

LEADING PLAYERS in "My Fair Lady." The Dilettante Group of Maple Valley's spring production are, from left, Robert Plumb, Mary Walker and Art Frantz. The cast was chosen during auditions last week. Dates for the show are Feb. 28 and March 1, 2, 6, 7 and 8. H. Paul Kliss will direct the musical comedy.

Cast For "My Fair Lady" Announced By Dilettantes

Two old members of the Dilettante Group of Maple Valley and one newcomer are among those chosen as leads for "My Fair Lady," the group's spring production.

Mrs. Lloyd (Mary) Walker will play "Eliza" and Art Frantz will portray "Higgins." A new member of the group, Robert Plumb, a professor at the College of Southern Idaho, has been cast as "Pickering."

Other leads chosen during auditions last week are Hank Willis as "Doolittle," Mrs. Thomas (Jud) Driscoll as "Mrs. Pearce," Mirriam Breckenridge as "Mme. Higgins," Jim LaGrone as "Harry," and Jerry Castleton as "Fanny."

Mr. Plumb has taught three years at CSI in the literature, speech and debate departments. He has participated in various amateur productions.

Members of the "My Fair Lady" chorus are Julie Boone, Evelyn Staudacher, Andrea Tuninga, Joan Carr, Cathy Fife, Lois Biser, Joyce Guyer, Arlene Kyles, Ila LaGrone, Renee LaGrone, Mary Cook, Liz Pierce, Mark Golsy, Daniel Carr, Ron Braun, Helen Roberts, Brian Hacking, Gene Ritchie, Richard Smack, Roger Vincent, Dr. Harry Brumbach, Brad Hickerson, Denise Young, Alice Reed, Sue Fleenor, Scott Jensen, Diane Adams, Dean Fife and Guy Pherson.

Duplicate Bridge

JEROME—The Jerome Duplicate Bridge Club met Saturday at the Elks Hall as they played in the second week of their five week series.

The North and South winners were Mrs. R. E. Reese and Mrs. H. D. Fitzpatrick who placed first; Mrs. A. C. Clark and Mrs. F. F. Jensen were second, and Mrs. W. P. Haney and Mrs. A. D. McMahon tied with Mrs. H. C. Hill and Mrs. A. V. Williams for third and fourth place. The East and West winners were Mrs. W. C. Kays and Mrs. R. B. O'Harrow who placed first; Mrs. J. W. Brown and Mrs. R. C. P. Otto and Mrs. M. E. Bloem were third. Mrs. J. N. Prescott was the guest player.

Monday night at the Twin Falls Elks Club will be the Twin Falls open pairs and Thursday, the unit open pairs will be held in Hazelton.

FESTIVAL SET — The Second Annual Jazz Festival is scheduled at Brigham Young University campus Nov. 7-9.

H. Paul Kliss is directing the show and Fred Schiebe, Lewiston, is choreographer. De Slaughter will conduct the orchestra and Ron Hodge will design costumes for the musical comedy.

Show dates are Feb. 28 and March 1, 2, 6, 7 and 8.

Mr. Frantz, a local dentist, is a native of Twin Falls. Other dilettante productions in which he has participated are "Carousel," "Annie Get Your Gun," "Brigadoon," "Kiss Me Kate," "Oklahoma," "Can Can," "South Pacific," and "Sound of Music."

He also has appeared in several Children's Theatre productions.

Mrs. Walker has appeared in a dilettante show after the birth of each of her children. She did "Annie Get Your Gun" after Frankie was born; "South Pacific" after Nora's birth, and now "My Fair Lady" after the birth of 5-month-old Margarie.

She has done two operas in the Boise Seasons of Sorrows and has been a soloist with the Boise Philharmonic. She is currently doing Beethoven's Ninth Pops concert in Boise.

Aged Authoress Dies At 101

NORTH FALMOUTH, Mass. (AP) — Mrs. Bertha Hamblin Boyce, who became an author at the age of 90, is dead at the age of 101.

Mrs. Boyce, who spent her life on Cape Cod, wrote "Bertha Goes Whaling," a tale of life in the sea around the cape.

She died Saturday in a nursing home.

Medical Mirror

Read questions to Science Editor, Inc. P.O. Box 1174, Louisville 1, Ky.

TETANUS SHOTS

Q. Each year before our children go to summer camp they receive protective shots, including tetanus. Is this necessary?

A. You should be guided by the advice of your family doctor and that of the camp authorities. The present thinking of the American Public Health Association on tetanus immunization is that a fully immunized person (one who has received three injections of toxoid not less than four weeks apart followed by a reinforcing dose 8 to 12 months later) need not be given annual boosters. Under such circumstances, and in the absence of injury, the Association recommends a reinforcing shot every 10 years.

The best medical service is provided through friendly, mutual understanding between patient and physician. Feel free to discuss all aspects of medical care with him. And, when medication is prescribed, allow us to fill your prescription in equal confidence.

SAVAMOR DRUG STORE

137 MAIN AVE. W. PHONE 733-8323 TWIN FALLS, IDAHO

True Value HARDWARE STORES

Bargain of the Month

STRETCH YOUR LIGHTING

TRU-TEST

ONLY 99¢

REGULARLY 2.25

3-PACK

6, 9 AND 12 FT. EXTENSION CORDS

Great buy! Package of three extension cords in three most needed lengths — 6, 9 and 12 ft. Insulated in smooth, durable vinyl, all three cords boast unbreakable vinyl plugs. All in wood-tone brown. UL listed.

Krengel's

True Value HARDWARE STORES

DOWNTOWN TWIN FALLS

Information About Airport Bonds Explained By League

As a part of its activity to inform the voters of the issues in the forthcoming election, the League of Women Voters of Twin Falls provides this information concerning HJR 7.

HJR 7 would amend the Constitution to authorize cities and villages of the state to finance the purchase, construction and equipping of air navigation facilities by means of revenue bonds. The Constitution now limits the use of revenue bonds by cities and villages to water systems, sewage collection systems, water treatment plants, sewage treatment plants, and off-street parking. A revenue bond must be passed by two-thirds of the qualified electors voting in such an election. This amendment would permit cities and villages to go to the electors for approval of such a revenue bond issue. Revenue bonds are then paid off by the users of the facility so financed, in this case, the users of such air navigation facilities.

Crash Involves Four Vehicles, One Man Cited

A four-vehicle accident at Shoshone Street East and Fourth Avenue East resulted in two citations to a Twin Falls man.

He was identified as Joseph N. Ainsworth, 62. Police issued citations charging him with failure to yield right of way and faulty brakes.

Other drivers involved in the accident were identified as Gary Gene Earl, 21, Twin Falls; Sarah Green Painter, 75, Twin Falls; and Ernest Will, 69, Twin Falls.

No one was hurt.

Tuesday Dinner Set In Jerome

JEROME—Darrell Manning, candidate for the U. S. Congress, will speak at a Smorgasbord dinner at 7:30 p.m. Tuesday at the Elks Lodge. The dinner is being sponsored by the Democratic women.

The Democratic Victory bus is scheduled to be in Jerome at 10 a.m. Thursday. Candidates Falls; and Ernest Will, 69, Twin Falls.

No one was hurt.

Now Shell Heating Oil is specially climatized for Twin Falls

And it's available from Holmes Oil Co.

SHELL scientists have now created over 10 different mixes of Shell Heating Oil to suit local conditions exactly. One of these is blended specially for this area. You can rely on it in any weather.

We can now deliver your first tankful of Shell Heating Oil in the new blend made specially to suit this area's weather conditions. We shall be glad to take your order.

Shell Heating Oil contains a special additive called FOA-5X. This additive helps keep critical burner passages free from clogging... assures better firing.

HOLMES OIL CO.
SHELL OIL DISTRIBUTOR

152 Railroad Ave. 733-0172

GOLD STRIKE STAMPS

Pick-a-Pair AND SAVE

Buy the Pair . . . \$389.95

G.E. FILTER-FLO WASHER
Model WA843
\$259.95

Perma-press cycle, mini-basket, 16 lb. load capacity.

Matching G.E. ELECTRIC DRYER
Model DE520
\$169.95

Perma-press cycle, time cycle up to 140 minutes, 3 heat settings.

Buy the Pair . . . \$349.95

G.E. "NO GUESSWORK" WASHER
Model WA540
\$209.95

Filter-Flo, multi cycle, perma-press cycle.

FREE TELEPHONE SERVICE

Boonding, Jerome	DIAL Direct	536-2136
Wendell, Hagerman	DIAL Direct	536-2136
Buhl, Coaldale	DIAL Direct	543-4222
Hamilton, Eden, Harlow, Piler, Burley	Ask Operator for INTERPRET	615

NO MONEY DOWN
NO MONEY 'TIL 1969

Blocker APPLIANCE FURNITURE

Phone 793-1804 Twin Falls

Inside Report: Nixon's Thin Coattails

Monday, October 28, 1968 AL WESTERBERG Publisher O. A. (Gus) KELKER Editor

Security On Wheels

Taking recent history into consideration, one really cannot blame the White House for ordering a tank for the President to tour in. Of course, it doesn't look like a tank. In fact, the President's new limousine looks like a Lincoln.

Quickie Doctors

A new type of medical practitioner may be in the offing as a result of a new course of instruction at the University of Colorado Medical School. The course is designed to produce a professional with capabilities somewhat between those of a nurse and a doctor, a specialist who can concentrate in the pediatrics field to help cope with a rapidly growing need for talent in this field of medicine.

Views of Others

Opinions of Guest Editors

INADEQUATE MINING LAWS From Idaho Falls Post-Register Castle Peak, at 11,820 feet, is not just one of the highest peaks in Idaho. It is one of the most scenic settings in the entire West. Because of its unique wilderness qualities, the U.S. Forest Service has kept the area under a strict administrative control. It is a wilderness area truly in the conservation group as advancing a wilderness concept for the White Cloud Range area is still a very real goal.

CHICAGO—On Chicago's Illinois Northwest Side where racial tensions run high, there is evidence that Richard M. Nixon's coattails may prove to be thin indeed. Interviews were conducted among the middle-income white workers there, assisted by the Oliver Quayle polling organization, revealed a tide of landslide proportions for Nixon. But the district's Democratic Congressman, Rep. Roman Pucinski,

Running Scared

ANDREW TULLY

More About Postal Service

WASHINGTON — As a citizen who since February, 1963, has been suggesting that the U.S. postal service is not quite as efficient as smoke signals during a hurricane, I am pleased to note that the prestigious Reader's Digest has taken roughly the same position. The Digest, which is also read widely, has come right out and boldly endorsed the Kappel Commission report which recommends lifting the postal service out of the nineteenth century. Relatively few citizens have been ignoring it in the hope it would go away.

