

Traffic Death Scoreboard

Here is a comparison of traffic fatalities as of this date for the Magic Valley and for the state of Idaho.

Idaho, 1960	35
Idaho, 1961	45
Idaho, 1962	45
Idaho, 1963	45
Idaho, 1964	45
Idaho, 1965	45

OFFICIAL City and County Newspaper

Laos Tribe Mans Posts Against Reds

Millions of the Mro mountains tribe in Laos are briefing at their Nam Sap village by a Laotian officer. The armed militiamen are making their posts in the jungle against any attacks by the government officials of Laos reported to have been advanced and in addition additional battalions of foreign North Vietnamese troops had entered Laos to press the war on the capital, (VNA telephoto).

NEWS BULLETINS

WASHINGTON, March 27 (AP)—Sugar legislation has been the subject of bitter controversy between Senate and House in recent years, but now may be in the making later today when the Senate committee considers a bill to extend the present sugar act.

PARIS, March 27 (AP)—The French government announced today that negotiations with the Algerian rebels have been broken off, and that the economy should turn upward in the three-month period starting Saturday.

WASHINGTON, March 27 (AP)—Budget Director David E. Bell said today that the Kennedy administration believes the recession is about to end and that the economy should turn upward in the three-month period starting Saturday.

WASH., March 27 (AP)—The veto the Soviet Union demands in the Geneva nuclear test ban agreement is simple to satisfy, the United States said today.

Anglers Open Day-Annual Staff Meeting

Four-day rangers-anglers staff meeting opened today at the Idaho Game and Fish Commission headquarters in Boise. The first day's activities included a luncheon and a presentation of the Idaho Game and Fish Commission's annual report. The meeting will continue through Thursday.

Drawing Card

LONDON, March 27 (AP)—If you want to live longer, go to Siberia, say the Russians. A new study by Soviet scientists has shown that the life expectancy of those who live in Siberia is longer than that of those who live in the rest of the world.

W. C. Smith to Be Candidate in Area Vote

BURLEY, March 27 (Wallace Post)—W. C. Smith has been elected as the representative of the Burley area in the upcoming election. Smith is a well-known community leader and has been active in various civic organizations.

Crash Kills 21

BRITISH military air transport plane crashed today, killing 21 people. The plane was en route to a base in the Middle East and was carrying a large number of troops and supplies.

Vacationing College Students Riot in Florida Over Closing of Beach Area

Ordered the students to disperse, but they were met with a volley of stones and a riot broke out. The riot began to waken at high pressure fire hoses were trained on front lines of the students and officers threw apparent trouble makers into paddy wagons. The rioters were charged with disorderly conduct and another 25 were injured by broken glass from broken bottles.

Control was restored as police brought in a truck with loudspeakers and warned students that a curfew would be used. The outbreak was the most serious in the 16 years college students have been making pilgrimages here for their Easter vacation.

The riot was part of the student's protest against the closing of the beach area. The students were angry because the beach area had been closed to them for several years.

President to Keynote Foreign Visits and Ruse For Peace in Laos Solution

WASHINGTON, March 27 (AP)—President Kennedy and Soviet Foreign Minister Andrei A. Gromyko separately vowed today that a peaceful solution of the Laotian crisis can be found. Speaking for Kennedy, White House Press Secretary Pierre Salinger said, "He continues to be hopeful that there will be agreement between the parties concerned which will permit a cessation of hostilities and the development of a neutral and independent Laos."

Prudent Paul Getty Puts Pay Phone in His Home

LONDON, March 27 (AP)—Paul Getty, one of the world's richest and most prudent men, today has had a pay phone installed in his home in London. The phone is a standard pay phone and is located in the study of his 15-story apartment building.

When you speak to them about it, they look surprised and say "I spoke 30 minutes." Why, it's impossible. It couldn't have been more than three minutes.

Servants Getty told, "The pay phone is not in the study, however. I've got some splendid servants now," he explained, "but in the past, well, some of them were not so good."

SEATO Nations to Fight if Necessary

BANGKOK, Thailand, March 27 (UPI)—The Southeast Asia Treaty organization nations were reported today to have agreed to fight if necessary to keep the communists from taking over Laos. Informed sources said France was the only one which showed reservations about the possible use of force in a joint SEATO action in Laos if the Soviet-Union does not agree to an immediate cease-fire there. However, the SEATO nations have agreed to fight if necessary.

Small Streams Are Flooded in Midwest

Hundreds of Midwest stream beds hold their homes today amid the rising floodwaters of little rivers seldom heard from unless they go into flood. At Charles City, Ia., the Cedar river ignored the efforts of sandbagging crews and forced the evacuation of about 300 persons from their homes. Roads were flooded in nearby portions of Iowa as streams flooded from a downpour of rain.

Dehydrated

MILWAUKEE, Wis., March 27 (AP)—A Milwaukee brewer (Miller Brewing company) is fighting a legal battle with the U.S. government over a plan to ship dehydrated beer to shipping breweries for reprocessing.

The Brewers Association of America and the Brewery Workers Union have asked the Internal Revenue Service (IRS) to require that the process, if approved, include the use of "constituted beer" on the final product.

Missing Plane Believed Shot Down in Laos

WASHINGTON, March 27 (AP)—A missing U.S. military plane is believed to have been shot down in Laos. The plane was carrying a crew of four and was on a mission to deliver supplies to a forward base.

The plane was last seen on March 25 and was believed to have been shot down by North Vietnamese forces. The crew members are still missing.

Way Out for Laos Trouble Is Discussed

WASHINGTON, March 27 (AP)—When asked for his views on the possibility of a military way out of the Laos crisis, as well as the possibility of a political solution, the State Department spokesman said today that the possibility of a military way out is being discussed.

The spokesman said that the State Department is studying the situation in Laos and is in contact with the other SEATO nations.

Weather Halts Hunt for Man

Attempts to locate the body of George M. Burns, who was killed in a plane crash in the Pacific, were halted today by heavy rain. The search party was unable to land at the crash site.

The plane was carrying Burns and several other passengers. The crash occurred on March 25.

Testimony Is Completed in Murder Trial

GOLDEN, Colo., March 27 (AP)—The prosecution completed its case today in the murder trial of James Earl Ray. The trial is expected to continue for several more days.

Ray is charged with the murder of Dr. Martin Luther King Jr. in Memphis, Tenn., on April 4, 1968.

Finland Is New European Trader

HELSINKI, Finland, March 27 (AP)—Finland has become a new European trader, joining the European Free Trade Association (EFTA). This move is expected to increase trade between Finland and other EFTA members.

Finland's decision to join EFTA is seen as a step towards greater economic integration in Europe.

Gas Distribution Approved by PUC

BOISE, March 27 (AP)—The public utility commission today approved a plan for the distribution of natural gas in the Boise area. The plan is expected to improve gas service for many homes and businesses.

The PUC also approved a plan for the construction of new gas lines in the area.

Mental Institution Hearings Planned

WASHINGTON, March 27 (AP)—Hearings on the mental health care system are planned for next week. The hearings will focus on the need for better funding and services for people with mental health problems.

The hearings are being held in response to a report from the Senate Select Committee on Mental Health.

1960 Slaying in Oregon Probed

PORTLAND, Ore., March 27 (AP)—A deputy sheriff's confession that he had killed a man in 1960 is being probed by police. The man was identified as a local resident.

The deputy sheriff is currently in custody and is being held for questioning.

Idaho Ground-Water Wells Might Be Tested

BOISE, March 27 (AP)—The possibility of testing Idaho's ground-water wells is being discussed by state officials. The testing is intended to determine the health of the state's water resources.

The testing will be conducted by the Idaho Department of Water Resources.

Gas Distribution Approved by PUC

BOISE, March 27 (AP)—The public utility commission today approved a plan for the distribution of natural gas in the Boise area. The plan is expected to improve gas service for many homes and businesses.

The PUC also approved a plan for the construction of new gas lines in the area.

Youth Facing Drunk Driver Charges Here

Clell J. Merrill, 17, Wendell, was charged with drunken driving and... after he was involved in a collision at 7:45 a.m. Sunday in Twin Falls...

Weather, Temperatures

FIVE-DAY FORECAST THROUGH SATURDAY: Temperatures will average normal. Cool at first with light drizzle Thursday through Saturday...

Table with 5 columns: Station, Min., Max., Prev., Wind. Lists weather data for various locations like Boise, Idaho Falls, and Pocatello.

Kennedy, Red Envoy Discuss Laos Trouble

(From Press Out) Reported in a conference with the Laotian staff, Gromyko said he had expressed to the party... of Soviet Premier Nikita Khrushchev...

Twin Falls News in Brief

Art Workday Set: Art Guild of Magic Valley will meet at 8 p.m. Tuesday... PTA News Tonight: Mornington PTA will meet at 8 p.m. Tuesday...

State Ground Water Laws May Get Test

(Press Press Out) The Oklahean, March 26, 1950: Salmon Falls and Jordan Creek, 10,000 B.G. Wells, 117,000 Gals. Ord. 4,800...

Magic Valley Funerals

TWIN FALLS: Funeral services for Mrs. Grace Sutherland will be held at 2 p.m. Thursday at the Sunset Memorial Park...

Magic Valley Hospitals

Admitted: Mrs. Evelyn Thomas, Mrs. Raymond Lassen, Mrs. Fredine Hall, Mrs. Madlyn Mitchell, Debra Brant...

Rebels Keep Up Violences

ALGERIA, Algiers, March 27 (AP)—Rebels in Algeria kept up the week-end fight at least nine dead and 50 wounded today...

New Coalition Might Follow Belgium Vote

BRUSSELS, March 27 (AP)—Belgium's right wing of the Catholic rightist party... proposed today that the party's trade for new Socialists...

Kennedy Has More Support of Laos Plan

WASHINGTON, March 27 (AP)—President Kennedy had more support today for his Laos plan... than the cycle started in 1950...

Store Closure Slated Friday

Twin Falls Chamber of Commerce Commercial division members... to meet Tuesday to discuss retail stores closure from noon until 1:30 p.m. Friday...

Cassia Memorial

Visiting hours in the maternity wards at 230 to 4 and 7 to 9 p.m. in the medical and surgical wards...

Telescope to Be Placed in U.S. Satellite

WASHINGTON—March 27—The first U.S. telescope-in-the-sky satellite... will be launched in a few days...

Indian Funds To Be Divided

WASHINGTON, March 27 (AP)—The subcommittee on Indian Affairs... will divide the funds...

