

Officers Help Youths Learn Law-Respect

NEW YORK, Jan. 30 (AP)—New York City police—whose presence is often a violent one—are laying the groundwork for a brighter future. They're doing it with crayons.

The police have started distributing 50,000 color crayon cards to children between the ages of 4 and 10 who live on New York's lower East side.

The cards, entitled "My Friend, the Policeman," contain sketches of drawings designed to be copied by the youngsters. They show a policeman holding up traffic and allowing a three-child group to cross the street safely.

The move is part of an educational program in the area, which has a melting pot of nationalities and a heavy Spanish-speaking population. The program is being conducted in cooperation with the Lower East Side Neighborhood Association.

The cards are being distributed at public and parochial schools, libraries, housing projects and settlement houses.

The card has a message to the youngsters: "Remember, the policeman is here to help you. Don't be afraid to ask him for help.

"But for him to do his part, he must have your help.

"So I always obey him. 2. Obey signs and signals. 3. Don't play in the streets. 4. Cross only at the corner and with the green light."

PLEASE DON'T MAKE ME GO. I'm "afraid," states Silas, right, a handyman in the three-act play "Off the Track." The play will be presented at 8 p.m. Thursday and Friday at the Twin Falls Junior high school auditorium. Robert Nora, left, portrays Mr. Morgan in the play and Michael Barney portrays Silas. (Staff photo- engraving)

Goldwater Is 'Not Seeking' GOP Top Slot

NEW ORLEANS, Jan. 30 (AP)—Sen. Barry Goldwater, R. Ariz., acknowledged today he is not a conservative wing, today said he did not consider himself as a possible presidential nomination in 1964.

"I have no idea of ever being president," Goldwater said before he addressed the National Cotton Council's 24th annual meeting in New Orleans today.

The senator also said "it's too early to tell" who the most likely Republican presidential candidate would be in 1964.

Goldwater said he thought President Kennedy "has finally faced the facts of life" and became a political moderate.

"I think the President has learned the economy cannot be controlled in Washington," he said. However, he did not elaborate on what he meant by Kennedy's "switch to moderate thinking."

In his address to delegates to the National Cotton Council Goldwater spelled out how he would handle the nation's economic competition from overseas if he were President.

Goldwater predicted the nation's proposed deal with the European common market would be the "most heated" debate in this session of congress.

REWARD UNCLAIMED
MEMPHIS, Tenn., Jan. 30 (AP)—A police lieutenant and Mrs. Gertrude Glascock, a woman club official, saw two near-collision and narrowly averted an accident themselves yesterday during a search for two courteous drivers. Courtesy's reward—two free dinners at a local hotel—went unclaimed.

Attention Potato Processors

Dear Worker:

The Grain Millers believe that the working men and women must organize to secure higher wages, provide job security and eliminate discrimination.

Our history clearly demonstrates that these objectives cannot be obtained without organizing. Lacking self organization, today's worker has no voice in living standards, or cannot create a better way of life. The unorganized stand alone and Promises are forgotten, and employees are ignored.

The American Federation of Grain Millers is pointing the way to the potato employees so they can improve their condition and have a contract setting forth the agreement.

WE OFFER THE FOLLOWING PROGRAM:

Vote for the Grain Millers on election day, a Grain Miller Charter will be issued you, to cover only the workers of the particular plant. You will by secret ballot, elect your own Union officers. You will handle and bank your own Union funds. You will set your own Union dues and Initiation fees. The Grain Millers agree Dues should be \$3.00 per month and \$5.00 for initiation fees. We will help you negotiate a contract. We will train the officers of your choice.

YOUR future depends on your vote. The A & P election will be Thursday

VOTE GRAIN MILLERS, AFL-CIO

People that are temporarily laid off should appear at the polls in vote, and should take their loyal slips with them.

Sincerely,
AMERICAN FEDERATION OF GRAIN MILLERS, AFL-CIO
J. A. Leveridge, Exec. Vice Pres.

Junior High Slates Farce Set In Wayside Railroad Station

A three-act comedy play will be presented at 8 p.m. Thursday and Friday at the Twin Falls Junior high school auditorium.

The play's setting takes place in a wayside railroad station. The usually quiet atmosphere turns to bedlam when a passenger train is wrecked and people of all walks of life are suddenly thrown together.

Participating in the three-act comedy are Michael Barney, Tom Lynch, Jon Menzies, Dan Samples, Robert Nora, Catherine Beck, Jode Essay, Jeri Jimenez, Connie Lytle, Dixie Van De Venter, Diane Brownfield, Sheri Clark and Sandra Coates.

Projects Slated To Raise Money

KING HILL, Jan. 30 (AP)—Two fund raising projects are planned by the King Hill Orange Back lunches will be auctioned at the Grange's Feb. 13 meeting, and a "coffee chase" is planned for the CARE project.

At last week's meeting, program books and activities for 1964 were planned. The meeting was held at the home of Mrs. Thomas Timbers, lecturer. Mrs. Lynn Sherman, economics chairman, was in charge.

IF GOT STUCK

WOODFORD, England, Jan. 30 (AP)—A letter mailed here Dec. 3 to an address in Ilford, only a mile away, arrived yesterday with a New Zealand postmark. It carried an explanation from postal authorities: "It stuck to other mail."

FOR LEASE
IN MINIDOKA COUNTY
Potato ground. Ample water
320-ACRE UNITS
(Have Best Acreage Available.)
Phone HEMlock 6-3752, Rupert, after 7:00 p.m.
or Phone Twin Falls 733-4961 8 a.m. to 5 p.m.

FORFEIT BONDS
RUPERT, Jan. 30 — Robert J. Miller, Albion, and John G. Nielson, Rupert, each forfeited \$5 bonds in Rupert police court for driving with expired license plates.

General Electric AUTHORIZED SERVICE
Blacker's of Twin Falls
733-1804

11 Youths Join New 4-H Group

KING HILL, Jan. 30—Eleven boys and girls joined the new King Hill Livestock 4-H club Saturday at the home of Steve Anderson, John Farke is leader. Tommy Utman was elected president; David Gabert, vice president; Donna Gabert, secretary-treasurer, and Steve Anderson, reporter.

Members discussed projects such as sheep, pigs, calves and other livestock matters. The next meeting is slated at the William Knox ranch.

Filer Market Opening Fete Is Scheduled

FILER, Jan. 30—Grand opening of Jordan's market will be held Friday, Saturday and Sunday, announces Lee Jordan, owner and operator.

The new supermarket, located on highway 20 in Filer, will have a greater variety of foods than before, Jordan said. The 63-by-80-foot under block building has about five times more room for groceries than the old building.

Jordan said while the new building was being built, the store still operated in the old building. The new building is 200 feet from the highway. Thompson Builders, Inc., Twin Falls, which constructed the new building, is testing down the old building.

With the new supermarket away from the highway, Jordan said, there will be more parking space for customers. The store will be open from 8 a.m. to 8 p.m. daily, including Saturday and Sunday. Manager of the store will be Carl Arnold, Jordan added.

Let Us Fill Your Tank Now
With Our Quality
FUEL OIL
Get on Our
Check Route System
GOLD STRIKE STAMPS
United Oil Co.
733-7033
Kimberly Road—Twin Falls

Promoter

KING HILL, Jan. 30—P. C. Anderson, officer in charge of the Idaho state police port of entry station here, has been named "Idaho Promoter of the Week" by the department of development and commerce committee.

Anderson was commended by Gov. Robert E. Smylie for his efforts in promoting Idaho through courtesy to tourists who pass through the King Hill port of entry seeking information on roads and other scenic information.

TITLED TEACHER

NORFOLK, England, Jan. 30 (AP)—A traveling violin teacher has been appointed by the Norfolk education committee with the official title of "peripatetic string teacher."

UTAH STOKER SLACK OIL TREATED

\$15 per ton Delivered
733-6621 — Twin Falls
Intermountain Fuel Co.

Kreiser Rites Set Thursday

NEW YORK, Jan. 30 (AP)—A private funeral service for Fritz Kreiser will be held Thursday, 10 a.m. at the Roman Catholic church of St. John the Evangelist.

The world-famous violinist and composer died in a hospital Monday of heart trouble and old age. He would have been 87 on Friday.

His widow, Harriet, has been seriously ill at home for some time.

RESTRICTED ISSUE

WASHINGTON, Jan. 30 (AP)—Rep. Edgar W. Hiestand, R., said there was a rumor some ground on Capitol Hill for a while that congresswoman

Tuesday, Jan. 30, 1962
Twin Falls Times-News 3
would not be allowed to vote on the postal vote. "Somebody was claiming that it was strictly a mail issue," he said.

We Install
Seat Belts
GOOD YEAR
MAGEL TIRE COMPANY

30 LUCKY AUTO LICENSE NO'S
Posted Wednesday and Thursday
WIN \$25 \$10 or \$5
Nothing to Buy
— WEDNESDAY —

WHEEL OF FORTUNE
WIN \$50.00
NOTHING TO BUY! JUST REGISTER.

