

Weather
Sunny & Warmer

Times-News

Magic Valley's Home Newspaper

VOL. 67, NO. 68

TWIN FALLS, IDAHO, WEDNESDAY, JULY 1, 1970

10 CENTS

Lottery For Draft Sets Callup Dates

BY DONALD R. FINLEY WASHINGTON (UPI)—Nineteen-year-olds born on July 9, 1951, were assigned the No. 1 call-up for induction next year in the national draft lottery held today.

The birthdate was the 11th picked in the fateful drawing to decide the military future of 600,000 19-year-olds, and a capsule drawing from a separate drum gave July 9 the No. 1 position in the priority order of Selective Service call up.

Thus under the two-capsule system, Sept. 16 was the first birthdate drawn, but youths born on that date were assigned an induction priority of 139.

The 10 birthdates drawn prior to July 9 ranged in priority order from 3 to Oct. 21 to 257 for July 12 through the luck of the draw.

After a momentary mechanical hitch which delayed the drawing 15 minutes, the second national lottery began smoothly under a scientifically devised system aimed at making the order of selection as truly random as possible.

Two capsules were drawn from two separate drums, one bearing a date of birth, the other determining the priority of a youth born on that day who would be called for induction.

Last year, when the priorities for about 600,000 army eligible men aged 19 to 26 were established, Selective Service put 360 capsules containing a month and date in a jar. The first birthdate drawn was Sept. 14, and young men born on that day between 1949 and 1950 were first in order to be drafted this year.

This year, it was impossible to know when draft No. 1 would be drawn. Using two rotating clear plastic drums, members of Selective Service's Youth Advisory Board drew capsules containing birthdates and draft numbers in pairs. In that way, the first birthdate drawn in the Tarr system lottery could be draft number 365 or any other number up to it.

Trying to leave everything to chance, the Selective Service even loaded the birthdate and number capsules into the drums in random order.

In a brief opening statement, Tarr told those in the Commerce Department Auditorium and a national television and radio audience that "intensive planning has gone into this event because we feel it important to assure those men whose lives are being affected that we sought a truly impartial method of determining the order for induction for 1971."

All the safeguards in the name of random selection were of prime interest to 140,198 young men who registered for the draft when they reached 18 last year and were classified: 1-A (eligible for induction) or 1-AO (eligible for noncombatant service because of conscientious

objections).

Also affected by the drawing were an estimated 450,000 young men reaching 19 this year but holding 2-S college student deferments. Unless Congress agrees to President Nixon's request for an end to

college student deferments, this group is immune from induction next year. But the draft numbers they got in this drawing would determine their eligibility for induction, in whatever year they leave the shelter of the 2-S classification.

Total Nixon Talk Scheduled Tonight

WASHINGTON (UPI)—The Defense Department called today for an August draft call of 10,000 men, 5,000 fewer than in July and the lowest August quota since the Vietnam buildup began in 1965.

Defense spokesman Jerry W. Friedman said one or two months of "zero draft" later this year can be considered "a possibility."

Defense Secretary Melvin R. Laird revealed in a broadcast Tuesday night that the August draft would be less than half of the August 1969 quota, when 20,500 were drafted. It turned out to be approximately a third.

By GEORGE SKELTON

LOS ANGELES (UPI)—Confident his controversial Cambodian operations have disrupted Hanoi's plans for conquest, President Nixon today prepared to defend his Southeast Asia policies in an hour-long television appearance.

The President's participation tonight in this unique examination of his policies was seen as another of the steps he is taking to build public support he believes necessary to convince North Vietnam he must negotiate an end to the conflict.

There were indications he might use the occasion to name a new chief negotiator at Paris as a concession toward moving the peace talks which have not been stalled for more than two years.

The President flew here Tuesday afternoon by helicopter from the Western White House at San Clemente shortly after welcoming Mrs. Nixon back from her three-day trip to Zaire. The First Lady carried relief supplies and demoralized American concern for the earthquake victims there.

Nixon arranged a series of conferences with his aides at the Century Plaza Hotel here today to prepare for the program, titled "A Conversation with the President on Foreign Policy."

Howard K. Smith of ABC, John Chancellor of CBS and Eric Sevareid of NBC will question Nixon. The live, unchoreographed program will cover the whole range of foreign policy but was expected to center on Southeast Asia.

A SLIGHT DELAY was encountered in the start of the 1970 draft lottery this morning in Washington when a handle came off one of the drums containing the induction order capsules and had to be repaired. Dr. Curtis Tarr, selective service director, right, looks on anxiously as other officials try to fix the damage. (UPI telephoto)

Auto Plant Building Underway

Construction began Wednesday morning on a 30-acre site in north Twin Falls for a \$300,392 building which will house the Bill Workman Ford Co., Inc.

The site, Mr. Workman said, is just north of the new Farm and City building on Blue Lakes Blvd. North. Seven of the 30 acres in the property will be utilized at this time in the new automobile agency headquarters with the contract signed Tuesday afternoon with Nelsen and Miller Construction Co., Twin Falls.

Ray Nelsen, of Nelsen and Miller, said the new building will be completed within three to four months.

It will be of cinder block wall construction with trust joist ceilings, and was designed by Robert Bush of the architect firm of Bush, Wilson and Co., Boise.

The building will cover about 28,000 square feet of space. Mr. Workman said, and will include new and used car sales offices, a complete body shop, service department and parts all under one roof. In addition to the building, the seven acres will be devoted to landscaping, parking spaces and used and new car sales lots.

No plans have been announced at this time for further development on the total 30 acres. (See picture, Page 2)

Officials Here For Opening

The Idaho First National Bank, largest in the state, officially opened for business in this area today with completion of a merger with Fidelity National Bank, a pioneer Twin Falls institution with branches at Filer and Hazelton.

Banking officials from Boise and other parts of the state were on hand for the opening this morning. Among officials from Twin Falls was Lyle A. Frazier, former president of Fidelity who will be executive vice-president of the Twin Falls Bank and who will also be charged with overseeing the branches at Filer and Hazelton.

Among those attending from Boise was Wm. E. Irvin, chairman of the board of Idaho First National.

Mr. Irvin said that the merger of the two banks brings together two of Idaho's foremost financial institutions. The strong position occupied by Fidelity in the Magic Valley area, he said, will add significantly to the statewide services offered by the Idaho First National Bank. The merged institutions have assets of over half a billion dollars. Idaho First now has 54 offices in the state.

The Idaho First executive said that full banking facilities will be offered through the new Twin Falls, Filer and Hazelton institutions and that there will be no employee changes.

Two officials of the former Fidelity National Bank, however, are retiring.

Sanitation Contract In On Bid

Specifications have been prepared for a new Twin Falls city sanitation contract with bids to be opened July 16.

City Manager Jean Milar said Wednesday the present contract does not expire until the end of September but bid opening is being set for July to give a new contractor should one be designated, time to prepare equipment and personnel for the work and be ready to take over at the close of the existing contract.

Advertising for the bids begins Thursday and specification changes for the new contract include elimination of the sanitary fill operation. Under new plans, Mr. Milar said, the city will operate the sanitary land fill with the contractor required only to pick up and haul the garbage and trash from the city.

Under newly revised Idaho Department of health standards, sanitary land fill operations have become more restrictive and Mr. Milar said it will be easier for the city to operate the fill to meet these regulations.

Depending on the amount of the successful bid residents of Twin Falls may be forced to pay more than \$1.25 per month for services in the future. These fees were set in 1955 and have been maintained since that time, Mr. Milar said. The amount meets present cost requirements of the contract of \$75,405 per year in addition to other sanitation items such as weed control, sanitation inspections and removal of old car bodies.

Loan Goal Is Behind Hopes

WASHINGTON (UPI)—The Nixon administration's plan to create special loan companies to pump money into businesses owned and operated by Negroes and members of other minority groups is lagging far behind its ambitious goal.

The government licensed the nation's 11th Minority Enterprise—Small Business Investment Co. (MESBIC) Tuesday. Commerce Secretary Maurice D. Stans had hoped to have 100 of them in operation by now.

The Commerce Department insisted, however, the plan is not a failure. A spokesman said 17 other proposed MESBICs have applied for licenses and the government has "commitments" for 80 more.

But no one knows when or if the additional 97 firms will begin operating.

When Stans announced the MESBIC program in November, he set the goal of 100 companies by June 30. He said if the target was hit, the program could provide as much as \$225 million in loans to minority-owned small businesses.

The potential venture capital available to minority businessmen eventually can run into a billion or more dollars when the MESBIC program is fully implemented," Stans said at that time. "I hope we can eventually have more than 500 of them in operation."

Fire Does Damage To Stock

An estimated \$4,000 of damage was done to stock at Farm and City Distributing's new store in a fire which struck about 4:40 p.m. Tuesday.

Max Casperson, manager, said damage to the building is negligible, although some water damage was done to office areas. The fire itself was held in a storeroom where it began.

Firemen and two trucks from the downtown station and a truck and crew from the Falls Avenue station responded to the call and had the fire out at 5:45 p.m.

Mr. Casperson said sparks from a trash fire burning in the rear of the building apparently blew through an open doorway into boxes of stock.

He reported items burned or damaged were mostly canvases, fall coats and bicycles.

"I'm real pleased with the job the firemen did—they got here quickly and held damage to a minimum," Mr. Casperson said.

The firm moved a month ago from a downtown location into the new steel constructed building at 1115 Blue Lakes Blvd. N.

Insurance adjusters were on the scene Wednesday morning assessing damage.

Senators Deserting President

BY STEVE GERSTEL WASHINGTON (UPI)—Evangelical Republican senator seeking re-election but one deserted President Nixon Tuesday when Congress overrode a veto for the first time in 10 years.

The GOP lawmakers helped produce the easy two-thirds majority by which the Senate joined the House in enacting a \$2.7 billion hospital construction program over Nixon's adamant opposition.

The House last week overrode the veto 270 to 98. The Senate, with unanimous Democratic support, assured enactment of the three-year bill, 70 to 10.

Republican senators seeking re-election in the fall were among 25 GOP lawmakers who broke with the President on the politically touchy issue of hospital construction and modernization.

The only Republican senator up for election who voted to sustain the veto was Sen. Roman L. Hruska of Nebraska. Those who did not were Senate Republican Leader Hugh Scott of Pennsylvania and Sens. Ted Stevens, of Alaska, Hiram L. Fong, of Hawaii, Charles E. Goodell, of New York, George Murphy of California, Winston L. Prouty of Vermont and Ralph T. Smith of Illinois.

4 Stores Bombed In N.Y.C.

NEW YORK (UPI)—Three F. W. Woolworth department stores and a Grand Union supermarket were firebombed Tuesday night in Manhattan.

About half of the 23 incendiary devices found had ignited, several while police and firemen were at the scene. There was only light damage and no injuries.

All the stores were closed at the time, although several employees were just leaving one of the Woolworth stores when the first device ignited.

Police said the incendiary devices were similar to those that started fires in several New York department stores in December. They were found wrapped in matchbox-size plastic packages hidden in clothing, under rugs and in books.

The two devices at the supermarket were hidden in paper napkins on the stock shelves, causing a small fire after the store had closed. None of the fires had been controlled quickly through water control.

Discards Discussed By Agnew

LONDON (UPI)—Vice President Spiro T. Agnew says some people in the United States should be "separated and discarded" from society.

Agnew made the comment in a pre-recorded interview broadcast Tuesday night over British independent television with journalist Bernard Levin. It was Agnew's first major interview for European audiences.

Commenting on dissent and dissenters in his country, Agnew said:

"There are people in our society who should be separated and discarded. I think it's one of the tendencies of the liberal community to feel that every person in a nation of over 200 million people can be made into a productive citizen."

"I'm realistic enough to believe this can't be. We're always going to have our prisons, we're always going to have our places of preventive detention for psychopaths."

Senators Deserting President

BY STEVE GERSTEL WASHINGTON (UPI)—Evangelical Republican senator seeking re-election but one deserted President Nixon Tuesday when Congress overrode a veto for the first time in 10 years.

The GOP lawmakers helped produce the easy two-thirds majority by which the Senate joined the House in enacting a \$2.7 billion hospital construction program over Nixon's adamant opposition.

The House last week overrode the veto 270 to 98. The Senate, with unanimous Democratic support, assured enactment of the three-year bill, 70 to 10.

Republican senators seeking re-election in the fall were among 25 GOP lawmakers who broke with the President on the politically touchy issue of hospital construction and modernization.

The only Republican senator up for election who voted to sustain the veto was Sen. Roman L. Hruska of Nebraska. Those who did not were Senate Republican Leader Hugh Scott of Pennsylvania and Sens. Ted Stevens, of Alaska, Hiram L. Fong, of Hawaii, Charles E. Goodell, of New York, George Murphy of California, Winston L. Prouty of Vermont and Ralph T. Smith of Illinois.

Change In P.O. Called

WASHINGTON (UPI)—Landmark legislation to overhaul the Post Office Department for the first time in its 167-year history was passed by the Senate early today to cap a marathon, 15-hour, 22-minute session.

The bill to create an independent postal service and grant postal workers an 8 percent pay raise now goes to a House-Senate conference committee. It marked a victory for the Nixon administration.

Most of the session that began at 9 a.m. Tuesday and ended at 12:22 a.m. today was consumed by debate over the Cooper-Church Amendment to limit U.S. military activities in Cambodia.

The major difference between the two postal bills is that the House measure outlaws compulsory unionism while the Senate bill grants permission to negotiate for a union shop.

Abortion Law Now In Effect

NEW YORK (UPI)—New York state's controversial abortion law, the most liberal in the nation, went into effect today. A host of legal, administrative and religious questions were still to be answered.

Hailed by planned parenthood advocates and condemned by opponents who called it the beginning of "a most tragic chapter in the history of our state," the law became operative at 12:01 a.m.

Business Slump Bottomed Out

WASHINGTON (UPI)—The business slump which the nation has suffered for the past 18 months has "bottomed out" according to the Commerce Department's official spokesman.

Assistant Commerce Secretary Harold Pesser predicted the nation's total output of goods and services would show an increase of 1.5% in the second quarter of 1970 which ended Tuesday. The actual figures will not be available until later this month.

"The real significance of this is that it means a bottoming out," Pesser told UPI Tuesday.

"We would see a little more of a gain in the third and fourth quarters."

List

The complete list of the draft lottery will be printed in the Times-News Thursday.

The drawing in Washington was not completed in time to publish the entire list in today's newspaper and it was decided that rather than print a partial list, the publication would be held until Thursday at which time the entire drawing would be shown.

It is suggested those eligible for the draft clip the list for future reference.

OFFICIALS OF THE Idaho First National Bank, including the five shown, were on hand this morning as the merger of the Idaho First and the Fidelity National Bank became official. From the left are Jack F. Ramsey, vice-president and manager in Twin Falls; James S. Khaney, vice-president in Twin Falls; Fred Collins, executive vice-president from Boise; Lyle A. Frazier, speaker vice-president in Twin Falls who will also be charged with operation of branches at Filer and Hazelton; William E. Irvin, Boise, chairman of the board of Idaho First. The Idaho First National Bank, with home offices at Boise and with branches throughout the state, is the largest bank in Idaho.

Daily Weather Report

PREVIEW OF ESSA WEATHER BUREAU FORECAST TO 7:00 A.M. EST 7-1-70

RAIN SHOWERS will occur tonight in the Pacific Northwest, while showers are forecast over the Northern Rockies and the Great Lakes area. Widely scattered shower and thunderstorm activity is likely to develop in the western half of Texas. Clear and pleasant weather is anticipated elsewhere with no major temperature changes in sight. (UPI-telephoto map)

E. C. Roswell

HEYBURN — Edward Cameron Boswell, 66, Heyburn, died of a short illness at his home Tuesday.

He was born July 29, 1903, at Chagrin Falls, Ohio. On Aug. 9, 1923, he married Marie Ethel Halbert at Cleveland, Ohio; he was a truck driver.

He moved to Heyburn from Burley, where he had lived for about 20 years, five years ago. Prior to living in Burley, he had been a resident of Gooding.

Surviving, besides his widow, are two sons, Billy William Boswell, Fairfield, Calif., and Danle, Boswell, Burley; four daughters, Mrs. Mary Lou Schoonover, Benton, Calif.; Mrs. Dorothy Aless, Phoenix, Ariz.; Mrs. Nancy Ganderberg, Ashton, and Mrs. Lois Saldana, Heyburn; a brother, Tom Boswell, Stockton, Calif., and 13 grandchildren.

Funeral services will be conducted at 1 p. m. Monday at McCulloch Funeral Home Chapel by Rev. Blane Russell. Final rites will follow at Gem Memorial Gardens, Burley.

Friends may call at the McCulloch funeral home Sunday afternoon and evening and Monday prior to services.

Forecast

Magic Valley; Burley-Rupert area: Mostly sunny and warmer today and Thursday. Light winds today and tonight. High today in the 80s; low tonight 48 to 58; high Thursday 85 to 95. Chance of rain near zero through Thursday. Outlook for Friday — continued sunny and warm. **Camas-Pringles:** High today 60 to 70; low tonight 42 to 52; high Thursday 67 to 77. Central Idaho mountains, stable.

of the Salmon River: Partly cloudy afternoons and evenings with a chance of isolated thundershowers today and Thursday; fair nights and mornings; warmer with high today in the 70s; low tonight 37 to 47; high Thursday 75 to 85. Light winds, except gusty near thundershowers. Chance of precipitation 10 per cent in the afternoon and evening. Outlook for Friday — little change.

Magic Valley Hospitals

Magic Valley Memorial
Admitted
Mrs. Meryl Nemnich, Lindsay Saville, Oscar Burgess, Mary Alice Cook, Susan Mayns, Fred Bohning, Lucile Wolfe, James Winterholler and Michael Brown, all Twin Falls; Mrs. Don McDowell, Jerome; Mark Higginbotham, Wendell Burnett and Jack Burnett, both Eden; Dolly Rugg, Mottugh and Mrs. Fred Decker, Strangelville.

Cassin Memorial
Admitted
Mrs. Steven Ross, Mrs. Mary Hobson, Mrs. Joan Krieger, all Burley; Vico Scott and Kenneth Mikesell, both Heyburn; Rebecca Anderson, Declo; Rodney Winmill and Mrs. Bryce Chung, both Rupert, and Alicia Castillo, Paul.

Dismissed
Mrs. Virginia Burbank, Mrs. Bill Nichols, Mrs. Ronald Reward and daughter, all Burley; Mrs. DeLois Garner and daughter, Declo; Gladys Benum, Paul; Milton Behnap, Rupert; Mrs. Ida Calhoun, Almo, and Alfred Jacobs, Eugene, Ore.

G. R. Parrott

George R. Parrott, 83, of 332 Third Ave. W., died this morning at a local rest home of a long illness.

He was born June 4, 1887, at Whiting, Kan. He married Jessal Moulton there on May 7, 1914 and moved to the Salmon tract to farm. He farmed there until his retirement in 1955, when they moved into Twin Falls. Mr. Parrott was a member of the Baptist Church while he lived in Whiting, Kan.

Survivors include his wife and two sons, Dwight M. Parrott, Tacoma, Wash., and Donald H. Parrott, Twin Falls; one daughter, Mrs. Maurice (Dorothy) Humphries, Twin Falls; one brother, Alfred Parrott, Kimberly; one sister, Mrs. Ruth Lammers, Twin Falls; seven grandchildren and three great-grandchildren. Mr. Parrott was preceded in death by three brothers, two sisters, one grandchild and one great-grandchild.

Funeral services will be conducted at 2 p. m. Friday at the White Mortuary Chapel by Rev. Delaney. Interment will follow at Sunset Memorial Park.

Friends may call at the White Mortuary Chapel Thursday evening and Friday until time of services.

St. Benedict's

Admitted
Mrs. Eva Newland, Mrs. Charles Falconburg, Mrs. Darrell Smith and Robert Bjades, all Jerome; Mrs. Ralph Pruett, Rupert; and Ross Borden, Shoshone.

Dismissed
Carl Thompson and Mrs. Pearl Lango, both Jerome, and Carl Harding, and Clyde Hughes, both Shoshone.

Births
A son was born to Mr. and Mrs. LeRoy Twitchell, Jerome.

Gooding Memorial
Admitted
Mrs. H. Gene Burr, Bliss, and Mrs. A. V. Carter and Elmer Hamner, both Gooding.

Dismissed
Beatrice Heath, Tim Wilson, Lori Wilson, Robert Sigel and Mrs. William Pike, all Gooding and Wayne Reebie, Bliss.

Twin Falls

News In Brief
Mr. and Mrs. Richard Allen, Bakersfield, Calif., are parents of a son born Monday. Paternal grandparents are Mr. and Mrs. Charles Allen, Twin Falls. Mrs. Allen is the former Barbara Gibson of Spokane.

Twin Falls Knights of Columbus, Council 1410, Third Degree will have its monthly meeting at 8 p. m. Wednesday in the Knights of Columbus Hall, Twin Falls. Refreshments will be served after the meeting.

Floyd DeWitt, Twin Falls, has been admitted to the Twin Falls Clinic Hospital for treatment.

Truck Hits Two Girls In T.F.

Two girls who were struck by a pickup truck as they ran across Falls Avenue East Tuesday night were listed in fairly good condition today at Magic Valley Memorial Hospital.

Twin Falls County Sheriff's officers said the accident occurred about 8:45 p. m. about five miles east of Twin Falls.

They said the girls were among nine who were in a west-bound car which stopped in the lane of traffic when one of the girls became ill. Joan Dickson, 18, got out of the car and lay down in a ditch on the north side of the road.

Two of the other girls, Susan Mayne, 17, and Mary Cooke, 18, ran across the road to go to a nearby house for help.

As they ran behind the vehicle and into the east-bound lane of traffic, they were struck by the truck, driven by Vador Elmo Brown, 57, Kimberly.

Miss Cooke was struck by the left front fender and rolled away, falling to the pavement about 20 feet to the rear of the parked vehicle. Miss Mayne was struck by the center of the truck hood and carried 74 feet, falling off when the truck stopped.

Other girls in the car were Pennie Farmer, 18; Laura Darrington, 18; Kathy Darrington, 18; Wendy Pariah, 17; Lydia Arrington, 18; and Vonda Lou Henderson, 24, all of Twin Falls.

SUBSCRIPTION RATES THE TIMES-NEWS
Twin Falls, Idaho.
By Carrier
Per month (Daily & Sunday) \$2.25
By Mail
Paid in Advance
(Daily & Sunday)
1 Month \$2.50
6 Months 13.00
1 Year 23.00
Mail subscriptions accepted only where carrier delivery is not maintained.

TIMES-NEWS SUBSCRIBERS
For service on Paper Delivery
Call your carrier
or 733-0931
Daily 7 a.m. to 5 p.m.
Sundays 7 a.m. to 12 p.m.

CONTRACT SIGNING for construction of a \$300,392 building to serve as headquarters for the Bill Workman Ford Co. Inc., on Blue Lakes Boulevard North is completed here by Mr. Workman, left, and Toy Nelson of the contract firm, Nelson and Miller, Twin Falls. The new building will house the complete agency operation and will replace the downtown structure now in use but scheduled to be torn down as part of the downtown redevelopment program. (Story, Page 1)

Miller, Twin Falls. The new building will house the complete agency operation and will replace the downtown structure now in use but scheduled to be torn down as part of the downtown redevelopment program. (Story, Page 1)

Magic Valley Obituaries

Mr. Heckert

HAILEY — Theodore Heckert, 68, died Monday at Magic Valley Memorial Hospital in Twin Falls of a brief illness.

He was born Aug. 8, 1901, at Garden Prairie, S.D., and moved to Idaho when three months old. As a young man he worked in the mines. While there he married Wilma Hanny on May 28, 1924 at Conville.

The marriage was solemnized at the Mesa, Ariz. LDS Temple on March 25, 1945. They lived in Eureka, Utah, and Glendale, Idaho, before moving to Midway, Utah, in 1935 where he farmed and operated a coal company. In 1955 the couple moved to Hailey where they lived and operated the Arctic Circle Drive-in until 1961 when Mr. Heckert retired because of ill-health.

He was an elder in the LDS Church.

Surviving are his widow, Hailey; a daughter, Mrs. Brodie (Laurie) Rayburn, Hailey; two sons, Richard Heckert, Ogden, Utah; and Jack Heckert, Salt Lake City, Utah; two brothers, George Heckert, Boise, and Elwin Heckert, Sumner, Wash.; a sister, Mrs. Doris Hinks, Boulder, Colo., nine grandchildren and one great-granddaughter.

Funeral services will be conducted at 1 p. m. Thursday at the Hailey LDS Church by Bishop Alden Packer, and final rites will follow at the Hailey Cemetery.

Friends may call at the Bird Funeral Home this evening and until 11 a. m. Thursday.

Mrs. Vaughn

RICHFIELD — Mrs. Luenna May Vaughn 30, Pocatello, died at St. Anthony Community Hospital, Pocatello, Tuesday morning. She was a former Richfield resident.

She was born Nov. 3, 1900, at Shoshone, to J.S. and Luena Kunze Flovel Sr. She was a graduate of Richfield High School.

