

Johnson Reveals Aid Program for City Rebuilding

WASHINGTON (AP)—President Johnson proposed today a \$2.3-billion, six-year federal aid program for rebuilding selected American cities "on an unprecedented scale." The President, in his message to Congress on the cities outlined a vast program for rebuilding center cities, reorganizing and governing metropolitan areas and building new towns outside existing metropolitan areas to provide for the nation's fast-growing population. In his demonstration program, available to any U.S. city, Johnson proposed:

"That we make massive additions to the supply of low- and moderate-cost housing."

"That we combine physical reconstruction and rehabilitation with effective social programs throughout the rebuilding process."

"That we achieve new flexibility in administrative procedures."

"That we focus all the techniques and talent within our society on the crisis of the American city."

Johnson said "there are few cities and towns in America which could not participate in the demonstration cities program. We shall take special care in urban communities of all sizes are included. The impact of the program will be significant, involving as much as 15 or 20 per cent of the existing substandard structures."

Johnson said for federal aid in creating new towns were being twice before but failed to win congressional approval.

In the State of the Union message, Johnson hinted at plans for massive pilot projects in rebuilding cities.

"In some of our urban areas, we must help rebuild entire sections and neighborhoods, retaining income cases as many as 100,000 people. Working together, private enterprise and government must press forward with the task of providing homes and shops, parks and hospitals, and all the other amenities of a flourishing community where our people can come to live the good life," he said.

Loss Set at \$40,000 In Fish Destruction

FILER—Damages have been set at about \$40,000 in the destruction of fish at the Idaho Trout Processing Plant near here, and two 13-year-old Filer youths have been identified by Twin Falls County sheriff's officers as being responsible for the destruction.

County Sheriff Benham said the approximate damage Tuesday night after the 50,000 pounds of fish had been weighed and cleared away. Sheriff James Benham said two officers have been working constantly on the case since the destruction was discovered at 10 a.m. Tuesday. He said it took a lot of "hours, shoeing and talking to solve the case."

Well Water Problem Is Investigated

FILER—Attention was drawn Tuesday to the problem of contamination of wells on some farms north of Filer, near the city sewage lagoon, after the Idaho health engineer is checking a citizen's complaint.

Tests so far have not indicated any more contamination in the area than in most rural wells, according to Harold Formo, of the state health department's engineering division.

He said the complaint, stating the city sewage lagoon was constructed in a seepage area in 500 feet of her well, was made by Mrs. Esther Brodine, Filer. Mrs. Brodine told the Times-Tribune tests of her well over the past two years indicate "the contamination comes and goes. Last summer the water did show contamination."

At that time persons in the See WELLS, Page 2, Column 4

Jury Deliberates Fate of Doctor, Others Charged in Krebiozen Case

CHICAGO (AP)—A jury of seven housewives and five men is deliberating the fate of Dr. Sidney Krebiozen, 50, developer of a "miraculous" cure for cancer, charged with fraud and conspiracy in the sale and promotion of Krebiozen.

The jury heard the testimony of Dr. J. Hoffman of U.S. District Court held the case to the jury at 4:45 p.m. Tuesday.

The jurors deliberated until 10 p.m., then were locked up in a hotel for the night.

The jurors deliberated until 10 p.m., then were locked up in a hotel for the night.

The jurors deliberated until 10 p.m., then were locked up in a hotel for the night.

TAXICAB DRIVERS in Garmisch, Germany, whiled away their time while waiting for fares by modeling these snow figures on a street-side bench. The blonde young lady between them adds adornment to the chilly scene. (AP wirephoto by cable from Frankfurt)

President Is Expected to Order Bombing Renewal Soon

WASHINGTON (AP)—President Johnson is expected soon to order renewal of bombing attacks on Communist North Vietnam. This expectation is widely shared among administration and congressional authorities although the White House position is that the President has not made a final decision on his next step. Press secretary Bill D. Moyers said today that Johnson is still "weighing his options."

In Southeast Asia and is assessing and evaluating these factors."

Among such factors is the following view known to be held by some of his advisers:

In spite of the military cost involved, a prolonged bombing suspension or even a decision to resume bombing would be justified by the diplomatic interest involved.

It would, according to this view, retain maximum good will in foreign countries and minimize prospects of increasing tensions between the United States and the Soviet Union.

Nevertheless, the President, Secretary of State Dean Rusk and other administration leaders have expressed open but military and diplomatic authorities think a presidential order is likely in a matter of days rather than weeks.

The White House session with 20 leaders of Congress included some bombing to rebuild roads and bridges and increase the flow of supplies — and perhaps to restore the morale of guerrillas in South Viet Nam.

Earlier, in a series of messages to foreign governments, Johnson had asked for general "renewal of the bombings" and when he decides that is necessary.

Announcement of Tuesday's decision was expected to be made in the Washington today to seek financial aid from the United States for Britain's military commitments east of Suez.

Idaho Man Killed In Truck-Car Mishap

BURLEY — An Idaho man, Junior C. Years, 51, died Tuesday afternoon when a chain of events resulted in a truck-car collision about 23 miles south of Burley and a mile and a half south of the Cottrell Port of Entry on U.S. Highway 30. According to Idaho State Patrolman Roy Thomas, a car driven by Raymond Lindwood, 24, of Burley, was struck by a snowbank. The driver of an Imperial Upholstery truck from Salt Lake City, Arnold L. Morris, stopped at the road's edge to offer assistance. The car, Morris was a passenger in came upon the truck about 2 p.m., crashing into the rear end of the truck.

The right side of the car, 1961 Ford driven by H. G. Mo-

Mishap in Garage Kills Elmore Man

KING HILL—Ernest A. Sundvall, 71, was killed about 5:30 p.m. Tuesday when he was crushed by a car in his garage.

He was using an iron bar to push his car, which had a dead battery. The bar slipped, knocking him back against a rotator. Sheriff George Taylor, who investigated, said the view from the garage showed Sundvall had struck the rotator after he had apparently been struck by the car.

Mr. Sundvall was discovered by his wife when she called him for supper. Friends notified officers.

Mr. Sundvall was born Nov. 2, 1884, at Lelander, Sweden, and came to Idaho in 1917. He enlisted Oct. 2, 1917, in the U.S. Army and was discharged in 1919. He was discharged in 1919. He was discharged in 1919.

Mr. Sundvall farmed in the King Hill area and worked for the Union Pacific Railroad for 20 years.

He belonged to Veterans of World War I and the Lutheran Church.

Survivors include his widow, one daughter, Mrs. Irene Coulter, Postville, four grandchildren and five sisters and five brothers.

Funeral services will be conducted at 10 a.m. Saturday at the LDS Church in Glenns Ferry by Bishop Dean H. H. Hamer. Veterans of World War I will conduct graveside rites in the Glenn Rest Cemetery.

Departure of Rebel Leaders Not Expected to End Strain

SANTO DOMINGO, Dominican Republic (AP)—If the Dominican Republic's top military men go abroad, their departure is not expected to end the army's opposition to President Juan Bosch and his Dominican Revolutionary party.

Francisco Rivero, army chief of staff, said today that the army's opposition to Bosch is not expected to end the army's opposition to Bosch.

The rebel chiefs, headed by Col. Francisco Rivero, said today that the army's opposition to Bosch is not expected to end the army's opposition to Bosch.

U.S. Warplanes Fly 400 Missions On Red Targets

SAIGON, South Viet Nam (AP)—U.S. warplanes flew more than 400 combat missions against suspected Red targets in South Viet Nam today and three U.S. fleet destroyers unleashed a coastal barrage of 729 heavy shells in a massive display of American firepower.

The U.S. spokesmen said hundreds of huts and small buildings were hit in the bombardment of Viet Cong concentrations and supply camps, but the suspension of American air attacks against the Communist North continued into the 34th day.

U.S. Air Force and Navy planes, including the eight-engine B57 Stratofortresses from Guam, took part in the assault.

On the ground, U.S. and other Allied troops extended their post-truce offensive but failed to push the Viet Cong or North Vietnamese regulars out of their jungle hideaways.

Although long columns slipped through the forests and rice paddies, military spokesmen reported no major encounter with the enemy or any sign of the whereabouts of the North Vietnamese troops in the central highlands.

U.S. Marines fanned out their big base at Da Nang, 38 miles northeast of Saigon, on 3 patrols in the last 24 hours, but mostly met only an occasional gunshot, mine or booby trap. They were seeking the Viet Cong mortar crews who lobbed 122 mm rockets into the base Tuesday, killing three Americans and two Vietnamese.

One patrol came across an untrodden path in the jungle shortly after midnight and a moderately-heavy fire-fight ensued. One Viet Cong was killed, a spokesman said. No Marine casualties were moderate.

The multipronged Allied offensive began with the end of the 34-day Allied cease-fire Sunday night. The U.S. Commanders said the cease-fire truce brought a sharp decline in U.S. combat deaths last week but the number of Americans wounded went down only slightly.

Twenty-two Americans were killed and 183 wounded, compared with 52 killed and 227 wounded in the previous week, a U.S. spokesman said.

American was reported missing in action or captured compared with three in the seven-day period that ended Jan. 15.

Blaine County Senator Is Lincoln Day Speaker

RUPERT—Mrs. Mary Brooks, regarded as a Democratic stronghold, will be featured speaker at the Lincoln Day banquet here Feb. 7.

Mrs. Brooks, a national chairman, will spend that week in Magic Valley attending the special legislative session scheduled to start Feb. 10. (Times-News photo)

Work on T. F. Water System Starts Soon

Construction on the first phase of the new Twin Falls water distribution system will get under way within a few days, according to Ralph Smith, Boise, Idaho, project engineer.

The first phase of the system is laying a pipe for the new water system. The first pipe will be laying a pipe along Blue Lake Boulevard North to the Boise River. The project is located near the Turf Club.

Project engineer is Paul Newton, former city engineer.

Senate Split On Bombing Resumption

WASHINGTON (AP)—The Senate is widely divided on the issue of whether President Johnson should order a resumption of the bombing of North Viet Nam targets in the absence of any Communist gesture for peace.

Of 50 senators willing to take a position in an Associated Press survey, 25 said they are against renewing air strikes at this point. Twenty-five said they favor a general resumption of bombing, but most of them contending such action is inevitable.

If the bombings are revived, however, only 18 think they should be expanded to include industrial and military targets in the areas of Hanoi, the North Vietnamese capital, and Haiphong, its chief port.

Senatorial reluctance to take sides on the bombing issue was emphasized by the refusal of 30 members to commit themselves on a decision they said is President Johnson's sole responsibility.

U.S. Air Force has agreed to conduct aerial refueling of its planes over the sea.

Kentucky Adopts Rights Measure

FRANKFORT, Ky. (AP)—Kentucky Tuesday became the first state south of the Mason-Dixon line to adopt a civil rights bill.

The bill, outlawing racial discrimination in public accommodations and employment, and stronger than the federal act of 1964, was passed with only one dissenting vote.

Approved 1-14 in the Senate, the measure was sent to Gov. Edward T. Breathitt, who said he would sign it Thursday.

Virginia Says Poll Tax Is "Rational"

WASHINGTON (AP)—The Supreme Court has said the poll tax is "rational, reasonable, and nondiscriminatory" and therefore wholly constitutional.

"It is administered in Virginia without racial discrimination," attorney George D. Gibson of Richmond said Tuesday in defending the poll tax against a pending attack by the federal government, the American Civil Liberties Union and five Virginia Negroes.

Gibson carried Virginia's argument to the court after Solicitor General Thurgood Marshall described the tax as "the one weapon remaining" to keep thousands of newly registered Southern Negroes from voting.

Gibson, a private attorney, contended that the poll tax is a proper exercise of the state's "sovereign right" to determine voter qualifications in local elections.

The purpose of the tax, he said, is "to eliminate the illiterates." Unless constitutional privileges are infringed, he said, "the determination of voter qualifications is the state's alone."

Gibson concludes his argument today. The court then takes the case under advisement for decision later this term.

Marshall, a Negro, said the government decided to support the five Virginia Negroes' appeal "because of the grave importance it attaches to this problem." A three-judge U.S. District Court in Alexandria upheld the Virginia tax in November 1964.

In Alabama and Mississippi, Marshall said, thousands of Negroes who registered for the first time under the 1960 Voting Rights Act have not paid their poll tax. If the poll tax is not declared unconstitutional as a voter qualification, he said, they still will be unable to vote in primaries and in the general election.

Virginia, Alabama, Texas, Mississippi and Vermont use the poll tax in local elections. It is barred as a voter qualification in federal elections by the 24th Amendment to the U.S. Constitution, adopted in 1901.

Ida Allen Gets Smylie's Regards

BOISE (AP)—Gov. Robert E. Smylie offered his congratulations today to a Twin Falls teacher chosen as the Idaho Teacher of the Year.

He wrote Ida I. Allen, a teacher in the Harrison School in Idaho Falls, announcing as Idaho's representative in the national teacher contest.

"My observation is," Smylie wrote Miss Allen, "that you have all the qualifications to win the 1966 National Teacher of the Year Award. Good luck!"

FARM Auction Calendar

Contact the Times-News Farm Sales department for complete advertising coverage of your farm sale, including newspaper coverage (over 70,000 readers in Magic Valley) advance bidding, all at one special low rate. Every sale listed in this Farm Calendar for 10 days before sale at no cost.

All Magic Valley Sales Listed Here

Jan. 26
CANTRELL & JACOBSON
Advertisers: Jan. 24 & 25
Auctioneers: Wirt, Eilers, Wall and Messersmith

Jan. 27
FLOYD BARNES ESTATE
Advertisers: Jan. 25 & 26
Auctioneers: Gern Larsen

Jan. 27
HARRY & FLORA MUSGRAVE
Advertisers: Jan. 25 & 26
Auctioneers: Wirt, Eilers, Wall and Messersmith

Jan. 27
L. D. FEATY MAJOR
Advertisers: Jan. 25 & 26
Auctioneers: Wirt, Eilers, Wall and Messersmith

Jan. 28
CARL RINGBERG
Advertisers: Jan. 26 & 27
Auctioneers: Wirt, Eilers, Wall and Messersmith

Jan. 29
ARLIS DAUGHTMAN and N. L. DARNALL
Advertisers: Jan. 27 & 28
Auctioneers: Wirt, Eilers, Wall and Messersmith

Feb. 1
OUT-OF-TOWN AND OTHERS
Advertisers: Jan. 30 and 31
Auctioneers: Wirt, Eilers, Wall and Messersmith

Feb. 3
FREDERICK DOWSE
Advertisers: Jan. 31 and 2
Auctioneers: Wirt, Eilers, Wall and Messersmith

Feb. 4
GERT ROSEMAN
Advertisers: Jan. 31 and 2
Auctioneers: Wirt, Eilers, Wall and Messersmith

PREPARING KITS for the Heart Sunday drive to be held Feb. 21-27 in Twin Falls are volunteer workers. From left are Mrs. Halie Quinn, Mrs. Willard Rathbone and Mrs. Pearl Borresen. Standing is Mrs. Jack Stephens. Collections from the drive will be used to combat heart and vascular diseases by the American Heart Association. (Times-News photo)

300 Volunteers Needed for Annual Heart Sunday Drive

The annual Heart Sunday drive in Twin Falls will begin on Feb. 21 and according to Mrs. Jack Stephens, 300 volunteer workers are needed to assist in the project.

