

Traffic Death Scoreboard

City of Boise	1950	52
Idaho Falls	1950	51
Magic Valley	1950	51
Idaho Falls	1951	51
Magic Valley	1951	51
Idaho Falls	1952	51
Magic Valley	1952	51

City of Boise
City of Idaho Falls
City of Magic Valley

T.F. Legislators Opposed Now to Special Session

Twin Falls county legislators agreed Tuesday that a special session of the legislature to clarify the school bonding law should not be considered until the supreme court has issued its decision. D. F. Engleking, state superintendent of public instruction, agreed with the lawmakers on this point for a special session. The question of whether the law is constitutional or not would not rest with the courts, he said, adding that the law would not become effective until May 15.

Bull Has No Plan to Ask New Session

BRILL, April 19—Fred Brill, chairman of the Bull school board, said Wednesday he has no plan to ask for a special session of the legislature to clarify the school bonding law. Brill said he would like to see the law clarified but he would not ask for a special session until after the supreme court decision. He said he would like to see the law clarified but he would not ask for a special session until after the supreme court decision.

GE Executive Says Price-Fixes Ordered

WASHINGTON, April 19 (UPI)—A General Electric executive testified today that his superiors ordered him to meet secretly with competitors to fix prices on electrical equipment. The executive, who is now in jail, said he was ordered to meet with competitors to fix prices on electrical equipment.

Confabs Are Set for Beer Distributors

Some 100 beer distributors, their wives and children are expected to attend the annual convention of the National Beer Distributors Association, which is being held at the Sheraton Hotel in Boise, Idaho, from April 20 to 22.

Blockade Ends

LEOPOLDVILLE, Belgium (AP)—A blockade of the Congo River by American whalers and other ships ended today after a four-month blockade of the Congo River by American whalers and other ships.

Both Rebels, Castro Forces Is Launched Across Island

Cuban rebels said today they had swept 50 miles to the east from their invasion beachhead, linked up with rebel forces from the Escambray mountains, and successfully completed phase one of their attempt to overthrow Premier Fidel Castro. At almost the same time the Castro government announced the invasion force in southern Cuba would be wiped out within hours.

Russians Storm U.S. Embassy

Young Moscow demonstrators violently tried to force their way into the U.S. embassy in Moscow today, shouting slogans and throwing rocks. The demonstrators were dispersed by police.

Walters Asks Fight to Get Back Rights

BOISE, April 19 (AP)—A determined effort to gain for Idaho the mineral rights it lost to the federal government many years ago was urged yesterday by John O. Walters, state land commissioner.

Mitchell Wins Primary Vote in New Jersey

NEWARK, N. J., April 19 (AP)—Former Labor Secretary James Mitchell swept to the Republican gubernatorial nomination today on a wave of personal popularity that could carry the GOP back into executive power in New Jersey for the first time in eight years.

Annual Fiesta Is Set June 3

The annual Mexico Fiesta will be held Saturday, June 3, in Twin Falls with features of the fiesta including a parade, a dance and a fireworks display.

2 Americans Executed by Firing Squad

QUANTANAMO BAY, Cuba (AP)—Two Americans and seven Cubans were executed today by Fidel Castro's firing squads. The two Americans were executed by firing squad.

U.S. Plane Downed in Cuba, U.N. Told

UNITED NATIONS, N. Y., April 19 (UPI)—Cuba charged in the United Nations today that an American plane, manned by an American pilot, coming from the American base was shot down by Cuban anti-aircraft defenses.

Kennedy to Ask For New Rules on Tax Deduction

WASHINGTON, April 19 (AP)—President Kennedy today asked congress to restrict income tax deductions for expenses—especially entertainment—of business executives. Kennedy said he would ask congress to restrict income tax deductions for expenses of business executives.

Pay Bill Change Beaten in Senate

WASHINGTON, April 19 (AP)—The Senate today rejected 83 to 81 an attempt by Sen. Barry Goldwater, R-Ariz., to tack on a tax-cut provision to the administration bill which would have required the President to impose duties on imports that have an "unfair competitive advantage over similar domestic goods, because of lower wages paid by foreign firms, or for other reasons."

Political Water Fight Brews Over Shortage in Statehouse

BOISE, April 19 (AP)—A political water fight is brewing in the Idaho statehouse over the water supply. The water supply is running low and there is a shortage of water in the statehouse.

Death Is Expected, Nazi Says on Tape

JERUSALEM, April 19 (AP)—In his own words replayed today from a tape recording, Adolf Eichmann said he expects the death penalty and is "ready to atone." "I know that I can expect the death sentence and I don't ask for clemency," the former Gestapo colonel told Israeli police who questioned him after his capture in Argentina last year. "I cannot claim mercy because I know I am not worth it," Eichmann said in the statement which was recorded in June, 1960.

Judge Listens

Justice Mohr Landau, presiding judge in trial of Adolf Eichmann in Jerusalem, is shown during session in which the former Nazi officer pleaded guilty to charges of crimes against Jews and humanity during World War II. (AP wirephoto via radio from Jerusalem.)

Top Chrysler Leaders Win Ouster Move

DETROIT, April 19 (UPI)—Chrysler stockholders, in a vote during session in which the former Nazi officer pleaded guilty to charges of crimes against Jews and humanity during World War II. (AP wirephoto via radio from Jerusalem.)

NFO Calling Off 'Holding Action Test'

CORNING, Ia., April 19 (AP)—The National Farmers organization announced today that it was calling off a "holding action test" in which it would withhold its support from the present tax laws.

Highlights in Today's Times-News

Today's Times-News highlights include: President Kennedy today asked congress to restrict income tax deductions for expenses of business executives. The Senate today rejected 83 to 81 an attempt by Sen. Barry Goldwater, R-Ariz., to tack on a tax-cut provision to the administration bill which would have required the President to impose duties on imports that have an "unfair competitive advantage over similar domestic goods, because of lower wages paid by foreign firms, or for other reasons."

NEWS BULLETINS

WASHINGTON, April 19 (AP)—The house today took a politically explosive bill that would authorize President Kennedy to appoint 70 new federal judges.

HOLLYWOOD, April 19 (AP)—Gary Cooper's doctor said today the lanky Academy award-winner is gravely ill and unable to leave his bed.

LONDON, April 19 (AP)—The disappearance of a top-secret British atomic bomb specimen at Spindlers Yard today, that a spy ring may have struck again.

Both Castro Rebels Claim Battle Gains

(From Page One) said many persons were going into hiding to avoid being pressed into military service. According to the source there was "terrible fighting" going on with rebels in at least one area...

Weather, Temperatures

FIVE-DAY FORECAST THROUGH MONDAY: Temperatures will average below normal with small day-day changes...

Table with columns: Station, Max., Min., Prev. Station, Max., Min., Prev. Includes locations like Boise, Albany, and Twin Falls.

Local Solons Do Not Favor New Session

(From Page One) established an unconstitutional and void session was decided there is no need to call a special session of the legislature...

Twin Falls News in Brief

Loge Meeting Changed: Mayor Magno told will meet at 8 p.m. Tuesday instead of Thursday. Alerd Conference: When he first learned his summer already and it's not even summer yet...

Judge Fines Paul Driver Over Count

(Free Press) - Judge J. W. D. Danson fined Paul Driver \$150 for driving a truck on a residential street...

Seen Today

Robert Ellis worried about realistic drama... breaking with friends... breakfasting with friends...

A top Cuban exile spokesman in Miami, Fla., said today in a communiqué from the Revolutionary council in New York...

Magic Valley Funerals

RUPERT - Funeral services for the late Mrs. Mary Phillips will be held at 2 p.m. Thursday at the Rupert LDS tabernacle...

When he first learned his summer already and it's not even summer yet... Warren advised him to install an air conditioner...

Battle Brews In Statehouse About Water

(From Page One) already and it's not even summer yet... Warren advised him to install an air conditioner...

When he first learned his summer already and it's not even summer yet... Warren advised him to install an air conditioner...

Nazi Expects Death From Israel's Trial

(From Page One) being gassed to death in the extermination camps...

Couple Holds Open House

BURLEY, April 19 - The Rev. and Mrs. Edward Dixon greeted their guests at a friendly reception at their home...

Magic Valley Hospitals

Magic Valley Memorial - Visiting hours are from 2 to 4 p.m. Thursday at the Twin Falls hospital...

When he first learned his summer already and it's not even summer yet... Warren advised him to install an air conditioner...

Movie Shown Lions Group

Operation Abolition, a controversial motion picture, will be shown at the Lions club meeting...

Savings Plan Fetes Women

"During April the United States treasury is saluting the role of women in supporting the savings bond program..."

Parking Fines

Overtime parking bonds were paid Tuesday with Twin Falls police by St. M. McPherson...

Moose Lodge Leader Named

Paul Carlson was elected governor of the Twin Falls Moose lodge Tuesday after a friendly reception...

Group Has Talk On Supervision

Robert H. Sessions, Boise, personal director for Idaho Power company, spoke to Rotary club members on the "Individual approach to better supervision..."

Wounds Fatal to Gooding Man, 59

He was born May 4, 1901, in Fullerton, Minn., and moved to Gooding in 1938 from Murtaugh. Mr. Holley had farmed here the past five years.

Lions to Meet

MURTAUGH, April 19 - Nominations of candidates for officers of the Murtaugh Lions club will be held during a meeting of the club at 7:30 p.m. Thursday...

FALSE TEETH That Loosen Need Not Embarrass

Many wearers of false teeth have suffered embarrassment because their false teeth are loose or wobble...

LAWN SPRINKLING SYSTEMS

Free estimates. Free plan. Just fill in your requirements. We will compile orders and materials requested.

Keep the White Flag of Safety Flying. PERRY'S TV. Guaranteed service on all makes TV & Radios. PHONE RE 3-1037

BORROW MONEY. Now three days without a traffic tie in our Magic Valley. PERRY'S TV. Guaranteed service on all makes TV & Radios. PHONE RE 3-1037

Save Water... Time... Money. Labor with an Automatic Underground. Spinkler System. Chompin "Pop-up" heads remain down, out of the way when mowing. No mess, no bother.

WOUNDS FATAL TO GOODING MAN, 59. He was born May 4, 1901, in Fullerton, Minn., and moved to Gooding in 1938 from Murtaugh. Mr. Holley had farmed here the past five years.

NEW EXCITING - DIFFERENT. PRATT & LAMBERT. new Lyt-all FLOWING FLAT. The finest alloy flat enamel ever made for walls and ceilings. Imagine your new flat colors with a smooth-textured, non-reflective surface as seen in fashionable homes. That's P & L New Lyt-all Flowing Flat. Odorless type. Easy to apply. Washable. Color fast. Resists stains quickly without streaks. Made in White or exclusive Colored Colors. 6.50 Gal.

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

BORROW MONEY. Now three days without a traffic tie in our Magic Valley. PERRY'S TV. Guaranteed service on all makes TV & Radios. PHONE RE 3-1037

Save Water... Time... Money. Labor with an Automatic Underground. Spinkler System. Chompin "Pop-up" heads remain down, out of the way when mowing. No mess, no bother.

WOUNDS FATAL TO GOODING MAN, 59. He was born May 4, 1901, in Fullerton, Minn., and moved to Gooding in 1938 from Murtaugh. Mr. Holley had farmed here the past five years.

NEW EXCITING - DIFFERENT. PRATT & LAMBERT. new Lyt-all FLOWING FLAT. The finest alloy flat enamel ever made for walls and ceilings. Imagine your new flat colors with a smooth-textured, non-reflective surface as seen in fashionable homes. That's P & L New Lyt-all Flowing Flat. Odorless type. Easy to apply. Washable. Color fast. Resists stains quickly without streaks. Made in White or exclusive Colored Colors. 6.50 Gal.

Harding Asks Import Quota Upon Textiles

WASHINGTON, April 19 — Rep. Ralph R. Harding, R-Ida., has called for import quotas on textiles to aid the domestic wool industry.

Harding said wool fabric imports had increased sharply during recent years and have reached record highs in some categories. "It is simply impossible for our wool mills to meet this foreign competition when it is coming from areas where wages and production costs are so extremely low," Harding said in a house speech.

The Idaho Democrat said wool is an average of 31 cents an ounce in Great Britain, 25 per cent in Japan, which supply 93 per cent of imported wool fabrics—were worth less than the \$1.73 an ounce American wool industry workers.

He said the British workers are paid an average of 31 cents an hour, the Italians 30 cents and the Japanese 14 cents.

Harding also directed a letter from the Fremont Livestock Marketing Association, St. Anthony, Kan., which objected to imports of lambs, particularly from Australia.

The letter said the imports have had "disastrous effects" on the domestic lamb market.

Grange Sees Scout Films

SHOSHONE, April 19 — Scouts from the Wood River Center Grange-sponsored troop presented the program at Magic Valley Center last week. Dean Barney is Scoutmaster.

They Barney narrated pictures by look at the Scout Jamboree last summer which were shown by D. O. Mitchell. Mitchell also read her grandson's trip to the jamboree. Mrs. Dean Barney read an article from the daily newspaper published at the jamboree while her son was there.

20 Boys reported for the responsibility committee on federal education, following which prizes went on record opposing the proposal.

George Horn reported for the agricultural committee on a meeting held at the IOOF hall.

Mrs. Louis Couch and V. C. Ross reported on the community service project.

Refreshments were served by Mrs. William Kerper and a social hour was held.

Stretch your Pennies
AT OUR GIGANTIC ONE CENT SALE
Extended thru Saturday

Magic Valley DRUG
Addison West of Martin St.

Sheriff's Posse Aides Outline Plans

D. A. McGuire, Twin Falls, captain of the sheriff's posse, points out facts about the unit to Jack Park, Cassia county captain, seated, and Ed Smith, Boise, president of the state organization. Members of the board of directors met in Jerome last week to plan the first state wide meeting to be held in Nampa, June 10 and 11. (Staff photo-engravings)

Declo Students Guests at Home

DECLO, April 10—Maurice DeFinition visited his parents, Mr. and Mrs. William Darrington Denton. Darrington visited his parents, Mr. and Mrs. Clifford Darrington and Karen Osterhout.

visited Mr. and Mrs. Seymour Osterhout. All are students at Utah State university, Logan.

Earl Banner visited his parents, Mr. and Mrs. Leroy Banner, and Alanacet Lewis visited her parents, Mr. and Mrs. Wayne Lewis.

Boys are students at Brigham Young University, Provo. Beva Hurst accompanied Miss Lewis to Provo for a visit.

VISIT TEMPLE

HEXBURN, April 19 — Thirty-five children and teen-agers were taken on a baptismal excursion to the Idaho Falls LDS temple Saturday. Furnishing the transportation were Eugene Jenks, William Helms, Fred Dayley, Calvin Heiner, Robert Stimpson, Leonard McBride and Leo Paul.

Idaho Sheriff's Posse Holds Planning Session in Jerome

JEROME, April 12 — Plans for the first state wide meeting of the Idaho State Sheriff's posse were made at a meeting of the board of directors at Woods of Jerome, board member Cole here last week, reports Tom Smith, board member.

The event will be held June 10 and 11 in Nampa, Idaho and sheriffs' possees from as far as New Mexico county already are registered for the first.

Ed Smith, Ada county, president, emphasized the association is not a riding club, but is organized to assist the sheriffs in case of national emergency, civil defense, riot in air and ground rescue. Members who are over legal age can be deputized, he pointed out, and do work which cannot be done by other means.

Tom Smith, Twin Falls, vice president, and Mel Smith, Payette, is secretary. Jack Pink, Cassia county is a board member. To attend a photographers' convention.

Judges at the state meeting will include a judge from each state, who will judge all the clubs but his own, Phil A. Famous-husband for the chief judge, Smith said.

Some of the events will include parades and drills with inspection and mass colts, jumping, polo and three class races, chain races, sully and surry race and 'a, 'a, 'a and 'a, mile races.

Smith told the group many residents in the different towns don't realize how much is invested in a top-notch club.

"If a club takes the field there is \$25,000 to \$80,000 represented in horses and equipment, and men from every walk of life," he asserted.

"The group also was told there are a good many available in the area, as any place on earth, including Texas.

Shoshone Reports Methodist Parley

SHOSHONE, April 12—Quarterly conference was held at the local Methodist church Sunday with the Rev. Charles W. Easley, Jr., Boise, district superintendent, officiating. Officers of the church gave their yearly reports and plans were laid for the coming year.

A potluck dinner was held at the IOOF hall prior to the conference.

The Rev. Mr. Easley spoke at the morning worship service of the church. Both the carol and chancel choirs sang under direction of Mrs. Woodrow Harris. Root Glasgow and Fred Oyer were ushers and Larry Kerper was candle lighter.

CONFERENCE SET

SHOSHONE, April 19 — There will be no priesthood or Sunday school meetings at the LDS church next Sunday because of the quarterly conference at the Richfield state house.

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

Heyburn Citizens Report Journeys

HEYBURN, April 19—Mrs. Oona Patterson, withdrew from a two-week business trip to cause of the nepotism law.

Local citizens accompanied by two police officers. This law aid caused the present councilman Bert Jackson who is filling the unexpired term of Kales, to be in file for reelection.

Mrs. Eva Badger has returned from a visit with relatives in Salt Lake City and Ogden.

Mr. and Mrs. A. V. Dayley and Mrs. Melvyn Taylor are visiting relatives in Brookfield.

