

CANNED FOOD MARKET

LOCKER BEEF
CUT AND WRAPPED FREE!

USDA CHOICE

FRONT QUARTER
120-145 Lb. Avg.
Fill Your Freezer or Locker...
And Save Big.

HALF OF BEEF
U.S.D.A. CHOICE. 250-300 Lbs. **55¢** LB.

HIND QUARTER
U.S.D.A. CHOICE. 125-150 Lb. Avg. **73¢** LB.

CHUCK

BLADE CUT U.S.D.A. CHOICE.
LB.

SAVE 36¢

SWISS

U.S.D.A. CHOICE.
Round Bone.

SAVE 21¢

FRESH SILVER

WHOLE OR HALF.

SAVE 50¢

U.S.D.A. CHUCK 70-90 Lb. Average. LB. **55¢**
U.S.D.A. CHOICE ROUND 60 to 80 Lb. Average. Sav. Big on Fine Cuts. LB. **73¢**

GROUND CHUCK From U.S.D.A. CHOICE Beef Family Pak. 3 Lb. & Over. Lb. **73¢**
ALL MEAT WIENERS Armour Star. 1 1/2 Lb. Pkg. **99¢**

CANNED HAM Hormel 4 Lb. Can **59¢**
CHUCK ROASTS 7-Bone. U.S.D.A. CHOICE LB. **59¢**

BACON Canned Majesty, Great to Take On Camping Trip! 1 Lb. Can **89¢**
MILD CHEESE Challenge Loaf, Great Sandwiches! LB. **79¢**

PEACHES JANET LEE Yellow Slices or Halves Cling 24-29 oz. Cans	2 ⁹⁸	5 ⁹⁸
TOMATOES JANET LEE 24-29 oz. Cans	2 ⁹⁸	5 ⁹⁸
SAUERKRAUT JANET LEE 24-30 oz.	2 ⁹⁸	5 ⁹⁸
CHILI JANET LEE Regular or Hot 24-15 oz. Cans	2 ⁹⁸	5 ⁹⁸
MANDARIN ORANGES JANET LEE 24-11 oz. Cans	2 ⁶⁵	5 ²⁹
FRUIT COCKTAIL JANET LEE 24-16 oz. Cans	2 ⁶⁵	5 ²⁹
JUICE DRINKS Apple, Cherry, Apple Grape, Orange, Pineapple Grapefruit, Fruit Punch 12-46 oz. Cans	2 ⁶⁵	5 ²⁹

4 FOR 89¢

TOILET TISSUE JANET LEE 48-2 roll-paks. Sliced 14 oz. Can	4 ⁷⁹	9 ⁴⁹
PINEAPPLE JANET LEE 24-16 oz. Cans	4 ⁷⁹	9 ⁴⁵
Toilet Tissue JANET LEE Soft 48-2 Roll Pkg.	2 ³⁵	4 ⁶⁹
CUT BEANS ALBERTSON'S 24-16 oz. Cans	2 ³⁵	4 ⁶⁹
CREAM CORN ALBERTSON'S 24-16 oz. Cans	2 ³⁵	4 ⁶⁹
CORN ALBERTSON'S Whole Kernel 24-16 oz. Cans	2 ³⁵	4 ⁶⁹
PEAS ALBERTSON'S 24-16 oz. Cans	2 ³⁵	4 ⁶⁹

BEETS JANET LEE 24-16 oz. Cans	1 ⁹⁸	3 ⁸⁹
CARROTS JANET LEE Sliced or Diced 24-16 oz. Cans	1 ⁹⁸	3 ⁸⁹
SWEET PEAS JANET LEE 24-16 oz.	1 ⁹⁸	3 ⁸⁹
SPINACH JANET LEE 24-16 oz.	1 ⁹⁸	3 ⁸⁹
KIDNEY BEANS JANET LEE 24-15 oz.	1 ⁹⁸	3 ⁸⁹
GREEN BEANS 24-16 oz. cans	1 ⁹⁸	3 ⁸⁹
CORN 24-16 oz. cans	1 ⁹⁸	3 ⁸⁹

PEANUT BUTTER ALBERTSON'S 12-2 Lb. Jars	83¢	9 ⁸⁹
SALAD DRESSING ALBERTSON'S 12-Quarts	39¢	4 ⁸⁷
TOMATO JUICE JANET LEE 12-46 oz. Cans	29¢	3 ⁸⁹

FROZEN FOODS

ALBERTSON'S ICE CREAM 1/2 Gal. **75¢**

MEAT PIES 6 8 oz. Pies **\$1**

ENGLISH MUFFINS 4 12 oz. Pkg. **\$1**

Strawberries 4 10 oz. Pkg. **89¢**

SCALLOPS RUPERT, With Butter Sauce, 9 oz. **89¢**

HUSH PUP DOG FOOD 48-1 Lb. Cans **10-89¢** 2¹⁰ 4¹⁵

DEL MONTE CATSUP 24-20 oz. Bottles **3-89¢** 3⁵⁵ 7⁰⁵

LOCAL RED DELICIOUS

Good Munching... Fine Flavor.