DINE and DANCE
To the Music of
MUSTIE BRAUN
Every Night Except Monday

Club 93 Cafe
JACKPOT, NEVADA

IT'S JUST DOLLARS-AND-CENTS SENSE that people value what they pay for more than what they get free. Just human nature...but it helps make the daily newspaper a superior advertising medium. People pay for newspapers because they want to read the big national and international news, the important hometown news, and the vital shopping news they find in the advertising columns. To get all this, last year they paid \$1.7 billion for their daily and Sunday newspapers.* Advertising media like mail throwaways, radio, TV, billboards come free—and often unwanted.

When you place your advertising in the daily newspaper, you know it will reach a guaranteed, paying audience. That helps make the daily newspaper the safest, surest advertising investment.

EVERY DAY...ALMOST ALL YOUR CUSTOMERS READ A DAILY NEWSPAPER.

*Sources: Bureau of Advertising, ANPA

Shoshone Card Societies Note Weekly Confabs

SHOSHONE, Jan. 30 — Mrs. Paul Jacobson and her husband, Mr. and Mrs. Max Coffman were guests. Prizes were won by Mrs. John Urrutia and Mrs. Robert Fouser.

Mrs. Frank A. Oberlin entertained at the 6 Bridge club. Mrs. Richard Baumann and Mrs. William Haux were guests. Prizes were won by Mrs. Ed Mathison, Mrs. William Hamel and Mrs. Marlene Omeida.

Past Matrons' club met at the home of Mrs. Zane Alexander. Mrs. Arthur Martin conducted the business meeting. Card prizes were won by Mrs. Martin and Mrs. Charles Fendler.

Grand Slam Bridge club met at the home of Mrs. D. R. Burkett. Prizes were won by Mrs. Mary Buehler, Mrs. Jack Murphy and Mrs. C. M. Wilson.

Ocho Pinochle club met at the home of Mr. and Mrs. George Moore. Prizes were won by Mrs. Frank Carothers, Mrs. Ida Slicker and Mrs. Rex Goldsborough.

Mrs. Willis Parson hosted 700 Bridge club. Mrs. Ed Mathison, Mrs. John Urrutia were guests. Prizes were won by Mrs. D. S. Barkshire, Richard Omeida and Mrs. Urrutia.

Decorating Is Sorority Topic

BURLEY, Jan. 30—Beta Sigma Phi chapter members were presented a program on interior decorating by Mrs. E. A. Walker at their meeting at the home of Mrs. Rae Smith.

Members attended a potluck party sponsored by the Alpha Zeta chapter. Xi Omega chapter members were guests.

Mrs. Cleo Chieney, president of Alpha Zeta, conducted a short business meeting. Mrs. Robert Mahoney received the white elephant gift.

Marian Martin Pattern

14 1/2-24 1/2
by Marian Martin

STYLED-TO-SLIM
Now you see it, now you don't—squared necklines do a "de-squaring act" under fitted jacket. A go-everywhere outfit, easy to sew and styled to flatter.

Printed pattern 9071: Half and sizes 14 1/2, 16 1/2, 18 1/2, 20 1/2, 22 1/2, 24 1/2. Size 16 1/2 dress takes 3 1/2 yards. Skirt: jacket 2 1/2 yards. Send 60 cents (coins) for this pattern — add 10 cents for each pattern for first class mailing. Send to Marian Martin, Times-News Pattern Dept., 232 West 18th St., New York 11, N.Y. Print plainly name, address with age, size and style number.

Extra! Extra! Extra! big spring-summer pattern catalog — over 106 styles for all sizes, occasions! Misses, half-size, women's wardrobe. Send 50 cents!

SEARS
ROEBUCK AND CO.

WE WILL CLOSE WEDNESDAY
JAN. 31st AT NOON FOR INVENTORY OPEN AGAIN AS USUAL
Thursday—9:30 A. M.

Shop at Sears and Save

MR. AND MRS. IRVEN CRISP

Buhl Couple to Observe Day of Golden Wedding

BUHL, Jan. 30 — Mr. and Mrs. Irven Crisp, Buhl, will observe their golden wedding anniversary with an open house from 2 to 5 p.m. Sunday at the Cedar Draw Grange hall. The couple requests no gifts.

They were married Jan. 27, 1912, at Mines, Mo., and moved to Idaho in March, 1917. They formed 20 years in the Cedar Draw and later in the Cedar Draw and Piller districts. Upon their retirement in 1953, the couple moved to their present home at 103 Robertson. Buhl.

They have two daughters, Mrs. Mildred Stahman, Buhl, and Mrs. Claude Brewer, Castleton; and a son, Claude Crisp, Nysa, Ore.; seven grandchildren and five great-grandchildren.

Hagerman Zion League Gathers

HAGERMAN, Jan. 30 — A recreation night was held by the Zion league members at the home of Mrs. M. and Mrs. Howard Winesgar.

Games were played under the direction of Miss Winesgar and Laura Lemmon.

A chili supper is planned for 7 p.m. Feb. 15, at the Reorganized LDS church with Rev. Clarence, chairman.

Refreshments were served by Betty Grogan.

It was decided to meet every second and fourth Thursday until basketball season is over. The next meeting will be held Feb. 5.

Food for Americans

By GAYNOR MADDOX

CURRIED FRICASSEE
Your pantry shelf, if well stocked, is a friend in need. Unexpected company coming to dinner, too busy to go to the market, or a sudden change in work? That's when a pantry stocked with cans of chicken in gravy, chicken broth, rice, coconut and condiments — among many other modern convenience foods — comes to your rescue.

For example, this party recipe comes right off that pantry shelf. Serve it with a green salad with French dressing and a dessert of fresh fruit and cream.

- Curried Fricassee on**
- 1 cup uncooked rice
 - 1 cup butter or margarine
 - 1/2 cup chopped onion
 - 1 cup uncooked rice
 - 1 can (14 fluid ounces) chicken broth
 - 1/2 bay leaf, crumpled
 - 1/2 teaspoon pepper
 - 1/2 teaspoon thyme
 - 2 cans (16 ounces each) chicken in solid gravy
 - 2 teaspoons curry powder
 - 1 cup flaked coconut
 - 2 tablespoons chopped parsley
- In a saucepan, cook onion in butter until tender. Add rice

WOOL or NYLON Carpet
Completely installed
7.50 sq. yd.
BETTER GRASSES— SAME REDUCTION
HAYES Furn.

WE WILL CLOSE WEDNESDAY
JAN. 31st AT NOON FOR INVENTORY OPEN AGAIN AS USUAL
Thursday—9:30 A. M.

Shop at Sears and Save

CHERYL GASTON (Art Craft photo)

June Rite Will Unite Kiser and Cheryl Gaston

HAGERMAN, Jan. 30—A late June wedding is planned by Cheryl Gaston, daughter of Mr. and Mrs. R. W. Gaston, and Charles E. Kiser, son of Mr. and Mrs. Charles B. Kiser, all Hagerman.

Miss Gaston was graduated from Hagerman high school in 1958 and received a dental assistant degree from Boise Junior college in 1961. She is employed in Seattle, Wash.

Kiser was graduated from Hagerman high school in 1958 and attends Idaho State college.

Job's Daughters Bethel Initiates Hailey Girls

HAILEY, Jan. 30 — Judy Mae Brown and Barbara Ellinger were initiated into Job's Daughters belthel No. 30 at a ceremony conducted by Bertie McKecher, honored queen.

Calling Mrs. Verson Hooker, 733 1848.

Miss McKecher presented the two new members with rituals and welcome books at Mission. She, Theodore Broyles, guardians, presented them with corsages.

The group voted to serve the Eastern Star banquet April 4.

Miss McKecher named a committee to serve the Washington Birthday dinner at Mission. She also named a committee to prepare for the fund-raising annual high school.

Funds from this project will be used to purchase new crowns for the honored queen and officers.

Miss McKecher, Beverly Culler and Phyllis Larsen are representing the belthel to work with Lewis, Louie Stevens, Marguerite Wise and Mrs. Irvin M. Davis for a cooked food sale Feb. 10.

Mary Dietrich played clarinet solo and Lois Diving, a piano solo.

Hostesses were Christine Brown, Jan Moran, Gweneth Lewis and Phyllis Larsen, chairman.

Because of a conflict with the Washington birthday dinner with the next regular meeting in February, the second meeting in February will be postponed until Feb. 15.

Majority Degree Given by Bethel

The majority degree was conferred upon Kathryn Jones, past honored queen of Twin Falls Job's Daughters belthel No. 43 at a meeting at the Masonic temple.

Her sister, Sharon Jones, is honored queen of the belthel.

Plans were completed for a sister night honoring Twin Falls belthels No. 19 and No. 88. A dinner will be served at 8 p.m. Thursday preceding the regular meeting.