Is The Gain Fast Enough?

WASHINGTON—Local polls in some areas show Vice President Humphrey beginning to move up in the presidential race, but they continue to show GOP candidate Richard Nixon with a commanding lead. Like all national polls, these newspaper surveys in key states, offer some hope for Humphrey campaigners. For the most part, however, here and elsewhere, his writer did an excellent job in putting all the gritty facts together. For example:

values — are terrified by northward encroachment by Chicago's Negro masses. Only 6 of the 50 say the country is being run for the Negroes (contrasted with a national average of 40 per cent). The tone was set by a machinist who told: "I'm a colored man, I'm running the country."

Most striking is the loyalty to Pucinski by the seven Wallace supporters, each of them Democrats who backed President Johnson in 1964. Contrary to Republican wishful thinking that the Democratic Wallace would carry their party on the rest of the ticket, six of the seven favor Pucinski. Pucinski's strength is no mystery. He is reported to be Pucinski," said a Republican insurance salesman, who is switching from Hoellen. "He puts the colored element in his camp. Once he is elected, he will be unopposed by the rest of the ticket, six of the seven favor Pucinski."

Art Buchwald The Outsiders

WASHINGTON — Wall Street may face congressional hearings early next year on the question of "inside information." What it boils down to is that some unscrupulous investors and brokers are using their knowledge of confidential information to make money on company stocks. The Securities and Exchange Commission, which is supposed to protect the public, feels that these "insiders" should be forbidden to cash in on this information, nobody else knows anything about it.

Joseph G. Molner, M.D. Those Stitches

Dear Dr. Molner: Eighteen months ago my wife underwent an appendectomy at age 70. Post-operative office visits resulted in four stitches being removed after surfacing, including one that required a pulling. Another stitch has been acting up for the past month with the same pricking and discomfort. The doctor says to wait until it surfaces so we can see it. If it does not show signs of surfacing, what? Are not operation stitches supposed to absorb? Is there something radically wrong somewhere?—W.J.Z.

Official City and County Newspaper... Published daily and Sunday at 130 Second Street West, Twin Falls, Idaho, 83401, by Magic Valley Newspapers, Inc.

Well Known Solons Compete In Camas

FAIRFIELD—Some close contests are expected here in the general election Nov. 5. Camas County's favorite son, incumbent Senator Lloyd F. Barron, Republican, a former Gooding County Senator Don G. Fredrickson, Democrat, a resident of Fairfield, and a candidate for the position of state senator for District No. 22 which includes Camas, Gooding and Jerome counties. Both men are experienced legislators and are well known public figures. They both are cattlemen and farmers, and are active in community affairs.

Incumbent State Rep. Vernon Ravenscroft, Democrat, will be opposed by Jane Peterson, Republican, Mrs. Peterson was a write-in candidate in the primary election. Ravenscroft is a former state forester and is proprietor of the Penta Post Co. at Tuttle.

Mrs. Peterson has been active in Republican circles and is a resident of Wendell. She is a bookkeeper and has had experience in the state senate. Both are running for state representative of District No. 22-A which includes Gooding and Camas Counties.

On the county level, a close race is predicted for county commissioner. Democratic Second District County Commissioner Lonzo W. Baldwin will have competition. Mr. Ashmead, Corral and Fairfield farmer and American Legion, Farm Bureau and other civic groups in the community. This is his first try for many years.

Incumbent Third District County Commissioner, Earl Wilson, Democrat, will be opposed by Dewey Cavin, Republican. This is Hallowell's first try for a political office. He is a farmer and cattleman in partnership with his father. He is an ardent sportsman and active in civic and community affairs. The incumbents are both farmers and cattlemen.

Incumbent Sheriff Paul E. Cox, Republican, and Martye B. Worden, Democrat, are on the ballot for sheriff.

Incumbent County Treasurer Loy L. Vanskike, Democrat, is opposed by Sharon A. Crowe on the Republican side. This is Mrs. Crowe's first try in politics. She is a bookkeeper and was a former Gooding bank employee.

Incumbent Probate Judge Horace B. Howland, Republican, and Joe F. Cook, Democrat, local grocerman, are candidates for probate judge.

Edward W. Reagan, who was appointed county assessor last year, is unopposed for the office. Mr. Reagan is a Democrat.

Dr. Harry J. Kowalski, Republican, is also unopposed as coroner. Incumbent Prosecuting Attorney Robert G. Newhouse, Republican, is unopposed.

Burley Credit Women Install New Officers

BURLEY—Officers were installed for Burley Credit Women's Breakfast Club during a dinner meeting at Stampede Cafe.

Installed were Mrs. Fred Dickson, president; Mrs. R. B. Butters, first vice president; Mrs. Edwina Dunbar, second vice president; Mrs. Wayne Rogers, treasurer; Mrs. Derald Minzey, secretary and outgoing president.

Mrs. Fern Peterson, a past president, was installing officer. Fall colors were used for the table decorations.

Guests attended from the Twin Falls Credit Women's Club.

Evan-Picone Lists Details Of Collection

NEW YORK (AP)—Fashion designer Frank Smith put his designs over again for the Evan-Picone house of styles, with his newest creations including ladies sports and casual clothes. This was called his North-South collection.

Vivacious looking models showed off these sporty styles like fun-loving girls determined to make it South; or, at any rate, to wherever the on-the-go crowd hangs out—North or South.

Smith gave his styles a feminine quality by including soft details such as ruffles and belts.

Dainty white linen blouses—ruffled down blouse center, on stand-up collars, or blouse with a 18-inch ruffle neatly tucked into slacks or skirts.

Coupled with these blouses were wide-legged slacks, in black and white or brown and white plaid linen fabric, that fitted low on hips with a ruche-belt.

Long-length linen jackets, sleeved or sleeveless and thickly belted, with wide lapels and decorative double row of metal buttons, made another slack-top combination. Their deep pocket-pockets, of generous proportion, could accommodate more than a handkerchief.

Wrap-around skirts, secured with a tie-belt, were worn slightly above the knees, in plain linen color combinations of soft yellow and grey.

Light blue cuddly woolen sweaters were a deviation from the classical tailored variety with their ruffled trimmed collars, cuffs or buttoned center. The V-neck red sweater was an eye-opener against a white skirt.

A belt-style, long black woolen skirt; the blue sleeveless vest, also worn with a black skirt, was an interesting item with decorative black embroidered edging.

These fashions, whether they receive Northern or Southern exposure, have come through with feminine characteristics in softness of lines, color and fabric.

Woman Injured

JACKPOT—A 19-year-old Jackpot woman was treated and released Saturday afternoon at Magic Valley Memorial Hospital after being thrown from a horse on the Harvey Hale Ranch eight miles east of Jackpot.

Mrs. Jennie Robinson was riding toward the ranch house with her husband on the night when her horse cut to the right and she was thrown.

Duplicate Bridge

Twin Falls Junior Duplicate Bridge Club met Friday night. Winners were Msgr. E. R. Cody and Mrs. I. E. Oliver, first; Mr. and Mrs. L. J. Robinson, second; and Mrs. George Frazier and Mrs. J. M. Kingsbury, third.

New members are welcome. For further information contact Mrs. Harold Wycoff at 733-7609.

B & B LOANS
\$5.00 to \$500.00
INSTANTLY

GUNS, DIAMONDS, BRIS, GOIP CLUBS, TV, MUSICAL INSTRUMENTS, FROCKING, WATCHES, RADIOS, TYPEWRITERS, BINGOCARDS, CAMERAS, TAPE RECORDERS, BASKETS, AND OTHER ITEMS OF VALUE.

BUY • SELL • TRADE

B & B LOANS
"THE MOST"

ON THE CORNER OF MAIN AND SECOND STREET WEST

ENJOY YOUNG'S DAIRY FOODS

FOR VOTE DONALDSON SUPREME COURT

Call Mrs. Judge Donaldson - 6 - Corral, Blaine, etc.

BOSS OF THE YEAR—for the Twin-Ida Chapter of the National Secretaries Association, Frank Long, State Secretary, Mr. Long is district manager for Mountain States Telephone Co. The award was announced last Wednesday at the annual Boss of the Year Banquet at the Holiday Inn. Guest speaker was Dr. Terry Smith, academic dean at the College of Southern Idaho.

Sheriff's Race Leads Interest In Jerome Balloting Nov. 5

JEROME—There will be six contests when Jerome voters go to the polls Nov. 5.

Most hotly contested is the office of sheriff where Dewey Cavin, Democrat, is attempting to unseat James B. (Pat) Burns, who has held the office for 20 years. Mr. Cavin is a lifetime resident and is employed by Handy Realty. He is a veteran and an officer in the State National Guard for 12 years. Mr. Burns is a lifetime resident and is employed by Handy Realty. He is a veteran and an officer in the State National Guard for 12 years.

Mr. Cavin stated that he would work as many hours as necessary at the responsibilities as sheriff if he is elected.

Besides his 20 years as sheriff, Mr. Burns has two years experience with the Idaho State Police, and served during World War II in the Criminal Investigation Division of the Army Corps. He said he would continue to operate his office in the same efficient, economical manner if he is elected.

Both seeking the office of state representative for the first time are Willard Lattimer, Edon, Republican, and Leon Aslett, Democrat.

Mr. Lattimer, who has been a resident since 1919, was a member of the Valley school board for 14 years. He has served the county for eight years as commissioner from district 3. Mr. Lattimer is opposed to gun control legislation and said also that people should work out their problems on a local level.

Mr. Aslett has been a Grange member for 30 years and served four years on the Jerome County Fair Board. He is president of the C. A. Construction Co. He owns a ranch north of Jerome, and is the one who raises registered Black Angus cattle.

Max O. Suter, Democrat, is seeking the post of county commissioner in District 2, now held by John Van Orman. Mr. Suter is serving his third term as director on the Board of Magic Valley Growers, Inc. He is a farmer and livestock producer.

John Van Orman, Republican, a native of Idaho, is seeking re-election to the post he has held two years. He has been a taxpayer for over 20 years. Mr. Van Orman stated he believes in strong local government and is vitally interested in Jerome's county.