MODERN IN STORE BAKERY

Fresh Fried Daily... With Luscious Maple Icing.

PANTY HOSE

WRINKLE FT. CANNON PAIR

87¢

NOW ON SALE

CAT LITTER JONNY CAT - SAVE!

10 Lb. Bag. **49¢**

JERSEY GLOVES **3** pr. **\$1⁰⁰**

THE ILLUSTRATED COLUMBIA ENCYCLOPEDIA

VOLUME 6

NOW ON SALE \$1⁹⁹

VOLUME ONE

Still Available **49¢**

THERMOS BOTTLE ICY HOT. QUART SIZE. **\$2¹⁹**

HAND LOTION So Soft. 18-oz. Jar. **49¢**

U.S. NO. 1. Red Potatoes 10-49¢

FRESH CRISP CELERY **14¢** YOUR CHOICE

FRESH CRISP CARROTS **14¢**

FRESH GREEN PEPPERS Meaty Stuffers. ONLY **EA. 5¢**

FRESH ARTICHOKE The Exotic Vego table. NOW. **7 FOR ONLY \$1**

RED LEAF LETTUCE Enjoy the last of the Salad Days. BUN. **19¢**

ASSORTED BULBS For Fall. Regular Price 89¢ NOW EACH **69¢**

PILLSBURY or BALLARD BISCUITS 8 oz. Pkg. 10¢	ALBERTSON'S DETERGENT All Purpose 49 oz. 59¢	KEEBLERS Keebles, 14 oz. 49¢ Pecan Sandies, 14 oz. 53¢ Rich N' Chips, 14 oz. 53¢	CARNATION MILK Tall Can 19¢
DIET PARKAY 4 OFF LB. 45¢	AUNT JEMMA PANCAKE MIXES Buttermilk, 2 Lb. 59¢ Buttermilk, 4 Lb. 69¢ S/IMP and Jumbo 24 oz. 72¢	S & W Applesauce, 17 oz. 3 for 79¢ Fruit Cocktail, 17 oz. 3 for 89¢ Pineapple, 13 1/2 oz. 27¢ Red Hot Sauce, 15 1/4 oz. 54¢	QUAKER OATS 35¢

ALBERTSON'S COUPON

WHEATIES CEREALS

18-oz. WHEATIES
18-oz. CEREALS

2 Pkg. 89¢

WITH COUPON. OFFER Expires October 3, 1970

ALBERTSON'S

PRICES EFFECTIVE: OCTOBER 1, 2, 3, 1970

108 Washington Ave. North

Hospital Project Starts Monday

TWIN FALLS — Work on a \$204,000 remodeling project will begin Monday at Magic Valley Memorial Hospital, according to an agreement reached Tuesday afternoon between hospital officials and con-

tractors. Mrs. Irene Oliver, hospital administrator, said the project will include air conditioning of patient rooms, a new pathological incinerator and linen chute.

Home Plumbing and Heating of Twin Falls, low bidder on the project, will begin outside work next week, Mrs. Oliver said. Time specified on the contract is 220 working days, but Mrs. Oliver said progress will depend

on what rate rooms can be made available to workers. She said it is hoped the project will be complete in time for next summer.

Attending the meeting were Jack Threlkeld of Home Plumbing and Heating; Sid Graves, Twin Falls, hospital board chairman; Allen Quinlery of Cline, Smull, Hamill, Shaw and Associates, Boise architects, and Don Wisdom, consulting mechanical engineer of Engineers, Inc., Boise.

REPLICA of the 60 foot Viking ship Gokstad is boarded by Gordon Jennens, 47, of Kelowna, B. C., and his daughter, Julie. The craft is on display at a shopping center at Olympia, Wash.

Jennens, a shipbuilder, estimates he has invested \$103,000 and 23,000 man hours in building the ship. He plans to cross the Atlantic Ocean in it in 1971. (UPI)

Horse Falls, Hurts Girl

KIMBERLY — A 13-year-old Kimberly girl injured Tuesday afternoon when a horse fell on her is reported in good condition at Magic Valley Memorial Hospital.

Sheriff's officers said Alice Marie Jones, daughter of Mr. and Mrs. Ron Jones, Kimberly, and a friend were riding horses near Kimberly when the accident occurred.

They said Miss Jones' horse stepped into a wet soft, newly filled trench and threw her off and then fell on top of her. She was taken to the hospital by ambulance.