None Hurt, Cited in T. F. Crash

TWIN FALLS, Idaho, March 27 (AP)—Two collisions Sunday in which one was injured or cited...

Film on Arabian Horses Featured

BURLY, March 27—A film, "Arabian Horses," was shown by the Chamber of Commerce... at 7:30 p.m. Friday...

Car Hits Milkcan South of Rupert

RUPERT, March 27—A 1941 Chevrolet driven by Ted Rickus, 33, Pocatello, hit a 15-gallon can full of milk on highway 203...

Rhee Celebrates As He Turns 86

WASHINGTON, March 27 (AP)—President Truman today celebrated the 86th birthday of his friend and ally...

Goldberg Thinks Pay Bill to Pass

WASHINGTON, March 27 (AP)—Labor Secretary Arthur J. Goldberg... thought the bill would pass...

At T. F. Laundry

Approximately \$30 in burglary loot was found in a burglary at T. F. Laundry...

Infant Dies

BURLY, March 27—The infant son of Mr. and Mrs. Sidney H. Bailey, died Saturday morning at Cassia Memorial Hospital...

Dimaggio Alters Plan for Actress

ST. FRANCISCO, March 27 (AP)—Joe Dimaggio... altered his plan for a business trip today...

Gooding Memorial

Visiting hours from 8:30 a.m. to 5 p.m. ADMITTED: James Warner, Gooding, C. W. ...

2 Americans to Appeal Spy Suit

LONDON, March 27 (AP)—British Foreign Secretary Lord Home... will appeal the spy suit...

New Tuberculosis Officials Selected

BURLY, March 27—Officers for the Cassia County Tuberculosis Association... were selected today...

Parking Fines

Overtime parking bonds were posted Sunday with Twin Falls Police by Barbara Almetz...

Can't Get Auto Insurance?

Under age, Over age, poor driving record, etc. We insure you! PERRY'S TV...

Radiators

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

Little Liz

Why is it the same TV program... Little Liz... keep it together...

Attention Masons

You are requested to meet at the Twin Falls Masonic Temple 7:15 Wednesday, March 29...

PERRY'S TV Guaranteed service on all makes TV & Radios. PHONE RE 3-1037

Can't Get Auto Insurance? Under age, Over age, poor driving record, etc. We insure you! PERRY'S TV...

RADIATOR SHOP NEW AND USED Service & Repairs Phone RE 3-6080 All Types—Kilgas

FARMERS! PROTECT YOUR HAY CROPS Spray Now for Alfalfa Weevil! AIR or GROUND SPRAYING Reeder Flying Service Phone RE 3-5920

Attention Masons You are requested to meet at the Twin Falls Masonic Temple 7:15 Wednesday, March 29 to attend funeral services for Brother Charles H. Russell White Mortuary, 2:00 p.m. Wednesday FRANK H. HORSH W.M.

Area Speech Contest Winner Receives Certificate

Way Webb, right, Twin Falls Toastmaster club member, receives a certificate from George Spangenberg, area governor, Rupert, for winning the area speech contest held in Twin Falls Saturday evening. John Martin, center, I. B. Perrine Toastmaster club member, was named second and alternates in the contest. Webb will represent the Magic Valley Area in the district speech contest to be held in May at Boise. Other speakers were Al Stevenson, Burley; Robert Balch, Rupert; and Glenn Handy, Jerome. (Staff photo-engraving)

Laos Worth Fight? Perhaps As Symbol, Writer Believes

Editor's note: One of the few American writers who knows Laos is Robert Kennedy, who has written a book on the country. He is the author of the book "The Assassination of John F. Kennedy" and is currently in Laos. He is the author of the book "The Assassination of John F. Kennedy" and is currently in Laos. He is the author of the book "The Assassination of John F. Kennedy" and is currently in Laos.

Deductible

WASHINGTON, March 27 (AP)—The Internal Revenue Service said last night that contributions to civil defense organizations set up under federal, state or local law are tax deductible. Taxpayers also may deduct unreimbursed expenses incurred in carrying out volunteer civil defense duties, the service said.

Valley Pilots To Be Feted Over Safety

Thirty-seven Magic Valley area pilots who have demonstrated ability to fly without an accident or violation will be honored at a special Idaho state pilot awards banquet at 7:30 p.m. Tuesday in the American Legion hall in Twin Falls.

Several West Solons Back Youth Corps

WASHINGTON, March 27 (AP)—Many senators from the West, a region rich in natural resources, are backing the proposed youth conservation corps.

Payette Woman Is State Mother For Year of '61

LEWISTON, March 27 (AP)—Mrs. Margaret Hildren Wilson, 44, Payette, was named Idaho mother of the year for 1961 Saturday.

Vote Listed on Minimum Wage

WASHINGTON, March 27 (AP)—The house last week adopted 216-191 a coalition-backed minimum wage bill and scheduled a vote on the measure.

News Listed for DeLoe Residents

DELOE, March 27 (AP)—Hess Hines will take a two-month course in art at the DeLoe elementary school.

Asthma Formula Prescribed Most By Doctors—Available Now Without Prescription

Steps Attacks in Minutes... Relief Lasts for Hours! These Primatens Tablets open bronchial tubes, loosen congestion, relieve tight nervous tension. All without painful injections.

Look for our big parade of bright New Packages

They're brighter, smarter-looking, much more attractive... They now fully reflect the extra quality, flavor, freshness and purity that have made Quality Chekd dairy products preferred by millions of consumers in 35 States...

KING COAL WARBURG'S RE 3-7371 for Quality

PERSONAL CHECKS It's so Convenient to pay by check No need to carry large sums of cash when you go shopping...

Fidelity National Bank OF TWIN FALLS

Dependable banking service in Magic Valley every banking day since January, 1908. Twin Falls - Branch at Filer - Motor Branch, 112-1st Ave. E. Member F.D.I.C.

Advertisement for Young's Dairy. Features a large illustration of a Quality Chekd Milk carton and a glass of milk. Text includes 'YOUNG'S DAIRY QUALITY CHEKD', 'has a New Look', and 'Look for our big parade of bright New Packages'. A large checkmark logo is also present.

WASHINGTON—President Kennedy will soon decide whether he will support the reform elements of the Democratic party against the entrenched corporate and political interests...

TUCKER'S NATIONAL WHIRLIGIG

WASHINGTON—President Kennedy will soon decide whether he will support the reform elements of the Democratic party against the entrenched corporate and political interests...

Enriched in Idaho

Differences in what constitutes a good education for youths of the state of Washington brought a clash between the state's superintendent of public instruction, Louis Bruno, and State Sen. Wilbur O. Hallauer.

It all started when the state legislator took exception to Bruno's stand that driver training should be included in any lengthened school year.

Bruno was asked for a breakdown on costs for 1900-day school year, expressed his opinion as a specialized program of enrichment, special opportunity, driver training or what he you.

The state senator came right back with, "I have never considered driver's training to be an enrichment program, but I do not believe I never expected to find a state superintendent of schools in Washington state who would consider driver's training to be an enrichment."

"I do not want to curtail the scope of an enrichment program, but my own personal opinion is that it would be more valuable if directed towards the stimulation of intellectual capabilities and potentialities of our students. This is the stimulating challenge of your position to move education in the state forward in this direction," Senator Hallauer added.

The clash in Washington points up the wide difference of opinion over what should not be taught in the public schools. In the last two years, it has been an increasing fact that education has been placed more emphasis on the "three R's," particularly in the lower grades to provide a good foundation for later education.

There is considerable merit in the stands of both factions. And so long as citizens take an interest in the curriculum, it can be expected to reflect their wishes, although sometimes the changes are slow in appearing.

This interest is illustrated by the clash in Washington over driver training in the state of Idaho has been right back in the public schools for the next two years at least, along with an increased driver's license fee to finance it.

Certainly youngsters in Idaho will be clamoring that is the only way children of 14 and 15 years will be able to get driver's licenses. Otherwise, they will have to wait until they are 16.

Perhaps one solution would be to treat the education of drivers in the same manner as the minimum age for frequenting establishments where liquor is sold.

Basically, driver training should be considered a family responsibility. If this responsibility is shifted to the schools, then it should be treated as an extracurricular activity either before or after regular school hours instead of using valuable class time.

BASKETBALL BRIBES

The "point-shaving" scandals that have hit college basketball in recent years are strangely out of step with the sport and almost incomprehensible to the fan. It would be questionable how many such scandals the sport could survive.

It is easy for gamblers to find team members who "need the money" enough to help gamblers create a "sure thing" for their bets, and everyone loses when the scandal breaks.

Remember Old Badger Game

POT SHOTS

WASHINGTON BY PETER EDSON

TOKYO (NEA)—In all the excitement about naming Dr. Edwin O. Reicher as U. S. ambassador to Japan, few people were aware that the grandfather of Mrs. Reicher was a member of the famous old badger game.

How to be happy: Dear Sir: I have concluded it is absolutely impossible for human beings to be happy unless they have something to gripe about all the time.

Disatisfaction in the banks: Another factor making for Democratic difficulties in the big city states is that the administration's rediversification of the economy has alienated the numerous minority elements whose votes enabled Nixon to nose out Truman by only 112,000 votes throughout the country.

Views of others: The agriculture department says farmers in the last few years have been raising too many potatoes and too few other crops which production to market needs.

Still military: Dear Pot Shots: I have never died; they just get their ranks raised.

Possible to save: It is so possible to have money. Of course, you may have to believe in it to begin with.

Famous last line: "The gentleman is fishing, dear, pleasant and duck."

Poor Man's Plato: A woman judge is largely wasted. The homelier a woman is the more assured sometimes is her assumption of authority.

Red China's woes: The forces of nature struck devastatingly in Communist China last year. Drought, typhoons and other natural disasters have killed millions of people.

Henry Mclemore: ROME, Italy—It was our unfortunate to rent an apartment in Rome to a garden.

Henry Mclemore: I feel about as good as dead. I feel about as good as dead. I feel about as good as dead.

Henry Mclemore: I feel about as good as dead. I feel about as good as dead. I feel about as good as dead.

Henry Mclemore: I feel about as good as dead. I feel about as good as dead. I feel about as good as dead.

Henry Mclemore: I feel about as good as dead. I feel about as good as dead. I feel about as good as dead.

Henry Mclemore: I feel about as good as dead. I feel about as good as dead. I feel about as good as dead.

Henry Mclemore: I feel about as good as dead. I feel about as good as dead. I feel about as good as dead.

Henry Mclemore: I feel about as good as dead. I feel about as good as dead. I feel about as good as dead.