He said that local government should be progressive, but also conservative. Seeking office for the first time are Claude Bernard, Republican, and Rodney Paus, Democrat, who are competing for the office of commissioner from the third district. Mr. Bernard has lived in Jerome county since 1942 and was a school board member for 13 years. He is chairman of the First Segregation Farm Bureau and secretary-treasurer of the Beet Growers Association.

Mr. Paus has been a director of the American Falls Reservoir, District 2, Canal board for the past 20 years and a farmer in the Hunt area. Paus is also the owner of Stockman's Realty.

Carl Stephens, Democrat, who holds the office of Treasurer, is being challenged for the first time since 1953 by Mrs. Teresa Hendry, Republican, who entered the race as a result of a large write-in vote in the primary.

Mr. Stephens has served as treasurer for 18 years and says he has operated the office on a sound, businesslike basis. He is a World War II veteran and a member of Elks Lodge and American Legion. He helped organize the Jerome Baseball Commission and has served as its president for many years, as well as coaching Little League and Legion teams.

Mrs. Hendry, a native of Idaho, has worked in the office of the county agent, North Side Canal Co., and the North Side Land and Water Co. Mrs. Hendry moved to Boise in 1941 where she and her husband operated a real estate office. While in Boise, she held a number of responsible positions including that of court reporter.

Mrs. Hendry believes local government, properly administered, is the best government. If elected, she would fill the position to the best of her ability and on a full-time basis.

Seeking the post of prosecuting attorney are S. A. Kolman, Republican, and Frank L. Benson, Democrat. Mr. Kolman received his law degree from the University of Idaho and is presently Hazelton city attorney and has a law practice in Jerome. He is a member of the Idaho and Fifth Judicial District Bar Association. He is also chairman of the Jerome County Red Cross and chairman of the Magic Valley Muscular Dystrophy Association.

Mr. Benson has been prosecuting attorney of Power County and assistant to the State Attorney General for three and one-half years. He served in the office of Price Administration immediately after World War II. In 1955, he was elected to the office of Attorney General for a four year term.

Unopposed Republican candidates are Dale Burkhalter, for the office of assessor; Russell Shaud, for probate judge, and Lauren Neher for coroner.

Seeking the post of legislative chairman are Dwight Osborn, Republican, and Joe McCarter, Democrat.

Jack Murphy Speaks About Republicans

SHOSHONE—Richard M. Nixon has shown a steady surge of strength in Idaho for the past 10 days, Lt. Gov. Jack Murphy said Saturday.

Gov. Murphy, who is Idaho Nixon-for-President chairman, said he had been in contact with Nixon committee members throughout the state and noticed every area reported increasing gains for the Republican presidential candidate.

Gov. Murphy issued a two-part observation on the Nov. 5 election.

"Every poll taken in Idaho since the national convention shows that Mr. Nixon is enjoying increasing popularity among Idaho voters, but I do want to remind Idahoans that polls don't actually vote."

"People are the ones who vote. Don't count on the other person to vote. He may be counting on you."

"Idaho for many years has been noted for its high percentage of voters who cast their ballots in the privacy of the home to 100 per cent turnout this election as is possible to achieve."

"Every Idahoan has a stake in the future of the country, and the way to have a voice in that future is to vote," Gov. Murphy declared.

Be Coy Or Bold With New Array Of False Lashes

Choose the eye fashion look and make it happen.

Today, any woman may do just that—and achieve eye allure in the latest, most natural way possible.

You can do it with the debut of completely new collections of totally different mini-magnificent fashion lashes.

Comprising the elegant array are the unobvious, naturally full "Romance Lash," the sweepingly extra full "Romance Lash"; the extra-fine "Subtle Lash," for completely natural flutter; an extra-full 3/4-inch "Lash" for a dramatic look where you like; the plush, obviously supreme "Sophisticated Lash," and the ultra-intriguing "Lash" for a dramatic look where you like; the plush, obviously supreme "Sophisticated Lash," and the ultra-intriguing "Lash" for a dramatic look where you like; the plush, obviously supreme "Sophisticated Lash," and the ultra-intriguing "Lash" for a dramatic look where you like.

From quiet and coy to bold and stylishly dramatic, the choice is superb. Carefully designed and crafted for a specific purpose, each new type creates the ultimate eye look—exactly as its name implies.

Ricks Students Ask For Wallace

REXBURG, Idaho (AP)—Some 800 students at Ricks College have signed a petition asking George Wallace to speak at the school before election day.

The petition was sponsored by the newly formed Ricks College Youth American Independent Club.

"Prof. McNeil Glenn, club advisor, said if Wallace came it would be the first appearance by any presidential candidate at the school in a number of years.

"Ricks" is operated by the LDS Church.

FOG CLOSES AIRPORT
LOS ANGELES (AP)—Fog closed international airport again Sunday, and airliner flights were diverted to suburban fields. The heavy mist Saturday forced similar steps.

FARM Auction CALENDAR

All Magic Valley Sales Listed Here

Contact the Times-News Farm Sales department for complete advertising coverage of your farm sale, home, business, equipment coverage (over 70,000 readers in Magic Valley) advance billing. All on one special low rate. Every sale listed in this Farm Calendar for 10 days before.

OCT. 30 GRACE MARLER PROCTOR FURNITURE SALE
Auctioneers: West, Ellers, Wall and Messersmith

NOV. 2 HOMER SOLDIER
Auctioneers: Oct. 30 and 31 Auctioneers: Great Western Auction Service Iverson, Ross and Wood

NOV. 4 CHIS MOSE ATISTATE
Advertisement: Nov. 1 and 2 Auctioneers: Harold Kloss and Joe Duffek

NOV. 6 LORIE MURPHY AND NEIGHBORS
Advertisement: Nov. 1 and 2 Auctioneers: Delbert Alexander

NOV. 8 OAKLEY TAYLOR SALE
Advertisement: Nov. 3 and 4 Auctioneer: J. J. Melvins

⊗ VOTE ⊗

The Winning

TEAM

RICHARD M. NIXON
FOR PRESIDENT OF THE UNITED STATES

GEORGE HANSEN
FOR U.S. SENATE

ORVAL HANSEN
FOR U.S. CONGRESSMAN

RETURN TO REASON VOTE REPUBLICAN

Pd. Pol. Adv. by T.F. Co. GOP Cent. Comm.

Muskie Avers HHH Could Govern U. S. Despite Dissent

SEATTLE (AP) — Sen. Edmund S. Muskie predicted Sunday night that if the Democratic Party wins the Nov. 5 election, Vice President Hubert H. Humphrey will be able to govern effectively—despite the present division in the country.

Officer Resigns

John Elliott, Filer, student body vice president at the College of Southern Idaho, resigned his position Thursday night for personal reasons. He was elected last spring.

Muskie Criticizes 'paternalistic attitude'

Muskie said the third party of demonstrators, terminating non-violent dissent sometimes "a necessary escape valve."

MOTOR-VU DRIVE-IN PHONE 733-6226 U.S. 30 East to Eastland Drive NOW Open 7:15 p.m. FREE in-car HEATERS

WEST SIDE STORY Plus At 7:45 FROM NEW ENGLAND TO HAWAII A SOARING EXPERIENCE DISCOVER AMERICA Adults \$1.50 Students \$1.25

Shifted Lines To Free Flag

COCKEYSVILLE, Md. (AP)—After two years, the American flag will soon fly again over the post office in this town of 2,500 persons.

ENDS TUESDAY TOMMY STEELE & THE HALF A STEPPE

LAST TIMES TUES. Anyone Can Play

USE TIMES-NEWS WANT ADS FOR FAST SELLING RESULTS

REACHING FOR THE HANDS of supporters, Sen. Edmund Muskie, Democratic vice-presidential nominee, touches outstretched fingers Sunday night at a Seattle rally. Sen. Muskie left the Northwest Monday after a brief visit. (AP wirephoto)

LBJ Enters Controversy; Nixon Defends Campaign

By The Associated Press President Johnson has accused Richard M. Nixon of making "ugly and unfair charges" on security and peace efforts.

Humphrey charged Nixon with spreading an unfounded rumor that the Democrats are playing politics with peace.

Humphrey accused his Republican presidential opponent Sunday night of "simply using the old Nixon tactic of unsubstantiated insinuation" by suggesting White House "insiders" are trying to bring off a Vietnam peace agreement.

But Nixon—expanding Sunday on his Friday statement that he was not a "cynical, last-minute attempt" to salvage Humphrey's candidacy—said he was trying to squelch the reports.

"It seemed to me that I was being quite responsible in making Nixon's statement clear that I would not think the President would be thinking me rather than attacking me."

Johnson, making a political appearance in New York, said he accused Nixon of making "ugly and unfair charges about our security gap and charges about our attempts to win peace in the world."

Wallace Voices Confidence As Campaign Nears Windup

MONTGOMERY, Ala. (AP)—The early candidate for Alabama Gov. George Wallace goes into the closing week of the presidential campaign talking like a winner and believing the polls which show him losing ground.

Wallace says he will be elected; that the polls are "liars" trying to rig the election; that they have been wrong before and are wrong again.

After the returns have been counted Nov. 5, he says, "we're going to put some of the polling out of this out of town."

Panel Urges New Program Of Licenses

BOISE (AP)—The Governor's Traffic Safety Commission recommends complete revision of Idaho's driver licensing program and hiring of 50 more troopers for the highway patrol.

Mark Gibson, assistant director of the commission, said Idaho meets only four of 25 minimum federal standards for driver's license programs.

Gibson said Idaho ranks 49th among the states in a study of patrol manpower needs.

He listed three other priorities in a five-point program proposed for legislative action next year.

North Idahoan Killed In Wreck

KOOSKIE, Idaho (AP)—Albert Ezekiel, 66, Kamiah, Idaho, was killed Sunday in the crash of a small foreign-made pickup.

LeROY HALLOWELL

Bliss Ranch Artist... Will hold an ART SHOWING SAT. & SUN., NOV. 2 & 3 at the HOLIDAY INN

Orval Hansen Cites Democratic 'Failures,' Sen. Church Asks Farm Bargaining Aid

By The Associated Press State Sen. Orval Hansen, Republican 2nd District congressional nominee, said in Idaho Falls today that there has never been a "more urgent need for a complete change of national leadership."

"In the nearly eight years since the last Republican president, the record has been one of failure on every front," Hansen said.

He cited rising crime rates, inflation, plight of farmers and the Vietnam War.