Shoshone Teachers Presented

SHOSHONE — Teachers in the Shoshone school system were honored at a reception Monday at the Lincoln school cafeteria.

School board members introduced were E. I. Terry, chairman; Herbert Forbes and Waldo Jones. The high school and grade school teaching staff of teachers present was introduced along with PTA board members.

Rev. Wesley Johnson is the first vice president of the PTA with Carl Kinney, second vice president; Mrs. Helen Giles, secretary, and Mrs. Harold Huyser, treasurer.

Mrs. Clarence Magoffin, chairman of the room representatives, was in charge of refreshments.

First Time
The first time the House of Representatives elected a president as a result of a tie in the Electoral College was in 1800. The House, on the 36th ballot, elected Thomas Jefferson president and the second choice, Aaron Burr, became vice-president.

The U.S. Military Academy at West Point opened July 1, 1802.

Auction Calendar

Consult the Times-News for more information on the dates and times of the auctions. The calendar is subject to change without notice. Every auction is held at the Magic Valley Hotel.

- SEPTEMBER 30
MAY TONG ESTATE
Advertisement: September 28
Auctioneers: Wm. Eilers, Wall and Messersmith
- OCTOBER 3
VIRON LANE
Advertisement: Sept. 30
Auctioneer: Great Western Auction Service
- OCTOBER 4
SNAKE RIVER AUCTION
ANTIQUARIAN AUCTION
Advertisement: October 1
Auctioneer: Joe Duffek
- OCTOBER 4
NEAL and LINDA ALLEN and NEIGHBORS
Advertisement: Oct. 2
Auctioneer: Lyle Masters
- OCTOBER 5
BERT DRAIN
Advertisement: October 2
Auctioneers: Harold Klass & Joe Duffek
- OCTOBER 7
M. M. CAULEY and NEIGHBORS
Advertisement: October 5
Auctioneers: Harold Klass & Joe Duffek
- OCTOBER 10
MRS. CLYDE HULL
Advertisement: October 7
Auctioneer: Cecil Partonson

Jerome Driver Hurt in Crash

TWIN FALLS — Minor injuries were sustained about 10 p. m. Tuesday by the driver of a car involved in a two-vehicle

Nutting Wins Prize

RUPERT — Clifford Nutting was awarded the blue pencil for his speech entitled "7,000 Years of Income Tax" at the Rupert Toastmasters club meeting Monday night at Hirling Cafe.

Neal Breshears was the second speaker. Evaluators were Richard Bohle and Clyde Annis.

Honors for the best table topic were shared by Annis and Reese Bates. Nick Dalton was a guest.

The Rupert club will hold a humorous speech contest at 7 p. m. Oct. 12. Winner will compete in the area speech contest to be held here Oct. 17 at the Hirling Cafe with the Rupert club as hosts.

accident at Blue Lakes Boulevard North and Pole Line Road north of Twin Falls.

Sheriff's officers said James Patrick Ellis, 22, Jerome, was taken to Magic Valley Memorial Hospital by ambulance. He was treated and released.

The accident occurred as Ellis was traveling north on Blue Lakes and a south-bound pickup truck driven by Wiley Monson, Twin Falls, apparently made a left turn in front of him.

Truck Hits Calf, Flips At Burley

BURLEY — A 250-pound calf owned by Wayne Beck of Burley was the only casualty when it was struck by a pickup truck driven by Teresa Jensen, 22, of Burley, Monday afternoon on a county road southwest of Burley.

Cassia County sheriff's deputies said the driver swerved to miss the animal, but struck it and injured it, then lost control. The pickup went off the road, sheared off a power pole, rolled over and came to rest on its top.

Miss Jensen was not injured, but the calf had to be destroyed, deputies said. The vehicle was heavily damaged.

We're moving

Clearance

That's right! Havener's Camera and Sound has decided to expand into larger quarters to serve their many customers better and to be able to carry more of their famous name merchandise. But, they don't want to have to pack all their present merchandise into boxes and move it. So, they're putting much of it on a special clearance sale in order to clear it out.

ALL KODAK POPULAR SIZE FILM

20% OFF

ODDS AND ENDS

- USED CAMERAS
- CARRY CASES
- FLASH ACCESSORIES
- MOVIE CAMERAS
- TAPES

ALL DRASTICALLY REDUCED TO CLEAR!

KODACOLOR PRINTS

18¢

FROM YOUR FAVORITE NEGATIVE

MANY, MANY ITEMS HAVE BEEN REDUCED TO CLEAR!

COME IN AND HELP US SO WE WON'T HAVE TO PACK IT!! MOST ITEMS ARE STILL BOXED!!!!

Havener's camera and sound

151 MAIN AVENUE WEST TWIN FALLS

Wednesday, September 30, 1970 - Times-News, Twin Falls, Idaho 5

LAST 3 DAYS OF THE BIG 2 SALE!