Heart disease kills more people under the age of 65 than cancer, accidental death, pneumonia, influenza and cirrhosis of the liver combined. Dr. Paul Dudley White, a founder of the American Heart Association, has called diseases of the heart and blood vessels, "the epidemic of the Twentieth Century."

To speed the fight against these diseases people are urged to give generously when a heart volunteer calls at their home. However, Mrs. Stephens said, people should not contribute unless positive identification is shown by the person asking for the contribution. In past years there have been several incidents of persons fraudulently collecting funds.

Mrs. Leah Jones, chairman for Heart Sunday, has appointed Mrs. Harry Drumbach, Mrs. Richard Irwin, Mrs. Joyce Monchaka and Mrs. Joe Cilek, all Twin Falls, as area chairwomen. From now until the drive Mrs. Jones will appoint three additional area chairwomen.

Persons willing to assist in the drive should contact Mrs. Leah Jones or Mrs. Jack Stephens at 733-5224.

Applies

PEORIA, Ill. (AP)—Thomas Ridge has decided to apply for medicare after all.

He's healthy all right, but it's just that he's getting on in years. Records say he is 114.

Social Security officers said Tuesday that his application for Social Security health payments listed his birth date as Aug. 31, 1851, in Mobile, Ala.

Kidd told newsmen he was born a slave as the youngest of 16 children and favored 16 himself by five wives.

Survey

NEW YORK (AP)—The Columbia Broadcasting System said Tuesday night that two national health surveys conducted for the network indicated 43 per cent of all Americans have a poor understanding of health.

The results of the survey, made by Opinion Research Corp. of Princeton, N. J., were made known in a nationwide television presentation entitled, "The National Health Test, Part Two."

CBS said 48 per cent of Americans made "a poor showing with an average grade of 12 points in both surveys. A score of 137 or less was considered a poor grade.

Man Tries for Walking Record

RAWLINS, Wyo. (AP)—A 21-year-old transcontinental walker trying to beat the record from San Francisco to New York passed through Rawlins, Wyo., Tuesday.

He is Mike Gabana, who left San Francisco Jan. 3 in his attempt to break the mark of 66 days. The record was set in 1959.

Gabana is married and has an 11-year-old son. He said he is making the trip as a tribute to President Kennedy's physical fitness program.

LOANS

On Anything of Value.
RED'S TRADING POST

LEARN TO FLY!

SPECIAL SOLO COURSE... Only \$125
PRIVATE PILOT GROUND SCHOOL Starting Feb. 1st... 7 P.M.
ENROLL NOW!
REEDER FLYING SERVICE
733-5920 Twin Falls

MEET SLATED

SHOSHONE — North Side Communities will meet at 8 p. m. Thursday at the local Bowling Alley. All members are urged to attend.

MINERAL STUDIES DONE ON 6 AREAS

WASHINGTON (AP)—Mineral appraisal survey reports are being completed on 6 of 34 primitive areas under consideration by Congress for inclusion in the National Wilderness Preservation System, the Interior Department reported today.

Cordell Moore, assistant secretary for mineral resources, said the Geological Survey and the Bureau of Mines are charged by the Wilderness Act with the responsibility for making the mineral appraisal surveys of more than 5 million acres of National Forest primitive areas in 11 western states.

Findings from these and other studies of each area must be presented to the President for transmittal to Congress by September 1974, with one-third of the reports to be submitted by September 1967.

Bureau of Mines engineers are making appraisals of the magnitude of measured reserves, the location of mining claims, and the minability of all known deposits in each area.

The primitive areas examined to date are: San Rafael in California; The Flat Tops in Colorado; Mt. Jefferson in Oregon; Spanish Peaks in Montana; Stratified in Wyoming; High Canyon in Utah; and Sycamore Canyon in Arizona.

In addition, work has started in the North Cascade primitive area in Washington State. During the next year work is scheduled in at least eight other primitive areas in Arizona, California, Colorado, Idaho, Montana and New Mexico.

L.S. MFT
LUCKY STRIKE
Filters

I said, "Show me a filter cigarette that really delivers taste and I'll eat my hat!"

Product of L.T. American Tobacco Company © 1965 L.T.A.

TWIN FALLS
Penneys
ALWAYS FIRST QUALITY

LAST 3 DAYS
FRIDAY-SATURDAY MONDAY

ALL PENNEY'S FAMOUS SHEETS
REDUCED!

NATION-WIDE		PENCALE®	
Long-wearing cotton muslin 132 count.		Fine-combed cotton, Pencer, 190 count.	
WHITE 1.49		WHITE 1.81	
62"x108" Flat or Elasticized bottom sheet		Twin 72"x108" Flat or Elasticized bottom sheet	
Full 81"x108" Flat or Elasticized bottom sheet		Full 81"x108" Flat or Elasticized bottom sheet	
Sanitized bottom 1.44		Sanitized bottom 2.09	
Pillow Cases 42"x26" 2 for 81c		Pillow Cases 42"x26" 2 for 99c	

DACRON® 88 POLYESTER FILLED
QUILTED MATTRESS PAD AND COVER

TWIN 4.98
FULL 5.98

Completely washable.

Cotton Filled
PAD AND COVER

TWIN 2.88
FULL 3.88

Cotton Quilted Pad

TWIN 2.79
FULL 3.79

VALUES!
Dense Pile TOWELS

2 for \$1 both size
4 for \$1 hand towels
6 for \$1 wash cloths

Quality cotton terry in prints on frosty grounds or pucker-free™ dobby-bordered solids.
For Penney's will replace

SPECIAL BUY!
BLANKETS

3.99

These blankets are color-set, washable Rayon and Acrylic in solids and plaids. 72"x90" size.

LARGE BLANKET ENDS

1.22
per pound

Washable Acrylic.

Just right for cribs and twin beds.

DRAPERY FABRIC

1.22 yd.
45" width

in many solids and prints.

DRAPERY FABRIC

1.22 yd.
45" width

in many solids and prints.

FASHION AND DURABILITY
COMBINE IN SPARTAN SPREADS

8.88

Master bedroom or children's room, Spartan is the spread that fits in everywhere. Textured weave, machine-washable, 100% cotton edged with thick fringe.

When we go skiing, we go in style... in our '66 Ford. I choose the speed I want with the automatic speed control...select the music I want with the stereo tape player...and relax with one of the world's quietest rides.

(I should have stayed in the car.)

Ford sales are booming! One reason—engineering magic like this:

New stereo tape player option with easy-loading cartridges. ■ New station wagon Magic Door—swings out like a door for people and down like a tailgate for cargo. ■ New automatic speed control option. ■ A ride so quiet that owners of European luxury cars—from a handcrafted Jaguar to a \$14,000 Mercedes—have said, after a demonstration ride in a Ford XT or LTD, that it was even quieter than their custom-built cars. ■ Quiet-test a '66 Ford for yourself.

★ SAVE NOW with the new excise tax cut...SAVE NOW with Ford Dealer White Sale specials! ★

UNION MOTORS, Inc.
140 2nd Ave. E. Twin Falls, Id.

BILL SPAETH-FORD SALES
Jerome, Idaho

GOODE MOTOR
Rupert, Idaho

Haight Motor Sales Co.
Burley, Idaho

COBBLE FORD SALES
Gooding, Idaho

ANDY & BOB'S MOTOR CO.
415 So. Broadway, Boise, Idaho

MARTIN MOTOR CO.
Shoshone, Idaho

Las Vegas Homemaker Wins Contest

SAN FRANCISCO (AP) — A 1961 Vegas card dealer's wife won \$25,000 Tuesday for her "Golden Gate-Snack-Bread" in the 17th Annual Pillsbury Co. Bake-Off.

The first prize winner, Mrs. John Petrelli, 31, of Las Vegas, entered a snack yeast bread made with instant flour, processed cheese spread, dry onion soup mix and butter.

Mrs. Carl Halftich, wife of a Houston railroad machinist, won the \$5,000 second prize for her "Tunnel of Fudge Cake," which took only 15 minutes to make by folding nuts and double dutch frosting mix into a batter of flour, sugar, butter and eggs.

Mrs. Petrelli's winning bread takes two packages of active dry yeast, one cup of warm water, four to four and one-half cups of flour, one cup (8 ounce jar) of pasteurized process cheese spread, two tablespoons of soft butter, one teaspoon of salt, and even at 45 degrees and makes 24 long loaves.

The recipe: Soften yeast in warm water in a large mixer bowl, add two cups of flour, cheese spread, sugar, butter and salt. Beat two minutes at medium speed of mixer. Gradually add remaining flour, mix thoroughly. Cover; let rise in warm place until light and doubled in size, about 30 minutes.

Preparation: Roll out dough, half at a time, on floured surface to a 16x18-inch rectangle. Spread each with half of filling. Starting with 16-inch side, roll up jelly roll fashion. Seal edges and ends. Place diagonally, seam side down, on greased cookie sheets, using knife or scissors, make a lengthwise cut down center, halfway through roll. Cover; let rise in warm place until light, about 15 minutes. Bake at 350 degrees for 3 to 35 minutes. Buttery onion filling: Combine one-half cup soft butter with one package onion soup mix; blend well.

Project Set By 4-H Club

SHOSHONE—Members of the Lincoln County 4-H Builders will move trees from the Dean Barney farm in North Shoshone to the fairgrounds when the weather is warmer.

At a meeting held Monday night at the high school building, Adele Sandy, president, reported on the 1965 budget.

David Chaffield, Richfield, led the pledge of allegiance, and Diana Parson led the 4-H pledge. A letter was read from Robert Hopper, Jerome, requesting support of district 17.

United with 4-H groups. It was decided that more information will be secured before action is taken in this matter.

After discussion of a constitution, a committee was appointed to draft it.

Cheryl Towne, vice president, will fill the position of recreation chairman for the club. She will handle refreshments, programs and games at club meetings.

County Extension Agent Ivan Hopkins spoke to the group on projects: Place and date of the February meeting will be announced.

ENTERING COMMUNITY CONCERT Tuesday night at the O'Leary Junior High School are new officers of the Community Concert Association. From left are C. L. Fisher, Twin Falls, treasurer; Nick Bond, Twin Falls, first vice president, and Mrs.

Slides Shown On Craters At Shoshone

SHOSHONE—Slides were shown and information given on the Craters of the Moon National Monument at the Chamber of Commerce meeting held Monday noon at the Manhattan Cafe.

Arthur A. Hathaway, park naturalist, told of the cave interests, naturalist activities, human history, facilities, preservation of the monument, administration and the general summer tour.

He said 200,000 visitors tour the area each year. John George conducted the meeting, during which discussion was held in detail on the proposal to solicit building of a new post office for Shoshone.

The pros and cons of having a new building or using one of the present empty buildings were considered, but no definite action taken.

Wilson Churchman, Kenneth Blackburn and John Thomas were appointed to a committee to further investigate the post office situation and report at the next meeting.

WE LOAN MORE MONEY

on guns, golf clubs, diamonds, radios, watches, typewriters, skis, saddles, tools, TV, medical lamps, moon, chain saws, cameras, binoculars, tape recorders, archery, and any other item of value.

B & B LOANS

MAIN AND SHOSHONE STREETS
• ALSO BUY • SELL • TRADE •

A PARTY ROOM?

PICK A LIGHT, AIRY MOHAWK PATTERN TO COMPLEMENT ANY AIR OF RELAXATION AND CARE-FREE ENJOYMENT.

STOP IN TODAY!

Cain's
AQUARIUM-TV-F-RADIO

Twin Falls

Penney's

ALWAYS FIRST QUALITY

B. 17.88

C. 21.88

A. 21.88

the jackets you want; when you want them

... even the prices are right!

A—NOW! ANIMAL-LOOK FROSTED PILE JACKETS, AT A PENNEY-LOW PRICE! only 21⁸⁸

B—HERE'S A BUY! FUR-TRIMMED, COTTON CORDUROY SUBURBAN only 17⁸⁸

C—SPECIALLY PRICED! OUR SWINGY FUR-TRIMMED PLAID SUBURBAN only 21⁸⁸

Swagger-bellied suburban jacket in double-backed acrylic pile lined with quilted rayon satin! Choose yours in "ash" white or frost black! In "sportive" double-breasted styling! Hurry, save at Penney's!

Deluxebest styling in suburban-length cotton corduroy laminated to polyurethane foam for extra warmth! Ring-collared with natural blue-Newloglan-fox-tails! Now at great Penney savings!

Plush... warm-reprocessed wool blend in a boldly colored color-plaid! Lined with high-rile coat of dyed mouton lamb! Coated with acrylic-pile (down-back) lining, cotton-lin, sleeve, cuffs. For origin, U.S.A.

Many other Jackets At

9⁸⁸ 13⁸⁸ 17⁸⁸ 21⁸⁸

SHOP TO 9 MONDAY & FRIDAY NIGHTS.

Autopsy Set For Ex-Forest Service Aide

OGDEN, Utah (AP) — An autopsy was scheduled today on the body of Dr. Reed Bailey. The body of the retired Forest Service director was recovered from the icy waters of Pine View Reservoir yesterday.

The autopsy was ordered by Assistant Weber County Attorney Finley P. Gridley at the request of Sheriff LeRoy Hadley.

Hadley said Bailey's tracks across the icy reservoir were etc.

rattle and the internationally-known watershed expert may have been injured.

Hadley said the tracks show Bailey walked almost one-half mile across the reservoir in the direction of a caretaker's cabin.

Dr. Bailey retired as director of the U.S. Forest Service's Intermountain Forest and Range Management Station in 1962 after 27 years.

Funeral services will be held at 11 a.m. Friday at Lindquist & Sons' Colonial Chapel-Bishop Harold Wheeler of the LDS 12th Ward will officiate.

Friends may call at the mortuary before the Friday services and Thursday from 7 to 9 p.m.

Wednesday
Twin Falls
Burial will
City Cemetery
Dr. Bailey
widow and
TRY TIMES
FOR PAST
If you
or
GLO
will

Henry Westendorf, Ellers, president, Gordon Cox, taking tickets at right, is second vice president. Not pictured is Mrs. Louis Thorson, Twin Falls, secretary for the 1964-65 season. (Times News photo).

Paris Chamber Orchestra Draws Praise for Concert

The Paul Kuentz Paris Chamber Orchestra presented the third concert of the current Community Concert series Tuesday evening in the O'Leary Junior High School Auditorium.

The 12 musicians under the direction of Kuentz proved to be equally adept in works of Vivaldi and Telemann and the contemporary composition of Barber and Bartok.

Each selection was accorded the proper stylistic distinction, and, in each, the balance among the instruments was a delight to the ear.