On May 9, 1948 she married R. Vaughn at Richfield. They moved to Shoshone, where they resided until moving to Pocatello in 1953. Mr. Vaughn was employed as an accountant for the Union Pacific Railroad. He and his daughter, Vickie Kay Vaughn, died Oct. 23, 1965.

She is survived by a son, Neil Scott Vaughn, Pocatello; her parents, Mr. and Mrs. J.S. Flovel Sr., Grandview, and a brother, J.S. Flovel Jr., Kamiah.

Funeral services will be conducted at 10 p. m. Thursday at the Henderson Funeral Chapel by Rev. James L. Alroy of the United Methodist Church. Last rites will be held at 2:30 p. m. in the Richfield Cemetery.

Scott Larson

OAKLEY — Graveside services for Scott Larson, 25, Salmon, who drowned in Warm, Springs Creek near Ketchum, Sunday night, will be conducted at 11 a. m. Thursday in the ward chapel, Oakley Cemetery.

He was born in Oakley and moved with his family to Salmon in 1945. He attended Salmon schools.

Survivors include his parents, Mr. and Mrs. Earl Larson, Salmon; three brothers, Keith Larson, Bountiful, Utah; Kenneth Larson, Philomath, Ore.; and Willard Larson, Pocatello; two sisters, Mrs. Richard (Jean) Murphy, Salmon, and Shirley Larson, Boise.

Funeral services were conducted today in Salmon.

Funeral Services

Ruth M. Walker, 2 p. m. Thursday, White Mortuary Chapel, Salmon, who drowned in Warm, Springs Creek near Ketchum, Sunday night, will be conducted at 11 a. m. Thursday in the ward chapel, Oakley Cemetery.

He was born in Oakley and moved with his family to Salmon in 1945. He attended Salmon schools.

Survivors include his parents, Mr. and Mrs. Earl Larson, Salmon; three brothers, Keith Larson, Bountiful, Utah; Kenneth Larson, Philomath, Ore.; and Willard Larson, Pocatello; two sisters, Mrs. Richard (Jean) Murphy, Salmon, and Shirley Larson, Boise.

Funeral services were conducted today in Salmon.

Attention: INSULIN USERS

There's an important message from B-D waiting for you with the druggist who has your prescription on file. Visit him this week. You'll be glad you did. No purchase is necessary.

News In Brief

The licensed Practical Nurses meeting has been postponed until 7:30 p. m. July 9, in the hospital auditorium. Convention reports will be given and Vivian Harmon will show slides of Hawaii.

Mrs. Horner

BURLEY — Funeral services for Mrs. Henrietta Horner, 81, former resident, were conducted Friday at Fresno, Calif., where she died of a short illness.

She was born and raised in Arkansas and was married to Virgil Horner, in Arkansas. They moved to Burley in 1953. Mrs. Horner taught in the Burley schools and in 1951, she moved to California where she continued to teach in the public schools.

She belonged to the Burley Methodist church and was active in the Woman's Society of Christian Service.

Survivors include her husband, Fresno; two sons, Virgil Horner, Jr., Fresno, and Bob Horner, San Jose, Calif.; one daughter, Mrs. John (Phyllis) Shea, Denver, and five grandchildren.

Celebrate Equitable Savings' 80th birthday

Free green stamps for new savings

Join the celebration and receive free S&H Green Stamps when you open or activate your Equitable Savings account. Receive one stamp for each \$1 you save up to a maximum of 1000 stamps per transaction.

Watch your dollars grow quickly as daily Equitable Savings — with instant daily earnings and accounts are insured to \$20,000.

Click These Special 5.25% 90-Day Passbook Savings Account advantages:

- Nation's highest passbook savings
- Passbook (not statement) earnings
- No minimum deposit
- No penalty for withdrawing

Place your savings with Equitable Savings now and you'll get the free S&H Green Stamp.

5.25%

Equitable Savings

WHITE Mortuary
"The Chapel by the Park"
136 4th AVE. EAST - TWIN FALLS
PHONE 733-6600

160 Main Ave. N. Twin Falls
Fred E. King

Save by the 10th Earn from the First!

THE REAL PAY DIRT IS A 1st FEDERAL PASSBOOK ACCOUNT!!

5%

In 1849 you had to go all the way to California to hit pay dirt. But now you can do it at the First Federal Savings and Loan Association of Twin Falls. Your claim? a 5% 1st Federal savings deposit passbook. That bonanza of interest — the highest paid by any savings and loan company anywhere — is compounded semi-annually. It's easier and safer than prospecting the '49er way . . . and more profitable, too! Start with any amount, any time. Your money . . . all or any part of it is available for withdrawal at all times . . . and it's insured by an agency of the U.S. Government to \$20,000 . . .

Join The Gold Rush Now . . . Be On Your Way to a Golden Future!

*Where you save does make
a difference.*

FIRST FEDERAL SAVINGS

AND LOAN ASSOCIATION

of Twin Falls

Magic Valley's Home Newspaper

Wednesday, July 1, 1970

Office: All City and County Newspaper... Phone: 733-0931

Speedy Trial

A nation based on the concept of law rather than strong leaders will survive only so long as its laws are respected and observed by its citizens.

Sixth Amendment guarantee of a speedy trial stands on its own merits. Courts throughout the nation are overloaded with work.

Double Negative

Anyone who belongs to a book or record club knows the principle of "negative option."

Nobody should have to pay for something he didn't order. But unlike unsolicited merchandise which comes in the mail out of the blue, and which is another practice the FTC is also considering banning, it can be argued that membership in most mail-order clubs is voluntary and that by the act of joining a member consents to a particular club's "by-laws."

MR. SPECTATOR

The Family Doctor

We must point out that through specialization some of the human touch is lost. We have in mind the "family doctor."

American Academy of General Practice. The Academy is the national association of family doctors.

WASHINGTON — There is one all-important uncertainty in Congress' voting on the Social Security increase.

While it is definite a new across-the-board hike in Social Security payments will be approved, still very much up in the air is how much it will be.

Called for. Arguing Hartke, "American workers are paying more than is necessary for the benefits of the present Social Security program."

Dr. Robert J. Myers, former long-time chief actuary of the Social Security Administration, is cited by Tower as authority for his position.

The Last Hurray

GEORGE C. THOSTESON, M.D. Beauty Marks

Dear Dr. Thosteson: I have been blessed with what are called "beauty marks."

ANDREW TULLY

Voting Age

WASHINGTON — Even before the bill giving 18-year-olds the right to vote reached President Nixon's desk, Supreme Court insiders were predicting without reservation that the Supreme Court would strike it down as unconstitutional.

Constitution is absolute as it was written and permits no tinkering by the Supreme Court.

Court, with a direct appeal from its decision to the Supreme Court. Since district judges are instructed "to cause the case to be in every way expedited," a final Supreme Court ruling could be reached before next Jan. 1, effective date of the legislation.

RAY CROMLEY

Difficulties

WASHINGTON (NEA) — While the Indochina war gets the headlines, messages from this reporter's contacts in Tokyo, Hong Kong and South Asia outline in some detail the very serious difficulties the Communists are having in the rest of free Asia.

Communist parties — one in the embryonic stage. This extreme splintering is quite typical of Communist developments in the early stage.

BERRY'S WORLD

You'll have to take your business elsewhere, Penn Central is in bankruptcy!

Nation Bids To Compete

LUXEMBOURG (UPI)—Britain made its third bid in nine years Tuesday to become a member of the European Common Market, but told the six present members that unless conditions were fair, it would not join.

Also seeking membership with Britain in the prosperous economic club were Ireland, Norway and Denmark.

All four countries officially launched their membership bids at a two-hour ceremony in Luxembourg's 22-story European Center.

The formal opening of membership talks between the four applicants and six existing members—France, West Germany, Italy, Belgium, the Netherlands and Luxembourg—produced no surprises.

"We were not taken aback by anything said today," said Belgian Foreign Minister Pierre Harmel, president of the market's ruling Council of Ministers.

The 10 European nations must now "get on the job," Harmel said, of expanding Europe's economic and political boundaries.

The next round of talks between the six Common Market nations and Britain takes place at the market's Brussels headquarters July 21. These will be followed by talks between "The Six" and the three other applicants in September. The talks may take from 18 months to two years to complete.

The talks were followed by rounds of bilateral conversations between the 10 foreign ministers attending the meeting.

Speaking at the formal opening of the talks the chief British negotiator, Anthony Barber, said a solution must be found during the forthcoming negotiations for sharing the burden of financing the Common Market.

NEW WAINSCOTING—for the girls' locker room at O'Leary Junior High School is one of a number of projects of the Twin Falls School District. Ben Hooplin, owner of Capri Tile Co. of Twin Falls, applies the new tile to a plaster undercoating. Other school projects in

addition to the extensive construction at the high school, including renovation of cabinets in the home economics room at O'Leary, painting of the exterior trim at the high school and complete interior repainting at Harrison, Morningside and Washington elementary schools.

Sukarno Protests Exile

JAKARTA (UPI)—"I feel like a man who is neither alive nor dead."

With those words former President Sukarno, who died 10 days ago at the age of 69, described to his daughter the conditions of his life as a political exile within the nation he founded.

"Both of us broke down in tears when he said that," Sukarno's daughter Rachmawati

told UPI in an exclusive Jakarta suburban mansion which served him as a prison.

The pretty 18-year-old favorite daughter of the late Indonesian revolutionary talked mostly about Sukarno's last two years of life—which were lived out under heavy guard and severe restrictions imposed by the government which ousted him from power in 1967.

Sukarno had no measure of personal freedom within the

city of Jakarta. "Sometimes I took him for a walk around the garden. A guard always came along and others watched from the fence," Rachmawati said.

"He was allowed to read newspapers which were selected by the guards. He had a radio and television set but he did not like them."

Buy 2 cans of Nalley's Potato Salad

**DELICATESSEN
FRESH**

We'll send you 50¢

A delicious idea. Try two cans of Nalley's Potato Salad and we'll send you 50¢. That's how sure we are that you'll love Nalley's "Delicatessen Fresh" flavor. For we make Nalley's with the same fresh ingredients the delicatessen man uses. From the tenderest White Rose potatoes to the crisp pickles. Do your family—and budget—a favor. Try Nalley's Potato Salad. And make 50 cents while you're at it. Send coupon and 2 Nalley's labels to:

Nalley's Fine Foods, Inc., P.O. Box 221, Ojai, California 91302.
Gentlemen: Here are 2 labels from Nalley's Potato Salad. Please send me my 50¢.

50¢

**FOR TRYING
NALLEY'S CANNED
POTATO SALAD**

NAME _____
ADDRESS _____
CITY _____ STATE _____ ZIP _____

When you've had our family offer, we'll send you a family offer. Offer valid Sept. 1-30, 1970.

Your **ID** Store

PRE- 4th SALE

WOMEN'S—MISSY—JUNIOR

DRESSES

1/3 to 1/2 OFF

A great selection of dresses all from our regular stock. Womens sizes 8-20, Missy sizes 12-14, 24-26 & Junior sizes, 3-15. These included selections from our Spring & Summer Stock.

READY TO WEAR SPORTSWEAR

Ladies Jamaica Short Sets \$3.99
Jamaica Short sets, denim shorts with sleeveless bandana blouse Reg. \$9.99

Women's Jamaica Shorts \$1.99
Denim shorts from Jamaica manufacturer Reg. \$3.99 Value

Womens Blouses & Shirts 1/2 price
Blouses & shirts, great selection of solids & prints, slightly tailored close knit styles 28-38.

Women's Knit Pants \$7.99
100% Polyester knit pants. Assorted colors, pull-on styles, sizes 8-18 Reg. \$10 Value.

Ladies Shifts & Pant Dresses \$5.99
Sleeveless cottons, exciting prints in floral & novelty designs, truly cool summer fashions sizes 10-18 Reg. \$8.

Ladies Swimwear \$6.99
1 and 2 piece styles. Reg. to \$12.00 Value

Ladies Shirts \$1.99
Perma press, assorted solid colors & white. Reg. \$3.00, values to \$2.38.

FABRICS

GROUP I 99¢ yd.
Values to 2.29 yd.

GROUP II 66¢ yd.
Values to 1.98 yd.

GROUP III 33¢ yd.
Polyester double knits. Values to \$7.00 yd.

MAIN FLOOR

Ladies Handbags \$2.99
Assorted styles & colors. Reg. to 6.00.

Panty Hose 88¢
Values to 2.00.

Table Of Gifts 1/2 price
Many added items new at

Wigs \$14.99
New shipment many new colors, great value here.

1/2 Slips \$1.99
Lace trim built short & regular lengths. Values to 3.00.

Lingerie \$3.99
One table of long gowns and baby doll. Reg. \$50.00. Nylon & cotton.

Park Avenue Panty Hose \$1.33
Parkaloon-Broken sizes & colors. **3 pr. \$2.99**

GIRLS

Girls Dresses 1/3 off
Our Spring & Summer dresses, new colors, styles 3-14. Reg. \$3 to \$16.

Girls Pants 1/3 off
We've selected the best of Spring and Summer pants, styles 3-14. Reg. \$3 to \$8 includes knit & perma press fabrics. Truly a great buy.

Girls 2 Piece Sets 1/3 off
All right out of our ragi stock all name brands you know sizes 4-14. Reg. \$4.25 to \$10.

Girls Sportswear Separates 1/3 off
Includes shirts, some tops, some fashion items of pants and fun top styles 3-16-14.

Girls Summer Sweaters now \$2.99 & \$3.99
Famous brands sizes 4 to 14, white with embroidered or night some colors. Reg. \$3 & \$6.

LINENS

Beach Towels 1/3 off
Redwood to clear our classic styles.

Odd Lot Grab Table
Assorted linen includes sheets, pillow cases, curtains, towels, assorted items from our gift department. Truly an odd & ends clean-up.

MENS

Mens Casual Pants \$3.99
Wash n wear, solids, checks, stripes. Reg. \$8.50 to \$11.00, sizes 29 to 38 broken.

Mens Knit Shirts \$2.99
Polyester and cotton knit. Reg. \$6.00 if perfect. Assorted styles and colors.

Mens Sox 77¢ pair or 2 pair \$1.50
Crew socks, stretch sizes 11-13.

Mens Summer Sport Coats \$15.99
100% cotton, moisture wicking, broken sizes, limited quantity.

Mens Wool Dress Pants 1/3 off
Large group of all wool name brand, hand made sizes 30 to 42, assorted solids, some patterns.

Mens Nylon Windbreakers \$4.99
100% nylon, tan or white, novelty trim on collar & cuffs. Reg. \$8 values.

Mens Odd Lot Grab Table
Assorted mens wear items. Each item reduced 50% or more.

Mens Sport Shirts 3 for \$10.99
Better group. Reg. \$4 to \$7.50. Short sleeve.

Mens Knit Shirts 1/3 off
Group of better knits. Reg. \$9 to \$15. Size 30 to 42. Assorted styles, colors. All famous brands.

BOYS

Boys Grab Table 1/3 to 1/2 off
Odd & ends, collected from all over our boys dept. Includes slons 1/3 1/2 1/2 off. Every item a great buy.

SEMI-ANNUAL SHOE CLEARANCE

**WOMENS
ITALIAN
SANDALS**

Reg. to \$6.99

\$3.97

Reg. to \$9.99

\$5.97

**MEN'S
SANDALS**

while they last all styles!

Values to \$8.99

\$5.97

**CHILDREN'S
SANDALS**

Reg. to \$4.99

\$2.99

THE IDAHO DEPARTMENT STORE

SHOP ALBERTSON'S... YOU GET MORE OF THE BEST FOR LESS

U.S.D.A. INSPECTED!!

FRYERS

CHICKEN & 1/2

33

LB. [¢]

TRIPLE TREAT.

BONELESS HAM

OLD FASHIONED WHOLE. 12-15 LB. AVE. LEAN!

88

LB. [¢]

HORMEL SPARE RIBS

3-5 Lb. Average. Great To Barbeque!

79

LB. [¢]

HORMEL RANGE BACON

2 ¹/₄ Lb. Package

\$1.49

CHUCK-EYE ROASTS

BONELESS. U.S.D.A. CHOICE BEEF.

88

LB. [¢]

JERRY D. HOLMAN
Mortician
Attends
Institute

A Twin Falls funeral director was among a group from throughout the nation who attended a specialized course this month conducted by the School of Management, National Foundation of Funeral Service, at Evanston, Ill.

Jerry D. Holman, of White Mortuary attended the course on a scholarship won by writing a thesis on "The Social Responsibilities of a Funeral Director."

The school is essentially one of business administration, but devoted to the specific need of funeral service firms.

The foundation maintains its own headquarters building completed in 1951 on the north edge of the Chicago area.

The school was conducted June 1-22.

Honors Go To Youths At College

Karolyn Lawrence, daughter of Mr. and Mrs. John Lawrence, Twin Falls, and Dennis Robert Pottysgrove, son of Mr. and Mrs. Robert Pottysgrove, Hansen, have received the Alumni Association scholarship for freshmen entering the University of Idaho.

A Twin Falls High School graduate, where she maintained a grade point average of 3.8 on a four-point scale, Miss Lawrence was active in school affairs. She was a member of National Honor Society, Girl's League, Pep Club, Drill Team, and French Club. She served as secretary-treasurer of the school band and played in the band and orchestra.

Miss Lawrence was named honor student to represent her school in Twin Falls County and was honor Queen of Her Job's Daughters, Hansen. She intends to major in education at the University of Idaho.

Mr. Pottysgrove maintained a grade point average of 3.74 on a four-point scale, at Hansen High School, where he was also very active in school affairs. He served as student class president and editor of the school yearbook two years. He was chosen as delegate to Gem Boy's State as well.

He is a member of the Boy Scouts and has received many medals, including the Eagle Scout and "God and Country" awards.

T.F. Girl Honored By University

Susan Kim Olsen, daughter of Mr. and Mrs. Raymond H. Olsen, Twin Falls, has received the Associated Students of the University of Idaho honorarium for leadership entering the University of Idaho.

Miss Olsen was active in various music fields at Twin Falls High School. She was chosen as Grand All-State Orchestra sat sixth chair in her high school orchestra. She planned to major in music at the University of Idaho.

The ASU honorarium is a scholarship presented to high school seniors who have done outstanding work in music and academic areas during their high school careers. Nominees must have filed an application for admission to the University of Idaho.

Recipients of the award are chosen by a board of university faculty appointed by the ASU.

1/2 BONELESS HAMS ARMOURS Old Fashioned, Ave. 6-8 Lbs. LB. 99¢

RANCH STEAKS BONELESS U.S.D.A. CHOICE LB. \$1.19

FALLS BRAND WIENERS Skinless Meaty! 2 Lb. Pkg. \$1.09

HORMEL CANNED HAM So. Venetian 5 Lb. Can. \$4.99

BULK POTATO SALAD LYNN WILSON Hearty Favorite. LB. 33¢

SLICED HAM ALBERTSON'S 3 oz. Pkg. 4 in x 7 in. EA. 59¢

RED CABOOSE PIZZA SAMPLING FRIDAY, JULY 3rd

WE WILL BE OPEN JULY 4th 9 AM - 7 PM

4th of JULY SAVINGS

TREAT YOURSELF TO A SAVINGS SPREE AT ALBERTSON'S TREMENDOUS 4th of JULY SALE!!!

HIGHEST QUALITY & LOWEST PRICES IN TOWN!!!!

WATERMELONS

RED RIPE!!

UNIQUE SUMMER DESSERT!!

4

LB. ¹/₂ [¢]

CLIPTOP CARROTS Great in Salads or Slice in Sticks. 7 Lb. For \$1

RADISHES BUNCH 5¢

Gr. Onions Fresh And Mild! BUNCH 5¢

CRISP CELERY FRESH & SNAPPY! LB. 14¢

SLICING PEACHES RED HAVEN BEAUTIES. LB. 29¢

YELLOW ONIONS Special Low Price. LB. 10¢

TOMATOES SALAD! Red and Juicy. LB. 23¢

EXTRA SAVINGS!

POTATO CHIPS

ALBERTSON'S CRISPY 1/4 OZ. PKG.

45

PKG. [¢]

EXTRA SAVINGS!

MORNING FRESH EGGS

MEDIUM AA.

Best Protein Buy!

3

Doz. For \$1

PAPER PLATES Janet Lee 9 in. 100 Cnt. Pkg. 48¢

PORK & BEANS Van Camps Hot or Cold 4 13 oz. Cans \$1

MAYONNAISE Kraft 7 OFF Reg. Price, QT. 59¢

NALLEYS PICKLES Cucumber or Hambuger Chips Assorted Dill. 48 oz. Jar 68¢

FROZEN FOODS

ALBERTSON'S ICE CREAM Sky Rocket Reveal. Rich 1 1/2 Gallon 59¢

POPSICLES Thrifty Cool Treat. TB Cnt. Pkg. 79¢

LEMONADE TREESWEET Pink by Regular. 6 oz. Pkg. 9¢

STRAWBERRIES NATURAL! Pkg. 4 10 oz. 57¢

FISH STICKS FISHER BOY Quick Sizzler! 4 Pkg. 89¢

ALBERTSON'S FOIL Aluminum Heavy Duty. 18 in x 25 Ft. Roll 39¢

PINEAPPLE SLICES 5 1/4 Flat \$1

ASSORTED TOWELS VIVA Big Roll. 180 Count. 3 \$1

MARSHMALLOWS KRAFT JET PUFF Light 4 Lb. Pkg. \$1

BLACK PEPPER Schillings 4 oz. Can 45¢

POTATO CHIPS Clover Club 12 Oz. Pkg. 66¢

SHOP AND SAVE ON SPECIAL VALUES IN OUR VARIETY SECTION

FLASH CUBES WESTINGHOUSE Stock up Now. 3 Cnt. Pkg. 88¢

ANTI PERSPIRANT Special! 3 oz. For 88¢

COLORED FILM 126-18 SAVE NOW! 99¢

INSECT REPELLENT OFF. Specially Priced. 6 1/2 oz. 77¢

COPPERTONE Tan Kester! 1-5/8 oz. 66¢

WE SELL ONLY QUALITY BAKERY PRODUCTS.

ANGEL FOOD CAKES

LARGE UNICED.

Assorted Delicious Flavors. For ONLY

59

¢

FRENCHBREAD Crusty! Seeded or Plain. 4 1-1/2 Loaves \$1

ASSORTED COOKIES Like Home Model. 4 Doz. For 88¢

HAMBURGER OR HOT DOG BUNS Better When They're Bakery Fresh!!

39

¢

8 FOR

SOFT FLEISCHMAN'S MARGARINE Budget Priced. Luxury. LB. 48¢

ALBERTSON'S

PRICES EFFECTIVE: JULY 1, 2, 3, 4, 1970
8 a.m. - 9 p.m. - 9 to 9 SUNDAYS
108 WASHINGTON ST. N. TWIN FALLS, IDAHO

'Box' To Control Our Life

By MARGUERITE DAVIS WASHINGTON (UPI)

Someday, no home may be complete without Dr. George E. Mueller's little magic box. It would play waxes to music in the morning and report the news while preparing the family breakfast and delivering it to the table.

It also would telephone for a taxi to get the man of the house to work, do the family grocery shopping, handle the family finances and give advice on the stock market, among other things.

So far, the box only exists in the imagination of Dr. Mueller, vice-president of General Dynamics and former head of manned space operations for the National Aeronautics and Space Administration (NASA). But he predicts it might be ready by the year 2000.

The heart of the wonder gadget, estimated by Mueller to cost about \$1,000 each, would be a small control processor, perhaps an inch wide, an inch deep and two inches long.

Mueller said the idea occurred to him while he was preparing a series of lectures on space to be delivered at an international seminar in Australia in August.

He concluded there was no reason why technical developments already known and used by NASA shouldn't be wedded to other concepts to produce a drawing board to make life easier for housewives.

He acknowledged his dream might not be wholly pleasing to everyone. A neighbor whose advice ran counter to that of the magic box might be misled. But Mueller was certain this would be offset by the housewife's pleasure with the cube.

Embedded in a display console no bigger than a television set, it would have a high-speed memory of about 100,000 words, a memory for voice commands, a circuit for recorded messages, and a tape recorder that could store several days of designated programs.

That would be only the beginning.

The housewife could tell the computer what music she wants to hear and TV programs she wants to watch during the day, and store the information for delivery when requested.

When her husband is ready to leave for work, the computer would order a taxi, and stay on the job until there was assurance that the cab was en route.

Grocery shopping would be revolutionized. The hard-working housewife would dial her supermarket and, with the aid of the computer's compressed information and a remote TV unit, select the food she wants and log it on an automatic shopping cart label with her name and address.

An automatically computed bill would be submitted on the TV screen for her approval. Then checked for accuracy and credited to the grocery's at the local bank.

After ordering the groceries, the housewife could dial her favorite shop and select a new dress from those shown on the TV screen. It would be charged to her account and delivered before sundown.

The electronic cube would provide the man of the house with a running account of his personal finances, and with current and past information about his stocks. Their performance would be analyzed and forecast, and orders to buy or sell would be honored.

The computer could keep a current account of his tax situation, advise him how to avoid tax liability and pay his taxes as it would be due on his grocery bill when he comes due. The magic box could even evaluate the market and predict the action of his competition.