Both senate candidates spoke over the weekend at an Idaho Falls meeting of the National Farmers Organization.

Sen. Frank Church, Democrat, said the only permanent solution to the farm problem lies in fixing the farmer power to bargain freely and effectively.

"Government will not solve the farm problem, regardless of which party wins the current election," Church declared.

"The farmer has been caught in a constant squeeze which has resulted in the lowest parity on record, and that won't be changed until we get rid of the Humphrey-Johnson-Freeman ticket," Hansen said.

Compton I. White, Democratic 1st District congressional nominee, told a Sandpoint group that the negative voting record of his opponent, Rep. James A. McClure, was "discouraging and disappointing to the majority of Idahoans."

"He not only has voted again education measures that would have resulted in a \$8 million gain to our schools, but has opposed other legislation designed to benefit the average consumer," White said.

McClure, speaking to insurance underwriters in Caldwell, said the prospect of relying on insurance savings becomes less and less attractive as inflation advances at more than four per cent yearly.

"People now retiring find that savings plans they started in the 1930's and 1940's fall way short of their expected goals," McClure said.

Church has been a critic of the administration's policies in the Vietnam War.

NOTICE CHANGE OF POLLING PLACE

PRECINCT 13 TWIN FALLS For the General Election, November 5 New Polling Place will be: UNITED PENTECOSTAL CHURCH 444 HIGHLAND AVENUE (Next to DeWitt Nursing Home) Previous location: V.F.W. Bldg., Lols and Highland Harold Lancaster, Clerk BOARD OF COUNTY COMMISSIONERS

AUCTION FURNITURE & MISCELLANEOUS AUCTION Located 1130 4th Ave. east across White Portland Blvd. to the east, Twin Falls, Idaho. WEDNESDAY, OCTOBER 30, 1968 SALE TIME: 1:00 P.M.

FURNITURE: Electric Range (good), Frigidaire Refrigerator, Domestic Cabinet Sewing Machine, etc. MISCELLANEOUS: Odd Tables, Packard Bell Record Player, 2 Rocking Chairs, 2 Mattresses, etc.

RENT a Natural Gas WATER HEATER \$95 a month INSTALLATION AND MAINTENANCE INCLUDED Natural Gas Heats Water 1/3 FASTER for 25% LESS MONEY than Electric Water Heaters CALL INTERMOUNTAIN GAS OR ANY PLUMBER OR APPLIANCE DEALER

Souvenir From Space -- This Is Earth As The Astronauts See It

THE HOUSTON, TEX., and Gulf Coast area, looking southwest as seen from the Apollo 7 spacecraft at an altitude of 101 nautical miles. This photo was made during the spacecraft's 81st revolution of the earth, at ground elapsed time of 144

hours and 25 minutes. The morning sun causes spectacular reflection on water surfaces such as the Gulf of Mexico, Galveston Bay, Buffalo Bayou and the Brazos River and on the canals west of Alvin. (NASA photo via AP wirephoto)

THE WORLD'S DOZEN peaks which reach a height of greater than five miles above sea level are seen in this remarkable photograph from the Apollo 7 spacecraft at an altitude of 130 nautical miles. The 29,028-foot-high Mount Everest is at lower center. On the central horizon can be seen the 28,

250-foot-high Godwin-Austen (K-2) some 800 miles northwest of Mount Everest. In the lower right, Mount Kanchenjunga rises 28,203 feet to separate Nepal from Sikkim. The snow line on the peaks was at 17,500 feet. (NASA photo via AP wirephoto)

THIS REMARKABLE PHOTO of Hurricane Gladys about 150 miles southwest of Tampa, Fla., was taken from the Apollo spacecraft at an altitude of 97 nautical miles. This view look-

ing toward the southwest with the Island of Cuba in the background. Hurricane winds were at a speed of 80 knots when the picture was taken. (NASA photo via AP wirephoto)

THE MORNING SUN reflects on the Gulf of Mexico and the Atlantic Ocean as seen from the Apollo 7 spacecraft at an altitude of 123 nautical miles. Most of the Florida peninsula

appears as a dark silhouette. This photo was made during the spacecraft's 134th revolution of the earth, some 213 hours and 23 minutes after liftoff. (NASA photo via AP wirephoto)

Rupert Sets Honors For Top Farmers

RUPERT—The Outstanding Farmer of the Year and the Grassman of the Year for Minidoka County will be announced during a joint dinner program Nov. 7 in the Catholic parish hall.

Dr. Boyd Martin, Dean of Letters and Science at the University of Idaho, has been selected as the guest speaker for the annual dinner, sponsored by the Rupert Chamber of Commerce.

Thursday has been set for the day for the tour of the farms of candidates for the Outstanding Farmer award. Chamber members will gather at the Chamber office at 8:30 Thursday morning to begin the tour.

The candidates will be judged on their overall operation, community activities, attitude toward farming, upkeep of their farm, conservation practices, and their use of their resources.

More than 70 farm couples will be hosted by chamber members during the annual dinner in an attempt to become better acquainted.

The Grassman of the Year was selected earlier by the Grassman committee and will be announced during the dinner Thursday.

JACK CLAIBORN SR.
Jack Claiborn Runs Again For House

A veteran member of the Idaho House of Representatives, Jack Claiborn Sr. is running again on the Republican ticket.

He was born in Fayette and moved to Kimberly with his parents in 1907. He attended schools in Kimberly and married Emily Wall in 1918. He also served on the Kimberly School Board for 11 years.

He is president of the National Sugar Beet Growers Federation and owns a farm near Kimberly.

In 1960 he was appointed to fill the term of the late Ted Scott. He was reelected every year after that.

He has served on the Agriculture and State Affairs committees of the Legislature and said he considers himself a conservative.

"I believe with my background in civic affairs, business matters and experience in the legislature, I can represent the businessmen and agricultural interests of our county in a manner in which they should be represented," he said.

Church Names Rodeo Expert For Hall

BLACKFOOT, Idaho (AP)—Sen. Frank Church, D-Idaho, has nominated Jackson Sundown, former Nez Perce rodeo performer, for the Indian Athletic Hall of Fame at the Haskell Institute in Lawrence, Kan.

Sundown's rodeo career reached its peak in 1916—seven years before his death—when he won the world bronc-riding championship at the Pendleton Round-up in Pendleton, Ore.

Sundown was a member of the Wallowa band of Nez Perce Indians, led by Chief Joseph. Church said. As a young boy during the Nez Perce War of 1877, he was on the retreat which ended in the chief's surrender in Montana.

Church said Sundown later spent time with Sitting Bull's exiled camp in Canada and then settled in Nez Perce Reservation in Idaho.

Democratic Bus Is Due In Area On Wednesday

The Twin Falls Democratic Central committee announced that the Victory Bus will arrive in Kimberly Wednesday and continue in a motorcade to Twin Falls Democratic Headquarters.

Local and some state candidates will accompany the bus, which is equipped with a public address system and will distribute literature.

All interested persons are invited to meet the motorcade about 3:30 p.m. on Main in Kimberly and accompany the Victory Bus to Twin Falls.

Diabetic Hunter Reported Missing

CATLEIGH, Utah (AP)—A man believed to be a diabetic has been missing since the middle of last week on a hunting trip in the rugged Weber River drainage near this Summit County town.

Sheriff Ronald Robinson said some 50 searchers looked Sunday for Howard McAdams, 48, Mognia. An airplane was called in this morning. Robinson said the mountain country has been hit by hard frost at night and there is a heavy cover of downed timber.

"We'll have a tough time finding him if he's down," Robinson said.

The sheriff said a hunting partner reported McAdams missing Saturday. He said it was not unusual for McAdams to stay away from camp overnight, so the report of his disappearance was delayed.

Robinson said relatives told him McAdams is a diabetic who usually carried medication with him.

YOUNG'S

YOUNG'S
MILK IS BETTER

Dark Toast, Children Don't Mix

A child's preference for dark brown toast brought the Twin Falls Fire Department to a Twin Falls residence—Saturday morning.

Firemen said that they were called to the home of Mr. and Mrs. Tom Blake and family, 1025 Elm St., about 9 a.m. for a smoke investigation.

Firemen determined that one of the Blake youngsters had been fixing breakfast for himself, and one of the things he fixed was slightly burned toast—and quite a bit of smoke.

Firemen also reported that at about 1 a.m. Saturday morning they were called to 333 1/2 Third Ave. E. to extinguish a blaze in a detached basement apartment. The fire was contained in the couch. The apartment is occupied by Rich Chapman and Paul Eissman.

About 11:50 p.m. Friday two trucks answered a call to 240 Blue Lakes N.

Firemen said that masking tape around a ceiling light caught fire and burned through the ceiling and into the attic. The frame house is owned by Mr. and Mrs. Robert Soran.

MRS. JANICE STOVER, secretary to Gordon Gray at the Twin Falls Title and Trust Co., has successfully completed examinations for a rating as a certified professional secretary. The designation is awarded by the Institute for Certifying Secretaries and designed by the National Secretaries Association. Its purpose is to give professional recognition to secretaries who have achieved professional levels of ability in their work. To get the rating, a secretary must pass a two-day comprehensive test on business law, secretarial skills, procedures, human relations, business administration and accounting.

Youth Is Hurt In Motorcycle, Truck Accident

Roger Greenup, 17, Twin Falls, was reported in good condition Monday at Magic Valley Memorial Hospital where he was admitted following a motorcycle-truck accident Saturday.

Twin Falls City Police said Mr. Greenup was driving a 1968 Yamaha motorcycle off of the Stinker Station lot on Kimberly Road when the accident occurred.

They said a 1957 Dodge half-ton truck driven by Larrie Eugene Ragain, 24, Route 1, Twin Falls, was traveling south on Madrona Street when the two vehicles collided.

The motorcycle collided with the right rear of the truck, oficers said. Mr. Greenup was taken to the hospital by Magic Valley Ambulance Service.

He was charged with failure to yield the right of way.

Neither Mr. Ragain nor two passengers in the truck, Peggy Ragain, 24, and Albert Kay, 42, were injured.

Officers Elected By Rockhounds At Friday Meet

Officers of the Magic Valley Gem Club were elected Friday night when the group met at the Times-News auditorium.

Officers are Cliff Jackson, Burley, president; Ray Moon, Twin Falls, vice president; Mrs. Joe Fox, Twin Falls, secretary; Mrs. Hugh Denton, Burley, treasurer; Dee Alinsworth, Twin Falls, field marshal; Dr. E. T. Rees, Twin Falls, federation director, and Mrs. Jerry Baltzer, Twin Falls, corresponding secretary.