There was crispness and precision in the fast movements and beautiful phrasing of the slow movements.

The Hayden "Concerto No. 1" in C major for violin and String Orchestra featured Monique Frasca-Colombier as soloist. She took all the technical hurdles in easy stride, and together with the sensitive orchestral accompaniment, made this one of the high points of the program.

Adolph Scherbaum was soloist.

Mrs. Marshall LeBaron

FINEST UTAH SLACK
Water Washed—Oil Treated
\$16.00 per ton delivered
Intermountain Fuel Co.
721-6221 — Twin Falls

Tuned Car Tradin' Deal

(WHERE PRICE IS NO

WHAT KIND OF A BUY IS A BUICK?

A SURE THING

BUICK SPECIAL

2332

Now you can afford a Buick. Now you no longer need to settle for the cheap get the best possible trade-in deal. The monthly payments won't creep! Make this week one of the best in your life. Hop on over to your Buick couldn't be a better time.

See your local authorized Buick dealer

LAST CHANCE—JAN. 31—TO GET

GOLD STRIKE STAMPS

... for a limited time... when you open or add to a savings account at

IDAHO SAVINGS

Now... you get Gold Strike Stamps for saving. Instead of for spending—Then choose from hundreds of wonderful gifts at your Redemption Center.

Amount placed in Savings	Number of stamps you get
\$25	50 STAMPS
\$100	200 STAMPS
\$500	1000 STAMPS
\$1000	2000 STAMPS

MOVE YOUR SAVINGS TO THE BIG EARNINGS

4.75% on regular passbook savings

5.25% on bonus saving account

Give your savings a raise in pay transfer them to the home of the BIG EARNINGS!

220 Shoshone Street, East • TWIN FALLS, Idaho
Phone 733-7711

IDAHO SAVINGS
A Local Association

Idaho News

TRIBE TO MEET
FORT HALL, Idaho (AP) — Methods of enrollment in the Shoshone-Bannock Indian tribes and tribal land policies will be considered at a general tribal meeting Saturday at Buffalo Lodge.

Enrollment of the tribal attorney's contract also is on the agenda.

Herbert Leclair, chairman of the Fort Hall Business Council, said there are three proposed bases for future enrollment in the tribes.

One is by an ordinance identifying tribal residents, amending the constitution and bylaws to establish blood degrees or establishing rules and regulations for the enrollment committee.

HEARING HELD
POCAATELLO (AP) — A preliminary hearing was held Tuesday in the aggravated assault and battery charge against a Pocatello youth in connection with the Dec. 18 beating of a service station owner.

At the request of defense counsel, Justice of the Peace Wayne Lovelace excluded all reporters and spectators from a hearing for Richard Hontela, 18, 44 Warren.

Russell Van Der Pool, 30, operator of a service station at Alaska and Jefferson, was knocked unconscious, police said, after three youths drove into the station and demanded service.

SYSTEM COMPLIMENTED
BOISE (AP) — The system for sending out Idaho State Income Tax Returns is so efficient this year that the state could temporarily run out of refund money, Tax Collector Floyd West said Tuesday.

West said 1,700 refunds already have been returned under the system which teams his computer with those of State Auditor Joe Williams.

West said the system could return the 15 per cent of income tax receipts set aside for refunds.

CHILD SUFFOCATED
BOISE (AP) — A thin, plastic bag was blamed today for the death of a Boise child.

County Coroner Ed Paris said little Joseph Mark Robinson suffocated when a thin plastic bag used for a nutcracker cover was sucked into his mouth, cutting off his breathing.

The 1½-month-old infant was the son of Mrs. Juanita Walker of Boise.

2 Shoshone Entrants Win Talent Show

JEROME — Robin Everett and the Baptist Melodians, Shoshone, took top honors in the annual talent show at Jerome High School.

Professional Women's 20th annual Talent show held Monday night at the Jerome High School auditorium.

Miss Everett presented a musical number, "Getting to Know You" from "My Fair Lady." She is the daughter of Mr. and Mrs. Dennis A. Everett, Shoshone.

Fredwyn Arnold, Jerome, daughter of Mr. and Mrs. Clyde Hansen, was awarded second place and Charles and Charlene Correll, Jerome, a brother and sister act, won third place.

In the Junior division, the Jack and Jill Kindergarten Choir was awarded first place for their rendition of a "Mary Poppins Medley."

Second prize went to Susan Zahn for an acrobatic routine and third prize was awarded to Dawn Thompson.

Keith Johnson, accompanied by Mrs. Louella Scherer, provided intermediate music. Clark served as master of ceremonies.

An applause meter was used to determine the winners and judges were Gene Sullivan, Elwin Tinker and Mrs. L. S. Tippett.

RE-ELECTED
RUPERT — Joe Horn and Edward Blincoe have been re-elected for three year terms to serve on the Rural Electric Co. Board. The election climaxed the annual meeting of the company held at the Elks Lodge.

STARTS FRIDAY
A RIOT OF FUN!
Walt Disney's THAT DARN CAT
DOORS OPEN FRIDAY 6:45

GAIN REPORTED
BOISE (AP) — Albertson's, Inc., a western states food chain based in Boise, reported Tuesday a 41 per cent gain in net earnings for the last nine months over the same period a year ago.

Scott, company president, said earnings for the nine months ending Dec. 23 were \$1,332,386, compared to \$950,338 for the period the year before.

Scott said sales were \$21,829,000 for the latest period, a 20 per cent increase over the \$18,538,400 for the nine months a year earlier.

APPLICATIONS STUDIED
BLACKFOOT, Idaho (AP) — The applications of 30 persons for the position of manager of the Eastern Idaho State Fair were studied Tuesday by the fair board at Blackfoot.

The fair manager job has been vacant since last summer. The job pays \$6,500 per year.

Board member Archie Swenson said Blackfoot and recommendations of the state hospital advisory council.

AGENDA SET
BOISE (AP) — Water pollution and state hospitals lead the agenda for the Idaho Health Board's quarterly meeting here Feb. 24.

Dr. Terrell C. Carver, state health administrator, said the board will consider a report on water pollution control activities in the state and recommendations of the state hospital advisory council.

The meeting, in room 403 of the Bank of Idaho Building, will be open to the public.

MAN FOUND DEAD
WALLACETON (AP) — A man was found dead in a hotel room here Tuesday but police indicated no foul play was suspected.

An autopsy was ordered to determine the cause of death of the subject who signed the hotel register as George Asa. Officers said he failed to list a home town and the man carried no identification. The man had been dead for 2 or 3 days.

He was between 30-35 years old, about 5-foot-6, dark hair, possibly of Indian or Spanish descent, officers said.

The body was found face down. The subject bled from the nose and mouth.

LOW BIDDER TOLD
BOISE (AP) — A Boise engineer is apparent low bidder for installing foundations for a proposed bridge over the Kootenai River west of Coeur d'Alene.

Robert F. Jones of Boise bid \$3,240 to do the work, the State Highway Department reported.

Low bidder for surfacing 4.18 miles and seal coating 7.44 miles of state 78 between U.S. 93 and Interstate 80 was Kimberly Construction Co., the department said. Its bid was \$140,785.

Pickett and Nelson, Inc., of Idaho Falls was apparent low bidder, at \$23,325, to furnish aggregate surfacing and cover coat material in stockpiles at the Swan Valley maintenance station, the department said.

PRESIDENT ELECTED
BOISE (AP) — Vern Moore, news director of KIDO radio in Boise, has been elected president of the Utah-Idaho Associated Press Broadcasters Association.

Moore was elected to succeed Art Kent of KUTV in Salt Lake City at closing sessions Tuesday of the Association's annual winter meeting. Ted Capener of KSL in Salt Lake City was elected vice president.

Robert Myers, chief of the Associated Press Bureau at Salt Lake City, was re-elected secretary.

LaMar Crosby of KID, Idaho Falls, was named chairman of the Association's continuing studies committee. Other members are Kent and Bruce Fox of KMYT in Twin Falls.

TRY OUR SACK FIREPLACE COAL
WARBERG'S 733-7371

ACTRESS ANN-MARGRET joins the controversy of why women wiggle by saying, "I've never been conscious of how I walk from the waist down," and added, "I would never walk like a man. What fun would there be in that?" The question arose Tuesday when Dr. Louis Paradies told a medical meeting in Chicago that there is no psychological reason for a woman to wiggle while walking. (AP wirephoto)

Doctor's Theory on Women's Wiggle Supported by Some

LONDON (AP) — Doing what women walking showed that comes naturally puts the wiggle those who wiggle take short in a woman's walk, says blonde steps and keep their knees stiff, actress Diane Cilento. But only high heels have nothing to do in the movie glamor set with the female gait, he added, agree with an American sex therapist that the girls do it as never worn high heels.

Dr. Louis H. Paradies, a bone specialist who teaches at the University of Texas-Southwestern Medical School in Dallas, told a medical meeting in Chicago that there is no physiological reason for a woman to wiggle while walking.

The female walk can be put on, he said. "Wigging is very pretty if you do it right," she said, "but it's not necessary."

German-born Lays said she agreed with Paradies: "The flexible creature than men and more seductive as Eve producing the apple. But it mustn't be overdone. — after all, even a little wiggle can be a dangerous American film colony, said, "I've never been conscious of how I walk from the waist down. I do try to keep my shoulders straight."

"I would never walk like a man. What fun would there be in that?" Paradies said movies made of attractive, well who cares?

"Even if a girl's wiggle is an affected trait — and I'm not convinced it is — as long as it's attractive, well who cares?"

SCHOOL TIME
right time for

We have a whole roomful of such scholarly styles. Designed for restless feet in class, for running feet at recess. These make the honor roll for wear, fit, style, and durability.

The **SHOE BOX**

151 MAIN AVE. WEST

Spy Plane Crash Given Tight Cover

ROY, N.M. (AP) — The military clamped a tight security cover around a northeast New Mexico ranching area today after the flaming crash of a 2,000-mile per hour American spy plane.

One test pilot was killed and another injured slightly when the black SR71 spiraled to earth near the Tozoe border Tuesday.

A spokesman at Edwards Air Force Base, Calif., said the SR71 was on a routine long-range test flight. The spokesman said that it was the first reported accident for the new series of twin-engine surveillance planes capable of scanning 50,000 square miles of earth from an altitude of 80,000 feet.

The Lockheed Aircraft Corp., which builds the secret craft, identified the dead pilot as James T. Zwayer of Lancaster, Calif. The injured man, Bill Weaver, 37, Northridge, Calif., was not believed seriously hurt.

A rancher who carried Weaver by helicopter to a hospital quoted him as saying he didn't know what happened to the plane.

"Everything was going fine and suddenly—boom," Albert Mitchell Jr., quoted Weaver as saying.

SEE IT!!!
THURS. AND FRI. 8:00 P.M.
Jan. 27 & 28
O'LEARY JR. HIGH
Another True
DEL ROBY
PRODUCTION
"OUR WILDERNESS ELK"
Cowboy-Fishing-Boating

IDAHO PREMIER ENGAGEMENT!
DIRECT FROM ITS ROADSHOW ENGAGEMENT
SPECIAL POPULAR PRICES
SPECIAL SCHEDULED PERFORMANCES

TIMES:
7:00 • 9:30

NO SEATS RESERVED
Early ticket sale guaranteed 1 sat
Adults 1.50—Child 50c

ORPHEUM

Mother-Insane, Can't Be Tried

HONOLULU (AP) — An Air Force captain's wife is insane and cannot stand trial in the bathtub drawings of her five small children, Honolulu Circuit Court ruled Tuesday.

Mrs. Maggie Young, 38, is charged with the death of her son, James Frankie, 6. Police say she also admitted drowning the other four youngsters.

The court ruled after hearing the testimony of three psychiatrists who said she was insane at the time of the deaths Nov. 22.

or by helicopter to a hospital quoted him as saying he didn't know what happened to the plane.

"Everything was going fine and suddenly—boom," Albert Mitchell Jr., quoted Weaver as saying.

SEE IT!!!
THURS. AND FRI. 8:00 P.M.
Jan. 27 & 28
O'LEARY JR. HIGH
Another True
DEL ROBY
PRODUCTION
"OUR WILDERNESS ELK"
Cowboy-Fishing-Boating

IDAHO PREMIER ENGAGEMENT!
DIRECT FROM ITS ROADSHOW ENGAGEMENT
SPECIAL POPULAR PRICES
SPECIAL SCHEDULED PERFORMANCES

TIMES:
7:00 • 9:30

NO SEATS RESERVED
Early ticket sale guaranteed 1 sat
Adults 1.50—Child 50c

ORPHEUM

Carry-Out

BALTIMORE, Md. (AP) — At Lee's carry-out shop, buttry burgers, carried out beef patties, sausage, 10 pounds of frozen French fries, a ham, a dozen small pies, and two radios in illegal self-service during the early morning hours.

TRY TIMES-NEWS WANT ADS FOR FAST SELLING RESULTS

STARTS THURSDAY
★ MOTOR-VU ★

The screen's most exciting love goddess—
Carroll Baker in two of her most exciting pictures!

COMING SOON
SEAN - 007 - CONNERY
"THUNDERBALL"

LOOK UP!

JAMES BOND DOES IT EVERYWHERE!
"THUNDERBALL"

SOON! MOTOR-VU

John C. Dyer Is Honored at Rites

Funeral services for John Dyer were conducted Wednesday afternoon in White Mortuary Chapel by Rev. Dr. Harold N. Nye.

Organist and soloist was Mrs. Nellie Ostrom.

Palbearers were Robert Emberton, Richard Denny, Doyt Brant, Ken Davis, L. E. Gels and Earl Baker.

Final rites were held at Sunset Memorial Park.

THE TIMES-NEWS GOOFED ...

THE CORRECT DATE FOR THE

1966

Free Mustang

DRAWING IS

SUNDAY, Jan. 30

BRING YOUR PERSONAL "MAGIC NUMBERS" TO CACTUS PETE'S

OR HORSE SHUNOW FOR This Week's Free Mustang!

It Costs Nothing to Win

REMEMBER! You can win \$5,000 to \$100,000

In Cactus Pete's Membership Drawing

This Weekend!

CACTUS PETE'S

JACKPOT, NEV.

Youth Sought On Charge of Setting Fire

YONKERS, N.Y. (AP) — A boy who was being helped by the city's antipoverty program was sought today on a charge of setting a fire in the Yonkers Jewish Community Center that killed 12 persons.

Nine children and three adults died Dec. 20 in the fire that police said was set by Thomas Ruppert, 17, a high school student who worked part-time at the center.

A warrant was issued Tuesday for Ruppert's arrest on a charge of first-degree arson.

A Yonkers police officer said today that Ruppert had not been located.

Police Chief William Polson said Ruppert worked at the center as a part-time maintenance helper on assignment from the Yonkers Neighborhood Youth Corps and was on duty at the time of the fire. The corps is part of the city's antipoverty program.

Polson said Tuesday night his department had "obtained evidence that the fire was deliberately set and originated in the southeast wing of the building in the vicinity of the third and fourth floors."