Prices So Low It's Two-rific

Everyday Drug Needs

- 59c Rubbing Alcohol 2/59¢
- 83c Dental Plate Cleaner 2/83¢
- \$1.39 Athlete Foot Spray 2/1³⁹
- \$1.79 Sleep Capsules 2/1⁷⁹
- 79c Mineral Oil 2/79¢
- 98c Saccharin 2/98¢
- 69c Walgreen Aspirin 2/69¢
- 53c Gly. Suppositories 2/53¢
- 98c Keller Mouthwash 2/98¢
- \$1.49 Anti-Perspirant Spray 2/1⁴⁹
- 75c Milk of Magnesia 2/75¢
- \$1.39 Antacid Liquid 2/1³⁹
- 85c Smokers Toothpaste 2/85¢
- 98c Burn Ointment 2/98¢
- \$1.59 Antacid & Tablets 2/1⁵⁹
- 98c APC Tablets 2/98¢

Shaving Needs

- 83c After Shave 2/83¢
- \$1.50 Men's Cologne 2/1⁵⁰
- \$1.35 After Shave 2/1³⁵

Toiletries

- \$1.19 Cold Cream 2/1¹⁹
- \$1.19 Bubbling Bath Oil 2/1¹⁹
- \$1.00 Bubbling Bath Oil 2/1⁰⁰
- 98c Family Roll-On Deodorant 2/98¢
- \$1.25 Spray Deodorant 2/1²⁵

Hair Preparations

- \$1.29 Dandruff Shampoo 2/1²⁹
- \$1.49 Emerald Shampoo 2/1⁴⁹
- \$1.29 Emerald Shampoo 2/1²⁹
- \$1.19 Hair Dress 2/1¹⁹
- \$1.98 Home Permanent 2/1⁹⁸

COLD REMEDIES

- \$1.39 Babykof Syrup 2/1³⁹
- \$1.19 Antihistamine Tablets 2/1¹⁹
- \$1.65 Decongestant Spray 2/1⁶⁵
- \$1.29 Pain Relief Tablets 2/1²⁹
- 98c Child's Cough Syrup 2/98¢
- \$1.29 Walgreen Cold Medicine 2/1²⁹
- \$1.99 Decongestant Tabs 2/1⁹⁹
- 98c Lozenges with Vit. C 2/98¢
- \$1.39 2/24 Cold Capsules 2/1³⁹
- \$1.19 Nasal Spray 2/1¹⁹
- \$1.19 Anti-Allergy Capsules 2/1¹⁹
- 98c Vaporizing Rub 2/98¢
- 89c Vaporizing Liquid 2/89¢
- 89c Pain Relief Rub 2/89¢

Olafson Vitamins

- \$1.98 Vit. B-12 25 mcg. 100's 2/1⁹⁸
- \$3.79 AYTINAL W/MIN. 100's 2/3⁷⁹
- \$8.98 OLAVITE-M Thera. 100's 2/6⁹⁸
- \$5.19 Super B Complex 100's 2/5¹⁹
- \$2.69 AYTINAL MULT. VIT. 100's 2/2⁶⁹
- \$5.49 SUPER GERIATRIC 100's 2/5⁴⁹
- \$2.49 VITAMIN C Orange Flavor 250-mg. 100's 2/2⁴⁹
- \$3.49 Hematinic Vitamins 100's 2/3⁴⁹
- \$2.98 Vitamin & Iron, chewable, 100's 2/2⁹⁸
- \$1.59 Dicalcium Phosphate 100's 2/1⁵⁹
- \$4.98 Vitamin E 100 mg. 100's 2/4⁹⁸
- \$1.59 COD LIVER OIL 2/1⁵⁹
- \$3.29 LIVER & IRON TABS 2/3²⁹

Barnes-Hind Reg. \$1.65

WETTING SOLUTION 99¢

For contact lenses, sterile, isotonic, antiseptic

COTTON BALLS

420 Count

88¢

ANACIN 100's

Regular \$1.59

88¢

For Aches and Pains

MENTHOLATUM

Deep Heating Rub

Soothing & safe!

98c Value!

1 1/2-ounce tube...

69¢

SUSPENSION

Maalox

12 FL. OZ.

\$1.09

Alka-Seltzer

List Pkg. of 25

47¢

JOHNSON'S

BABY POWDER

14 oz. Reg. \$1.15

69¢

CROWLEY PHARMACY

144 Main Ave. S. — Downtown Twin Falls

— ALSO AT —

MAGIC VALLEY DRUG

Addison Ave. West at Martin

Jobless Increase Forecast

ATLANTIC CITY, N.J. (UPI) —Facing a discontented audience of steelworkers angered by the administration's economic policies, U.S. Labor Secretary James D. Hodgson said Tuesday unemployment may go up before it turns down.