Miss Jones announced her program near The Hawaiian resort was "Winter Night."

"Job's of the meeting" was Cynthia Barry.

TRY TIMES-NEWS WANT ADS

TO EVERY PRESCRIPTION WE ADD ... INTEGRITY AND SERVICE

Our experienced pharmacists will always give you the finest, fastest prescription service possible.

See Your Doctor Regularly
PRESCRIPTIONS—DRUGS
SICK ROOM SUPPLIES
FIRST-AID ITEMS

PHONE FOR FREE DELIVERY

Kingsbury's
PRESCRIPTION PHARMACY
Dial 733-6374 Twin Falls

FOR QUICK, EASY, CONVENIENT Drive-In Prescription Service VISIT

Kingsbury's
Medical Center Pharmacy, Inc.
608 Shoup Ave. W. 733-9714

FRANCES M. VENTURA (Majesty photo)

Miss Powers and Burke Schedule February Rites

TWIN FALLS, Jan. 30 — Mrs. Fred A. Powers, Twin Falls, announces the engagement of her daughter, Dianne, to Ron Burke, son of Dr. and Mrs. Paul H. Burke, Edmund, Wash.

The bride-elect attended Whitman college where she was awarded honors at graduation. She was named to the dean's list for four consecutive quarters. She was affiliated with Sigma and Alpha Chi Omega sororities.

Mr. Burke was graduated from Whitman college in 1961 with a double major in mathematics and physics. He is a member of Delta Tau Delta and was a varsity volleyball player. He is doing post-graduate work at the University of Washington physics department, Seattle.

A February wedding is planned.

Miss Ventura to Marry Dean in February Ritual

RUBERT, Jan. 30 — Mr. and Mrs. Joseph Ventura, Ravenna, N.Y., announce the engagement of their daughter, Frances Marion, to Elmore H. Dean, son of Mr. and Mrs. Guy Dean, Rupert.

Miss Ventura is a graduate of Vincennes institute and Millard Eddy secretarial school, Albany, N.Y. She is a secretary for the bureau of public roads, Albany.

Dean was graduated from Rupert high school and the University of Idaho engineering school and attended Idaho State college and Utah State university. He also is employed by the bureau of public roads.

A February wedding is planned.

Dinner Is Held

WENDELL, Jan. 30 — Members of the Widows' club attended a dinner party at the home of Mrs. Faith Eaton. Mrs. Lillian Constock was a guest.

Mrs. Ann Minium, secretary, announced Mrs. Rose Maurer as the next hostess.

Miss Bruner is a senior at the Minidoka County high school where her fiance was graduated in 1960. He is employed with his father who operates a service station and the shop in Paul.

CHANGE TO MEET
MURTAUGH, Jan. 30 — Murtaugh Orange will meet at 8 p.m. Monday, at the hall with Mr. and Mrs. William McCoy and Mr. and Mrs. George Moses as hosts.

TO EVERY PRESCRIPTION WE ADD ... INTEGRITY AND SERVICE

Our experienced pharmacists will always give you the finest, fastest prescription service possible.

See Your Doctor Regularly
PRESCRIPTIONS—DRUGS
SICK ROOM SUPPLIES
FIRST-AID ITEMS

PHONE FOR FREE DELIVERY

Kingsbury's
PRESCRIPTION PHARMACY
Dial 733-6374 Twin Falls

FOR QUICK, EASY, CONVENIENT Drive-In Prescription Service VISIT

Kingsbury's
Medical Center Pharmacy, Inc.
608 Shoup Ave. W. 733-9714

RENEE BRUNER

Miss Bruner and Winn Will Marry

RUBERT, Jan. 30 — The engagement of Renee Bruner to James R. Winn is announced by her parents, Mr. and Mrs. LeRoy Bruner, Parents of Winn are Mr. and Mrs. Ted Winn, Paul.

No definite date has been set for the wedding.

Miss Bruner is a senior at the Minidoka County high school where her fiance was graduated in 1960. He is employed with his father who operates a service station and the shop in Paul.

CHANGE TO MEET
MURTAUGH, Jan. 30 — Murtaugh Orange will meet at 8 p.m. Monday, at the hall with Mr. and Mrs. William McCoy and Mr. and Mrs. George Moses as hosts.

Miss Powers and Burke Schedule February Rites

TWIN FALLS, Jan. 30 — Mrs. Fred A. Powers, Twin Falls, announces the engagement of her daughter, Dianne, to Ron Burke, son of Dr. and Mrs. Paul H. Burke, Edmund, Wash.

The bride-elect attended Whitman college where she was awarded honors at graduation. She was named to the dean's list for four consecutive quarters. She was affiliated with Sigma and Alpha Chi Omega sororities.

Mr. Burke was graduated from Whitman college in 1961 with a double major in mathematics and physics. He is a member of Delta Tau Delta and was a varsity volleyball player. He is doing post-graduate work at the University of Washington physics department, Seattle.

A February wedding is planned.

Miss Ventura to Marry Dean in February Ritual

RUBERT, Jan. 30 — Mr. and Mrs. Joseph Ventura, Ravenna, N.Y., announce the engagement of their daughter, Frances Marion, to Elmore H. Dean, son of Mr. and Mrs. Guy Dean, Rupert.

Miss Ventura is a graduate of Vincennes institute and Millard Eddy secretarial school, Albany, N.Y. She is a secretary for the bureau of public roads, Albany.

Dean was graduated from Rupert high school and the University of Idaho engineering school and attended Idaho State college and Utah State university. He also is employed by the bureau of public roads.

A February wedding is planned.

TO EVERY PRESCRIPTION WE ADD ... INTEGRITY AND SERVICE

Our experienced pharmacists will always give you the finest, fastest prescription service possible.

See Your Doctor Regularly
PRESCRIPTIONS—DRUGS
SICK ROOM SUPPLIES
FIRST-AID ITEMS

PHONE FOR FREE DELIVERY

Kingsbury's
PRESCRIPTION PHARMACY
Dial 733-6374 Twin Falls

FOR QUICK, EASY, CONVENIENT Drive-In Prescription Service VISIT

Kingsbury's
Medical Center Pharmacy, Inc.
608 Shoup Ave. W. 733-9714

RENEE BRUNER

Miss Bruner and Winn Will Marry

RUBERT, Jan. 30 — The engagement of Renee Bruner to James R. Winn is announced by her parents, Mr. and Mrs. LeRoy Bruner, Parents of Winn are Mr. and Mrs. Ted Winn, Paul.

No definite date has been set for the wedding.

Miss Bruner is a senior at the Minidoka County high school where her fiance was graduated in 1960. He is employed with his father who operates a service station and the shop in Paul.

CHANGE TO MEET
MURTAUGH, Jan. 30 — Murtaugh Orange will meet at 8 p.m. Monday, at the hall with Mr. and Mrs. William McCoy and Mr. and Mrs. George Moses as hosts.

Miss Powers and Burke Schedule February Rites

TWIN FALLS, Jan. 30 — Mrs. Fred A. Powers, Twin Falls, announces the engagement of her daughter, Dianne, to Ron Burke, son of Dr. and Mrs. Paul H. Burke, Edmund, Wash.

The bride-elect attended Whitman college where she was awarded honors at graduation. She was named to the dean's list for four consecutive quarters. She was affiliated with Sigma and Alpha Chi Omega sororities.

Mr. Burke was graduated from Whitman college in 1961 with a double major in mathematics and physics. He is a member of Delta Tau Delta and was a varsity volleyball player. He is doing post-graduate work at the University of Washington physics department, Seattle.

A February wedding is planned.

Miss Ventura to Marry Dean in February Ritual

RUBERT, Jan. 30 — Mr. and Mrs. Joseph Ventura, Ravenna, N.Y., announce the engagement of their daughter, Frances Marion, to Elmore H. Dean, son of Mr. and Mrs. Guy Dean, Rupert.

Miss Ventura is a graduate of Vincennes institute and Millard Eddy secretarial school, Albany, N.Y. She is a secretary for the bureau of public roads, Albany.

Dean was graduated from Rupert high school and the University of Idaho engineering school and attended Idaho State college and Utah State university. He also is employed by the bureau of public roads.

A February wedding is planned.

TO EVERY PRESCRIPTION WE ADD ... INTEGRITY AND SERVICE

Our experienced pharmacists will always give you the finest, fastest prescription service possible.

See Your Doctor Regularly
PRESCRIPTIONS—DRUGS
SICK ROOM SUPPLIES
FIRST-AID ITEMS

PHONE FOR FREE DELIVERY

Kingsbury's
PRESCRIPTION PHARMACY
Dial 733-6374 Twin Falls

FOR QUICK, EASY, CONVENIENT Drive-In Prescription Service VISIT

Kingsbury's
Medical Center Pharmacy, Inc.
608 Shoup Ave. W. 733-9714

Miss Powers and Burke Schedule February Rites
Twin Falls Times-News 5
Tuesday, Jan. 30, 1962

Richfield OES Sets Activities
RICHFIELD, Jan. 30—Plans were made for the Washington's birthday dinner and visit of the Eastern Star meeting.