Police Capt. Frank Vesco said he knew the motive but declined to make it public.

The victims were treated in a music room on the top floor of the four-story building.

Ruppert is one of eight children of a father operator a truck for a diaper service and his mother is critically ill in a hospital.

NEW PRESIDENT of the Twin Falls County Republican Women, Mrs. Horace Holmes, left, receives gavel of office from Mrs. George Detweiler, outgoing president. Other officers elected are Mrs. Ralph Carpenter, vice president; Mrs. Della Sidwell, secretary, and Mrs. Harry Whitehead, treasurer. (Times-News photo).

News of Record

TWIN FALLS COUNTY Sheriff's Blotter

A car driven by W. D. Routh, 35, Murtaugh, slid from the road and turned on its left side at 10:20 a.m. Sunday on a country road two miles south-west of Murtaugh. A car driven by Ormer A. McIntire, 52, 137 Fourth Ave. N., hit a horse at 8 p.m. Sunday on a country road six miles south of Kimberly.

A car driven by William Gregory, 35, Filer, hit a horse at 10 p.m. Sunday on a country road one mile south of Twin Falls. A car driven by Lois A. Maxwell, 21, Route 3, slid from the road and hit a fence post at 12:22 p.m. Monday at Harrison Street and Falls Avenue, one-half mile north of Twin Falls.

MINIDOKA COUNTY Justice Court

Demitrio Arduano, Rupert, \$10, and Breck Kirk, Burley, \$5, both expired driver's licenses.

Basil Perkins, Rupert, \$80, overweight truck; Wilfred Williams, Rupert, \$15, overweight truck owned by W. F. Church, Carl Schneider, Burley, \$10, failure to register.

Police Blotter

Cars driven by Marilyn Stumm, 16, Rupert, and Pauline E. Flora, 33, Burley, collided at an intersection at F Street and Highway 25. Damage was estimated at \$250 and \$280 to the vehicles.

Vehicles driven by Sherman Anderson, 49, Rupert, and Raymond Wilrich, 41, also Rupert, collided Tuesday morning on 2nd and C Streets due to icy road conditions. No citations or

KNOTHOLE NEWS

The Twin Falls Recreation Department knothole basketball schedule for Saturday is announced by Chad Brown, recreation director.

Sixth Grade

At 8 a.m. Smutney's Satellites vs. Culbertson's Cougars, Roman's Rangers vs. Houston's Hurricanes, and Forrey's Flashers vs. Crockett's Fireballs and Patterson's Blue Devils vs. Hatch's Softies.

At 9 a.m. Warner's Golden Hurricanes vs. Chapman's Champions, Frie's Fighters vs. Bostrom's Beavers, Florence's Torados vs. Lewis's Wildcats, and Morrison's Monsters vs. Bledsoe's Basketeers. Olmstead's Wildcats drew a bye this week.

Fifth Grade

At 10 a.m. Galloway's Globo-trotters vs. Sterling's Raiders, Andrew's Star Stoppers vs. Brehm's Tigers, Wilcox's Vandals vs. Hartwell's Hares, and Olsky's Bunnies vs. Bob's Livewires.

At 11 a.m. Day's Daggers vs. Urang's Vikings, Roger's Raiders vs. Cole's Vikings, She's Sharks vs. Walker's Werewolves, and Irish's Wildcats vs. Nab's Mustangs. Durham's Mustangs drew a bye this week.

At noon Olmstead's Eagles vs. Hansen's Hurricanes.

Fourth Grade

At noon Lauderback's Mustangs vs. Serpa's Bulldogs, Walker's Werewolves vs. Wilcox's Vandals, and Lindholm's Vikings vs. Bostrom's Beavers.

At 1 p.m. Lawley's Leaders vs. Schell's Sharpshooters, Kash's Powerpuffs vs. Packard's Cubs, Bostrom's Bulldogs vs. Hovey's Cougars, and Castin's Blazers vs. Smutney's Satellites.

Standings

Sixth Grade

Florence's Torados	Won 10
Long's Wildcats	4-0
Smutney's Satellites	3-0
Morrison's Monsters	3-0
Chapman's Champions	3-0
Houston's Hurricanes	3-1
Hatch's Softies	2-2
Patterson's Blue Devils	2-2
Warner's Golden Hurricanes	2-2
Frie's Fighters	2-1
Roman's Rangers	2-1
Forrey's Flashers	1-3
Olmstead's Wildcats	0-4
Bledsoe's Basketeers	1-3
Bostrom's Beavers	0-4
Crockett's Fireballs	0-4
Culbertson's Cougars	0-3

Fifth Grade

Wilcox's Vandals	4-0
Hartwell's Hares	4-0
Cole's Vikings	3-1
Urang's Vikings	3-1
Bob's Livewires	3-1
Durham's Mustangs	3-1
Durham's Werewolves	3-1
Sterling's Raiders	2-2
Gentry's Rummies	2-2
Day's Daggers	2-2
Kilgus's Chargers	2-2
She's Sharks	2-1
Nab's Mustangs	2-2
Roger's Raiders	1-3
Brehm's Tigers	1-3
Hansen's Hurricanes	0-3
Andrew's Star Stoppers	0-3
Irish's Wildcats	0-4
Olmstead's Eagles	0-4

Fourth Grade

Bostrom's Beavers	4-0
Udholm's Vikings	4-0
McCallister's Blazers	3-1
Smutney's Satellites	3-1
Lawley's Leaders	3-1
Schell's Sharpshooters	2-1
Lauderback's Mustangs	2-2
Bostrom's Bulldogs	2-2
Hovey's Cougars	2-2
Bird's Wildcats	2-2
Packard's Cubs	1-3
Stanley's Lions	1-3
Kash's Powerpuffs	0-3
Serpa's Bulldogs	0-4

OUT OF HOSPITAL

HOLLYWOOD (AP) — Singer Kati Smith, 24, was discharged Tuesday from Cedars of Lebanon Hospital after treatment for a heavy cold.

News of Record

TWIN FALLS COUNTY Sheriff's Blotter

A car driven by W. D. Routh, 35, Murtaugh, slid from the road and turned on its left side at 10:20 a.m. Sunday on a country road two miles south-west of Murtaugh. A car driven by Ormer A. McIntire, 52, 137 Fourth Ave. N., hit a horse at 8 p.m. Sunday on a country road six miles south of Kimberly.

A car driven by William Gregory, 35, Filer, hit a horse at 10 p.m. Sunday on a country road one mile south of Twin Falls. A car driven by Lois A. Maxwell, 21, Route 3, slid from the road and hit a fence post at 12:22 p.m. Monday at Harrison Street and Falls Avenue, one-half mile north of Twin Falls.

MINIDOKA COUNTY Justice Court

Demitrio Arduano, Rupert, \$10, and Breck Kirk, Burley, \$5, both expired driver's licenses.

Basil Perkins, Rupert, \$80, overweight truck; Wilfred Williams, Rupert, \$15, overweight truck owned by W. F. Church, Carl Schneider, Burley, \$10, failure to register.

Police Blotter

Cars driven by Marilyn Stumm, 16, Rupert, and Pauline E. Flora, 33, Burley, collided at an intersection at F Street and Highway 25. Damage was estimated at \$250 and \$280 to the vehicles.

Vehicles driven by Sherman Anderson, 49, Rupert, and Raymond Wilrich, 41, also Rupert, collided Tuesday morning on 2nd and C Streets due to icy road conditions. No citations or

injuries were reported. Sheriff's Blotter

Ricky Orchard, 18, Heyburn, lost control of the 1961 Chevrolet he was driving and it went into the borrow pit, striking at a telephone pole at 250 West at 150 South. Damage to the front end and windshield of the Chevrolet was estimated at \$300. There were no injuries or citations.

FREE Campbell's Soup

with each 5 gal. of TOP QUALITY

GASOLINE

fill it yourself and save

ELECTRONIC SELF-SERVICE

1230 N. Blue Lakes

NEXT TO BLUE LAKES SPORTING GOODS

ROPER'S FINAL CLEARANCE

of Women's SPORTSWEAR

All women's fall and winter sportswear including sweaters, shirts, pants, dresses, blouses, capri pants, tapered slacks, wool plaid jackets and full length coats, all wool skirts and ladies' car coats to go

1/2 PRICE

Don't miss this opportunity to save one-half of what you would usually expect to pay. **Hurry...** sale ends soon.

ROPER'S

TWIN FALLS • BURLEY • RUPERT • BUHL

LAST 4 DAYS! ROPER'S SENSATIONAL JANUARY Clearance!

SALE ENDS JAN. 31st.

TOP QUALITY MEN'S SUITS

All top quality nationally advertised suits, in a great variety of fine fabrics and colors. Regulars, shorts, longs. Expert free alterations.

HART SCHAFFNER AND MARK SUITS	KINGSRIDGE SUITS
Regular \$100 74.85	Reg. 75.00 59.85
Regular \$85 and \$9.50 64.85	and 79.50
Regular \$80 69.85	

Hendrix Square and Campus Togs Suits

Regular 65.00 49.85	Reg. 59.50 and 55.00 44.50
---------------------------	----------------------------------

One Big Group—HENDRIX SQUARE SUITS

Hard finish worsted in latest patterns and styles.

Reg. 75.00—With two trousers 59.85	With one trouser 49.85
Reg. 79.50—With two trousers 67.85	With one trouser 57.85

TOPCOATS

NATIONALLY ADVERTISED ALL WOOL

Almost our complete stock on sale at big reductions. Hart Schaffner and Marks, Rockwell, imported fabrics, Rockwell knit all-wool tweeds and velvets.

All sizes Reg. 39.95 to \$50.00 20% to 40% Off

ALL WEATHER AND RAIN COATS

While they last, some with ripstop linings. Broken sizes: Beige, Olive and Chalk.

Regular 12.95 to 40.00 9.85 to 29.85

SPORT COATS

Famous brand tailored sport coats. Best patterns and fabrics. Kingsridge, Hendrix Square, Campus Togs and Manchester.

H&M, reg. 59.95 & \$55 44.85
Reg. 39.95 31.85
Reg. 35.00 27.85
Reg. 29.95 23.85
Reg. 18.95 14.85

MEN'S COATS, JACKETS

Suburban, Kicker Coats, Ski Jackets, "Furry" Animal Coats

Practically all of our big stocks of warm winter coats—wool, dacron-cotton poplins, fleeces, tweeds, furry acrylic pile, and a group of nylon ski jackets. With or without pile and nylon and wool quilted linings. Many are wash and wear. All sizes, all colors.

Regular 9.95 to 39.95 20% to 40% Off
--

ALL "ANIMAL LOOK" JACKETS, 40% OFF

MEN'S SWEATERS

Famous brands, including Furlan and West coast brands, plus extra new group of heavy imported ski sweaters. Most of our large stock of pullovers and button cardigans, including bulky knits. All sizes in a wide range of colors.

Regular 8.95 to 35.00 20% to 40% Off
--

Hundreds of Smart long-sleeve and short-sleeve

MEN'S SPORT SHIRTS

From the top nationally advertised brands including Lonsdale, Lonsdale, Airman, and many famous brands, we cannot name. Sizes S-M-L-XL. A good variety of knit shirts, and Ivy's too. Fancy sweatshirts.

Regular 2.98 1.99	Regular 6.95 4.99
Regular 2.99 2.99	Regular 7.95 5.99
Regular 4.98, \$5, \$5.95 3.99	Regular 8.95 and \$10 6.99

HUNDREDS OF MEN'S DRESS SHIRTS

Famous brand colored, stripes, checks, solids, some whites. Sizes 14 1/2 to 17. Regular \$5 to \$9.50.

2.99—3.99—4.99—5.99

BOYS' SUITS

Newest three-button models. Good range of sizes.

Reg. 19.95 15.85	Reg. 2.98 1.99
Reg. 25.95 19.85	Reg. 3.98 2.99

BOYS' Sport SHIRTS

Short sleeves, long sleeves. Warm fabrics and knits including all of our famous boys' brands.

Reg. 1.98 1.49

SPORT COATS

Dressy tweeds, checks, plaids. Broken sizes T to 20.

Regular 10.95 to 21.95 20% to 40% Off

BOYS' JACKET

Hart, acrylic, pile coats, slacks, suburban, warm lined winter coats, plus two groups of nylon quilted jackets.

Reg. 13.85 to \$25 20% to 40% Off

WEBFOOT SALE

Still some left! Suburban sweaters, shirts, pant-top sweaters, stretch pants. Many styles, good range sizes.

Reg. 10.00 to 19.00 5.99 to 8.99

LADIES' CAR COATS LADIES' JACKETS AND SUITS, ALL WOOL SKIRTS

Famous brand, big savings. Regular from 14.95 to \$35

1/2 Off

Ladies' BLOUSES

Practically all our colored and patterned blouses. Big variety of styles, fabrics.

Reg. 3.98 to 9.00 1.99 to 4.50

LADIES' CAR COATS LADIES' JACKETS AND SUITS, ALL WOOL SKIRTS

Famous Eastern Junior brand and famous West Coast brand

Regular 12.8 to 29.8

SWEATERS, SKIRTS, BLOUSES, DRESSES, SLACKS

1/2 Off

SMOKEY THE BEAR Award and a check are presented to representatives of the Twin Falls Camp Fire Council by Barney Wozniak, Boise, left, and Max Rees, supervisor of the Sawtooth National Forest, right. Receiving the check from Wozniak is Mrs. Henry Buchanan, program chairman for 1965, and receiv-

Carl Haven Is Guest Speaker At Club Meet

JEROME — Carl Haven was the featured speaker at the Jerome Civic Club meeting at the American Legion Hall. He chose for his topic, "The Life and Customs of the Austrian People." He displayed clothing worn by native Austrians.

Mrs. Oval Walker and Mrs. Malcolm Stuart were in charge of the program. Mrs. J. D. Noland reported for the project committee.

New members welcomed include Mrs. Jack Grimes and Mrs. Emma Bradshaw. Guests were Mrs. E. J. Bragg and Mrs. Max Henry.

Mrs. J. T. Steller Sr. announced that Mrs. Minnie Becker, honorary member, is hospitalized following surgery.

Mrs. George James and Mrs. Frances Boyd were hostesses.

Mrs. Pearl Overfield and Mrs. S. G. Davis presided at the tea table.

Mrs. Gilbert Tilly, Mrs. Ivan Epperson and Mrs. Chris Fearheller will host the February meeting. Mrs. C. E. Harder and Mrs. Boyd will present the program.

BRIDGE PLAYED — Members of the Petal Pals held a party for their husbands at the home of Mr. and Mrs. Robert Kinyon. The evening was spent playing bridge, with prizes going to Jack Kinyon and Doris Kramer, for high, and Ted Quigley and Grace Johnson, low. Next meeting is Feb. 10 at the home of Mrs. James Wheeler.

Marian Martin Pattern

TO SIZE 40!

Sew for spring—sew a sweet, curved skimmer that sweeps lightly down the body, slimming as it goes. Band neck and bow are tops for flattery.