FRANK YODER, Editor
NEW YORK (UPI)—The cause of an estimated \$185,944,000 through the United States during the National Insurance Association and Statistical Association joint study, this week's issue of THE NEW YORK TIMES has the figure for April and a decrease of 1.7 per cent since 1969.

BLAZE KILLS 4
ARLINGTON, Va. (UPI)—An 11-year-old girl Monday afternoon was killed when a fire broke out in her home.

BLAZE KILLS 4
SINKER FALLS, Idaho (UPI)—A 11-year-old girl was killed Monday afternoon when a fire broke out in her home.

Senators Override Nixon Veto

WASHINGTON (UPI) — With final action by the Senate, Congress overrode a Presidential veto Tuesday for the first time in 10 years, passing again a \$2.7 billion hospital construction bill over President Nixon's objections.

Senators voted 76 to 19 for approval of the politically popular measure to join the House, which voted 274 to 98 last Thursday to override Nixon's veto.

The bill authorizes a three-year extension of the expiring Hill-Burton Hospital Construction Act which had previously sailed through both chambers by unanimous votes. It called for the largest expenditure in the program's 24-year history.

Nixon objected to the bill because it authorized \$350 million more than he had requested. But more importantly, it would require that he spend not only all the funds to be appropriated under the bill as specified but also whatever else Congress might decide later to authorize for other health-related programs, including the vast research of the national Institutes of Health.

In his first veto of the session, Nixon called the bill a "long step down the road to fiscal irresponsibility."

Some senators doubted Congress could require Nixon to spend the money. Sen. Jacob K. Javits, R-N.Y., said the bill served notice on the President that any funds subsequently appropriated under the measure would be exempt from any federal spending ceiling Congress might impose.

BRING US YOUR USED BOTTLES AND JARS. WE'LL BOTH CLEAN UP.

THE GLASS BOTTLES and jars Patty Bogarty is holding mean cash to the eight-year-old Los Angeles girl when she turns them in at a bottle redemption center. It is a part of the

coast-to-coast program being conducted by the glass container industry to fight pollution. The collected bottles will be crushed and reused to make new ones. (UPI telephoto)

Body Of Young Climber Found Frozen In Ice

GLACIERNATIONAL PARK, Mont. (UPI) — The body of a young mountain climber has been found frozen in a huge chunk of ice, six months after he and four companions tried to climb the unconquered north face of Glacier Park's highest peak.

The body was identified as that of Ray Martin, 22, of Butte, Mont.

Martin and four others set out Dec. 27, 1969, to attempt an unprecedented winter time ascent of Mt. Cleveland, which rises 10,448 feet near the Canadian border. They never returned.

An intensive search was started early in January, but was called off after six days because of approaching storms and increasing danger of avalanches.

The search had begun with hopes the five were still alive, but soon became a grimly determined hunt for their remains.

Tracks in the snow indicated the party had started up the north face, but approach never climbed before winter or summer.

All that was found were a backpack, a parka and a camera. It was assumed the five had been killed in an avalanche.

The search was resumed a few weeks ago when spring weather allowed recovery crews to probe the melting ice and snow.

Early Monday, a five-man team spotted what they thought were two forms frozen in the ice. After hours of chipping away at the frozen mass, however, they found just one body.

It was Martin.

Calendar Is Given In Blaine

HAILEY — The calendar for the 1970-71 school year for the Blaine county school District No. 61 has been released by Supt. Vernon Exner.

Students in the district will return to school Aug. 27, taking a break Sept. 7 for Labor Day. Another vacation will be in effect for the students during the regional teachers' conference Oct. 8 and 9. The first quarter ends Oct. 30 after 44 days of school.

November 26 and 27 school will be dismissed for Thanksgiving vacation, and for Christmas Vacation Dec. 23 through January 3. The first semester ends Jan. 15 after 89 days of school.

School is out for spring vacation March 1 and 2, with the third quarter ending March 19 after 132 days of school. April 9 through 12 has been set aside as Easter vacation, with the school term ending May 28 after 180 days of school.

A year on the planet Saturn is 29½ earth years long.

Two of the men are rangers from Waterton Park in Canada. Healden, Martin, the five experienced and well-equipped climbers included Jerry Kasper, William Briggie said both Canadian and U.S. personnel conducted the searches this spring and last winter.

Denny's

588 ADDISON AVE. WEST

STORES HOURS: 8 a.m. to 9 p.m.

FALLS BRAND 2 LBS.	\$1.09
FRYERS PAN READY, CUT-UP	89¢
POTATO CHIPS 16 oz. BAG	49¢
EGGS 2 doz. TABLET MED. "AA"	75¢
CANTALOUPE 3 JUMBO	\$1.13

With Coupon From Wed. I.G.A. Adv.

SHASTA POP

13¢

SEE WED. I.G.A. Adv. in the Times-News FOR ADDITIONAL BARGAINS

Paper Planes Break Records

COLUMBUS, Ohio (UPI) — Two world records were broken Tuesday in the initial flights of the International Paper Airplane Contest here.

Arthur Geofrion of Willowick, Ohio, bested the world record for duration in the adult division by keeping his paper craft aloft for 10 seconds. The

previous record was 9.9 seconds.

In the youth division, Gary Harris of Columbus, Ohio, set a new distance record of 64 feet 2 inches, exceeding the former mark of 58 feet 2 inches.

Trumpeter Harry James' entry, "The Flying Horn," was disqualified when it was deter-

mined he used a small amount of metal in construction. Contest rules dictate only paper, glue, tape and paint may be used in construction.

Rock singer James Brown's "soul" entry flew a respectable nine feet, but the Four Saints' plane flew a whopping 23 feet.

Douglas Pitcairn of Bavaria, West Germany, entered a

Luftwaffe craft, complete with all the appropriate German insignia. His entry took an early lead in the adult originality division but fell behind in distance to an entry from Gov. Robert Docking of Kansas which flew 45 feet.

Cartoonist Milt Caniff's "Steve Canyon Special" flew less than 11 feet.

Lettuce send you 35¢ for this label.

NEW MAKE-MONEY-QUICK SCHEME. BUY A HEAD OF LETTUCE FROM YOUR FRIENDLY GREEN GROCER PLUS A JAR OF VELVETY SMOOTH KRAFT MAYONNAISE SEND US THE KRAFT LABEL FOR 35¢ AND USE THE LETTUCE AND MAYONNAISE IN SALADS AND SANDWICHES. GOOD DEAL! KRAFT MAYONNAISE THE MAYONNAISE LOVERS' MAYONNAISE.

This label is for the Kraft Mayonnaise Contest. Kraft Mayonnaise Contest. P.O. Box 277, Philadelphia, Pa. 19107. Send 10¢ of label to a grocer for 2 labels from your jar of Kraft Mayonnaise. Please send to:

Name: _____

Address: _____

City: _____ State: _____ Zip: _____

Send this label to your grocer for 2 labels from your jar of Kraft Mayonnaise. Please send to: Kraft Mayonnaise Contest, P.O. Box 277, Philadelphia, Pa. 19107. Send 10¢ of label to a grocer for 2 labels from your jar of Kraft Mayonnaise. Please send to:

HORRAY

... WITH THE Independent FLAVOR"

MAKES A MEAL A DELICIOUS TRADITION

Traffic Detoured In Area

All traffic into the upper Rock Creek Canyon area south of Twin Falls is now being detoured via Shoshone Basin, accessible either past Nat-Soo-Pah or from U. S. 93 near Rogerson.

Twin Falls Ranger Lewis Munson, of the Sawtooth National Forest, said Tuesday that traffic, especially on week-ends, has been heavy and he urged motorists to take into consideration the fact that this road is not designed for heavy traffic.

For the most part, Mr. Munson said, the road is only wide enough for one-way traffic with turn-outs. There are a number of blind curves and sharp curves which add to the accident potential.

One serious accident has already occurred and there have been many more "near accidents", the ranger added. Drivers using the road for access to recreation areas should keep in mind the heavy traffic, especially during the coming holiday week-end, the ranger added, and should drive with extreme caution.

Mr. Munson said a speed of 20 to 25 miles per hour is recommended for the road.

In addition to five miles of construction in the Rock Creek canyon which has necessitated closing of that road, there is a one-mile construction project in the vicinity of the Magie Mountain Ski area and Rock Creek Ranger Station. Hourged motorists entering the upper construction area, which is not closed, to watch for equipment and other construction hazards.

SCENIC BUT NARROW and filled with blind curves is the present detour road into the Rock Creek Canyon recreational area southeast of Twin Falls. Because of major construction which has closed the canyon road south of Hansen, persons using upper-canyon recreation facilities must travel through

Shoshone Basin, District Ranger Lewis Munson has asked cooperation of the driving public, especially during weekend traffic peak times, to use extreme caution as the road now in use is not designed for heavy traffic. Above photograph shows narrow one-way section of road leading into blind curve.

WE WILL BE CLOSED
JULY 3rd & 4th

Celebrating Independence Day
And So That Our Employees
May Enjoy The Long Holiday

ABBOTT'S AUTO SUPPLY, INC.
KIRKHAM AUTO PARTS SERVICE CO.
MACKENZIE AUTO EQUIPMENT, INC.
MOTOR MERCANTILE CO.
NORDLING PARTS CO.
STEP-KEN AUTO PARTS CO.
UNITED AUTOMOTIVE, INC.

Aged Men Give Vote To Youth

WASHINGTON (UPI)—The 10 million striplings who may get to vote starting next year can thank three legislative relics so far over the hill they hardly can be expected to remember ever having been under 30.

In descending order of perannation, Rep. Emanuel Celler, D-N.Y., 82, House Speaker John W. McCormack, D-Mass., 78, and Senate Democratic Leader Mike Mansfield, D-Mont., 67, emerge as undisputed heroes of the recent battle to put the stamp of youth on the ballot box.

In the end, of course, the law to lower the voting age to 18 in federal, state and local elections was approved by a heavy majority of House and Senate members who run to an average age in the mid-50s and obviously are not a group to be trusted. Although the congressional battle is over, and President Nixon (age 57) has run up his white flag of surrender, the final outcome still is not certain.

'Quality' Of Life Is Key To Survival

NEW YORK (UPI)—The prize in the current ecological sweepstakes is not merely survival—it is the quality of survival.

According to National Audubon Society President Dr. Elvis J. Stahr, Jr., "too many ecologists are shouting only that 'mankind may not survive 15 years more.'"

They may be right, Stahr said, "But if you're going to have to live in filth and poison, what's the point of surviving? Survival alone is not enough."

"It is vital," Stahr continued, that man "apply his scientific and technological skill to repairing the damage and the filth."

"But it is even more vital that there be an understanding that these things shouldn't have been done in the first place, rather than just going ahead and cleaning up after ourselves."

Man, he continued, "must use his foresight — he should have used it long ago. We can't keep polluting our water and air in the name of progress."

"Mankind will always feel a need for progress—but some say you can't have progress without dirty water or air. And that raises questions about what is progress."

"What good is progress if you have a houseful of gadgets—but you can't get out in the air?" Stahr, president of the 100,000 member "conservation" group

since 1968, said, "This question of ecological survival isn't just a matter of what people would like. Nature doesn't care what people would like. She's going to exact a price for all the damage we do to her—and that price may be far higher than some of the sacrifices man now seems to be willing to make."

Stahr, a noted educator and former secretary of the Army in the John F. Kennedy administration, says the Audubon Society's biggest role in the conservation-ecology field is "environmental education."

"You must have education and you must have conservation," he said. "Through education we must change defensive action into affirmative actions. And by conservation, we must try to stop the current damage and save that which is threatened. Otherwise, by the time we educate people, there won't be any heritage for the education generation."

MAGICIAN DIES

SAN ANTONIO, Tex. (UPI)—Harry Francis Willard, a magician who once claimed he was the only person in the world who could catch a "speeding bullet in his teeth," will be buried Wednesday.

Willard, a longtime friend of escape artist Harry Houdini and magician "The Great Blackstone," died in a local hospital Sunday at the age of 74.

BIG SAVINGS WHEN YOU SHOP BREEZWAY

HERE ARE A FEW EXAMPLES: . . .

FRESH LEAN GROUND BEEF

COUPON

UP TO 10 POUNDS WITH THIS COUPON

FRESH LEAN GROUND BEEF

ONLY **39**^C/₁₆ WITHOUT COUPON **49**^C/₁₆

FRESH FROZEN

Bertie's FRYERS **29**^C/₁₆

FAT'S BRAND

FRANKS 2 LBS. **\$1 17**

LARGE JUMBO SIZE

WONDER OR EDDY'S 1-LB. LOAVES **4** LOAVES **\$1**

MOTOR OIL

HAVOLINE — PENZOIL

QUAKER STATE — 20W/30W

38^C QUART

POPULAR

BREAD 4 LOAVES **\$1**

STORZ BEER **13**^C CAN

BREEZWAY

WHOLESALE WAREHOUSE MKT.
1708 KIMBERLY RD. TWIN FALLS

SEE YOU AT THE MINIDOKA COUNTY

Fairgrounds

RODEO

PARI-MUTUAL HORSE RACING IN RUPERT JULY 2, 3, 4, 5 Races each Day Start AT 1 P.M.

CELEBRATION JULY 2, 3, 4 8:30 EACH NIGHT

JULY 4th PARADE "This is my Country" 11 A.M. on JULY 4th

BIKES TO BE GIVEN AWAY FREE JULY 2

KIDS NITE Kids Under 12—FREE

JULY 1-5 DOWNTOWN RUPERT

Jerome Schedules Horse Racing For July 23-26

JEROME — Jerome county's four days of pari-mutuel horse racing will be held July 23, 24, 25 and 26, according to the Jerome County Race Association. Racing will start at 6:30 p. m. with post time on Sunday, July 26, at 1:30 p. m. The local program is being presented under the auspices of the Jerome County Fair Board. Three special races are scheduled, the 33rd annual Intermountain Quarter Horse Derby, \$400 added, the third annual Eagle Valley Futurity, \$500 added, and the Intermountain Maturity, \$400 added.

Racing Commissioners are Bob Walton, Wilson B. Churman and Tom Prescott. Mr. Prescott said that a "new approach" will be used for the July program. "We're going to make it a family affair with special events between races as they do in Eastern Idaho and in other areas," Prescott said. He explained that events may include 4-H girls modeling gowns, 4-Hers displaying animals, baton races, relay races and a performance by the sheriff's posse. Prescott said appointments made thus far include the Muir, in charge of stewards; Chuck Andrus, placing judges; John Van Orman, clerk of scales; Eyle Crozier, starter; Lew Jensen, in charge of pari-mutuel employees; Ted Peterson, in charge of out riders; Chuck Hoeman chairman of special events between races and Bill Priest, in charge of 4-H events.

Dealer Is Named For Jerome

JEROME — Weldon K. Weigle, Jerome, has been named dealer for Kingsbury Farms, a subsidiary of Boise-Cascade. He will be in charge of selling in Jerome, Blaine, Lincoln and Chama and Coalinga counties. He has opened an office in his home, 313 East Third Ave., Jerome. The company sells pre-manufactured homes produced in Meridian with 17 different floor plans, plus duplexes and office buildings. Mr. Weigle and his family recently moved to Jerome from Boise where he spent four years as state engineer with the Farmers Home Administration. He is the son of Mr. and Mrs. W. W. (Bill) Weigle, Jerome, and is married to the former Caroline Yingst, daughter of Mr. and Mrs. Clarence Yingst. The couple has three children.

Younger Haircuts Take The Time

SAN FRANCISCO (UPI)—Haircuts for the younger generation are less frequent, a union leader says, but they take a lot longer. One previously lasted about 15 minutes, but now take an hour because of long hair, said Everett Hedrick, president of the union's Local 148. He suggested changes made according to the trim's difficulty. Hedrick spoke after more than 200 barbers from all parts of California spent one day in a seminar aimed at restraining them to clip long locks.

CLOSE-OUT SALE
ON ALL SYNTHETIC WIGS
\$7.95
DRASTIC REDUCTIONS ON ALL HUMAN HAIR PIECES
Les's Wig Shop
755 Main West in the KTF Building

COMPLETION IS EXPECTED between July 15 to Aug. 1 on the new Gooding Memorial Hospital, reports Lee Wagner, hospital board chairman. He said it is hoped the new facility can be occupied by Aug. 15. The structure is now about 90 per cent completed and crews are painting and doing the finish work, surfacing the driveway and seal-coating the parking lot. All equipment is installed except for the X-ray equipment which includes an X-O-Mat, which is a rapid-developer of X-rays. Flooring and carpeting will be laid in the next two weeks.

Commission To Meet As Tax Board

SHOSHONE — Lincoln County Commissioners will meet July 6 as a Board of Equalization on the personal property tax rolls of the county, which list personal property, not attached to real estate. This 1970 personal roll will list machinery and equipment, showing only 25 percent of merchandise, livestock and forest products, due to the phase-out of those items by the legislature of 1967. The Board already has acted as a board of equalization for the real property roll and to examine requests for tax exemptions by widows and war veterans.

BLM Aide Honored For Winder

SHOSHONE — Don Williams, engineering equipment with the Shoshone District, Bureau of Land Management, was recently given a \$300 incentive award. This award, presented by District Manager William Mabbitt at a meeting of all district personnel, was granted to Williams for the development of a wire winder. The winder is used for winding barbed wire from fences that are no longer needed. This unit can retrieve a one-fourth mile strand of barbed wire in about 15 minutes compared to nearly two hours required for hand rolling. The Bureau has published pictures and specifications for this unit in a technical note that is distributed to all BLM offices in the United States.

WORKS ON COAST

RICHFIELD — Mario Priestad, Idaho State University junior, has summer employment in San Diego. She accompanied her brother, Fred Anderson, and family there after vacationing with her mother, Mrs. Frances Priestad, Richfield, and her aunt, Mrs. Edna Bell Hagerman.

Governor Talks In Jerome Thursday

JEROME — Gov. Don Samuelson will be guest speaker at noon Thursday at Woods Cafe at a public meeting announced by Mrs. Bill McCoy, chairman of the Committee to Re-Elect Gov. Samuelson. He ended his "take" the government to the people" campaign in Jerome several months ago. "My purpose then was to seek suggestions from residents of the area on ways to increase efficiency in state government and to move Idaho ahead," the governor said. "I will return July 2 as a candidate for re-election, and I look forward to renewing many friendships and acquaintances," he added.

Landfill Discussed In Blaine

HAILEY — Blaine county commissioners met with representatives of the State Health Department and cities within the county recently to discuss the county's Sanitary Landfill. During the meeting, Charles Wright, Blaine mayor, was retained as full-time manager for the fill. His duties will include keeping the fill operating according to state standards. Commissioners determined to hire a manager after improper burning and dumping at the site north of Hailey became a problem.

Wrong Honey Got The Honey

CINCINNATI (UPI)—A jealous wife who dumped a container filled with honey over the head of a woman she suspected of being her husband's sweetheart, was convicted on a disorderly conduct charge Monday. Common Pleas Court Judge Rupert A. Dear handed down a suspended 10-day sentence and \$100 fine to Mrs. Wanda Morganthal, Sandra McArthur, a receptionist at a local radio station, testified Mrs. Morganthal walked into her office May 18, said "Here's some honey from your honey," and dumped a plastic bowl of honey over her head.

Bid Opening Set For Hospital Equipment

BURLEY — Cassia County Commissioners announced that bids on heating and air conditioning equipment for the new additions at Cassia Memorial Hospital are now being accepted. Bid forms and specification forms are available free of charge to prospective bidders at the county clerk's office, reports John Clark, chairman of Cassia County Commissioners.

IF YOU WANT IT OR FEED IT GLOBE SEED & FEED TWIN FALLS, IDAHO WILL HAVE IT

To all our friends and loyal customers...

We've sold our business and are going to retire from active operation of our Service Station on Kimberly Road.

Thelma and I want to take this opportunity of saying **Thank You** — all — for your wonderful business and friendship over the past 17 years.

We both encourage you to continue your loyal patronage with Del Ceane who will operate the station under the name of DEL'S 66 SERVICE. We know you'll be pleased and happy with the service.

CHANCEY'S 66 SERVICE
1431 Kimberly Road — Twin Falls, Idaho
Bill Chancey — Thelma Chancey

SWENSEN'S MARKETS ADVOCATE DEPORTATION FOR FLAG BURNERS

Flag burning must cease! R.O.T.C. Burning, Bank of America burning, University burning; must end. But especially **FLAG BURNING**. We hope all you people realize that when these lazy, spoiled university types who think they have higher quality brains than the average are burning the FLAG... They are symbolically burning the UNITED STATES OF AMERICA and saying to EACH OF US... **GO TO HELL, U.S.A. YOU STINK, WE HATE YOU!**

For the 4th of July, Swensen's want to say that **WE LOVE OUR COUNTRY** (imperfect as it may be) too much to see it destroyed by imperfect punks! The least this country can do is oblige the **FLAG-BURNERS** fantasies about a perfect world and export them to some real paradise like Africa, Cuba, China, Egypt or maybe even Russia. **MEANWHILE, THIS WEEKEND, SUPER LOW-PRICED 4th OF JULY SPECIALS FOR LOYAL AMERICANS.**

<p>BACON Sigman's Thick-Sliced 1 lb. pkg. 79¢</p>	<p>LINK SAUSAGE Falls Brand 2 lb. Pkg. \$1.29</p>	<p>TANG Breakfast Drink No. 10 can 5 1/2 LBS. Compare with So-Called Warehouse Ad. Verified Price. \$3.19</p>
<p>California Greens WATERMELON 6¢ lb.</p>	<p>FALLS BRAND PICNIC HAMS Great for Patio Cooking 45¢ lb.</p>	<p>MIRACLE WHIP Salad Dressing quart 59¢</p>
<p>PAPER PLATES 100 ct. 49¢</p>	<p>PORK & BEANS Western Family, 30 oz., 2 1/2 size 4.88¢</p>	<p>GRAPES Thompson Seedless 29¢ lb.</p>
<p>RIB STEAKS 99¢ lb.</p>	<p>Falls Brand WIENERS 2 lbs. \$1.09</p>	<p>Shasta POP 12 oz. cans 11 for \$1.00</p>
<p>CHUCK STEAKS 59¢ lb.</p>	<p>OLIVES Libby's Select pitted 300 size 68's 4 for \$1</p>	<p>CANTS Huge 23's 3 for 89¢</p>
<p>MARSHMALLOWS Cynthia's 1 lb. pkgs. 5 for \$1</p>	<p>PAPER TOWELS Scott Junior 3 for \$1</p>	<p>OPEN ALL DAY JULY 4th 8 A.M. TO 10 P.M. No extra charge for convenience at Locally Owned SWENSEN'S MARKETS</p>
<p>FROZEN FOODS CREAM PIES Morton 3 for 79¢</p>	<p>LEMONADE 10 for \$1</p>	<p>SWENSEN'S MAGIC MARKETS TWO CONVENIENT LOCATIONS: 628 MAIN AVE. S. and SOUTH PARK (at the bridge)</p>

STORE HOURS: 8 a.m. to 10 p.m. MON. THRU SAT. CLOSED EVERY SUNDAY. PRICES EFFECTIVE WEDNESDAY, THURSDAY, FRIDAY, SATURDAY and MONDAY.

CROWD OF EAGER CHILDREN appear "from nowhere" at the Jerome Labor Camp when Mrs. James Sloat appears with a truckful of toys for distribution. Making life a little brighter for the children, as well as easier for their parents who work long

H.O.P.E. To Stay Open Two Evenings Each Week To Serve Jerome Migrants

BY CHARLOTTE BELL, Times-News Correspondent
JEROME—The building which houses H.O.P.E. will be open from 7 to 9 p.m. Monday and Friday nights, reports officials of the organization, whose initials stand for Help Other People Everywhere.
 Mrs. James Sloat, a leader of the volunteer group, said the request to open evenings was made to her by a delegation of farm workers who favor the work the volunteers are doing. The group is composed of Jerome area women who have

hours in the fields with little economic security, is one of the major purposes of the H.O.P.E. volunteer organization in Jerome. Currently there is a need for bedsprads and extra bedding at the labor camp.

solicited residents of Magic Valley in past months for contributions of items they no longer are using which can be utilized by the migrant workers. These items then are purchased by the migrants for a small amount.
 The workers are able to bring only limited household goods with them in their travels, Mrs. Sloat explained, and this project is to try to provide the extra things they need.
 Having the building, which is housed in a former service station in the 300 block of West Main Street in Jerome, open two nights a week will enable the workers who must stay in the fields until late afternoon to stop there, she said.
 H.O.P.E. at this time needs bedsprads and other bedding and household goods. Anyone who can spare such items is asked to bring them to the building on West Main.
 Some of the other projects the volunteer women have done include taking children from the labor camp into Jerome to the swimming pool and furnishing toys for them as well as assisting with housing problems. They provided furniture in the labor camp, hanging curtains in the cabins before the workers arrived.
 The group also provided housing in a local hotel for one family for several days. The organization operates on funds received from the sale of the donated household items.
 Plans are being discussed for a child day care center, similar to the one operated in Twin Falls, Mrs. Sloat added.