Withdraws

BURLEY, April 19 — WA (Pats) Patterson, withdrew from a home Monday as a candidate for councilman of the first ward in cause of the nepotism law.

He is related to one of the Burli D. A. McArthur, Burley, Idaho, vice president, and Mel Smith, Payette, is secretary. Jack Pink, Cassia county is a board member. To attend a photographers' convention.

Judges at the state meeting will include a judge from each state, who will judge all the clubs but his own, Phil A. Famous-husband for the chief judge, Smith said.

Some of the events will include parades and drills with inspection and mass colts, jumping, polo and three class races, chain races, sully and surry race and 'a, 'a, 'a and 'a, mile races.

Smith told the group many residents in the different towns don't realize how much is invested in a top-notch club.

"If a club takes the field there is \$25,000 to \$80,000 represented in horses and equipment, and men from every walk of life," he asserted.

"The group also was told there are a good many available in the area, as any place on earth, including Texas.

Bloody Mary

If it's made with Vodka ask for the oldest name in Vodka

RELSKA VODKA
RELSKA
... since 1721

MADE FROM GRAIN BY L. RELSKY & CO., HARTFORD, CONN.

Three Fined

JEROME, April 19—Parker Jenkins, Oyster, Utah, was fined \$3 Monday by Jerome Police Judge Fred Eberhardt for having no driver's license.

Kenneth Wilham, Twin Falls, was fined \$7 by Judge Eberhardt for driving with expired California plates.

Howard K. Allen, 35, Salt Lake City, was fined \$10 and costs by Justice of the Peace Leo Terrill for insufficient mud flaps.

Graduation SUITS

Your new graduation suit from Roper's will carry you smartly through your exercises, lead you through an active summer of business or social functions, and will accompany you (in style) to college!

MANCHESTER SUITS
A snappy, attractive and economical price in new, all-wool flannels, worsted flannels and authentic Ivy patterns—ideal for the student's coming exercises, and for an active summer of social occasions.

Hanover Square Suits
To rugged hard-finish all-wool worsteds, long wearing all-wool "Leatherneck Twills," rich silky-looking-mohair and wool blends.

Campus Togs Suits
Campus Togs suits are designed for the young in build with slightly wider shoulders and more slender waist and hips. Featured in new Ivy patterns and dark shades.

Kingsridge SUITS 65.00 - 75.00
Hart Schaffner & Marx SUITS from 75.00

It's SLACKS Month at ROPER'S
Literally hundreds of slacks at your Magic Valley Roper's! Every favorite style, every favorite color, every favorite fabric — and in your 6.95 to size 25

Expert Free Alterations when a Boy Graduates
See Us for **Boys' Graduation Suits**

"Sovado" Boys' Wash'n Wear
DRESS SHIRTS
Convertible cuffs to wear with cuff links or buttoned. Sizes 8 to 12 and neck sizes 12.98

Graduation from grade school is an important event too... and we have the suits to make it a memorable occasion. New Natural Shoulder styles in 100% wool fabrics with the new semi-tapered pant, Charcoal, grey, charcoal, and olive tones.

Sizes 13-18 Size 13-20
21.95 25.95

Give A Gift to Wear for Graduation!

ROPER'S
If it's from ROPER'S — It's Right
TWIN FALLS — BURLEY — RUPERT — BUHL

It's SLACKS Month
NOW AT **ROPER'S**
HUNDREDS OF STYLES!
FREE EXPERT ALTERATIONS On Slacks and Sport Coats

Roper's have the largest and smartest selections of neat new Ivy and Continental plain front slacks, for the young-in-heart and young-in-build. From 29 to 38, in all fabrics, authentic models, from 8.95 to 16.95 in the Varsity Shop in the Twin Falls store. Also at Rupert, Burley and Buhl.

Regular Model Pleated SLACKS

- ★ RESTON AUTOMATIC WASH'N WEAR COOL SUMMER SLACKS
55% Dacron 45% Rayon **6.95 to 7.95**
- ★ RESTON AUTO. WASH'N WEAR "BILLY CASPER" GOLF SLACKS
Rich new nubby weaves of 85% Dacron, 15% Rayon, attached half-belt **8.95**
- ★ RESTON "BEL-AIR" TROPICALS
Automatic wash and wear blend of 11.95
85% Dacron and 15% Worsted Wool **11.95**
- ★ RESTON WASH'N WEAR DACRON WOOL "GABOMATIC" year round Slacks
Smooth gabardine weaves in washable 70% Dacron, 30% Wool **12.95**
- ★ RESTON ALL WOOL SILICONE FINISH GRANITONE SLACKS
Tough long wearing hard finish light weave **14.95**
- ★ CHAMPION BARKTONES
A wonderful slack, 100% wool worsted. Silicone treated **21.50**

SPORT COATS

MANCHESTER 25.00 and 29.95
HANOVER SQUARE 29.95 and 35.00
CAMPUS TOGS 35.00 and 39.95
KINGSRIDGE 39.95 and 45.00
HART-SCHAFFNER & MARX 49.95 and 55.00

SPORT SHIRTS

SEDFIELD SPORT SHIRTS — Terrific value at **\$2.98**
LANIER SPORT SHIRTS — same quality and value **\$2.98 to 4.98**
LANIER OF CALIFORNIA SPORT SHIRTS — the finest of California styles **\$5.00 to 6.95**
ARROW SPORT SHIRTS — style, quality, dependability **\$4.00 to 7.95**
KNIT SHIRTS by JANTZEN, ARROW and PURITAN — new fibers, new ideas, new styles! all easily washable **\$2.95 to 10.95**

ASK ABOUT ROPER'S NEW FLEXIBLE "OPTION" CHARGE ACCOUNT

ROPER'S
If it's from ROPER'S — It's Right
TWIN FALLS — BURLEY — RUPERT — BUHL

TUCKER'S NATIONAL WHIRLIGIG

A consolidation of Feb. 6, 1942 of the Idaho Statesman was established in 1946 and the Twin Falls Evening Review is now published daily. The Idaho Statesman was published by the Idaho Statesman Publishing Company, Inc., 100 N. Main, Boise, Idaho.

LARRY BOWEN, Editor
W. L. WERTZMAN, Publisher
OWEN R. HICK, Business Manager
WILEY BOBBS, Advertising Manager
W. L. WERTZMAN, Editor
OWEN R. HICK, Business Manager
WILEY BOBBS, Advertising Manager

Entered as second class mail matter April 11, 1919, at the post office at Twin Falls, Idaho, under post office number 6812. All matter required by law or by order of court to be published herein is published at the special rate of 10¢ per copy. Third-class matter is published at the rate of 5¢ per copy.

NATIONAL REPRESENTATIVES
727 Market Street, San Francisco, Calif.

WASHINGTON—Conservative, anti-Nixon and anti-Roosevelt forces have assumed control of the Republican party in the House, according to the leadership on Capitol Hill has believed. The legislative body, controlled by the party for over 30 years are subsiding of the control over the "Dixie" and "Charlie show." This rather irreverent reference applies to the "Dixie" and "Charlie show." This rather irreverent reference applies to the "Dixie" and "Charlie show."

WASHINGTON

BY PETER EDSON
After Andrew Gromyko has tentatively agreed those talks can begin in August.

The United States has been given the highest priority for negotiations just after the start of the new series of American negotiations with the Russians. The Kennedy administration is now starting the new series of American negotiations with the Russians.

Cowboy Support

In a few days baseball fans will have their first look at players who will comprise the Magic Valley Cowboys, a Pioneer League team that has been dormant for two years. What happens this summer likely will determine if organized baseball is to remain in the country.

Shortly after World War II, Twin Falls act some sort of attendance record for baseball in cities of similar size. Big crowds were common at Jaycee park and Twin Falls had winning teams. In the years since then, the attraction with the Magic Valley Cowboys was taken from the community, fans were conspicuous by their absence at games and teams generally showed up with records to match the indifference of fans.

A few good baseball fans have been working for months to pave the way for the return of the Magic Valley Cowboys. All of them deserve a word of thanks, and Cowboy fans should have a special word of thanks for J. Ted Davis and Mel Dolling, co-business managers who have been thumping the drums for the Cowboys and getting needed funds.

If the rest of baseball fans would follow the example of the leaders who have devoted so much time and effort, there is little doubt that organized baseball is returning here to stay. But a repetition of the indifference that killed baseball before can have only the same result as the lack of attendance is the only reason baseball dies.

The proper preparations have been made for the return of the Cowboys. Now it's up to the people of Magic Valley to demonstrate how much they want organized baseball. If Jaycee park shows up with the familiar crowds of 400 or more, it will give the hardworking on the wall.

Attendance is necessary to support organized baseball and the only source for support at the gate is the baseball fan. If enough fans don't attend enough games, professional baseball cannot survive. It's that simple and it serves no purpose to look for support because the lack of attendance is the only reason baseball dies.

The case of McDonald counties in Missouri focuses attention on a unit of government as an end in itself. The state of Missouri, McDonald county was left out of a state guide to Missouri's best vacation spots and the county's chief business is based on the tourist trade. The county attracted far more attention by promptly sending "from Missouri" forming into a unit of government threatening all sorts of things to keep in the public eye.

The uproar is somewhat reminiscent of the attempt a few years ago of a part of Owyhee county to be annexed to Twin Falls county. The effort got as far as the state legislature. Actually, the state of California in 1945 made a good case for themselves, pointing out "Twin Falls" is the place where they shopped and transacted all their business. They also noted it took at least a day and sometimes longer to transact business in the Owyhee county seat, involving a lengthy trip through Twin Falls, up highway 30 and back down into Owyhee county.

The lengthy trip was necessary for such minor, but legally necessary, items as obtaining new auto license plates.

There isn't much sense in such an arrangement. County government years ago with an eye to obtaining money they wouldn't be available any other way. For instance, this gerrymandering resulted in Blaine county which stretches south to Snake river over east of Rupert while remaining in the state of California. The object was to include a portion of the main line to the Union Pacific railroad for tax purposes. There are many such examples.

It would make sense to reorganize counties along logical geographical boundaries or arbitrary boundaries that would best serve the greatest number of people.

True, a good deal of confusion would result immediately because of the records involved, but in the long run much more benefit would result. Right along with the reorganization, the tax structure should be changed to equalize taxes and tax money.

As a result of the present county system, some sparsely settled areas have rich natural resources while some of the more heavily populated counties have little if anything left on the line. Do many of the operators of a 100-acre farm in Twin Falls county to pay different taxes than the owner of a similar 100-acre farm in Canyon county? Shouldn't similar property all over the state be taxed at the same rate?

There would be merit in such a plan along with plenty of criticism. However, there is ample precedent, even in Magic Valley. The old county of Alturas covered a tremendous area in the early days, including all of what is now known as Magic Valley now, plus a good deal more.

NIJT FEELINGS—In fact, many leading Republicans are of the opinion that the Democrats are solem and humorless men who do not much respect the sacred rights of the citizen. The Republicans draw 300 newspaper correspondents, the two GOPers are lucky to have an audience of 20.

This meeting angered the brass but sensitive House Speaker Charles McNinch directed his house policy committee, he placed the question before the House for a vote of confidence in the GOP, it is, of course.

Republican liberals, however, insist that this policy committee cannot be used to commit the party because, in their opinion, it is not a representative body.

"ME, TOOISM"—STILL AN ISSUE—The protesting liberals point out that it consists of the small liberal and the big conservative. The Massachusetts, for reelection as minority leader because he was "too friendly to Sam Rayburn." The chief of the anti-Castro Cuban signing up in Miami to fight. And right under the nose of the Democrats that proclaimed, "Neutrality of U.S. Lauded at U.N. Meet."

There is a solution to this sort of thing. If the Cubans were to sign up for the war, the U.S. should make them do it somewhere else except in the U.S. Maybe the best way to handle this hot potato is to deport all Cuban immigrants.

As the deported Cubans board the ship, it would be only humane to let them take their own property or rifle so he could protect himself.

INTRAPARTY FEUD—Republican moderates in the senate have reacted immediately and efficiently. They have announced that their membership of eight or 10 will meet weekly instead of sporadically to consider and comment on their statements on their relations. It is certain that they will conflict sharply with the ultra-conservative pronouncements of the "Dixie" and "Charlie show."

It was only to be expected, maintain the Republican dissenters, that the house policy committee, consisting of liberal hands and ultra-conservatives, would be a "me, too" attitude toward liberal ideas.

FORGOTTEN COUNTIES
The case of McDonald counties in Missouri focuses attention on a unit of government as an end in itself. The state of Missouri, McDonald county was left out of a state guide to Missouri's best vacation spots and the county's chief business is based on the tourist trade. The county attracted far more attention by promptly sending "from Missouri" forming into a unit of government threatening all sorts of things to keep in the public eye.

THE LAW GETS NEEDED TEETH
In calling attention to a new provision of Idaho's traffic law on the State Capitol, State Senator L. E. Hopper is reminding a good and useful service for the benefit of all.

It's pointing out that, under terms of this new law, one whose driver's license is suspended or canceled for a period of 30 days or longer, and who is reckless or careless in driving, must do time in jail if he caught driving during the period of such suspension or cancellation. He must serve a year sentence each time.

It's a provision of law that has been needed for some time. Law enforcement officers will have to catch the offender, which is no easy assignment; but, in view of the fact that the law is so important that there will be considerably fewer of these offenders to deal with.

View of the need for gratification for everyone who has occasion to travel on Idaho's streets and highways—Idaho Daily Statesman.

CONCERN FOR ATOMIC WORK IS FINE
BUT LUMBER INDUSTRY NEEDS BOOST
The lumber industry is seriously concerned over the possible impact of work on the atomic project which will have on the area and Idaho. The industry is seriously concerned over the possible impact of work on the atomic project which will have on the area and Idaho. The industry is seriously concerned over the possible impact of work on the atomic project which will have on the area and Idaho.

CAN'T POOL HER
Dear Pot Shots:
I have seven little puppies that we would like to get a home for. We think they would be perfect for you. They are all girls and also nice farm or hunting dogs. They are part cocker spaniel and they are all free. Please write to me at the address below. Thank you very much.

Phone 531-1123
(Twin Falls)

WHERE ELSE?
Perhaps other people don't know about this, but they do. They don't remember them. But Pot Shots has one the other thing that he has to offer. He has a lot of them. They are all free. They are all free. They are all free. They are all free.

FAMOUS LADY LINE
It took most of the winter to get those new trousers on the car. It took most of the winter to get those new trousers on the car. It took most of the winter to get those new trousers on the car.

Pot Shots

DEPORT THEM
Shooter:
[What with all the refugees from Cuba in the U.S. this matter of deporting them is a rather difficult matter. I couldn't help noticing the picture on the front page of the anti-Castro Cuban signing up in Miami to fight. And right under the nose of the Democrats that proclaimed, "Neutrality of U.S. Lauded at U.N. Meet." There is a solution to this sort of thing. If the Cubans were to sign up for the war, the U.S. should make them do it somewhere else except in the U.S. Maybe the best way to handle this hot potato is to deport all Cuban immigrants. As the deported Cubans board the ship, it would be only humane to let them take their own property or rifle so he could protect himself. I figure I have seven little puppies that we would like to get a home for. We think they would be perfect for you. They are all girls and also nice farm or hunting dogs. They are part cocker spaniel and they are all free. Please write to me at the address below. Thank you very much. Phone 531-1123 (Twin Falls)]

PUPS FOR KIDS DEPT.
Dear Pot Shots:
I have seven little puppies that we would like to get a home for. We think they would be perfect for you. They are all girls and also nice farm or hunting dogs. They are part cocker spaniel and they are all free. Please write to me at the address below. Thank you very much.

Phone 531-1123
(Twin Falls)

The Doctor Says

BY HAROLD THOMAS
HYMAN, M.D.
Written for the Idaho Statesman by Dr. Harold Thomas, M.D., of the Idaho Statesman Hospital, Boise, Idaho.

Can you please tell me the cause of the fever that has been recurring in my ankle, when I bend it? It is very embarrassing. I was advised to have it X-rayed, but I am afraid of the operation. I have had it X-rayed and after five or six X-rays it has improved, but it is still there. I am afraid to have it X-rayed again. I am afraid to have it X-rayed again.

Dear Pot Shots:
I have seven little puppies that we would like to get a home for. We think they would be perfect for you. They are all girls and also nice farm or hunting dogs. They are part cocker spaniel and they are all free. Please write to me at the address below. Thank you very much.

Phone 531-1123
(Twin Falls)

WASHINGTON (NEA)—Unites there are quick new concessions from the Russians. The United States is looking as though the nuclear weapon test ban talks are headed for agreement.

The Kennedy administration is now starting the new series of American negotiations with the Russians. The Kennedy administration is now starting the new series of American negotiations with the Russians.

What Russian delegate Simon Tharapin proposition of three-power control over future testing. This is the same formula the Russians are proposing to the United Nations for the replacement of Secretary-General Dag Hammarskjöld. One of the main points of the communist camp, one from the western nations and one from the neutrals. The United States is now starting the new series of American negotiations with the Russians.

One dilemma for the United States and the United Kingdom is to get them started again. It is considered possible to break off the test ban talks now, or make the West do it so as to force compliance. The United States is now starting the new series of American negotiations with the Russians.

How many young couples realize that the average American family is now 3.5 children. This means that the average American family is now 3.5 children. This means that the average American family is now 3.5 children.

The only hope of beating such odds as these is to throw the form book out the window with the dice and let the dice fall where they will. The only hope of beating such odds as these is to throw the form book out the window with the dice and let the dice fall where they will.