Mrs. Ralph Smith, worthy matron, named Mrs. Clifford Cotner and herself to the fundraising committee for the Feb. 18 dinner.

Members: Mrs. M. S. Walker, Mrs. C. M. Pridmore and Mrs. Gunilar Fyeland served refreshments.

Mr. and Mrs. William Walker were guests.

Mrs. W. C. Klutz led devotions.

It was reported that a flag strip for the World Day of Prayer had been ordered.

Enjoy a Clean Car
3-MINUTE CAR WASH
501 MAIN AVE. SOUTH

Few people realize how much money can be saved in estate problems by intelligent planning.

See YOUR ATTORNEY now to minimize the taxes your estate will pay.

Remember, too, First Security Bank is qualified to act as Executor of your estate.

FIRST SECURITY BANK
of Twin Falls
222 Main Avenue South
Member Federal Deposit Insurance Corporation.

JUST 3 MORE DAYS!

Cain's 15th ANNUAL STORE-WIDE

WINTER Clearance

Positively Ends Saturday!

Thousands of Dollars of Merchandise

RE-GROUPED, RE-PRICED, MARKED TO GO NOW!

FURNITURE and APPLIANCES

New—Used—Reconditioned—Floor Models

20% to 40% SAVINGS FOR 3 MORE DAYS

NO MONY 'TIL SPRING on most items!

REMEMBER: If we can't Service it—We won't sell it!

FOR ALL YOUR SERVICE PROBLEMS—Call our Service Center — "Bob" Ademson, Mgr.
PHONE: 733-7112

Cain's

Mackay Man Blasts Plans For Controls

MACKAY, Jan. 30 (U. A. P.)—Mackay, a Democratic candidate for governor, said Monday one of his opponents for the office is advocating a series of proposals which, if they became effective, would give Idahoans a "right to be informed."

Mr. Ward would explain how, in this free country with constitutional rights and free enterprise, which are justly prized, would go about setting up a government and governmental regulations forbidding some people owning a farm or feeding to raise poultry, fiver chickens or fatter beef, when other people own farms or feedlots on adjoining properties or could produce and market their farm products as they think best.

Burley Area Pioneer Dies At Age of 77

BURLEY, Jan. 30—Mrs. Sarah Elizabeth Bailey-Fewkes, 77, pioneer resident of Cassia county, died at Cassia Memorial hospital early Monday morning after a long illness.

Born Oct. 1, 1884, at Juab, Utah, she was married to Herbert Fewkes April 4, 1907, at Upton, Utah. They came to the Burley project in October of 1907 and homesteaded in the New district. They later farmed in the Unity and Springdale districts.

Survivors include: son, Zelman Fewkes; daughter, Robert Fewkes; Portland; Marvin Fewkes and Dale Fewkes, both Burley; six granddaughters, Mrs. Thora (Leah) Anderson, Mrs. Albert (Gernie) Warren, Mrs. Ollie (Lois) Bailey, Mrs. Merle (Blanche) Jolley, Miss Waukie, Mrs. Earl (Grace) Bailey, Mrs. (Beth) Martindale, Ora Grande, Callie; a brother, William Bailey; a sister, Mrs. (Betty) Baker; a nephew, Mrs. Sidney Lareen, Burley; 33 grandchildren, and 47 great-grandchildren.

Union Vote Due At Burley Plant

BURLEY, Jan. 30—Employees of the A and P processing plant here will vote Thursday on whether or not they want union representation.

Traffic Fines

Overline parking bonds were posted with Twin Falls police Monday by Mrs. Mattie and Philip Sutterfield, Lloyd Reed, Fred Kuora, Linda Siltie, Orla Williams, Dan Staples, Ray Crandall, Mrs. Norman Heringer, Cecil Morrison, Mrs. Christie Nobis, Mrs. Christie Conrad, M. Hatters, Mrs. F. Fisher, Loren O. Guita, Jean Earl, Loren Testner, O. O. Carpenter and T. J. Borden.

Armed Only With "Stiff Upper Lip," Englishman Saves Whites in Katanga

LEOPOLDVILLE, the Congo, Jan. 30 (U. A. P.)—A 300 villagers were surrounding us, screaming people, absolutely uncontrollable.

A quiet British officer told a half-rising story Monday of a 10-day fight in Katanga to rescue European missionaries from troops and tribal terrorists.

Idaho's Road Board Policy Is Talk Topic

BURLEY, Jan. 30—Roscoe Rich, former chairman of the Idaho Highway board, said Monday at a Chamber of Commerce luncheon that the board is now making it a policy to build roads as fast as projects can be ready for construction.

Rich, appointed adviser for the Burley Chamber of Commerce highway committee, spoke on several ways to improve roads in the Burley area and mentioned that the Malla-Albion road would be built.

Petain's Widow Taken by Death

PARIS, Jan. 30 (U. A. P.)—Madame Eugenie Petain, widow of Marshal Henri Philippe Petain, former chief of state of Vichy France in World War II, died today in her Paris apartment.

House Seans Schoolhouse Building Law

WASHINGTON, Jan. 30 (U. A. P.)—A bill to provide 300 million dollars a year in federal funds to help the nation's colleges and universities comes up in house today.

Mixing from the measure is a section that would provide for 40,000 federal scholarships, Democratic opponents of the bill abandoned the provision in order to smooth passage for the construction program.

Death Takes Woman at 54

BURLEY, Jan. 30—Mrs. Harriet Bernice Young, 54, Burley, died Sunday afternoon at Cassia Memorial hospital after a six-week illness.

Funeral services will be held at 2 p. m. Friday in the Burley third ward LDS chapel by Bishop Ramsey. Concluding rites will be held in the Pleasant View cemetery. Friends may call at McCulloch funeral home Thursday afternoon and evening and Friday until time of services.

Senator Sees No Conflict For McCone

WASHINGTON, Jan. 30 (U. A. P.)—Sen. Stuart Symington, D., Mo., said today he was confident that John A. McCone's business holdings would not violate the Central Intelligence Agency's rules of conduct for its own employees.

Symington said McCone was not about to be by CIA officials. He said McCone would be in violation of them or any federal conflict of interest laws if confirmed by the senate.

Voris JEROME TODAY

"BREAKFAST AT TIFFANY'S"
AUDREY HEPBURN
GEORGE FEPPARD

BREAKFAST SET SIOGRAPHY, Jan. 30—Methodist men's club will meet at 7:30 a. m. Sunday at the home of Ed Edwards, 47, Dietrich, for the monthly business meeting and breakfast.

EXCLUSIVE ENGAGEMENT FOR MAGIC VALLEY

Mother Shot To Save Son, Sheriff Says

BRUNEAU, Jan. 30 (U. A. P.)—Owyhee county sheriff Al Barberis says a woman apparently shot her 14-year-old son to death in defense of her family of five children.

Liberte Reaches Her Last Port

LA SPEZIA, Italy, Jan. 30 (U. A. P.)—The transatlantic liner Liberte came today to her last port of call.

CAPTAIN VISITS
HAERMAN, Jan. 30—Capt. and Mrs. Donald Tolley and children have been visiting his parents, Mr. and Mrs. Ernest Tolley. The captain and his family are en route to Spokane, Wash., where he will report for duty at the Fairchild air base after spending the past three weeks stationed at Puerto Rico.

21" PICTURE
TUBES
\$33.50
KREFT
Junior Supplies
151 Austin Avenue
733-8523
LONG'S
Radio & TV Service

REMODELING SALE WEDNESDAY SPECIALS!

HORMEL'S No. 303 Cans
CHILI 3 CANS \$1.00
HORMEL'S 12 oz. Cans
SPAN 2 89c

NESTLE'S EVEREADY
COCOA 2 lb. Cans 79c

STOKELEY'S NO. 303 CANS
**Corn - Peas - Beans
APPLESAUCE - FRUIT COCKTAIL**

Choice As You Like, or Assorted... **5 Cans 100**

OUR OWN QUALITY FRESH
Ground Beef 3 98c

ORANGES 5 49c
LARGE SIZE..... 5 LBS

TOP QUALITY RUBY RED
Grapefruit 5 29c

"Clover Club"
Potato Chips | Watch this paper each day this week for more SPECIALS!
Lunch Box Special 6-oz. Carton..... **39c**

Folgers COFFEE
FOLGERS VACUUM PACK
2 lb. can 1.27 | 1 lb. can 67c

EAST SIDE MARKET

YOUR INDEPENDENT HOME OWNED FOOD MARKET SINCE 1938

COUNTRY MUSIC ANTBORREE

Country and Western Music at its Best—Featuring Local Talent
MANNIE SHAW
RHYTHM AIRES
WALDEN BROS.
JIMMIE WINKLE
Hot BLUE KNIGHTS
Guitarists
CIMARRON TRIO
RHYTHM RANGERS
TUNE TANGERS
AND OTHERS
Old Time Fiddlers

Filer High School Auditorium
THURSDAY, FEB. 1, 1962—8:00 p. m.
—ADMISSION—
Adults 1.00 Students 50c Kiddies Free.
Net proceeds go to the YWCA-YMCA Building Fund
Tickets at Local Music Stores or at the Door

COMPLETE FHA and CONVENTIONAL MORTGAGE LOANS

Up-to-the-minute facilities for handling any mortgage loan problem. For builders, home buyers, real estate brokers.