Rupert Jaycees Told Of Ranch Hot Line

RUPERT—Members of the Rupert Jaycees were briefed on the "Hot Line" project by Leo Childs, superintendent of the Idaho Youth Ranch.
 The project, proposed to provide a source of confident conversation via telephone to persons in this area, especially youth, will go into effect in early July.
 Personnel operating the telephone service and its headquarters location will remain a secret, but the telephone number will be highly advertised, Mr. Childs said. The project is designed to provide anyone a confidential source to discuss private matters with, in event the need arises.
 The building for headquarters is provided by a local merchant, and telephones are made available by the Project Mutual Telephone Co., Rupert. The service won't be in operation 24 hours a day, but officials hope to have it available seven days a week, with hours announced later.

ATTEND FETE
SHOSHONE—Mr. and Mrs. W. Y. Simpson attended the wedding of a niece in Ogden, Utah. They also visited Mr. and Mrs. Kevin Teary while in Utah.

Returns Home

JEROME—Mr. and Mrs. Bill Thompson, Jerome, have returned from St. Paul, Minn., where Mr. Thompson served as an Idaho delegate to the 31st national convention of Modern Woodmen of America.
 Mr. Thompson was elected to serve as an Idaho delegate at the Modern Woodmen state convention at Boise. He had been named state delegate by Camp 10990, Twin Falls, of which he has been a member for the past nine years.

Sears Seamless Guttering is Custom Made for You

\$1.25 Installed
Down Spouts Extra

Wed 13 pt

FREE
OR for complete guttering in home. Nothing to buy. Jaycees and their families not eligible.

FREE PARKING

SHOP AT SEARS AND SAVE
Satisfaction Guaranteed or Your Money Back!

Sears

103 Main Ave. W. Shop Mon. Wed. Fri. Nights 'Till 9 P.M. SEARS, ROEBUCK AND CO.
Twin Falls, Idaho Shop Tues. Thurs. Sat. 'Till 6 P.M.

SUPPORT YOUR LOCAL SALVATION ARMY PROGRAMS

SHOP AT THE THRIFT STORE

321 Main West Phone 733-0560
—Summer Items—

End-Of-Month SALE

EVERYTHING AT DRASTIC MARKDOWNS

OUR 8th ANNUAL SELL-A-BRATION SALE WAS A TREMENDOUS SUCCESS AND NOW FOR

2 DAYS ONLY!

WE ARE GOING TO CLEAN OUT THE ONE-OF-A-KINDS AND ODDS-N-ENDS AND DISTRESSED-N-DAMAGED ITEMS!

DISCOUNTS UP TO 70%

CARPET VALUES
SOFAS—CUDDLE ROCKER & LOVESEATS
CHAIRS
SLEEPER SOFAS
LAMPS

OCCASIONAL TABLES
DINING ROOM
TELEVISION
STEREO
BEDROOM
FREEZERS WITH 10 YEAR WARRANTY

SCHOOL APPLIANCES
GIBSON REFRIGERATORS (All with exclusive 10 year warranty)

CONTINUED THRU FRIDAY!!

FREE PARKING
DEFER PAYMENTS
UNTIL OCTOBER!

204 MAIN AVE. NO. 733-1111

Special 'Olympics' Medals Awarded

Fifty-five medals were awarded to 36 Twin Falls children who participated in the State-wide Special Olympics June 26-27, in Pocatello, according to Penny Stevens, supervisor of training for the children.

Approximately 600 medals were awarded to mentally and physically handicapped Idaho children for their achievements in track and field competition. The competition included five different age groups in at least three divisions in standing long jump, 50 yard dash, softball throw, high jump, 300 yard dash and swimming for both boys and girls.

Only 20 children in the entire state will be chosen for the national Olympics and 5 of those children will be chosen from Twin Falls. Mrs. Stevens said Henry Fabella, 20, is the only participant who has been picked for this trip, at the present time. Accompanying the children were 24 Twelvet members who had worked with the children since they first began training for competition. The transportation to Pocatello was supplied by School District 311.

Softball team winners were as follows: age group B and D; Marcus Handelman, division 3, silver medal; and Julie Olson, division 2, gold medal; age group 10 through 12; Darrell Jones, gold medal and Kathy Brown, bronze medal, both in division 2; Bonnie Brown, division 1, bronze; and John Jones, division 3, gold medal; age group 13 through 15; Ruth Chonby, gold medal; Erysl Brito, bronze medal; Mary A. Groves, silver medal; all in division 1; Jerrie Snow, bronze medal; and Elaine Cardwell, silver medal, both in division 2; and Douglas Maguhn, division 4, bronze medal; age group 16 through 18; Russell McMurdo, bronze medal and Simon Ballos, gold medal, both in division 2; and Gwen Schreckenborg, division 1, gold medal; and age group 19 and over; Gayla Maddox, silver medal and Alan Elsenbee, gold medal, both in division 1.

Winners of the 50 yard dash were as follows: age group B and D; Gordon Davis, division 1, gold medal; age group 10 through 12; Jonny Parsons, gold medal and Albert Ballos, silver medal, both in division 2; Kathy Brown, division 3, silver medal; and Inula Ed Harrington, gold medal; age group 13 through 15; Archie Thompson, division 1, silver medal; Dobra Gollay, division 2, silver medal; Glenn Bjorn, division 3, gold medal; and LaMar Henley; division 4, Elsie Brito, division 4, gold medal; age group 16 through 18; Ruth Altaute, gold medal; Pam Taylor, silver medal and Louise Hughes, silver medal, all in division 9; Tom Pont, bronze medal and Gwen Schreckenborg, bronze medal, both in division 2; and Simon Ballos, division 4, gold medal; and age group 19 and over; Henry Fabella, division 1, silver medal and Terry Peters, bronze medal, both in division 2; and Ed Harrington, bronze medal and Bonnie Brown, gold medal; both in division 2; age group 13 through 15; Elaine Cardwell, gold medal and Dobra Gollay, gold medal, both in division 2; age group 16 through 18; Elaine Cardwell, division 2, gold medal and Earl Casper, division 1, gold medal; and age group 19 and over; Junita Knutsen, division 2, bronze medal and Terry Peters, division 1, bronze medal.

Glenn Bjorn won a silver medal for the age group 13 through 15 in free style swimming; and Merlene Allread won a participant medal in softball throw for the age group 19 and over.

The participants arrived in Pocatello Friday, in order to compete in free style swimming competition and attend a dance in the Idaho State University Hall Room.

The official grand opening started Saturday morning with a telegram from Don Santisteban welcoming the children to the Special Olympics. Following the recitation of the Olympic pledge and the lighting of an Olympic torch, track and field events began and lasted until 4 p. m.

FIREMEN WATCH helplessly as the servants' quarters at the Elmhurst Country Club near Chicago are destroyed by flames. Firemen from five suburban communities battled the blaze in the early hours Tuesday; but the building was completely destroyed at an estimated loss of \$80,000. Twenty-five employees escaped unhurt. (UPI telephoto)

Hope Avers Teens Won't Stir Fuss

WASHINGTON (UPI) —Entertainer Bob Hope predicted Monday about 400,000 people would attend a pro-American rally July 4 at the Washington Monument; and that he expected no trouble from young antiwar protesters.

Here to look over the site for the Honor America Day program, Hope challenged critics who have said its entertainers were heavily weighted in favor of those supporting Nixon administration policies.

"We're not trying to sell any political message here," Hope told a news conference. "We are just trying to observe July 4 like we used to."

He said he had invited black comedian Dick Gregory and the Snethers Brothers—all quipped in their opposition to the Vietnam War—to appear on the program, but would not permit political speeches by anyone.

Hope and evangelist Billy Graham are honorary co-chairmen of the all-day rally designed to counter demonstrations which they felt were anti-American. A Willard Marriott close friend and supporter of President Nixon and a hotel and food chain executive, is executive director.

Hope was asked about the announced plans of Chicago 7 defendant Rennie Davis to hold a marijuana "smoke-in" on the monument grounds Saturday to counter the Hope-Graham program.

"After this is all over, I may smoke some of that myself," Hope quipped. Greeting serious, he added, "I don't expect any trouble."

Asked why the program did not include more personalities who appeal to the young, Hope said all the event's entertainers have wide audience appeal. "Red Skelton, Jack Benny, they are young enough."

Hope said he believed the Snethers Brothers would appear. "They've asked me for a couple of favors," he said. "I don't think Gregory could make it."

"The New Left can come in if they have some entertainers to present," Hope said. "I'd be happy to audition them if they have any talent."

The advisory committee for the show includes politicians ranging in sentiment on Vietnam from Sen. John G. Tower, R-Tex., to Sen. George S. McGovern, D-S.D. Hope said but he said "there was way" they or other politicians would be permitted on stage. Political jokes will be allowed provided they do not get too serious, the comedian said.

Penney's Vacation Value Days

ALWAYS, FIRST QUALITY TAKE THE MONEY YOU SAVE ON YOUR VACATION!

TREMENDOUS VALUE!

BOYS BAN-LON NYLON KNIT SHIRTS

Sport shirts in crewneck, short sleeves, lively colorful stripes. Just right for cool summer wear.

1.99

BIG SAVINGS!

SPECIAL BUY!
Ladies' easy care nylon tricot briefs. Fully cut and tailored for perfect fit, plastic waist and leg bands. White, pastel.

3 for \$1

GIRLS' BRIEFS
Styled in 100% cotton with band legs. Full cut, made especially for our own requirements for top quality and easy care. Scoop up a bunch now.

4 prs. \$1

BOYS JEANS
50% Polyester/50% cotton long wearing, Western style jeans. Penn-Prest for easy care. Reg., slims in Brass, Loden, Navy.

2 for \$5

START SOMETHING FANTASTIC
in wonderflex Pants slight imperfections, still a tremendous value, long wearing, easy care, assorted colors - sizes 8-16.

5.99

SPECIAL BUY!!
BEAUTIFUL PRINTED QUILTED BEDSPREADS
Hurry, hurry, hurry! At these fantastic prices you'll need to come early for the best selection! All full quilted bedspreads in new style in many beautiful floral patterns. Rayon, acetate, cotton and polyester fabrics in the group.

SUPER SIZES
Queen 102"x115", King 120"x115"
Twin 81"x108" 9.99
and Full 104"x108" 9.99

ATTRACTIVE THERMAL BLANKET
4.99
100% Acrylic, nylon-binding
4 1/2" wide cuff
Super nap fluff
Pink, Gold, Olive

STYLISH LEATHER SANDALS
Sharp chain trim, Neoprene sole and heel sizes 5-9
Anti-Grip Gold, Great for Summer Wear

4.99

SPECIAL BUY!!
Cavalotti shirts for ladies for fun in the sun. Beautifully fashioned in polyester/cotton fiber Penn-Prest, too! Expertly tailored and detailed in solid or prints. Sizes 32-38.

2 for \$3

SAVE TIME! SAVE MONEY!

YOUR FAVORITE DRUGS

FREE 667 FILER AVE.

PHONE 733-6616

GENERAL ELECTRIC

'BREEZE BOX' 20" Electric Fan
REG. \$31.95

\$19.87

Model WC-2

Saccharin Tablets

1000's 59¢
98 1/4 Grain 77¢
1.29 1/2 Grain 100's 1.11
1.78 1 Grain 1000's

PRISTINE 8 oz. Fluted Bottom

Plastic TUMBLERS

24 for 63¢
12 oz. size 93¢
24 for

Car Seat CUSHION
16x30 Dynaflex Suspension

99¢

Insect Repellent

CANDLE
Colors, Citronella Filled

39¢

1 GALLON

PICNIC JUG

SHOULDER SPOUT

\$1.29

SUNBEAM OSCILLATING SPRINKLER

\$3.99

Air Mattress

99¢

TWO VALVE WITH PILLOW

ICE CHEST
Great for Picnics

\$1.19

ONLY 17" x 11" x 13"

Pkg. of

Paper Plates
9" SIZE

89¢

Paper CUPS
9 oz. size

77¢

PLASTIC STRAWS Bag of 100's

29¢

PLASTIC FORKS & SPOONS 100's

39¢

ALLIED

WARBERG'S
MOVING & STORAGE
Call your local agent 733-7377

Medical-Legal Topics Take Limelight At S.V.

SUN VALLEY — Joint sessions with emphasis on medical-legal topics will be a feature of the annual meeting of the Idaho Medical Association and the Idaho Bar Association at Sun Valley today through Saturday.

About 500 delegates and their wives are expected to register for the meetings which will include a separate program for the Woman's Auxiliary of the Idaho Medical Association. Mrs. Ben E. Katz, Twin Falls, president-elect of the auxiliary, will be installed as president to succeed Mrs. Carl Smith, Boise, Friday morning.

Featured speaker at the 43rd annual meeting of the auxiliary will be Mrs. G. Prentiss Lee, Portland, president-elect of the Woman's Auxiliary to the American Medical Association. Speakers for the 78th annual meeting of the Idaho Medical Association and the 44th annual session of the Idaho Bar Association will include Dr. Edward Hamacher, Spokane, a plastic surgeon who also holds a legal degree and teaches medical-legal law at Gonzaga University, and David Hamdy, Los Angeles, a practicing attorney and a member of the Board of Directors of the International Academy of Trial Lawyers.

Arabian Horses From Across U.S. Competing At Filer Show

FILER — Arabian horse cutting events was delayed several hours because of unavoidable late arrival of one of the judges.

Starting time for the first day of the annual All-Arabian horse show which began Tuesday.

Owners who have entries in the three-day show, which begins Thursday, in Wayne Newton, well-known TV personality, who sent five head of prize Arabians from his Las Vegas ranch.

Results of the four classes of cutting held Tuesday afternoon are:

Open cutting — El Hadj, owned by Lee Caldwell, Clora, Ill.; first; Parcho, owned by Charles Booth, Long Beach, Calif.; second, and Jameel Ruzah, owned by Overlook Arabians, Verrington, Nev. third.

Horse novices — Sam, owned by C.D. Linder, Tulare, Calif.; first; E.W. Carlotta, Simms Arabians, Alameda, N.M.; second, and Alred Badia, John Berkson, Alamos, N.M.; third.

Non-professional — Sam, C.D. Linder, Tulare, Calif.; first; Barty, Reed Timothy, Geary, Colo.; second, and Contour, Brusally Ranbhes, Scottsdale, Ariz.; third.

Ladies cutting — El Hadj, Lee Caldwell, ridden by Denise Knop, Clora, Ill.; first; LaFlagin, Harvey Farms, ridden by DeeDee Chauncey Sterling, Ill.; second, and Saoy, C.D. Linder, ridden by Franca Linder, Tulare, Calif.

The second go-round for the four classes began this morning and finals for the cutting events will be held during the three days of the horse show Thursday through Saturday.

Breeding class showing will begin at 8 a.m. Thursday with seven classes of half Arabians to compete for trophies and ribbons to fifth place. This includes yearling fillies and colts; fillies, 2 and 3 years; half Arabian geldings 2 and 3 years; half Arabian mares, 4 years and over; half Arabian geldings, 4 years and over; half Arabian champion and reserve mare and half Arabian champion and reserve champion gelding.

Also included in the first morning activities will be finals of the owner amateur novice horse and ladies cutting.

Performance classes will begin at 1 p.m. Thursday and include stock seat equitation, 14 years and under; Purebred English pleasure, 15 through 18 years; purebred Arabian Western pleasure, 14 years and under; saddle seat equitation, 15 through 18 years; and purebred Arabian Western stallions.

The evening show, set for 8 p.m. will include purebred Arabian pleasure driving, purebred Arabian park horse stallions, purebred Arabian Western pleasure mares and geldings, half Arabian park horse, purebred Arabian English pleasure mares and geldings, half Arabian costume, maiden English pleasure and team cutting.

The show will continue through Friday and Saturday with championship stakes and parade of champions set for the final Saturday evening performance.

Newly painted bright red announcers booth is observed by Del Hollinger, member of the Lincoln County Fair Board. The grandstand has been painted an attractive red, white and blue prior to the July 4 event. The rodeo will take place July 2-4, with part-natural racing held July 2-3. A new queen will be crowned at the Fair Grounds the night of July 4.

Three Children Drown When Auto Goes Into Declo Canal

BURLEY — Three children, two sisters and their cousin, drowned early this morning when the car, which was taking their family to work in the beet fields, plunged into a canal of Highway 30 two miles east of Declo.

The victims were Erma Manriquez, 10, and Anita Manriquez, daughters of Mr. and Mrs. Edwiges M. Manriquez, 726 Hansen Ave., Burley, and their cousin, Joe Hernandez, 12.

The girls' parents and four sisters all managed to escape from the swift water unharmed. The "Third Lift" canal is estimated to be about eight feet deep and 30 feet wide at the point where it goes under highway 30, according to State Patrolman Gordon Mills, who investigated.

He said Mr. Manriquez, 45, was driving a 1965 Pontiac station wagon and was attempting to pass Lynn Taylor, 23, Star Route, Declo, who was turning his 1967 Ford pickup truck left onto the canal bank.

The Manriquez station wagon did not strike the truck, but plunged into the full canal. There is no railing over the short bridge. The swiftness of the water washed the bodies of the drowned children some distance from the submerged auto, which itself was moved several feet from the spot where it hit the water.

The tragedy occurred about 6:15 and at 7 a.m. water was turned out of the canal. Two divers, Kenneth Wells and Douglas Schell, were called and used an aluminum boat and oxygen tanks to search for the bodies.

The youngest girl was found about one-eighth of a mile from the car, and her cousin was about a half mile downstream. The 10-year-old girl's body was the last to be recovered and was nearly a mile from the site.

Patrolman Mills said the three victims were in the back portion of the station wagon.

In addition to their parents, the girls are survived by four sisters, Rose, 14, Martha, 8, Mary 17, and Beatrice, 7.

Magic Valley

Marshal Takes Post At Hansen

HANSEN — Delbert Mothershead has assumed duties as marshal-watermaster of Hansen, after his official appointment at special meeting of councilmen. He replaced Arthur Mitchell, who resigned, and has accepted a position with Kregels.

A new lawn mower was purchased for the city parks. An ordinance pertaining to licenses and control measures for dogs will be further studied. An ordinance drawn up in 1937 is still on the records. It is amended at a later date. It is planned to rewrite and submit a new ordinance for further study.

Residents who are keeping stock of any kind, even rabbits and chickens, must obtain a stock permit from the city office.

Residents are also urged to help keep the irrigation ditches free of debris during the summer irrigating season and to help keep garbage, toys and the boards provided for headgates from going on down the ditches, and causing plugging and in some cases flooding over into the streets.

Fireworks

FAIRFIELD — Bigger and better fireworks for the 44th of July is being planned this year, according to Lyle Hupfer, Commander of the Elmer Miller Post of the American Legion.

The display is being co-sponsored by the Chamber of Commerce. Hupfer stated that the display will have between 70 and 75 pieces and that the show will start at about 9:45 p. m. Saturday in the big city park in Fairfield.

The event is free and anyone in the vicinity is invited to attend and enjoy the colorful display of rockets, fountains and other aerial fireworks.

Homes Sold

HANSEN — Recent sales of homes in Hansen include the home on Second Street West belonging to Mrs. Charlie Smith, which was sold to Mr. and Mrs. Donald Coats, who have moved in during June.

The home belonging to Mrs. Frances E. Lister was sold to Mr. and Mrs. Emanuel Will, who plan to take possession July 1. Another sale of property involved five lots on main street which belonged to Mr. and Mrs. H.L. Gosselt, Twin Falls, which were sold to Mr. and Mrs. Keith Pollard, Hansen.

Commission Will Work Fulltime

Beginning Wednesday the Twin Falls County Commissioners assumed a full-time status and announced they will be meeting at the courthouse, office three, and one half day per week rather than two in the future.

There will also be a county commissioner on county business everyday throughout the work week although they may not be in the office at all times.

Huber Loughmiller, commission chairman, and William Chaney said plans are being made for establishing a work schedule to include a designated day or days when indigent cases will be handled.

Under the new system, commissioners say, they will be able to spend more time checking out county business, projects and problem areas by allowing two-and-a-half days outside of office schedule.

Under the new system, commissioners will receive \$7,000 per year as compared to \$4,800 earned as part-time officials.

Mr. Loughmiller said commissioners will continue to meet in official session Monday, Tuesday and a half day on Wednesday but will be available for special county sessions when needed.

Leaves In Style

ST. LOUIS, Mo. (UPI) — Police said Tuesday they are still looking for Dr. Fred Rose, who escaped from the city workhouse Saturday by cutting a taxi and riding away.

The cab took him to a tavern.

Tour Visits Immigrant Trails

BURLEY — About 100 Magic Valley residents toured some 300 miles of immigrant trails in Cassia County by bus and heard Mr. and Mrs. Max Bruce give historical facts of the various sites.

The two school buses traveled for nine hours, leaving the Burley Junior High School parking lot at 7 a. m. and returning at 5 p. m. to Burley. The tour was sponsored by the 100 Years Progress in Cassia County Committee.

The route the buses traveled would have taken the early day pioneers some 20 days to cover in their covered wagons. It was noted.

Mr. and Mrs. Bruce used amplified equipment for pointing out the historical sites and described location and facts of the various immigrant routes. All of the crossing of the five major pioneer trails that are exclusively found in Cassia County were visited.

Included was the site of the Indian Massacre of 300 immigrants about 1850 near present-day Armo. Mrs. Wallace Taylor, Armo, gave a dramatic account of the alleged Indian Massacre.

Another stop was the Silent City of Rocks where an extensive viewing of the rock formations and their history was reported.

The final stop of the day was in Albion, the first county seat of Cassia County and the place where the gallows were built to hang Diamondfield Jack, but the hanging never took place. Diamondfield was charged with shooting two sheep herders during the days of the battles between the cattlemen and the sheepmen.

Members will hold a silent auction with each member to furnish three items for the sale during the annual summer picnic scheduled for 7:30 p.m. July 26 at the home of Mrs. Bailey.

Members will continue to accept antique items through this week and will open the display Monday in the basement of Van Engelen. Contents of two hot banks, holding money paid by members for "infractious" of club rules, were given Mrs. Konrad for a trip to the International Sororist convention Sunday through July 10 at St. Louis, Mo.

Data Given — Rupert Jamboree Success Is On Prizes Barometer For July 4 Event

SHOSHONE — Prizes for the July 4 parade will be provided by the Lincolnettes, instead of the Chamber of Commerce as was previously announced.

Mrs. Clarence Magoffin, in office in the Lincolnettes reported the parade will begin at 11 a. m. and there will be three prizes for participants: \$10 first, \$7.50 second, and \$5 for third place. All must be on the independence theme. Individual prizes will be \$3.00, \$2.00 and \$1.00 in three categories also the patriotic theme.

However, anyone may enter the parade and not follow the theme, but will not be considered for the prizes. Entries of all kinds are solicited in order to make a more interesting parade, Mrs. Magoffin said.

RUPERT — If the Rupert Jamboree is any indication of how successful the July 4 celebration is going to be, said a visitor, "then it should be the greatest ever."

Don Reed, general chairman for the Jamboree, reported this year's event was the biggest in the history of the city. Entertainment was considered outstanding and the Old Time Fiddlers answered encouragements from the enthusiastic crowd. The old western atmosphere was nearly complete by the authentic Indian hoop dance by Ralph Wallace, Minidoka.

Ralph, an Eagle Scout and a member of the Order of the Arrow, learned the dance through Scouting at the Brigham Young University six years ago. He is one of 12 persons in the world who can do the hoop dance using 15 hoops. The average Indian uses only eight. He was assisted by Arlyn Richards, Acaquila, on the tom-tom; and the dance was by black lights.

A contract in entertainment was provided by the Hawaiian dancers of Sally Smithoe. A public dance was held after 8:30 to music provided by the Melody Masters, Twin Falls. Happy Holly Houghburg, was the enjoyable master of ceremonies and presented surprises to each of queen candidates and Vicki Kent, this year's queen. About 350 in 1967 prizes were presented to persons attending.

The public event will be the annual parade, which starts at 11 a. m. in the Idaho Empire Carnival Co., has arrived and will feature family night tonight. Kids Night will be held at the rodeo Thursday night.

Suit Against T.F. County Dismissed

A memorandum decision has been filed in Fifth District Court granting dismissal of charges brought by a local law firm against the Twin Falls County Commissioners.

Several months ago the firm of Kramer, Plankey and Meehl filed suit against the county to collect about \$3,000 from the commissioners for the firm's defense of former Probate Judge Richard Reed and the expenses incurred during the defense.

The firm defended the former judge in a dispute with Frank Barnett, Twin Falls, Chief of Police. Mr. Reed, who was probate judge during the case of the State of Idaho versus Edward Heath, then charged in connection with an evidence-planting case.

Chief Barnett filed to produce notes during the case and was found in contempt of court for his action. Barnett had been a city police officer and he presented to persons attending the annual parade, which starts at 11 a. m. in the Idaho Empire Carnival Co., has arrived and will feature family night tonight. Kids Night will be held at the rodeo Thursday night.

However, Chief Barnett took the contempt ruling to district court and the state supreme court, both which refused to override Mr. Reed's contempt charge against him.

The county commissioners, when billed by the law firm, refused to acknowledge liability for the claim and maintained they did not have to make payment because they did not engage the firm to represent the then county official.

The decision upholding the commissioners' contention was handed down by Judge Henry S. Martin, District Judge from Idaho Falls.