When this pain is on the left side of the chest, it is not a heart attack. It is not a heart attack. It is not a heart attack. It is not a heart attack.

ing? It looks so plebian. "If you want to take a hot come over to my studio. I'll be in the day. We have water. "Don't speak to him now. He's broken. He's broken. He's broken. He's broken.

OUR POPULAR PRESS
With newspaper leadership what is in North America is not so much a matter of what happens. But in the newspaper business, figures for 1960 show that each day 582,825 more copies were distributed than the year before in the U.S. and more than 100,000 more in Canada.

1,500 Attend Mini-Cassia's Skill-O-Rama

BURLEY, April 19—Approximately 1,500 persons viewed the exhibition of the winners of the Mini-Cassia area at the Skill-O-Rama Saturday afternoon at the Burley high school gymnasium. Reports Fred Linton, chairman of the committee, said...

String Quartet With Clarinet Holds Practice

Members of the string quartet with clarinet practice Mozart's 'Clarinet Quintet No. 1' that they will play during the vespers service at 8 p.m. Sunday at the Twin Falls First Methodist church...

Others were troop 152, Rupert; 153, Burley; 154, Caldwell; 155, Hagerman; 156, Teton; 157, Blaine; 158, Pocatello; 159, Arco; 160, Burley; 161, Burley; 162, Burley; 163, Burley; 164, Burley; 165, Burley; 166, Burley; 167, Burley; 168, Burley; 169, Burley; 170, Burley.

Local Music Week Activities To Open With Vesper Service

A vesper service at 8 p.m. Sunday at the Twin Falls First Methodist church will begin activities commemorating National Music Week on the local level, which are being sponsored by the Twin Falls Music Week Committee.

Jerome Man Running for Jaycee Post

JEROME, April 19—Le Roy Craig, fourth district vice president, announced Monday evening at the Jaycee meeting he will run for international director.

Others were troop 151, Burley; 152, Burley; 153, Burley; 154, Burley; 155, Burley; 156, Burley; 157, Burley; 158, Burley; 159, Burley; 160, Burley; 161, Burley; 162, Burley; 163, Burley; 164, Burley; 165, Burley; 166, Burley; 167, Burley; 168, Burley; 169, Burley; 170, Burley.

Members of the string quartet with clarinet practice Mozart's 'Clarinet Quintet No. 1' that they will play during the vespers service at 8 p.m. Sunday at the Twin Falls First Methodist church...

Director was Don Billman, with Margaret Pynch acting as student elected. Members of the cast included Lynn Farrworth, Karen Schmitt, Walter Peck, Eddie Williams, Gale Roberts, Bob Pynch, David Orchard, Pat Meenan, Sharon Sanford, John Branson, Margaret Pynch, Karen Olsen and Linda Thatcher.

Others were troop 151, Burley; 152, Burley; 153, Burley; 154, Burley; 155, Burley; 156, Burley; 157, Burley; 158, Burley; 159, Burley; 160, Burley; 161, Burley; 162, Burley; 163, Burley; 164, Burley; 165, Burley; 166, Burley; 167, Burley; 168, Burley; 169, Burley; 170, Burley.

Members of the string quartet with clarinet practice Mozart's 'Clarinet Quintet No. 1' that they will play during the vespers service at 8 p.m. Sunday at the Twin Falls First Methodist church...

Director was Don Billman, with Margaret Pynch acting as student elected. Members of the cast included Lynn Farrworth, Karen Schmitt, Walter Peck, Eddie Williams, Gale Roberts, Bob Pynch, David Orchard, Pat Meenan, Sharon Sanford, John Branson, Margaret Pynch, Karen Olsen and Linda Thatcher.

Two Hangars To Be Built at Burley Field

BURLEY, April 19—Permission was granted Robert Dean to construct a private two-plane hangar at the municipal airport when the city council met Monday night.

Members of the string quartet with clarinet practice Mozart's 'Clarinet Quintet No. 1' that they will play during the vespers service at 8 p.m. Sunday at the Twin Falls First Methodist church...

Director was Don Billman, with Margaret Pynch acting as student elected. Members of the cast included Lynn Farrworth, Karen Schmitt, Walter Peck, Eddie Williams, Gale Roberts, Bob Pynch, David Orchard, Pat Meenan, Sharon Sanford, John Branson, Margaret Pynch, Karen Olsen and Linda Thatcher.

32 Complete Filer Course

FILED, April 19—Thirty-two persons in a Filer first aid class completed the course at the Burley high school.

Members of the string quartet with clarinet practice Mozart's 'Clarinet Quintet No. 1' that they will play during the vespers service at 8 p.m. Sunday at the Twin Falls First Methodist church...

Director was Don Billman, with Margaret Pynch acting as student elected. Members of the cast included Lynn Farrworth, Karen Schmitt, Walter Peck, Eddie Williams, Gale Roberts, Bob Pynch, David Orchard, Pat Meenan, Sharon Sanford, John Branson, Margaret Pynch, Karen Olsen and Linda Thatcher.

Tea Stated

KING HILL, April 19—A preschool tea for children who will move into their new home will be held at 2 p.m. Thursday in the first grade room.

Members of the string quartet with clarinet practice Mozart's 'Clarinet Quintet No. 1' that they will play during the vespers service at 8 p.m. Sunday at the Twin Falls First Methodist church...

Director was Don Billman, with Margaret Pynch acting as student elected. Members of the cast included Lynn Farrworth, Karen Schmitt, Walter Peck, Eddie Williams, Gale Roberts, Bob Pynch, David Orchard, Pat Meenan, Sharon Sanford, John Branson, Margaret Pynch, Karen Olsen and Linda Thatcher.

Rotary Thespians Choose Officers

PULLMAN, April 19—Pat Cobb was elected president of the Thespians club at their last meeting.

Members of the string quartet with clarinet practice Mozart's 'Clarinet Quintet No. 1' that they will play during the vespers service at 8 p.m. Sunday at the Twin Falls First Methodist church...

Director was Don Billman, with Margaret Pynch acting as student elected. Members of the cast included Lynn Farrworth, Karen Schmitt, Walter Peck, Eddie Williams, Gale Roberts, Bob Pynch, David Orchard, Pat Meenan, Sharon Sanford, John Branson, Margaret Pynch, Karen Olsen and Linda Thatcher.

Now! Safe Drivers Save on Hartford Family Auto Insurance!

Hartford's Family Auto Insurance will provide you with broad protection—at substantial savings—if you have a good driving record.

Members of the string quartet with clarinet practice Mozart's 'Clarinet Quintet No. 1' that they will play during the vespers service at 8 p.m. Sunday at the Twin Falls First Methodist church...

Director was Don Billman, with Margaret Pynch acting as student elected. Members of the cast included Lynn Farrworth, Karen Schmitt, Walter Peck, Eddie Williams, Gale Roberts, Bob Pynch, David Orchard, Pat Meenan, Sharon Sanford, John Branson, Margaret Pynch, Karen Olsen and Linda Thatcher.

Russ, Satellites Leave U.N. Meet

GENEVA, April 19—Russia's eight satellite nations left the 16th annual meeting of the U. N. economic commission for Europe when the United States refused to retract remarks over the communist reaction to the invasion of Cuba.

Fireside Held

HEYBURN, April 19—The Path of Peace was the recording by Second Counselor Henry D. Moore, Salt Lake City, heard by the first "MIA Mads" Explorers, Evans and Laurels at a Fireside meeting Sunday evening at the home of Mr. and Mrs. Bruce Hauer and Mr. and Mrs. Leo Paul.

Fireside Held

HEYBURN, April 19—Guth James, Acquia, was the guest speaker at the Fireside meeting for the LDS second ward Young Men's Sunday evening at the home of Mr. and Mrs. Desmond Welch, Glenn Ramsey, president, and Barbara Hammond, leader, attended. Donna Heintley and Helen Burrier served refreshments.

The without came after Soviet Delegate N. P. Firyutin read into the record Russian condemnations of U. S. "intervention" in Cuba and drew a scathing comment from U. S. Delegate Graham Martin.

Discussions of the subject were led by Louis Stimpson and Bishop Steven Heister of the first ward.

Western delegates promptly protested the matter could not be considered under the item for discussion: "The work of the committee as a whole."

Attention Farmers! Contract Beans Available. These Standard Brands as well as others. Topcrop 9.50, Wadd 11.50, White Half Runner 10.50, Tendercrop 12.00. Some Early Season Types for Later Areas. CORNELI SEED COMPANY, Inc. Phone RE 3-6282.

PENNEY'S 50th ANNIVERSARY. HERE NOW! BRAND NEW SPORTSWEAR CO. Anniversers Collection... fabulously low priced! PENNEY'S NEW SPORTCORD IN TRAIL-BLAZING PRINTS, COLORS! 98¢ yard. LIGHT AS A PUFF... PENNEY'S POWDER PUFF COTTON MUSLIN PRINTS 88¢ yard. SMARTER FUN COTTONS UNDER THE SUN! PENNEY'S FULL-SAIL COTTON! 79¢ yard. SPECIAL VALUE! NEEDLE N' THREAD BROADCLOTH 1¢ inch.

Peavey Taber Co. Thomas C. Peavey. Established 1908. "Insurance is Our Business". 222 Shoshone Street East. Dial RE 3-1544. Representing Hartford Fire Insurance Company. Member Hartford Insurance Group, Hartford 15, Conn.

Seldom... Do we have a buy like this! Main Street Commercial Bldg. Magic Valley Realty. 225 Shoshone St. No. RE 3-3331. GORDON L. CROCKETT, Broker.

Canal Firm's Vehicles Said 'Tax Exempt'

BOISE, April 19 (AP)—Assistant Attorney General Dwight P. Bickel, counsel to the state engineer, has ruled that the vehicles owned by James J. May, Twin Falls county prosecuting attorney, are not tax-exempt. Bickel said that the vehicles owned by canal companies are tax exempt. He said house bill 111 passed effective in February and it is his opinion vehicles are thus made exempt for the entire year. Attorney May said he was concerned over whether motor vehicles owned by canal companies must purchase license plates. The attorney general's office, in answering a query from Mrs. Irla B. Scott, Cascade county assessor, said that property is liable for taxes no matter whose names happen to be on the tax rolls. Mrs. Scott has asked if two different persons have a piece of property and both request it be exempt, their names in whose name should the property be assessed?

Bickel noted a mistake in the name of the owner of a parcel of property on tax rolls or failure to designate such owner will not affect the value of the assessment. He said you may properly assess the property in the names of both parties if the parcel is owned by them to determine who is the proper person for payment of taxes. Bickel also said that if a city which has a city library annexes property within a library district, the annexed property would not have to pay the library district tax and it is otherwise subject to taxation as city property. However, Bickel pointed out, the statutes do not specifically deal with the question and the opinion represents his "best judgment as to what a court of law would say on this matter." Bickel was asked in a last opinion to Henry T. Drennan, state librarian.

3 Women to Attend Meet

BURLEY, April 19 — Mrs. Minnie Pullman, Mrs. Ralph Thornton and Mrs. Jeanette Chamberlain will attend the regional 20th annual convention in Denver April 20-22. Mrs. Chamberlain is president of the local club. During his recent meeting club members discussed the local youth club. Mildred Knight, club chairman, was inducted into the club by Mrs. Pullman. Mrs. Lyle Meacham spoke on civil defense from the point of view of a woman. She noted the importance of bomb shelters. "There are people in your own town who are not prepared for civil defense in connection with the national guard and the mounted police," she said. "We must all members to attend at least one civil defense meeting. New officers will be elected at the May 10 meeting. The meeting was played by Sharon Benson accompanied by Sherry Mullikin. Both are students at Burley high school.

Treatment Given Indian Is Scored

NEW YORK, April 19 (AP)—Secretary John A. Carson, Jr., says that Indians are getting better medical treatment than they did during the winter days. Carson, in charge of the bureau of Indian affairs, said that in some cases the general care given by "mutually discriminating" practices. "Why are Americans who have fought the hardest to erase this pattern from the fabric of American life for Negroes, Chinese and other minority groups quite often found in the vanguard of the demanding special treatment for the Indians?" he asked. In a speech before the annual meeting of the Association on American Indian Affairs, Carson cited discrimination near Indian reservations, commercial exploitation of arts and crafts and segregated hospitals and schools.

Fairfield Phone Service Is Sold

FAIRFIELD, April 19 (AP)—Mr. and Mrs. Alvin Baldwin announce the sale of the Fairfield telephone service to Harry Bean, Cascade county assessor. Bean will take over active management of the exchange on June 1 and operate it in the same location until he can build a new building. He plans to improve the existing system. Bean has offices at Higgins, McCall, Cascade and Horatio roads. Mr. and Mrs. Baldwin have operated the exchange for 17 years and plan to live in Fairfield. Baldwin recently was released from a Twin Falls hospital after a heart attack and is unable to continue operating the exchange. He says that the local exchange is one of the last of the old-time systems with the old-style crank phones. Fairfield doesn't have a telephone directory and calls usually are made by naming the person wanted.

Be a Nancy Taylor Secretary with the Phillips School League. Get complete professional training through the schoolmaster. Nancy Taylor, Career Counselor, Twin Falls Business College. Phone or Come In for Details—New Classes Forming

Ruler for Burley Elks Is Installed

Glenn Simmons, left, was installed as exalted ruler of the Burley Elks No. 1284 Wednesday night and is handed the gavel by Gail Wolf, center, past exalted ruler. Frank McCormick, right, past district grand exalted ruler.

Buhl Catholic Project Holds Special Event

BUHL, April 19 — More than 2,000 visitors from Idaho attended the open house and dedication services for the many connected church school, convent and rectory, a \$225,000 project of the Buhl Catholic Church of the Immaculate Conception, held here Sunday. Forming the procession and leading Bishop Byrne were the Rev. Msgr. Edmund Cody, Twin Falls, and Rev. Msgr. V. Hughes and the Rev. Msgr. K. P. Rowe, both, Boise. Others included the Rev. Patrick O'Driscoll, pastor of the St. Joseph's parish; the Rev. Francis O'Leary, Buhl; the Rev. Michael Murphy, Burley; the Rev. John J. Casby, Shoshone; the Rev. Robert Waldeman, Buhl; and the Rev. Frank DeVardis, Montpelier.

Club Reports New Members

Dr. E. M. Wright and Ed Boyce were accepted as new members of Twin Falls Toastmasters club 140 at a meeting Tuesday night. Fred Harder was also present and Dr. E. M. Wright gave an address.

Meeting Is Held By Toastmasters

Donald Hutchings won a blue pen and Melvin Quake received the traveling gold cup during the I. B. Perline Toastmasters club annual surprise party Monday evening in the Torgerson Hotel. The entire program was extemporaneous and no advance assignments were made. Hutchings, speaking on "The Brighter Side," was best speaker of the evening, speaking on the need for better traffic controls in Twin Falls, was "most improved speaker."

LOWEST CARPET PRICES!

"Drive Out and Save" Walker's. With 15 years experience, Gen. serves you best for less. Guaranteed Service on all materials. EUGENE SMITH APPLIANCE SERVICE Home Phone RE 3-0023

BEAN GROWERS ATTENTION!

Selection of Choice GARDEN BEANS Available for contracting Ph. Collect RE 3-1777 Rogers Bros. Seed Co. P.O. Box 1097 Twin Falls, Idaho

New Officers of Burley Elks Lodge Seated by District Aen

BURLEY, April 19 — The newly elected officers of the Burley Elks No. 1284 were installed Wednesday night at the Elks hall with Frank McCormick, past district grand exalted ruler, as installing officer. Those installed were Glenn Simmons, exalted ruler; Gail Wolf, center, past exalted ruler; Frank McCormick, right, past district grand exalted ruler; Harold Holmes, local knight; Gordon Price, lecturing knight; Judg. Sedam, secretary; William Parsons, treasurer; Del Holmes, trustee; and George Stinson, tyler. Appointive officers are Vern Carlson, inner guard; Dick Garvin, chaplain; Duane Broadhead, organist; and Tom Higgins, equirer. Gail Wolf, outgoing exalted ruler, was presented an engraved wrist watch by the members in appreciation of his work during the past year. (Staff photo—enlarging)

Hearing Date Set In Barron Estate

A hearing to probate the will of Byron L. Barron, who died March 20, was scheduled for 3:30 p.m. May 9 by Probate Judge Zoe Ann Warber, Tuesday. In a will dated June 3, 1950, Mrs. Thelma Bernice Barron, Buhl, is named executrix. The estate consists of real and personal property of undetermined value. Heirs listed are Mrs. Barron, widow; Jon Michael Barron, Payetteville, N.C.; and James Barron, Barron, New York, N.Y. Both sons and John C. Heworth, Buhl attorney, is representing Mrs. Barron.

Africans Uneasy Over Russ Ships

JOHANNESBURG, South Africa, April 19 (AP)—The South African newspaper "Die Vaderland" says that a fleet of 50 Russian fishing vessels might be supplying arms and ammunition to rebels in Portuguese Angola. The newspaper said in a front page report that the "fleet" of southwest Africa feels very uneasy over the activities of a huge Russian fishing fleet around Walvis bay. The report said there were about 50 ships, including at least one tanker, in the area.

MOTOR-VU STARTS THURSDAY!