However, he said, "while it may go up a trifle higher before it turns down, it will turn down."

He said it was "traditional for employment pickup to lag when the economy was recovering from a dip."

Hodgson addressed the United Steelworkers of America (USW) convention, at which 3,500 delegates were told for the third consecutive day by other speakers that the administration was to blame for tight money, growing inflation, reduced buying power and resulting unemployment.

Although the delegates were silent through most of Hodgson's speech, some shouted, "No! No!" when he asked, "Has the administration been fair to organized labor?" Some booed when he contended the administration never had "twisted labor's arm in wage negotiations."

Urged To "Cool It" Hodgson sought to "cool it" by telling the workers that "cool it" was what President Nixon has done in the areas of inflation, the Vietnam War, and violence on campuses and in the streets.

He said "the other side of the coin" was a moderate rise in unemployment to 5.1 per cent.

Labor speakers, including Steelworkers President I. W. Abel, attacked the administration, particularly in the areas of inflation and unemployment. Abel contended that present unemployment actually is 5.6 per cent and that 30 per cent of black teenagers are out of work.

Hodgson sought to paint a brighter picture. He said less than three per cent of heads of households were out of work, real earnings were up for the fourth straight month, the consumer price index rise has been cut by two-thirds, and the wholesale price index has declined.

American mint growers farm 76,600 acres of peppermint and 27,000 of spearmint, says the National Geographic.

GOV. CLAUDE KIRK talks on telephone after he rolled up a run-off primary victory over opponent Jack Eckert to win the Republican nomination for governor of Florida. (UPI)

Mother Decries Therapy

WASHINGTON (UPI) — Sitting less than 15 feet from two child psychiatrists who use drugs on school children for "behavior modification," a tearful mother told how she fought three years to keep her children from the treatment.

Mrs. Daniel H. Youngs, Indianapolis, Ind., spoke slowly, dabbing at her eyes and nose from time to time, as she told a congressional committee Tuesday of alleged harassment in Little Rock, Ark.

She told of the shock when the principal of the Hardin Bales school took a look at her daughter's report card and announced she had minimal brain dysfunction and needed the help of drugs prescribed by the University of Arkansas Medical Center for Child Study.

She said there was three years of pressure to put both of her children in such a program and "the final blow" when her son came home hysterical after being confined in a cardboard box to prevent him from being so easily distracted in class.

Rep. Cornelius Gallagher, D-N.J., chairman of a special House subcommittee on the right to privacy, said Mrs. Youngs' experience was indicative of many other families in many other communities. We have stacks of letters that tell of similar problems.

U.S. Hostages Freed

By United Press International The International Red Cross announced Tuesday night that Arab guerrillas have freed the six remaining air hijack hostages and all are now safe in Red Cross hands. The turnover came amid new Middle East tension following the death of Egyptian President Abdel Tamal Nasser.

In Washington, the House of Representatives, reflecting its "grave concern" with Russia's growing involvement in the Arab world, approved blank check authority for President Nixon to supply Israel whatever arms it may need short of nuclear weapons.

The House members endorsed a finding that the Soviet role in the Middle East presented a "clear and present danger to world peace" and approved sales to Israel of planes, missile tanks howitzers armored carriers or other ground weapons.

A Red Cross statement said news of the freeing of the six hostages—all Americans—was sent to its headquarters in Geneva by the International Red Cross delegation in the Jordanian capital of Amman.

Red Cross officials said all six hostages were safe and being cared for by the delegation in Amman. They said arrangements would be made for them to leave Jordan as soon as possible.

The last six hostages were identified by a TWA spokesman as Gerald Berkowitz, a college professor from New York City, Abraham and Yael Harari-Rafou, both rabbis of Brooklyn, N.Y.; John Hollingsworth, a member of the U.S. embassy staff in Algiers, and R. N. Schwartz and J. L. Woods, both U.S. military personnel who had been in Bangkok, Thailand.

All had been passengers on a TWA Boeing 707 jetliner hijacked Sept. 6 while enroute from Tel Aviv to New York.

A group of 32 other Americans, held hostage for nearly three weeks by Arab guerrillas who hijacked three airliners and flew them to Jordan; were freed earlier and returned to New York by air Monday night.

The guerrillas had demanded the freeing and return of seven Arab commands jailed in West Germany, Switzerland and Britain in exchange for the airline hostages.