He told investigating officer, City Marshal Dana Gilmore, that a sudden gust of wind caused him to lose control of the car on the curve and overturning.

Woman Is Critical From Crash Windstorm Demolishes Boise Car

RUPERT — A Burley woman is listed in critical condition this morning after a two-vehicle accident at 8:15 p. m. Tuesday at 350 East and 400 South of Burley.

Mrs. Norma Ward, 44, was taken to Cassia Memorial Hospital after the 1967 Oldsmobile she was driving collided with a 1969 GMC gas truck operated by Deward M. Perkins, Jr., 19, Burley.

The truck is owned by Oscar G. Robertson, Burley. State Patrolman Roy Holloway, said the vehicles met at the rural intersection. The car rolled about 100 feet into an abandoned gravel pit, coming to rest on its top.

The gas tank separated from the cab of the truck. The tank, partially full of gas and diesel, did not ignite.

Mr. Perkins was not reported as injured. Investigation is continuing.

City Police are investigating destruction which took place Tuesday night at the fireworks stand at the Blue Lakes Shopping Center.

Officers said nothing was taken as the stand is emptied of merchandise when it is closed.

2 Arrested

Two Boise residents were arrested about 8 p.m. Tuesday at the Blue Lakes Shopping Center and charged with forgery.

Glenn Booth, 18, remains in custody at the Twin Falls City Jail and Kathryn Booth, 21, was transferred to the county jail.

The pair is charged in connection with incidents at the shopping center on Monday.

AWAITS ORDERS — Sgt. Brian Mull of the 75th Ranger is home awaiting orders for further service after serving in Vietnam. He will go to St. Louis, Wash., after his leave. Mrs. Mull is the former Terry Turner, daughter of Mr. and Mrs. Gene Turner, and the couple have a son, Cory.

Book Fair Scheduled In Ketchum

KETCHUM — The Book Fair, sponsored by the Ketchum-Sub Valley Community Library, is scheduled for July 11 and 12 in the Ketchum Library, according to Mrs. Robert Ackerman, chairman of the sale.

Flours set for the fair are from 10 a.m. until 6 p.m. Saturday, and from 10 a.m. until 3 p.m. Sunday. The hard cover books, ranging in price from five cents to \$2.50, are duplicates of those already on the library shelves.

A varied selection, many in excellent condition, includes contemporary reference works, classics, juvenile books, best sellers, adult fiction, and non-fiction.

"The modest prices represent a considerable savings to those interested in enlarging their personal libraries," Mrs. Ackerman said. "Good best sellers, most of which are practically untouched, would also make excellent gifts."

Ex-Albion Woman Is Honored

ALBION — Mrs. Vivian J. Holmes, former resident and daughter of Mrs. Bernice Brewerton, Albion, has been chosen Outstanding Science Teacher of Utah by directors of the Greater Utah Science Fair.

A volume of the Lincoln Library of Essential Information was awarded Mrs. Holmes at the annual United High School awards assembly in Vernal, Utah, where she has taught biology the past four years. The award is a token of her continuous participation in science fairs where her students always rate high.

Mrs. Holmes was graduated from Declo High School and was the recipient of a Teacher Education Scholarship awarded by the Cassia County PTA Council.

BUHL — Mildred J. Schmeckpeper, 739 North Broadway, Buhl, attended the Eastern Mutual Life Insurance Co. three-day Western regional meeting in Burlingame, Calif.

Agents attended from Arizona, California, Idaho, Montana, Oregon and Washington. New developments in sales techniques were discussed.

Ballet Celeste Appearance Set July 12 In Twin Falls

Marina Egilevsky and Salvatore Aiello, two European dance stars, will be the featured guest artists with San Francisco's Ballet Celeste when it comes to the stage of the Fine Arts Auditorium of the College of Southern Idaho at 8 p.m. July 12.

At present they are in Monte Carlo, Monaco, the home of Princess Grace Kelly Rainier, and they are flying to California to join the company prior to its departure for this tour of six states.

They will dance the leading roles in "Coppelia," the two act ballet which is the feature of the evening. They will also be presented in the excellent pas de deux from "Le Corsaire," "The Snow Scene" from "The Nutcracker" will also be on the program.

Ballet Celeste has toured the United States many times as well as Western Canada and Hawaii. It is now the only company in the nation to be officially invited to perform at EXPO '70 in Osaka, Japan. Members of the company who have been selected to fulfill that engagement will depart in August, first for Hong Kong, the Philippine Islands and finally Japan. One of the soloists who will appear locally will be one of the soloists for that tour. She is Holly Hamblom.

Tickets are on sale in advance at Helen's Record Shop. The

shop which is selling tickets as a public service, is located at 221 Main Ave. E.

Honor America Day Urged By Women's Leader

Mrs. Earle A. Brown, president of the General Federation of Women's Clubs today issued a call to the members of the Federation to help celebrate Honor America Day with an old-fashioned Fourth of July celebration.

"We are in one of the most prosperous decades of our history," said Mrs. Brown, "and today, in the space age, many people are forgetting the fundamental principles which guided our forefathers."

"Few homes display the flag, even on national holidays. Love of country is an innate duty. We are born with it but we have a tendency to smother it and those who would destroy our freedom begin by mocking its symbols. It is my hope that all clubwomen will fly Old Glory on the Fourth of July."

"The future of America depends upon the character of its people. Let us all join together to celebrate Honor America Day."

Bridge Played

SHOSHONE - OK Bridge Club met at Kay's Supper Club for dinner, then returned to play curds at the home of Mrs. Robert Haddock.

Prizes were won by Mrs. Roger Freeman, Mrs. James Baranica, Mrs. Thomas Bellin, Mrs. Joe Pagoga and Mrs. Domingo-Solanga.

Wednesday Bridge Club met at the home of Mrs. Frank Carothers, with Mrs. R. L. Baumann as hostess. Prizes were won by Mrs. Baumann, Mrs. Violet Oneida and Mrs. Delbert Gehrig.

Best man was Steven Kenison, friend of the bridegroom.

Guests were registered by Saundra Grimmett, sister of the bridegroom. The gifts were arranged by Renee Harrison, sister of the bridegroom; Ginger Harrison, cousin of the bridegroom; Mrs. Larry Krulze, Mrs. Blaine Tegan, Ronda Wrigley and Ja Nan Stokert. They were carried by Kent Winward, Karol Winward, Janet Titonson, Todd Payne, Kurt Payne, Angela Anderson, Brad Anderson and Teresa Lenz, all nieces and nephews of the bride.

Background organ music was recordings of Mrs. Le Roy McBride, friend of the family.

The bride's table was centered with a three-tiered wedding cake, enhanced with pale blue and white buds, sugar

SAN FRANCISCO'S BALLET Celeste will have two top European dance stars head its cast for the one evening engagement that the company will present at the CSI Fine Arts Auditorium at 8 p.m. July 12. They have just completed a special engagement in Monte Carlo, Monaco, and are flying to California for this tour. They will dance the leads in "Coppelia." Tickets are on sale at Helen's Record Shop.

balls and orange blossoms topped with a fresh floral arrangement matching the multi-colored colonial bouquets of the bridemaids. The white fruit cake was made by the bride's mother and friends and was decorated by her aunt, Mrs. David Lenz. It was out and served by the bride's aunts, Mrs. Lenz, Nampa; Mrs. Eldon Jenks, Mesa, Wash., and Mrs. Jess Coulam, Kaysville, Utah.

The refreshment area was fenced in by white posts, yellow satin ribbons and bows. The quartet tables were covered with pink linen, centered with snifters with floating pink carnations, tied with multi-colored satin ribbons. Assisting with the refreshments were Mrs. David Moffett, Mrs. Eward Gibby, Mrs. Ray West, Mrs. Glen Searle, Mrs. John Koyle, Mrs. Raymond

Searle, Mrs. Milton Payne and Mrs. Gerald D. Anderson.

Serving were the bride's nieces, Laura Titonson and Sharon Titonson, and her Sunday School Students, Gayla Anderson, Kafma Wrigley, Diana Christensen and Cindy Warren.

Gladie Hatch, brother of the bride, was master of ceremonies for the musical program.

Prayers were given by Dr. Roxford Harrison, father of the bridegroom, and Raymond Searle, a friend.

The couple honeymooned in Southern Idaho and are now in South Lake Tahoe, Nev., where the bridegroom will be employed by the U.S. forestry for the summer. In September he will report to Fort Sill, Okla., Army Base as a commissioned officer.

California Miss, Ramsey Wed

FILER - A double ring ceremony June 7 in the Boone Memorial Church, Caldwell, united in marriage Joni Nadene Lawrence, San Jose, Calif., daughter of Mrs. Bernice Lawrence, San Jose, and John Lawrence, Sneyford, Calif., and Thomas Earl Ramsey, Filer, son of Mr. and Mrs. Jack F. Ramsey.

The afternoon wedding rites were performed before background decorations of pandalabra and arrangements of daisies and white chrysanthemums. Officiating at the rites were Rev. James Meise, pastor of the Caldwell Presbyterian Church, and Rev. Allen W. Reesor, pastor of St. Paul's Methodist Church, Idaho Falls.

The bride, given in marriage by her brother, Ed Cooke, San Jose, wore a gown of embroidered cotton which she designed and made. It featured an empire waistline, long sleeves and a long full skirt. Her long veil was held by a Juliet cap. Her bouquet was of white daisies and a chrysanthemum, and she carried a handkerchief which the bridegroom's grandmother carried at her wedding.

Gail Jongs, Caldwell, was maid of honor, and bridesmaids were Mrs. Rich Marone, Caldwell, and Kathy Caynor, San Jose.

Jack K. Ramsey, Boise, was best man, and Guy Ramsey and Kirk Ramsey, Filer, were ushers. All are brothers of the bridegroom.

Mrs. Gerald Jensen, aunt of the bridegroom, was organist. A reception was held at the Pioneer Room of Jewett Auditorium at the College of Idaho.

The couple took a honeymoon trip to Jackson Hole, Wyo. Special out-of-town guests at the wedding were Mrs. Bette Taylor, Sacramento, Calif., grandmother of the bride, and Mrs. Ruth Ramsey, Filer, grandmother of the bridegroom.

BIRTHDAY OBSERVED - Art Tyler was honored on his 70th birthday anniversary at a dinner party at his home in Deale. The dinner was arranged by his wife and friends and relatives attended.

MR. AND MRS. THOMAS E. RAMSEY

Women's Section

Magic Valley Favorites

MRS. JAMES B. JACKSON, 404 Jefferson St., Twin Falls

- HERSHEY BAR PIE
- 6 small Hershey almond candy bars
 - 1/4 cup milk
 - 20 large marshmallows
 - 1/2 pint whipping cream (or whip mix)
 - 1 teaspoon vanilla, if desired
 - 1 graham cracker or vanilla wafer crust
 - 1/4 cup coconut can be added to crust
- Melt marshmallows and candy bars in milk in a double boiler. Cool. Whip cream and fold into cooled mixture. Pour into crust and chill.
- The Times-News will pay \$5 each week 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.

Several of New York's designers are bringing back an old favorite for fall and winter wear. It's broadcloth, with its smooth and lustrous surface and dense weave. Watch for it to compete with Jersey as a fall favorite.

National Flag Discussed By Women's Club

MURTAUGH - The significance of the national flag was the topic for roll call at the recent afternoon meeting of the Happy Hour Club at the home of Mrs. Glen McKee. Kimberly, Mrs. Susan Wamaker and Mrs. Floyd Smallwood, Kimberly were guests.

Club members decided to adopt a muscular dystrophy patient as a project and they will do special thoughtful things for her.

Plans were made to hold the annual family picnic at 7 p.m. July 12 at the Idaho Power Co. Park.

Mrs. Vesta Wilhite received the special game prize and Mrs. Maude Danton received a birthday anniversary gift from her secret sister.

The club's July 22 afternoon meeting will be held at the home of Mrs. Wallace Riggs.

ATTEND REUNION

KING HILL - Mr. and Mrs. Leo Trull and family and Mr. and Mrs. William Pruett and family attended a family reunion in the Julia Davis Park, Boise, recently. They were celebrating the 78th birthday anniversary of Mrs. Trull's mother, Mrs. C. H. Sham-burger, Payette.

Chrome and stainless steel touches will embellish fall and winter clothes. Necklines in the Pierre Cardin collection were outlined with three inches of metal. Some cuffs, too.

WOMEN WANTED FOR PLANT WORK

FULL OR PART TIME

- PAID HOSPITAL INSURANCE
- VACATIONS AND HOLIDAYS
- DAY SHIFT

APPLY IN PERSON

TROY NATIONAL LAUNDRY AND DRY CLEANERS

201 2nd Ave. West - Twin Falls

Elma Hatch, Harrison Say Nuptial Vows

VIEW - The Idaho Falls LDS Temple was the setting for the June 3 wedding of Elma Hatch, daughter of Mr. and Mrs. Elton G. Hatch, View, and Roxford Le Roy Harrison, son of Dr. and Mrs. Rexford W. Harrison, Pocatello.

Accompanying the couple to the temple were the parents of the bride and bridegroom; the bride's grandmother, Mrs. W. H. Humphreys, Nampa; her brother, Gladie Hatch, View; her sisters and their husbands, Mr. and Mrs. Kay Titonson, Preston; Mr. and Mrs. Emer Winward, Kaysville, Utah; Mr. and Mrs. Eldon Payne, Pocatello; Mr. and Mrs. Richard Anderson, San Gabriel, Calif.; her uncles and aunts, Mr. and Mrs. Wilder Hatch, Mr. and Mrs. Asa Hatch, Bancroft, and Mr. and Mrs. Anson Hegginton, Pingree; Dr. and Mrs. Jay S. Broadbent, Provo, uncle and aunt of the bridegroom; Bishop and Mrs. Deloss Stoker, Mr. and Mrs. John Koyle, Mr. and Mrs. David Moffett, and Mrs. Theima Taylor, View.

A luncheon dinner was served for the wedding party after the ceremony at the home of the bridegroom's parents in Pocatello. Special guest was Mrs. Russel Barr Williamson, grandmother of the bridegroom.

A reception was held the following evening at the View LDS Cultural Hall.

The wedding party greeted guests before a white backdrop with columns on each side, skirted with tall beauty baskets of yellow chrysanthemums, blue carnations, pink gladioli enhanced with yellow satin bows and streamers.

The bride designed and made her floor-length gown of white peau-de-se. The empire-styled gown was enhanced with a rounded neck, Juliet-styled lace sleeves with wide cuffs trimmed with lace and buttons. Three rows of Venise lace formed three panels down the front of the floor-length skirt. Her floor-length veil of organza, enhanced with matching lace all around, fell into a train and was secured by a tiera of lace and satin, accented with pearls. She carried a cascading bouquet of pink roses, white and blue carnations, white stephanotis enhanced with white satin bows and streamers.

Bridesmaids, five sisters and college roommate of the bride, were Kay Titonson, Karma Winward, Marcia Payne, Nada Anderson, Karol Hatch and Betsy Murdoch.

REUNION HELD - KING HILL - A family reunion was held recently at the home of Mr. and Mrs. Donald Carnahan, with Mrs. and Mrs. Everett Peterson and family, Santa Maria, Calif.; Mr. and Mrs. Merle Maxwell and family, Boise; and Mrs. Mildred Carnahan, Glenn, Ferry. This is the first time in several years that all of Mrs. Mildred Carnahan's family has been together.

Barbara's Wigs

We have locked our front door... to keep out the dust. Selling wigs through the back door... is simply a must! With URBAN RENEWAL in progress today... are we out of business... or can we stay?

HELP US LIQUIDATE ALL FIRST QUALITY, HUMAN HAIR & SYNTHETIC—WIGS, FALLS, WIGLETS AND CASCADES STYLED WIGS

DRASTIC REDUCTION 1/2 PRICE

LOOK FOR OUR SIGN IN THE ALLEY... USE OUR BACK DOOR.

OUR LOSS IS YOUR GAIN ALL SALES FINAL... NO LAYAWAYS

MASTERCHARGE BANK AMERICARD WALKER BANK CARD ARE HONORED

Barbara's WIG SALON

123 MAIN AVE. E. 733-5004

TO CELEBRATE THE 4th of JULY WEEKEND THE FOLLOWING TWIN FALLS JEWELERS WILL BE CLOSED FRIDAY-SATURDAY-SUNDAY JULY 3rd-4th-5th

BARTON'S JEWELRY
BENNOS WATCH REPAIR
AL DAVIS WATCHMAKER
HERRETT'S JEWELERS
SAMAC JEWELRY
STERLING JEWELRY CO.
MARION C. TANNER
TWIN FALLS JEWELERS

Dear Abby

DEAR ABBY: Tonight was the Senior Prom and a lot of nice girls and home wondering why they didn't get asked...

My girl already had tickets to the prom and she said, 'It won't cost much—let's go.' So I said, 'Sure.' At first she said she would wear her old formal and I could wear my suit...

Abby, that evening cost me two-week's wages. And for what? SADDEN BUT WISER, BREMERTON, WASH.

DEAR SADDEN: The way I see it, you could have gone to the prom without all the fads and saved a few bucks. Your mistake was getting roped into a more costly deal than you originally bargained for...

DEAR ABBY: I have a friend who interrupts me every time I start to say something. I get about two words said, and she cuts me off, and I never do get to finish what I started to say.

I think this is just plain rude. Is there some way I can let her know how much I dislike this about her? BUGGED

DEAR BUGGED: If you can't get more than two words said before she interrupts you, maybe you'd better write HER a letter instead of me.

DEAR ABBY: I need your assistance. When your son's wife calls you up and says, 'My family is looking to dinner to celebrate Andrea's birthday. Come if you want to.' Should I refuse or accept?

Andrea is my little grandchild, and I love her dearly, but what kind of an invitation do you call that? And what should I do? HURT

DEAR HURT: I call it a pretty shabby invitation. But don't stay away in order to punish your daughter-in-law. You would only be punishing yourself.

DEAR ABBY: I want to tell that 14-year-old, signed 'NOT CONCEITED,' that I am a woman past 80 years old, I live alone and have a full length mirror near my front door. There I always pause before going out, to take a good look at myself. How else would I know if my petticoat was hanging? Of course endless primping is a waste of time, but a little last minute glimpse is reassuring.

NOT CONCEITED, JUST CONCERNED

What's your problem? You'll feel better if you get it off your chest. Write to ABBY, Box 69760, Los Angeles, Cal. 90069. For a personal reply enclose stamped, addressed envelope.

ROBERT — Mr. and Mrs. Harold Thompson, 401 1st St. Rupert, will be honored July 5 at an open house celebrating their 50th Wedding Anniversary.

The couple will receive relative and friends Sunday afternoon at their home and they request no gifts.

They were married May 18, 1920, at Eden, and their marriage was later solemnized in the Salt Lake City LDS Temple.

They resided in Eden until 1934, when they moved to Rupert where they have since resided.

Both Mr. and Mrs. Thompson have been and are still active in the LDS Church. Their hobbies are keeping their yard and garden and visiting friends.

Mr. Thompson was employed by the Union Pacific Railroad until his retirement.

The 50th Wedding Anniversary open house will be hosted by the couple's children including Mrs. J. W. (Ruth) Miller, Burtley, Walter H. Thompson, Orangevale, Calif.; Mrs. Floyd (Marjorie) Morrill, Caldwell; Mrs. Dale (Glenia) Whitaker, Malta; and Mrs. Melvin (Genna) Stanger, Twin Falls.

There are 24 grandchildren and 7 great-grandchildren.

Goodwill Club Has No-Host Picnic Meet

The Goodwill Club met at the Idaho Power Co. Park for the annual no-host picnic with Mrs. Ed Orndorff giving the prayer.

Mrs. Gene Tyner, president, was in charge of the business meeting. The high salute was led by Mrs. Ed Orndorff and the Lord's Prayer by Mrs. Emory Treat.

Roll call was "Favorite Toast" and the thought for the day was given by Mrs. Charles Mattice. The white elephant gift was won by Mrs. Boyd Smith.

Guests were Mr. Lillian Brownsfield and Mrs. Bob Engleman from Alaska. Mrs. Engleman is a former member of the Goodwill Club and past treasurer.

Mrs. Walker, Carr, presented the members the new yearbooks for 1970-1971.

The next meeting is at the home of Mrs. George McGinnis.

Women Conduct Formal Meeting

The Academy of Friendship members conducted the regular formal meeting of the Women of the Moose at the Moose Home.

Mrs. Gene Tyner, senior regent, opened the meeting, and Mrs. May Meader, Friendship chairman, conducted the meeting. Officers were Mrs. Virgil Malone, junior graduate regent; Ruby Murphy, junior regent; Mrs. Clyde Greenup, chaplain; Mrs. Claude Severt, recorder; Mrs. Paul McCollum, guide; Mrs. George Long, assistant guide; Mrs. Foy Fenton, sentinel, and Mrs. Marion Murray, argus.

Mrs. Clyde Greenup, a new member of the Academy of Friendship, received her friendship ring.

A new member, Mrs. Cagie Rasmussen, was enrolled and presented the bylaws of the chapter. Her sponsor was Judy McGinnis.

MR. AND MRS. HAROLD THOMPSON

Glenns Ferry Girls Attend Academy Sessions At Ricks

GLENN'S FERRY — For the past two weeks, Rebby Messerly and Karen Thompson have been attending the Ricks Academy of Fine Arts at Ricks College, Rexburg.

Mrs. Leonard Thompson, Karen's mother, drove them there on June 14, and on June 28 they returned with their parents, the Leonard Thompsons and Glenns Ferry Mayor and Mrs. Daylo Messerly.

They were engaged on the Ricks campus in many activities, climaxed at a final concert where the girls sang in the mixed chorus. Miss Thompson also played first chair flute including a number of solos, with the symphony orchestra.

The Hebrew name, Ruth, means "Identity."

Couple Honors Parents

Mr. and Mrs. William L. Arriga, Meridian, honored their parents, Mr. and Mrs. William C. Arriga for their Golden Wedding Anniversary at a recent meeting of the Golden Age Club.

The DAV Hall was decorated with garland flowers provided by their many friends.

A gold and white arrangement of chrysanthemums on the refreshment table with the gold cake, baked and decorated by Mrs. David Lohr, Fliter, candies and napkins were part of the golden arrangement.

Mrs. Lara Doss provided the lace cloth over gold for the table. The cake was cut and served by Mrs. William Arriga Jr. and her daughter, Mrs. David Woods, Boise. They were assisted by their husbands, Mrs. Wayne Wheeler, Rupert, and her daughters, Kathleen and Diane Polindexter, Mrs. Helen Miller and Mrs. Nellie Connerly assisted.

A gold arrangement of gladiolus from the couple's niece and nephew, Waupun, Wis., was also a highlight of the decor. Mrs. Emma Stone was in charge of the guest book at a table covered with lace. The couple's gifts and many cards were displayed.

The business session was conducted by John Henderson, president. The meeting was presided with good singing accompanied by Mrs. Ed Oison, Louise Harra, secretary, Mrs. Dorothy Bryson, Be Loxler and Jack Stewart provided the old-time music for dancing. Cards were played. The honoree, Mrs. Arriga, wore a white double knit ensemble accented with a pink and white carnation corsage.

Advertisement for 'COLOR by Royal' photo bonanza at Rogerson Hotel. Includes details about wall-size portraits in color for 98 cents plus mailing charge, on Monday, July 6 from 11 A.M. to 7 P.M.

Narrows Waist Printed Pattern

9259 SIZES 10-18 by Marjorie Martin

Arrow seaming nicely narrows the waist of a jumper that doubles as a dress. Fashionable, cuff-collar blouse has side interest too. Send!

Printed Pattern 9259: Misses Sizes 10, 12, 14, 16, 18, size 14 (bust 34) jumper 2 yds. 45-in.; blouse 1 1/2 yards, 39-in.

Seventy-five cents for each pattern — add 25 cents for each pattern for Air Mail and Special Handling. Send to: Marjorie Martin, Times-News 385, Pattern Dept., 232 West 18th St., New York, N. Y. 10011. Print name, address with zip, size and style number.

Big, new spring-summer pattern catalog, 111 styles; free pattern coupon, 50 cents. Instant Sewing Book now being mailed tomorrow, \$1. Instant Fashion Book. What to wear answers; accessory, figure tips! Only \$1.

Fourth Of July Wedding Set By Miss Jones, Cox

Mr. and Mrs. McAtto Jones, Seattle, Wash., announce the engagement of their daughter, Marnie K., to Richard A. Cox, son of Mr. and Mrs. Ver Cox, Twin Falls.

Both are graduates of Washington State University, where Miss Jones was a member of Pi Lambda Theta and Phi Kappa Phi honoraries. Mr. Cox was a member of Omicron Delta Kappa, Pi Tau Iota and Phi Beta Kappa honoraries.

This past year, Miss Jones taught handicapped children in Tacoma Public Schools. Mr. Cox is attending Medical School at Case Western Reserve, Cleveland, Ohio.

A July 4 wedding is planned in Seattle.

Advertisement for 'Colorful Carpeting' by Claude Brown's. Features a price of \$6.95 per square yard, complete installation, and over 80 rolls for selection. Located at 143 Main Ave. E., Twin Falls.