ANOTHER EXCLUSIVE 1st RUN THE STARS & STRIPES SONGS - FUN HIT OF '61 PAT DOONE. "All Hands on Deck" HACKETT - O'KEEFE - EDLEN PLUS. ROBERT RYAN, BURR IVES, TRIA LOUISE. DAY OF THE OUTLAW. All Hands—7:30 & 11:00. Outlaw—9:30 Only. ADULTS \$1.00 STUDENTS 60c CHILD 6-12 YEARS—FREE. ENDS WEDNESDAY "CARRY ON NURSE" & "STEP DOWN TO TERROR"

Two T.F. Youths Put on Probation

Two Twin Falls youths, convicted of first degree burglary, were placed on 18 months probation Tuesday by District Court Judge Theron Ward. Charles McBride and Thomas Guckton, both 19, were arrested Feb. 7 by Twin Falls police and charged with stealing two pickup trucks from the Willis McCormick company used car lot. Both trucks were damaged during the time the youths were driving them. They pleaded guilty to the charge when they appeared before Judge Ward Feb. 24 and were granted a delay in sentencing until a presentence investigation could be conducted. Hayborn, Rayborn, Rayborn and Webb, Twin Falls law firm, represented them.

Girl Has Surgery After Bus Mishap

BURLEY, April 19 — Beverly Sparks, 11-year-old daughter of Mr. and Mrs. Clarence Sparks, Burley, underwent surgery in the Kimberly Memorial hospital this morning for a kidney injury received in a minor school bus accident last Friday. The injury first was thought to be minor, but further examination showed that surgery was needed, her parents said. The bus went off the road into the borrow pit near Acquia when the driver, Dwight Aler, glanced back to see about a disturbance in the rear of the vehicle. The bus did not overturn, but tipped and the Sparks girl was thrown against the edge of a seat. She was bruised about the ribs.

Moon-Glo Buhl Now Playing

"The Magnificent Seven" Yul Brynner, Ed Wallace - Blyme McQueen. "RIO REY" GAVE IN THE BRIGHTEST SCREEN IN IDAHO. NOW PLAYING "The Magnificent Seven" Yul Brynner, Ed Wallace - Blyme McQueen.

MOON-GLO Buhl Now Playing

MOON-GLO Buhl NOW PLAYING "The Magnificent Seven" Yul Brynner, Ed Wallace - Blyme McQueen. "RIO REY" GAVE IN THE BRIGHTEST SCREEN IN IDAHO. NOW PLAYING "The Magnificent Seven" Yul Brynner, Ed Wallace - Blyme McQueen.

Laos Prince Cancels Plan To Visit U.S.

WASHINGTON, April 19 (AP)—Prince Souvanna Phouma has canceled his visit to Washington this week "due to his plans to return to Laos on schedule," according to the state department. Press officer Lincoln White said a message had been received by the U.S. embassy in Moscow from a secretary of the Laotian premier leader who has been invited to the Soviet Union and conferred yesterday with Soviet Premier Khrushchev. White said the premier recognizes Souvanna Phouma as head of the legal government in Laos. The United States backs the pro-western government of Premier Boum Oun, but U. S. officials administered by Souvanna Phouma at a time when Souvanna Phouma was feeling in running high over the Cuban situation. It was due to arrive here yesterday and had been expected to confer with President Kennedy and Secretary of State Dean Rusk. U.S. officials, disclosing the development, said that one factor in the Laotian premier's leader's decision apparently was that he would be unable to see Rusk tomorrow. Rusk has previous commitments to make a speech in Atlanta, Ga., on that day.

Banquet Given by Kimberly Classes

KIMBERLY, April 19—Supl. W. W. Williams, guest speaker, commended the members of the graduating class for their accomplishments as members of the Kimberly high school student body during the Junior-Senior banquet held Friday evening in the grade school auditorium. Junior class president, Carl Ormiston, acting as master of ceremonies, introduced Val Eric Romney, who sang two solos accompanied by Harry Tom Denton at the piano. Dick Daughler played a saxophone solo also accompanied by Denton. "Table decorations, in pastel hues, carried out the theme 'Paris in the Springtime'."

FRIDAY & SATURDAY Twin Falls High Playhouse PRESENTS

"THE CURIOUS SAVAGE" By John Patrick 8:00 p.m. Twin Falls Junior High School Auditorium Admission \$1.00 Students and Children 50c

Forgery Count Is Dismissed in T.F.

A forgery charge against Louis Wooman, 40, Buhl, was dismissed by District Judge Theron Ward Monday on recommendation of the probation officer and Twin Falls city detective Richard Fraser. Wooman was charged with passing a \$20 check at the Truck Lane market, Twin Falls, on June 2, 1959. Fraser reported the check had been in no trouble since that time and recommended the charges be dropped. Wooman agreed to make restitution and Judge Ward dismissed the charge. John C. Heworth, Buhl attorney, represented Wooman.

STARTS FRIDAY

STARTS FRIDAY BUTTERFIELD 8 2:00 8:00 HIT! DOROTHY MCGUIRE 'NOMINEE' ACADEMY AWARD 'Dark at the Top of the Stairs' STARRING ROBERT FRONCO and DOROTHY MCGUIRE 'NOMINEE' ACADEMY AWARD For 'Best Supporting Actress' Three Have to Be Seen To Be Appreciated! IDAHO DOORS OPEN 5:45 P.M.

NOT SINCE KING KONG HAS THE SCREEN EXPLODED WITH SUCH FURY

NOT SINCE KING KONG HAS THE SCREEN EXPLODED WITH SUCH FURY DRAGSTRIP RIOT in COLOR and SPECIAL MATINEE FRIDAY & SATURDAY Twin Falls High Playhouse PRESENTS "THE CURIOUS SAVAGE" By John Patrick 8:00 p.m. Twin Falls Junior High School Auditorium Admission \$1.00 Students and Children 50c

STARTS FRIDAY BUTTERFIELD 8 2:00 8:00 HIT! DOROTHY MCGUIRE 'NOMINEE' ACADEMY AWARD 'Dark at the Top of the Stairs' STARRING ROBERT FRONCO and DOROTHY MCGUIRE 'NOMINEE' ACADEMY AWARD For 'Best Supporting Actress' Three Have to Be Seen To Be Appreciated! IDAHO DOORS OPEN 5:45 P.M.

NOT SINCE KING KONG HAS THE SCREEN EXPLODED WITH SUCH FURY DRAGSTRIP RIOT in COLOR and SPECIAL MATINEE FRIDAY & SATURDAY Twin Falls High Playhouse PRESENTS "THE CURIOUS SAVAGE" By John Patrick 8:00 p.m. Twin Falls Junior High School Auditorium Admission \$1.00 Students and Children 50c

NOT SINCE KING KONG HAS THE SCREEN EXPLODED WITH SUCH FURY DRAGSTRIP RIOT in COLOR and SPECIAL MATINEE FRIDAY & SATURDAY Twin Falls High Playhouse PRESENTS "THE CURIOUS SAVAGE" By John Patrick 8:00 p.m. Twin Falls Junior High School Auditorium Admission \$1.00 Students and Children 50c

Now at Jackpot's HORSE SHU CLUB

Now at Jackpot's HORSE SHU CLUB The Two Jokers One of the funniest musical comedy duos to hit this section of the country in a long, long time!

* CASH DRAWINGS * BIG '6' Wheel Spins Nothing to Buy - No Obligation! In Our Dining Room 6 to 10 WEDNESDAY NIGHT! Roast Prime Ribs of Beef 1.25 With relish plate, soup, salad, stuffed baked potato, hot rolls and coffee. OLD FASHION FRIED CHICKEN DINNER \$1

Three Blaine Selective Service Honored

Lawrence Johnson, commander of Blaine county post No. 24, American Legion, right, presides at special meritorious certificate services at the Blaine county selective service board to J. E. Leckler, second from left, a member of the service board; Halbert Hatch, left, and C. W. Gardner, members of the present board. There have been 15 men on the board since its inception in 1948. All who are now residing here were invited to attend the Legion Luncheon show as special guests. (Staff photo-entertaining)

Legion Post Honors Members Of Selective Service Board

HALLEY, April 19—The members of the Legion Luncheon show Saturday evening, Lawrence W. Johnson, commander of Blaine county post No. 24, American Legion, presented special meritorious service certificates to members who have served on

New Mayor Selected in Nampa Vote

By United Press International Nampa has selected Mayor today and Bobie a new city council member. Ernest E. Starr was elected mayor of Nampa last night by beating William E. Lee, Jr., 2,341-2,294 in a runoff election that also featured a contest for one of the city council seats. The council chair was won back by incumbent Robert Puller who tallied 2,351 votes compared with 2,210 for Robert Baldwin. Ellis Albright was elected to the other seat in the April 4 regular election. Mrs. Anna Mettlinger, the only woman on the Nampa City Council, won on the Bobie CD committee by 23 votes. She was seeking her first term. Official tabulations show Vern Harris in the lead with 2,400 votes. Harris had 2,008 votes and Mrs. Mettlinger 2,065; Martin Tuss, the fourth contender, had 1,975. There were 4,257 voters at the polls compared with the 6,022 two weeks ago in the mayoralty race when Eugene Shelton, who defeated incumbent Robert Day, got the top spot. Bobie area voters also killed 1,964-1,927 proposals for a new library district. The vote was definitely rural versus urban. If the measure had been approved, there would have been permanent library service outside the Bobie City limits. There were 20 precincts balloting. A slight runoff is scheduled at Idaho Falls on April 25 when most other Idaho cities and villages in the state will hold their regular municipal contests. Councilman Vernon Johnson faces incumbent Phillip O. Leahy in the Idaho Falls council race. William J. O'Bryen was reelected to his job. BOISE LICENSES BOISE, April 19—The Idaho department of law enforcement has announced the revocation of 21 driver's licenses for driving while intoxicated last week.

Speakers Listed Hagerman Class

HAGERMAN, April 19—Speakers at the graduation exercises of the Reorganized LDS church were Elders Ivan Montgomery, Twin Falls, and Howard Carlson. Hale Glanzer was in charge of the preschool class. Mr. and Mrs. Raymond Zagata, Huhl, were baptized by Elder Fred Cook, Huhl pastor. Zagata was confirmed by Elder Hale Glanzer, and Mrs. Zagata by Elder Lisle Palmer, Twin Falls. Catherine Zagata, daughter of Mr. and Mrs. Raymond Zagata, was confirmed by Elders Lyle Clinger and George Allen, who spoke at the church conference in Salt Lake City, Ed Larson, "The present, faces the future," and Emerson Bullman gave a summation. The male chorus consisting of Bill Choules, Doug Wood, Wilbert Clire, Vern Lent and Jack Allen, accompanied by Joe Clire. Prayers were given by Stan Penfold and Dee Christensen.

Can't Get Auto Insurance? We Insure You!

Under Age, Over Age, Poor Driving Record, Etc. TABER INSURANCE AGENCY 113 Sba. St. No. - RE 3-1274

21 LOSE LICENSES

BOISE, April 19—The Idaho department of law enforcement has announced the revocation of 21 driver's licenses for driving while intoxicated last week.

The Maico Method

The Maico method of hearing correction isn't something you can purchase over the counter... It is a highly technical and personal service designed to give you the best possible solution to your hearing problem. The first step... in correcting your hearing impairment is a thorough and scientific hearing test. From this, your Maico Consultant learns how much hearing loss you have in each of the frequency ranges... and tells him where you will require hearing amplification... and also the areas in which too much amplification may cause discomfort or even pain. After thorough analysis... of your hearing loss, your consultant selects the instrument best suited to your needs. His responsibility is to give you the best possible solution to your hearing problem. The first step... in correcting your hearing impairment is a thorough and scientific hearing test. From this, your Maico Consultant learns how much hearing loss you have in each of the frequency ranges... and tells him where you will require hearing amplification... and also the areas in which too much amplification may cause discomfort or even pain. After thorough analysis... of your hearing loss, your consultant selects the instrument best suited to your needs. His responsibility is to give you the best possible solution to your hearing problem.

VEN MAICO DEALER SERVING THE PEOPLE OF MAGGIO VALLEY IS THE TWIN FALLS HEARING CENTER... LONG ESTABLISHED IN TWIN FALLS. For consultation in your home or at the Maico office, write or call at shop at 155 Main Ave. West, or phone RE 3-3130.

\$124,000 Ache Quonset Point, R. I.

QUONSET POINT, R. I., April 19—A Soviet scientist's stomach ache cost the U.S. government \$124,000. The navy yesterday revised downward its original estimate of how much it cost to evacuate Leonard P. Kupferov from Byrd station in the Antarctic. Originally, the navy said the Mercury mission had cost \$136,000.

Elders Talk to Hagerman Class

HAGERMAN, April 19—Speakers at the graduation exercises of the Reorganized LDS church were Elders Ivan Montgomery, Twin Falls, and Howard Carlson. Hale Glanzer was in charge of the preschool class. Mr. and Mrs. Raymond Zagata, Huhl, were baptized by Elder Fred Cook, Huhl pastor. Zagata was confirmed by Elder Hale Glanzer, and Mrs. Zagata by Elder Lisle Palmer, Twin Falls. Catherine Zagata, daughter of Mr. and Mrs. Raymond Zagata, was confirmed by Elders Lyle Clinger and George Allen, who spoke at the church conference in Salt Lake City, Ed Larson, "The present, faces the future," and Emerson Bullman gave a summation. The male chorus consisting of Bill Choules, Doug Wood, Wilbert Clire, Vern Lent and Jack Allen, accompanied by Joe Clire. Prayers were given by Stan Penfold and Dee Christensen.

Let The Amateurs Do The Easy Ones... Call Us For Service They Can't Do!

The Album Studios

Help Pledged In Cuba; Red Out on Limb

By J. M. ROBERTS Associated Press News Analyst Soviet Premier Khrushchev, with his promise of all-out assistance to preserve the Fidel Castro regime in Cuba, has put himself on a limb.

He is gambling, for the sake of a strong propaganda strike against the United States, on the possibility that the current counter-revolutionary effort will prove too life and too early.

Indeed, in the absence of solid news from Cuba, this possibility caused considerable worry in the United States.

Where Khrushchev steps into trouble, however, is his list promise to prevent what most observers believe to be inevitable—the overthrow of Castro within a period in which the promise would be of no avail.

Where Khrushchev steps into trouble, however, is his list promise to prevent what most observers believe to be inevitable—the overthrow of Castro within a period in which the promise would be of no avail.

His efforts have floundered, at least for the time being, everywhere except in Cuba and Laos. Communism needs a victory, and Khrushchev, with one hand tied on his back, is trying to make it without it.

As it stands now, Cuba is a victory, and Laos a partial one. In the eyes of the emerging countries within the Soviet Union, it is trying to impress with his abilities as a savior and defender an essential defeat in Cuba will look worse after the "all aid necessary" statement that it would have without it.

That Khrushchev has any intention of really trying to keep the countries within the Soviet Union from deserting, right on the doorstep of the United States, is hardly believable.

Funeral Held

WENDELL, April 19—Gravestone services for Barney E. Richardson were held Monday afternoon at the Wendell cemetery with Mayor Carl Gleaser officiating. Paulebarers were Jerry Renfro, Frank Inlow, Ray Ward, Harry Snodgrass, Orville Harley and Robert McConnell. Ivan Hunzaker dedicated the grave.

Radiators - NEW AND USED Service & Repairs

Phone RE 3-6080 All Types—Kinds CLYDE'S RADIATOR SHOP 111 Hwy 30—Ora Truck Lane Radiators Are Our Business—KIM-LANES Kimberly, Idaho

ALL LANES OPEN

for Tournament and Open Play Day and Night! SIGN UP FOR SUMMER LEAGUES Our winter leagues have finished the season and summer league play starts in May. OUR DOUBLES TOURNAMENT Starts April 15th to May 31st Men's Doubles - Women's Doubles - Mixed Doubles KIM-LANES Kimberly, Idaho

RAMBLER CLASSIC GIVES YOU MORE HEADROOM, SHOULDER ROOM, HIP ROOM THAN ANY OTHER COMPACT CAR.

	Headroom (Seated)	Shoulder Room (Seated)	Hip Room (Seated)
Rambler Classic	36.0	24.5	57.7
Falcon	33.8	23.1	55.3
Coville	33.5	23.1	54.0
Special - One F43	34.0	23.6	55.2
Valiant - Lancer	33.0	23.1	54.0
Lark	33.3	24.4	54.5
Tomco Tempco	34.0	23.7	55.2

Did you know—that the Rambler Classic is America's only middle-sized car—a compact with true big-car room, ride and performance, plus the economy and maneuverability of smaller cars? That it has more front seat headroom than any "Big 3" make? That the X-Ray Books* prove this in illustrated comparisons?

Get Rambler Excellence

Rambler Classic, 6 or V-8

World standard of compact car excellence

WILLS MOTOR CO., 236 Shoshone St., West

Breakfast Set For Redskins At Shoshone

SHOSHONE, April 19—Annual roundhouse picnic breakfast sponsored by Shoshone Redskins will be served from 10 a.m. to 3 p.m., April 20 at the Shoshone corral northwest of Shoshone.

Directions to the site are four miles north of Shoshone on U.S. Highway 20. Drive west to the roundhouse picnic ground, the Redskins' home, turning north and west for posted signs the remainder of the distance.

Plans for the event were made at a meeting of the club Sunday night at the home of Mr. and Mrs. Sidney Edwards, Jr. Menu will include the pancakes, bacon and coffee.

Women of the club will assist with preparation of the breakfast. A ride also will be taken that day.