- 30-year terms
- Minimum down payments
- Flexible, exact amortization backed by large resources and over 70 years' experience

UTAH MORTGAGE LOAN CORPORATION

MORTGAGE BANKERS SINCE 1922
TWIN FALLS BRANCH OFFICE
313 Bhabhane St. No. Phone 733-7430

Only One Change Made for Week's Basketball Poll

Duke's Blue Devils won more than a basketball game by crushing Wake Forest 82-68 Saturday night. The victory took only another Blue Devils to tie the North Carolina for the Atlantic Coast-conference lead, but it earned them the distinction of being the only team to advance in this week's Associated Press major college basketball poll.

COLLEGE BASKETBALL

HOW RANKINGS

United States High School Athletic Association's 1935-36 poll of 100 colleges in the United States. The top five, placed by unbeaten Ohio State, remained intact with Michigan, Duke, Bradley and Mississippi State continued to rank eighth, ninth and 10th, respectively.

Ohio State was a unanimous choice for first place in the poll, followed by a special panel of 100 writers and broadcasters. The Buckeyes boosted their mark to 10-0 by routing Purdue 91-68. The top 10 colleges were ranked on Saturday, Jan. 27, in parentheses (points on a 100-0-0-0-0-0-0-0-0-0-0 scale).

Ohio State (14-0) 100.
Kentucky (13-1) 83.
Cincinnati (12-2) 59.
Kansas State (14-2) 274.
Southern Calif. (12-3) 205.
Duke (14-2) 145.
Baylor (14-1) 103.
Bradley (12-3) 49.
Mississippi St. (14-1) 83.

Baseball Meet Is Delayed by Poor Turnout

The annual stockholders meeting of the Magic Valley Baseball Club, Monday night, for lack of a quorum.

The meeting was rescheduled for 8 p.m. Monday night at the Elmer Power company auditorium.

At least 25 of the 1100 stockholders should have been present to become legal and only 18 showed up Monday night.

Filer Matmen Take Victory From Bruins

The Filer Wildcats took a high school wrestling victory over the Twin Falls Bruins Monday night at Filer.

The Wildcats scored two of the three pins of the night in taking their second of the year over the Bruins.

Killebrew Isn't On Trading Block

By The Associated Press

Rumors that slugger Harmon Killebrew of the Minnesota Twins will be traded to Detroit Tigers were denied by the spokesman for both clubs Monday.

"Killebrew is the closest thing to an 'untradeable' that we have," said Tom Mearns, general manager and publicist director. "I doubt very much that there would be any trade."

The rumors started circulating in St. Paul, where the American League's leading home run slugger is a native of Payette, Idaho.

In Detroit, a spokesman for the Tigers said the club had had some trade talks with Minnesota involving Killebrew but fell through.

Scores

CHICKEN

Ohio State 91-68 Purdue
Kentucky 83-68 Tennessee
Cincinnati 59-40 Southern Calif.
Duke 145-68 Baylor
Bradley 49-30 Mississippi St.

WINS NON-TITLE BOUT

TOKYO, Jan. 30 (AP)—Japan's lightweight champion, Kenji Ogino, scored a unanimous decision over Orient Junior lightweight champion, Yoshio Katsunuma, in a non-title bout Saturday night. Both weighed 136 1/2 lbs.

SPORTS

Tuesday, Jan. 30, 1962 Twin Falls Times-News 7

CAUGHT IN FINGER MOVEMENT, Bill Daniels can't evade the lower left and the upper right of Claude Chapman as they tangle in a 30-second match at St. Nicholas arena Monday night. Daniels appears to be biting the glove that is bleeding him. Daniels won by unanimous decision. Both heavyweights are from New York City. (AP Wirephoto)

Indians Pay Bonus to School Boy

CLEVELAND, Jan. 30 (AP)—The Cleveland Indians have paid a Cleveland, C. C. schoolboy a reported \$40,000 bonus—believed to be the first big bonus by a major league club under a new bonus rule.

The schoolboy acquired by the Indians under the new rule, named Ed Kelly, is a 16-year-old pitcher from the town of Parma, Ohio.

Turn-Away Crowd Sees Trotters Play

The Harlem Globetrotters played before a turn-away crowd here Sunday night, as they defeated the Hawaii Surf Riders 85-60.

Paul O'Neil, Twin Falls high school athlete director, said about 100 persons were turned away at about 8:25 p.m. The athletic department sponsored the event.

Grid Player Is Ski Meet Champ

SNOW BAGOIN, year-old Glenn Miller, an Ogdenville high school football player, easily won the 400-meter ski race at the annual ski meet Sunday at the Alpine Training School, with a 1:23.1.

Miller fell on his back, but recovered swiftly and slipped through the finish line in the air. His time of 1:23.4 over the 400-gate course was nearly a minute faster than that of the second place finisher, Lead Christensen of the Alpine Training School, with a 1:33.1.

Bradley Clings To Loop Lead

PEORIA, Ill., Jan. 30 (AP)—Bradley's lead in the 1962-63 conference basketball season was held today without the services of All-American Chet Walker, defeated Tulsa 62-60 Monday night in the first half of the Valley conference basketball game.

Bradley jumped to a 26-16 lead in the first half with an effective 1-3-1 zone defense which stifled Tulsa's offense.

Kentucky Beats Georgia Tech

ATLANTA, Ga., Jan. 30 (AP)—Georgia Tech restricted southern sophomore center, Ollie Johnson, to 10 points in the first half Monday night, but the 6-foot, 8-inch ace rebounded for 22 points after the break.

Bradley, with 22 points while Chet Walker, also a sophomore, added 12.

Basketball Meet Is Called Off

NEW YORK, Jan. 30 (AP)—A meeting to discuss the administration of amateur basketball in this country has been canceled, Lou Lick, vice president of the International Basketball Federation, said today.

The meeting had been scheduled for this Sunday in Kansas City but was called off because of the 11th week-end caused the cancellation.

BLUE COAL
Top Quality Always—
WARBERG'S
733-7371

Idaho State Nips Montana Squad 24-23

BILLINGS, Mont., Jan. 30 (AP)—Idaho State's John Shivers, the only substitute in the game, scored the last of five seconds for a 24-23 win from Eastern Montana Monday night.

Idaho State set the style of play in the first half, scoring a light zone and Eastern followed with a stalling offense. The lead changed hands twice in the second half, then Eastern took the lead after 15 minutes and held it until only one minute remained.

Minico Tops Burley 33-11 in Wrestling

RUBERT, Jan. 30 (AP)—The Minico Spartans continued their streak of district wrestling winning streak Saturday night by defeating the Burley Bobcats 33-11.

The Spartans, who have never lost a fourth class district match, will host Tron at 7 p.m. Friday at the Heyburn gymnasium.

Burley "B" Club Defeats Hansen 54-49

HANSEN, Jan. 30 (AP)—The Burley "B" team, getting a 24-point effort from Clossen, defeated the Hansen "B" team 54-49 Monday night.

Burley led most of the way although the scrappy Huskies hung close enough to be a threat throughout the game.

Brito Is Placed On Critical List

LOS ANGELES, Jan. 30 (AP)—George Brito, former defensive end with the Washington Redskins and the Los Angeles Rams, has been placed on the critical list at Woodward general hospital Sunday.

Brito, 35, has been a patient at the veterans administration hospital since last fall, suffering from a nerve inflammation in his spinal cord that caused partial paralysis of his arms and legs.

Cold War Could Stop Ski Meet

BERN, Switzerland, Jan. 30 (AP)—The East-West political squabble over Berlin threatened Monday to stop a ski meet and temporary travel documents for skiing championships at Chamony, France, scheduled to start Feb. 10.

Mure, a Swiss president of the International Ski federation, said the championships may be held in Chamony, France, if the East German team is not admitted into France.

Hard Loser

STOKE-ON-TRENT, England, Jan. 30 (AP)—A fan is going to sue the referee whose penalty card he received for a home team out of the English Football (soccer) association cup final.

Orrill Oyle, a Stoke City fan for 38 years, disputed the penalty and said he disallowed a legitimate Stoke goal.