Large advertisement for 'Savings Certificates of Deposit' and 'Subordinated Notes' with interest rates and terms. Includes details about interest paid every 3, 6, 12 months, and 2 1/2 years, and a note about insurance by the Federal Deposit Insurance Corp.

ARLENE GARRISON

JOYCE NOVAK

LYNN SHERRELL

MARY VAN ZANTE

LANA BRACKENBURY

JANIE FIFE

DEANNE RICKETTS

KATE PENCE

9 Girls Seeking Title Of Buhl Sagebrush Days Queen

BUHL — Nine girls are seeking the title of queen of the Buhl Sagebrush Days rodeo who will be crowned during the July 4 performance.

Contestants include Arlene Garrison, Joyce Novak, Lynn Sherrell and Mary Van Zante, all Buhl; Sue Billington of Twin Falls; Lynn Brackenbury, Janie Fife and Deanne Ricketts, all Jerome; and Kate Pence, Mackay.

All the girls will be competing according to the Miss Rodeo Idaho rules and will be judged on personality, horsemanship and appearance. The new queen will be eligible to compete in the Miss Rodeo Idaho contest.

A junior princess will also be crowned. Buhl girls competing for the title are Kay Blizwell, Jackie Cramer, Kay Freeman, Janice Novak, Jusline Novak, Kathy Ruyts and Linda Severs. The new junior princess will represent the West End of the Twin Falls county fair.

The agenda for the girls during the three days of judging will begin Thursday with a caravan leaving the Buhl rodeo grounds at 10 a.m. and traveling through Magic Valley.

On Friday there will be a tea at the R and R cafe at which time the girls will be judged on personality and appearance.

Chancey Is Full-Time County Aide

William Chancey, resident of Twin Falls since 1938, officially became a full time county commissioner Tuesday, one day ahead of the legal deadline.

After some 17 years in business in the same location on Kimberly Road where he has owned and operated the Phillips service station, Mr. Chancey has sold his business and will devote full time to the county position in which he is now serving.

Mr. Chancey and Tuesday he has sold the business to Del Crane, Footello, and the new owner has now assumed full operation. Mr. Chancey operated a service station on Shoshone Street at 9th Ave. E. for five years and then entered law enforcement working for the city and as a state officer until working for Stapken Auto Parts for eight years before purchasing the Kimberly Road business.

News Of Record

CASSIA COUNTY Burley Police Court
 Florencio Aguilera, 24, Rupert, 850, disturbing the peace and 850 displaying a deadly weapon; Edward L. Gallup, N.M., Benny Smith, 21, Farmington, N.M., 135, hazing; Joseph Sosa, 38, Burley, five days in city jail, drunk in public; Charles F. Hallis, 60, Rupert, 418, petit larceny; Don Adams, 48, Albion, 435, intoxicated in public; Philip Goodluck, 21, Dupon, N.M., 227, intoxicated; and Roger Howard, 30, Farmington, N.M., 450, intoxicated in public.

The horsemanship judging will take place at 2 p.m. at the rodeo grounds. The public is invited to attend the horsemanship judging and no admission fee will be charged.

All contestants will ride in the grand entry at the rodeo each night, July 3 and 4 as well as in the Fourth of July parade. Also riding in the parade will be Carolyn Harvey of Twin Falls, Miss Rodeo Idaho; Mary Valentine of Caldwell, the reigning 1969 Sagebrush Days rodeo queen, and Arlene Garrison of Buhl, reigning Sagebrush Days junior princess.

Prizes for the queen include a saddle donated by Mr. and Mrs. Ken Jones of the Buhl Western Auto, a tiara donated by Savor Drug store, an arm bouquet of roses from Bonnie's Flower's and a trophy.

Trophies will also be awarded to the junior princess, first runners-up in the queen and junior princess contests and Miss Congeniality. Miss Congeniality will be chosen from all contestants entering both contests.

Trophies have been donated by the Farmers National Bank, Idaho First National Bank, the Club Royal cafe and Lounge the Central Club and Ropers. The first runner-up in the queen contest will also be awarded a gift certificate from the Towne Shop.

Prizes for the junior princess in addition to the trophy will be a tiara courtesy of Jim and Maurine Hopkins of Buhl and a pair of boots from the Buhl Merc. All contestants in the junior princess contest will receive riding pants from the Merc.

Business days left to open a savings or investment account at First Federal and participate in earnings from July 1 — receive a full six month's interest compounded December 31st. Hurry!

Money deposited by the tenth of any month earns from the first!

FIRST FEDERAL SAVINGS
 INSURED
 FEDERAL

Burley Exchange Club Seats Aides

BURLEY — The Burley Exchange Club elected and installed new officers during their luncheon meeting at Bryan's Cafe.

Ray Bound was installed as new president. Other officers are: Gordon Nielson, vice president; Durrall Holmen, secretary-treasurer; Blane Jones, Francis German, Harry Workman and Loren Joslyn, all members of the board of directors.

Leo Henschel, retiring president, installed the new officers.

The Exchange Club will again sponsor the Country-Western Jamboree in August during the Cassia County Fair. Scheduled to appear on this year's program are Lynn Anderson, Morle Haggard, and the Strangers and Bonnie Owens.

Presently the club members are building 150 benches which will be used for additional seating for the Country-Western Jamboree.

Warrants were sent Monday night from Burley to Caldwell where two suspects were reportedly in Canyon County custody.

Local officers are asking for the arrest of the two men in connection with the beating and robbing of Fred Silva, Burley, Saturday night in Cassia County. Officers reported the man allegedly lost \$120 when beaten by the two men in the rural area of the county.

Lessons To Filer Adds Books

Start Soon At Gooding

SHOSHONE — Red Cross swimming lessons for local children will begin July 6, and last through July 17, reports Mrs. Claude Chess, city clerk. Lessons this year will be given at the pool in Gooding.

The children must register with the city clerk, with a \$2 fee for the series, while children outside the city limits will be asked to pay an additional \$1.25. This is due to the fact that the city participation part of the project is paid for from city taxes, and the accommodation of lesser price goes to the city citizens.

Buses will leave at 8:30 a.m. each morning with the lessons to start at the pool at 9 a.m.

FILER — A number of new books have been placed on the shelves of the Filer Public Library, states Mrs. F. E. Albion, librarian.

They include the "American Legion Story" by Raymond Morley Jr., placed as a memorial to Eric Harsbarber by the Filer American Legion Auxiliary.

Other books include "Every Wall Shall Fall," non-fiction by G. L. Gullek; "The House on the Strand," DuMaurier; "The Liveliest Town in the West," Gullek; "An Awful Name to Live Up To," Hofsford; "The

High King," Alexander; "Newberry Award for 1969," Hofsford; "Armstrong Newberry Award for 1970," Hofsford; "Stranger at the Door," Lyon; "Polett," Mystery; "Award," "Ministrat Boy," Smith; "Stoars the Lion," Ellis; "Run, Run, Run," Ellis; "Gentle Ben," Morey; "No Time for Glory," "Stories of World War II," collected by Fenner; "Theodore Roosevelt, Statesman and Naturalist," Blackburn; "America, America," selected by Glinger, and "Patriotism, Patriotism, Patriotism," selected by Hoke.

OPENING JULY 6th

THE fabric house

1020 BLUE LAKES BLVD. NORTH

734-3100

WE'RE BLASTING HIGH PRICES!

BLUE LAKES SHOPPING CENTER

STORE HOURS:
 Mon. Thru Sat. 9 a.m. to 9 p.m.
 Sunday 12 noon to 5 p.m.

HELP! We Are Overstocked

OPEN THE FOURTH 11 A.M. to 4 P.M.

CORONADO SIDE BY SIDE REFRIGERATOR - FREEZER

21.8 Cu. Ft.
 Reg. \$489.95
 Model 44-3379
 in White, Avocado or Harvest Gold

\$399
 With Working Trade

NO PAYMENTS UNTIL OCTOBER

Model 44-3160
 15.5 Cu. Ft. in White, Copper-tone and Avocado—Reg. \$299.95—Buy now and save

5 DAYS ONLY \$239
 No trade required.

NO INSTALLMENT DUE UNTIL OCT.

STORES 532 LBS. White, Avocado or Harvest Gold

CHEST FREEZER

15 Cubic Ft.

Sale Price! **\$157**

REG. \$189

Use Your Credit

Balanced cold freezer has adjustable temp control. Holds up to 528 lbs. in 15 cu. ft. interior. Easy-open safety lid, lift-out storage basket. 36 1/2" H. x 30 1/2" W. x 17 1/2" D. cabinet.

NO TRADE REQUIRED

OUR FINEST CORONADO 15 Cu. Ft. FOOD-FREEZER

\$219
 Regularly \$249.95

Use Our Budget Payment Plan

You'll never defrost this roomy freezer. Labels stay clear, pebbles won't stick together. Your temp. is automatically maintained throughout freezer. Four full-width shelves, slide-out basket, storage door with juice rack. Sale key lock. Stores 532 lbs. food in a space 32" wide.

CORONADO 15 Cu. Ft. Upright FREEZER - REG. \$249.95 SALE \$167

Mrs. Samuelson To Visit Area

Residents of Magic Valley are being invited to a showing of the Idaho Heritage at Wheels on July 12 at the Twin Falls County Historical Society museum at Curry.

Mrs. Don Samuelson, wife of Idaho's governor, will accompany the special historical display and will give a talk at 2 p.m. that day in the museum to explain the display. Mrs. H. J. Waggoner, director of the museum, said all society members must have their membership cards for admission to the museum.

This is one of several displays planned around the state by Mrs. Samuelson, who is the founder of the Idaho Heritage Committee, which is responsible for the display.

Featured are photographs of all of the wives of Idaho governors—framed in special small golden frames and mounted on red velvet. In ad-

MRS. DON SAMUELSON will make a personal visit to Twin Falls County July 12 to display the Idaho Heritage at Wheels. The display will be open to the public at the Twin Falls Historical Society Museum at Curry during the day. Mrs. Samuelson will speak at 2 p.m.

dition, items of the first permanent silverware, crystal and china of the Idaho governor's house are shown in the display.

This collection was also started by Mrs. Samuelson and will remain a permanent part of the governor's home in Boise to be used by future first families of the state.

The Idaho Historical Society Auxiliary, Boise, collected the photographs of the 23 Idaho "first ladies" and under direction of the Heritage Committee, funds have been collected for the purchase of the crystal, silver, linens and other items. The Historical Auxiliary contributed \$275 with which dresses made of the state seal to be used on the crystal and silver.

All interested area residents are invited to attend the special July 12 display and hear Mrs. Samuelson explain the project. While there, Mrs. Waggoner

said, residents will want to visit the many historical displays collected in the old Union School building and grounds now converted to a county museum.

Twin Falls Historical Society members will be selling cold drinks on the grounds during the special event.

WILL SETTLE FEUD
SCHENECTADY, N.Y. (UPI)—A 150-year-old feud will be settled Sunday when the strongest residents of the suburban towns of Rotterdam and Glenville line up on opposite sides of the Mohawk River for a tug-of-war.

The giant tug—with 150 men on each side—will determine which town is the older. Both are celebrating their sesquicentennial this year.

Both communities were incorporated on April 14, 1820. There is no record of a specific

Governors To Peruse Gem State

BOISE (UPI)—An agricultural national policy position paper submitted by Idaho Gov. Don Samuelson, will be subject for action at the August National Governor's Conference.

Gov. Samuelson said he was notified of the action Monday, and said that his paper has been basically incorporated into the committee's report to the full conference which meets in Lake of the Ozarks, Mo., late this summer.

Samuelson said "Governors of both urban and rural states know that a strong and healthy agricultural economy is mandatory not only for Idaho but for the country as a whole."

Myrtlewood grows only in Oregon and the Holy Land.

GIRL WITH CONNECTIONS in Shana Williamson, seen wiring one of the famed segments of a Honeywell time-sharing computer system at the Honeywell factory at Framingham, Mass. The thousands of microelectronic components in the system make it possible for up to 48 terminals anywhere in the country to "talk" to the computer simultaneously. (UPI telephoto)

BLUE LAKES SHOPPING CENTER
MONDAY THRU: SATURDAY 9 to 9
STORE HOURS: SUNDAY 12 NOON to 5 p.m.

Fabric Clearance!

Save 25% to 50%

GR. I—WERE TO \$4.99 YD.

- fine suitings • all wools
- dress fabrics • blends
- knits • polyesters

\$2.99
YD.

GR. II—WERE \$2.99 - \$3.99

- wools • no-iron crepes
- smart suitings • blends
- dress type fabrics

\$1.99
YD.

GR. III—WERE TO \$1.99 YD.

- suitings • satins
- cottons • heavy blends
- polyester • crepes

\$1.50
YD.

GR. IV—WERE TO \$1.50 YD.

- polyester-cotton blends
- cotton sportswear fabrics
- suitings • rayon jerseys

\$1.00
YD.

GR. V—WERE TO \$1.19 YD.

- polyester-cotton prints
- lightweight suitings
- sheers • sports fabrics

75¢
YD.

GR. VI—WERE TO 79¢ YD.

- cottons • sheer plisses
- flannels • sports fabrics
- acetate linings • others

50¢
YD.

ALL REMNANTS

1/2 PRICE!

Here's your chance to pick up some really fantastic buys on first quality fabrics. Sew family clothing, home needs, novelties. Save on every yard you buy!

QUANTITIES LIMITED!
SHOP EARLY for BEST CHOICE!

BLUE LAKES SHOPPING CENTER
MON. THRU SAT. 9 to 9
STORE HOURS: SUNDAY 12 NOON to 5 P.M.

Discount RECORD DEPT!

New Releases ON SALE NOW!

Stereo Albums & Tapes

Album
List \$5.98
Reg. \$4.97
\$3.87

Tapes
List \$6.98
Reg. \$6.49
\$4.87

Jimi Hendrix - Band of Gypsys. Includes Who Knows, Power of Love, Changes, mate. Recorded at the Fillmore East.

Paul McCartney - McCartney, his first solo album has 13 original songs including Junk, Ob-La-Di-Ob-La-Da and much more.

Album
List \$4.98
Reg. \$3.87
Tape....\$4.97
\$2.97

The Chairmen of the Board with their latest hit Give Me Just a Little More Time, Bless You and many others.

The Beatles' Newest! 'HEY JUDE'

Albums \$3.97 Tapes \$4.97
List \$5.98 Reg. \$4.97 List \$6.98 Reg. \$6.49

Great Beatles hits include Hey Jude, Paperback Writer, Don't Let Me Down and more.

THE GOLDEN SOUNDS

8-Track Stereo Tapes
List \$4.95 Reg. \$5.59
\$3.77

ROCK with the best groups around including Quicksilver, Bloodrock, Grand Funk Railroad and more.

COUNTRY a great hauldown with Buck Owens, Sonny James, Bobbie Gentry, Mable Hoggard and many more.

POP has great sounds of Nancy Wilson, Peggy Lee, Al Martino, The Seekers, Glen Campbell and many more.

SAFeway LOW DISCOUNT PRICE Frozen Dessert Party Pride Ice Milk - Six Delicious Flavors 1.99 2-Gallon Carton	SAFeway LOW DISCOUNT PRICE Skylark Buns Regular or Sesame Barbecue Buns - or Hot Dog Buns - Already Sliced 29¢ 8-count Package	SAFeway LOW DISCOUNT PRICE Canned Pop Cragmont Beverages & Mixers - Shop For The Hot Days Ahead 9¢ 12-oz. Can	SAFeway LOW DISCOUNT PRICE Paper Napkins Brocade - White - Compare and Save 38¢ 180-count Package	SAFeway LOW DISCOUNT PRICE Grade AA Eggs Cream O' The Crop - Large Size 43¢ dozen (Medium Size - doz. 37¢)	SAFeway LOW DISCOUNT PRICE Cheddar Cheese Best Buy Mild - Packaged In 16 and 20 Ounce Packages 78¢ lb.	SAFeway LOW DISCOUNT PRICE Fruit Drinks Lucerne - Lemon-Lime, Raspberry, Fruit-Punch, Grape, Orange or Lemonade Refrigerated 25¢ Half-Gallon	SAFeway LOW DISCOUNT PRICE Comet Cleanser Save On National Brands Special Pack 25¢ 21-oz. Can
--	---	--	--	---	---	---	--

FOODS FOR THE HOLIDAY at DISCOUNT PRICES!

Get ready for the holiday ahead. Stock up at Safeway. Save on all the take-along fun foods you need to fit your plans. We have a great abundance of these favorites, along with a grand assortment of foods for stay-at-home meals. All at discount prices. Shop where you save more... at Safeway Discount.

Vine Ripened Tomatoes Large Size - Perfect For Slicing 38¢ lb.	Large Iceberg Head Lettuce Garden Crisp & Leafy 18¢ each	Top Quality Bananas From The Sunny Tropics 12¢ lb.	Farm-Fresh Fancy Fryers U.S.D.A. Inspected For Wholesomeness 32¢ lb.	Freshly Ground Ground Beef You Get Any Size Package At This Low Price 59¢ lb.	Sterling Skinless Frankfurters Plump & Juicy - Have Plenty On Hand For Cook Outs and Quick Meals 59¢ 1-lb. Pkg.	Cudahy Wicklow Sliced Bacon Now Is The Time For Bacon and Tomato Sandwiches 78¢ 1-lb. Pkg.	Family Pack Pork Chops This Is Top-Notch Loin Sliced 9 to 11 First & Center Cyl Chops 78¢ lb.
---	---	---	---	--	--	---	--

Cantaloupes	3 for \$1	Sweet Corn	6 for 44¢
Red Radishes	5 for 5¢	Valencia Oranges	8 for 88¢
Green Onions	5 for 5¢	Yellow Onions	4 for 44¢
Sunkist Lemons	3 for 27¢	Golden Carrots	2 for 25¢
Russet Potatoes	10 for 76¢	Orange Juice	4 for 48¢
Seedless Grapes	3 for 38¢	Orange Juice	94¢
Fancy Peaches	12 for 32¢	Grapefruit Juice	54¢
Sweet Red Plums	12 for 32¢		

Grade A Fryer Breasts	76¢	Chuck Roast	59¢	Chunk Bologna	59¢	Sliced Bacon	89¢	Fried Chicken	1.98
Grade A Fryer Drumsticks	56¢	Beef Short Ribs	49¢	Braunschweiger	64¢	Sliced Bacon	93¢	Link Sausage	58¢
Grade A Fryer Thighs	56¢	Round Steaks	1.29	Rib Roast	1.15	Lamb Rib Chops	1.19	Fish Sticks	58¢
Canned Hams	5 for 5.68	T-Bone Steaks	1.59	Baron of Beef	1.39	Leg O' Lamb	1.08	Turbot Fillets	68¢

Safeway Will Be **OPEN** Saturday, July 4th

DISCOUNT PRICES

Safeway Coffee	2-lb. 1.59
Edwards Coffee	4-oz. 1.02
Lipton Ice Tea	5-oz. 96¢
Canterbury Ice Tea Mix	12-oz. 69¢

Palmolive Liquid Special Pack **70¢** 32-oz. Bottle

DISCOUNT PRICES

Pierce's Pork & Beans	16¢	Panty Hose	88¢
Pierce's Pork & Beans	25¢	Panty Hose	88¢
Underwood Deviled Ham	47¢	Hair Spray	49¢
Underwood Deviled Ham	25¢	Truly Fine Shampoo	52¢
Heinz BBQ Sauce	46¢	Secret Spray	1.04
Heinz BBQ Sauce	46¢	Noxzema Skin Cream	99¢
Heinz Hot Dog Relish	31¢	Tampax Super	39¢
Heinz Hamburger Relish	31¢		
7-Seas Dressing	43¢		
Mazola Corn Oil	1.23		

Cold Power Powders - Special Pack **76¢** 49-oz. Pkg.

FROZEN FOOD DISCOUNTS

Bel-air Vegetables 19¢ By The Package

Lemonade 22¢ 12-oz. can (6-ounce Can - 12¢)

DISCOUNT PRICES

Kodak Film Instamatic Color CX35-12 Roll **99¢**

Radiant Flashcubes 3-Cube Pack **92¢**

Kodak Film VP 126-12 Roll **59¢**

Kodak Film VP 126-20 Roll **1.49**

Polaroid Film 108-B Roll **3.99**

Puss 'n Boots Cat Food - Gourmet Fowl, Liver & Gravy, Chicken Patties, Chicken Patties & Liver, Kidney & Gravy, Horsemeat and Gravy **15¢** 6-oz. Can

Tangy Lemon Angel Food Cakes Surprise Your Family With A Refreshing Treat **68¢** 10-Inch Cake

DISCOUNT PRICES

Paper Plates	64¢	Paper Plates	89¢
Paper Plates	49¢	Paper Plates	54¢
Dixie Cups	49¢	Paper Plates	79¢
Plastic Forks	9¢	Evergreen Brooms	2.49
Paper Plates	89¢	Perma Press Mops	76¢
Paper Plates	54¢	Royal EZE Wax Applicator	1.69
Solo Paper Cups	79¢	Imperial Plastic Broom	1.49

Here's Proof of Safeway Discount Pricing!

I saved \$2.58 on a purchase of \$30.87 my groceries cost \$28.29 at Safeway. Shop at Safeway - Save!

Mrs. Judith Gill, Salt Lake City

DISCOUNT PRICES

Meat Pies	20¢	Jenos Pizza	62¢
Banquet Fried Chicken	1.86	Jenos Pizza	62¢
Morton Chicken	2.16	Jenos Pizza	62¢
Swanson Dinners	38¢	Bel-air Cheese Pizza	67¢
Rosarita Cocktail Tacos	48¢	Chun King	92¢
Cook 'N Bags	25¢	Chun King	84¢
Bel-air Blueberries	69¢	Chocolate Cake	84¢
Strawberries	29¢	German Chocolate	84¢
Orange Juice	21¢	Sara Lee Brownies	84¢
Orange Juice	39¢	Hawaiian Punch	21¢

Discounts On National Brands At Safeway!

Soft & Dri Non Sting Antiperspirant Aerosol - Special Pack **69¢** 7.5-oz. can

Phillip's Milk of Magnesia Tablets pkg. **73¢**

Handiwrap Plastic Food Wrap **59¢** 300-ft. roll

Planters Mixed Nuts Vacuum Packed **97¢** 13-oz. can

Welchde Grape Drink **35¢** 32-oz. Bottle

Potato Chips Gleaner Club **63¢** 6-oz. pkg.

Cattlemen's Sauce Mild, Regular or Smoky BBQ **49¢** 18-oz. bottle

Nestle's Instant Tea Serve Hot or Cold **84¢** 2-oz. jar

DISCOUNT PRICES

Aluminum Foil	26¢
Ripe Olives	39¢
Ripe Olives	39¢
Nalley's Dill Pickles	74¢
Nalley's Pickles	74¢
Zippy Pickles	99¢

Cherry Boston Cream Pies Sure To Please Postly **68¢** 8-Inch Pie

Hot Dog Buns 6 for 29¢

Assorted Fruit Pies 6 for 68¢

Pizza Bread 2 for 29¢

Bountiful Bread 2 for 29¢

Dinner Rolls 12 for 45¢

Tasty Maple Bars 6 for 52¢

Crisp French Bread 3 for 34¢

Cheese Cake Supreme 98¢

SAFeway LOW DISCOUNT PRICE

Saltine Crackers Busy Baker **29¢** 1-lb. Box (8-lb. Box - 54¢)

SAFeway LOW DISCOUNT PRICE

Dristan Tablets Save On Health & Beauty Aids At Discount Prices **96¢** 24-count Package

SAFeway LOW DISCOUNT PRICE

Margarine Colbrook - Packed In Quarters **22¢** 1-lb. Pkg.

SAFeway LOW DISCOUNT PRICE

Gelatin Desserts Jell-Well Assorted Fruit Flavors **9¢** 3-oz. Pkg.

SAFeway LOW DISCOUNT PRICE

Ice Cream Lucerne - Two New Flavors Baby Roll or Cherry Cap **79¢** Half-Gallon

SAFeway LOW DISCOUNT PRICE

Potato Salad Lucerne Delicious **69¢** 32-oz. Ctn. (12-oz. Ctn. - 38¢)

SAFeway LOW DISCOUNT PRICE

Mayonnaise Best Food - Fresh Stock **67¢** 32-oz. Jar

TAKE A "Price Break" AT SAFEWAY DISCOUNT GET NATIONAL BRANDS AT DISCOUNT PRICES

Braves Spoil Reds' Debut In New Park 8-2

By United Press International
 Hank Aaron hit a two-run homer in the first inning and Rico Carty added a three-run homer in the third Tuesday night as the Atlanta Braves beat Cincinnati 8-2 to spoil the Reds' debut in their new Riverfront Stadium.

A sellout crowd of 61,068, including Baseball Commissioner

Vandals Meet 26 Foes Over Next 9 Years

MOSCOW (UPI)—The University of Idaho Vandal football team will meet 26 different opponents in the next nine seasons with the possibility that one or two could be added to the list.

The schedules through 1979 are: Tuesday through 1979: Eastern Washington, Washington State, Montana, Montana State, Weber State and Idaho State—nine times each.

The Vandals also have two open dates—Oct. 14, 1972 and Oct. 7, 1973.

Outside of conference opponents the Vandals play neighboring Washington State the most—eight times—missing only the 1971 season against their traditional rival.

