICK
CHEESE **2.09**
Each

COLBY CHEESE **53^c**
lb

5 lb. AGED CHEDDAR CHEESE ea. 2.69
MIDGET HORNS ea. 89c

Casino BLEU CHEESE lb. 79c
New York SHARP CHEESE lb. 59c

WILSON'S LOAF
CHEESE 5 lb. Loaf **1.98**
Each

RED WISCONSIN
RED RIND CHEESE **59^c**
lb

WILSON'S 2 lb. LOAF CHEESE each 59c

U. S. CHOICE BEEF

STEAK SALE!

Seafood

SPECIALS FOR LENT!

HALIBUT

SLICED lb. **49^c**

SIRLOIN
U. S. CHOICE **79^c**
lb

BONELESS SIRLOIN TIP
ROASTS

All Meat **89^c**
No Bone lb

FRESH JUMBO SHRIMP ..1.29 lb.
FINNAN HADDIE63c lb.
EASTERN SCALLOPS85c lb.

BONE STEAKS 98c lb.
ROUND STEAKS 73c lb.
LAMP ROAST 79c lb.

PEPPY'S BATTER MIX
For a golden crust on all
fried fish and other fried
foods. **39^c** PKG.

Shelby's

Markets
TWIN FALLS AND BURLEY

Crossword Puzzle

- ACROSS
1. Pressage
 2. Matriculate
 3. Sprinkle
 12. Sips
 13. Daydreams
 15. Locality
 16. Rubber tree
 17. Incites
 18. Checked
 20. God of fields and forests
 21. Iranian coin
 22. Riddle
 23. Equipped with weapons
 27. Qualified
 28. Secretly
 29. Halted platform
 30. Capture

Solution of Yesterday's Puzzle

- DOWN
1. Foreman
 2. Leave out
 3. Reproduce
 4. Antagonists
 5. Fictitious
 6. Seized
 7. First woman
 8. You and I
 9. Purport
 10. Wooden pin
 11. Stupid fellow
 14. Bring up
 19. Fraze
 20. Fift of peevishness
 22. Delve
 23. Pack of playing cards
 24. W. African negro tribe
 25. Appendix
 26. Sora
 27. Naughty
 28. Fictitious
 33. Expression of surprise
 34. Phylax
 35. Dullied and
 36. Evergreen
 40. Lamp for reading books
 41. Protocol
 42. Interrogate
 43. Rider flag and trombone
 44. Title
 47. Plinthismos: music

For time 28 min.

OUT OUR WAY

By WILLIAMS

SIDE GLANCES

By GALBRAITH

"Here's a souvenir menu from my trip, Love. It'll give you some good ideas when you can't think of a thing to cook!"

CARNIVAL

By DICK TURNER

"Her 'something borrowed' is our car!"

BOARDING HOUSE - MAJOR HOOPLE

LIFE'S LIKE THAT

By NEHER

"If it wasn't for the Russians and their spudnik we wouldn't have so much homework!"

THE STORY OF MARTHA WAYNE

DONALD DUCK

By WALT DISNEY

DAN LAHLE

CAPTAIN EASY

FRECKLES

GASOLINE ALLEY

BUGS BUNNY

DIXIE DUGAN

SCORCHY

LIL ABNER

A L E Y O O P

SITUATIONS WANTED

Wanted position. Phone GA 3159.
MORILL WOLFE, House cleaning, or as a general handyman.
Wanted job. Phone HE 2273.
Wanted position. Phone HE 2273.
Wanted position. Phone HE 2273.

Market Place of Magic Valley

UNFURNISHED APTS.
2 UNFURNISHED, modern duplex apt.
1 UNFURNISHED, modern duplex apt.
1 UNFURNISHED, modern duplex apt.