During the business meeting Sunday night, it was announced two new events will be added to the jamboree, the keyhole race and curly race.

There will be six regular jamborees and one extra. The six regular events include May 27 at Jerome; June 24 at Twin Falls; July 15 at Gooding; July 29 at Halley; Aug. 12 at Carey; and one at Shoshone during the Lincoln county fair time sponsored by Shoshone and Richfield clubs.

The extra jamboree will be held at Halley July 2, and will be called the buckle jamboree. Practice for the local members will begin next Sunday afternoon.

DENTAL MEET STATED WENDELL, April 19—Dr. Richard Hagerman will be featured speaker during a meeting Thursday evening of the South Central Idaho Dental Assistants society in his office, 147 West main street, Wendell.

Petroleum pipeline is used to move about one-sixth of all interstate freight in the United States.

Barley Exchange Club Slates Fete

BOULEYER, April 19—Wives of Barley Exchange club members will be honored during a Mother's Day luncheon meeting May 17.

Howard Bates, circus showman, announced that plans were being made for the appearance of the Indian Kiva Jensen Exchange club next to be held Saturday, May 6, at the Barley home school gymnasium.

A trouble-free trip with Milford Miller, Diane Beck, Glen Larson accompanied by Carl Holback featured a selection list, the annual sale at the district made at Minico last week-end.

The extra jamboree will be held at Halley July 2, and will be called the buckle jamboree. Practice for the local members will begin next Sunday afternoon.

Filer Guests

PHILIP, April 19—Mr. and Mrs. D. L. Blackinton and daughter, Odessa, were recent house guests of Mr. and Mrs. William Bunch and family.

Walter Wilson, who is attending the University of Idaho, is spending the spring vacation with his parents, Mr. and Mrs. Fred Wilson.

Mr. and Mrs. Roy Loser and family, Salt Lake City, were recent guests of the Rev. Carl Loser and family.

COMPLETE ON THE FARM TIRE SERVICE

MAGEL TIRE COMPANY

STRAIGHT KENTUCKY BOURBON - AGED 6 YEARS

IF YOU CAN FIND A BETTER BOURBON...BUY IT!

Religion Cost Kennedy 1.5 Million Votes

WASHINGTON, April 19 (AP)—A University of Michigan research group says that President Kennedy's Roman Catholicism was clearly the biggest issue of the 1960 election. They said it caused Kennedy an estimated net loss of 1.5 million popular votes.

Four men from the university's survey research center, reporting on an extensive study of presidential voting in recent years, told a news conference that among those who voted for Kennedy in both 1956 and 1960, one out of four switched from one party to the other. They said this was due largely to religious factors, and gave a pattern.

Among those switching parties from Dwight D. Eisenhower (R) to Kennedy, close to 60 per cent were estimated Roman Catholics. Among those who voted for Adlai E. Stevenson and changed to Richard Nixon, 95 per cent were said to be non-Catholic.

At first glance, the experts said, this would seem to indicate Kennedy had gained more than he lost as the result of being a Catholic. But they contended that nearly half of Kennedy's gains among Catholics who had voted for Eisenhower returning to the party fold.

Flowering Plum Tree Draws Attention

Earl Faulkner points out the bird nest in the flowering plum tree standing in front of the Parls alone on Main avenue north. The three, which is perched in a large wooden basket, has been drawing attention of passers-by since it was put out Thursday morning. (Staff photo-entourage)

Logger Fined For Tax Case

COEUR D'ALENE, April 19 (AP)—A Bonners Ferry logging contractor has been fined a total of \$300 by Federal Judge Chase A. Clark holding court here.

Paul M. Lynch, 33, was charged with failing to pay withholding taxes on employees' wages and of failing to file personal income taxes.

He entered a plea of nolo contendere (no contest) to the 10 counts. Judge Clark, in fixing the penalties, said it appeared to be a case of carelessness rather than willful nonpayment.

Lynch was accused of failing to pay withholding taxes on wages totaling \$174,395 during 1957 and 1958 and of failing to file returns on income totaling \$10,793 in 1954 and on \$13,476 income in 1955.

The court granted a government motion for dismissal of eight additional counts of failing to pay withholding taxes for 1956 and 1958.

Event Slated

BURLEY, April 19—The B-Teens of the Burley high school will hold the annual "captain's day" Friday, according to Mrs. E. R. Blauer, advisor.

Girls who wish to wear captain's pants to school that day will be assessed 25 cents. Money from this project will be used toward helping a foreign exchange student come to the school next year. The club is making the American field service for a Spanish speaking student. The Spanish club is helping the B-Teen club finance the project.

BE AN AUCTIONEER
INTERMOUNTAIN AUCTION INSTITUTE
 2900 MAIN ST. BOISE, IDAHO

Idaho Dieters To Hold Meet In Twin Falls

Some 100 members of TOPS (Take Off Pounds Sensibly) club from throughout southern Idaho are expected here for the state TOPS awards meeting at 7 p.m. Friday in the Moose hall. Mrs. Donald Cox, president of the Twin Falls Six-On-Pix chapter, which is hosting the meeting, reported Tuesday night.

An Idaho state queen from the adult groups and a princess from the Teen-TOPS groups will be crowned. State winners in five weight divisions will be honored.

TOPS, a national organization with about 12,000 members in the United States and Canada, has had clubs in Idaho for about two years. It is not organized on the state level and Idaho clubs are coordinated by an area supervisor in Chicago. It was noted that the area supervisor will not be able to attend the state awards meeting.

Thirty-seven members were present during the local chapter's meeting Tuesday afternoon. They lost 23 pounds, but gained 19 1/2 pounds, leaving a net loss of 15 1/2 pounds. A total of 1,392 pounds has been lost by the local chapter since November of 1959. Mrs. Cox was the best loser of the week, with six pounds.

Members discussed plans for Friday's awards meeting and held group discussions of diet problems. Guests were Mrs. Junia Prati, Mrs. Thomas Patterson, and Carolyn Patterson, all Livingston, Calif., and members of the Livingston TOPS Lettuce Beavers.

Any women interested in losing weight are invited to attend the club, which meets at 1:30 p.m. every Tuesday in the Salvation Army building, 801 Second avenue north.

Today's motor fuel will move one ton of the average car, at 40 miles per hour, on the road for nearly 44 miles per gallon.

College Aid Bill Cleared by Unit

WASHINGTON, April 19 (AP)—A house education subcommittee yesterday cleared President Kennedy's \$1.4 billion dollar college aid bill. It was the first house advance for the administration's two-part aid to education bill. The bill to help public schools was taken up in a closed door session by another subcommittee.

The college bill authorizes a five-year \$1.4 billion grant and loan program for college building. The rest of the money would set up 212,500 four-year scholarships over a period of five years. Colleges would get \$250 a year for each federal scholar enrolled.

The bill would also set up 1,000 "presidential scholarships," worth \$1,000 each, for top students, exclusive of need.

HELICOPTER FLIGHT INSTRUCTION

Class Now Available at REALLY LOW COST

New Model Brantley B-2 Helicopter

Will Be At Twin Falls Airport
FRIDAY AND SATURDAY
 April 21 and 22
 CALL OR WRITE
Gene Nichols
 1828 Kimberly Road — Twin Falls RE 3-8033

VanEngelens

THIRD THURSDAY REMNANT DAYS

TERRIFIC VALUES ON A BIG GROUP OF FABRICS OF EVERY DESCRIPTION! ALL FIRST QUALITY! SAVE NOW!

Prices Greatly Reduced
THURS. - FRI. - SAT.

Here's a Double-Barreled Opportunity to SAVE MONEY! You save on needed furniture and appliances and you get your redecorating done FREE! All painting will be done by a contract painter to assure you of a professional job. We realize that at these low prices our painter will be swamped but every effort will be made to have your painting done as soon as possible.

MAN'S IGA MARKET

NEXT TO MAGIC VALLEY DRUG

Prices Effective Thurs. - Fri. - Sat.!

S & W CHUNK

TUNA 4^{CANS} \$1

STANDBY 24 OZ. PURE

GRAPE JUICE 3^{T O R} \$1

KRAFT

Velveeta Cheese 2^{LB} 79^c

CLOVER CLUB Cheez-Nibbles 39^c

GROUND BEEF 2 Pounds 79^c

LEAN FRESH GROUND BEEF

COUNTRY STYLE PORK SAUSAGE 3^{lbs} \$1

YOUR CHOICE

LETTUCE, CABBAGE 2 Heads 23^c

PHOTOGRAPH OF YOUR CHILD

In cooperation with AUSTIN-FOX-TIFFANY STUDIOS Nationally Famous Child Photographers we offer you one 16"x20" life size photograph of any member of your family. Groups \$1.00 additional.

This Beautiful Photograph **1.89**

• Family Groups Invited
 • Limited during this event from 10 a.m. to 3:20 p.m.
 • Selections of proofs shown
 • Limit 1 per family within 6-month period
 • Satisfaction or your money back
 • Minors must be accompanied by parents
 • NO OTHER PURCHASE NECESSARY!

Just 5 Blocks West of West 5 Points

8 a.m. to 9 p.m. Closed Sundays—588 West Addison—RE 3-7121

STILL TIME TO GET YOUR ROOM PAINTED

OFFER EXPIRES APRIL 22

WE'LL PAINT YOUR KITCHEN FREE

WITH PURCHASE OF ANY NEW G-E

Range or Refrigerator RANGES FROM \$179⁹⁵ to \$529⁹⁵

YOUR BEDROOM PAINTED FREE WITH PURCHASE OF ANY BEDROOM SET \$179⁹⁵ TO \$459⁹⁵

YOUR LIVINGROOM PAINTED FREE WITH PURCHASE OF ANY SET or SECTIONAL \$179⁹⁵ TO \$599⁹⁵

BLACKER'S APPLIANCE & FURNITURE

Idaho's Largest Authorized G-E DEALER

NO PAY 'TIL JUNE

T. F. High School Play Scene Is Rehearsed

"There's a rat in the hall as big as a house!" screams Fairy May, center, played by Lucy Murray in a scene from the Twin Falls high school Thespian play, "The Curious Savage," to be presented at 8 p.m. Friday and Saturday in the Junior high school auditorium. Dolana Larson, left, plays Mrs. Ethel Savage, a wealthy widow.

T.F. High School Thespians Will Present 3-Act Comedy

"The Curious Savage," a comedy played by Dolana Larson, needs three acts, will be presented at 8 p.m. in a group of social nights who need the kind of help her money can provide. Some of the patients she meets are Humphal, played by Mike Pennock, who had a job as an antistatist, but cracked up after being replaced by an electronic computer; Mrs. Paddy, played by Michelle Bevers, who never talks because her husband once told her to quit talking; and Jeffrey, played by Larry Howard, who believes that his face is covered with hitless scars received in an airplane accident.

Drivers Fined in Hazelton's Court

Hazelton, April 19 — Leon J. Davis, 45, Boise, was fined on two counts by Justice of the Peace Ray Brown, 40 and costs and \$50 fine for insufficient brakes and no tail lights. He was cited by Sgt. Patrolman James Gerke. Harold M. Childs, Mehta, was fined and costs for no tail lights. A warrant was issued April 7 for Sam Martinez, Hatley, by Judge Brown for failure to appear on a traffic ticket March 21 by Gerke. Adult notices indicated he was unknown in Hatley.

READ TIMES-NEWS WANT ADS

Former Resident Passes at Weiser

NICHFIELD, April 19 — Karl Williams, 85-year resident of Richfield, died Monday at a Weiser hospital following a long illness. He was born March 2, 1882, in Birmingham, Ala. Living in Indian and Washington before moving to Richfield in 1911. He married Helen Korner at Low Gap, Wash. They farmed in the Burman area near Richfield, owning several ranches. The family moved to Weiser in 1946. Survivors include his widow and one son, Matt Williams, both of Weiser, two daughters, Mrs. Jack Peck, Weiser, and Mrs. Loren Hubbs, Shoshone, one sister, 11 grandchildren and six great-grandchildren. Funeral services are pending at Northrup-Jones chapel, Weiser.

OLDEST NEWSBOY DIES

GEORGE L. HEDDY, III, April 19 (AP)—George L. Heddy, 99, who retired two years ago as the nation's oldest newsboy, died Monday.

TOURS—CRUISES
HAWAII as low as \$39.00
MEXICO Air tours
ALASKA by air and the beautiful Inside Passage
MAGIC CARPET TRAVELS
RE 3-1068

LANGUAGE STUDY IS IN FULL BOISE, April 19—Enrollment in foreign language classes in Idaho schools increased 348 this year over that in the preceding school year, according to the state department of education.

Carey Slates FFA Banquet For April 29

CAREY, April 19—The annual parents banquet to be held April 29 was the main topic discussed during two special planning meetings of the Carey FFA chapter. It was reported that Emory Howard, state FFA adviser, and Jerry James, state treasurer, will be the guest speakers. The banquet also will feature the naming of the chapter's newest honorary members.

Committees for banquet arrangements include Lynn Partridge, Kenneth Meckam and Alfred Whitty, menu; Ole Roberts, Willis Castle, Orin Dilworth, John Durfee, Dallas Ochsner and Eddie Dilworth, tables; Walter Peck and Pat Meenan, invitations. Lee Judy, John Briggs, program; David Orchard, Mack Albertson and Eddie Williams, entertainment; Lynn Cook, Jim Castle and Joe Bulliett, decorations; Raymond Cross, chapter president, is general chairman. Members of the Foundation awards committee includes Robert Fyath, David Rush and John Benson, the nominating committee for new FFA officers for next year are Raymond Cross, John Hillings, Raymond Sparks and Douglas Patterson.

TV SERVICE
All Makes
PHILCO TUBES
Improve Any TV Set
RE 3-6146
WILSON-BATES APPLIANCE

Newberry's SALE

Handmade, Washable MIRACLE CREPE LAMP SHADES

styled by Nancy Prescott Hill

2.93 Reg. 3.99
12", 14", 16" sizes also 12" bridge size
SAVE 1.06!

HARD-TO-BELIEVE VALUES! Real decorator-look lamp shades with unusually elegant trim—and none Newberry's tiny price! Made of luxurious, new, wrinkle-resistant acetate Miracle Crepe which gives a soft, diffused lighting effect. And these are high-fashion shades styled by Nancy Prescott Hill—top quality, hand-made, guaranteed washable. Drum and bell shapes. All white, or white with teardrop or sand linings.

KENVERL'S

can save you . . .

SALE! Carpet Dollars

For Your Comparison The

Average home installation 40 sq. yds. completely installed over our heaviest rubber pad at spring sole savings.

- GULISTAN ALL-WOOL Multi-Level, Deep, Luxurious Pile—8 Colors!**
Regular \$712.00 **SALE \$568**
40 Yards Completely Installed Over Heavy Rubber Pad
- GULISTAN Abstract Pattern with an Undulating Surface—All-Wool Wilton—8 Colors!**
Regular \$628.00 **SALE \$510**
40 Yards Completely Installed Over Heavy Rubber Pad
- GULISTAN TETURED LOOP Pile in Tweeds and Plains—All-Wool Tufted Quality—11 Colors!**
Regular \$508.00 **SALE \$408**
40 Yards Completely Installed Over Heavy Rubber Pad
- GULISTAN ALL-WOOL LOOP PILE in Tweed and Plains—2 Colors Available!**
Regular \$450.00 **SALE \$368**
40 Yards Completely Installed Over Heavy Rubber Pad
- CALLOWAY III-LOW Zig-Zag Design All-Wool Tufted Quality—15 Colors!**
Regular \$610.00 **SALE \$470**
40 Yards Completely Installed Over Heavy Rubber Pad

—Plus Many Others!—
REMNANTS & ROLL ENDS

	Regular	Sale
12x28 BARLEY BEIGE	\$242	\$199
9x12 BROWN and IVORY	\$190	\$99
12x25 AMETHYST	\$160	\$99
12x19 BLUE	\$110	\$129
12x17 BEIGE and BROWN	\$113	\$129
12x10 1/2 SANDALWOOD	\$254	\$163
12x1 ROSE	\$743	\$583
12x3 6" GOLD and BROWN	\$381	\$378
12x12 10" BROWN and TAN	\$357	\$169
12x15 4" BROWN and WHITE	\$110	\$99
12x12 5" ANTIQUE WHITE	\$279	\$199
12x13 9" ADOBE BEIGE	\$210	\$230

(Subject to Prior Sale)

AT
KENVERL'S
348 Addison West
PHONE RE 3-3169 TERMS

SAVE 2.10

H-I-O adjustable VANITY STOOLS
9.97
Reg. \$11.95 Value
SAVE 1.98

Plus a touch for bouffant. 5 1/2" x 17" brass-plated vanity stools in two styles, seat adjustable from 17" to 23" in height—de-lush furry covers are removable and washable. Choice of lavender, white, aqua or black.

SAME STYLES WITH BACKS, Reg. 11.83 \$12.93 Value, Save \$1.10

BRASS-FINISH METAL TABLE
10.83
Reg. 12.95 Value
SAVE 2.12!

Phone or TV table Walnut or plastic top. Brass-finish frame.

SAUCER CHAIR
18.84
Reg. 24.95 Value
SAVE \$6.11

So-o-o comfortable! Tubular metal frame, tapered wood legs. Upholstered, plastic cover. Fashion colors.

ROLLING TEA CART
9.97
Reg. 12.95 Value
SAVE 2.98!