Idaho also has games scheduled against such opponents as Rice, Tulsa, Texas Christian and Bowling Green in the coming years.

The Vandals will host the University of the Pacific six times and Utah State five times in non-conference play.

Chualvo Gets 7th Straight Knockout

SEATTLE, Wash. (UPI)—Third-ranked heavyweight George Chualvo floored Seattle's moonlighting school teacher Charlie Reno four times in the third round Tuesday night to score his seventh straight knockout in trying for another shot at the world title.

Chualvo, a 213-pound Canadian, gave up 31 pounds to his shorter but heavier opponent who made the fight interesting for the first two rounds.

Chualvo continuously jabbed to the head and piled heavy blows in Reno's blind midriff.

In the third round, Chualvo caught Reno with a solid combination and followed through with a straight right to deck his opponent.

Reno went down from another combination in the same round, although he was slipping and sliding along the ropes. He was dropped again from a solid left hook and a right and was counted out after taking a crunching right followed by a left hook.

Ordinarily three knockdowns in a round signal a TKO, but apparently the referee, Pat McCormury, forgot the knockdown he signaled along the ropes.

The knockout came at 2:40 of the third round.

This was the trimmest weight of Reno's career. He wore an Afro-American hairdo and a afroette.

Watching at ringside was undefeated former Olympic heavyweight champion George Foreman, who is slated to fight Chualvo Aug. 3 in Madison Square Garden.

Ogden Gets Second Win Over Angels

IDAHO FALLS (UPI)—The Ogden Dodgers, after two rough first games with Idaho Falls, bounced back to down the Angels, 6-1, Tuesday night behind the strong pitching of Bruce Rabla.

Rabla scattered six hits never more than one in any inning, walked only one and struck out 12 as he defeated the Angels for the second time this season.

Idaho Falls scored first in the bottom of the fourth when Ron Franks drew the only base on balls that Rabla issued. He went to second on a single by Gary Granville and scored on a sacrifice fly.

The lead was short-lived, however, as Ogden scored a single run in the top of the fifth inning when Rabla singled home Tom Corcor.

Ogden scored two more runs in the top of the sixth when Jimmy Rich doubled. Corcor then hit a ball to first base that was bobbed for an error to allow Rich to score.

LOCAL WINNERS in the Insurance Agents qualifying tournament at the Twin Falls Municipal course Tuesday won the right to play in the state finals with a shot at a national berth.

From left are Jeff Thomson, sixth in the nation in last year's national pro-proxy; local winner Jim Blandford, who shot a 67;

Blandford Wins Local Junior Meet

Jim Blandford carved out a one-under par 67 Tuesday to win the title in the Twin Falls area pro-proxy junior tournament.

The event, sponsored by area insurance agents, qualified five men for the state tournament in Boise next week due to a tie between two fresh-to-be youngsters at 77. The low four scorers in the state will advance to nationals in Oklahoma City next month.

Blandford posts a five-shot lead over runner-up Jeff Thomson, who won this a year ago and placed sixth in the national meet. Dave Warner, who will be a junior at Twin Falls this fall, was third at 76 while young Kevin Packard and Gary Duncan, the two 14-year-olds, tied at 77 and earned their trip to state.

Turf Club Stays Atop Standings

League-leading Turf Club dropped Royal Lounge 8-1 on the strength of a four-run fourth inning that started with two out Tuesday night in city league play.

Blitz, with Milt Horton going three-for-four with a three-run homer, dropped Olympia-Ford 8-1 and Culligan belted Oscar Buttrey 2-1 despite a homer by Nussbaum.

Hazen and Thompson went three-for-four in leading Coors past Shirley-Wyatt 14-3. Bill Parenteau was three-for-three for the losers.

Malone and Galley hit homers and Higgenbotham was four-for-four as Varsity Barbershop dropped Krefl Janitorial Supply 10-8. Keeler Cookies dropped John's Husky Service 15-6.

In women's action, First Security Bank overpowered Stutzman construction 25-5 with Telford leading the way at three-for-three. Post was four-for-five as Kim-Lanes belted Happy Seed 24-2.

Standings

Team	W	L
Los Angeles	12	4
San Francisco	10	6
San Diego	10	6
San Jose	7	9
Cincinnati	10	6
Chicago	10	6
St. Louis	9	7
Philadelphia	8	8
Baltimore	8	8
Washington	7	9
Atlanta	7	9
Montreal	6	10
Pittsburgh	6	10

SPORTS

Orioles Snap Losing Streak By Edging Past Cleveland 4-2

By United Press International
 Bog Powell drove in three runs with two homers and Dan Buford added a solo homer Tuesday night as the Baltimore Orioles snapped a nine-game losing streak with a 4-2 victory over the Cleveland Indians.

Powell's first homer in the third inning after Buford walked gave the Orioles a 2-1 lead. Buford and Powell then added solo homers in the fifth inning to complete the Oriole scoring. It was the 19th and 20th homers of the season for Powell. Dave McNally scattered nine hits to earn his 12th victory against five defeats.

Winning pitcher Les Cain hit his first major league homer with two out in the third inning to trigger a five-run rally that included homers by Mickey Stanley and Al Kaline as the Detroit Tigers beat the New York Yankees, 5-3. Cain won his sixth straight to boost his record to 7-2, but needed relief help in the fifth when a two-run homer by Thurman's RBI single completed the scoring in that inning. Don Woods hit his sixth homer for the Yankees.

Danny Walton belted a pair of homers that pulled the Milwaukee Brewers from behind to a 5-1 victory over the California Angels. Walton tied the score at 3-3 in the third with his 14th homer of the season and slammed a two-run blast in the bottom for what proved to be the winning runs.

Alex Johnson cracked a two-run homer for the Angels. Lew Krauskon won his sixth game of the year with relief help.

Bert Campaneris belted a three-run homer in the third inning to pace the Oakland Athletics to a 4-3 victory over the Chicago White Sox and help rightlander Jim Hunter to his 12th triumph of the season.

Campaneris' homer, his 10th of the season, came off Tommy John following singles by Dave Dunagan and Dick Green and helped tag the southpaw with his 12th loss in 17 decisions. Hunter, who now has won seven of his last eight decisions, needed relief help in the eighth after he was belted for a two-run homer by Carlos May.

Ed Brinkman and Paul Casanova delivered run-scoring singles in the seventh inning to give the Washington Senators a 6-5 victory over the Boston Red Sox. Two walks off Sonny

Sierra after two were out in the seventh set the stage for the winning rally. Brinkman singled in the tying run and Casanova greeted reliever Vicente Romo with a single to score the go-ahead run. Romo will pitch the third run home. Dick Bosman won his seventh game in 14 decisions.

Team	W	L
Cleveland	10	6
Philadelphia	10	6
San Diego	10	6
San Jose	7	9
Cincinnati	10	6
Chicago	10	6
St. Louis	9	7
Philadelphia	8	8
Baltimore	8	8
Washington	7	9
Atlanta	7	9
Montreal	6	10
Pittsburgh	6	10

Pierce, Galendez Power Undefeated Cowboys Past Cubs

DAVIDWELL (UPI)—Luis Galendez crashed a 380-foot homer in the eighth inning here Tuesday night to spark the Magic Valley Cowboys to a 7-5 win over the Caldwell Cubs and maintain the visitor's lead in the Pioneer League race.

His homer broke a 5-5 tie and then Calvin Kelly's single and three walks gave Twin Falls an insurance run. The victor was Domingo Figueroa while the loser was Gary Hogan.

Seven pitchers saw action in the game, four by Caldwell, Magic Valley a 6-4 lead but the Cubs led the game in the sixth on Cal Wilho's single and two on Cal Wilho's single and sixth on Phil Twrthy hit a solo homer for Caldwell in the third inning as the Cubs took early command, 2-2.

The Cowboys will return to Magic Valley for a six-game away while their host billings Thursday through Saturday and Idaho Falls Sunday through Tuesday. Highlight will be the Fourth of July fireworks Saturday.

Magic Valley 911 030 020-7 6 4
 Caldwell 031 001 000-5 7 5

Ford, Devine (4), Figueroa (7), and Heierle; Mancely, Hogan (7), Acuedo (7), Farris (4) and Dunler; Wp.—Figueroa (P), Hogan (HR—Pierce, 3rd in fourth); Galendez, 1st in eighth; Dorothy, 1st in third.

175th Anniversary of a family art.

Jacob Beam sold his first barrel of Bourbon back in 1795, and began a tradition of fine Bourbon-making that's lasted for six generations. That's why we call it a 175-year old family art.

46 Proof Kentucky Straight Bourbon Whiskey
 Produced and Bottled in the James B. Beam Distilling Co. Clermont, Bevm, Kentucky

Hudson's DOWNTOWN MEN'S SHOES

July Clearance!

DRESS SHOES REGULAR TO \$45.00 NOW \$8.99 - \$10.99

\$12.99 & \$24.99

By Florsheim-Nunn-Bush Roblee-Podwin-Hush Puppies

LARGE SELECTION WORK SHOES & COWBOY BOOTS

SAVINGS TO 50%

BOYS DRESS SHOES & MENS-BOYS SANDALS \$4.99 & \$6.99

36 Pr. Men's & Boys TENNIS OXFORDS \$2.99

Sinclair DINO Gasoline

28¢ Per Gall

USE YOUR CREDIT CARD For Just Pennies More

DON PIEPER'S GAS AND TIRE CENTER
 Addison Avenue West

Umpire Association Will Meet Sunday

Members of the Twin Falls Slowpitch Umpires Association will meet at 7:30 p.m. Sunday at the James Harrison Office.

The umpires' commission is being organized by Bob Tolson.

Municipal Golfers State Breakfast

Awards for the spring best ball tournament will be presented when the Twin Falls Women's Golf Association meets at 9 a.m. Thursday at the clubhouse.

Coffee and rolls will be served and a ladies tournament is scheduled for after the meeting.

Two Australians Move Into Semi-Finals Of Wimbledon Net Tournery

WIMBLEDON, England (UPI) — Australians John Newcombe and Ken Rosewall gained the semi-finals of the \$100,000 Wimbledon Open tennis

championships Tuesday while the United States was only one game away from losing its last men's representative when rain forced a temporary respite.

Southern Texas Cans Coach

HOUSTON (UPI) — Clifford Paul, the football coach at Texas Southern University the last five years, was fired Tuesday by the school's president, Dr. Granville Sawyer.

Paul's dismissal comes less than two months before the start of fall practice. Aug. 26, no successor was named. Paul, 37, had a 27-10-4 record, including a 4-3-2 mark last fall. Sawyer said Paul was relieved of his duties because of a disciplinary problem with a star player last spring, the loss of a staff assistant and an increased concern by the administration for upgrading the football program.

The disciplinary problem involved star flanker Isaac Jefferson of Dallas, who got in a fight with another student during the spring semester. Jefferson, 6-2, 190-pound sophomore, was placed on probation.

"They wanted to expel him and I stood up for him and this I think has a lot to do with it," Paul said. "I would stand up for him tomorrow. He was a kid from the ghetto and to throw him back in the ghetto well, I felt the school has a responsibility to him."

"You just don't kick a kid out and throw him in the gutter," Paul said. "I told them, 'if you put him on probation, I'll put my job on the line for him.' This is how strongly I felt about the kid."

Yachts Gathering For America Cup

NEWPORT, R.I. (UPI) — Two veterans of the America's Cup races joined three American yachts and a French 12-meter vessel off Newport Tuesday as the contenders prepared for trials to pick a defender and challenger for the coveted trophy.

The Weatherly and the Constellation worked as pacers for two of the challengers, the Weatherly with Vallant and the Constellation with the France.

Weatherly won the race in 1962 and Constellation defeated Australia's Dame Pattie in 1964. The three American yachts—Intrepid, Heritage and Vallant—begin preliminary trials next Wednesday to determine the defender of the "Ole Mug," which France has yet to lose. The France and Australia's Greta II, which has not yet arrived in Newport, will race a best-of-seven series in August to determine the challenger.

Pugh Joins In Hitting Dallas Over Salaries

DALLAS (UPI) — Jethro Pugh, the Dallas Cowboys' big defensive tackle, Tuesday joined the growing list of the club's players voicing dissatisfaction with their financial relationship with the Cowboys front office.

But, unlike wide receiver Bob Hayes and defensive back Mel Renfro, Pugh is not in any position—at the moment—to do anything about it. He already has signed a new contract for next season.

Hayes broke into print first with his threat that the Cowboys would have to meet his salary demands, which are believed to be in the \$75,000-\$80,000 neighborhood—although he describes it simply as "X number of dollars," trade him or he would play out his option.

Renfro, a stellar free safety who is expected to plug up the centerback sore spot in the Dallas secondary this season, wasn't quite as volatile, but said that he "was unhappy about would be on the move about"

his contract. Hayes and his agent, Steven Palk of Miami, Fla., have had one negotiating session with Al Ward, the Cowboys' assistant general manager, and wound up "very far apart" on terms.

Pugh, asked how his sessions went with Ward, replied: "We had our troubles, it took quite a while."

Experimental Racer Ruined In Road Wreck

STE. AGATHE, Quebec (UPI) — "One of the most fantastic racing cars in the world, and we got done in by a 1952 Chevy," moaned Kent Telford Tuesday.

Telford was not a happy man. The AVS Shadow, a \$250,000 experiment in radical race car design, was seriously battered—perhaps irreparably—by a highway crash on its way back to the United States after Sunday's Cap-Am. race at St. Jovite, Que.

Telford, of Costa Mesa, Calif., business manager for the Shadow project, said the other car rammed into the Shadow team's truck, which was pulling the race car on a trailer, near Ste. Agathe Monday.

"This guy was coming the other way," he said. "He slid into the side of the truck and then into the left front of the trailer. The impact ripped off the rear of the truck side sheared off the truck's axle attachment bolts, smashed into the trailer and tore it off the truck."

Rosewall, beaten as a teenager in the 1954 final by Jaroslav

McLain Will Make First Start After Waiting Out Suspension

DETROIT (UPI) — Denny McLain, the pitcher whose "gullibility" and "avarice" cost him a half-season suspension, but whose uncanny ability to throw a big ball made him the major league's first 30-game winner in 30 years, returns to baseball Wednesday night.

The Detroit Tiger star will make his 1970 season debut at Tiger Stadium in a night game against the New York Yankees and pitcher Gary Wastlewski. Almost all the roughly 50,000 seats already are sold out for the game, and the contingent of writers expected to cover it will be almost as many as covered the Tigers' 1968 World Series.

On March 31, McLain was suspended by baseball Commissioner Bowie Kuhn for associating with gamblers in 1967. Kuhn said McLain's "own gullibility

and avarice had permitted him to become a dupe of the gamblers with whom he was associated."

For the Tigers, McLain's return may be the make-or-buy work-in-progress for the team in the American League's East Division, seven games behind Baltimore and five behind the Yankees.

"Maybe it'll wake us up," said one teammate. "There's a lot of pressure on him," said Al Kaline of McLain's starting assignment on his first day back. "Let's wait till he gets here to see how he'll do."

McLain was announced Tuesday that he plans to fly into Detroit with his wife Wednesday morning. McLain said he did not feel nervous yet. "In fact, if I could start my first start thinking about this thing right now I would be a total wreck by Wednesday. So I have just put it out of my mind as much as possible until the day of the game."

One of McLain's major concerns is how the fans will greet him. "I wonder what their reaction will be," he has told sportswriters who have talked to him recently.

"I'm throwing good, my control is sharp," said McLain, who won 31 games in 1968. "There'll be no problem unless I get so nervous I can't see home plate."

Wednesday, July 1, 1970 Times-News Twin Falls, Idaho 29

PRE-4th OF JULY
TACKLE SALE
ONLY 2 MORE DAYS!!

Newton's SPORTS CENTER
PHONE 331-8371 1124 BLUE LAKE BLVD. NORTH TWIN FALLS, IDAHO

4th OF JULY SAFE & SANE FUN!

SATURDAY NITE Prime Rib Buffet \$2.95 Style

THURS. NITE BARON OF BEEF Buffet Style \$1.95

SUNDAY BANK DRAWINGS 2 \$500 Banks at

SUNDAY SWEEPSTAKES DRAWING 24 GIVEAWAYS \$25 each

CASH DRAWINGS BANK NIGHTS 3 BANKS \$200 each Wed. & Fri.

WHEEL OF FORTUNE WIN UP TO \$100.00 SATURDAY DRAWINGS EVERY FEW MINUTES!

30 LUCKY LICENSE WINNERS REGISTER FREE ALL WEEK Winners Posted Wednesday and Thursday \$25-\$10-\$5

WED. FRI. \$1.00 Buffet Dinners 5-9 P.M.

SUNDAY DINNER \$1.00 Fried Chicken Buffet Style 12-6 P.M.

NOW OPEN FOR YOUR DINING PLEASURE... BEAUTIFUL LUXURIOUS TROPHY DINING ROOM AND LOUNGE

CLUB CAFE MOTEL
Lobby and bar area named Harvey and Hazel Wright

DANCING NIGHTLY
Playing and singing your favorite...
MUSIC OF MUSTIE BRAUN Monday and Tuesday

Highway 93 Junction

BILL WORKMAN FORD SERVICE DEPARTMENT

SPECIALS

TUNE UP

MINOR \$10.50 6-Cyl. V8 \$13.50 Paris Extra

WHEEL ALIGNMENT \$8.00

With inspection of All Front End parts (parts extra)

Bill Workman FORD

Service Department Hours:
8 to 6 Weekdays 8 to 12 Saturdays

BRIDGE

By Jacoby

Runaway Bids Inflaté Contract

By Oswald & James Jacoby

NORTH			
AKQ4			
A9			
KQ1052			
103			
WEST			
J83			
K92			
KQ52			
EAST			
107852			
933			
9876			
SOUTH (D)			
8			
KQ7643			
76			
AQJ			
Both vulnerable			
West	North	East	South
Pass	2♥	Pass	2♥
Pass	2♥	Pass	2NT
Pass	3♥	Pass	4♥
Pass	4♥	Pass	5♥
Pass	6♥	Pass	Pass
Dbl	Pass	Pass	Pass
Opening lead — ♠K			

because after North bid three hearts, South should simply have gone to four hearts. South had nice distribution but only 12 high-card points.

North's bid of four diamonds had nothing to commend it. He was not going to play in diamonds, so there was no point in bidding a queen-high suit at that time. A mere four-heart call would have been better.

South's jump to five hearts must be described as wild slamomania. He still had that same 12 high-card points—he was dead!

Then, North had no reason except optimism for continuing to six. He had very good spades—but his weakness in diamonds was the outstanding feature of his hand.

Finally, it wasn't the worst slam ever bid. If West didn't have a natural diamond lead, he would have opened some other suit, and South would have romped home and there would have been no fight.

A plaintive letter from Florida read in part: "West played ace-king and eight of diamonds. East ruffed with the 10, which established his partner's Jack to set me two tricks. In order to establish peace in our family, will you please tell us which partner was at fault in the bidding?"

We doubt if our answer endeared us to either North or South, because we said that they both might but it may have restored family peace.

The first poor bid was South's two no-trump. He should have bid three clubs because, if the hand were to play in three no-trump, South knew he could stand a lead through either of his suits. That bid did no harm.

(Newspaper Enterprise Assn.)

CORD SENSE

Q—The bidding has been: West North East South ♠ Pass ♠ N.T. Pass ♣ You South hold: ♠ AK540 ♣ QJ42 ♠ KJ97

What do you do now?

A—Pass. You aren't happy about playing at one no-trump but you don't have any five-card suit to bid.

TODAY'S QUESTION

Instead of bidding one no-trump, your partner has bid three clubs. What do you do now?

Answer Tomorrow

BUY OUR WAY

MAJOR HOOPLE

PASS IT ON
by L.M. Boyd

LOVE AND WAR — One husband in five contends he likes his wife just as is. So reports sociologist Ernest Burgess. The rest of the husbands, he finds, say they could do with a few improvements in their ladyfriends. How about that, air? Do you list yourself among the fortunate fifth? Or do you feel your wife could use an overhaul? Are her rings all right? Maybe you'd like to grind her valves. No. First, a new muffler.

IF YOU ARE grown up, your eyes are about four times as big as they were on the day you were born, and your brain is about three times as big. ... THOSE STATES WHICH FIND you find the most poker players per capita are New York, Pennsylvania, New Jersey, Michigan and Illinois. ... YOU DON'T READ much about it anymore, but it's an historical fact that Daniel Boone almost always scalped the Indians he killed. For the bounty.

CUSTOMER SERVICE — "How did those eastern schools come to be called 'Ivy League'?" A back in the 30s a New York Herald Tribune sports writer named Caswell Adams complained to his sports editor Stanley Woodward, "Man, why do I always draw these Ivy League assignments?" A nifty phrase, thought Woodward. And he used it in his daily column, so often it caught on. ... "Are you getting bald, old boy?" A. Who me? Certainly not. I won't ever get bald. Said that 10 years ago about getting fat, but, but this time I mean it.

WHEN AN INTROVERT gets angry, his skin tends to turn pale. When an extrovert gets angry, his skin tends to turn red. That is the popular claim of a team of Philadelphia medical researchers. ... EVERYBODY GOOPS, everybody. Take Daniel Defoe, even. He lets Robinson Crusoe swim naked to a ship, find a batch of biscuits thereon, and stick some in his pocket. Pocket?

ANY FURRIER will tell you the coat of the female mink is superior to that of the male. ... DID I ASK why camera film isn't sold in vending machines? It is, it is all over Europe. ... ONE FAMILY in five, hereabouts, has a cat. Or two. Or three. Or more.

LANGUAGE MAN — "Pay" rhymes with "say," so why is it "paid" does not rhyme with "said"? And why the difference in pronunciations of "doll" and "roll"? And how do you account for the variations in "comb" and "tomb" and "bomb"? Who can explain why "mould" does not sound like "could"? For that matter, is there any reason why "done" and "gone" and "long" are not said alike? These are just a few of the curiosities that keep our Language man up nights.

Your questions and comments are welcomed and will be used in PASS IT ON, wherever possible. Address your letters to L.M. Boyd, P.O. Box 3760, Santa Monica, Calif. 90403.

CROSSWORD PUZZLE

America in Trouble

ACROSS

- 1 Sitting
- 2 Who licked
- 3 General who lost second Battle of Bull Run
- 4 Meningitis
- 5 Large group in Pacific
- 10 Mounds
- 12 Pearl
- 13 Texan fort won by Mexico
- 14 Early Christian pulpit
- 15 Lettuce variety
- 18 Parasitic
- 19 Mineral spring
- 20 Prevent
- 22 Airplane
- 23 Light blow
- 24 Number
- 25 Conscious
- 27 Violent
- 29 expiration of breath
- 30 pepper
- 31 Bill's uncle
- 32 GUYANA
- 33 GUYANA
- 34 GUYANA
- 35 GUYANA
- 36 GUYANA
- 37 GUYANA
- 38 Baseball devotee (slang)
- 39 Snake
- 40 Unclasp
- 41 Footwear
- 42 Fixed in place
- 43 Spoken variant
- 44 Do wrong
- 47 Slavic employ
- 48 Home of witch (Bib.)
- 50 Maroon
- 51 Sign marking
- 52 Airplane
- 53 (music)
- 54 Popular girl
- 55 Boy's name
- 56 Cornmeal food

DOWN

- 1 [Banned] (bol.)
- 2 Doss in
- 3 Card game
- 4 Thief of a sort
- 5 Aspect
- 6 Lorraine
- 7 Project
- 8 New York city
- 9 Oriental boat
- 11 Serious
- 12 [Banned] cover
- 13 [Banned] glass
- 16 Native of (suffix)
- 18 Observe
- 20 Twelve
- 21 Black birds
- 26 American
- 28 Compass point
- 29 Organism
- 30 without
- 32 Feudal tenants
- 33 Landed property
- 34 Lorraine
- 35 Pedal digit
- 36 Parts of city
- 37 House for dogs
- 38 Intentional
- 42 Cranial
- 43 Native of (suffix)
- 45 Tim
- 47 Tip
- 50 Twelve
- 51 Black birds
- 52 American

STAR GAZER
By CLAY R. POLLAN

Your Daily Activity Guide
According to the Stars

To develop message for Thursday, read words corresponding to numbers of your Zodiac birth sign.

1 Pleasant	31 Movies	61 Ace
2 Incidents	32 Values	62 Values
3 Seek	33 Enthusiasm	63 Enthusiasm
4 Salvation	34 Luck	64 Luck
5 Realistic	35 Luck	65 Luck
6 Frigate	36 Luck	66 Luck
7 Your	37 Luck	67 Luck
8 Money	38 Luck	68 Luck
9 Money	39 Luck	69 Luck
10 Will	40 Money	70 Yourself
11 Luck	41 Luck	71 Luck
12 In	42 Luck	72 Luck
13 Keep	43 Luck	73 Luck
14 Luck	44 Luck	74 Luck
15 Luck	45 Luck	75 Luck
16 Luck	46 Luck	76 Luck
17 Luck	47 Luck	77 Luck
18 Luck	48 Luck	78 Luck
19 Luck	49 Luck	79 Luck
20 Luck	50 Luck	80 Luck
21 Luck	51 Luck	81 Luck
22 Luck	52 Luck	82 Luck
23 Luck	53 Luck	83 Luck
24 Luck	54 Luck	84 Luck
25 Luck	55 Luck	85 Luck
26 Luck	56 Luck	86 Luck
27 Luck	57 Luck	87 Luck
28 Luck	58 Luck	88 Luck
29 Luck	59 Luck	89 Luck
30 Luck	60 Luck	90 Luck

STAR GAZER
By CLAY R. POLLAN

Your Daily Activity Guide
According to the Stars

To develop message for Thursday, read words corresponding to numbers of your Zodiac birth sign.