Wrestling Radio Rodeo

TUES. NIGHT, 8:30
WRESTLING RADIO RODEO
TUES. NIGHT, 8:30
WRESTLING RADIO RODEO
TUES. NIGHT, 8:30

Title Chase Remains Major Item in Big 7

The title race continues to be the big thing in the Big Seven conference at the midway point with the Burley Bobcats, holding a one-game edge over three other squads. The Bobcats cemented their claim to stay atop the title chase by downing Oakley over the weekend and that made it a

Ohio State Racks up 15th Straight Win

LAFAYETTE, Ind., Jan. 30 (AP)—Ohio State's basketball team Monday night won its 15th straight game in eight days 81-77.

It was the first time in 10 days that the Buckeyes had a home game. The team had lost its last three games in road contests.

Decision on New Coach Uncertain

MOSCOW, Jan. 30 (AP)—Neil (Skip) Stahley could not promise a decision on whether the University of Idaho will have a new football coach.

The position opened early this month when the state board of regents relieved Stahley of his coaching duties to devote full time to his job as athletic director at the school.

Americans May Enter Tourney

NEW YORK, Jan. 30 (AP)—There's a good chance American speedskaters Ed Rudolph and Stanley Peterson will get their expenses paid from Norway to Russia so they can compete in the world speedskating championships in Moscow next month, a U. S. Olympic committee official said Monday.

EXECUTIVE SALESMAN

We are prepared to offer an outstanding opportunity to an executive type salesman, with recognized capabilities. Applicant must be mature, successful and ambitious. Between 25 and 35 years, in good health, with unquestionable personal background. An unusual opportunity for a man with ambition, courage and self confidence. Send resume to H. O. Pries, P.O. Box 2245, Idaho Falls, Idaho.

PERMANENT LIFE INSURANCE

—properly coordinated with Social Security and other assets is any man's most valuable property.

GERALD L. LOWE
191 NO. SUNRISE
Twin Falls, Idaho
Ph. 783-6504

WHEN THE CARES OF THE DAY ARE SET ASIDE... SEAGRAM'S 7 CROWN CO.

... INTO ITS OWN SMOOTH SURE SATISFYING TONIGHT, SAY SEAGRAM'S 7 CROWN CO. AND BE SURE

Seagram's 7 Crown
Scotch Whisky

Times-News Comics

Reading Fun for the Entire Family

Li'l Abner

Captain Easy

Freckles

Gasoline Alley

Bugs Bunny

Short Ribs

Alley Oop

Dixie Dugan

Don't Hate

Side Glances

"Darn this phone booth! There's not room enough in here to describe a dress with a full, ruffled skirt!"

Carnival

Sweetie Pie

Singing Star

ACROSS

- Singing star, 32
- Boone, 33
- He appears on, 34
- He wrote a book on his feet, 40
- 41 Short-napped, 42
- 43 Slush, 44
- 45 The branch, 46
- 47 Analyze a sentence, 48
- 49 "Blissed out," 50
- 51 Dutch cheese, 52
- 53 British prophet, 54
- 55 Otherwise, 56
- 57 Make into law, 58
- 59 Sea eagles, 60
- 61 Males, 62
- 63 Syllable, 64
- 65 Possessive pronoun, 66
- 67 Shakespeare, 68

DOWN

- 1 Indian, 2
- 3 Follower, 4
- 5 Consume, 6
- 7 Russian craft, 8
- 9 Equal, 10
- 11 Short-napped, 12
- 13 Slush, 14
- 15 The branch, 16
- 17 Analyze a sentence, 18
- 19 "Blissed out," 20
- 21 Dutch cheese, 22
- 23 British prophet, 24
- 25 Otherwise, 26
- 27 Make into law, 28
- 29 Sea eagles, 30
- 31 Males, 32
- 33 Syllable, 34
- 35 Possessive pronoun, 36
- 37 Shakespeare, 38
- 39 Sit for a portrait, 40
- 41 Short-napped, 42
- 43 Slush, 44
- 45 The branch, 46
- 47 Analyze a sentence, 48
- 49 "Blissed out," 50
- 51 Dutch cheese, 52
- 53 British prophet, 54
- 55 Otherwise, 56
- 57 Make into law, 58
- 59 Sea eagles, 60
- 61 Males, 62
- 63 Syllable, 64
- 65 Possessive pronoun, 66
- 67 Shakespeare, 68

Major Hoops

Out Our Way

Martha Wayne

Donald Duck

Jan. 30-31, 1962

10 Twin Falls Times-News

Legion Urges "Crackdown" Of State Reds

DOES, Jan. 30 (AP) - The American Legion wants to see the communist party outlawed in Idaho.

This is one of the resolutions adopted at its closing sessions yesterday of the Idaho executive committee's annual three-day mid-winter conference here. The Legion will have appropriate measures prepared for presentation to the next legislature, including penalties for violations.

Examination Set For Federal Job

The United States civil service commission announced a new examination for hospital recreation specialists, positions paying from \$14,345 to \$15,800 a year in veterans administration installations throughout the U. S. for medical and dental facilities at Salinas and criticized action of the veterans administration in closing five VA contact stations in Idaho.

Persons appointed will plan and conduct programs of organized recreational activities and services to provide recreation and assist in the rehabilitation of hospitalized patients. Full details concerning the requirements and examination will be mailed to applicants. The examiners-in-charge, at the Twin Falls postoffice.

Trailer Is Stolen, Ransacked, Left

BLISS, Jan. 30-A two-wheeled-jeep trailer parked near the Circle Bar at Bliss was stolen Tuesday morning, says Keith Anderson, Gooding county sheriff.

The trailer belonged to Mr. and Mrs. Howard Taylor, retainers employed by the Circle Bar over the week-end. The trailer was taken to a side road near Bliss where it was ransacked and abandoned. Reported stolen were a Wurlitzer piano, drum set, record player, several recorded tapes, blankets and personal effects valued at \$1,000. The sheriff was notified by local people who spotted the abandoned trailer.

7 Nurses Finish Instructor Class

Seven nurses from Magic Valley have completed an instructor course in medical and nursing care, given under the direction of the Twin Falls chapter of the Red Cross.

Patricia Joyce, R. N., nursing representative from San Francisco, Calif., was the instructor. With her assisting were Mrs. Roy Jacobson, Mrs. Alvie Knight, Mrs. Esther Osholes and Mrs. A. W. Hitchcock, all of Twin Falls; Mrs. Elton Alexander, Shoshone; Mrs. Thomas Nelson, Burley; and Mrs. M. J. Twombly, Carey. The women all are active in public health nursing.

WANT-AD RATES

Up to 14 Lines 1 Week Only \$2.00 Plus Postage
1 Week Only \$2.40 Plus Postage
2 Weeks Only \$3.50 Plus Postage
Don't Forget 13 Days for the price of 11
1 Day for the price of 2

It is now easy to place a Want Ad in the Times-News by telephoning 333-4001. The Twin Falls office is open from 9:00 a. m. to 5:00 p. m. daily. Your ad will start the day after it is placed. Both Sunday and Monday ads start the day after they are placed.

USE THESE PHONE NUMBERS FREE

To place a Want Ad in the Times-News

From Burley, Rupert, Palu, Hecla and Gooding, Dial 478-2328

From Nordland, Jerome, Wendell and Hagerman, Dial 338-2328

From Picher, Heppner, Hagerman and Jackson, Nevada, Dial 358-2328

From Blaine, Idaho, Dial 338-4618

CLASSIFIED INDEX

ANNOUNCEMENTS Classification 1 through 10

EMPLOYMENT Classification 10 through 24

FINANCIAL Classification 30 through 38

SCHOOL-INSTRUCTION Classification 40 through 46

There is an extra charge for this service. If it is not convenient for you to come for the advertisement, we will mail you the copy and you will mail the ad. We will mail you the copy and you will mail the ad. We will mail you the copy and you will mail the ad.

USE THESE PHONE NUMBERS FREE

To place a Want Ad in the Times-News

From Burley, Rupert, Palu, Hecla and Gooding, Dial 478-2328

From Nordland, Jerome, Wendell and Hagerman, Dial 338-2328

From Picher, Heppner, Hagerman and Jackson, Nevada, Dial 358-2328

From Blaine, Idaho, Dial 338-4618

EXPERIENCED

NEW and USED AUTO BALBEMAN, Old established firm, Blary and commission.

WRITE BOX

12-B TIMES-NEWS

OPENINGS FOR QUALIFIED PEOPLE

General Office - Insurance Dept.

Older qualified manager - Insurance Dept.

ANNOUNCEMENTS Classification 1 through 10

EMPLOYMENT Classification 10 through 24

FINANCIAL Classification 30 through 38

SCHOOL-INSTRUCTION Classification 40 through 46

REAL ESTATE

Classification 9 through 29

RENTALS

Classification 70 through 88

AGRICULTURE

Classification 90 through 98

LIVESTOCK

Classification 100 through 116

MISCELLANEOUS

Classification 120 through 160

Automotive

Classification 155 through 173

Florists

Classification 180 through 200

Personal-Special Notices

Classification 210 through 250

Business Opportunities

Classification 30 through 39

Home For Sale

Classification 40 through 59

Frontiers

Classification 60 through 69

Like to Garden?