Henry Mclemore: I feel about as good as dead. I feel about as good as dead. I feel about as good as dead.

Henry Mclemore: I feel about as good as dead. I feel about as good as dead. I feel about as good as dead.

HOW THINGS APPEAR FROM PEGLER'S SINGLES

The goodest American of the graduating class of Horace Greig... Because they are so common...

The most superficial... Because they are so common... Because they are so common...

I once drew Lovely into conversation of the maddest... I once drew Lovely into conversation of the maddest...

She wrote me: "Did you notice your mother... She wrote me: "Did you notice your mother..."

I am so glad of my bride... I am so glad of my bride... I am so glad of my bride...

She danced only with her own... She danced only with her own... She danced only with her own...

I feel fine identified as a... I feel fine identified as a... I feel fine identified as a...

"I feel fine identified as a... "I feel fine identified as a... "I feel fine identified as a..."

"I feel fine identified as a... "I feel fine identified as a... "I feel fine identified as a..."

"I feel fine identified as a... "I feel fine identified as a... "I feel fine identified as a..."

"I feel fine identified as a... "I feel fine identified as a... "I feel fine identified as a..."

"I feel fine identified as a... "I feel fine identified as a... "I feel fine identified as a..."

"I feel fine identified as a... "I feel fine identified as a... "I feel fine identified as a..."

"I feel fine identified as a... "I feel fine identified as a... "I feel fine identified as a..."

"I feel fine identified as a... "I feel fine identified as a... "I feel fine identified as a..."

"I feel fine identified as a... "I feel fine identified as a... "I feel fine identified as a..."

"I feel fine identified as a... "I feel fine identified as a... "I feel fine identified as a..."

"I feel fine identified as a... "I feel fine identified as a... "I feel fine identified as a..."

"I feel fine identified as a... "I feel fine identified as a... "I feel fine identified as a..."

"I feel fine identified as a... "I feel fine identified as a... "I feel fine identified as a..."

"I feel fine identified as a... "I feel fine identified as a... "I feel fine identified as a..."

"I feel fine identified as a... "I feel fine identified as a... "I feel fine identified as a..."

"I feel fine identified as a... "I feel fine identified as a... "I feel fine identified as a..."

"I feel fine identified as a... "I feel fine identified as a... "I feel fine identified as a..."

"I feel fine identified as a... "I feel fine identified as a... "I feel fine identified as a..."

"I feel fine identified as a... "I feel fine identified as a... "I feel fine identified as a..."

"I feel fine identified as a... "I feel fine identified as a... "I feel fine identified as a..."

Big, Changing Industry Is Catering to Health Market

NEW YORK, March 27.—Costs are now put at 154 percent over all the time to be sick of the 1947-49 average, for a gain of 43 percent in 12 months.

at 30 billion dollars a year, Of this the nation's 7,000 hospitals themselves spend about one-third.

As such disposable devices as surgical masks, gloves, gowns, drapes, basins and bedpans.

BACKACHE & NERVE TENSION SECONDARY TO KIDNEY IRRITATION

"Magic Valley's Largest and Finest Department Store"

ON SALE WEDNESDAY ONLY!

Advertised Today... to Notify Everyone in Advance of the Sale

Open Daily 9:30 to 5:30

PHONE OR MAIL ORDERS, PLEASE

ANDERSON'S

Advertisement for clothing sale with various items and prices.

Advertisement for commercial photos and album studios.

DRESSES FASHION FLOOR

GIRLS' WEAR FASHION FLOOR

SPORTSWEAR FASHION FLOOR

HOUSEWARES MEZZANINE

CLEARANCE OF CURRENT SPRING DRESSES!

COATS - SUITS FASHION FLOOR

SHOE DEPARTMENT STREET FLOOR

MEN'S WEAR STREET FLOOR

CHINA & GLASSWARE MEZZANINE

FOUNDATIONS FASHION FLOOR

LADIES' SUMMER CASUALS. Includes 3.99

ONE TABLE OF ODDS 'N ENDS. Slippers and Casuals. Values to 4.99

LINEN DEPARTMENT MEZZANINE

INFANTS' WEAR FASHION FLOOR

BOYS' WEAR STREET FLOOR

FASHION ACCESSORIES STREET FLOOR

NOTIONS STATIONERY STREET FLOOR

LINGERIE STREET FLOOR

COSTUME JEWELRY STREET FLOOR

FAMOUS-NAME COSMETICS

FURNITURE LOWER LEVEL

APPLIANCES LOWER LEVEL

33 1/3 to 50% OFF!

GOOD-ASSORTMENT-SCATTER-RUGS

Regular 7.95 \$4.88

Picnic Ended In Drowning Of 5 People

SCHNEIDER, Ind. March 27 (AP)—A beautiful day of picnicking and fishing ended in death for five people tonight when a small rowboat loaded with 10 persons sank in Kankakee river floodwater.

The boat capsized and the five people who were in it were killed. The bodies of three of the children, Theodore, 11, Charles, 11, and Kenneth, 6, were recovered from the water, the kids screaming and trying to reach up, and nobody knowing what to do. It was horrible.

Gifts Crowd Queen; She Loans Some

LONDON, March 27 (AP)—Queen Elizabeth has a problem—too many people are bringing her gifts. Britain took many gifts. The ceiling under Buckingham palace is bulging with them. The vaults at Windsor castle are full of them. All the royal homes, including the Buckingham Palace, are crammed with them.

So today, at the queen's direction, a list of her household staff in motion a plan to loan back to the donors certain gifts given to her. It is a great relief to the queen, who died in 1901.

Queen Elizabeth has received a \$100,000 diamond bracelet from Mrs. J. Edgar Hoover, a diamond necklace from Rhodesia and Australia, and a diamond ring from Canada.

Blast Not Cause Of Plane Crash

AMERICAN FLIGHTS, March 27 (AP)—Crash of a light plane near a small town in Idaho today was not caused by a bomb, according to Al Wittler of the Federal Aviation Agency. Wittler said the plane was in the air when it crashed.

Wittler said, however, an investigation of the crash is being conducted at Seattle, Wash., was continuing the investigation at the scene.

Best 'Actors'

HOLLYWOOD, March 27 (AP)—A horse and a dog have captured the American Humane association's 1956 award for the best animal "actor" of 1956.

Walt Disney's "The Three Caballeros" was the best animal actor, and a dog named "Spot" was the best animal actor.

MAGIC VALLEY RADIO SCHEDULES

Table with columns for radio stations: KAYT (1210 Kilohertz), KBAR (1230 Kilohertz), KEEP (1550 Kilohertz), KLLX (1310 Kilohertz), KTFI (1270 Kilohertz), and KART (1400 Kilohertz). Each column lists programs and times for Monday and Tuesday.

This daily schedule of television and radio programs is presented as a service to readers of the Times-News. Listings are furnished by the stations and may vary or change without being reported to the station itself and not the Times-News.

SEATO Was Organized to Oppose Reds

By United Press International. The eight-nation defense alliance known as SEATO, the Southeast Asia Treaty Organization (SEATO) came into being as a result of the great fear of the United States.

SEATO today has the same object which Dulles said it was created for. It is to contain the spread of "sublimation by violence" in Asia. It has never been a "cold war" organization.

SEATO today has the same object which Dulles said it was created for. It is to contain the spread of "sublimation by violence" in Asia. It has never been a "cold war" organization.

In Finals

BOISE, March 27 (AP)—Thomas H. Johnson, Jr., of the National Federation of Amateur Golfers, won the Idaho amateur golf tournament today.

Johnson, 21, of the University of Idaho, defeated a field of 128 competitors in the final round.

SON MOVES

SHOSHON, March 27 (AP)—Mr. and Mrs. George Young, of Shoshon, Idaho, have moved to Boise, Idaho.

Young is a geologist for the Penitentiary and Corrections Department. He will locate his new home in Boise.

English Told Why Missiles Are Required

LONDON, March 27 (AP)—President Kennedy said in a televised address last night that the United States and Britain are forced to maintain missile supremacy as a deterrent to the Soviet Union.

"I really can't think of a more important mission for missiles today," Kennedy said in an interview. "The only way to deter the Soviet Union is to have a capability to strike back."

Sooner or Later Astronaut Will Give up Life in Space

WASHINGTON, March 27 (AP)—Sooner or later, an astronaut will be killed. It may not be the last to give his life to the conquest of space.

The exploration of space, difficult and dangerous at man's previous undertakings, is now being pioneered by a return flight to Earth's left.

Sanction Backed

WASHINGTON, March 27 (AP)—Sen. Joseph E. R. Harris, N. Y., said last night he would favor the United States joining in economic sanctions against South Africa.

Harris said that "South Africa is an affronting international law and international morality by its apartheid racial segregation policies."

Television Log

- 10:30 Day Day MONDAY
11:00 AM AM
11:30 AM AM
12:00 PM PM
1:00 PM PM
1:30 PM PM
2:00 PM PM
2:30 PM PM
3:00 PM PM
3:30 PM PM
4:00 PM PM
4:30 PM PM
5:00 PM PM
5:30 PM PM
6:00 PM PM
6:30 PM PM
7:00 PM PM
7:30 PM PM
8:00 PM PM
8:30 PM PM
9:00 PM PM
9:30 PM PM
10:00 PM PM
10:30 PM PM
11:00 PM PM
11:30 PM PM
12:00 AM AM

WE SERVICE

All Makes and Models TV & RADIOS Including Car Radios

LONG'S RADIO & TV SERVICE

224 Adams W. RE. 2-6300

Sanction Backed

WASHINGTON, March 27 (AP)—Sen. Joseph E. R. Harris, N. Y., said last night he would favor the United States joining in economic sanctions against South Africa.

WE SERVICE

All Makes and Models TV & RADIOS Including Car Radios

LONG'S RADIO & TV SERVICE

224 Adams W. RE. 2-6300

Walt Disney's One Hundred and One Dalmatians

Special Easter Holiday Booking! Starts Wednesday at 4:15 P.M. See "Lucky Pup" from the "101 Dalmatians" in the Lobby!

25,000 Take Part in Holy Land Activity

JERUSALEM, March 27 (AP)—Latin Patriarch Alberto Goti led a Palm Sunday procession of 25,000 pilgrims from all over the world in the steps of Christ yesterday, opening Holy Land activities.

Foreign consuls, Catholic bishops of the Assyrian and Roman Catholic Holy Land, and the three-hour walk covering less than two miles.