1 Pleasant	31 Movies	61 Ace
2 Incidents	32 Values	62 Values
3 Seek	33 Enthusiasm	63 Enthusiasm
4 Salvation	34 Luck	64 Luck
5 Realistic	35 Luck	65 Luck
6 Frigate	36 Luck	66 Luck
7 Your	37 Luck	67 Luck
8 Money	38 Luck	68 Luck
9 Money	39 Luck	69 Luck
10 Will	40 Money	70 Yourself
11 Luck	41 Luck	71 Luck
12 In	42 Luck	72 Luck
13 Keep	43 Luck	73 Luck
14 Luck	44 Luck	74 Luck
15 Luck	45 Luck	75 Luck
16 Luck	46 Luck	76 Luck
17 Luck	47 Luck	77 Luck
18 Luck	48 Luck	78 Luck
19 Luck	49 Luck	79 Luck
20 Luck	50 Luck	80 Luck
21 Luck	51 Luck	81 Luck
22 Luck	52 Luck	82 Luck
23 Luck	53 Luck	83 Luck
24 Luck	54 Luck	84 Luck
25 Luck	55 Luck	85 Luck
26 Luck	56 Luck	86 Luck
27 Luck	57 Luck	87 Luck
28 Luck	58 Luck	88 Luck
29 Luck	59 Luck	89 Luck
30 Luck	60 Luck	90 Luck

No Longer Used Golf Clubs Are Useful Again When You Sell Them With A Want Ad!

Homes For Sale 50 BRAND NEW... Lively brick home... HARRISON REALTY 733-2322	Homes For Sale 50 BY OWNER 3 bedrooms... HARRISON REALTY 733-2322	Homes For Sale 50 CLEAN and neat 3 bedroom... HARRISON REALTY 733-2322	Homes For Sale 50 BY OWNERS excellent college... HARRISON REALTY 733-2322	Campers 63 HOMEMADE CAMPER... MADRON SALES 733-2940	Mobile Homes 64 1967 12 x 40 DELUXE... HARRISON REALTY 733-2322	Farm Implements 90 SWATHER JOHN DEERE... JOHN DEERE 733-2322	Sheep 106 65 HEAD OF ewes and 4 bucks... HARRISON REALTY 733-2322
---	--	---	--	--	--	---	--

BRICK-BEAUTY

ONLY \$19,700

Three Carpeted Bedrooms

FAMILY ROOM

1 1/2 BATHS

FIREPLACE

TOP LOCATION

HARRISON REALTY 733-2322

NEW HOME

\$85*

Per Month

As Little As \$245 Down

TAYLOR AGENCY

Member of Twin Falls M.S. Service

TRAVETTE CAMPERS

Just Arrived! New to Magic Valley... 4 sleepers...
MADRON SALES 733-2940

HAMLETT REALTY

Please Call 733-2079 (nightly)

In Hoffman's 703-2810 (Home)

K'S SPECIAL

INVESTMENT PROPERTY

Out of Town Homes 51

500 ACRES...
HARRISON REALTY 733-2322

Classifieds WORK!

MOBILE HOMES 64

Van Dyke Skyline Camper

Apartment-Furnished 70

FURNISHED studio apartment...
HARRISON REALTY 733-2322

BUY U.S. BONDS

Pets and Pet Supplies 110

FOUR miniature purebred...
HARRISON REALTY 733-2322

GLOBE REALTY

735-2623

ONE acre 4 bedrooms...
HARRISON REALTY 733-2322

Farms For Sale 52

720 ACRES under sprinkler...
HARRISON REALTY 733-2322

MOBILE HOMES

Van Dyke Skyline Camper

Champion MODULAR HOME

Apartment-Uncorn 71

TWO-BEDROOM basement...
HARRISON REALTY 733-2322

Hay Grain and Feed 94

WANTED TO BUY...
HARRISON REALTY 733-2322

FREE THEATRE TICKETS DAILY

WATCH FOR YOUR NAME TO APPEAR IN THE TIMES-NEWS CLASSIFIED SECTION

Several names will be scattered throughout the Times News Classified Section daily.

2 Names will be picked at random from the Magic Valley phone directory and the Times News Classified Section.

3 Who You Find your name in the Classified Section means you have 48 hours to call and come to the Magic Valley phone directory and the Times News Classified Section.

4 The day your name appears in the Times News Classified Section.

5 Tickets are not transferable.

6 Tickets are good at either the new Cinema Mall or the Grand Vu Theatre.

7 Winner will be admitted FREE to theatre of his choice when evening entertainment is presented at theatre box office. FREE Admission ticket.

8 No service charge will be made.

NO SHOWING AT THE CINEMA.

'PATTON'

Call 733-2891 days or 733-8660 nights while they last.

Ask for 'Bob' The Builder

Wills, Inc.

H & W TRAILER SALES

259 Overland 678-9611

Burley, Idaho

Open Sunday by Appointment Only

House-Furnished 73

FURNISHED 10 x 40 50 70...
HARRISON REALTY 733-2322

Animal Breeding 100

ARTIFICIAL Breeding...
HARRISON REALTY 733-2322

NORSEAST LOCATION

1043 Blue Lakes North

Simpson's

Mobile Homes in RUPERT

Rooms-Board and Room 76

ROOMS for rent...
HARRISON REALTY 733-2322

Appliances & HH Equip. 120

FACTORY trained service...
HARRISON REALTY 733-2322

ATTENTION RANCHERS!

One of the best stock ranch...
HARRISON REALTY 733-2322

FOR THE BEST IN FARMS

IT'S BARNES

Other Rentals 86

FOR LEASE 3 acres...
HARRISON REALTY 733-2322

Used Industrial Equipment 89

IHC TDH crawler tractor...
HARRISON REALTY 733-2322

MAGIC VALLEY BUSINESS SERVICE DIRECTORY

Below you will find many services available from Magic Valley Businesses. Look under the town in your area. Contact one of these firms for the finest in service and quality products.

TREE SERVICE

YOUNG & CO. Tree Trimming, Fertilizing, Limbing, Removing. Free Estimates - Insured. 733-6086. 703-211. Twin Falls. Expert Arboriculture.

PAINTING

Dean Mays Painting, Decorating, Lanes 733-6760.

PLUMBING

NU LIFE Plumbing, maintenance and electrical. Commercial and residential. Office 733-6760. Evening 678-2500. 734-3334.

EMBEZZLING

FOR ALL types of remodeling, construction and painting call 733-3443. 733-3777.

SEPTIC TANK SERVICE

ROTO ROOTER sewer service. Sewer lines and septic tank clean up. Also all types of excavation. 733-3443. 733-3777.

CRAVEN'S Sewer Service

septic tank sewer line cleaning. Power equipment. free inspection. 733-3053.

WHEEL CHAIRS

Wheel chairs, exercising quads. Padded seats, walkers, crutches. Kinship's. 733-6574 or 733-9114.

VACUUM CLEANERS

WE ARE THE AUTHORIZED dealer for Hoover, Filter and Kirby Vacuum cleaners. We repair and repair all makes. A good selection of rebuilt vacuums. Vacuum Cleaners of Idaho, Corbett, 411 Blue Lakes and 7th Avenue. Call 733-1027.

SPRAYING

SPRAY for deadfalls, weeds and all types of insects. Systemic lawn fertilization. Gem SPRAYING Service, 733-4206.

TV SERVICE

HOME ENTERTAINMENT SERVICE. RCA, C.O.M. Service. Paris and Labor Warranties. 733-4641. 412 and 2nd Avenue East, 733-9447.

COMPLEY'S SERVICE

Poultry, Meats. 1400 4th St. Poultry. Sunday 133-3148.

WOOD RIVER REALTY

WANTED FOR CASH...
HARRISON REALTY 733-2322

REBEL REALTY WANTED

WANTED FOR CASH...
HARRISON REALTY 733-2322

EXPERT sewing machine repair & sales. New and used commercial, domestic, embroidery, vintage. Sewing service. 528 W. Avenue East. 733-7065.

FOR SALE: Sunbelt tenancy lots. 733-4163. mornings or 5 to 10 evenings.

APPROXIMATELY 2 acres. Nice ranch. 2000 sq. ft. house. 1000 sq. ft. garage. Assume 6 percent loan. \$14,200 equity. Payments: \$110. Balance \$17,700. Call 733-3388.

FOR LOTS, acreages, homes, farms or ranches in Hagerman Valley or Magic Valley. Call now. Halderman. 837-4731.

COMMERCIAL PROPERTY

Feldman Realtors 733-1988

REAL ESTATE FOR TRADE

REAL ESTATE EXCHANGE. Home or apartment specialty. By appointment only. Globe Realty. Phone 733-2623.

LOTS and Acreages

WAGNER REALTY. 1043 Blue Lakes North. 733-8227.

REAL ESTATE EXCHANGE

Home or apartment specialty. By appointment only. Globe Realty. Phone 733-2623.

FOR SALE: Sunbelt tenancy lots. 733-4163. mornings or 5 to 10 evenings.

APPROXIMATELY 2 acres. Nice ranch. 2000 sq. ft. house. 1000 sq. ft. garage. Assume 6 percent loan. \$14,200 equity. Payments: \$110. Balance \$17,700. Call 733-3388.

FOR LOTS, acreages, homes, farms or ranches in Hagerman Valley or Magic Valley. Call now. Halderman. 837-4731.

COMMERCIAL PROPERTY

Feldman Realtors 733-1988

REAL ESTATE FOR TRADE

REAL ESTATE EXCHANGE. Home or apartment specialty. By appointment only. Globe Realty. Phone 733-2623.

LOTS and Acreages

WAGNER REALTY. 1043 Blue Lakes North. 733-8227.

Baker's

Mobile Homes

ALWAYS BETTER BUYS

24' Wide FLEETWOOD \$7999

1039 Kimberly Rd. Phone 734-3440

Dean Fenstermaker's

GATEWAY TRAILER CENTER

This Week's Mobile Home Special

Now \$3250

USED INDUSTRIAL EQUIPMENT

IHC TDH crawler tractor...
HARRISON REALTY 733-2322

ELLIS'S

111 Overland Ave. Burley, Idaho. Phone 678-5985.

MOBILE HOMES

1967 12 x 40 DELUXE...
HARRISON REALTY 733-2322

USED INDUSTRIAL EQUIPMENT

IHC TDH crawler tractor...
HARRISON REALTY 733-2322

ELLIS'S

111 Overland Ave. Burley, Idaho. Phone 678-5985.

MOBILE HOMES

1967 12 x 40 DELUXE...
HARRISON REALTY 733-2322

MUSICAL INSTRUMENTS

POPULAR BRAND...
HARRISON REALTY 733-2322

USED INDUSTRIAL EQUIPMENT

IHC TDH crawler tractor...
HARRISON REALTY 733-2322

ELLIS'S

111 Overland Ave. Burley, Idaho. Phone 678-5985.

MOBILE HOMES

1967 12 x 40 DELUXE...
HARRISON REALTY 733-2322

WEDDING CAKES and cakes for all occasions. Eileen: Day, 733-4328.

Window Air Conditioners Sell Quickly When Advertised In The Want Ads

Antiques 139
NOW AT our new location! Realistic...
SALLY'S ANTIQUES...
RED BARNY...
Miscellaneous For Sale 140
USED FURNITURE...
GOOD USED...
SHAMPOO...
SPECIAL...
300 SHARES...
FOR SALE...
NOT RESPONSIBLE...
TENTS...
POOL TABLES...
USED ROUGH CUT...
HANNAH'S...
DON'T MERELY...
EARMERS...
CORNWELL...
STOW-AWAY...
WE REBUILD...
12 LINOLEUM...
SLIMCYMS...
STORAGE SPACE...
BASEBALL GLOVE...
20' FRUHAUF...
REFRIGERATOR...

Miscellaneous For Sale 140
REDUCE EXCESS...
1967 WORLD BOOK...
MUFFERS...
SEWING MACHINES...
O.K. Silo...
DURALON DS...
STEREO'S...
FOR EXAMPLE...
Beautiful Console...
CORNWELL TOOLS...
STOW-AWAY BED...
WE REBUILD...
12 LINOLEUM...
SLIMCYMS...
STORAGE SPACE...
BASEBALL GLOVE...
20' FRUHAUF...
REFRIGERATOR...

Miscellaneous For Sale 141
PIECES OF NEW...
Mikellaneous Wanted 141
COPE WANTED...
DEE-BED...
WILL BUY...
CASIO FOR SCRAP...
Sporting Goods 159
MATCHED SET...
Boats For Sale 169
16 SHELL LAKE...
CHRYSLER boats...
66A FLYING...
14' LONESTAR...
LET'S GO BOATING...
18' INBOARD...
DID YOU KNOW...
BOATS, Motors and Trailers...
Motorcycles 180
BRIDGESTONE...
VAMAHA...
NOW OFFERING...

JULY SPECIALS!

FROM THE PRICE FIGHTER!

1967 OLDS 98	\$2195
1955 DODGE 2 TON	\$595
1964 DODGE 1/2 TON	\$1295
1966 CHRYSLER NEWPORT	\$1495
1966 CHEVROLET IMPALA	\$1595
1966 OLDS 88	\$1595
1964 PLYMOUTH FURY	\$895
1967 OLDS-DELMONT 88	\$2195
1968 PONTIAC FIREBIRD	\$2195
1964 CHEVROLET 1/2 Ton	\$895
1966 CHEVROLET 3/4 Ton	\$1395
1967 FORD 1/2 Ton	\$1795

John Chris MOTORS
PONTIAC Cadillac GMC TRUCKS
610 MAIN EAST TWIN FALLS

Miscellaneous For Sale 140
YOU WILL BE...
USED FURNITURE...
GOOD USED...
SHAMPOO...
SPECIAL...
300 SHARES...
FOR SALE...
NOT RESPONSIBLE...
TENTS...
POOL TABLES...
USED ROUGH CUT...
HANNAH'S...
DON'T MERELY...
EARMERS...
CORNWELL...
STOW-AWAY...
WE REBUILD...
12 LINOLEUM...
SLIMCYMS...
STORAGE SPACE...
BASEBALL GLOVE...
20' FRUHAUF...
REFRIGERATOR...

Miscellaneous For Sale 140
YOU WILL BE...
USED FURNITURE...
GOOD USED...
SHAMPOO...
SPECIAL...
300 SHARES...
FOR SALE...
NOT RESPONSIBLE...
TENTS...
POOL TABLES...
USED ROUGH CUT...
HANNAH'S...
DON'T MERELY...
EARMERS...
CORNWELL...
STOW-AWAY...
WE REBUILD...
12 LINOLEUM...
SLIMCYMS...
STORAGE SPACE...
BASEBALL GLOVE...
20' FRUHAUF...
REFRIGERATOR...

Miscellaneous For Sale 141
PIECES OF NEW...
Mikellaneous Wanted 141
COPE WANTED...
DEE-BED...
WILL BUY...
CASIO FOR SCRAP...
Sporting Goods 159
MATCHED SET...
Boats For Sale 169
16 SHELL LAKE...
CHRYSLER boats...
66A FLYING...
14' LONESTAR...
LET'S GO BOATING...
18' INBOARD...
DID YOU KNOW...
BOATS, Motors and Trailers...
Motorcycles 180
BRIDGESTONE...
VAMAHA...
NOW OFFERING...

Motorcycles 180
FOR SALE...
1969 HARLEY...
1970 BRIDGESTONE...
1967 BSA...
Trucks 196
WALF...
1967 CHEVROLET...
1962 CHEVROLET...
1962 DODGE...
FORD 1970...
INTERNATIONAL...
1966 DODGE...
1955 DODGE...
INTERNATIONAL...
1966 PONTIAC...
GMC TRUCKS...
Autos For Sale 200
SPLIT THE...
BY OWNER...
Autos For Sale 200
Autos For Sale 200
Autos For Sale 200

VACATION SPECIALS

Hurry, while selection is of its best!

1966 DODGE
4 door, real sharp
\$1188

1965 MERCURY
Station wagon, extra sharp
\$890

1964 FORD
Falcon, 4 door
\$277

1960 COMET
2 door
\$100

1964 CHEVROLET
Impala Sport Coupe, sharp, yellow, one owner
\$888

1964 T-BIRD
Power steering, brakes, seat conditioning
\$970

1962 CADILLAC
DeVille, air and heater
\$595

1969 CHEVROLET
El Camino with sport camper
\$1975

1965 FORD
Country Sedan, like new
\$1088

1964 FORD
Galaxie 500 hardtop, strip, stick
\$665

1964 MERCURY
Comet hardtop wagon, cleanest ever shown
\$695

1969 MERCURY
Montego 4 door, V-8, power steering, radio, one owner, beautiful
\$2388

1965 IMPALA
2 door, Hardtop
\$1070

1966 FORD
Fairlane, 4 door, clean and clean
\$675

"YANKEE TRADER"
Dime-a-line SHOP-SWAP-SELL

STEREO'S
32 Warehouse Damaged 1970 Naim Brand Stereo's...
All styles and sizes. Consistent component systems...
EXTRA LONG MILEAGE, EXTRA LOW COST...
202 2nd Ave. N. Twin Falls.

Motorcycles 180
BRIDGESTONE...
VAMAHA...
NOW OFFERING...

HOW ABOUT A... 4 x 4 Or Fine Pickup!!

1969 FORD BRONCO Full cab, V-8, hubs, radio, extra seat, 9000 miles \$2685	1964 International SCOUT Full cab, 4 x 4, hubs, extra seat, clean \$1285	1962 International SCOUT Full cab, hubs, hitch, tires, clean \$975	1967 International SCOUT Full cab, hubs, V-8, 4 speed, extra seat, radio, clean \$1695
--	--	--	--

BILL WORKMAN FORD USED CARS & TRUCKS

1968 DATSUN PICKUP Hitch, 4 speed, low miles, 7851 clean \$1150	1962 CHEVROLET 1/2 TON Long wheel base pickup, 4 speed V-8, hitch, mirrors, good tires, radio \$695	1966 CHEVROLET 1/2 TON Long wheel base pickup, 4 cylinder, radio, hitch, heavy duty tire \$995	1966 CHEVROLET 1/2 TON Long wheel base pickup, 3 speed, big 6, hitch, mirrors, one owner \$965
---	---	--	--

1303 E. AVENUE
OPEN 8 am to 9 pm WEEKDAYS
733-1019
CLOSED SUNDAYS

DODGE CITY

- 27 Years of Honest Dealing
- We've Earned Our Reputation and We're Proud of It
- No High Pressure
- No Loaded Contracts
- You'll Like The Way We Do Business

1965 FORD \$995 Falcon station wagon, V-8 engine, automatic transmission, power steering, turn good.	1964 CHEVROLET \$495 Station wagon, V-8 engine, standard transmission, radio, and heater, turn good.
1966 PLYMOUTH \$895 Valiant 4 door sedan, 6 cylinder, standard transmission, for economy use this.	1963 FORD \$199 Falcon 4 door sedan, 6 cylinder engine, automatic transmission, special this week only.
1967 CHRYSLER \$1895 Newport 4 door sedan, Power steering, power brakes, 1 owner. Very nice inside and out.	1969 DODGE Dart 3 door, V-8 engine, automatic transmission, power steering, 1 owner, 36000 miles, a full factory warranty.
1965 CHRYSLER \$1495 Newport 4 door, V-8 engine, automatic transmission, full power, factory air-conditioning, nice.	1965 CHEVROLET \$1195 Impala 4 door hardtop, V-8 engine, automatic transmission.
1963 RAMBLER \$595 4 door wagon, 8 cylinder engine, with overdrive, and easy 2 loop.	1964 COMET \$1050 Crimson 2 door hardtop, V-8 engine, automatic transmission, power steering, sport.
1969 DART \$2595 Swinger, 2400 cc engine, 4 speed transmission, 9,000 actual miles, like new.	1964 CADILLAC \$1095 4 door hardtop, full power, factory air-conditioning, premium tires, excellent condition.
1964 DODGE \$2795 4 door 800, V-8 engine, automatic transmission, power steering, power brakes.	1965 OLDS 98 \$1495 4 door hardtop, full power, air-conditioning, belonged to local business man, nice.
1966 CHEVROLET \$1695 Caprice 2 door hardtop, Power steering, power brakes, automatic transmission.	1968 DODGE \$2395 Palmer 4 door sedan, V-8 engine, automatic transmission, power steering and brakes, 6 way power seat, 12899 miles, one owner.
1968 CHRYSLER \$3395 Steer and Count, Wagon, V-8 engine, automatic transmission, power steering, and power brakes, factory air-conditioning, one owner.	1969 CHRYSLER \$3795 300 2 door hardtop, 440 engine, automatic transmission, power steering and brakes, factory air conditioning, power steering wheel, vinyl covered top, low mileage, factory warranty.
1969 DATSUN \$1695 4 door sedan, automatic transmission, radio and heater, one owner.	1966 BUICK \$2195 Electra 4 door hardtop, full power, leather air conditioning, vinyl covered top, excellent.
1966 DATSUN \$1695 4 door sedan, automatic transmission, radio and heater, one owner.	1966 OLDSMOBILE \$1880 98 luxury sedan, V-8 engine, automatic transmission, power steering and brakes, windows and water-buffered tires, excellent.

TRUCKS
12 Used 2 and 3 ton trucks, Dodge - Ford - Chevy - GMC - International - V-8 and 6 cylinders, 4 and 3 speed transmissions, 2 speed axles, some tag axles, new 16" and 18" steel and water buff.

BOB REESE'S Dodge City
310 Black 2nd Avenue South
Kenny Moon • Joe Butler • Winn Ellis
Open Evenings 7-11 P.M.

THESE MOTORS

1967 MERCURY Montclair 4 door, sedan, beautiful one owner, silver red, leather interior, full power, new tires, extra clean.
\$1100

Demolition Crews Move Up Main Avenue As Mall Work Progresses

THE ROAD is closed along Main Avenue these days but it will lead to new growth and progress. Main may look like a battlefield after the battle, as these photos by Times-News photographer Dan Johnson indicate, but it's all for a good cause. Motor pads are being laid out of the way, (center) and there's lots of dumping going on (right). The project is scheduled for completion this fall, resulting in a unique pedestrian mall that may well be the first in the state.

TURNIPS
 Plant **October SUPER LARGE** For Feed
 Raise that Extra Feed Crop this year.
 July is the month to broadcast Turnips in your Corn.
 Cattle and Sheep will harvest them for you.
 FLYING BROADCAST FACILITIES AVAILABLE ANYWHERE
 Turnip Seed available at
 (Wholesale & Retail)
GLOBE SEED & FEED CO., Inc.
 Twin Falls, Idaho

Anybody can make a hard liquor.
 A soft whiskey is something else.

The difference between hard liquor and soft whiskey is more than just a matter of taste.
 What makes Calvert Extra soft is the way it is distilled and blended.
 So while soft whiskey has a unique taste, it is also as smooth and mellow as the best imported Scotch and Canadian.
 It took us thirty years and thousands of experiments to develop the unique taste of soft whiskey.
 It wasn't easy.
 But we think you'll agree it was worth it.

Calvert Extra
 The Soft Whiskey

LEE'S Drive Way Thriftway Twin Falls	Stout's Drive In Thriftway Kimberly	8TH AVENUE THRIFTWAY TWIN FALLS	Paul's Thriftway Jerome
12 oz. Cans SHASTA POP 10 cent	303 Size TASTEWELL APPLE SAUCE	15 oz. Western Family Fresh Cucumber Chips	FROZEN FOODS 6 oz. TIP TOP Fruit Drinks 10/98¢
95¢	81¢ for	41¢ for	6 oz. Western Family ORANGE Juice 6/95¢
CHUCK STEAK U.S.D.A. CHOICE BEEF	Falls Brand WIENERS 2 lb. pkg. \$1.15	Fresh - Sweet CORN 6 ears	22-oz. Western Family Halves, Sliced Dill PICKLES 2 for 75¢
55¢ LB.	Fresh FRYERS Approx. 2 lb. each 77¢ each	39¢	300 Size Tastewell FRUIT COCKTAIL 4 cans 89¢
Reg. \$1.78 Sea & Ski Suntan Lotion \$1.09	3 lb. Morrell Canned HAMS 2.89	Large Jumbo Size Cantaloupes 3 for 89¢	11 oz. Western Family MANDARIN ORANGES 3 for 69¢
300 Size Western Family PORK and BEANS	6 Cans 79¢	THRIFTWAY	360 Count Zee Family NAPKINS 49¢
STOUT'S Drive In Thriftway Kimberly	Lee's Drive Way Thriftway Twin Falls	Paul's Thriftway Jerome	8TH AVENUE THRIFTWAY TWIN FALLS