Classification 70 through 79

Rocky Mountain Realty

Classification 80 through 89

Look! \$700 Down

Classification 90 through 99

Milton Realty

Classification 100 through 109

Bill Couberly Real Estate

Classification 110 through 119

Rocky Mountain Realty

Classification 120 through 129

Houses - Furnished

Classification 130 through 139

Houses - Unfurnished

Classification 140 through 149

Acres Under Cultivation

Classification 150 through 159

Acres - 100 Acre

Classification 160 through 169

Acres - 200 Acre

Classification 170 through 179

Acres - 300 Acre

Classification 180 through 189

Acres - 400 Acre

Classification 190 through 199

Work Wanted

Classification 20 through 29

Investments

Classification 30 through 39

Insurance

Classification 40 through 49

Money to Loan

Classification 50 through 59

Real Estate Loans

Classification 60 through 69

Special Classes

Classification 70 through 79

Business Opportunities

Classification 80 through 89

Home For Sale

Classification 90 through 99

Frontiers

Classification 100 through 109

Like to Garden?

Classification 110 through 119

Rocky Mountain Realty

Classification 120 through 129

Look! \$700 Down

Classification 130 through 139

Milton Realty

Classification 140 through 149

Bill Couberly Real Estate

Classification 150 through 159

Rocky Mountain Realty

Classification 160 through 169

Houses - Furnished

Classification 170 through 179

Houses - Unfurnished

Classification 180 through 189

Acres Under Cultivation

Classification 190 through 199

Acres - 100 Acre

Classification 200 through 209

Acres - 200 Acre

Classification 210 through 219

Acres - 300 Acre

Classification 220 through 229

Acres - 400 Acre

Classification 230 through 239

Acres - 500 Acre

Classification 240 through 249

Acres - 600 Acre

Classification 250 through 259

Small Cattle

Classification 260 through 269

Investments

Classification 270 through 279

Insurance

Classification 280 through 289

Money to Loan

Classification 290 through 299

Real Estate Loans

Classification 300 through 309

Special Classes

Classification 310 through 319

Business Opportunities

Classification 320 through 329

Home For Sale

Classification 330 through 339

Frontiers

Classification 340 through 349

Like to Garden?

Classification 350 through 359

Rocky Mountain Realty

Classification 360 through 369

Look! \$700 Down

Classification 370 through 379

Milton Realty

Classification 380 through 389

Bill Couberly Real Estate

Classification 390 through 399

Rocky Mountain Realty

Classification 400 through 409

Houses - Furnished

Classification 410 through 419

Houses - Unfurnished

Classification 420 through 429

Acres Under Cultivation

Classification 430 through 439

Acres - 100 Acre

Classification 440 through 449

Acres - 200 Acre

Classification 450 through 459

Acres - 300 Acre

Classification 460 through 469

Acres - 400 Acre

Classification 470 through 479

Acres - 500 Acre

Classification 480 through 489

Acres - 600 Acre

Classification 490 through 499

Forms For Sale

Classification 500 through 509

Forms For Sale

Classification 510 through 519

Forms For Sale

Classification 520 through 529

Forms For Sale

Classification 530 through 539

Forms For Sale

Classification 540 through 549

Forms For Sale

Classification 550 through 559

Forms For Sale

Classification 560 through 569

Forms For Sale

Classification 570 through 579

Forms For Sale

Classification 580 through 589

Forms For Sale

Classification 590 through 599

Forms For Sale

Classification 600 through 609

Forms For Sale

Classification 610 through 619

Forms For Sale

Classification 620 through 629

Forms For Sale

Classification 630 through 639

Forms For Sale

Classification 640 through 649

Forms For Sale

Classification 650 through 659

Forms For Sale

Classification 660 through 669

Forms For Sale

Classification 670 through 679

Forms For Sale

Classification 680 through 689

Forms For Sale

Classification 690 through 699

Forms For Sale

Classification 700 through 709

Forms For Sale

Classification 710 through 719

Forms For Sale

Classification 720 through 729

Forms For Sale

Classification 730 through 739

Forms For Sale

Classification 740 through 749

Forms For Sale

Classification 750 through 759

Forms For Sale

Classification 760 through 769

Forms For Sale

Classification 770 through 779

Forms For Sale

Classification 780 through 789

Forms For Sale

Classification 790 through 799

Forms For Sale

Classification 800 through 809

Forms For Sale

Classification 810 through 819

Forms For Sale

Classification 820 through 829

Forms For Sale

Classification 830 through 839

Forms For Sale

Classification 840 through 849

Forms For Sale

Classification 850 through 859

Forms For Sale

Classification 860 through 869

Forms For Sale

Classification 870 through 879

Forms For Sale

Classification 880 through 889

Forms For Sale

Classification 890 through 899

Forms For Sale

Classification 900 through 909

Forms For Sale

Classification 910 through 919

Forms For Sale

Classification 920 through 929

Forms For Sale

Classification 930 through 939

Forms For Sale

NEEDING A BETTER CAR? CHECK THE AUTOS FOR SALE, TODAY!

Jan. 30-31, 1962

Twin Falls Times-News-11

Automobiles For Sale 200

WILLS

WINTER USED CAR CLEARANCE

FOR THE BEST

USED CARS

BLAIR'S for Olds

YOURS'RE VOLKSWAGEN

MAGIC SALVAGE

RICE'S IN JEROME

CARLSON'S QUALITY CARS

'60 PONTIAC \$2695

'61 PLYMOUTH \$1795

'60 FORD \$1795

'50 FORD \$895

CARLSON'S

PONTIAC CADILLAC G.M.C.

REPOSSESSIONS

1961 LARK REGAL V-8

1962 BUICK 4 door Century

1963 CHEVROLET 2 door

1964 CHEVROLET 1/2 ton

1964 FORD 1/2 ton

1964 CHEVROLET 1/2 ton

1964 FORD 1/2 ton

1964 CHEVROLET 1/2 ton

1964 FORD 1/2 ton

1964 CHEVROLET 1/2 ton

1964 FORD 1/2 ton

1964 CHEVROLET 1/2 ton

1964 FORD 1/2 ton

1964 CHEVROLET 1/2 ton

1964 FORD 1/2 ton

1964 CHEVROLET 1/2 ton

1964 FORD 1/2 ton

1964 CHEVROLET 1/2 ton

1964 FORD 1/2 ton

1964 CHEVROLET 1/2 ton

1964 FORD 1/2 ton

1964 CHEVROLET 1/2 ton

1964 FORD 1/2 ton

1964 CHEVROLET 1/2 ton

1964 FORD 1/2 ton

1964 CHEVROLET 1/2 ton

1964 FORD 1/2 ton

1964 CHEVROLET 1/2 ton

1964 FORD 1/2 ton

Automobiles For Sale 200

1964 BUICK Wildcat 4 door

1964 OLDSMOBILE 2 door

1964 BUICK Super 4 door

1964 PONTIAC 4 door

1964 BUICK Super 4 door

1964 PONTIAC 4 door

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

Automobiles For Sale 200

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

Automobiles For Sale 200

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

Automobiles For Sale 200

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

1964 CHEVROLET 1/2 ton

Rooms - Rooms & Board 76

BOOMS for rooming. Close in. Du...

NEWLY furnished - private. 2-3...

AIR CONDITIONED - 2nd floor. 1st...

NEWLY furnished - private. 2-3...

CAMERA CENTER HOTEL. Camer...

Mobile Home Parking 79

COUNTRY HOUSE. The freedom of...

NEW OFFICE TRAILER. Modern. 10...

Business-Office Rentals 83

NEW OFFICE TRAILER. Modern. 10...

Forms for Rent 84

FORM for rent. 11-20-21. 20-21...

IN AGRICULTURE. 1st. 2nd. 3rd. 4th...

Other Rentals 86

ROSE HALL. Parties. Reception. 86...

WANTED 60 to 120 acre. Have 2...

100 BENT 17 or 31' sections. 100...

FARM EQUIPMENT

RENTALS

Modern Tractor Center

Trucks and Cars

for rent

AVIS RENT-A-CAR SYSTEM

Now at Center. Union 78 Service

MACK'S U-DRIVE

PHONE 793-8249

MOVING?

HERTZ SYSTEM

215 Booneville Way 793-2669

AEC Reports U. S. Lead in Atomic Ships

WASHINGTON, Jan. 30 (AP)—The atomic energy commission reported today new progress in the nuclear-powered ship program—a technological race in which the United States apparently maintains a long lead over the Soviet Union.

The annual AEC report to congress said that 60 atomic-engineered warships and a merchant ship are operating, building or authorized for building.

Atomic craft already at sea include 24 submarines, a cruiser and a carrier.