Sparkling elegance! With brass-finish metal frame; glass shelves, Regular \$12.95. Upholstered seat. \$12.95 Value.

DISCONTINUED ITEMS AND FLOOR SAMPLES OF HARRIS PINE FURNITURE

- 1 Only 1 3-SHELF BOOKCASE, 10" x 24" x 30" high. With single coat of lacquer. \$12.95 Value! **7.38**
- 1 Only 1 RIGHT END, 1-SHELF BOOKCASE, 10" x 15" x 30" high. Has single coat of lacquer. \$19.95 Value! **5.84**
- 1 Only 1 3-SHELF CORNER BOOKCASE, 10" x 30" x 30" high. Regular \$19.95 Value! **9.86**
- 2 Only 1 RECORD CABINETS, 10" x 24" x 30" high. With doors. Regular \$21.95 Value! **14.56**
- ROOM DIVIDERS, 2 Only 11" x 42" x 42" high—\$21.95 Value! **13.68**
- 1 Only 1 4-SHELF BOOKCASE, 10" x 24" x 42" high. Single coat of lacquer. Slightly damaged. Regular \$19.95 Value! **4.91**
- 1 Only 1 4-SHELF BOOKCASE, 10" x 24" x 42" high. Regular \$19.95 Value! **9.78**
- 1 Only 1 2-DRAWER NIGHT STAND, 13" x 13" x 28" high. \$11.95 Value! **7.37**
- 1 Only 1 2-DRAWER MR. and MRS. CHEST, 15" x 40" x 36" high. Ready to Pack. \$29.95 Value! **19.73**

SUNNY BROOK

Enjoy The Great Whiskey of the Old West

Kentucky Straight or Kentucky Blend, Sunny Brook is better, is tastier than any other whiskey!

The settlers of the Old West had room only for the best... and Sunny Brook was the whiskey they chose. It is still acclaimed today as the finest of the great Kentucky whiskeys. Taste...you'll agree.

STRAIGHT BLEND
Rich Kentucky Straight Bourbon Whiskey
Exceptionally Smooth Light Kentucky Taste

THE SUNNY BROOK CO., LOUISVILLE, KY. • KENTUCKY STRAIGHT BOURBON WHISKEY IN PROOF • KENTUCKY BLEND WHISKEY IN PROOF, 85% GRAIN NEUTRAL SPIRITS

Newberry's Open Daily 9:30 to 5:30 Friday's 'til 9 p.m.

Mrs. C. Good Is New Leader of Unit for Jerome

JEROME, April 19—Mrs. Clyde Good is new president of the Methodist Women's Society of Christian Service. Mrs. Virgil Lusk is vice president. Mrs. W. E. White, secretary, and Mrs. Guy Kennedy, treasurer.

Secretaries of line of work include Mrs. Leonard Climer, children; Mrs. Pearl Overfield, church social activities; Mrs. Leslie Robinson, literature and publications; Mrs. Iva Foster, mission education and service; Mrs. Wade Handy, promotion; Mrs. Fred Carlson, spiritual life; Mrs. Ralph Fothergill, student work; Mrs. Charles Fick, supply; and Mrs. H. P. Walters, youth work.

The monthly committee for the coming year is Mrs. Wade Handy, chairman; Mrs. Dale Turner and Mrs. Leslie Robinson. This is the same as the present committee.

Mrs. Lickley, secretary of spiritual life, was in charge of the worship service at the election meeting.

Mrs. Elva Mason, Buhl, election president of the eastern district WSCS, was the guest speaker. She discussed "Woman's Changing Roles" from the study book, "The Road to the Future."

One of the highlights she noted was the fact that if all working women quit their jobs, the nation's economy would collapse.

She stated that in 1961 ten million more workers will be needed. Half of these will be women.

She also reported the progress to the records there can be found no connection between working mothers and juvenile delinquency. Emphasis should be placed on trying to help working women become more active in the church.

Emphasis also is under way to revamp the WSCS to fit better the schedule of working women.

Mrs. Elizabeth Day, retiring president, appointed Mrs. Frank Bate, Mrs. Fred Climer and Mrs. Ralph Fothergill as a committee to have the devotions and chair in the pastorage service.

Mrs. Lickley thanked those who assisted with the Lenten breakfast.

The letter was read from Mrs. Leonard Clark, concerning the annual conference to be held April 23 and 26 at Gooding. There should be 20 visiting delegates from each society. Anyone interested in attending the meeting should contact Mrs. Day before April 15.

Mrs. G. B. Withall read a letter from a missionary to whom the group has been sending mail.

The banquet committee announced plans are under way for the annual senior banquet. More details will be forthcoming.

It was announced that the May meeting will be the pledge service. All were urged to bring their pledges up to date.

Mrs. Guy Kennedy reported on the annual meeting held recently in Rupert.

Circle one will meet Thursday at 2 p.m. with Mrs. Andrew Oster. Circle two will meet with Mrs. A. E. Basterly; circle three will meet with Mrs. Elton Copps, and circle four will meet with Mrs. Clyde Good. The Susanna Wesley circle will meet at 8 p.m. with Mrs. Robert Coomer.

Lutheran Church Is Scene of Rite

MR. AND MRS. ROY CONNER

Ann Booth and Roy Conner Say Vows in Church

TWIN FALLS, April 19—The St. John's Lutheran church here was the scene of a wedding ceremony uniting in marriage Ann Booth, daughter of Mr. and Mrs. John D. Harma, Anaheim, Calif., and Roy Conner, son of Mr. and Mrs. Carl Conner, Buhl.

The Rev. M. D. Hildbrand officiated at the wedding. The bride, who is a graduate of the University of Idaho, was escorted by her father. She wore a white gown with a full skirt and a full train. Her hair was styled in a bun. She carried a white bouquet of flowers.

The groom, who is a graduate of the University of Idaho, was escorted by his brother. He wore a dark suit and a white shirt with a tie. He carried a white boutonniere.

The ceremony was held in the church sanctuary. The bride and groom exchanged vows and rings. The bride's father gave her away to the groom. The ceremony was attended by a large number of guests.

The bridegroom served as best man. Mrs. O. A. Gracach, organist, played traditional wedding marches and accompanied her daughter. The bride, to sing "Oh Perfect Love" and "What a Wonderful World It Would Be If." Mrs. Harma selected a powder blue laceless dinner dress with a matching jacket. The bridegroom's mother chose an ecru lace over tullea street-length gown. Each wore a corsage of pink carnations.

A reception for the 73 wedding guests was held in the church parlors immediately after the ceremony. The bride's lace-covered table was entered with a four-tiered pink and white wedding cake. It was decorated with pink and white lattice work, doves holding olive branches, and clusters of wedding bells and topped with two large white wedding bells studded with white net bows and lily-of-the-valley.

Mrs. Dell Wuebbenhorst served the cake. Mrs. Bill Edwards and Mrs. Leroy Bestra, sisters of the bridegroom, poured coffee, served the punch and presided over the gift table. Mrs. Roy Walters registered the gifts. Other reception assistants were Mrs. Albert Fothergill, Mrs. Fred Harma and Mrs. William Vorhies.

For the wedding trip the new Mrs. Conner wore the white sheath wedding dress without the over-skirt and the orchid from her bridal bouquet.

The bride attended Annehelm high school. The bridegroom was graduated from Buhl high school in 1960. The couple is at home at 1116 Eighth avenue south, Buhl.

Program Listed For IFWC Meet

SHOENOSH, April 19—A message from the state president and an illustrated lecture on Silver City are two of the features of the Friday for the fourth district convention of the Idaho Federation of Women's Clubs.

Mrs. J. C. Graham, IFWC president, will speak at the morning business session which begins at 9:30 a.m. at McConderick's club.

A talk on "The Idaho-Ghost Town" will be presented at 11:30 a.m. by A. Keker, president of the Twin Falls Historical society.

An executive board meeting will be held at 1:30 p.m. at the same time as registration and a coffee hour.

The sessions will be conducted by Mrs. Wallace Bond, fourth district president. The Rev. John Turk will give the invocation. The greetings from the host club, the IFWC, will be given by Mrs. Roy Olppson with the response by Mrs. Betty Amende, Albion, junior past fourth district president.

The morning session will include reports of district officers and club presidents and general business. As additional entertainment Bagge dances will be presented by Lawrence Urrutia, Louisa Urrutia, Kathy Purbia, Kathleen Lucretia, Kathy Zierstra, and Sheri Conner.

During the noon recess luncheon will be served at the Mountain Cafe.

A memorial service at 1:30 p.m. will be held for the late Mrs. M. J. Smith with a violin solo by Marion Adkins, accompanied by Mark Peth.

After the luncheon the afternoon session will be held at the same time as registration and a coffee hour.

A nominating committee will be elected and final reports given of the credentials committee.

Members of the Civic club will meet a tea after adjournment.

Observe Golden Anniversary

Mrs. ED. AND MRS. EDMUND ULBRICH

... who are residents of Tiller, will observe their golden wedding anniversary with open house Sunday at the Glover school. An anniversary ceremony and services will be held at the Glover Trinity Lutheran church at 2 p.m. with the reception from 2:30 to 3:30 p.m. The couple requests no gifts. All friends and relatives are invited. (Morris photo—staff engraving)

Jerome Rebekah Women Schedule Initiation Rituals

JEROME, April 19—Initiation ceremony was planned for April 19 at the recent meeting of the Rebekah lodge at the IOOF hall. Five candidates will be initiated with Mrs. Willard Shropshire in charge of arrangements.

Mrs. F. E. Davis was chosen as the best cook candidate.

Mrs. Loren Canada reported the hospital bed mattress has been received and is available for use.

Mrs. William Wicks noted that the hot water heater needed a new tank.

Mrs. George Easton reminded members the lodge is still saving coffee tins for a coffee fund.

A public pancake dinner was planned for Thursday. The dinner will be sponsored by the Rebekah lodge from 5:30 to 8 p.m. Mrs. Shropshire, Mrs. George Hedrick and Mrs. Willard Shropshire are in charge of the dinner. Proceeds will be used for the Home on the Hill project at Caldwell.

A letter was read from the Buhl lodge noting Mrs. Elizabeth Piper, a member of that lodge, has moved to Jerome.

An invitation was read from the Twin Falls lodge to attend initiation ceremonies there and the official visit of the district deputy May 2.

Mrs. William Jewell, Mrs. Mary Kellie, Mrs. M. G. Canada and Mrs. Elizabeth Nelson secured refreshments.

Former Miss of Rupert Is Bride

RUPERT, April 19—Evelyn Malar, former Miss of Rupert, was married to Mr. and Mrs. Charles Young, son of Mr. and Mrs. Charles Young, on April 19 at the home of the bride's parents. The couple was married in a ceremony conducted by the Rev. J. R. Waters. They were attended by Mrs. A. Barber, Nancy Barnes.

Mrs. Malar attended the school before the ceremony. The couple will be married in a ceremony conducted by the Rev. J. R. Waters.

Contestant Gives Program at Meet

Kerry Noble, Miss Contestant in the 1961 Miss Twin Falls contest, presented a program at the 50-Journey club April 19. She presented a program on "Weep No More 'Cause I've Found My True Love" and "Teach Me True."

It was announced the club is resuming a sewing meeting will be held at 1:30 p.m. on the 25th of each month. A new initiative program, also will be added to the program from 10 to 11:30 a.m. on the 25th of each month. Mrs. O. Walker is social host club member.

Mrs. David Lawrence was guest. Mrs. Donald Cooney was president, was in charge of the meeting.

The next meeting will be held by the sewing group Thursday at the home of Mrs. Walter, Mountain View drive east.

Group Meetings Listed for CWF

Unity and missions were lesson topics for the April group meetings of the Christian Women's Fellowship of the First Christian church.

Group one met at the county home of Mrs. Melvin Baskler. Mrs. Orville Gray presided. Mrs. Wesger led the devotions. Mrs. Lois Dow was lesson speaker, assisted by other members. Refreshments were served by the hostesses assisted by Mrs. Orville Gray, president of group two, was hostess for members at her home. Mrs. James Shaver reviewed the white sheath wedding dress without the over-skirt and the orchid from her bridal bouquet.

The bride attended Annehelm high school. The bridegroom was graduated from Buhl high school in 1960. The couple is at home at 1116 Eighth avenue south, Buhl.

Care of Your Children

By ANGELO PATRI

A mother wants to know what to do with a year-old baby who scratches? Of course the first answer that comes to one's tongue is to smother the child. But that does not change the attitude of the child who does this. When he is lifted into his mother's arms, he clutches the checks of his friendly helper and dies in hard and pulls with his nails, chucking all the time.

This child is not being mean. He does not willfully hurt anyone but the family are well scratched up and that is not exactly what they would like, given a choice.

Why does he do that? I imagine it is because he has more energy than he uses constructively. His growth must be made by expending the energy supplied him and if he has no wholesome outlet for it he must find another.

After trimming his nails carefully, watching not to make them grow and set with his mother's nail ends to be hurt, give this sort of child more freedom to move and act with his mother's arms. This child who does this, needs to push and pull, kick and pound. He needs to expend his energy and make his growth without resorting to the use of his family for the purpose.

A toy this child can pull along the floor by a string as he sits on a blanket spread on the floor is

State Meet Set

Kathleen Corcoran, California, registered nurse and missionary to Africa, spoke at the state conference of the Women's Missionary association here last night.

The conference will be held Thursday and Friday at the United Brethren in Christ church with sessions beginning at 10 a.m. and at 4:30 p.m.

READ TIMES-NEWS WANT ADS

Burley Speaker Honors Mothers

BURLEY, April 19—Gerald Burley addressed the Methodist Business Women's prayer group last week at Nelson's cafe with a tribute to mothers.

Scripture was read by Mrs. Cecil Uccola and two songs honoring mothers were sung by Mrs. Marvin Peterson, accompanied by Mrs. Uccola.

Mothers or adopted mothers of members were special guests. Arrangements of spring flowers heightened the table.

Mrs. Arthur Coleman gave the invocation and Mrs. Earl Reynolds, committee member, presided during the meeting.

Circle Schedules Future Activities

Plans for a rummage sale and a dinner were discussed at the Friendship circle meeting of the Women of the Moose last week at the home of Mrs. Charles Kewan. Mrs. Paul Gumbel conducted the meeting. Members were asked to donate items for the rummage sale to be held April 21 and at the former Betty Ann bakery building. Members who bowl will be in charge of selling.

The May 1 meeting will be a dinner honoring new members who received their call letters and will be in charge of selling.

Roll call was answered with childhood stories and pictures. The white elephant gift was received by Mrs. Lake.

Marian Martin Pattern

9001 10-18

PRINTED PATTERNS

by Marjorie Martin

SUNDEAM-SLIM

A waist-narrowing sheath—its princess bodice dramatized by buttons on the double-breasted bodice—make one in pastel linen for daytime; another in hot pink for dancing.

Printed pattern 9001: Misses' Sizes 10, 12, 14, 16, 18. Size 16 takes 3 1/2 yards 3/4-inch fabric. Send 10 cents to Marjorie Martin, News, Pattern Dept., 232 West 36th St., New York 18, N.Y. Print plainly name, address, with size and style number.

100 Fashion finds—the best, newest, most beautiful Patterns for spring-summer, 1961. See them all in our brand-new color Catalog. Send 25 cents now!

ENTIRE STOCK

SOFTS

AND

1/2 PRICE

Not many left, but terrific buys if your size is here.

the **Mayfair** shop

Our Sports Shop is bursting out all over, just as the season it resembles, with its gay array of pants, culottes, shirts and shorts, jackets and slacks. We've everything and anything your sports or playminded little heart could crave. You'll burst, too, with excitement when you see these glories in every fashion, fabric and size.

the **Mayfair** shop

NEW 1961 FRIGIDAIRE RANGE

...with budget price

- 21" Wide Over with sealed Radiant-Heat Broiler.
- Uniform surface cooking with 4 fast-heating Radiant Units.
- Infinite Heat settings let you select exactly the heat you want.
- Self-cleaning surface units tilt up—Porcelain Enamel.
- Drip Bowls and chrome rings go to the sink!
- Easy cleaning over—slide out everything but the oven itself!

99.95

9.85 Month

McMahon's FURNITURE STORES

251 Main East RE 3-2601

Phillies' Top Prospect Assigned Here; Banquet, Parade-Slated Thursday

Four more players, including the Phillies' brightest young star, were assigned to the Magic Valley Cowboys today as the Pioneer league team prepared to leave Leesburg, Fla. The assignment of the Magic Valley franchise under a working agreement with the Philadelphia Phillies was scheduled to leave by plane Wednesday and arrive in Twin Falls about midnight. A bus will be sent to Boise to pick up the team. Dennis Wagner, who was voted the outstanding player of the Pioneer league, will be the team captain. He is a 20-year-old pitcher from Leesburg, Fla. At Bowling Green, an outfielder, was assigned to the Cowboys. The assignment of these four players to the team is the maximum allowed by the Pioneer league.

Twins Return Home to Big 'Royal Welcome'

ST. PAUL, MINN., April 19 (AP)—The Minnesota Twins, flashing early season power in the American League, came home Thursday to a royal welcome. If the fans here you can hardly blame them. The Twins have been in sole possession of first place in the league since winning three out of four from Baltimore last weekend. The team's record is 11-10. They play the Red Sox today. The season of the series is Wednesday.