Printed Pattern 9024: Women's Sizes 34, 36, 38, 40, 42, 44, 46, 48. Size 38 takes 2½ yards 45-inch fabric.

Fifty cents in coins for each pattern—add 15¢ for shipping and handling. Send to: Marian Martin, Times-News, Pattern Dept., 222 West 18th St., New York, N.Y. 1011. Print name, address with zip, size and style number.

Go, Go Spring! Be a swinger, send for our new, fashion-filled Spring-Summer Pattern Catalog. Choose one free pattern from 125—clip coupon in Catalog—Hurry, send 3¢ cents for Catalog now.

Social Events

The **Loyal Neighbors Club** will meet at 2 p.m. Friday at the home of Mrs. Lyle Schlichter, with Mrs. Keith Fullmer as hostess.

Women of the Moose will have a ritual practice at 7:30 p.m. Thursday at the Moose Home.

WENDELL—The annual Pancake Day, sponsored by Wendell American Legion Post No. 41, is scheduled from 8 a.m. to 8 p.m. Saturday at the American Legion Hall, South Idaho Street.

Pancakes, sausage, coffee and milk will be served. Dr. W. Irons, post commander, is in charge of arrangements.

The **Swinging 'Sixties** will dance at 8 p.m. Friday at the Moose Hall. Members are asked to bring a sack lunch. Coffee and punch will be furnished. All persons 60 years of age or older are eligible for membership.

EDEN — St. Patrick's Altar Society, Eden, is sponsoring a turkey and ham dinner from 5 to 9 p.m. Saturday at the American Legion Hall. The public is invited.

Quilt Benefit Project Slated

RICHFIELD — A quilt project for an Easter Seal benefit was planned by the Burnham Club at the meeting at the home of Mrs. F. N. Stowell. The quilt will be started at the Friday meeting at the home of the club president, Mrs. H. A. Ross Sr.

Mrs. Russell Powell gave a reading and received a prize. Mrs. Marie Burton and Mrs. J. E. Freeman received Pollyanna gifts.

MRS. MORT ELMQUIST, Boise, was a guest. Mrs. Leo Sorenson was co-hostess.

Mrs. Wright Is Unit Hostess

MURTAUGH — Mrs. O. E. Wright was hostess for members of the Happy Hour Club when they met at her home. Mrs. O. W. Johnson received a wedding anniversary gift from her secret sister.

The club's next meeting will be held at the home of Mrs. Martin Wright.

ing the award is Mrs. J. F. Dewey, 1965 council president. Wozniak represents the Keep Idaho Green program and Rees presented the Smokey the Bear award on behalf of the National Cooperative Forest Fire Prevention Committee. (Times-News photo)

Special Award Given to Camp Fire Council

A special award was presented to the Twin Falls Camp Fire Council during an annual council meeting at the Elks Lodge.

The award, a Smokey the Bear citation, was presented by Max Rees, supervisor, Sawtooth National Forest, to the council for their work in the Keep Idaho Green campaign.

A check for \$75 was presented to the council by Barney Wozniak, Boise, director of the Keep Idaho Green program. The local council competed with other councils and other girls' organizations for the honor.

Rees noted, during a presentation speech, that a large part of the "success story" of reduction of forest and range fires is due to organizations such as the Twin Falls Camp Fire Girls who contributed time, work and talent to the cause of forest and range fire prevention.

The award was presented on behalf of the national Cooperative Forest Fire Prevention Committee.

The Twin Falls Camp Fire Council includes groups from Twin Falls, Buhl, Filer, Jerome, Eden, Hazelton and Shoshone. New officers for the coming term were elected during the annual council meeting and Mrs. Orval Johnson was elected to serve as president; Morris Roth, first vice president; E. W. Wilson, second vice president; Mrs. Wilson, treasurer, and Mrs. Cora Alnoworth, secretary.

Reports of yearly business were given during the evening. Mrs. J. F. Dewey, council president for 1965, presided at the dinner and meeting.

Magic Valley Favorites

MRS. E. E. CROSTWHAITE
Box 454, Gooding

SALMON LOAF
1 can red or pink salmon
2 tablespoons butter
1 cup bread crumbs or crushed cracker crumbs
1 slightly beaten egg
1 cup milk

Salt and pepper to taste. Mix above ingredients together well and pour in a buttered casserole baking dish. Bake at 325 degrees until set. Serve with spaghetti and tomato sauce or noodles.

(The Times-News will pay \$1 each)

FAREWELL PARTY HELD
RICHFIELD — Calvin Chaffin was honored at a farewell party by classmates in the fifth grade. Refreshments were served by the teacher, Mrs. L. E. Browning, and gifts presented to Calvin who is moving to Buhl.

UNICEF FASHIONS
BLUE LAKES SHOPPING CENTER

FINAL

CLOSE OUT OF ALL WINTER MERCHANDISE

DRASTICALLY REDUCED

BLouses Values to \$7.00
\$1.00 to \$3.00

NYLONS Regular \$1.00 pr.
2 pair \$1.00

DRESSES Values to \$3.00
\$1.00 to \$1.50

SUITS Double Knit \$20.00
\$10.00 to \$15.00

SLACKS Values to \$4.50
\$1.50 to \$2.50

CARCOATS Values to \$45.00
ONLY \$15.00

SHOES-BOOTS Values to \$45.00
NOVELTY STYLES \$3.00

SKIRTS Values to \$12.00
\$4.00 to \$5.00

SWEATERS Values to \$14.00
\$3.50 to \$5.00

ROBES Values to \$15.00
\$3.50 to \$6.00

JEWELRY 50¢ to \$1.00

POOR BOYS 3.00

BLUE LAKES SHOPPING CENTER

Kimberly LWML

Has January Business Meet

KIMBERLY—Members of the Redempter Lutheran LWML met in the home of Mrs. Rudolph Martens for their January meeting. A stamp was read by Mrs. Henry Stevers relating the destruction caused by the recent hurricane in New Orleans, which included the complete destruction of two Lutheran Churches.

The group discussed helping the people in the distressed areas at a LWML project for 1966.

Committees were named with Mrs. Richard Seif and Mrs. William Whitehead selected to greet guests at the church in January. Mrs. Carl Miller is the committee head for the Christian growth; Mrs. Henry Fry, altar flowers; Mrs. Leonard Hendricks, mile box collections, and Mrs. William Whitehead selected to greet guests at the church in January.

Mrs. Louis Ellers is in charge of the cards for visitors, and Mrs. Louis Reitz and Mrs. Henry Stevers are in charge of the stamps for visitors.

Correspondence read from the district vice president asked for suggestions for the Utah-Idaho district projects.

Rev. H. Fry reported blacked boxes for the church will be completed soon.

Pastor Fry led the opening devotional service and the topic discussed. He spoke on the colors of the church year, giving the meaning of the five colors: red, white, green, violet and black and the correct times to use each color.

Mrs. Vernon Siroberg and Mrs. Frank Palmer were guests. Mrs. Siroberg was accepted as a new member.

Mrs. William Mathers is hostess for February.

Basic Sewing Classes Slated

CAREY—Women interested in receiving instructions in basic sewing are invited to attend the LDS Relief Society work meetings for the next few months.

Mrs. Donald Baird, Mrs. Allen Pyrah and Mrs. Leo Peterson are the instructors, and it is planned to teach the sewing of blind hems, zippers and bound buttonholes. There will be no charge.

Work meetings will begin at 10 a.m. Tuesday in the Relief Society Room. Basic patterns and pattern alteration will be taught and women are asked to bring a simple pattern, fabric, pencil and paper. Sewing machines will be available.

Lunch will be served by the Relief Society.

OFFICERS were elected. They include Mrs. W. Becson, president; Mrs. Ellie Fuller, vice president; Mrs. John Pastoor, secretary-treasurer, and Mrs. Evelyn Fuller, reporter.

A special prize was won by Mrs. Elgin Wilson.

A program was presented by Mrs. Fuller, with prizes going to Mrs. Leichter, Mrs. Pastoor, Mrs. Eldred Taylor, Mrs. Maurice Fuller and Mrs. Clarence Green.

Mrs. Noel Kretz was a guest. The next meeting is at the home of Mrs. Green.

MR. AND MRS. S. G. (SAM) DAIS
(Album photo)

Buhl Couple Will Celebrate Anniversary

BUHL — Mr. and Mrs. S. G. (Sam) Dais will celebrate their Golden Wedding Anniversary with an open house from 2 to 5 p.m. Sunday at St. John's Lutheran Church, 1128 Poplar, Buhl.

All relatives and friends are invited. The couple requests no gifts.

Mr. and Mrs. Dais were married Jan. 27, 1916, at Eustis, Neb. They moved to Idaho in 1940 and "farmed northeast Buhl" until retirement in 1959. They have made their home in town the past two years.

The couple has four daughters, Mrs. Donald Schroeder and Mrs. Miles Votroubek, both Buhl; Mrs. Lawrence Hanson, Elwood, Neb., and Mrs. Jean Hicks, Arcadia, Calif., and one son, Alfred Dais, Buhl. They have 11 grandchildren and three great-grandchildren.

FOR TIMES-NEWS WANT ADS
TRY FAST SELLING RESULTS

HANSEN—Mrs. Frank Wright was high score winner at the July 12 Pinchole Club meeting at the home of Mrs. T. M. Steelsmith. Mrs. Wayne Smith received second high, Mrs. C. W. Calico, low, and Mrs. C. Welch, traveling prize.

Mrs. Ruby Hill was a guest. Social gifts were received by Mrs. Calico, Mrs. Wright, Mrs. Smith, Mrs. Vergil Ball and Mrs. Ed Post.

New yearbooks were distributed.

Winners Named

HANSEN—Mrs. Frank Wright was high score winner at the July 12 Pinchole Club meeting at the home of Mrs. T. M. Steelsmith. Mrs. Wayne Smith received second high, Mrs. C. W. Calico, low, and Mrs. C. Welch, traveling prize.

Mrs. Ruby Hill was a guest. Social gifts were received by Mrs. Calico, Mrs. Wright, Mrs. Smith, Mrs. Vergil Ball and Mrs. Ed Post.

New yearbooks were distributed.

NEW 1966 STOCK

SKI PANTS AND PARKAS

ON SALE!

GERRISH

SPORTING GOODS

STERLING JEWELRY COMPANY
A FAMILY TRADITION SINCE 1910
115 Shoshone Street South

A Reminder . . .

Our once-a-year Pre-Inventory Sale ends Saturday, January 29. Gifts are great for personal, present and future. Gift giving at this year end sale.

Sterling Jewelry Company
A FAMILY TRADITION SINCE 1910
115 Shoshone Street South

HUDSON'S DOWNTOWN & LYNNWOOD • HUDSON'S DOWNTOWN & LYNNWOOD • HUDSON'S DOWNTOWN & LYNNWOOD

DOWNTOWN & LYNNWOOD

HUDSON'S

FINAL

CLEARANCE

DRESS SHOES-CASUALS

FLATS-SNO BOOTS

NOT ALL SIZES, BUT THE SAVINGS ARE TERRIFIC

Reg. 7.99 to 18.99

AT JUST ONE LOW PRICE YOU'LL WANT SEVERAL PAIR!

YOUR CHOICE 4 DAYS ONLY

CONVENIENT CREDIT

HUDSON'S

DOWNTOWN & LYNNWOOD

ON'S DOWNTOWN & LYNNWOOD • HUDSON'S • ON'S DOWNTOWN & LYNNWOOD • HUDSON'S

STORE HOURS: 8 A.M. - 9 P.M. DAILY and SUNDAYS

SNACK BAR Special!!

A steaming plate of Van Camp's Pork 'n Beans, a Hot Dog, and a tempting Cup of Butternut Coffee.

All This For One Thin Dime

10¢

Serving Saturday only - From 10 A.M. - 7 P.M.

STOP!

COMPARE THESE VALUES

VAN CAMP'S PORK 'n BEANS
4 2½ tins for \$1.00

STOKELY'S PEAS and CARROTS
5 303 tins for \$1.00

FALLS BRAND — WHOLE HAM OR BUTT PORTION 69¢

HAM

SHANK PORTION POUND ...

59¢

CENTER SLICES 89¢ lb.

STOKELY'S SWEET PEAS
4 303 tins for 89¢

STOKELY'S — CREAM OR Kernel Corn 5 303 tins \$1.00

STOKELY'S — CUT Gr. Beans .. 5 303 tins \$1.00

STOKELY'S — TASTY Applesauce 5 303 tins 89¢

STOKELY'S FRUIT COCKTAIL
4 303 tins for 89¢

STOKELY'S TOMATO JUICE
2 46 oz. tins 65¢

SPRY — ALL VEGETABLE Shortening .. 3 LB. TIN 79¢

IMPERIAL Margarine 1 LB. PKG. 49¢

ROYAL — FAMILY SIZE Gelatin 7 6-OZ. PKG. \$1.00

LOW SUDSING "ALL" Detergent 3 LB. PKG. 69¢

CIRCUS BRAND SKINLESS FRANKS
2 lb. pkg. for 79¢

NALLEY'S LUMBERJACK MAPLE SYRUP .. 3 21-OZ. BTL. 98¢

BUTTERNUT All Purpose Grind COFFEE
3 LB. TIN \$1.98 for

Minute Maid FRESH FROZEN ORANGE JUICE
3 12-oz. TINS \$1.00 for

MORTON'S FROZEN MEAT PIES 8 8 oz. pkg. only 98¢

NEW-PANCAKE MIX FROM PILLSBURY — EXTRA LIGHT OR BUTTERMILK
PAN-SHAKE 4 6-oz. pkg. 88¢

ZEE 4-PACK TOILET TISSUE
3 PK. PKG. for 89¢

ZEE 300 COUNT FACIAL TISSUE
5 pkg. for 95¢

YOUR CHOICE
• CHICKEN
• TURKEY
• BEEF
SO EASY—Just Heat 'n Eat

EARLY GARDEN MIXED VEGETABLES 9 303 tins \$1.00

NALLEY'S — BANQUET OR KOSHER DILL PICKLES .. 48 303 JAR 49¢

LARGE-RIPE SLICING TOMATOES 19¢ lb.

FALLS-BRAND "LITTLE LINKS" SAUSAGE 69¢ lb.

BUTTREYS DELISHUS POTATO ROLLS
FULL DOZEN 9¢

GLAZED DONUTS 35¢

BUTTREY HORNS 20 \$1.00

- COMPLETE FOOD & Non FOOD DEPARTMENTS
- SNACK BAR
- POSTAL SERVICE
- IDAHO POWER PAY STATION
- INT. MTN. GAS PAY STATION

Buttreys SUPER STORE

In The Blue Lakes Shopping Center!
THE STORE THAT BROUGHT LOW PRICES TO THE MAGIC VALLEY!!!