BENEATH THIS BANNER ARE THE WORLD'S BEST BARGAINS

ROOMS FOR SALE
2 ROOMS FOR SALE
2 ROOMS FOR SALE
2 ROOMS FOR SALE

HAY, GRAIN AND FEED

ACRES FOR SALE
ACRES FOR SALE
ACRES FOR SALE
ACRES FOR SALE

FURNISHED APARTMENTS

FURNISHED APARTMENTS
FURNISHED APARTMENTS
FURNISHED APARTMENTS
FURNISHED APARTMENTS

\$500 DOWN

\$500 DOWN
\$500 DOWN
\$500 DOWN
\$500 DOWN

CALL FOR APPOINTMENT

CALL FOR APPOINTMENT
CALL FOR APPOINTMENT
CALL FOR APPOINTMENT
CALL FOR APPOINTMENT

ROCKY MOUNTAIN REALTY

ROCKY MOUNTAIN REALTY
ROCKY MOUNTAIN REALTY
ROCKY MOUNTAIN REALTY
ROCKY MOUNTAIN REALTY

NEW LISTINGS

NEW LISTINGS
NEW LISTINGS
NEW LISTINGS
NEW LISTINGS

BUY - SELL OR TRADE WANT ADS

BUY - SELL OR TRADE WANT ADS
BUY - SELL OR TRADE WANT ADS
BUY - SELL OR TRADE WANT ADS
BUY - SELL OR TRADE WANT ADS

HELP WANTED - MALE

HELP WANTED - MALE
HELP WANTED - MALE
HELP WANTED - MALE
HELP WANTED - MALE

FURNISHED HOMES

FURNISHED HOMES
FURNISHED HOMES
FURNISHED HOMES
FURNISHED HOMES

KEY REALTY

KEY REALTY
KEY REALTY
KEY REALTY
KEY REALTY

ACREAGES

ACREAGES
ACREAGES
ACREAGES
ACREAGES

TWIN FALLS REALTY & INS.

TWIN FALLS REALTY & INS.
TWIN FALLS REALTY & INS.
TWIN FALLS REALTY & INS.
TWIN FALLS REALTY & INS.

RESIDENCES

RESIDENCES
RESIDENCES
RESIDENCES
RESIDENCES

HELP WANTED - MALE OR FEMALE

HELP WANTED - MALE OR FEMALE
HELP WANTED - MALE OR FEMALE
HELP WANTED - MALE OR FEMALE
HELP WANTED - MALE OR FEMALE

MISCELLANEOUS FOR RENT

MISCELLANEOUS FOR RENT
MISCELLANEOUS FOR RENT
MISCELLANEOUS FOR RENT
MISCELLANEOUS FOR RENT

WE'RE PROUD TO SHOW THESE KIMBERLY HOMES

WE'RE PROUD TO SHOW THESE KIMBERLY HOMES
WE'RE PROUD TO SHOW THESE KIMBERLY HOMES
WE'RE PROUD TO SHOW THESE KIMBERLY HOMES
WE'RE PROUD TO SHOW THESE KIMBERLY HOMES

NORTH SIDE REALTY

NORTH SIDE REALTY
NORTH SIDE REALTY
NORTH SIDE REALTY
NORTH SIDE REALTY

GEM STATE REALTY

GEM STATE REALTY
GEM STATE REALTY
GEM STATE REALTY
GEM STATE REALTY

BEAUTIFUL SILVER CREEK LOCATION

BEAUTIFUL SILVER CREEK LOCATION
BEAUTIFUL SILVER CREEK LOCATION
BEAUTIFUL SILVER CREEK LOCATION
BEAUTIFUL SILVER CREEK LOCATION

GOOD MONEY MAKER

GOOD MONEY MAKER
GOOD MONEY MAKER
GOOD MONEY MAKER
GOOD MONEY MAKER

RENT-ALS COMPANY

RENT-ALS COMPANY
RENT-ALS COMPANY
RENT-ALS COMPANY
RENT-ALS COMPANY

TAYLOR AGENCY

TAYLOR AGENCY
TAYLOR AGENCY
TAYLOR AGENCY
TAYLOR AGENCY

200 COWS

200 COWS
200 COWS
200 COWS
200 COWS

FARMS

FARMS
FARMS
FARMS
FARMS

BILL COUBERLY REAL ESTATE

BILL COUBERLY REAL ESTATE
BILL COUBERLY REAL ESTATE
BILL COUBERLY REAL ESTATE
BILL COUBERLY REAL ESTATE

TRAILERS

TRAILERS
TRAILERS
TRAILERS
TRAILERS

UNFURNISHED APTS.