The atomic submarines had cruised a total of 1,358,063 miles by the end of last November, the commission said.

The world's first nuclear commerce ship, the Savannah, is fueled "and ready to begin sea trials."

In the field of atomic power plants for industrial use, the AEC said that, although no new major producing projects began—operating electrically during 1961, three plants already in operation showed outputs during the year which exceeded expectations.

In 1961, the report said, "several hundred thousand families were furnished atomic electric power for cooking, lighting, heating, cooling and other services in various parts of the country."

TILTING—DANGEROUSLY—under pressure of tons of ice which broke loose yesterday from a giant ice gorge in the Mississippi river, just north of Cairo is the lowboat Bayou LaCombe of Blythe, Miss. Bow of the Sally Poik is visible in foreground. The boats, which have been trying to break up the ice jam, finally fought their way out, but only after the Bayou tilted to the point where its starboard propeller was out of the water. (AP wirephoto)

Resources, Added Support Of Youth Ranch Discussed

RUPERT, Jan. 30 (AP)—How to make the best use of the resources and increase the support of the Idaho Youth Ranch so it can help more unfortunate boys, was the main theme of the meeting of directors of the ranch in Rupert, Saturday.

Satisfactory progress in the school work of the nine boys now at the ranch was reported by the Rev. J. R. Crowe, ranch superintendent. Some are making A's and B's and all are doing better work than they had done in other schools. Minico school officials expressed satisfaction at the boy's progress. One boy is a member of the student council and is on the wrestling team, and the others are progressing as individual abilities permit.

The Rev. Mr. Crowe has received 13 applications since Jan. 1.

Mrs. Crowe, who mothers the boys—told of—the adjustment everyone at the ranch had while writing thank-you letters for gifts. Some 35 letters were written by the boys.

Judge Jake Wall, Rupert, a member of the admissions committee, explained the purpose of a proposed area detention home. He stated the home would be used to care for children who were in trouble with the law or

Nine Motorists Fined at Burley

BURLEY, Jan. 30 (AP)—Nine motorists were fined last week by justice of the Peace Alfred D. Nelson, 42, for failure to transfer plates; Melvin Cunningham, 30, Burley; and Eldon D. Chelberry, 25, Drilo, 45 each; Delmar Wilson and Gaylon E. Phillips, 25, both Rupert, 32 each, failure to display 1962 plates; Raymond Claefelder, 30, Fred, 55, noisy mufflers, and Fred W. Thoms, 37, Heyburn, 45, overwidth.

Valley College Gaining Funds

ALBION, Jan. 30 (AP)—Dr. George W. DeWitt, president of Magic Valley Christian college, said yesterday that both the physical and financial growth of the institution is being entangled by contributions.

He made his remarks at the midway point of the college's fourth-year. He said many persons now are naming the school as beneficiary in wills and insurance policies.

These gifts are helping the college endowment picture of the college, he said, in addition to raising funds for construction and improvement of the college.

Speaker Listed

MAIDMAN, Jan. 30—George Allen, King Hill, was the guest speaker at the Sunday morning service at the Reorganized LDS church. It was announced next Sunday there will be a singing workshop service.

Invocation was given by Elder Hale Glauser, pastor, and Elder Howard Carlson offered the benediction.

Free World's Failure Told By Sen. Dodd

SALT LAKE CITY, Jan. 30 (AP)—Thomas J. Dodd, D., Conn., said Monday night that the free world has failed to recognize the fundamental truths of communism—and has therefore suffered one catastrophic defeat after another.

"We are in the midst of an irreconcilable conflict with the communist, a conflict in which every drop of our lives and our civilization is under uncompromising attack," he said.

"But, he added, 'once we in this nation muster the determination to win this cold-war that has been forced upon us... then we shall find the way to save our country and our civilization.'

Dodd is vice chairman of the senate's internal security committee. His appearance in Salt Lake City was sponsored by the Nevada Forum.

FIRE SWEEPS ACROSS ROOFTOPS in Rawlins, Wyo., yesterday as firefighters climb ladders to battle the blaze, one of the worst in the city's history. Nine business firms were destroyed and several others damaged. Only one minor injury was reported. (AP wirephoto)

Titan Firing Offers Light Display Along East U. S.

ATLANTA, Jan. 30 (AP)—The "aurora borealis" or "northern lights" sometimes puts on a fiery show of heavenly beauty that can be seen deep in the heart of Dixie.

Now comes the "aurora borealis" induced by a mighty Titan rocket fired from Cape Canaveral, Fla., and named by a weather bureau meteorologist weary from answering calls about strange brilliant lights in the sky Monday night.

The pyrotechnics kicked off by the intercontinental range missile were spotted along the Atlantic coast from Miami, Fla., to Virginia.

Returns Home

HAGERMAN, Jan. 30—Mrs. Jerry Duncombe has returned home from Boise where she underwent spinal surgery Jan. 17. She was a house guest of Mrs. Anita Grosbeck, Boise, the past week, after her release from the hospital.

If you're one of the millions of car owners who should get their cars serviced this week, here's good news:

GALAXIE... styling and performance leader of the full-size cars.

Ford eliminates 10 out of 12 service stops required by most cars!

FAIRLANE... in a class by itself, right between compacts and big cars.

In a 1962 Ford Galaxie or Fairlane you can go all year—or 12,000 miles—with only two stops for service. This revolutionary new twice-a-year maintenance program—available only in the cars from Ford—free you forever from the nag-nag-nag of month-after-month servicing. (See chart.) It's the biggest thing that's happened to cars since Ford introduced the 12-month or 12,000-mile warranty.* See your Ford Dealer soon—and start saving time and money with the convenience of twice-a-year maintenance. It's another Ford first!

Model	1962	1961	1960	1959	1958	1957	1956	1955	1954	1953	1952	1951	1950
1962 Galaxie	X	X	X	X	X	X	X	X	X	X	X	X	X
1962 Fairlane	X	X	X	X	X	X	X	X	X	X	X	X	X
1961 Galaxie	X	X	X	X	X	X	X	X	X	X	X	X	X
1961 Fairlane	X	X	X	X	X	X	X	X	X	X	X	X	X
1960 Galaxie	X	X	X	X	X	X	X	X	X	X	X	X	X
1960 Fairlane	X	X	X	X	X	X	X	X	X	X	X	X	X
1959 Galaxie	X	X	X	X	X	X	X	X	X	X	X	X	X
1959 Fairlane	X	X	X	X	X	X	X	X	X	X	X	X	X
1958 Galaxie	X	X	X	X	X	X	X	X	X	X	X	X	X
1958 Fairlane	X	X	X	X	X	X	X	X	X	X	X	X	X
1957 Galaxie	X	X	X	X	X	X	X	X	X	X	X	X	X
1957 Fairlane	X	X	X	X	X	X	X	X	X	X	X	X	X
1956 Galaxie	X	X	X	X	X	X	X	X	X	X	X	X	X
1956 Fairlane	X	X	X	X	X	X	X	X	X	X	X	X	X
1955 Galaxie	X	X	X	X	X	X	X	X	X	X	X	X	X
1955 Fairlane	X	X	X	X	X	X	X	X	X	X	X	X	X
1954 Galaxie	X	X	X	X	X	X	X	X	X	X	X	X	X
1954 Fairlane	X	X	X	X	X	X	X	X	X	X	X	X	X
1953 Galaxie	X	X	X	X	X	X	X	X	X	X	X	X	X
1953 Fairlane	X	X	X	X	X	X	X	X	X	X	X	X	X
1952 Galaxie	X	X	X	X	X	X	X	X	X	X	X	X	X
1952 Fairlane	X	X	X	X	X	X	X	X	X	X	X	X	X
1951 Galaxie	X	X	X	X	X	X	X	X	X	X	X	X	X
1951 Fairlane	X	X	X	X	X	X	X	X	X	X	X	X	X
1950 Galaxie	X	X	X	X	X	X	X	X	X	X	X	X	X
1950 Fairlane	X	X	X	X	X	X	X	X	X	X	X	X	X

*Ford Motor Company warrants its dealers, and its dealers in turn, warrant to their customers as follows: That for 12 months or 12,000 miles, whichever comes first, free replacement, including labor, will be made by dealers of any part with a breakdown of wear or underparts. There is no cost covered by the warranty, appropriate adjustments will continue to be made by the tire companies. The user will remain responsible for normal maintenance and routine replacement of maintenance items such as filters, spark plugs, and ignition points.

Galaxie & FAIRLANE by FORD

SAVE TIME, SAVE MONEY... SEE YOUR FORD DEALER NOW!

BUY NOW — DURING GE'S MONEY-SAVING EVENT

GE WHITE SALE

All 61 models must go!

STEREO

Model KC1190

ONLY \$169.95

- Hardwood veneer cabinet
- Diamond stylus
- 4-speaker system

BLACKER

APPLIANCE & FURNITURE