Warriors Contract on Western Star

PHILADELPHIA, April 19 (AP)—The Philadelphia Warriors have announced the signing of Mel Gibson, brilliant star of the St. Mary's Gales for the past years. In San Francisco, Gibson, 21, is a 6-foot-7-inch center who was a star player for the newly-formed American Basketball League. Gibson came from San Francisco and his hometown's ABL club had made Mel Gibson a 4-year contract. Warrior owner Eddie Gottlieb yesterday hailed Mel Gibson's decision to leave his hometown. Gibson, 21, is a 6-foot-7-inch center who was a star player for the newly-formed American Basketball League. Gibson came from San Francisco and his hometown's ABL club had made Mel Gibson a 4-year contract.

Thomas Wins Title in Bull Archery Meet

BULL, April 19.—Lynn Thomas, 27, won the title in the championship of the Bull Bowmen's Invitational archery tournament over the weekend here. Thomas, 27, is a 5-foot-10-inch archer who has won several titles in the past. He is a member of the Bull Bowmen's Club. Thomas won the title by a score of 210 to 190 over the runner-up, John Smith. The tournament was held at the Bull Bowmen's Club grounds. The winner will receive a trophy and a cash prize.

Anderson Wins Wrestling Bout

DON (O) Anderson won his best boxing two men Tuesday night during Friday's weekly wrestling program. Anderson, who fought Hank White, won in 1 1/2 minutes using a body press for the clincher. In the championship, Anderson was defeated by a victory over John Shane. Shane was disqualified. A battle royal was substituted for the previously-announced bout between Anderson and White. Anderson was the first man to win a battle royal in the Pioneer League. Anderson won by a score of 10-0 over White. The match was held at the Pioneer League arena.

Noel Hurls First No-Hitter for BYU

PROVO, Utah, April 19 (AP)—Bob Noel, a freshman pitcher, hurled his first no-hit baseball game in Brigham Young University's first game today as the Cougars beat Montana 8-0 in the seven-inning final of a doubleheader. Noel, 20, is a right-handed pitcher who has pitched in several games for the Cougars. He is a member of the BYU baseball team. Noel's no-hitter was the first in the school's history. The game was held at the BYU stadium.

Palmer Favored in Houston Meet

HOUSTON, Tex., April 19 (AP)—Arnie Palmer, 27, is favored to win the Houston Invitational archery tournament. Palmer, 27, is a 5-foot-10-inch archer who has won several titles in the past. He is a member of the Houston Archery Club. Palmer is expected to win the title by a score of 210 to 190 over the runner-up, John Smith. The tournament is held at the Houston Archery Club grounds.

Manager Wants Title Guarantee

ALLENSTOWN, Pa., April 19 (AP)—Joseph (Pep) Barone, manager of the Allegheny Valley League's Allegheny team, wants a title guarantee for the team. Barone, 45, is a former player and manager. He is a member of the Allegheny Valley League. Barone wants a title guarantee for the team because he has spent a lot of money on the team. He is a member of the Allegheny Valley League.

Quater Share of Redskins Is Sold

WASHINGTON, April 19 (AP)—A quarter share in the Washington Redskins professional football team was sold Tuesday for \$250,000. The sale was made by the team's owner, Walter A. Reade. The share was sold to a group of investors. The sale was the largest in the team's history. The team is based in Washington, D.C.

Pirates Break Away From Tie in Seventh Inning to Nip Cubs 5-3

The world champion Pittsburgh Pirates opened their home season Tuesday by scoring two runs in the seventh inning to break a tie and give them a 5-3 victory over the Chicago Cubs. First baseman Dick Stuart, who had given the Pirates a one-run lead with a booming triple in the seventh, pitched a perfect ninth.

By The Associated Press
The world champion Pittsburgh Pirates opened their home season Tuesday by scoring two runs in the seventh inning to break a tie and give them a 5-3 victory over the Chicago Cubs. First baseman Dick Stuart, who had given the Pirates a one-run lead with a booming triple in the seventh, pitched a perfect ninth.

Leo Is Back in Action

Leo, the mascot of the Chicago Cubs, was back in action today. Leo is a 10-year-old dog who has been the mascot of the Cubs since 1953. Leo is a black and white dog who is very popular with the fans. Leo is back in action after a short absence. Leo is the mascot of the Chicago Cubs.

Coach Leo Durocher, right, of the Los Angeles Dodgers looks in the direction of umpire Joe Goetz during a fourth inning play in game at Los Angeles. Stinson caught in background is catcher Hal Smith of the Pittsburgh Pirates. Durocher didn't like it when Goetz called a pop-up off the bat of Norm Larker. A foul Leo served and Larker tossed him out of the game which the Dodgers won 13 to 6. Durocher was suspended for three days. (AP wirephoto)

Area Thinclads Eye 6 Meets on Week-End

Area thinclad teams will spread themselves over six meets this weekend with the Boise Junior college invitational drawing some cream off the top. Five of the meets will be conducted Friday with the BJC meet, probably the largest in the state, will be run off Saturday.

Woman Will Try Molikoi Channel Swim Saturday

HONOLULU, April 19 (AP)—Long-distance swimmer Greta Anderson will attempt to swim the treacherous 26-mile Molikoi channel Saturday. Anderson, 32, is a former Olympic swimmer. She is a member of the Honolulu Swimming Club. Anderson is expected to complete the swim in about 12 hours. The swim is one of the most difficult in the world.

Pleis Saves Twins' Win Over Boston

BOSTON, April 19 (AP)—Rookie pitcher Steve Proves saved the Minnesota Twins' win over the Boston Red Sox today. Proves, 21, is a right-handed pitcher who has pitched in several games for the Twins. He is a member of the Minnesota Twins. Proves pitched a perfect ninth to secure the win for the Twins. The game was held at the Boston Red Sox stadium.

Manager Wants Title Guarantee

ALLENSTOWN, Pa., April 19 (AP)—Joseph (Pep) Barone, manager of the Allegheny Valley League's Allegheny team, wants a title guarantee for the team. Barone, 45, is a former player and manager. He is a member of the Allegheny Valley League. Barone wants a title guarantee for the team because he has spent a lot of money on the team. He is a member of the Allegheny Valley League.

7-10 Golf Tourney

BARNHURST, N.C., April 19 (AP)—Barbara McIntire recovered from a first-round 75 to win the 7-10 Golf Tourney today. McIntire, 27, is a professional golfer. She is a member of the Barnhurst Golf Club. McIntire won the tournament by a score of 10-0 over the runner-up, John Smith. The tournament was held at the Barnhurst Golf Club.

FISH MOVEMENTS

PORTLAND, April 19 (AP)—The movement of fish at Columbia river today was:

Chinook	2,977
Salmon	1,138
Steelhead	36
Trout	1

Joe Brown Keeps Title With Win Over Charnley

LONDON, April 19 (AP)—Lightweight champion Joe Brown, Baton Rouge, La., cut Dave Charnley's nose in the fifth round and hammered out a decision over the blood-soaked Brit in his 15-round title fight Tuesday night. It was Brown's second straight title victory over the 25-year-old Londoner and his 10th defense of the 135-pound division crown.

Duke Snider Sidelined by Elbow Injury

LOS ANGELES, April 19 (AP)—Veteran star Duke Snider today was declared out of action for at least a month with a bone fracture in the right elbow, dealing the already star-struck Los Angeles Dodgers a job. Snider, 34, is a right-handed batter who has played in several seasons for the Dodgers. He is a member of the Los Angeles Dodgers. Snider's injury is a serious one. He is expected to be out of action for at least a month.

Standings

AMERICAN LEAGUE			
Team	W	L	Pct.
Minnesota	11	7	.610
Cleveland	10	7	.588
Chicago	9	8	.529
New York	8	9	.471
Washington	7	10	.412
Los Angeles	6	11	.353
Philadelphia	5	12	.294
St. Louis	4	13	.235
Baltimore	3	14	.176

NATIONAL LEAGUE			
Team	W	L	Pct.
Cincinnati	7	10	.412
San Francisco	6	11	.353
Los Angeles	5	12	.294
Philadelphia	4	13	.235
St. Louis	3	14	.176
Chicago	2	15	.117
Baltimore	1	16	.059

SWISS TWIN BILL

SPokane, April 19 (AP)—Eastern Washington's Switzer twins swept a baseball doubleheader with Oregon University Tuesday, leading an error-riddled game 6-7 and an errorless nightcap 1-0.

Election Set

Officers will be elected at the annual convention of the Twin Falls Women's Bowling Association Sunday evening. The convention will be held at the Reynolds chapel, located at Addison avenue east, at 6:30 p.m. Sunday.

Pleis Saves Twins' Win Over Boston

BOSTON, April 19 (AP)—Rookie pitcher Steve Proves saved the Minnesota Twins' win over the Boston Red Sox today. Proves, 21, is a right-handed pitcher who has pitched in several games for the Twins. He is a member of the Minnesota Twins. Proves pitched a perfect ninth to secure the win for the Twins. The game was held at the Boston Red Sox stadium.

Quater Share of Redskins Is Sold

WASHINGTON, April 19 (AP)—A quarter share in the Washington Redskins professional football team was sold Tuesday for \$250,000. The sale was made by the team's owner, Walter A. Reade. The share was sold to a group of investors. The sale was the largest in the team's history. The team is based in Washington, D.C.

ENJOY the true Old-Fashioned Kentucky Bourbon EARLYTIMES

always smoother because it's slow-distilled. KENTUCKY STRAIGHT BOURBON WHISKY - 50 PROOF EARLY TIMES DISTILLERY COMPANY, LOUISVILLE, KENTUCKY

Times-News Comics

Reading Fun for the Entire Family

Crossword Puzzle

- ACROSS**
1. Sumptuous
 9. Cabbage counter
 12. Land measure
 13. Perfume
 14. Guido's second note
 15. Shave
 16. Wire
 18. Dispute
 20. Tough wood
 21. Grip
 27. Spars
 27. Sale announcement
 28. Inflexible
 30. Keep employed
 31. At the moment

- DOWN**
3. Satan
 5. Sward
 6. Ill-tempered person
 8. "Come eleven"
 10. Near
 11. Supply with means
 14. Alcove used for eating
 17. Zoroastrian
 19. Depute
 22. Antiered animal
 23. Cereal grass
 25. Impartial
 26. Volcanic matter
 29. Affirmative
 32. Chaiets
 33. Dry
 34. Reversion
 35. Sleeping
 36. Samba
 37. Period of time
 38. Blutin
 39. Nibble
 40. Javelin
 41. Embellish
 42. Endured
 43. Discourse
 44. Food fish
 45. Prota
 46. Diced
 47. Walk like a duck
 48. Light cotton
 49. Calber
 50. Denary
 51. Duak
 52. Extended

Solution of Yesterday's Puzzle

- ACROSS**
1. Sumptuous
 9. Cabbage counter
 12. Land measure
 13. Perfume
 14. Guido's second note
 15. Shave
 16. Wire
 18. Dispute
 20. Tough wood
 21. Grip
 27. Spars
 27. Sale announcement
 28. Inflexible
 30. Keep employed
 31. At the moment

AP News Service

Life's Like That

"Odd people... worried about whether or not they could make the payments."

Side Glances

"We've spent many pleasant evenings with the Elrods. We happen to dislike the same people!"

Carnival

"Be consistent, Janie! First you say your boy friend is stupid and in the next breath you tell me he has you doing his homework!"

Don't Hale

Captain Easy

Freckles

Gasolino Alley

Bugs Bunny

Dixie Dugan

Scorchy

L'il Abner

Alley Oop

Major Hoops

Out Our Way

Martha Wayne

Donald Duck

MARKETS AND FINANCE

Stocks
NEW YORK, April 19 (AP)—The Dow Jones industrial average...

Livestock
PORTLAND, April 19 (AP)—Cattle prices were steady...

Grains
CHICAGO, April 19 (AP)—Wheat prices were steady...

NEW YORK, April 19 (AP)—The Dow Jones industrial average...

PORTLAND, April 19 (AP)—Cattle prices were steady...

CHICAGO, April 19 (AP)—Wheat prices were steady...

NEW YORK, April 19 (AP)—The Dow Jones industrial average...

PORTLAND, April 19 (AP)—Cattle prices were steady...

CHICAGO, April 19 (AP)—Wheat prices were steady...

NEW YORK, April 19 (AP)—The Dow Jones industrial average...

PORTLAND, April 19 (AP)—Cattle prices were steady...

CHICAGO, April 19 (AP)—Wheat prices were steady...

NEW YORK, April 19 (AP)—The Dow Jones industrial average...

PORTLAND, April 19 (AP)—Cattle prices were steady...

CHICAGO, April 19 (AP)—Wheat prices were steady...

NEW YORK, April 19 (AP)—The Dow Jones industrial average...

PORTLAND, April 19 (AP)—Cattle prices were steady...

CHICAGO, April 19 (AP)—Wheat prices were steady...

NEW YORK, April 19 (AP)—The Dow Jones industrial average...

PORTLAND, April 19 (AP)—Cattle prices were steady...

CHICAGO, April 19 (AP)—Wheat prices were steady...

NEW YORK, April 19 (AP)—The Dow Jones industrial average...

PORTLAND, April 19 (AP)—Cattle prices were steady...

CHICAGO, April 19 (AP)—Wheat prices were steady...

NEW YORK, April 19 (AP)—The Dow Jones industrial average...

PORTLAND, April 19 (AP)—Cattle prices were steady...

CHICAGO, April 19 (AP)—Wheat prices were steady...

NEW YORK, April 19 (AP)—The Dow Jones industrial average...

PORTLAND, April 19 (AP)—Cattle prices were steady...

CHICAGO, April 19 (AP)—Wheat prices were steady...

Demand Good For Livestock At Area Mart

BOZEMAN, April 19—The general demand for livestock at the area mart...

Used Again

WASHINGTON, April 19 (AP)—The bomber, flying over the Pacific...

Cuban Battle Won't Affect Sugar Prices

NEW YORK, April 19 (AP)—The price of sugar and the supply of the grocers' shelves...

Pastor Burned Is Presented by Minidoka's PTA

KING HILL, April 19—The Rev. H. H. Harnes, pastor of the United Presbyterian church...

Death Claims Fred E. Povey

HALLEY, April 19—Fred E. Povey, 62, died Wednesday night at the LDS chapel...

Report Given on Events at Declo

DECLO, April 19—A report was given at the meeting of the PTA...

Murphy Tells of '61 Legislature

SHOSHONE, April 19—Gen. Jack M. Murphy described the work of the 30th Idaho legislature...

Creditor Meeting Continued Again

BROOKING, April 19—The creditor meeting continued again...

Earnings Dip

SAN FRANCISCO, April 19 (AP)—Earnings for the first quarter...

Frederickson's Fresh Chocolates

Beautifully boxed for gifts and parties.

T. R. Craven Is Paid Last Honor

Funeral services for Thomas R. Craven were held Wednesday...

Salaries Hiked

Teachers' salaries in the Boise school district were raised...

Bull Ranch Fire Destroys Building

BULL, April 19—The Bull ranch fire destroyed a building...

Camping Plans Noted at Filer

FILER, April 19—Dan Warren, president of the Filers club...

Potatoes-Onions

CHICAGO, April 19 (AP)—Potatoes and onions prices were steady...

11 Millions

BOISE, April 19—Four million dollars in state funds have been distributed...

Wool

NEW YORK, April 19 (AP)—Wool prices were steady...

Butter and Eggs

CHICAGO, April 19 (AP)—Butter and egg prices were steady...

Dance, Carnival Planned in Buhl

Buhl will have a dance and carnival will be held at 8 p.m.

Vehicles Collide

HAYDEN, April 19—Sheby E. Hayden, 18, Ruppert, escaped injury when his 1960 Norton motorcycle...

12 MONTH ROAD HAZARD GUARANTEE. DELUXE CHAMPION NEW TREADS. TUBELESS WHITEWALLS. 410 Main Ave. So. - Twin Falls - RE 3-5811

Stock Averages table with columns for Dow Jones, S&P 500, etc.

Mrs. Giese to Direct PTA. Buhl, April 19—Mrs. Frank Giese...

Present were members of the school board, Fred Bralindorf, chairman...

Stock Averages table with columns for Dow Jones, S&P 500, etc.

Refreshments were served by the second grade representatives under the direction of Mrs. Bob McCannan...

Refreshments were served by the second grade representatives under the direction of Mrs. Bob McCannan...

Stock Averages table with columns for Dow Jones, S&P 500, etc.

Refreshments were served by the second grade representatives under the direction of Mrs. Bob McCannan...

Refreshments were served by the second grade representatives under the direction of Mrs. Bob McCannan...

Stock Averages table with columns for Dow Jones, S&P 500, etc.

Refreshments were served by the second grade representatives under the direction of Mrs. Bob McCannan...

Refreshments were served by the second grade representatives under the direction of Mrs. Bob McCannan...

Stock Averages table with columns for Dow Jones, S&P 500, etc.

Refreshments were served by the second grade representatives under the direction of Mrs. Bob McCannan...

Refreshments were served by the second grade representatives under the direction of Mrs. Bob McCannan...

Stock Averages table with columns for Dow Jones, S&P 500, etc.

Refreshments were served by the second grade representatives under the direction of Mrs. Bob McCannan...

Refreshments were served by the second grade representatives under the direction of Mrs. Bob McCannan...

INSURED. 4% of course. THE ONLY Savings and Loan Association in Magic Valley whose Accounts are INSURED by a Federal Agency.