Four new members attended the meeting. They were Mr. and Mrs. Don Shaffer, Burley; Mrs.

Helen Harper, Twin Falls, and Hazel Wilder, Twin Falls.

The baby rock show prize was won by Cliff Jackson. The annual Thanksgiving dinner will be Nov. 21 at the Twin Falls Moose Hall.

Film Shown

JEROME—Tom Mahan showed a film entitled "The American Institute of Certified Public Accounts" that depicted the life and work of accountants at the weekly meeting of Rotarians.

Rotary guests were Hugh Call and Cleo Barth, Twin Falls. Other guests were Dudley Stroud, Russ Arbuckle and S. A. Kolman.

Wendell To Form Cub Scout Pack

WENDELL—An organizational meeting of Cub Scout Pack No. 85 will be held at 7:30 p.m. Wednesday at the United Presbyterian church.

All boys 10-11 years of age and their parents are urged to attend. George Benson, Cubmaster, will be in charge of the organizational meeting.

Elect John P. "Slim" Cox

Republican Candidate for CONSTABLE

Tuesday, November 5

Your Vote Will Be Appreciated

Pd. Pol. Adv., John Cox

Want a really dependable washer?

then buy the washer **PROVED** in thousands of **COIN LAUNDRIES** **SPEED QUEEN.**

Be Wise... Buy SPEED QUEEN.

... the washer proved in thousands of coin laundries.

WASHER — **DRYER**

- Stainless steel tub (guaranteed for life)
- Normal and Dura-Press cycle
- Hot, warm and cold wash
- Warm and cold rinse
- 4 speeds
- Soak cycle

NO EXTRA CHARGE FOR COLOR

- Stainless steel drum (guaranteed for life)
- Fully automatic with special Dura-Press cycle
- Normal, delicate and fluff heat

\$289⁹⁵ w.t. **\$199⁹⁵** w.t.

Protect Your CLOTHES
In Salt Smooth **STAINLESS STEEL**

LIFETIME STAINLESS STEEL TUB

- 3 Wash water temperature selections
- 2 Rinse water temperature selections
- 2 Agitation speeds
- 2 Spin speeds
- 2 Cycle timer

AVOCADO-WHITE ONLY

\$229⁹⁵ w.t.

ONLY \$99⁹⁵

SPEED QUEEN

FREE TELEPHONE SERVICE

Gooding, Jerome DIAL Direct 536-2136
Dahl, Genifer DIAL Direct 543-4222
Hastler, Alan, Murray, Ask Operator for ENTERPRISE 615

WRINGER WASHERS

Blacker APPLIANCE and FURNITURE

EVERYTHING FOR THE HOME

PHONE 733-1804 TWIN FALLS

NO MONEY DOWN NO MONEY 'TIL 1969

WE SERVE TO SERVE AGAIN!

BE PREPARED

Wale!

GET YOUR HOME COMFY FOR WINTER

- 17 ft. roll, reg. 1.25 **Weather Stripping** **98¢**
- Reg. 34.95 Aluminum **Storm Door** **\$28⁸⁸**
- Reg. 5 1/2 sq. ft. **Economy Insulation** sq. ft. **4¢**
- Reg. 1.40 **Caulking Guns** **\$1¹⁹**
- Reg. 39c **Caulking Compound** **32¢**
- Reg. 2.15 **10 ft. Eave Trough** **\$1⁷⁹**

All Related Eave Trough Accessories 10% off

ANDERSON LUMBER CO.

132 3rd Street West, Twin Falls

733-2910

ONLY SECURITY BANK AMERICAN

DISPLAYING POSTERS and brochures they brought from the annual convention of the Extension Homemakers Clubs are, from left, Mrs. Richard Kirsch, County Homemakers Council health chairman, Twin Falls; Mrs. J. H. Sharp, South Central District director, Filer; Mrs. Robert Norris, state

12 Twin Falls Women Attend Annual Homemakers Session

Twelve Twin Falls County women attended the annual convention of the Extension Homemakers Clubs held recently at Coeur d'Alene. Approximately 215 women from all over the state were in attendance.

One of the outstanding educational seminars at the convention was presented by the state health chairman, Mrs. Robert Norris, Kimberly. Her seminar on immunization was presented by staff members of the Vaccination Assistance Project of the Idaho Department of Health.

Dr. J. B. Hammett, epidemic intelligence service officer of Coeur d'Alene, U.S. Public Health Service, spoke on "Immunization - A Health Problem Today." Immunization of every club member and learning about protection against communicable disease through vaccination are goals of Extension Homemakers Clubs in 1969.

Other Twin Falls County women attending the convention were Mrs. Clinton Dougherty, Filer, state vice president; Mrs. Delbert Clam Pitt, Kimberly, County Council secretary; Mrs. John Hayes, Twin Falls, state parliamentarian; Mrs. Joe Krepchik, Filer; Mrs. Olga Olson, Twin Falls; Mrs. Gerald Devlin, Twin Falls; Mrs. Ernest Tucker, Filer; Mrs. Donald Dean, Kimberly; and Mrs. Alice M. Reed, extension home economics agent.

It was announced a "Model Meeting" will be held at home of Mrs. LePage Layton, a reporter on the recent Tour of Homes, sponsored by the chapter, was given and letters concerning the tour were read. Mrs. Morton reported that thank-you notes have been mailed to persons assisting the chapter with the tour.

Mrs. Gloria Bailey was a guest. Refreshments were served.

Beta Sigma Phi Reports Meet

BURLLEY - A business meeting was held by XI Omega Chapter, Beta Sigma Phi, at home of Mrs. Ed Bailey, with Mrs. Gene Morton as co-hostess.

Mrs. Edna Redman was appointed vice president to fill the office while Mrs. Joe Adams is recovering from illness.

It was announced a "Model Meeting" will be held at home of Mrs. LePage Layton, a reporter on the recent Tour of Homes, sponsored by the chapter, was given and letters concerning the tour were read. Mrs. Morton reported that thank-you notes have been mailed to persons assisting the chapter with the tour.

Mrs. Gloria Bailey was a guest. Refreshments were served.

Marian Martin Pattern

9153
8-16
10 1/2-22 1/2

FIVE VERSIONS! Fashionably slimming shape in five beautiful versions! Choose the one that expresses your mood now, see another for next season and soon.

Printed Pattern D123; New Misses' Sizes 8, 10, 12, 14, 16, 18, 20, 22, 24, 26, 28, 30, 32, 34, 36, 38, 40, 42, 44, 46, 48, 50, 52, 54, 56, 58, 60, 62, 64, 66, 68, 70, 72, 74, 76, 78, 80, 82, 84, 86, 88, 90, 92, 94, 96, 98, 100.

Sixty-five cents in coins for each pattern—add 15 cents for each pattern for first-class mailing and special handling. Send to Marian Martin Times-News, 305 Pattern Dept., 232 West 18th St., New York, N.Y. 10011. Print name, address with zip, size and style number.

What's new for fall? 107 answers in our Fall-Winter Pattern Catalog. Free pattern coupon in Catalog. Send 50 cents.

New Instant Sewing Book—shows you how to sew it today, wear it tomorrow. Over 500 pictures. Only \$1.

for CAIN'S CARPET MOBILE to come to your home so you may see the entire line of famous MOHAWK CARPET in your home. No obligation.

Cain's MILK

health chairman, Kimberly, and Mrs. C. J. Boss, County Homemakers Council president, Hollister. Mrs. Norris presented an educational seminar on immunization during the convention held recently in Coeur d'Alene. Approximately 215 women were in attendance at the sessions.

Dear Abby

By ABIGAIL VAN BUREN
DEAR ABBY: My neighbor ("I'll call her "Mrs. X") is divorcing her husband, and she is looking for proof of adultery. Knowing Mr. X, I'm sure she will have no trouble, as I have seen many strange cars parked in front of their house all night when Mrs. X has been out of town.

Mrs. X has asked me some leading questions which indicate that she knows that her husband has been playing around - and with whom? My problem is this: two years ago, my husband and I were having some difficulties, and I foolishly had a brief affair with Mr. X. I had never been unfaithful before, and I'd never do it again. I have a jewel for my husband, and I think he could forgive me if he ever found out, but I don't want to do that. But if the truth is going to come out in my neighbor's divorce, I'd rather have my husband hear it from me than in a courtroom. Should I help the wife in her search for evidence? And what should I do about my own guilty conscience? WORRIED

DEAR WORRIED: Keep your mouth shut and don't contribute any "evidence" in this case. And if you've never prayed before, pray now. With luck you yourself a heap of unhappiness.

DEAR ABBY: I am engaged to a guy who enjoys playing cards, and he plays for money. Just to make it "interesting." Personally, I don't care much for cards, but I can play a fairly decent game if I have to.

All of Joe's relatives play cards 'night and day, and they think it's terrible that I don't play. I've even over cards the way they do.

Abby, I love this guy, and I have really tried to like cards, but there is no use fooling myself. It's boring. Besides, some of Joe's "interesting" evenings have cost him more than he can afford to lose.

New! I am being told (by Joe's relatives) "If you intend to marry Joe, you had better learn to like cards."

Don't misunderstand me. I think it's all right to play once in a while. But all weekend, and every night? WORRIED

DEAR WORRIED: You mention Joe's relatives, but how does Joe feel about it? Gambling can become just as serious as "addiction" to booze, tobacco, and other undesirable habits. Take a second look at Joe to be sure the joker isn't too wild.

DEAR ABBY: We hear so much about the "rudeness" of guests who arrive late, but how about guests who arrive EARLY? Isn't that rude, too?

We know a certain couple whom we invite for 7:30 if we want them there at 7. The 30 minutes before guests are scheduled to arrive are probably the most hectic (and important) to the hostess, and it just burns me up to have to drop every-thing and entertain these early birds. Besides, it puts me in a very bad mood. What do you say, Abby? GLADYS

DEAR GLADYS: I am, you said it all - and very well, to which I can only add, "Amen."

DEAR ABBY: How come when you gave all that advice on what to do about obscene telephone calls you didn't mention the one trick that works like magic? Get a real loud whistle like those used by policemen and gym teachers. Keep it near the telephone, and at the first hint of an obscene or annoying phone call blow the whistle right into the mouthpiece

Magic Valley Favorites

MRS. CLAYTON DAVIS
Box 853, Twin Falls

each week for the best recipe submitted for Magic Valley Favorites. If you have a favorite recipe, just mail it to the Recipe Department, Women's Page Editor. The recipe becomes the property of the Times-News and cannot be returned.