They began at Bethlehem, where crowds of people gathered from pastoral villages to help Jesus and cover with palms the path he traveled by donkey on his triumphal entry into Jerusalem.

The procession passed the Mount of Olives and Othmanem and crossed the Valley of Kidron to the north to reach St. Anne's convent, marking the birthplace and childhood home of Jesus.

At the Vatican, Pope John XXIII headed the annual procession and blessed pilgrims. In St. Peter's basilica, the first pontiff to visit the Holy Land in 1963, St. Peter's, the world's biggest church, was chosen this year for the pontiff's appearance.

More than 50,000 assembled in the huge church and the square outside to see the 80-year-old pope as he was taken by a portable throne.

Last Honors Are Paid Alva Davis

Funeral services for Alva A. Davis were held Monday at the Twin Falls First Christian church with the Rev. Donald A. Hoffman and the Rev. Delmar Taylor officiating.

Soloist was Mrs. Bush Chatham of the organist was Mrs. Blanche Smith.

Palibearers were Glenn E. Buckenberger, Leonard B. Johnson, Larry Bobbitt, H. E. Taylor, Claude Hanks and Bruce E. Newman.

Concluding services were held at Sunset Memorial park.

LOW TRIP INSURANCE

For Your Life & Possessions for all kinds of trips 1 to 150 days. MAGIC CARPET TRAVELS RE 3-1668

4 ACADEMY NOMINATIONS

Including BEST ACTRESS! ORPHEUM

Limited Engagement! See It Now! The Entertainment Experience Of A Lifetime

fried chicken

Delicious Golden Crisp Southern Fried With All the Trimmings! All You Can Eat

CACTUS PETE'S

Fun Spot South of the Border! Ramona & Voris

HELD OVER!

ONE MORE WEEK "ICE-ARAMA"

Spectacular MUSICAL REVUE ON ICE!

TUESDAY

At The Fun Spot "ITALIAN NIGHT"

SERVED BUFFET STYLE SPAGHETTI • RAVIOLI • MEAT BALLS

Served with Cactus Pete's Famous gourmet Italian Sauce. Your choice of dressings. 12 different choices of vegetables. Sliced tomatoes, bread sticks, garlic sticks, eye bread, Italian sour dough bread, Famous Italian Garlic Sausages, Polish Sausages, Cocktail Franks—Garbano Beans

SERVED EVERY TUESDAY FROM 6:00 P.M. ALL YOU CAN EAT FOR ONLY 1.50

membership drawing every Tuesday!

Nothing to buy. Just register. Clip This Check And Cash It for \$1.00

CACTUS PETE'S SAND BANK OF THE DESERT Jackpot, Nevada, Wednesday, March 29

PAY to the BEARER \$1.00 ONE AND NO/100 DOLLARS

Check must be cashed before the closing of the bank on Wednesday, March 29, 1956. Limit one check per customer.

regular drawings every Wednesday

Nothing to Buy!

Delicious Golden Crisp Southern Fried With All the Trimmings! All You Can Eat

CACTUS PETE'S

Fun Spot South of the Border! Ramona & Voris

TECHNICOLOR CAMERA 65 Adults Eve 1.45 Child Adults-Mat 1.25 75c

New Leaders Installed by Jaycees and Jay-C-Ettes

Original presidents of Jaycees and Jay-C-Ettes award presidents' pins to incoming leaders of the two clubs. From left, are president, Mrs. Richard Lehman, Mrs. Kenyon Pollock, incoming president of Jay-C-Ettes, J. E. Maynard, incoming Jay-

Students Are Honored for Poster Work

BOLLISTER, March 27—Students from Hamrock, Hollister and Roosevelt schools who won awards in the poster contest at the meeting of the Hollister Junior Chamber, Friday evening.

Remains Critical

RUPERT, March 27—Aubrey Owens, Paul employe of Rural Electric company who fell from a large barn being moved Thursday, remains in critical condition at the Minnesota County Memorial hospital. Relatives report visitors are not permitted.

Olde England

BURLEY, March 27—"During the 14th century in England a person was never out of sight of a cathedral and the castle. This is the theme of the Olde England play, reported Charles Graff, Burley high school English and Latin teacher, who is directing the play, to be given at the Burley Junior Chamber, Saturday.

Tests Slated for Radio Operators

Radio operator examinations will be given April 15 in accordance with plans of Boise Junior Chamber, reports Francis H. McCann, engineer in charge for radio district No. 13.

Parochial School Help Is Opposed

WASHINGTON, March 27—Opposition to the parochial school aid bill is being expressed by the American Civil Liberties union which has voted approval of President Kennedy's proposal to provide federal grants or loans to parochial schools.

People at Decline Tell of Activities

DEZLO, March 27—Mr. and Mrs. Henry Norton, Decline and family, left Friday for a two-week tour to Hayward, California. They will visit their son and brother, Wayne Norton, and family, Wood Lake, and their daughter, Mrs. W. J. Turner, and family, Norman, and family, here.

Area Messiah Performance Gets Ovation

BURLEY, March 27—A standing ovation was given by the capacity crowd attending the presentation of Handel's "The Messiah" at the Burley high school auditorium Sunday afternoon.

Area of Idaho Water Project To Be Altered

WASHINGTON, March 27—U. S. Sen. Frank Church said today the senate subcommittee on Indian affairs has approved a bill to change the action of the Hill irrigation project.

2 Senators Ask Taxes Revision

WASHINGTON, March 27—U. S. Sen. Frank Church and Republican Sen. Barry M. Goldwater and Hugh Scott agreed today that tax revisions would be better than federal spending for stimulating the nation's economy and improving its schools.

Better Business "Due in Idaho"

BOISE, March 27—An Idaho bank predicts generally increasing business activity in the state for the three spring months.

Divers Plan New Try at Old Auto

BANDON, March 27—U. S. Skin divers will try again next week to raise a 40-year-old Pezeta automobile from the bottom of north Idaho's Lake Pend Oreille.

Filer Residents Report on Visits

PLEAS, March 27—Mr. and Mrs. Ray Johnson, Pleas, Idaho, are visiting their son-in-law and daughter, Mr. and Mrs. Jerry King and family, Yamhill, Ore., and their daughter in Portland.

We mix the best—You do the rest—CALL COLONIAL

for all your CONCRETE needs—RE 3-5500

Increases in FHA Loans Are Ordered

BOISE, March 27—The federal home administration has instructed its regional offices to begin processing applications for increased loans to farmers under terms of a bill just passed by congress.

PASS TESTS

HAYLEY, March 27—Mrs. Glenn Smith, commercial instructor at Hayley high school, announces that the West was made possible by Mrs. McCoy, Jane Exner, Judy Olson, Jacqueline Southern, Kathy Jopson and Claude Pife, Hayley high school seniors.

UTAH STOKER SLACK

DIL TREATS
\$15 per ton Delivered
Intermountain Fuel Co.
RE 3-6221 Twin Falls

Don't Risk Front-End Shakes or Weak Brakes!

LOW PRICE FRONT-END BRAKE SPECIAL! \$9.95
MAGEL TIRE CO.

Krengel's Gourmet Bar

The finest and most complete selection of fine domestic and imported delicacies in the entire state.

Gourmet Delights From All Over America ... and Throughout the World!

- Scotland**
 - Buchanan Candies
 - Oat Cakes
 - Lime Marmalade
 - Lemon Marmalade
 - Orange Marmalade
 - Damson Jam
 - Wild Bromble Jelly
 - Black Currant Jam
- Germany**
 - Pumpnickle
 - Chocolate Bars
 - Milk Nougate Bon Bons
 - Edelweiss Camembert Cheese
 - Mustard
 - Maggi Seasoning
 - Herring
 - Spiced Cakes with Hazelnuts
- Cocktail Supplies**
 - Cocktail Mixer
 - Whiskey Sour
 - Tom Collins
 - Martini Mix
 - Manhattan
 - Old Fashion
 - Quinine Tonic
 - Dalgniri
 - Side Car
 - Gimlet
 - Cocktail Onions
 - Orange Bitters
 - Angostura Bitters
 - Ginger Beer
- SPREADS:**
 - Crab, Cheese, Shrimp, Turkey
 - Chicken Almond
 - Chicken Liver
 - Smoked Oysters
 - Smoked Baby Clams
 - Smoked Sturgeon
 - Crab - White Tuna
 - Noodle Nests
 - Orange Nut Roll
 - Pecan Roll
 - Rum Cakes
 - Frog Legs
 - Cheeselets
 - Nuts
 - Brondy Cakes
 - Pennsylvania Salted Nuts
 - Salted Jumbo Cashews
 - Salted Cocktail Almonds
 - Salted Pumpkin Seeds
 - Salted Sunflower Seeds
- Ireland**
 - Oatmeal Rounds
 - Irish Oat Meal
- Hawaii**
 - Coconut Syrup
 - Coconut Chips
 - Macadamia Nuts
 - Popaya
 - Guava Jelly
 - Guava Jam
 - Hot Pepper Jelly
 - Popaya Nectar
 - Passion Fruit
- Switzerland**
 - Knorr-Swiss Soups
 - Swiss Chocolate
 - Swiss Cookies
 - Swiss Cheeselets
 - Hershey Cherry Preserves
 - Cheese Assortments
- Finland**
 - Finn Crisp
- Sweden**
 - Swedish Pan Cake Mix
 - Lingonberry Preserves
 - Lingonberry Syrup
 - Queen Concentrated Soups
 - Fish Balls Plain, Bouillon, Mushroom, Lobster sauce
 - Ry-King
- Norway**
 - Ideal Flat Bread
 - Fiskeballer Fish Balls
- Denmark**
 - Butter Cookies
 - Hops Coffee Beans, Gin, Scotch Whisky
 - Brising Sardines packed in Oil, Wines and Sauces
 - Meat Balls - Franks - Frankfurters
- Holland**
 - Zwan Brand Cooked, Canadian Bacon
 - Droste Cocoa
 - Hoppers Coffee Candy
 - Mocha Sticks
 - Dutch Rya Honey-Cake
 - Gondo Cheese Sticks
 - Chocolate Wafers
 - Chocolate Bars Droste
- France**
 - Cookies
 - Camembert Cheese
 - Snails
 - Bar-Le Duc Currants
- England**
 - English-Toffee
 - English Candies
 - Cream Crackers
 - Lemon Puffs
 - Assorted Creams
 - Cadbury Biscuits
 - U-Hillis
 - Jacobs Biscuits
 - Cadbury Bars
 - Bovril
 - Chutney
 - Cooked Cookies
 - Melba Toast
 - Fox's Glacier Mints
 - Hyring Lyring Syrup
 - Pickled Walnuts
- England**
 - English-Toffee
 - English Candies
 - Cream Crackers
 - Lemon Puffs
 - Assorted Creams
 - Cadbury Biscuits
 - U-Hillis
 - Jacobs Biscuits
 - Cadbury Bars
 - Bovril
 - Chutney
 - Cooked Cookies
 - Melba Toast
 - Fox's Glacier Mints
 - Hyring Lyring Syrup
 - Pickled Walnuts
- Cheese**
 - Danish Emmenthaler
 - Danish Emmenthaler and Bleu Cheese
 - Danish cheese with shrimps
 - Danish cheese with mushrooms
 - Liderkranz
 - But Pease
 - Assorted Gift Packages
- Cookies**
 - Petit Fours
 - Butter Cookies
 - Rum Cakes
 - Danish Butter Bars
 - English Lime
 - English Assorted
 - English-Lemon-Puffs
 - Cadbury Variety Biscuits
 - Cadbury Coconut Biscuits
 - Cadbury Wafer Biscuits
 - Cadbury Finger Biscuits
 - Butter Cookies from Denmark
 - Swiss Crocettes
 - Swiss Croc-Orange
 - Swiss Croc