12 MONTH ROAD HAZARD GUARANTEE. DELUXE CHAMPION NEW TREADS. TUBELESS WHITEWALLS. 410 Main Ave. So. - Twin Falls - RE 3-5811

CARD OF THANKS

WITH DEEPEST gratitude we wish to thank all of those who have helped us during the past few weeks...

SPECIAL NOTICES

LAWSON, one of the finest of your farm... LAYTON, 1/2 acre, 1/2 acre, 1/2 acre...

CHIROPRACTORS

NEIVE, D.D., Dr. Alma Hendin, 124 Main Street...

PERSONALS

TRUMAN, investigations, secret reports... HAYES, 1/2 acre, 1/2 acre, 1/2 acre...

SCHOOLS & TRAINING

NEUBERGER, 10 to 12 in train in rail... WILSON, 10 to 12 in train in rail...

MEN AND WOMEN TRAIN NOW!

IF YOU ARE HAD A chance to write... GARDNER, 10 to 12 in train in rail...

TECHNICAL WRITING

IF YOU ARE HAD A chance to write... GARDNER, 10 to 12 in train in rail...

BEAUTY SHOWS

MAKUPHOF, hair styling, styling... GARDNER, 10 to 12 in train in rail...

SITUATIONS WANTED

WANT PART-TIME job, nights and week... GARDNER, 10 to 12 in train in rail...

FOR LEASE

MOHR, service station, 411 North... GARDNER, 10 to 12 in train in rail...

FURNISHED ROOMS

RICKSON, 10 to 12 in train in rail... GARDNER, 10 to 12 in train in rail...

FURNISHED APARTMENTS

COMMUNICABLE, 10 to 12 in train... GARDNER, 10 to 12 in train in rail...

UNFURNISHED APTS.

3 ROOMS and bath, washing cabinet... GARDNER, 10 to 12 in train in rail...

TROY NATIONAL IS EXPANDING

We are now, and needs are in all... GARDNER, 10 to 12 in train in rail...

HELP WANTED - FEMALE

Wanted - Female, 18 to 25 years old... GARDNER, 10 to 12 in train in rail...

Market Place of Magic Valley

BENEATH THIS BANNER ARE THE WORLD'S BEST BARGAINS

Phone RE 3-0931

UNFURNISHED HOUSES

FURNISHED modern home, 2 bedroom... UNFURNISHED modern home, 2 bedroom...

HOUSES FOR SALE

NEW 2 1/2 story, comfortable, 2 bedroom... 1 1/2 story, 2 bedroom, full basement...

LOW DOWN PAYMENTS

This new 2 bedroom built home... 2 1/2 story, 2 bedroom, full basement...

REAL ESTATE FOR SALE

Choose your colors... 1 1/2 story, 2 bedroom, full basement...

ROCKY MOUNTAIN REALTY

1 1/2 story, 2 bedroom, full basement... 2 1/2 story, 2 bedroom, full basement...

HELP WANTED - MALE

Wanted - Male, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

FOR APPOINTMENT

Call for appointment... 18 to 25 years old, 18 to 25 years old...

DRAKE REALTY

1 1/2 story, 2 bedroom, full basement... 2 1/2 story, 2 bedroom, full basement...

ACREAGES FOR SALE

1/4 acre, 1/2 acre, 1/2 acre... 1/4 acre, 1/2 acre, 1/2 acre...

USED MACHINERY

1800 OLIVER Diesel... 1 SUPER M'DC HC real gas...

WANTED TO RENT, LEASE

Wanted to rent, lease... 18 to 25 years old, 18 to 25 years old...

MISCELLANEOUS FOR RENT

Warehouse space, storage... 18 to 25 years old, 18 to 25 years old...

RENT A SINGER

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

CONVENIENCE AND COMFORT

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

BUILD YOUR HOME

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

MOVING? Rent a Truck

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

TRUCKS FOR RENT

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

CONVENIENCE AND COMFORT

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

CONVICTED REALTY

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

OWNERS SAYS "SELL"

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

RENT A SINGER

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

TRUCKS FOR RENT

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

CONVENIENCE AND COMFORT

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

CONVICTED REALTY

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

OWNERS SAYS "SELL"

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

RENT A SINGER

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

TRUCKS FOR RENT

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

CONVENIENCE AND COMFORT

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

CONVICTED REALTY

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

OWNERS SAYS "SELL"

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

RENT A SINGER

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

TRUCKS FOR RENT

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

CONVENIENCE AND COMFORT

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

CONVICTED REALTY

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

OWNERS SAYS "SELL"

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

RENT A SINGER

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

TRUCKS FOR RENT

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

CONVENIENCE AND COMFORT

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

CONVICTED REALTY

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

OWNERS SAYS "SELL"

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

RENT A SINGER

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

TRUCKS FOR RENT

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

CONVENIENCE AND COMFORT

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

CONVICTED REALTY

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

OWNERS SAYS "SELL"

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

RENT A SINGER

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

TRUCKS FOR RENT

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

CONVENIENCE AND COMFORT

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

CONVICTED REALTY

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

OWNERS SAYS "SELL"

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

RENT A SINGER

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

TRUCKS FOR RENT

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

CONVENIENCE AND COMFORT

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

CONVICTED REALTY

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

OWNERS SAYS "SELL"

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

RENT A SINGER

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

TRUCKS FOR RENT

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

CONVENIENCE AND COMFORT

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

CONVICTED REALTY

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

OWNERS SAYS "SELL"

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

RENT A SINGER

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

TRUCKS FOR RENT

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

CONVENIENCE AND COMFORT

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

CONVICTED REALTY

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

OWNERS SAYS "SELL"

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

RENT A SINGER

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

TRUCKS FOR RENT

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

CONVENIENCE AND COMFORT

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

CONVICTED REALTY

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

OWNERS SAYS "SELL"

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

RENT A SINGER

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

TRUCKS FOR RENT

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

CONVENIENCE AND COMFORT

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

CONVICTED REALTY

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

OWNERS SAYS "SELL"

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

RENT A SINGER

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

TRUCKS FOR RENT

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

CONVENIENCE AND COMFORT

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

CONVICTED REALTY

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

OWNERS SAYS "SELL"

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

RENT A SINGER

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

TRUCKS FOR RENT

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

CONVENIENCE AND COMFORT

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

CONVICTED REALTY

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

OWNERS SAYS "SELL"

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

RENT A SINGER

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

TRUCKS FOR RENT

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

CONVENIENCE AND COMFORT

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

CONVICTED REALTY

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

OWNERS SAYS "SELL"

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

RENT A SINGER

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

TRUCKS FOR RENT

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

CONVENIENCE AND COMFORT

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

CONVICTED REALTY

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

OWNERS SAYS "SELL"

18 to 25 years old, 18 to 25 years old... 18 to 25 years old, 18 to 25 years old...

Market Place of Magic Valley

BENEATH THIS BANNER ARE THE WORLD'S BEST BARGAINS

Phone RE 3-0931

HAY, GRAIN AND FEED
TWIN FALLS, IDAHO
WHEAT, BARLEY, OATS, CORN, SOYBEANS

STOCKS & POULTRY
GEORGE H. BROWN, JR.
CATTLE, HORSES, SWINE, SHEEP, GOATS

MISCELLANEOUS FOR SALE
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

RADIO AND MUSIC
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

TRUCKS AND TRAILERS
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

FOR SALE
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

SPORTING GOODS
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

BETTER BUYS
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

IN BUHL
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

MAGIC VALLEY MOTORS
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

TWIN FALLS EQUIPMENT CO.
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

FINANCE COMPANY REPOSSITIONS
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

PATZ APPLIANCE
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

RADIO AND MUSIC
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

LEATHER SHOES AND BOOTS
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

SHOWER CABINETS
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

H. KOPEL CO.
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

AUTOS FOR SALE
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

SAVE WHERE YOU \$\$\$ HAVE MORE CENTS!
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

COMMERCIALS
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

WYLLIE'S TWIN FALLS MOTORS
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

TRADER HORN
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

TRUCKS AND TRAILERS
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

BETTER BUYS
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

IN BUHL
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

MAGIC VALLEY MOTORS
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

TWIN FALLS EQUIPMENT CO.
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

FINANCE COMPANY REPOSSITIONS
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

PATZ APPLIANCE
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

RADIO AND MUSIC
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

LEATHER SHOES AND BOOTS
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

SHOWER CABINETS
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

H. KOPEL CO.
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

H. KOPEL CO.
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

AUTOS FOR SALE
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

YOU'RE MOTOR CO.
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

ALL USED CARS MUST SELL IN 5 DAYS
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

WYLLIE'S TWIN FALLS MOTORS
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

TRUCKS AND TRAILERS
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

BETTER BUYS
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

IN BUHL
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

MAGIC VALLEY MOTORS
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

TWIN FALLS EQUIPMENT CO.
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

FINANCE COMPANY REPOSSITIONS
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

PATZ APPLIANCE
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

RADIO AND MUSIC
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

LEATHER SHOES AND BOOTS
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

SHOWER CABINETS
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

H. KOPEL CO.
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

H. KOPEL CO.
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

H. KOPEL CO.
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

AUTOS FOR SALE
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

YOU'RE MOTOR CO.
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

ALL USED CARS MUST SELL IN 5 DAYS
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

WYLLIE'S TWIN FALLS MOTORS
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

TRUCKS AND TRAILERS
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

BETTER BUYS
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

IN BUHL
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

MAGIC VALLEY MOTORS
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

TWIN FALLS EQUIPMENT CO.
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

FINANCE COMPANY REPOSSITIONS
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

PATZ APPLIANCE
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

RADIO AND MUSIC
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

LEATHER SHOES AND BOOTS
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

SHOWER CABINETS
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

H. KOPEL CO.
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

H. KOPEL CO.
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

H. KOPEL CO.
1957 OLDSMOBILE
1958 CHEVROLET
1959 FORD

WIRTLIN FORD SALES ON SOUTH LINCOLN IN JEROME
Lot Phone RA-5455
Home Phone RA-5456
Ira Brooks, Manager

JEROME

Your Nearby Shopping Center

- * No Parking Meters
 - * No Confusing One-Way Streets
 - * Plenty of Free Parking Lots
 - * Lowest Prices in the Valley
 - * Fast, Friendly, Courteous Service
 - * You Save Every Day in Jerome
 - * Open Saturday Until 9 p.m.
 - * Watch this Space Every Wed.
- THURSDAY - FRIDAY - SATURDAY DOORBUSTERS

THROW RUGS

An assortment of colors in practical useful sizes . . . well bound for service.

Special This Week At Only **1.99**

THERMOS
Firelighters
12 tabs. Reg. 49c Now **25c**

COOKIE JARS
Early American wood, 2 only. **2.59**
Regular 3.98 each

PLANTERS
Egg shell shepe with wrought iron stands. **2.39**
Cute and practical

Thriftyway

DRUG STORE
Phone EA 4-4711 JEROME

SPRING FURNITURE FESTIVAL . . .

Repeat of a SELL-OUT
PLATFORM ROCKER

Only because of the manufacturer's overstock can we offer this sensational rocker buy! In fine fringes and washable plastics. Wide choice of colors—limited quantities.

\$19.95

This is just one of our many outstanding buys in our Store-Wide Sale

HARDER'S, Inc.

JEROME
See C. E. and SAVE!

BAR-B-QUED CHICKEN

REPEAT OF A SELL-OUT!

1.19 each

A taste treat from our own rollerie you'll want again and again.

MINCED HAM
Sliced or by the piece Ideal for sandwiches **2 lbs. 79c**

Tender, Juicy Cubed **STEAKS 6 for 1.00**

BUTCHER BOY

MARKET
321 So. Lincoln

New Arrivals!

Lovely Arnel Cotton **BLOUSES**
White only All sizes **2.98**
Sleeveless styles in soft, beautiful arnel, button-front styles. White only.

Beautiful Arnel Cotton **DRESSES**
SHIRTSWAIST CLASSICS
Short sleeve styles in colors of Peach, Lime and Coffee **9.98**

Complete selection of Spring & Summer styles in Daniel Green Comfy **SLIPPERS**
Buy now or lay-a-way for Mother's Day

Tody's Togs

JEROME 206 East Main EA 4-4686

Net Cap. 14.88 Cu. Ft.
Automatic Defrosting Refrigerator
Full Storage Door
Big 15-Lb. Meat Tray
Two 13½-Qt. Crispers
Fast Freeze Shelf
Automatic Ice Cube Ejector System

Here's America's Biggest Refrigerator-Freezer Bargain . . . You have to see it to believe it!

Not 449.95, Not 399.95, Not 349.95
W. A. SALE PRICE ONLY 279.95
\$10 down, 3.75 week.

At This Price It's Like Getting The Freezer Free!
• Stock Up at Low Peak of Season Prices! Fast-Freeze Foods for year-round goodness!
• Enjoy One-a-Week Shopping Convenience!
• Handy Department for every fresh 'n frozen food!
• Chiller keeps unfrozen meats fresher longer! 2 Crispers keep fruit, vegetables 'twice as long!
• Lifetime Easy-to-Clean Aluminum Shelves!
• Enjoy luxury convenience of a Wizard Super-Marketer at Sale Savings!

J. T. STEILE & SON

Western Auto Associate Store

RANCHER SPECIAL!

Keep'em in with "HOL-DEM"
ELECTRIC FENCERS

SPECIAL THIS WEEK **24.95**

STUDDED "T" STYLE STEEL POSTS

5 foot each **95c**
6 foot each **1.00**
6½ foot each **1.05**

North Side Lumber & Mercantile Co.

JEROME

Sewing Machine \$1.00

Due to the tremendous acceptance of Pfaff Sewing Machines in Magic Valley, we're overstocked with used sewing machines . . . so are making this unusual offer.

PAY ONLY \$1.00

for the Sewing Machine head . . . add to that the cost of motor, control and case—and have a complete portable sewing machine for \$19.95.

PHONE EA 4-2792

HENDRICKSON'S

SEWING CENTER
109 West Main St. — Jerome
Burley Area Phone OR 8-7437

One Rack of Over 200
Hi-Fi and Stereo LP's
RCA, Columbia, Capitol, etc.

TWO FOR THE PRICE OF ONE

No matter what your needs are in Music and Records, see us, we'll have it—or we'll get it for you.

EXTRA SPECIAL!
COLUMBIA 2-PIECE
STEREO PHONOGRAPH
8 Speakers — 2-12" — 2-8" — 4-5"
• Diamond Stylus
• Storage space for 180 LP albums

Reg: 329.95 **\$229.95**
Save \$100.00 . . . Easy Terms

SULLIVAN'S MUSIC

117 East Main — Jerome - EA 4-4600

SPECIAL PURCHASE SALE TV

Factory closeout of certain 1961 models . . . and we're passing on the savings to you.

19" CELEBRITY PORTABLES
and others in beautiful stylings, and in top performing G.E. QUALITY PORTABLE PRICES START AS LOW AS **169.95**

SEVERAL CONSOLE MODELS ALSO INCLUDED

Priced up from — **\$199.95**
Save as much as 25% on new 1961 model TV

IDAHO ELECTRIC CO.

318 So. Lincoln — EA 4-4331

BIG 1¢ SALE STILL ON!

REMEMBER: Shop here for all your needs that can be purchased at a drug store this week . . . it likely can be purchased on the ONE CENT SALE.

<p>Spring Beauties . . . Regular \$1.00 COSTUME JEWELRY Lovely bracelets, necklaces or earrings. Choice of iridescent colors or crystal combination.</p> <p>2 for 1.01</p>	<p>For Around the Clock Protection . . . TIDY Deodorants Roll-on spray or stick. YOUR CHOICE</p> <p>Regular 98c ea. 2 for 99c</p>	<p>Regular 85c PO-DO SPEED SHAVE Aerosol Mentholated or regular — large 10 oz.</p> <p>2 for 86c</p>	<p>Physicians & Surgeons Deluxe Quality RUBBING ALCOHOL Regular 69c</p> <p>2 Pint 70c Size Plastic bottle</p>	<p>TACKLE BOX With cantilever Tray. Heavy Steel</p> <p>1.53</p>
<p>Regular 1.00 Glory Nylon HOSIERY Latest shades. 51 Gauge 15 Denier</p> <p>3 Pair 1.79</p>	<p>Men's and Ladies' Styles SUN-GLASSES Regular \$1.98</p> <p>2 for 1.99</p>	<p>Regular 5.98 Super Aytinal Vitamins & Minerals Wide range formula with super potency.</p> <p>2 bottles of 100 5.99</p>	<p>Regular 2.79 Aytinal MULTIPLE VITAMINS Diet supplement for all ages . . . 11 vitamins Bottle of 100 Tablets</p> <p>2 for 2.80</p>	<p>Regular \$1.39 VITAMIN "C" TABLETS Bottle of 100 100 mg. tablets</p> <p>2 for 1.40</p>
<p>Regular 7.95 Therapeutic OLAVITE-M VITAMINS With minerals added. Extra high potency.</p> <p>2 for 7.96</p>	<p>Bottle of 100 Tablets 2 for 7.96</p>	<p>THOUSANDS OF OTHER ITEMS ON SALE . . . too numerous to mention. JUST REMEMBER — YOU CAN ALWAYS SAVE MONEY AT . . .</p> <h2>McCLEERY DRUG</h2> <p>J. A. MORLEY</p>		

"YOU ARE MORE THAN A CUSTOMER IN JEROME . . . YOU ARE A NEIGHBOR AND A FRIEND AND ARE TREATED ACCORDINGLY!"