Impossible Pie
4 eggs
1 1/2 cups sugar
2 cups milk
1/2 stick margarine, melted
1/2 cup self-rising flour
1 tablespoon vanilla
7 ounce package Cornut Beat eggs, sugar, milk and margarine together. Add remaining ingredients. Pour into two pie pans. Bake at 350 degrees for 30 to 40 minutes. Cool. Serve with whipped cream.

(The Times-News will pay \$5 gift list.

Cain's MILK

Invitations Are Read For Buhl OES Chapter

BUHL - Several invitations were read when Buhl Order of Eastern Star met with Mrs. Jim McArthur, worthy matron, presiding. Invitations included Jerome Friendship Night, official visit of the worthy grand matron in Twin Falls, official visit of the worthy grand matron in Hagerman and Rupert Friendship Night.

Five officers were Mrs. Bill Baggs, Mrs. Dave Erb and Warren Saunders.

Mrs. Gertrude Woodruff reported she sent get-well cards to Eli Boring, and Joe Robertson IV, a sympathy card to Alice Taylor and wedding congratulations to Mr. and Mrs. Shelby Constant. It was also reported a gift has been sent to the new baby of Sue Livingston Barlett.

The Order of Eastern Star will serve the dinner of the Job's Daughters when the grand guardian makes her official visit.

The decorating committee for the chapter room included Mrs. Jessie Davis and Mrs. Amos Caudill. The decorations in the social room were compliments of the Ella Club.

Refreshments were served by Mrs. Jim Schoeller and Mrs. Wayne Aland, assisted by Mrs. Harry Weaver, Mrs. Anastasia Wilson, Mrs. Bess Pennington, Mrs. Rose Gibson, Mrs. Mary Golick and Mrs. Valtee Grishaber.

The next regular meeting is Nov. 7 for Friendship Night.

as loud as you can. It will give the put on the other end such an earache he will never bother you again.

Please don't sign my name. Some nut might call to see if I have a whistle, and I don't. I have never had an obscene phone call, but you can bet I ever did I would get myself a whistle after the first call.

CAMP HILL, PA.

Everybody has a problem. What's yours? For a personal reply write to Abby, Box 63700, Los Angeles, Cal. 90068 and enclose a stamped, self-addressed envelope.

JACKIE FAYE HANSON

Jackie Hanson, Burks Disclose Wedding Date

D. C. (Bud) Smith, Kimberly, and Mrs. Laurel M. Hanson, Kennewick, Wash., announce the forthcoming marriage of their daughter, Jackie Faye Hanson, Kimberly, to Robert Franklin Burks III, son of Mr. and Mrs. Robert F. Burks Jr., Wendell.

Miss Hanson is a 1967 graduate of Columbia High School, Richland, Wash., and has attended one year at St. Mark's School of Nursing, Salt Lake City.

Mr. Burks is a 1964 graduate of Wendell High School and is an Airman first class in the Air Force, stationed at England Air Force Base, La.

A Nov. 9 wedding is planned.

Luncheon Held

Mrs. Henry Wurst served a dessert luncheon to members of the Past Oracles Club at a recent meeting.

A brief business meeting was conducted and games played. Mrs. Velma Broadwell received a special gift.

The Nov. 19 meeting is with Mrs. Chris Sims.

USE TIMES-NEWS WANT ADS

Dedoulomai Club Elects At Filer

FILER—Shirley Yoder, president, conducted a business meeting of Dedoulomai, girls' service club of Filer High School.

Pamela Moldenhauer was elected vice president to replace Sheryl Reinke who has recently accepted the office of president of Future-Nurses' Club.

Plans were made to make the throws and pillows to be used by the Homecoming candidates at the dance and the programs for the football game.

A work day will be held sometime in early November as a money-raising project. A committee was appointed in charge of details. The group will sponsor the annual Thanksgiving assembly Nov. 27 at the High School.

TEETHING PAIN?

Millions of mothers rely on Baby ORAJEL liquid. Put on - pain's gone. Recommended by many pediatricians. Easy to use. Brings prolonged relief. Carries Good Housekeeping warranty seal. Ask pharmacist for Orajel.

GET MORE TO GIVE FOR CHRISTMAS AT SINGER NOW

WHILE SELECTIONS ARE COMPLETE. PRICES ARE LOW.

\$35 OFF

REDUCED TO \$328

NOW \$388

REDUCED TO '88

SEE US FOR THE BEST SEWING MACHINES AND ACCESSORIES. SINGER SEWING MACHINES. 150 Main North - Twin Falls - Ph. 733-3344

Mrs. Donna Grisham: Came Down From DRESS-SIZE-14

to a NEW SIZE 10

IN ONLY 15 VISITS

AT THE ELAINE POWERS FIGURE SALONS

Before

After

CALL NOW

YOU CAN BE YOUR NEW DRESS SIZE IN ONLY 31 DAYS

CALL NOW for your FREE Figure Analysis and FREE Trial Treatment

733-9098

SPECIAL INTRODUCTORY OFFER

\$9.50 PER MONTH

Complete 3 Month Plan Only

HOURS

MON. THRU FRI. 9 A.M. TO 9 P.M.

SAT. 9 TO 4 P.M.

Elaine Powers Figure Salons

1021 Blue Lakes Blvd. North

Twin Falls

LOCAL FARMS SUPPLY

each week for the best recipe submitted for Magic Valley Favorites. If you have a favorite recipe, just mail it to the Recipe Department, Women's Page Editor. The recipe becomes the property of the Times-News and cannot be returned.

Impossible Pie
4 eggs
1 1/2 cups sugar
2 cups milk
1/2 stick margarine, melted
1/2 cup self-rising flour
1 tablespoon vanilla
7 ounce package Cornut Beat eggs, sugar, milk and margarine together. Add remaining ingredients. Pour into two pie pans. Bake at 350 degrees for 30 to 40 minutes. Cool. Serve with whipped cream.

(The Times-News will pay \$5 gift list.

Cain's MILK

Stocks

2:30 P.M. SUMMARY NEW YORK (AP)—The stock market gave a good trading late this afternoon, widening early losses. Trading was moderate. Losses outnumbered gains by nearly 200 issues on the New York Stock Exchange. Wall Street showed caution and disappointment over the fact that a positive development occurred over the weekend regarding possible peace in Vietnam. At the same time, with election day about a week away, the street was showing some pre-election jitters in view of the latest reports of political polls. Eastern Airlines, edging higher, paced the list in activity. It was boosted by a flock of 57,200 shares. Sinc-air, ahead about 3 points, was close to the top on turnover as investors responded to news that Sinclair said it would acquire a 10% interest in Gulf & Western. C & W fell more than 2 in less active trading. Line-Tempo-Vought was sold heavily, losing more than 3 points, in reaction to disappointing earnings. Also active, IBM dropped 5, and Texas Gulf Sulphur rose about 2. The decline was cushioned by Du Pont's rise of a couple of points. Steels moved fractionally higher on news of a continuing high level of orders. U.S. Gypsum sank about 3 points. Texas advanced more than a point. Losses of about a point were taken by Schering, Standard Oil of California, Central, Swift and U.S. Smelting. Prices were mixed in moderate trading on the American Stock Exchange.

MARKETS AT A GLANCE

NEW YORK (AP)—Markets at a glance: Stocks—Lower in moderate trading. Cotton—Lower. CHICAGO: Wheat—Higher; light trade. Corn—Higher; fair demand. Oats—Mixed; light trade. Soybeans—Lower; liquidation. Butcher hogs—Steady to higher; receipts 6,000; top 10. Slaughter steers—Steady; receipts 11,000; top 30.75.

Dow-Jones, 2 p.m.

Table with columns for Dow Jones Industrial Average and various stock indices. Includes values for Dow Jones, S&P 500, and other market indicators.

Livestock

Table listing livestock prices including hogs, sheep, and various types of cattle. Columns include item, price, and change.

Grains

Table listing grain prices for wheat, corn, and soybeans. Columns include item, price, and change.

Business Mirror

NEW YORK (AP)—What is the difference in economic philosophy between the Democrats and the Republicans? Surprisingly, as necessary as the answers are, many people couldn't state them. Most people won't find a awful lot of help either in reading the two platforms, for there are perhaps as many similarities as differences, at least to the inexperienced eye. And yet, one of the chief arguments used by the presidential candidates, and most of the lesser candidates as well, is that they can guide the economy better than their opponents. In search of guidance, Dr. Paul McCracken, a Republican, and Dr. Walter W. Heller, a Democrat, were asked what, in their opinion, were the fundamental economic differences in the nation's philosophy of government. McCracken, a University of Michigan economist, was a member of President Dwight D. Eisenhower's Council of Economic Advisors from 1955 to 1959, and is mentioned as a possible council chairman should Richard M. Nixon be elected president. Heller, an economist at the University of Minnesota, was council chairman from 1961 to 1964, serving both Presidents John F. Kennedy and Lyndon B. Johnson. Both men spoke as individuals rather than as party spokesmen. "First of all," said McCracken, "I think it is important to stress to them that one of the great strengths of the American political system is that the change from one president to another doesn't produce a 90 degree turn, as in some systems. "I think this is an important aspect, at least to them, that there are no differences between the parties. There are, although the middle ground is shared, but it is substantial. "I think it is important to stress to them that the key difference revolves around the allocation of money to the private and public sectors. This is the key to our nation's economic welfare. "The Republican position is more nearly what I would call a 'free market' philosophy. Cracken said, "I believe in a 'free market' philosophy, but I would mean fewer rather than more federal imposed restrictions on private enterprise. "The program he said, is this: 'Respect the sanctity of property policy, perhaps even holding on to the surplus. Cooperation with big business and big labor to obtain economic momentum, specific proposals for trying to break through inflation in construction, medicine, insurance, and other industries. "Heller said he felt a Republican president would be inclined to put growth in the Gross National Product by lowering taxes and increasing military spending and that the Democratic would spend on civilian programs. "And when there is a difference in the whole philosophy of regulation and tax reform," he said. "But as you get beyond these really sharp differences" there is a difference, he said, in "direction of preference" in regard to revenues. "Nixon is upper income inclined, Humphrey is inclined toward the lower income." Heller said the candidates also attach different goals to policy. "Humphrey puts full employment and growth at the top of the list. The other philosophy of Nixon is to put stability over full employment, even though some of his advisers say that he would not do that. Heller said he felt the Democratic anti-inflation program was especially strong and the Republican program "mostly slogans." It is ironic, he said, that "Nixon is getting a lot of mileage out of inflation but