The Red Cross said it had no information concerning the release of the seven guerrillas.

among them a woman, Lella Khalid, held in London after she and a male companion failed in an attempt to hijack an American, was killed during the attempt. The man, Patrick Joseph Anguillo,

Today's go-anywhere, do-anything Hush Puppies®

Sheer luxury in a form fitting stretch vinyl heel boot by Hush Puppies®. Hidden inside side zipper. Fashionably priced. "PYTHON" \$21.95

Warm feminine fashion comfort. Yours for the wearing in this flattering boot by Hush Puppies®. The fleece lining and ribbed soles take care of your feet. The rest is dedicated to your good looks. A great way to go. Brown glove leather.

"DENISON" \$17.95

Your Bank Cards Welcomed

IN THE LYNWOOD

534-FOOT SPAN of the 55-year-old Manchester Bridge in Pittsburgh is brought down with explosives. A first attempt to cut compression members at each end of the span failed when the bridge still stood after the smoke cleared away. The bridge is replaced by the span shown behind the plummeting span

Manson's Lawyer Called 'Catfish'

LOS ANGELES (UPI)—The state witness, a bit part cowboy movie actor, called Charles Manson's lawyer a "big catfish."

The lawyer called the witness a publicity-seeking fabricator.

The district attorney called the lawyer a liar.

The judge told them to shut up.

It was Perry Mason day Tuesday at the Sharon Tate murder trial with much histrionics, sound and fury signifying very little.

Juan Flynn, a 6-foot-5 ranch hand from Panama, said he became afraid of five-foot Manson after he realized the hippie cult leader was telling the truth when he allegedly boasted that he was behind the seven Tate-LaBianca murders.

Manson, 35, and three young women codefendants are on trial for the August, 1969 killings of actress Sharon Tate and six other persons.

Under cross-examination by Manson's attorney, Irving Kanarek, Flynn said he carried a shotgun or a "long stick" around a ranch hideout in Death Valley because he was afraid the Manson "family" would do him in with their knives.

Flynn described one occasion when Manson held a knife at his throat at the Spahn ranch and told him "I'm the one who is doing all those Tate-LaBianca killings."

"What did you say?" asked Kanarek.

"I didn't say anything. I sort of croaked like a rooster. Mostly I listened."

Kanarek asked Flynn why he didn't tell police about the admission by Manson.

"I didn't want to believe him," Flynn said.

"I suggest you fabricated the whole story, that no such incident ever occurred," said Kanarek.

WILSON BATES

It's Our 35TH

ANNIVERSARY

MAYTAG

SPECIAL PRICES!

WASHER

As fabrics change so does Maytag. The flexible fins create maximum water action for a cleaner wash. The poly pump won't rust and is unaffected by bleach or detergent. All Maytags have permanent press cycles and Automatic Fabric Softener dispenser.

DRYERS

Maytag Halo-of-Heat Dryers surround clothes with a gentle circle of low, even heat. 100% pure-air lint filter which snaps in and out for easy cleaning. Safety door which when opened the dryer stops.

BOTH WASHER AND DRYER HAVE A 5-2-5 warranty and come in white and all the popular colors at no additional cost.

PORTA-PAIR

It doesn't care where you live, built for apartments, mobile homes or anywhere there's a space or installation problem. Washer is load in just minutes and gets your wash Maytag clean. High-speed water extractor with safety lid. Dryer has Maytag Halo-of-Heat with a lint filter and safety door.

LOW EASY TERMS

WILSON BATES APPLIANCE STORES, INC.

JEROME 157 WEST MAIN 324-2702
BURLEY 1250 Albion Ave. 678-2382
TWIN FALLS 702 Main Ave. N. 733-6146

WILSON-BATES

35TH ANNIVERSARY Bargains

GREAT BUY on a HOOVER

ANNIVERSARY PRICE

\$69.95

TOOL SETS AVAILABLE

THE COMPLETE CANISTER

floats on air—no pulling no tugging

ANNIVERSARY SPECIALS

\$44.95

- plus
- Powerful Motor
 - All-Steel Construction
 - Wrap Around Bumper Guard
 - Convenient Toe Switch
 - Lightweight

"Serving Magic Valley Since 1935" LOW BUDGET TERMS ARRANGED TO FIT YOUR BUDGET — IN STORE FINANCING

LOW EASY TERMS, BUY NOW AND SAVE!!!!

"SERVING MAGIC VALLEY SINCE 1935"

WILSON-BATES APPLIANCE STORES Inc.

JEROME 157 WEST MAIN 324-2702

TWIN FALLS 702 MAIN AVE. NORTH 733-6146

BURLEY 1250 ALBION AVE. 678-2382

HOST

Mr. E. E. White

Welcomes all of the people of Magic Valley to join in the celebration of Wilson-Bates 35th year of service. Mr. White has declared a STORE WIDE SALE to give you the opportunity to save and save big during this anniversary.

HOSTESS

Mrs. E. E. White

Joins with her husband to extend a hearty invitation to all the friends and customers of Wilson-Bates. Now is the chance you have been waiting for to Save money on home furnishings during this STORE WIDE SALE.