Plus Many, Many More... New Arrivals in Daily!
DROPP IN, SEE THIS WONDERFUL SELECTION. YOU'LL BE GLAD YOU DID
Krengel's HARDWARE

Shoshone Club To Host IFWC District's Meet
SHOSHONE, March 27.—Plans for the annual meeting of the Idaho Federation of Women's Clubs...

Military Ceremony Joins Couple
At the commissioned officers club at the Alameda naval air station...

Speaker Relates Magazine Story
For Burley Meet
BURLEY, March 27.—Trying to persuade farmers to put their water in homes or having hot water is a plain fiction...

Anniversary Marked by Burley Royal Neighbors
BURLEY, March 27.—Members of the Burley Royal Neighbors of America Lodge...

Varied Program Marks Parley of Shoshone Group
SHOSHONE, March 27.—Highlights of the March 27-28 Parley of the Shoshone Group...

Former Miss of T. F. Is Married In Coast Rituals
ALAMEDA, Calif., March 27.—A wedding ceremony was held at the First Presbyterian Church...

Shower Is Held For Bride-Elect
WENDELL, March 27.—JoAnne McLeod, March bride-elect, was honored with a shower...

Royal Neighbor Lodge in Burley Marks 66th Year
BURLEY, March 27.—Members of the Burley Royal Neighbors of America Lodge...

Social Calendar
Disabled American Veterans auxiliary will meet at 11 a. m. Tuesday at the home of Mrs. Muriel Bladen in Jerome...

Credit Members Fete Employers
Members of the Twin Falls Credit Women's association entertained their employers...

Literary Lesson Given at Parley
SHOSHONE, March 27.—The literary lesson was presented at the Parley of the Shoshone Group...

League Members To Judge Poetry
Twin Falls chapter, Idaho Writers League, discussed judging a poetry contest at its meeting last week...

Camp Fire Girls Have New Slate
New officers of the 30-Kn-Y-W Camp Fire group are Lynn Zachary, president...

LAPM Inspection Held at Gooding
GOODING, March 27.—Mrs. Jessie Palmer, vice president program, conducted the inspection...

Grand Guardian Feted by Bethel
Bethel No. 19, John Daughters Home, held a banquet at the Turf club...

Wendell Parley Luncheon Has
WENDELL, March 27.—A luncheon luncheon was served last week at the meeting of the Twin Falls Parley...

Vocal Students Present Recital
SPRINGDALE, March 27.—Voice students of Gene M. Johnson presented a recital last week at the LDS chapel...

Parents Honored by Girls at Party
Members of the Kappa-Tau Camp Fire group honored their parents with a potluck supper...

Marian Martin Pattern
9321 SIZE 12-20-40
by William Martin

Care of Your Children
By ANGELO PATRI
Boys and girls preparing for graduation from high school are faced with the problem of what to do after graduation...

Bridge Winners Listed for Elks
There were 14 bridge parties in play last Wednesday night. Winners for the women were...

DAUGHTER FETED
ALMO, March 27.—Mrs. Harold Ward feted her daughter, Patricia, on her seventh birthday anniversary...

BIRTHDAY FETED
RICHFIELD, March 27.—Mrs. Rose Swainston entertained for a birthday anniversary dinner...

Take Pride in Your Car
3 MINUTE CAR WASH
604 MAIN AVE. SOUTH

HARVE KINCHOLE
RE 3-3732
Custom Hoisting—Etc.
REASONABLE RATES

Advertisement for GABB Milk featuring a cartoon character and text: 'A Delicious Way To Keep Healthy! Fresh Raw Milk... DRIVEWAYS Graded-Groveled... Custom Hauling FREE ESTIMATES RE 3-1829 Magic Valley Asphalt Paving Co.'

Advertisement for Big Easter Ham: 'Big Easter Ham PLUS BIG SAVINGS NOW! BARGAINS! RECONDITIONED APPLIANCES... ALL 40 RECONDITIONED GUARANTEED TV SETS... Delivery and service anywhere in Magic Valley.'

Advertisement for 15th Annual Easter Ham Event: '15th ANNUAL EASTER HAM EVENT—1 Week Only! FREE! EASTER HAM With Each Sale of... ALL FRIGIDAIRE APPLIANCES... ALL ZENITH and ADMIRAL TV SETS...'

Advertisement for Cain's TV: 'Take Pride in Your Car... 3 MINUTE CAR WASH... BARGAINS! RECONDITIONED APPLIANCES... ALL 40 RECONDITIONED GUARANTEED TV SETS... Delivery and service anywhere in Magic Valley. NO MONEY DOWN! 1st Payment in June... TWIN FALLS STORE.'

Advertisement for No Money Until June: 'NO MONEY Until JUNE! Appliances—TV Furniture... ALL FRIGIDAIRE APPLIANCES... ALL ZENITH and ADMIRAL TV SETS... LIVING ROOM SETS... BEDROOM SETS... OCCASIONAL CHAIRS... ALL T.A.G. USED APPLIANCES and TV including Ranges, Refrigerators, Washers, Dryers, Freezers, Radio-Phono Combinations (Tested-Approved-Guaranteed)'

Two American Teen-Agers Display Promise During Harriman Cup Ski Races

SUN VALLEY, March 27 (AP)—A couple of American teen-agers displayed their promise at the week-end Harriman Cup ski races, with their eyes toward international competition next winter in Houghton, Mich., when they will both be 18.

McGill to Play in All-NCAA Tourney

SALT LAKE CITY, March 27 (AP)—Billy (The Hill) McGill of the police force here is one of the 200 best players in the All-NCAA tournament, announced Sunday in Salt Lake City.

Gary Player Wins Sunshine Golf Tourney

HEATH BEACH, Fla., March 27 (AP)—Gary Player today had a \$3,000 prize for his win in the Sunshine Golf tournament here.

Sharmar Fires Celtics Into Playoff Finals

BOSTON, March 27 (AP)—Bill Sharman, who almost saw his career as a player end in tragedy, fired his Celtics into the Boston Celtics into the National Basketball Association playoffs.

Montreal Is Showing Signs Of Cracking

By The Associated Press
AT THE Montreal Canadiens starting to crack?

Ernie Banks, Promising Pitchers Will Keep Chicago Cubs From League Cellar

AMESS, Ill., March 27 (AP)—As long as the Chicago Cubs have Ernie Banks and promising pitchers, they will keep the team out of the league cellar.

Walter Wins in Sugar Bowl Event

NORFOLK, Calif., March 27 (AP)—Walter won the Sugar Bowl event here today.

Track to Begin Third-Week Races

ARCADIA, Calif., March 27 (AP)—The Western Hazing Association begins its third week of racing here today.

Track Meet to Be Held Saturday

LOS ANGELES, March 27 (AP)—The second annual Golden West Invitational track meet will be held here Saturday.

Walter Wins in Sugar Bowl Event

NORFOLK, Calif., March 27 (AP)—Walter won the Sugar Bowl event here today.

Group to Discuss Shrine Game Fete

SAN DIEGO, Calif., March 27 (AP)—The state executive committee of the Shrine Game fete is planning to discuss the event here tonight.

Molter Wins in Sugar Bowl Event

NORFOLK, Calif., March 27 (AP)—Molter won the Sugar Bowl event here today.

He's Bigger Boy Now

Podres Shows Mid-Season Form In Five-Hit Win Over Baltimore

By The Associated Press
Southpaw Johnny Podres, sore-lacked hurler who has had the tools but never the stamina needed to win 20 games, has brought the Los Angeles Dodgers winning streak to six with the second routine performance of the exhibition season.

Lining up for Putt

Podres, who never has won more than 14 games a season in his eight years with the Dodgers, struck out seven and walked four.

Team Named

MCCALL, March 27 (AP)—Who will be represented at the Western Amateur Legion Championship Ski tournament at Sun Valley this week-end?

Nicklaus Is New Orleans Golf Winner

NEW ORLEANS, March 27 (AP)—It's not that No. 13 is unlikely for joining Jack Nicklaus or being like him, but with the Western Amateur golf title stuffed in his closet, he is on his way to the Masters—and that's where the 31 figures.

Duren Not on Trade Block As Punishment

ST. PETERSBURG, Fla., March 27 (AP)—Manager Ralph Houk of the New York Yankees denied today that he was placing pitcher Billy Duren on the trade block for breaking training rules.

Louise Suggs Wins Women's Golf Tourney

BRADENTON, Fla., March 27 (AP)—Louise Suggs captured the \$7,500 women's golf tournament here today.

Ernie Banks, Promising Pitchers Will Keep Chicago Cubs From League Cellar

AMESS, Ill., March 27 (AP)—As long as the Chicago Cubs have Ernie Banks and promising pitchers, they will keep the team out of the league cellar.

Track to Begin Third-Week Races

ARCADIA, Calif., March 27 (AP)—The Western Hazing Association begins its third week of racing here today.

Track Meet to Be Held Saturday

LOS ANGELES, March 27 (AP)—The second annual Golden West Invitational track meet will be held here Saturday.

Walter Wins in Sugar Bowl Event

NORFOLK, Calif., March 27 (AP)—Walter won the Sugar Bowl event here today.

Group to Discuss Shrine Game Fete

SAN DIEGO, Calif., March 27 (AP)—The state executive committee of the Shrine Game fete is planning to discuss the event here tonight.