- FREE MONEY ORDERS
- HUNTING and FISHING LICENSE
- MONEY BACK GUARANTEE ON EVERY PURCHASE

CELERY HEARTS
• NO WASTE
• FULLY TRIMMED
PACKAGE OF 2 OR MORE
2 PKGS. for 49¢

CAULIFLOWER
LARGE - SNOW WHITE HEADS
39¢ ea.

Sukarno Likes Showy Buildings for Jakarta

KUALA LUMPUR, Malaysia (AP) — A modern 10-story department store has just been completed in Jakarta's main street. Nearby a 28-story office building is under construction. Opposite is the luxurious 15-floor Hotel Indonesia.

These tall buildings seem like strange icebergs surrounded by a sea of slums and dilapidated streets.

Jakarta is Indonesia's capital city, with a population of three million, but in many respects it looks like a worn-down village.

"President" Sukarno ordered monuments and high buildings despite the country's need of more urgent projects — such as housing.

Sukarno maintains that these showy pieces of construction are needed to present Indonesia's greatness.

His hard-pressed people accepted the argument.

But lately thousands of stu-

dents have demonstrated in Jakarta streets to protest against soaring prices of essential commodities. They criticized the policies of "the great leader of the Indonesian revolution," as Sukarno likes to call himself.

Day after day, the students with the tacit approval of the army which is engaged in power struggle with Sukarno.

Auto Displayed

LONDON (AP)—An Oklahoma automobile collector has paid \$6,000 for a Hummer limousine that belonged to the late Sir Winston Churchill.

The new owner is Arthur G. Hayes of Muskogee. He plans to add the 12-year-old car to the Churchilliana on display in America.

shoured:

"We need rice — not monuments and big buildings!"

The students even scribbled on the walls:

"No more imports of wives and concubines."

Sukarno's third wife is a Japanese.

Sukarno, in an angry speech, denounced the students' attitude.

"Monuments are equally important as rice!" he shouted.

Indonesian critics of Sukarno say that he is unaware of the reality of economic conditions prevailing in the country because his aides don't inform him fully.

Sukarno judges the situation superficially, these critics say, but fails to see what is beneath the surface.

He observed recently: "With my own eyes I saw ordinary Indonesian people buying flowers in preparation for the Mes-

sem feast of Idul Fitri. This alone is enough proof to kill propaganda that the Indonesia people are poor."

The critics say Sukarno does not realize how rising prices of essential commodities are hitting the low-income Indonesians.

With the recent increase in their salaries, an average civil servant gets about 50,000 old rupiahs monthly. He has allowances for rice and some foodstuffs, but sometimes these are not enough to meet the needs of a large family.

One liter of rice has shot to 5,000 old rupiahs. It cost 310 last June. A shirt costs 30,000, a pair of shoes 45,000.

SEEKS BENEFITS

NEW YORK, (AP)—Some 57,000 persons put out of work by the recent 12-day transit strike have filed for unemployment insurance benefits, says the State Department of Labor.

Wachman AGENCY

Evaluate the Values..

We Have More...In The Store

Ben Gay
Regular, Greaseless
Fast pain relief.
3 oz.
Reg. 1.69

CHILDREN'S Cough Syrup
SPECIAL FORMULA
2 to 12 year olds: Cherry
Flavored. 4oz. **98c**

TROLINGER PHARMACY
Downtown Twin Falls

ON SALE THURSDAY, FRIDAY & SATURDAY

75c Size **POLIDENT** **59c**

Reg. 1.29—Family Size **LISTERINE MOUTHWASH** **88c**

73c size **100 BAYER ASPIRIN** **59c**

MENNEN
HIGH SIERRA
New After Shave Ice
So cooling and soothing.
98c size **53c**

BAN SPRAY
New family spray
deodorant. Large 4-oz. can
\$1.00 size **63c**

CONTAINS GL-70
GLEEM
Reg. 95c
Family Size **66c**

Smooth'n Gentle
MOISTURIZING BATH OIL
Softens, smooths, soothes for sun-filled Winter Beauty.
\$1.98 VALUE
SAVE 33¢ **1.65**

ANEFRIIN Nasal Spray
Relieves nasal congestion.
Shrinks swollen membranes.
1/2 oz. **98c**

Hidden Magic
Hairspray with Flexinol, for extra control. Giant size can.
Reg. 2.35 **1.44**

Head & Shoulders SHAMPOO
Lotion dandruff shampoo
Large Size
1.55 Value **99c**

AMERICA'S HOTTEST AUTOMATIC WASHER!

Because of the new JET-ACTION agitator and revolutionary ROLLERMATIC mechanism introduced in 1965 — Frigidaire had a 47% increase in washer sales over the previous year ... In a survey conducted by a manufacturer other than Frigidaire (a competitor) more women preferred Frigidaire than any other washer!

COME IN...LET US SHOW YOU THE RESULTS OF THIS SURVEY!

We will also show you names of hundreds of ladies in this area who own the New Frigidaire Automatic—who wouldn't have any other make... If you are going to buy an automatic washer you will be thrilled with what you see... And you won't be happy with any other make.

NOTE: The new Frigidaire washer has been so trouble-free we are happy to announce that We are now giving a 2 YEAR LABOR WARRANTY on every Frigidaire washer and dryer sold. THIS IS CAIN'S WARRANTY in addition to the factory 5 year warranty on the Rolleromatic mechanism, motor and power pump!

FREE HOME DEMONSTRATION SO YOU CAN PROVE TO YOURSELF — FRIGIDAIRE IS THE WASHER YOU WANT!

New! Lowest priced 2-speed JET ACTION WASHER by FRIGIDAIRE!

JET ACTION FOR NEW DEEP CLEANING!

DEEP ACTION AGITATOR creates surging jet currents to give all your wash Deep Action cleaning!

JET-SPIN gets clothes wonderfully dry... saves heavy lifting!

JET-AWAY LINT REMOVAL! Jet-Away rinse "jets" lint, suds out of tub. No lint trap to clean!

REDUCES TANGLING! Clothes come out so loose and easy even apron strings seldom snarl!

Model MAXE
2 speeds, 4 cycles for multi-fabric washing. Lavender White finish.

JET-SIMPLE MECHANISM FOR TOP DEPENDABILITY!
NO BELTS TO BREAK! NO PULLEYS TO JAM! NO SCAMS TO WEAR OUT!

SO DEPENDABLE, IT CARRIES A 5 YEAR PROTECTION PLAN AT NO EXTRA CHARGE!

Strongest Frigidaire Washer Protection Plan in history... backed by General Motors One-year Warranty for repair of any defect without charge, plus four-year Protection Plan for furnishing replacement for any defective part in the complete transmission, drive motor, or large capacity water pump!

\$197 (WITH QUALIFIED TRADE-IN)

SEE THE MATCHING FRIGIDAIRE DRYER ONLY **\$137**

No Money 'Til SPRING

DELIVERY AND SERVICE TO EVERY COMMUNITY IN MAGIC VALLEY!

Premier for 'Thunderball' Is Scheduled

James Bond's latest thriller, "Thunderball," will open Feb. 2 at the Motor Vu Theater for its Southern Idaho premier showing.

The biggest Bond movie of all, the fourth in the series, has more action, more gimmicks and cost more to make than any of the other three. Again starring Sean Connery as the indestructible agent 007, the picture features many new adversaries and playmates.

Among these are Luciana Paluzzi and Adolfo Celi. Celi is Bond's newest nemesis, who, as leader of Spectre, plots to hold the entire Western world for ransom.

The writers and directors set the action on and under the waters of the Caribbean. Filmed on location in the Bahamas, the movie features fantastic sets and props including a giant hydrofoil ship that skips across the ocean at 85 knots and Bond's now famous \$400,000, Aston Martin DB 5 sports car with its ejector seat and flame thrower.

Lodges Seat Officers At Jerome

JEROME—Installation ceremonies for new officers of the Syringa Rebekah Lodge and Jerome Odd Fellows Lodge were held Monday night at the local IOOF hall.

Rebecca Amuly, Hagerman, district deputy grand master, and Mrs. Boyd Harrison, Fairfield, district deputy president, were in charge of the installation.

They were assisted by Jack Martin and Mrs. Robert Montgomery, Gooding, marshals; Mr. and Mrs. David Howard, Fairfield, wardens; Earl Lambam and Mrs. Rex McAmuly, Hagerman; secretaries; Lloyd Overmon, Jerome; and Mrs. Zane Haddon, Fairfield, treasurers; Walter Stockham, Wendell, and Mrs. George Horn, Shoshone; chaplains; George Horn, Shoshone, and Mrs. Willard Shoshone, Jerome, heralds.

New IOOF officers include Robert Jackson, noble grand; William McMillan, vice grand; William McMillan, recorder; secretary; W. B. Summer, financial secretary and Ed Moeller, treasurer.

Harold Blesener, warden; Dave Fulkerson, conductor; O. Church, choir guard; Ross Conner, right support to noble grand; Robert Hodges, left support to noble grand; J. R. Wiley, chaplain; Roy Johnson, guardian; Matt Johnson, outside guardian; Lee Pursley, left support to vice grand; Alex. Stinson, right support to vice grand; M. G. Canada, left support to noble grand; L. M. Utter, right scene support.

Rebekah officers installed include Mrs. Glen Rolfe, noble grand; Mrs. L. M. Utter, vice grand; Mrs. E. Adams, recorder; secretary; Mrs. Thelma Bishop, financial secretary; Mrs. R. E. Piper, left support to noble grand; Mrs. William Hopkins, outside guard.

Mrs. Mary Keith, inside guard; Mrs. Leigh Nelson, conductor; Mrs. I. Wood, warden; Mrs. E. E. Adams, marshals; Mrs. C. C. Briggs, left support to noble grand; Mrs. Willard Shoshone, right support to noble grand; Mrs. Dale Johnson, left support to noble grand; Mrs. George-Eaton, right support to noble grand; Mrs. Nat Spofford, left support to vice grand; Mrs. Gus Callen, right support to chaplain; Mrs. George Reddick, left support to vice grand; Mrs. Max Suter, right support to noble grand; Mrs. Jessie Schmidt, left support to past noble grand.

Mrs. William Jewell, retiring noble grand, conducted a business meeting before the installation ceremony. Mrs. Thelma Bishop presented the annual report, Mrs. Fred Clubb gave the auditor's report and Mrs. William Hopkins noted the trustees report was completed. Mrs. Mary Clark, South Dakota, and Mrs. Gertrude Biswell, Shoshone, past president of LAPM, were guests.

Plans were commended for the official visit of the assembly.

Castleford Lists Honor Student

CASTLEFORD—Superintendent Bowers has named the following students for Castleford High School:

Seniors are Marvin Alfred, Connie Reynolds and Catherine Ruffing. Juniors—Judy Deatherage, Don Graybeal, Twila Hill, David M. Jones, Patricia Martens, Carolyn-Poucek, Jill Outley, Carolyn Ruffing and Grace Rubler.

Sophomores—Charles Barinaga—Connie-Glander, Glenda Griggs, Cindy Hertzinger, Judy Hill, Douglas-Johns—Rita-Mahana, Mat Martens, Ellen Patuack, Jeanette Reese, Teresa Ruffing, Douglas Welch and Donald Wheeler.

Freshmen—Linda Barinaga, Bobby Becker, Bill Garrison, Mike Graybeal, Elvera Kennedy, Barbra May, Ernest Reinhold, Kay Wing and Bruce Wright.

TRY TIMES-NEWS WANT ADS FOR FAST DELIVERY RESULTS

"FIGHTING WITH ENEMY AGENT is Secret Agent 007 in 'Thunderball.' The latest James Bond thriller will open Feb. 2 at the Motor Vu Theater for its Southern Idaho premier showing.

president Feb. 14. She will be president's pin from the lodge, honored at a tea at the home of Mrs. Rolfe and a banquet played plates which depict the at the IOOF hall in the evening. Mrs. Jewell, junior past noble grand, was presented a gift plates will be used to renovate from lodge officers and a past the building.

McKesson 2 for 1 SALE 10 Big Days Jan. 27 thru Feb. 5

TODDLER JACKETS Sizes 12 mo. thru size 4 REG. 3.98	\$1.99
GIRLS' JUMPERS Sizes 7-14 REG. 3.99	\$1.47
GIRLS BLOUSE & PANT SET Sizes 3-6x REG. 1.97	99¢
GIRLS BLOUSE & PANT SET Sizes 7-14 REG. 2.97	\$1.47
GIRLS' ORLON STRETCH PANTS Sizes 3-6x REG. 2.98	\$1.47
GIRLS' ORLON STRETCH PANTS Sizes 7-14 REG. 3.98	\$2.17
GIRLS' QUILTED ROBES Sizes 3-6x REG. 3.98	\$2.17
GIRLS' QUILTED ROBES Sizes 7-14 REG. 4.98	\$2.67
GIRLS' FLANNEL P.J.'s Sizes 3-6x REG. 1.99	99¢
GIRLS' FLANNEL P.J.'s Sizes 7-14 REG. 2.29	\$1.27
LADIES' FLANNEL P.J.'s Sizes 32 to 40 REG. 1.99	99¢
LADIES' WOOL SLACKS Sizes 10-16 REG. 2.99	\$1.47
MEN'S SPORT SHIRTS Sizes 3-M-L REG. 2.99	\$1.47
MEN'S FLANNEL SHIRTS Small only REG. 2.99	\$1.47
MEN'S FLANNEL P.J.'s Sizes A-B-C-D REG. 3.49	\$1.77
BOYS' FLANNEL P.J.'s Sizes 8 thru 16 REG. 1.99	66¢
BOYS' FLANNEL SHIRTS Sizes 8-16 REG. 1.59	87¢
BOYS' SPORT SHIRTS Sizes 6-16 REG. 1.49	77¢
BOYS' SPORT SHIRTS Sizes 6-16 REG. 1.99	99¢
BOYS' DRESS GLOVES Boys' & Youth sizes REG. 1.00	47¢
BOYS' Nylon Quilted JACKETS Sizes S-M-L REG. 9.99	\$4.87
SOLID COTTON CORDUROY Pinwale only REG. 97¢ yd.	37¢ yd.
FOAM PILLOW FORMS Sizes 12x12x2-inch REG. 69¢	37¢
3-PC. TANK COVER SET	\$1.47
BEAUTIFY your bathroom	REG. 2.97
CALENDER TOWELS Decorative! Useful! REG. 1.00	47¢

VITAMINS & TONICS McKesson VITAMIN A CAPSULES 2 for \$1.29 McKesson VITAMIN C TWINS 2 for \$1.29 McKesson BEXEL MP Maintenance Plus Special 100's \$195 Special 225's \$392 McKesson SUPER HIGH POTENCY VITAMIN MINERAL CAPSULES 2 for \$3.95	McKesson BLINK MARK 8 TRANSISTOR RADIO \$666 McKesson ROOM DEODORANT & AIR SANITIZER 2 for \$89 McKesson SAFETY GLASS \$129 McKesson LIQUID SWEETENER 2 for 65¢	McKesson RUBBING ALCOHOL 2 for 59¢ McKesson VAPORIZER \$377 McKesson COUGH & AXO CHEST \$11 McKesson ANTIBACTERIAL MOUTHWASH 2 for 87¢
--	---	--

McKesson BELL-ON DEODORANT 2 for 89¢ McKesson NEW Rosaway CASTLE SHAMPOO 1.49 1/2 GAL. McKesson NEW Rosaway CREAM HAIR RINSE 2 for \$1.00 McKesson NEW Rosaway HAIR SPRAY 2 for \$1.69 McKesson PINOTOL DEODORANT SPRAY 2 for 98¢ McKesson Glycerin SUPPOSITORIES 2 for 49¢	McKesson ROOM DEODORANT 2 for \$1.29 McKesson BUBBLE BATH Liquid 1/2 GAL. \$1.49 McKesson SHAMPOO with EGG 2 for \$1.00 McKesson FLUORIDE TOOTH PASTE 2 for 53¢ McKesson LIGHTER 77¢ McKesson COTTON SWABS 2 for 77¢
---	--

Footed CANDY and NUT BOWL
Only 14¢ EACH
SAV-MOR DOLL FIGURINES
8¢ EACH
SAV-MOR DOLL FIGURINES
8¢ EACH

ing. This movie has more action and cost more to make than any of the last three James Bond adventures. Sean Connery portrays Secret Agent 007.