SALES AND SERVICE BACKED BY THIRTY FIVE YEARS OF SUCCESSFUL BUSINESS IN MAGIC VALLEY. Wilson-Bates are offering you the greatest savings ever seen in Magic Valley. THREE stores to serve you better. For fast friendly service with quality merchandise you can depend on. Check the bargains below.

OPEN 9 a.m. to 9 p.m. Thursday & Friday
9 a.m. to 6 p.m. Saturday

JEROME

TWIN FALLS

BURLEY

STORE WIDE SALE AT ALL THREE STORES

3 DAYS ONLY THURSDAY, FRIDAY & SATURDAY

OUR ENTIRE STOCK OF LAMPS WILL BE ON SALE UNTIL 6 P.M. SATURDAY

LAMPS 1/2 PRICE

TABLES just \$19.95 set

MIRRORS PICTURES PLAQUES 20% off

5 PIECE DINETTE SETS Several colors to choose from \$48.88

DINETTE CHAIRS While they last vinyl covered \$9.98

COSCO BAR STOOLS Reg. \$14.99 \$11.88

STUDENT SPECIAL

DESKS Large Knee hole your choice of Spanish modern style \$69.95

Also available in Early American \$79.95

3 PIECE BEDROOM SET \$139.95

Walnut Book case bed double dresser Chest of drawers

PILLOWS \$1.99

one group of better decorator pillows Values to \$4.95 now only

SIMMONS TRU COMFORT

Box springs and Mattress \$44.95 each

KING SIZE SET \$189.95

SOFA & CHAIR SET

Many different styles to choose from. ANNIVERSARY SPECIAL \$179.95

QUEEN SIZE SET \$129.95

SIMMONS DESIGN-A-BED
4 pc. Headboard of your choice Frame Box Springs Mattress

\$89.95

9'x12' OVAL BRAIDED RUGS from \$29.95

NAMES YOU CAN TRUST

Roland Reese Manager Jerome

John White Manager Burley

Bill Bates Service Manager all three stores

Carma White Office Burley

Leon "Tippy" Tippitts Service Burley

Richard Stump Service Jerome

Janet Reese Office Jerome

JEROME
157 WEST MAIN
324-2702

TWIN FALLS
702 MAIN AVE. NORTH
733-6146

BURLEY
1250 ALBION AVE.
678-2382

No Finance Companies
No Banks... JUST LOW, LOW IN STORE FINANCING

BUDGET TERMS
We will arrange the payments to fit into your budget.

Cassia Child Care Center Lectures Set

By GEORGIA LAYTON Times-News Correspondent
BURLEY — A series of lectures is planned by the Cassia County Community Action Child Day Care Center, announced Mrs. Lois Cammack, teacher-director at the center.
 All of the lectures will begin at 8 p.m. at the Burley High School and entertainment is also planned for each lecture.
 Tickets for the series of lectures are now on sale for \$3 per person or \$5 per couple, at the Day Care Center, Idaho Bank and Trust, First Security Bank, Ropers, Thriftway Drug, The Merc, Sears, M. H. Kings and Cleo's Clothing, all Burley.
 All proceeds will go to the Child Day Care Center, reported Mrs. Cammack.
 The first lecture of the series will be Oct. 5 by Dr. E. D. Wright, Twin Falls, who will speak on "The Health Aspects of Child's Care." Dr. Wright is a pediatrician and consultant for the Head Start program.
 Lawrence Mack, Twin Falls, will speak Oct. 12 on the topic "The Adolescent Situation Today." Mack is executive director of the Community Action Agency and is president

of the Twin Falls Mental Health Association.
 Dr. Richard H. Craycroft will be the speaker Oct. 26 and will discuss "Introducing Your Child to Good Books." The educational aspects of child raising will be discussed by Dr. Craycroft, professor of American Literature at Brigham Young University.
 On Nov. 2 Harold Blauer, Cassia County Superintendent of Schools, will speak on "The Value of Higher Education." The final lecture will be Nov. 9 by Elaine Cannon, Salt Lake City, on the topic of "Instilling Values in Your Child." Mrs. Cannon is the editor of the LDS Church magazine, "Co-ed Era of Youth," and is a popular lecturer and has been very much in demand on educational youth problems.
 If additional information is needed on any of the lecture series interested persons may phone 678-8681, the Cassia County Community Action Child Day Care Center, 16th of Albion Avenue and corner of Bickel Fun Center, 16th Street.