Molter Wins in Sugar Bowl Event

NORFOLK, Calif., March 27 (AP)—Molter won the Sugar Bowl event here today.

Podres Shows Mid-Season Form In Five-Hit Win Over Baltimore

By The Associated Press
Southpaw Johnny Podres, sore-lacked hurler who has had the tools but never the stamina needed to win 20 games, has brought the Los Angeles Dodgers winning streak to six with the second routine performance of the exhibition season.

Lining up for Putt

Podres, who never has won more than 14 games a season in his eight years with the Dodgers, struck out seven and walked four.

Team Named

MCCALL, March 27 (AP)—Who will be represented at the Western Amateur Legion Championship Ski tournament at Sun Valley this week-end?

Nicklaus Is New Orleans Golf Winner

NEW ORLEANS, March 27 (AP)—It's not that No. 13 is unlikely for joining Jack Nicklaus or being like him, but with the Western Amateur golf title stuffed in his closet, he is on his way to the Masters—and that's where the 31 figures.

Duren Not on Trade Block As Punishment

ST. PETERSBURG, Fla., March 27 (AP)—Manager Ralph Houk of the New York Yankees denied today that he was placing pitcher Billy Duren on the trade block for breaking training rules.

Louise Suggs Wins Women's Golf Tourney

BRADENTON, Fla., March 27 (AP)—Louise Suggs captured the \$7,500 women's golf tournament here today.

Ernie Banks, Promising Pitchers Will Keep Chicago Cubs From League Cellar

AMESS, Ill., March 27 (AP)—As long as the Chicago Cubs have Ernie Banks and promising pitchers, they will keep the team out of the league cellar.

Track to Begin Third-Week Races

ARCADIA, Calif., March 27 (AP)—The Western Hazing Association begins its third week of racing here today.

Track Meet to Be Held Saturday

LOS ANGELES, March 27 (AP)—The second annual Golden West Invitational track meet will be held here Saturday.

Walter Wins in Sugar Bowl Event

NORFOLK, Calif., March 27 (AP)—Walter won the Sugar Bowl event here today.

Group to Discuss Shrine Game Fete

SAN DIEGO, Calif., March 27 (AP)—The state executive committee of the Shrine Game fete is planning to discuss the event here tonight.

Molter Wins in Sugar Bowl Event

NORFOLK, Calif., March 27 (AP)—Molter won the Sugar Bowl event here today.

Ron Weber, Bayard, Calif., a golfing maverick beyond the college ranks and his own section of California, lines a putt on the 15th green at the New Orleans Country club during the 1961 Annual Amateur championship golf tournament. Weber maintained his whip hand over par and led the field as he entered third day of play. He carded 139 for 36 holes. (AP wirephoto)

Derby Trial To Highlight Race Program

ALBANY, Calif., March 27 (AP)—The \$10,000 added California derby trial, which will be run Saturday at the California derby Saturday, April 15, which in turn is a step toward the Kentucky derby.

Dogs Prohibited

BOISE, March 27 (AP)—Sportsmen were reminded by the Idaho fish and game department today that field training for hunting dogs is prohibited between April 1 and Aug. 15.

WRESTLING TUESDAY

March 28-10 P.M.
RADIO ROOMBOY

Salt Lake Bees Tie With Toronto

DAYTONA BEACH, Fla., March 27 (AP)—Salt Lake and Toronto of the International League battled to a tie yesterday.

FIGHT BLATED

By The Associated Press
Wrestler Billy Brown (147) in last season's punch-out with Billy Martin, rookie Jack Curtis are competing for the No. 1 starting role.

HOME LOANS

buy, build or refinance

NEW LIBERALIZED FHA TERMS

Member Federal Deposit Insurance Corporation

INTERMOUNTAIN AUCTION INSTITUTE
2800 MAIN ST., BOISE, IDAHO
The building will close 1961

222-Main-Avenue-South

Crossword Puzzle

ACROSS
1. Pitcher's plate
2. Layer
8. Location
32. Part of a harness
13. By birth
14. Armadillo
15. Hebray
17. Ceiling
18. Burst of ill-humor
20. Fr. psychologist
21. Croon
22. Press for payment
23. Chatter
26. Nobility
31. Captain in "Moby Dick"
32. Ship-shaped clock
33. Porcelain
34. Wireclippers

DOWN
38. Clumpy box
39. Dumped in Boston harbor
40. Measure of length
42. Frested
43. Profit
44. Effort with measure
45. Sport
51. Size of type
52. Wing-shaped
53. Curves
54. Jogging
55. Croon
56. Stain
57. Sister chickens
DOWNS
1. Worn out; coil; 2. Tibetan priest
3. May 11 be so

For May 17, 1964. All Words are 3-17

OUT OUR WAY By WILLIAMS

SIDE GLANCES By GALBRAITH

"Earrings, perfume, necklace, bracelet, lipstick—gee, Sis, you girls must think us men are mighty important!"

CARNIVAL By DICK TURNER

"I have a little 10-year-old boy, too! Right now he's out casing . . . er . . . looking over the neighborhood!"

LIFE'S LIKE THAT By NEHER

"We'll have to cancel our Saturday date . . . you ate that, too!"

THE STORY OF MARTHA WAYNE

DONALD DUCK By WALT DISNEY

DAN L'HALE
CAPTAIN EASY
FRECKLES
GASOLINE ALLEY
BUGS BUNNY
DIXIE DUGAN
SCORCHY
LILABNER
ALLEY OOP

MARKETS AND FINANCE

Stocks Livestock Grains

NEW YORK, March 27 (UPI)—Stocks...
MARKET AT A GLANCE
NEW YORK, March 27 (UPI)—Stocks...
LIVESTOCK
CHICAGO, March 27 (UPI)—Cattle...

President to Need Senate Aid on Plans

WASHINGTON, March 27 (UPI)—President Kennedy apparently is going to have to depend on his legislative program...

Eye-to-Eye

WASHINGTON, March 27 (UPI)—M. M. Ariz, who dissects with many of President Kennedy's policies...

Farm Bureau Meets on Film

BUHL, March 27 (UPI)—A film, "Communism on the Map," was shown during a special meeting of the Idaho Farm Bureau...

Shoens Picked For High Award

SIOUXON, March 27 (UPI)—Two high school seniors, Edward Sandberg and Charles Dewey, were named to receive the State Farmer degree...

Road Marker Report Given To Grangers

BUHL, March 27 (UPI)—A report on the need for road markers in Twin Falls county was given to the Grange...

Former Richfield Man Passes at 57

RICHFIELD, March 27 (UPI)—Earl Richfield, 57, former resident of Richfield, died of a heart attack at his place of employment...

Crash Reported

BUHL, March 27 (UPI)—A car driven by Betty H. Hunter, was involved in an accident on the parking area of the A and P Tea company...

Magie Grange Plans Project

SIOUXON, March 27 (UPI)—Plans for an economy project program were made by members of Magie Grange Friday night meeting...

Discuss Cooking

BURLEY, March 27 (UPI)—Members of the Jewels of Homemaking 4-H club discussed cooking...

Youngsters Turn Out to Get Eggs

BUHL, March 27 (UPI)—A large group of youngsters turned out to get eggs from the Easter egg hunt...

Funeral Held for Delbert Stickney

SIOUXON, March 27 (UPI)—Funeral services for Delbert L. Stickney were held at 2 p.m. Saturday at Shoshone cemetery...

West Coast Gets New Senior Agent

Robert Walters, Twin Falls, was named as the new senior agent at the Twin Falls office of West Coast Airlines...

Exchange Club's Anniversary Set

The Twin Falls Exchange club will celebrate the 60th anniversary of the founding of the National Exchange club...

Butter and Eggs

CHICAGO, March 27 (UPI)—Butter (160 and new) 17 1/2; eggs (18) 17 1/2...

Income Drops

WASHINGTON, March 27 (UPI)—The average monthly income of the nation's workers in Idaho dropped 22 percent...

Limit Africa Military Aid, Envoy Urges

WASHINGTON, March 27 (UPI)—A State Department spokesman urged that military aid to African nations be limited...

Butter and Eggs

CHICAGO, March 27 (UPI)—Butter (160 and new) 17 1/2; eggs (18) 17 1/2...

Butter and Eggs

CHICAGO, March 27 (UPI)—Butter (160 and new) 17 1/2; eggs (18) 17 1/2...

Butter and Eggs

CHICAGO, March 27 (UPI)—Butter (160 and new) 17 1/2; eggs (18) 17 1/2...

Notice to Canada Company Holders

Water will be turned into the Canals about April 1st. Our storage allotment in American Falls Reservoir has filled and we will deliver the same amount of usage...

Notice to Canada Company Holders

Water will be turned into the Canals about April 1st. Our storage allotment in American Falls Reservoir has filled and we will deliver the same amount of usage...

Advertisement for tractor tires and seat cushions. Includes text: 'TRACTOR TIRE SPECIAL! BUT HURRY!', 'Cappable Exchange—Plus Tax!', '2 STORES—Truck Lane and Kimberly Road', 'USUAL EASY TERMS Buy These Now... While They Last!'.

Stock Averages

Table with columns for various stock indices and their values. Includes 'Dow Jones Industrial Average', 'NYSE Composite', etc.

Stock Averages

Table with columns for various stock indices and their values. Includes 'Dow Jones Industrial Average', 'NYSE Composite', etc.

Stock Averages

Table with columns for various stock indices and their values. Includes 'Dow Jones Industrial Average', 'NYSE Composite', etc.

Income Drops

WASHINGTON, March 27 (UPI)—Business West magazine reports that the average monthly income of the nation's workers in Idaho dropped 22 percent...

Income Drops

WASHINGTON, March 27 (UPI)—Business West magazine reports that the average monthly income of the nation's workers in Idaho dropped 22 percent...

Income Drops

WASHINGTON, March 27 (UPI)—Business West magazine reports that the average monthly income of the nation's workers in Idaho dropped 22 percent...

Income Drops

WASHINGTON, March 27 (UPI)—Business West magazine reports that the average monthly income of the nation's workers in Idaho dropped 22 percent...

Income Drops

WASHINGTON, March 27 (UPI)—Business West magazine reports that the average monthly income of the nation's workers in Idaho dropped 22 percent...

Income Drops

WASHINGTON, March 27 (UPI)—Business West magazine reports that the average monthly income of the nation's workers in Idaho dropped 22 percent...