Shooting of Utah Youth Investigated

BRIGHAM CITY, Utah (AP)—Investigation on Monday into the fatal shooting of 15-year-old J. Preston Stokes of Brigham City.

Sgt. J. M. Herbert of the Brigham City police department, said reports were awaited from a crime laboratory study of a rifle and other items. He said a checkup also was continuing with associates of the youth in the 24 hours prior to his death.

Young Stokes, son of Mrs. Naldi F. Stokes, died Monday in Cooley Memorial Hospital while undergoing surgery. Police said a .243 caliber rifle bullet entered his left shoulder and remained in his body.

Sgt. Herbert said a .243 caliber rifle found on the floor of the youth's room and other bits of evidence were sent to the Weber County crime laboratory.

FLM PLANNED
Hansen—A film on "Discipline and Your Child," will be shown at the regular FLM meeting at 8 p. m. Thursday, in the small gymnasium.

ROBERT K. BROADHEAD

... son of Mrs. Irene Broadhead and the late Orval Broadhead, Springdale, will be honored at a missionary farewell testimonial to be held at 7:30 p.m. Sunday in the Springdale LDS Ward chapel. He was graduated from the Declo High School and attended Ricks College, Rexburg. He will enter the mission home in Salt Lake City Feb. 7 for a week's training before leaving for the West. He is a member of the mission, with headquarters in Calgary.

McKesson 2 for 1 SALE 10 Big Days Jan. 27 thru Feb. 5

McKesson BELL-ON DEODORANT 2 for 89¢ McKesson NEW Rosaway CASTLE SHAMPOO 1.49 1/2 GAL. McKesson NEW Rosaway CREAM HAIR RINSE 2 for \$1.00 McKesson NEW Rosaway HAIR SPRAY 2 for \$1.69 McKesson PINOTOL DEODORANT SPRAY 2 for 98¢ McKesson Glycerin SUPPOSITORIES 2 for 49¢	McKesson ROOM DEODORANT 2 for \$1.29 McKesson BUBBLE BATH Liquid 1/2 GAL. \$1.49 McKesson SHAMPOO with EGG 2 for \$1.00 McKesson FLUORIDE TOOTH PASTE 2 for 53¢ McKesson LIGHTER 77¢ McKesson COTTON SWABS 2 for 77¢	McKesson RUBBING ALCOHOL 2 for 59¢ McKesson VAPORIZER \$377 McKesson COUGH & AXO CHEST \$11 McKesson ANTIBACTERIAL MOUTHWASH 2 for 87¢
---	--	--

McKesson SHAMPOO for CH
2 for 89¢
McKesson SUPER FINE SHAMPOO
2 for 89¢
McKesson 100 CREAM HAIR TONIC
59¢ ROSE HAIR OIL
59¢ SHAVING LOTION
McKesson FIRST AID KIT
2 for 89¢
McKesson CUTTY SCRATCH
REG. \$1.29 SPECIAL
McKesson OUTSTAN
2 for 89¢
McKesson DOLL FIGURINES
8¢ EACH

Need MORE Cash? Get It TODAY ... The Want ad Way!

FREE Use These Phone Numbers FREE of charge

No matter where you live
in these areas, you can
use free telephone charges.

VIETNAM
If you live in
Hanoi, Hanoi, Hanoi
Wendell, Gooding,
Jerome, 536-2553
Pier, Hollister,
Rogerson, 536-5378
Burley, Rupert,
Deleo, Paul,
Noland, 678-2553

Classified Directory

ANNOUNCEMENTS
Classification 1 through 15
EMPLOYMENT
Classification 18 through 24
FINANCIAL
Classification 30 through 38
REAL ESTATE
Classification 50 through 63
SCHOOLS-INSTRUCTION
Classification 40 through 48
RENTALS
Classification 70 through 88
AGRICULTURE
Classification 90 through 98
LIVESTOCK
Classification 100 through 118
MISCELLANEOUS
Classification 120 through 169
AIRCRAFT AND BOATS
Classification 170 through 179
AUTOMOTIVE
Classification 180 through 200

Lost and Found

LOST: Near Fall Lake and Eastland, a small, black, short-haired dog, about 1 year old, with a white collar, has been lost. If found, please call 536-2553.

Personal-Special Notices

DIAGNOSTIC SERVICES: A complete physical examination, including blood and urine tests, X-rays, and other diagnostic procedures. Call 536-2553 for more information.

LEGAL ADVERTISEMENTS

NOTICE TO BIDDERS: The State Purchasing Agent will accept bids for the construction of a new building. Bids must be submitted by 10:00 a.m. on the day of the opening. Call 536-2553 for details.

NOTICE TO BIDDERS

NOTICE TO BIDDERS: The State Purchasing Agent will accept bids for the construction of a new building. Bids must be submitted by 10:00 a.m. on the day of the opening. Call 536-2553 for details.

NOTICE TO BIDDERS

NOTICE TO BIDDERS: The State Purchasing Agent will accept bids for the construction of a new building. Bids must be submitted by 10:00 a.m. on the day of the opening. Call 536-2553 for details.

NOTICE TO BIDDERS

NOTICE TO BIDDERS: The State Purchasing Agent will accept bids for the construction of a new building. Bids must be submitted by 10:00 a.m. on the day of the opening. Call 536-2553 for details.

Transportation-Car Pools

DRIVING: Las Vegas for one week. Will take two people. Call 536-2553.

Beauty Salons

COMPLETE Beauty service: Hair, makeup, nails, and more. Call 536-2553.

Baby Sitters-Child Care

BABY SITTER: Experienced, reliable. Call 536-2553.

Child Care

CHILD CARE: Experienced, reliable. Call 536-2553.

Employment Agencies

JOB OPENINGS: At Personnel Service of Las Vegas. Call 536-2553.

Big News

There is Always Big News in the Want Ads

Green Eyed Salesmen and Salesladies

WANTED: People who are interested in selling. Call 536-2553.

Help Wanted-Female

Wanted: Female for various positions. Call 536-2553.

Help Wanted-Female

Wanted: Female for various positions. Call 536-2553.

Help Wanted-Female

Wanted: Female for various positions. Call 536-2553.

Help Wanted-Female

Wanted: Female for various positions. Call 536-2553.

Help Wanted-Female

Wanted: Female for various positions. Call 536-2553.

Help Wanted-Female

Wanted: Female for various positions. Call 536-2553.

Help Wanted-Female

Wanted: Female for various positions. Call 536-2553.

Help Wanted-Female

Wanted: Female for various positions. Call 536-2553.

Help Wanted-Female

Wanted: Female for various positions. Call 536-2553.

Help Wanted-Female

Wanted: Female for various positions. Call 536-2553.

Help Wanted-Female

Wanted: Female for various positions. Call 536-2553.

Help Wanted-Female

Wanted: Female for various positions. Call 536-2553.

Help Wanted-Female

Wanted: Female for various positions. Call 536-2553.

Help Wanted-Male

Wanted: Male for various positions. Call 536-2553.

Help Wanted-Male

Wanted: Male for various positions. Call 536-2553.

Help Wanted-Male

Wanted: Male for various positions. Call 536-2553.

Help Wanted-Male

Wanted: Male for various positions. Call 536-2553.

Help Wanted-Male

Wanted: Male for various positions. Call 536-2553.

Help Wanted-Male

Wanted: Male for various positions. Call 536-2553.

Help Wanted-Male

Wanted: Male for various positions. Call 536-2553.

Help Wanted-Male

Wanted: Male for various positions. Call 536-2553.

Help Wanted-Male

Wanted: Male for various positions. Call 536-2553.

Help Wanted-Male

Wanted: Male for various positions. Call 536-2553.

Help Wanted-Male

Wanted: Male for various positions. Call 536-2553.

Help Wanted-Male

Wanted: Male for various positions. Call 536-2553.

Help Wanted-Male

Wanted: Male for various positions. Call 536-2553.

Help Wanted-Male

Wanted: Male for various positions. Call 536-2553.

Help Wanted-Male

Wanted: Male for various positions. Call 536-2553.

Help Wanted-Male

Wanted: Male for various positions. Call 536-2553.

Help Wanted-Male

Wanted: Male for various positions. Call 536-2553.

Help Wanted-Male

Wanted: Male for various positions. Call 536-2553.

Help Wanted-Male

Wanted: Male for various positions. Call 536-2553.

Help Wanted-Male

Wanted: Male for various positions. Call 536-2553.

Investments

BROKER: Wanted to buy or sell. Call 536-2553.

Investments

PRIVATE: Party will buy qualified. Call 536-2553.

Investments

WILL: HAVE special low rates on. Call 536-2553.

Investments

MR. J. Way: Radio-also send. Call 536-2553.

Investments

MR. J. Way: Radio-also send. Call 536-2553.

Investments

MR. J. Way: Radio-also send. Call 536-2553.

Investments

MR. J. Way: Radio-also send. Call 536-2553.

Investments

MR. J. Way: Radio-also send. Call 536-2553.

Investments

MR. J. Way: Radio-also send. Call 536-2553.

Investments

MR. J. Way: Radio-also send. Call 536-2553.

Investments

MR. J. Way: Radio-also send. Call 536-2553.

Investments

MR. J. Way: Radio-also send. Call 536-2553.

Investments

MR. J. Way: Radio-also send. Call 536-2553.

Investments

MR. J. Way: Radio-also send. Call 536-2553.

Investments

MR. J. Way: Radio-also send. Call 536-2553.

Investments

MR. J. Way: Radio-also send. Call 536-2553.

Investments

MR. J. Way: Radio-also send. Call 536-2553.

Investments

MR. J. Way: Radio-also send. Call 536-2553.

Investments

MR. J. Way: Radio-also send. Call 536-2553.

Investments

MR. J. Way: Radio-also send. Call 536-2553.

Homes for Sale

DUPLICATE: Nearly new, Ceramic tile, bath and counter top. Call 536-2553.

Homes for Sale

NEW 3 bedroom: Full basement. Call 536-2553.

Homes for Sale

NORTHEAST Location: 3 years old. Call 536-2553.

Homes for Sale

GEM STATE REALTY: 830 S. Lakeside North. Call 536-2553.

Homes for Sale

NEW LISTING: Clean 3 bedroom home in Twin Falls. Call 536-2553.

Homes for Sale

COMPLETELY FURNISHED: 3 bedroom home. Call 536-2553.

Homes for Sale

NEW TAYLOR Agency: 423-5033. Call 536-2553.

Homes for Sale

NEW TAYLOR Agency: 423-5033. Call 536-2553.

Homes for Sale

NEW TAYLOR Agency: 423-5033. Call 536-2553.

Homes for Sale

NEW TAYLOR Agency: 423-5033. Call 536-2553.

Homes for Sale

NEW TAYLOR Agency: 423-5033. Call 536-2553.

Homes for Sale

NEW TAYLOR Agency: 423-5033. Call 536-2553.

Homes for Sale

NEW TAYLOR Agency: 423-5033. Call 536-2553.

Homes for Sale

NEW TAYLOR Agency: 423-5033. Call 536-2553.

Homes for Sale

NEW TAYLOR Agency: 423-5033. Call 536-2553.

Homes for Sale

NEW TAYLOR Agency: 423-5033. Call 536-2553.

Homes for Sale

NEW TAYLOR Agency: 423-5033. Call 536-2553.

Homes for Sale

NEW TAYLOR Agency: 423-5033. Call 536-2553.

Homes for Sale

NEW TAYLOR Agency: 423-5033. Call 536-2553.

Homes for Sale

NEW TAYLOR Agency: 423-5033. Call 536-2553.

Win Falls Times-News

Farms for Sale: 52

Farms for Sale

POPULAR: Drive-in with carport in Burley, plus adjoining commercial property. Call 536-2553.

Farms for Sale

WILBURS AGENCY: 830 S. Lakeside North. Call 536-2553.

Farms for Sale

OPERATING: Cattle Ranch. Call 536-2553.

Farms for Sale

THE LAND OFFICE: OF IDAHO. Call 536-2553.

Farms for Sale

MAGIC VALLEY REALTY: 423-5033. Call 536-2553.

Farms for Sale

FARM FOR SALE: 1200 North 200 East. Call 536-2553.

Farms for Sale

GENE LARSEN SALES CO.: 423-5033. Call 536-2553.

Farms for Sale

55 ACRES: North of Jerome. Call 536-2553.

Farms for Sale

JEROME REALTY: AND INSURANCE. Call 536-2553.

Farms for Sale

80 ACRES: Located near Burley. Call 536-2553.

Farms for Sale

70 ACRES: Located near Burley. Call 536-2553.

Farms for Sale

100 ACRES: Located near Burley. Call 536-2553.

Farms for Sale

120 ACRES: Located near Burley. Call 536-2553.

Farms for Sale

140 ACRES: Located near Burley. Call 536-2553.

Farms for Sale

160 ACRES: Located near Burley. Call 536-2553.

Farms for Sale

180 ACRES: Located near Burley. Call 536-2553.

Farms for Sale

200 ACRES: Located near Burley. Call 536-2553.

Farms for Sale

220 ACRES: Located near Burley. Call 536-2553.

Farms for Sale

240 ACRES: Located near Burley. Call 536-2553.

Housemoving, Signs, Radiator Service—More Listed in Quick Action Services!