Successful Investing

By ROGER E. SPEAR Q—At 76, my wife and I are having difficulty making ends meet. I retired two years ago on Social Security, a small pension and dividends from Cities Service Co., Ford Motor Co., Santa Fe Industries, Standard Oil of New Jersey, Affiliated Fund and Wellington Fund. Should we invest some of our \$20,000 savings to get more income?—L. H. A—Your portfolio offers a good balance of adequate income and moderate growth potential. Because Cities Service moved up sharply in its participation in the ownership of Atlantic Richfield preferred shares in the Alaska oil boom, yield is currently on the low side. Nevertheless, shares should be held for their appreciation prospects. Jersey Standard needs no additional comment—having been recommended here repeatedly. Santa Fe—holding company for Atchison, Topeka—has the added appeal of continued diversification into nonrail activities and should be held for income. The stock has begun to recover its normal 26 per cent segment of the total automotive market after last year's strike which reduced production to 22 per cent. Your mutual funds should be held for their yield and gradual growth. By investing about one-half of your savings reserve in A-rated West Penn, Power 74's, of 1968 you will increase your income modestly. These bonds, if you purchase them, will produce a 90 degree turn, as in some systems. "I think this is an important aspect, at least to them, that there are no differences between the parties. There are, although the middle ground is shared, but it is substantial. "I think it is important to stress to them that the key difference revolves around the allocation of money to the private and public sectors. This is the key to our nation's economic welfare. "The Republican position is more nearly what I would call a 'free market' philosophy. Cracken said, "I believe in a 'free market' philosophy, but I would mean fewer rather than more federal imposed restrictions on private enterprise. "The program he said, is this: 'Respect the sanctity of property policy, perhaps even holding on to the surplus. Cooperation with big business and big labor to obtain economic momentum, specific proposals for trying to break through inflation in construction, medicine, insurance, and other industries. "Heller said he felt a Republican president would be inclined to put growth in the Gross National Product by lowering taxes and increasing military spending and that the Democratic would spend on civilian programs. "And when there is a difference in the whole philosophy of regulation and tax reform," he said. "But as you get beyond these really sharp differences" there is a difference, he said, in "direction of preference" in regard to revenues. "Nixon is upper income inclined, Humphrey is inclined toward the lower income." Heller said the candidates also attach different goals to policy. "Humphrey puts full employment and growth at the top of the list. The other philosophy of Nixon is to put stability over full employment, even though some of his advisers say that he would not do that. Heller said he felt the Democratic anti-inflation program was especially strong and the Republican program "mostly slogans." It is ironic, he said, that "Nixon is getting a lot of mileage out of inflation but

NEW YORK STOCK EXCHANGE

Table of New York Stock Exchange transactions. Columns include stock symbol, price, and change. Includes major stocks like IBM, Ford, and General Electric.

AMERICAN STOCK EXCHANGE

Table of American Stock Exchange transactions. Columns include stock symbol, price, and change. Includes stocks like American Express and United Fruit.

Mutual Funds

Table of mutual fund performance. Columns include fund name, price, and change. Includes funds like Fidelity and American Mutual.

Potatoes, Onions

Table of potato and onion prices. Columns include item, price, and change.

FUTURES

Table of futures prices for various commodities. Columns include item, price, and change.

SPOT METALS

Table of spot metal prices. Columns include metal type, price, and change.

News Of Record

Lincoln County Sheriff's Office: Warrant issued for Marie C. Burton... Elmore County: Glenns Ferry City Court... Morgan, Utah (AP): Browning Arms Co. earnings...

CLASSES NOW FORMING

For the DALE CARNEGIE COURSE FOR INFORMATION CALL 733-7512 PRESENTED BY R. L. BOWMAN DALE CARNEGIE

Vote for Careful Spending - Vote Nebeker & Williamson

MR. REPUBLICAN COMMISSIONERS Loughmiller & Chancy Where Did The Money Go? \$237,000 Increase 1966-67 In County Spending The Voters Want to Know!! Vote for Careful Spending - Vote Nebeker & Williamson

Olympic Games Finished; U.S. Wins Overall Medal Standings From Soviets

MEXICO CITY (AP)—Sambro waving Mexicans, chanting college-style yells, closed the controversy-riddled 1968 Olympic Games Sunday night with a burst of color and informal pagentry perhaps unmatched in Olympic history. More than 80,000 jubilant fans, chanting "Mexico, Mexico, Mexico," saluted the flags and athletes of 119 nations in the climax of a record-shattering four days of athletic competition on this 14 1/2-mile high plateau of the ancient Aztec world. A pretty Thai girl, dressed in iridescent pink, was center of attention as the athletes from all around the globe broke ranks and spread toward the stands at the end of the flag raising and lowering ceremonies. Blacks and whites, some of them in flowing African robes and others in continental cut sport attire, rushed toward the stands, waving hats and raising their hands in friendly salute. Near the end of the moving flag program, as fireworks emblazoned the pitch black sky, the Olympic flame went out and was relit again for another four years, the huge electric scoreboard at the north end of the Olympic Stadium shifted its lights from "Mexico 68" to "Munich 72."

Rejuvenated 49ers Down Detroit 14-7

DETROIT (AP)—San Francisco end Dick Wither scooped up a fumble by teammate Gary Lewis at the Detroit 12-yard line and rushed in for a fourth quarter touchdown that gave the 49ers a 14-7 National Football League victory over the Lions Sunday. The score came at 5:35 of the

Legion Meeting

Twin Falls American Legion baseball supporters will hold an organizational meeting Tuesday at 7:30 p.m. in the Depot Grill cafe. All interested persons are invited.

Petty Takes American 500 Auto Classic

ROCKINGHAM, N.C. (AP)—Richard Petty, whose mastery of the big speedways was supreme last year, won his first major stock car race of the season Sunday by capturing the American 500 at the North Carolina Motor Speedway. Petty, whose blue Plymouth went to victory lane 27 times in 1967, four of them in long distance events, finished 16 seconds ahead of Ford driver David Pearson to collect \$119,875 of the \$385,500 purse. Petty now has won 52 of the 72 NASCAR points in his fourth year and whipped the New Orleans Saints 31-17. "The attitude of those guys is terrific," Winner said. "They just don't want to be beaten, and a team that won't be beaten can't be beaten. They keep hustling. I'm proud of them." This was the second time this season that the Cards had scored 21 points in the final period to upend the Saints, and New Orleans Coach Tom Fears was very much aware of it. "They won this one for me, but it wasn't for me," he said. "That one was given to me. It was robbery."

Standings

Table with columns: Team, Conf. W, L, T, Pct. Includes sections for NATIONAL LEAGUE Eastern Conference, Western Conference, Central Division, and American League Eastern Division.

Japanese Club St. Louis Cards

TOKYO (AP)—The St. Louis Cardinals' National League champions, were stopped 6-0 by the Japan All Stars in the third game of their 18-game goodwill tour Sunday. The Japanese collected six hits, including two home runs while the Cardinals had only five hits. Joe Hoerner was batting pitcher. The Cardinals are 1-2.

PAUL WARFIELD WRESTLES for a touchdown pass thrown by Bill Nelsen in action piling Cleveland against Atlanta. The aerial went 22 yards, and pushed the Browns' lead to 30-0 in the fourth quarter. The Falcons scored minutes later, but lost 35-7. (AP wirephoto)

THE TIMES-NEWS

SPORTS

Chiefs Dump Oakland Raiders 27-20; Stretch Division Lead

KANSAS CITY (AP)—Jim Kearney intercepted a John Hadji pass with less than two minutes to play Sunday preserving Kansas City's 27-20 victory over San Diego, and giving the Chiefs command in the Western Division of the American Football League. The maneuver sealed Kansas City's seventh victory in eight AFL games and pinned the second defeat on the Chargers, now 5-2. Kansas City has won its last six games.

Tight Defense Gives Browns 30-7 Victory

CLEVELAND (AP)—Cleveland's defense smothered Atlanta while Leroy Kelly scored twice, and Ed McClellan kicked, to lead the Browns to a 30-7 National Football League victory Sunday. Kelly rushed for 112 yards in 19 tries and Nelsen hit on 17 of 26 passes for 248 yards, including a 22-yard touchdown to Paul Warfield. Don Cockroft booted field goals of 25, 42, and 34 yards.

English Derby Winner Will Enter Race

LAUREL, Md. (AP)—Sir Ivor, the English Derby winner, will compete in the Nov. 11 Washington, D.C., International, owned by Raymond Guest announced Sunday. Sir Ivor will be flown from his home base in Ireland next Monday for his engagement in the \$150,000 event at Laurel Race Course.

Seattle Wins League Game

SPOKANE, Wash. (AP)—The Seattle Seahawks built up a 10-3 halftime margin on a 15-yard touchdown pass from quarterback Jesse Kaye to Bobby Wilson and a 12-yard field goal by Tom Roach.

COMPLETE AUTO REPAIR

- Auto Transmissions
- Corval Service
- Front end alignment by Master Mechanic
- USED CARS • Groceries

423-5200 HANSEN

If you're going to Los Angeles we'd like to show you a good time. Air West jet-prop to Salt Lake City every day at 9:05 a.m. for a jet connection to Los Angeles. Call your Travel Agent. Or Air West - the big airline that flies to small towns, too.

Giants Take 13-10 Win From Redskins

WASHINGTON (AP)—Newville brother Charlie hit from York, twice denied by goal line stands, ground 80 yards in the final quarter with Tucker Fredrickson plunging across from the one to nlp Washington 13-10 in a National Football League dual Sunday.

McLain To Make Pitch At Denver

DENVER, Colo. (AP)—The way Denny McLain of the Detroit Tigers figures it, Little League baseball gave him a mighty push to big league stardom. So on Tuesday, McLain will fly here to make a pitch to save a little league ball park in suburban Denver. A league official, Richard Bauer, said McLain consented to make an appearance at a zone hearing.

The hearing will decide if the ball park is in violation of residential zoning laws.

Every \$100 you save at First Federal earns \$4.81 a year.