Income Drops

WASHINGTON, March 27 (UPI)—Business West magazine reports that the average monthly income of the nation's workers in Idaho dropped 22 percent...

Income Drops

WASHINGTON, March 27 (UPI)—Business West magazine reports that the average monthly income of the nation's workers in Idaho dropped 22 percent...

Income Drops

WASHINGTON, March 27 (UPI)—Business West magazine reports that the average monthly income of the nation's workers in Idaho dropped 22 percent...

Income Drops

WASHINGTON, March 27 (UPI)—Business West magazine reports that the average monthly income of the nation's workers in Idaho dropped 22 percent...

Income Drops

WASHINGTON, March 27 (UPI)—Business West magazine reports that the average monthly income of the nation's workers in Idaho dropped 22 percent...

Income Drops

WASHINGTON, March 27 (UPI)—Business West magazine reports that the average monthly income of the nation's workers in Idaho dropped 22 percent...

Mrs. Bean Is Best Speaker At Club Meet

FILED, March 27.—The theme for the Friday meeting of Borah Toastmasters club at which the traveling troupe of Mrs. M. H. Bean...

Market Place of Magic Valley

BEAUTY SHOPS
COMPLETELY restocked by advanced methods at reduced prices...

BENEATH THIS BANNER ARE THE WORLD'S BEST BARGAINS

CLASSIFIED ADS
UNFURNISHED HOUSES
HOMES FOR SALE
HOMES FOR SALE

Phone RE 3-0931

FARMS FOR SALE
RE REAL ESTATE FOR SALE
FARMERS-REAR!

SITUATIONS WANTED
Wanted position as a...
Wanted position as a...

RENTALS COMPANY
RENT SINGLED
SINGER SEWING MACHINE CO.

MOVING?
Rent a Truck
Any Size
HERTZ SYSTEM

TRUCKS FOR RENT
MACKS U-DRIVE
PICKUPS—FURNITURE WANS
FLAT BEDS

ROBINSON-FELDMAN
HARRISON SCHOOL
TWIN FALLS
TWIN FALLS—4 IN 1.

SEEDS AND PLANTS
PAUL EQUIPMENT
AND WELDING SHOP
PAUL

Classified
WANT-AD RATES
(Based on copy-charge)
1 day 4c per word
2 days 7c per word
3 days 10c per word
4 days 13c per word
5 days 16c per word
6 days 19c per word
7 days 22c per word
8 days 25c per word
9 days 28c per word
10 days 31c per word
11 days 34c per word
12 days 37c per word
13 days 40c per word
14 days 43c per word
15 days 46c per word
16 days 49c per word
17 days 52c per word
18 days 55c per word
19 days 58c per word
20 days 61c per word
21 days 64c per word
22 days 67c per word
23 days 70c per word
24 days 73c per word
25 days 76c per word
26 days 79c per word
27 days 82c per word
28 days 85c per word
29 days 88c per word
30 days 91c per word
31 days 94c per word
32 days 97c per word
33 days 1.00 per word
34 days 1.03 per word
35 days 1.06 per word
36 days 1.09 per word
37 days 1.12 per word
38 days 1.15 per word
39 days 1.18 per word
40 days 1.21 per word
41 days 1.24 per word
42 days 1.27 per word
43 days 1.30 per word
44 days 1.33 per word
45 days 1.36 per word
46 days 1.39 per word
47 days 1.42 per word
48 days 1.45 per word
49 days 1.48 per word
50 days 1.51 per word
51 days 1.54 per word
52 days 1.57 per word
53 days 1.60 per word
54 days 1.63 per word
55 days 1.66 per word
56 days 1.69 per word
57 days 1.72 per word
58 days 1.75 per word
59 days 1.78 per word
60 days 1.81 per word
61 days 1.84 per word
62 days 1.87 per word
63 days 1.90 per word
64 days 1.93 per word
65 days 1.96 per word
66 days 1.99 per word
67 days 2.02 per word
68 days 2.05 per word
69 days 2.08 per word
70 days 2.11 per word
71 days 2.14 per word
72 days 2.17 per word
73 days 2.20 per word
74 days 2.23 per word
75 days 2.26 per word
76 days 2.29 per word
77 days 2.32 per word
78 days 2.35 per word
79 days 2.38 per word
80 days 2.41 per word
81 days 2.44 per word
82 days 2.47 per word
83 days 2.50 per word
84 days 2.53 per word
85 days 2.56 per word
86 days 2.59 per word
87 days 2.62 per word
88 days 2.65 per word
89 days 2.68 per word
90 days 2.71 per word
91 days 2.74 per word
92 days 2.77 per word
93 days 2.80 per word
94 days 2.83 per word
95 days 2.86 per word
96 days 2.89 per word
97 days 2.92 per word
98 days 2.95 per word
99 days 2.98 per word
100 days 3.01 per word

WORK SIX MONTHS
and not \$100.00, by moving this fast...

JEROME REALTY
Janora, Idaho KA-5093
2100 Main St. Phone 3-1211

HOMES FOR SALE
WILL TRADE my mobile in 2-bedroom house...

JOHN WOLFE
304 and 81, East
Member Multiple Listing

ACRES FOR SALE
2 ACRES WITH 2 BODIES. Located at the north side of Twin Falls...

SPECIAL NOTICES
MARRIAGE LICENSES
VULNER BUREAU
MARRIAGE LICENSES

HELP WANTED—FEMALE
Mature Christian woman to care for home...

FURNISHED ROOMS
NICE ROOM, full bathroom, very reasonable...

UNFURNISHED APTS
UNFURNISHED, clean, 2 bed room, fenced yard...

HAMLET REALTY
RE 3-0759 (day or night)
Member Multiple Listing

STOCK RANCH
140 Acres near Silver Creek with 150 grazing cattle...

ALL OTHER DAYS
Orders Must Be Received Before 5 P.M. the Day Before Insertion

HELP WANTED—MALE
WANTED—Experienced printer, 7 to 8 hours per week...

FURNISHED APARTMENTS
NICE, clean, 2 bed room, full bathroom, very reasonable...

TAYLOR AGENCY
At KIMBERLY
210 North Main St. Phone 3-1211

MAGIC VALLEY REALTY
210 North Main St. Phone 3-1211

DRAKE REALTY
PHONE RE-3-6626
Member Multiple Listing

ALL OTHER DAYS
Orders Must Be Received Before 5 P.M. the Day Before Insertion

HELP WANTED—MALE
WANTED—Experienced printer, 7 to 8 hours per week...

FURNISHED APARTMENTS
NICE, clean, 2 bed room, full bathroom, very reasonable...

TAYLOR AGENCY
At KIMBERLY
210 North Main St. Phone 3-1211

MAGIC VALLEY REALTY
210 North Main St. Phone 3-1211

DRAKE REALTY
PHONE RE-3-6626
Member Multiple Listing

ALL OTHER DAYS
Orders Must Be Received Before 5 P.M. the Day Before Insertion

HELP WANTED—MALE
WANTED—Experienced printer, 7 to 8 hours per week...

FURNISHED APARTMENTS
NICE, clean, 2 bed room, full bathroom, very reasonable...

TAYLOR AGENCY
At KIMBERLY
210 North Main St. Phone 3-1211

MAGIC VALLEY REALTY
210 North Main St. Phone 3-1211

DRAKE REALTY
PHONE RE-3-6626
Member Multiple Listing

ALL OTHER DAYS
Orders Must Be Received Before 5 P.M. the Day Before Insertion

HELP WANTED—MALE
WANTED—Experienced printer, 7 to 8 hours per week...

FURNISHED APARTMENTS
NICE, clean, 2 bed room, full bathroom, very reasonable...

TAYLOR AGENCY
At KIMBERLY
210 North Main St. Phone 3-1211

MAGIC VALLEY REALTY
210 North Main St. Phone 3-1211

DRAKE REALTY
PHONE RE-3-6626
Member Multiple Listing

ALL OTHER DAYS
Orders Must Be Received Before 5 P.M. the Day Before Insertion

HELP WANTED—MALE
WANTED—Experienced printer, 7 to 8 hours per week...

FURNISHED APARTMENTS
NICE, clean, 2 bed room, full bathroom, very reasonable...

TAYLOR AGENCY
At KIMBERLY
210 North Main St. Phone 3-1211

MAGIC VALLEY REALTY
210 North Main St. Phone 3-1211

DRAKE REALTY
PHONE RE-3-6626
Member Multiple Listing

Market Place of Magic Valley... BENEATH THIS BANNER ARE THE WORLD'S BEST BARGAINS... CLASSIFIED ADS

Phone RE 3-0931... AUTOS FOR SALE... 1958 MERCURY TURNPIKE CRUISER

LIVESTOCK & POULTRY... CATTLE... PIGS... SHEEP... HENS... TURKEYS...

MISCELLANEOUS FOR SALE... FURNITURE & APPLIANCES... WASHING MACHINES... REFRIGERATORS...

MOBILE HOMES... 1958 FORD... 1957 CHEVROLET... 1956 CHEVROLET...

AUTOS FOR SALE... 1953 CHEVROLET... 1956 CHEVROLET... 1957 CHEVROLET...

AUTOS FOR SALE... 1953 CHEVROLET... 1956 CHEVROLET... 1957 CHEVROLET...

AUTOS FOR SALE... 1958 MERCURY... 1956 CHEVROLET... 1957 CHEVROLET...

AT STUD... CATTLE... HOGS... SHEEP... HENS...

FURNITURE SALE... CLOSET... BEDROOM... LIVING ROOM... DINE ROOM...

TRUCKS AND TRAILERS... 1957 CHEVROLET... 1956 CHEVROLET... 1957 CHEVROLET...

STATION-WAGONS... 1957 CHEVROLET... 1956 CHEVROLET... 1957 CHEVROLET...

STATION-WAGONS... 1957 CHEVROLET... 1956 CHEVROLET... 1957 CHEVROLET...

STATION-WAGONS... 1957 CHEVROLET... 1956 CHEVROLET... 1957 CHEVROLET...

BREEDING ASSOCIATION... CATTLE... PIGS... SHEEP... HENS...

FURNITURE SALE... CLOSET... BEDROOM... LIVING ROOM... DINE ROOM...

TRUCKS AND TRAILERS... 1957 CHEVROLET... 1956 CHEVROLET... 1957 CHEVROLET...

STATION-WAGONS... 1957 CHEVROLET... 1956 CHEVROLET... 1957 CHEVROLET...

STATION-WAGONS... 1957 CHEVROLET... 1956 CHEVROLET... 1957 CHEVROLET...