UNFURNISHED APTS.
UNFURNISHED APTS.
UNFURNISHED APTS.
UNFURNISHED APTS.

MAGIC VALLEY REALTY

MAGIC VALLEY REALTY
MAGIC VALLEY REALTY
MAGIC VALLEY REALTY
MAGIC VALLEY REALTY

BATTERY REPAIRING

BATTERY REPAIRING
BATTERY REPAIRING
BATTERY REPAIRING
BATTERY REPAIRING

PLUMBING AND HEATING

PLUMBING AND HEATING
PLUMBING AND HEATING
PLUMBING AND HEATING
PLUMBING AND HEATING

PLUMBING AND HEATING

PLUMBING AND HEATING
PLUMBING AND HEATING
PLUMBING AND HEATING
PLUMBING AND HEATING

WAX PAPER

100 ft. Kitchen Charm ... 19c

MUSHROOMS

Royal Treat, 4 oz.
Pieces and Stems 3 for 1.00

ALUMINUM FOIL

Reynolds, 25 ft. 39c

CLEANSER

Bobo, Reg. 2 for 35c

LIFEBUOY

Green Soap, Bath ... 2 for 33c

LIFEBUOY

Soap, Reg. 3 for 33c

LUX TOILET

1c Sale, Bath 4 for 51c

LUX TOILET

1c Sale, Reg. 4 for 34c

DETERGENT

Lux Liquid, giant 67c

WISK

18c Off, Gallon 1.31

DISHWASHER ALL

Regular size 49c

LUX FLAKES

Regular size 36c

CLOROX

1/2 Gallon 41c

PANCAKE MIX

Duncan Hines, 3 lb. 59c

SALAD OIL

Kraft Quarts 67c

HOME PERMANENTS

21c Off, Litt 1.79

HAM

398
5 lb. can

LARGE PLUMP
STEWING HENS each 79c

MORRELL'S FRONTIER
BACON 2 lbs. 89c

FRANKS 2 lb. bag 89c

AG frozen foods

DINNERS

Chun King
**SHRIMP
CHOP
SUEY**
11 oz.

39c

TIP TOP 6 Oz.
ORANGE DRINK 7/1.00

VALLEY HI 10 Oz.
STRAWBERRIES .. 5/1.00

MORTON 22 Oz. APPLE, CHERRY, BERRY
FRUIT PIES 3/1.00

AG groceries

SELF POLISH-WAX
Bruce, Quarts 79c

PENGUIN COOKIES
Purity, package 59c

POTATO CHIPS
Clover Club, Family Pack .. 59c

COFFEE
Hills Bros., 2 lb. can 1.39

SALTINES
Supreme, 1 lb. 29c

COFFEE
Hills Bros., 4 lb. can 2.79

AG fresh produce

GRAPEFRUIT 8 pound Bag Arizona bag 39c

LETTUCE Garden Fresh 3 heads 25c

CELERY HEARTS Sunny Lou Crisp each 23c

AG specials

TOMATO JUICE 46 oz. Tastewell 4 for 1.00

GREEN BEANS Double Luck Cut 7 for 1.00

TOMATOES Shurfine 2 1/2 cans 4 for 89c

PEACH HALVES Shurfine, F.S., 2 1/2 can 3 for 89c

JELLO 10 Assorted Flavors 13 for 1.00

TUNA FLAKES Clearwater, 1/2 cans 6 for 1.00

DETERGENT Energy Liquid, 22 oz. 49c

POPCORN Buddy Boy 2 2 lb. bags 49c

PAUL'S DRIVE IN
Gold Strike Stamps
Jerome

Merrill's Food Basket
Gold Strike Stamps
Paul

ARNOLD'S SUPER MARKET
Gold Strike Stamps
Kimberly

COURTESY MARKET
FILER, IDAHO

Food Fair
Gold Strike Stamps
Buhl, Idaho

Eighth Avenue Market
Gold Strike Stamps
Twin Falls

DRIVE-WAY MARKET
Gold Strike Stamps
Twin Falls