FIGURE IT OUT below, see what interest compounded twice a year can mean to you—that \$4.81 turns into \$59.91 in just 10 years! Or, talking about an account nearer the average at First Federal, \$5,000 grows to be \$7,995.55 in 10 years, thanks to compound interest! You can put in any amount, any time—your money doesn't have a date on it. Your investment is insured, of course. Isn't this the place for your savings?

HOW COMPOUND EARNINGS BOOST INVESTMENT GROWTH

Period	\$100	\$5,000	\$10,000
1 year	104.81	5,240.32	10,480.64
4 years	120.68	6,032.83	12,065.67
10 years	169.91	7,995.55	15,991.10
20 years	255.72	12,785.76	25,571.52

COMPLETE AUTO REPAIR

- Auto Transmissions
- Corval Service
- Front end alignment by Master Mechanic

USED CARS • Groceries

423-5200 HANSEN

PASSBOOK SAVINGS

EARN 4 3/4%

INTEREST COMPOUNDED TWICE A YEAR

AIR WEST

RESULTS

2 Days and Sold
40-TONS 3rd cutting hay, baled in the field. Phone 423-xxxx, Hansen.

16 Twin Falls Times-News
Monday, October 28, 1968
Work Wanted 24
ROTO-TILLING
Gardens, lawn care, etc.
Phone 333-8941.

Business Opportunities 30
AMERICA'S NEWEST BUSINESS OPPORTUNITY FOOD DISTRIBUTORSHIP

UNLIMITED INCOME
Investment \$200 to \$1000 for supplies and inventory.

Money to Loan 35
FARM and ranch loans, large small development, refinancing.

MUSIC LESSONS 40
ACCORDION, guitar, piano, lessons and sales, Wynkoop Studio, 733-7245.

SCHOOLS 44
V.A. APPROVED flight training, Air Force ROTC, etc.

APPLIANCE AND TV REPAIR
WE REPAIR all makes of refrigerators, freezers, washers, dryers.

CARP WASH
CARPET cleaning, wall covering, etc.

SEWING MACHINES
SINGER Sewing Center, 180 Main St.

SICK ROOM EQUIPMENT
MEDICAL, dental, exercising equipment, crutches, wheelchairs.

BUSINESS-SERVICE DIRECTORY AIDS AND WANT ADS
PHONE 733-0931
ASK FOR CLASSIFIED

20 Homes For Sale
TWO SPECIALS
No. 1. You can have more privacy when you buy this neat two bedroom home at a huge terrace.

Hamlett Realty
333-4079 - Day or Evening
"WHILE OTHERS SLEEP"
You can pick up this 3 bedroom brick home at a huge terrace.

TRUCKERS SPECIAL
Excellent location, 3 bedroom home, 24x24 shop, small barn, on one acre.

KAY HARRISON
733-0111 - 733-2332
E. W. McROBERTS & CO.
TO BE MOVED two room house with full bath in excellent condition.

50 Farms For Sale
SIC. CLAREN'S niece Janet lives here. She's not hard-juggled. Keep her great good-birds. To see them call 733-2187.

52 Vacation Property
VALUATION HOME, year built-in living in Hatley. Built-in appliances, central air conditioning.

Taylor Agency
423-5289 - 423-5287
159 ACRES row crop farm, deep fertile soil, large fields, modern barn.

ROCKY MOUNTAIN REALTY
Wayne Bauer, Broker 733-1048
McMenur, Realtor 733-3102
J. P. "Jack" Smith 733-5342

58 Apartments—Unfurnished 71
GLOVELY Two bedroom apartment. Air conditioned, carpeted, appliances, central air conditioning.

Mobile Homes 64
GATEWAY
Trailer Center
Largest Selection of MOBILE HOMES

BETTER BUYS
MAGIC VALLEY MOBILE HOMES
3 1/2 miles west of West 3 Points

BETTER BUYS
MAGIC VALLEY MOBILE HOMES
3 1/2 miles west of West 3 Points

Business—Office Rentals 80
SMALL, Main Street location rent or lease. All kinds of office buildings.

Industrial Equipment 89
USED INDUSTRIAL EQUIPMENT
ALLIS-CHALMERS model 16000 tractor, loader, backhoe, 4500 lbs.

USED FARM EQUIPMENT
Elliott's
111 Overland Ave., Burley, Idaho

USED FARM EQUIPMENT
Elliott's
111 Overland Ave., Burley, Idaho

USED FARM EQUIPMENT
Elliott's
111 Overland Ave., Burley, Idaho

USED FARM EQUIPMENT
Elliott's
111 Overland Ave., Burley, Idaho

MAGIC VALLEY BUSINESS DIRECTORY SERVICE
Below you will find many services available from Magic Valley Business Directory. Look under the town in your area - contact one of these firms for the finest in service and quality products.

MAGIC VALLEY TOLL FREE NUMBERS
Buhl, Castledale, Burley, Rupert, Declo, Paul, Norland, Wendell, Gooding, Hagerman, Jerome, Filer, Hollister, Rogerson, Jackpot, Nev.

ASK FOR "Classified"
PHONE 733-0931

'An Eyesore And Health Hazard'

Abandoned Cars Pose Growing Problem

NEW YORK (AP) — American cars are abandoning their old cars on city streets in record numbers and officials across the nation are perplexed over what to do about it.

"They're an eyesore and a health hazard," Kenneth O. Brown, St. Louis, Mo., building commissioner, said. "There are about 5,000 just sitting around the city and the number is growing at an alarming rate."

The Automobile Manufacturers Association said its latest figures showed six million cars and 856,000 trucks were junked in 1966, from the 4.2 million cars

and 583,000 trucks junked in 1960.

Detroit has 12 policemen assigned the specific duty of searching for abandoned cars, and the Motor City harvested 16,000 last year.

In New York, where 30,000 abandoned vehicles, or about 4,000 more than in 1967, are expected to be collected this year, a sanitation official blamed the increasing number of abandonments, in part, on fatter paychecks.

"A guy's driving his car and it breaks down," he said. "He decides he's had the car long

News Of Servicemen

Easterday

Airman Rickie W. Easterday, son of Mr. and Mrs. Wayne A. Easterday of Route 2, Castleford, has completed basic training at Lackland Air Force Base, Tex. He has been assigned to the Air Force Technical Training Center at Chanute Air Force Base, Ill. for specialized schooling as a vehicle maintenance specialist. Airman Easterday is a 1968 graduate of Castleford High School.

Capt. Gary F. Bowman has completed the Finance Officer Basic Course at the Army Finance School, Ft. Benjamin Harrison, Ind. The purpose of this nine week course is to provide basic branch training for newly commissioned Army Finance Corps Officers. Son of Mr. and Mrs. Walter W. Bowman, Dietrich, Capt Bowman is a 1957 graduate of Dietrich High School and a 1963 graduate of Idaho State University. He is affiliated with Alpha Kappa Psi Fraternity and Blue Key Honorary Society. He entered the Army in 1963 under the University ROTC program. He holds the Army Commendation Medal and is presently assigned with the 18th Engineer Brigade in Vietnam. His wife, Jane, is a native of Altadena, Calif., where she is residing with her parents.

HIGH-POWERED ALL-STEEL 10 1/2-LBS. LIGHT AND LOW PRICE!

EUREKA VALUE LEADER

Model 500 1P

The answer to all your floor care problems. Complete with tools.

\$38.88

M & Y ELECTRIC

441 Main Ave. E. Phone 733-8212

TWIN FALLS MERCHANTS' EARLY-IN-THE-WEEK SAVINGS

ON SALE TUESDAY & WEDNESDAY

LOOK FOR THE STARS IN THESE STORES

Tempo

FRONT-END ALIGNMENT

CALL 733-9680

\$5.95

FOR APPOINTMENT

MATERIALS & LABOR INCLUDED

ROGER BOLTON DEPT. MANAGER

LADIES' SHOES

Big rack of assorted dressy and casual shoes, big selection in each size range. Big values!

YOUR CHOICE

\$6.99 PAIR

Williams SHOES

Downtown Twin Falls

Penneys ALWAYS FIRST QUALITY

MEN'S INSULATED PACS

\$3.88

Specially-priced waterproof insulated pacs. Rubber felt lined for easy on and off. Lace front, steel shank. Sizes 7-10.

PRE-FINISHED GARAGE LINERS

4x8 Sheets **\$1.98** each

VOLCO BUILDERS SUPPLY

TWIN FALLS STORE ONLY

MAHOGANY AND BIRCH DOORS

1 3/8" by 2 ft. or 3 ft. widths

Drilled For Lock and Mortised For Hinges **1/3 off**

1/8" ASH DOOR SKINS

2'6" by 6'8" **\$2.00** ea.

Nail Right Over Previous Door

NORM'S Plywood

124 Blue Lakes Blvd. S. 733-1583

HURRY

ONLY 3 DAYS LEFT

FOR OUR 33rd ANNIVERSARY SAVINGS

WILSON-BATES

TWIN FALLS

5 Gallon Jeep Type GAS CANS

REGULAR 7.25

Jeep Can Spouts Too! **\$5.44**

at "That Oo-old Rollable"

D & B SUPPLY COMPANY

220 2nd Ave. No. 733-9233

PLENTY OF FREE PARKING

DeVILBISS SAFETY SENTINEL VAPORIZER

For The Cold Season

Reg. \$8.95 **\$6.99**

Fony-Wise

LYNWOOD

TRICK OR TREAT Specials

101 Count **CANDY TREATS . . . BAG 75¢**

Large 1 lb. 2 oz. Bag **MARS BARS BAG 79¢**

Snickers, Milky Way, 3 Musketeers

Big Selection Halloween Masks

Shelby's

NEW FORD CORTINA

2 door sedan, 4 speed Transmission, Bucket seats, Disk Brakes. Delivered in Twin Falls **\$1926.00**

BILL WORKMAN FORD

146 2nd Avenue East Phone 733-5110

10-POUND BOX act

A BIG VALUE AT 2.69, NOW **\$1.99**

LIMIT 2 PER CUSTOMER

M & Y ELECTRIC

441 Main Ave. E. Phone 733-8212

"ANY AND YOUR RCA AND WHIRLPOOL DEALER"

TRICK OR TREAT CANDY

- Snickers Candy Bars
- or Milky Way Candy Bars
- or 3 Musketeers Candy Bars

37 COUNT IN PACKAGE **67¢**

CANDY CORN

1 LB. PKG. **21¢**

Newberrys

Downtown Twin Falls