STATION-WAGONS... 1957 CHEVROLET... 1956 CHEVROLET... 1957 CHEVROLET...

BREEDING ASSOCIATION... CATTLE... PIGS... SHEEP... HENS...

FURNITURE SALE... CLOSET... BEDROOM... LIVING ROOM... DINE ROOM...

TRUCKS AND TRAILERS... 1957 CHEVROLET... 1956 CHEVROLET... 1957 CHEVROLET...

STATION-WAGONS... 1957 CHEVROLET... 1956 CHEVROLET... 1957 CHEVROLET...

STATION-WAGONS... 1957 CHEVROLET... 1956 CHEVROLET... 1957 CHEVROLET...

STATION-WAGONS... 1957 CHEVROLET... 1956 CHEVROLET... 1957 CHEVROLET...

BREEDING ASSOCIATION... CATTLE... PIGS... SHEEP... HENS...

FURNITURE SALE... CLOSET... BEDROOM... LIVING ROOM... DINE ROOM...

TRUCKS AND TRAILERS... 1957 CHEVROLET... 1956 CHEVROLET... 1957 CHEVROLET...

STATION-WAGONS... 1957 CHEVROLET... 1956 CHEVROLET... 1957 CHEVROLET...

STATION-WAGONS... 1957 CHEVROLET... 1956 CHEVROLET... 1957 CHEVROLET...

STATION-WAGONS... 1957 CHEVROLET... 1956 CHEVROLET... 1957 CHEVROLET...

BREEDING ASSOCIATION... CATTLE... PIGS... SHEEP... HENS...

FURNITURE SALE... CLOSET... BEDROOM... LIVING ROOM... DINE ROOM...

TRUCKS AND TRAILERS... 1957 CHEVROLET... 1956 CHEVROLET... 1957 CHEVROLET...

STATION-WAGONS... 1957 CHEVROLET... 1956 CHEVROLET... 1957 CHEVROLET...

STATION-WAGONS... 1957 CHEVROLET... 1956 CHEVROLET... 1957 CHEVROLET...

STATION-WAGONS... 1957 CHEVROLET... 1956 CHEVROLET... 1957 CHEVROLET...

BREEDING ASSOCIATION... CATTLE... PIGS... SHEEP... HENS...

FURNITURE SALE... CLOSET... BEDROOM... LIVING ROOM... DINE ROOM...

TRUCKS AND TRAILERS... 1957 CHEVROLET... 1956 CHEVROLET... 1957 CHEVROLET...

STATION-WAGONS... 1957 CHEVROLET... 1956 CHEVROLET... 1957 CHEVROLET...

STATION-WAGONS... 1957 CHEVROLET... 1956 CHEVROLET... 1957 CHEVROLET...

STATION-WAGONS... 1957 CHEVROLET... 1956 CHEVROLET... 1957 CHEVROLET...

BREEDING ASSOCIATION... CATTLE... PIGS... SHEEP... HENS...

FURNITURE SALE... CLOSET... BEDROOM... LIVING ROOM... DINE ROOM...

TRUCKS AND TRAILERS... 1957 CHEVROLET... 1956 CHEVROLET... 1957 CHEVROLET...

STATION-WAGONS... 1957 CHEVROLET... 1956 CHEVROLET... 1957 CHEVROLET...

STATION-WAGONS... 1957 CHEVROLET... 1956 CHEVROLET... 1957 CHEVROLET...

STATION-WAGONS... 1957 CHEVROLET... 1956 CHEVROLET... 1957 CHEVROLET...

BREEDING ASSOCIATION... CATTLE... PIGS... SHEEP... HENS...

FURNITURE SALE... CLOSET... BEDROOM... LIVING ROOM... DINE ROOM...

TRUCKS AND TRAILERS... 1957 CHEVROLET... 1956 CHEVROLET... 1957 CHEVROLET...

STATION-WAGONS... 1957 CHEVROLET... 1956 CHEVROLET... 1957 CHEVROLET...

STATION-WAGONS... 1957 CHEVROLET... 1956 CHEVROLET... 1957 CHEVROLET...

STATION-WAGONS... 1957 CHEVROLET... 1956 CHEVROLET... 1957 CHEVROLET...

BREEDING ASSOCIATION... CATTLE... PIGS... SHEEP... HENS...

FURNITURE SALE... CLOSET... BEDROOM... LIVING ROOM... DINE ROOM...

TRUCKS AND TRAILERS... 1957 CHEVROLET... 1956 CHEVROLET... 1957 CHEVROLET...

STATION-WAGONS... 1957 CHEVROLET... 1956 CHEVROLET... 1957 CHEVROLET...

STATION-WAGONS... 1957 CHEVROLET... 1956 CHEVROLET... 1957 CHEVROLET...

STATION-WAGONS... 1957 CHEVROLET... 1956 CHEVROLET... 1957 CHEVROLET...

BREEDING ASSOCIATION... CATTLE... PIGS... SHEEP... HENS...

BUYS THAT SHINE

STAR VALUES IN TWIN FALLS

WATCH FOR OTHER STAR VALUES EACH WEEK!

ON SALE TUES. & WED. ONLY!

LOOK FOR THE STARS IN THESE STORES!

TUES. & WED. BEST BARGAINS

EXCEPTIONAL BUYS REPOSSESSED AND UNREDEEMED

Fully-Guaranteed!

- | | | |
|--|--------------------------|--------------------|
| LADY'S GOLF SET
2 Fairy Tree Woods and covers; 4 Walker Hagen Irons; 1 Fine Bag. | Original Price
162.50 | Our Price
59.50 |
| MAN'S GOLF SET
3 Woods; 5 Irons; 1 Fine Bag. | 47.50 | 24.50 |
| MAN'S GOLF SET
3 Open Backen Woods and Covers; 6 Blade Irons; 1 Fine Bag. | 150.00 | 59.50 |
| MAN'S GOLF SET
3 Open Backen Woods and Covers; 6 Blade Irons; 1 Fine Bag. | 99.45 | 47.50 |
| MAN'S GOLF SET
3 Matched Woods and Covers; 6 Bladed Irons; 1 Fine Bag. | 89.50 | 34.50 |
| MAN'S GOLF SET
3 Ham Head Woods; 5 Spaulding Autograph Irons; 1 Bag; 1 Golf Cart. | | |

LARGE SELECTION OF DIAMONDS AT FANTASTICALLY LOW PRICES! Convenient Credit Terms

B & B Loan and Jewelry
110 SHOSHONE WEST
(NEXT TO YELLOW CAB CO.)
For Genuine Bargains—SHOP B & B

COOKIES

Miss Muffet Assorted..... **12¢** doz.

OKAY

FOOD CENTER

LOOK! LOOK! LOOK!

CORNING WARE

GET ACQUAINTED OFFER!

1 Quart Sauce Pan
With Clear Cover

The world's most beautiful, Freeze-Cook-Seive ware. So pretty... so durable... so fitting—everywhere.

Ideal as a gift for the Hostess for Easter, for Mothers' Day or for the bride-to-be. REG. 3.95

2.88

Krengel's HARDWARE

MEN'S DRESS OXFORDS

2 DAY PRE-EASTER

SPECIAL

Newest Patterns and Kitchens in a nice selection.

7.99 Pair

Values to 13.95

"JACKET CENTER" SURPLUS SALES

1/2 Block West of Postoffice Free Parking

CARPETING

DeLuxe Viscose FOAM TWEED **26.95**

- with foam rubber padding... 9'x12'
- 9'x-15'... 36.95
- 12'x 15'... 46.95

BANNER FURNITURE
209 Shoshone St. South RE 3-1421

STAY-PLEATED SKIRT KIT

SEW IT IN A FLASH!
It's Already Hemmed.

SPECIAL ONLY..... **2.29**

You get a permanently pleated skirt length, matching belt fabric and zipper. Of arnel triacetate and cotton, it irons easily, resists wrinkles... solid color and prints. REMEMBER—JUST SAY "CHARGE IT!"

CORDUROY PLAY SHOES

4 lace, rubber sole, corduroy upper. Black, white or lavender. A terrific value!

1.99
Women's Sizes

Save-Orn DRUGS

FILER AT FILLMORE

HOOVER CONVERTIBLE

Only **64.95**

Gets more dirt because it boos, as its sweeps, as it cleans, gets it faster because it adjusts to rug thickness... easier because it rolls on wheels.

"DRIVE OUT AND SAVE"
Walker's
453 Main Ave. East Twin Falls

TWIN FALLS TUES. - WED.

SPECIAL BUY on Hostess Aprons

2 for \$1

From party to pantry you'll serve in style with color - bright, print or plain aprons! Pick polished cotton or crisp nylon. Both sensations at such a tiny price.

FINAL CLOSE-OUT—MEN'S SHORT SLEEVE SPORT SHIRTS

Good Patterns, Good Styles, Made in America

Values to 2.95

77¢ EACH

SAV-MOR DRUG & ANNEX
DOWNTOWN TWIN FALLS

COME IN AND SEE OUR RED HOT RANGE DEMO.

And get 1 DOZEN ROSES **88c**

Beautiful life-like Roses that will last 6 or 7 years

BLACKER

APPLIANCE & FURNITURE

BOYS' WEAR (Basement)

BOYS' HOODED SWEAT SHIRTS

Boys' first quality hooded sweat shirts, hand warmers and draw string hood.

1.44

Colors: Red, black and gold. Sizes small, medium and large. Reg. 2.49.

Shampoo & Set

Always on Special

85¢

All Work Done by Supervised Students

HOLLYWOOD BEAUTY COLLEGE
PHONE FOR APPOINTMENT, RE 3-7722
134 SHOSHONE ST. E.

PRE-SEASON SALE CANVAS DAMS

Magie Valley's LOWEST PRICES on Famous Mildew Master Seamless Dams!

- 6 x 4 2.37
 - 6 x 6 3.59
 - 8 x 6 4.79
- Other Sizes Available

BRYSON'S G.I. SURPLUS BI-RITE
236 Main North Across from KTFI

JUST LOOK WHAT ONE DOLLAR BUYS!

ORANGES Just Right for Juicing **5 doz. \$1.00**

OYSTERS Miss Lou, 8-oz. Cans **6 CANS \$1.00**

Albertson's FOOD CENTERS

—West Five Points—

Men's or Ladies' WATCH SPECIAL

Water and Shock protected Unbreakable Main Spring. No better value!

6.99 Mens or Ladies'

SCHUBACH JEWELERS
"Drive Out and Save!"
1806 KIMBERLY ROAD