22 Jan. 26-1976 100 102 106 110 112 114 116 118 120 122 124 126 128 130 132 134 136 138 140 142 144 146 148 150 152 154 156 158 160 162

22

Jan. 26-1976

100

102

106

110

112

114

116

118

120

122

124

126

128

130

132

134

136

138

140

142

144

146

148

150

152

154

156

158

160

162

164

166

168

170

172

174

176

178

180

182

184

186

188

190

192

194

196

198

200

202

204

206

208

210

212

214

216

218

220

222

224

226

228

230

232

234

236

238

240

242

244

246

248

250

252

254

256

258

260

262

264

266

268

270

272

274

276

278

280

282

284

286

288

290

292

294

296

298

300

302

304

306

308

310

312

314

316

318

320

322

324

326

328

330

332

334

336

338

340

342

344

346

348

350

352

354

356

358

360

362

364

366

368

370

372

374

376

378

380

382

384

386

388

390

392

394

396

398

400

402

404

406

408

410

412

414

416

418

420

422

424

426

428

430

432

434

436

438

440

442

444

446

448

450

452

454

456

458

460

462

464

466

468

470

472

474

476

478

480

482

484

486

488

490

492

494

496

498

500

502

504

506

508

510

512

514

516

518

520

522

524

526

528

530

532

534

536

538

540

542

544

546

548

550

552

554

556

558

560

562

564

566

568

570

572

574

576

578

580

582

584

586

588

590

592

594

596

598

600

602

604

606

608

610

612

614

616

618

620

622

624

626

628

630

632

634

636

638

640

642

644

646

648

650

652

654

656

658

660

662

664

666

668

670

672

674

676

678

680

682

684

686

688

690

692

694

696

698

700

702

704

706

708

710

712

714

716

718

720

722

724

726

728

730

732

734

736

738

740

742

744

746

748

750

752

754

756

758

760

762

764

766

768

770

772

774

776

778

780

782</

200

10

CARS
BIRD—
including
ing:
D—
Automatic,
top A-1
D—
mileage,
tion as-
top gas
buy,
ER—
and in
S—
radio,
ner, new
P—
n hubs,
tires,
OLET—
radio,
ed with
9,500 ac-
IONAL—
kup, V8
ondition,
tion—
ed, speed

silicon
transmis-
sion
J300
up with
DEPT.
e East
0-5110
733-4039
733-4280
733-5916

\$1595
 8-cyl-
 rd trans-
\$1895
 tor, Pow-
 er, power-
\$895
 on, V8
 transmiss-
 ion, win-
\$895
 V8 mo-
 transmiss-
 ion, Real
\$85
 under mo-
 tion, A.
 ining car.
\$3495
 ick, '32'
 transmiss-
 ion, Good as
\$2395

\$4353
motor, 3-
2-speed
motor has
with full

\$1095
cylinder
transmis-
sion paint

\$1395
pickup, V6
transmis-
sion, tires.

\$295
transmis-
sion

733-6017
B.S.

**DILLAC
CKS
MOTORS**
one 733-1823

R CO.
South, GMC

678-6758

**T
rown**

1. The first step in the process is to identify the problem or issue that needs to be addressed. This involves gathering information and understanding the context of the problem.

The group included members of a geological survey team and some homesteaders, who lived just north of the 10,157-foot volcano.

Mt. Redoubt, located 110 miles southwest of here, started erupting Monday morning. The eruption was reported increasing Tuesday with ash falling over an area of 30 square miles.

Heat from the volcanic action-melted snow-causing the flood on the Drift River. Air force crews brought the evacuees to Kenai.

Meanwhile, in Menlo Park, Calif., George Gryc, chief of the U.S. Geological Survey's Alaska geology branch, said airline pilots had been observing and reporting on the eruption throughout the day.

IT WAS THE WRONG HOUSE. Ray Bowsher leans wearily on the blade of his bulldozer Monday after he started to tear down a house at 10832 Palms Blvd., Los Angeles—the wrong

house. It should have been the one next door. Bowsher already had done about \$2,500 worth of wrecking when the owner arrived on the scene. (AP wirephoto)

U.S. government. Winter, who joined the Communist party in 1952, was named to the job Tuesday. He will succeed James E. Jackson, 51, who becomes publisher and president of the firm that publishes the newspaper.

Final Honor Paid To Mrs. Durnell

Funeral services for Mrs. Abbie L. Durnell were conducted Wednesday afternoon in White Mortuary Chapel by Rev. L. O. Robertson.

Planist was Mrs. Issy Gibbs and Rev. Roy J. Ferguson was soloist.

TERRY DODDS ... son of Mr. and Mrs. James W. Dodds, Twin Falls, will be honored at a farewell reception at 8:30 p.m. Sunday at the LDS Stakehouse prior to his departure to the LDS West Spanish American Mission. He has been attending Brigham Young University.

Funeral rites were conducted at Sunset Memorial Park.

Anyone interested in observing these classes is welcome. **PLANNING TO BUILD?** Call us today about

CUCKLER Steel Span
Buildings
CLEAR SPAN CONSTRUCTION
PHONE 713-2322

HERE ARE

REAL HONEST SAVINGS!

Card Table and Chair Set

- 4 Chairs, plastic padded seat
- 32"x32" Table, plastic covered top
- Sturdy construction, bronze frame

2 SETS ONLY

\$19⁸⁸

34.95 Value

STYLAIRE Folding High CHAIR

- Color: white or beige with chrome
- Folds to just 7 1/2"

16.95 Value

\$9⁸⁸

GENERAL ELECTRIC VACUUM CLEANER

- New Swivel Top
- Includes Attachments
- With Easy Roll Wheels and Adjustable Floor Cleaning Unit—Model C177

COMPARE AT \$39.95

\$26⁸⁸

Unfinished CHEST

READY TO PAINT

Four Drawer **\$13²⁷**

\$16.95 VALUE

Five Drawer **\$14²⁷**

\$18.95 VALUE

Ten Drawer **\$17⁷⁷**

\$24.95 VALUE

LUCE LUGGAGE SET

- 25" Pullman
- 21" Suitcase
- 16" Overnight Case
- 13" Tote Case
- Washable Vinyl Exterior with metal Snap Locks

Your Choice

\$4⁸⁸

VALUES TO \$10.95

DECORATOR PILLOWS

- 100% KAPOK—75% RAYON AND 25% ACETATE COVER

REG. 98c **77c**

DELUXE PILLOWS

- 100% KAPOK—COVER IS 100% ORLON ACRYLIC FACE—COTTON BACK.

Reg. \$1.37 **1.98**

SERGED

DISH TOWEL Full 28"x36" 4 **\$1.00**

Reg. 39c

14-oz. SIZE

LISTERINE ANTISEPTIC **69c**

98c Value

Sunbeam Model S6

Steam and Dry IRON

- Water level gauge
- Custom grip with white handles
- Exclusive 36 steam vents

17.95 VALUE

\$12⁸⁸

FIRE PLACE SCREEN

- 38"x31"x27"
- BRASS & WROUGHT IRON
- STAND UP TYPE

Reg. 19.88

\$14⁸⁸

Black & Decker 1/4" DRILL

- 1.9 AMP
- 2250 R.P.M.
- MOD. U100

9⁸⁸

7 1/4" Utility Saw

- 9 AMP SPEED (4400 RPM)
- MAX. H.P. 1.0; Model U730

\$29⁸⁸

Aqua Net Hair Spray

- 13 OZ.
- 79c VALUE

2 FOR \$1.00

145-PIECE VALENTINE-PLAY BOOK

- 55 Valentines • 20 Kissing Stamps • 16 Regular Size Envelopes • 30 Attachments • 9 Toys, Games and Puzzles • Dollies • 4 Dolls • 8 Doll Clothes

59c Value **39c**

9-Volt Transistor BATTERY

29c VALUE

15c

BATTERY CHARGER

Schaver #6612 \$9⁸⁸

6 amp, 6-12 volt. Reg. 12.95

GOLD STRIKE STAMPS WITH EVERY PURCHASE...

Buttreys
SUPER STORE

IN THE NEW BLUE LAKES SHOPPING CENTER!

You Can Count on Us... Quality Costs No More at Sears

Sears

STARTS THURSDAY, JANUARY 27th

TWIN FALLS, IDAHO

Sears Is Open Monday and Friday 'til 9 P.M.
Shop Daily 9:30 A.M. 'til 6 P.M. - Free Parking

January
BIG SALE
PRICED FOR A SELLOUT

THREE SPECTACULAR DAYS THURSDAY, JANUARY 27th
THRU SATURDAY, JANUARY 29th

Velour
Is
VERY!

Men's Velour Turtle Necks

Superb casual shirts in the latest "velvet look" of luxurious, cotton velour. Smart ribbed bottom and cuffs. In light gold, loden green, Tyrol blue, black, Cranberry red. Small to extra-large sizes.

Regular \$7.99

6⁸⁸

CHARGE IT
on Sears Revolving Charge

Delightful Nylon Tricot Pajamas

SAVE 34%

Long pjs, cute capris, popular panty shifts, beautiful baby dolls... all highlighted by embroidery or hand smocking. Wash 'n wear nylon tricot in pastel pink, blue, mint or maize. Exclusive Sears styles at this low, low price. Long pjs: sizes 32 to 40. Other styles: small, medium and large.

Regular \$4.00

2⁶⁶

CHARGE IT
on Sears Revolving Charge

Shop at Sears and Save
Satisfaction Guaranteed or Your Money Back

Sears

403 MAIN AVE. W.
FREE PARKING
PHONE 733-0821

STORE HOURS:
Tues., Wed., Thurs., Sat.
9:30 a.m. to 6 p.m.
Mon., Fri., 9:30 a.m. to 9 p.m.

You Can Count on Us... Quality Costs No More at Sears

Sears

Bring your container
and **SAVE, SAVE, SAVE!**

**BULK ALLSTATE Good Quality
Regular-Motor Oil**

Our lowest-priced single weight motor oil. Non-detergent. Offers natural solvency cleansing action. 100% new oil, not re-refined from used oil. Ideal for "oil burners." In 10-qt. cans.

Regular 21c qt.

17^c
Qt.

Replace... Don't Repair Your Troublesome Engine at Sears LOW Prices

**Sold: Over 1
Million Engines**

**ALLSTATE
Remanufactured Engines**

Typical price for a Ford O.H.V. 1955-57 Engine. Full trade-in regardless of condition of your present engine.

AS LOW AS
\$1150
Month

**12-Foot Battery
Booster Cable**

For 6 or 12-volt cars.
Flexible rubber
covered aluminum
wires, insulated
steel clamps.

88c

**Low, Low Price!
Snow Tire**

ALLSTATE Passenger Tire Guarantee

Tread Life Guarantee
Against All Failures
We guarantee that the tread on ALLSTATE tires will last for the life of the original tread. If the tread is worn at any point on the tire, we will replace it at our lowest price. (Excludes all types of damage other than tread wear.)

TREAD WEAR GUARANTEE
We guarantee that the tread on ALLSTATE tires will last for the life of the original tread. If the tread is worn at any point on the tire, we will replace it at our lowest price. (Excludes all types of damage other than tread wear.)

ALLSTATE-COMPANION-NYLON

18-Month Guarantee Against Wear Outs

- Full 4-ply nylon cord to resist heat, moisture, road shocks
- Dynatuf tread rubber for extra long, carefree mileage
- Unique tread design for smooth handling, quick stops, starts

AS LOW AS
\$10⁹⁵

Plus Tax, No Trade-In Required

PREMIUM QUALITY RETREAD

18-Month Guarantee Against Wear Out

- Contour Safety Shoulders glide back from off the road
- New electronically built-in uniformity for a smoother, safer ride
- Treads prove they're 50% more mileage than Sears best previous retread

AS LOW AS
\$9⁵⁰

Plus Tax, No Trade-In Required

Shop at Sears and Save
Satisfaction Guaranteed or Your Money Back

Sears

403 MAIN AVE. W.
FREE PARKING
PHONE 733-0821

STORE HOURS:
Tues., Wed., Thurs., Sat. 9:30 a.m. to 6 p.m.
Mon., Fri. 9:30 a.m. to 9 p.m.

You Can Count on Us... Quality Costs No More at Sears

3-Day Low Price

SAVE \$50.95

Sears

Big 14.1 cu. ft. Refrigerator-Freezer

- 105-lb. Zero-Degree freezer. • Spacemaster slide-out crisper.
- Permanent enamel porcelain enamel interior. • Flush hinging gives a "built-in" look. • Magnetic door gaskets seal securely. • Two shucker-type ice trays on sidewall. • Easy adjustable cold control. • Chiller grille distributes cold fast.

Regular

\$249.95

NO DOWN
PAYMENT
on Sears Easy
Payment Plan

\$199

Model #66100

Compact 11 Cu. Ft. Coldspot Refrigerators

With two full-width steel shelves... one adjustable. Porcelain-finish crisper, glass shelf and two cube trays. Butter compartment and egg-storage-on-door. Porcelain-finish interior.

\$167

NO MONEY DOWN
on Sears Easy Payment Plan

NO TRADE-IN REQUIRED

Model #65300

Model #1560

22 Cu. Ft. Coldspot Freezers Hold 770 Lbs.

Up to 31% more storage than a conventional chest freezer with same outside dimensions — thanks to super-thin foam insulation. Porcelain-finish interior, total-contact-freezing, and cold control.

\$238

Sears Does Not Establish Artificial "List" Prices to allow so-called "discount" or "bargain" prices. Sears original prices are low prices.

No Trade-in Required
NO MONEY DOWN

on Sears Easy Payment Plan
UP TO 36 MONTHS TO PAY. Ask Sears salesman how you may have up to 3 full years to pay for Sears Home Appliances.

Expert Service Is Always At Your Side
Price Includes Delivery

No Trade
Required

on any Sears Appliance

Model #1521

15 Cubic-Foot Thinwall Freezers Hold 525 Lbs.

Walls are 4-inch thinner than old-style 15 cu. ft. chest freezers — thanks to super-efficient insulation. Porcelain-finish interior cleans easily. Flush hinging and total-contact freezing coils.

\$198

You Can Count on Us... Quality Costs No More at Sears

Sears

**Stop!
Shop!**

**Stock up
on
Uniforms**

**at
\$4⁸⁸**

CHARGE IT...

on Sears

- Revolving Charge**
- Values from our regular stock
 - Styles specially bought for this event

Work-a-day
facilitative for
Juniors, Misses
and Half sizes.
Basic and novelty,
one and two
piece styles in all
the wanted fab-
rics... cottons,
puckered Dacron®
polyester and
others... each
and everyone
smart for on-the-
job wear. In
White only.
Come in now and
stock up on these
outstanding uni-
form buys!

CHARGE IT

on Sears
Revolving Charge

CHARGE IT

on Sears
Revolving Charge

**Maternity
Coordinates**

**in timely styles
and colors**

Excellent
Values!

\$3⁰⁰
each

Colorful coordinates... jackets
in solids and pretty novelty pat-
terns in black, red, newport blue
and white. 100% cotton, sizes
small, medium, large. Black, red,
newport blue skirts and capris
to coordinate with jackets. Sizes
6 to 18.

**Girls' Fashion Smart
Bulky Knit Sweaters**

This is the bright news for girls
who love sweaters: Orlon®, acry-
lics, mohair blends with wool
or Orlon® acrylic, novelty knits,
classics. A bevy of cardigans and
pullovers. Sizes 7-14.

\$2⁸⁸