WOODEN FORMS FOR a concrete culvert similar spans are being constructed. Work on take shape at a point along the Interstate 80N route near Wendell, where this and four other

Youth Meet Delegation

TWIN FALLS — Magic Valley adult and student participants in the Idaho Conference on Children and Youth in Boise Friday and Saturday were announced today by Dr. James L. Taylor, regional chairman.
 Scheduled at the Rodeway Inn, Boise, the conference will feature two days of discussion on a variety of topics. One youth and one adult delegate from each of the six regions of the state will participate in 17 different workshops covering topics ranging from education at the kindergarten level through health, legal rights and the environment.
 Adult delegates will include Clayton Stewart, Sun Valley; Clifford Darrington, Burley; Ken Rosecrans, Oakley; Claude Scanlon, Gooding; Gordon Hollifield, Jerome; Ann Matthews, Rupert; Booby Bopp, and Robert Donnelly, both Twin Falls; Mrs. Barnee Erkins, Buhl; Mrs. Frank Giese, Dr. Ben Katz and Dr. John McNeas, all Twin Falls; Lawrence LaRue, Wendell, and Lawrence Knigge, Filer.

Student delegates are John Blay, Doug Bland, Janice Cook, Suzanne Hedrick and Walt Coiner, all Twin Falls; Dave Hart, Karla Marten and Ben Allen, all Buhl; Mike Ochsner and Kris Annis, both Filer; Janice Lehman, Gooding; Daryle James, Halley; Joey Fae Reynolds, Twin Falls Business college; Kenneth Beer and Deanne Ricketts both Jerome, and Mary Etta Bowen, CSI.

Building Entrance Delayed

TWIN FALLS — A few minor items which remain to be completed on the College of Southern Idaho's physical education building has delayed occupancy of the structure, Dr. James L. Taylor said Tuesday.
 It had been expected classes would begin in the building on Monday, Taylor said, but next Monday is the new occupancy date set by the college.
 The substantial completion date was reset for today, Taylor said. He said classes probably could have begun in the building on schedule this week, but it was determined the contractors could operate more effectively if the building remained empty.
 Taylor said sufficient instructional equipment will be in the building by Monday so that classes can begin then.

New Mobile Home Ranch Operating

TWIN FALLS — Twin Falls' newest mobile home park, the Lazy J Mobile Home Ranch on Pole Line Road started business Tuesday when Mr. and Mrs. Calvin Dietz, Twin Falls, moved in.
 With 76 spaces from which to choose, Mr. and Mrs. Dietz elected to move into No. 13, according to J. C. Williams, owner.
 He said completion of the park is about two weeks away. Construction began May 19.
 The park features all underground utilities as well as country living for mobile home dwellers.

News Of Record

LINCOLN COUNTY Probate Court

Petition for letters of administration: Bessie B. Bate estate, Mursdo L. Gage petitioner.

Clerk's Office

Warranty deed: Mary B. Custer to Lois A. Roebuck; deed of reconveyance: Title & Trust to Denina L. Rodeback; statement of notary public: State of Idaho to Zella Mae Parsons.

CASSIA COUNTY Burley Police Court

Dave Hansen, Burley, \$10, letting dog run at large; Stanley J. Sigiel, 53, Boise, \$10, intoxication and Paulino Sanchez, 36, Burley, \$40 intoxication.

Vern L. Schafer, 25, Paul, and Norris N. Brackenberry, 25, Oakley, \$10 each, expired vehicle inspection sticker. Brackenberry also was fined \$20 for no mufflers. David Clark, 34, Burley, \$10, failure to register vehicle; Margene W. Bullcreek, 23, Oakley, \$10, faulty equipment, \$10 for displaying fictitious license plates and \$10 no vehicle inspection sticker.

American Lacquer

The latex of the American poison sumac, Rhus vernix, is lacquer, and has the fragrance of old China. This slender little tree grows in wooded swamps from Maine to Texas.

"Father of Kings"

Carlo Buonaparte, a small town Corsican lawyer, is known as the "father of kings." He was the father of an emperor and three kings — Napoleon I, emperor of the French; Joseph, king of Naples; Louis, king of Holland; and Jerome, king of Westphalia.

Bickel Fun Night Scheduled Oct. 30

TWIN FALLS — Family fun night for the Bickel Parent-Teacher Association will be held Oct. 30, at the school, PTA officers announced today.
 Plans for the annual carnival type program for school patrons and their families were made Monday night in the first meeting of the current year.
 Members heard talks by March of Dimes officials and held a meet-the-faculty session

following the business meeting. Rev. D. P. Remaley, local March of Dimes chairman, Thomas E. Abbott, field representative of the organization and Scott Nelson, state TAP chairman, spoke on a panel on "Don't get hooked on harmless drugs." Other topics covered included the current rubella vaccine clinics and a birth defect clinic in Salt Lake City.
 Members were introduced to faculty members by Principal Clarence Parker, and parents were then given an opportunity to meet in the rooms with teachers. Refreshments were served by Mrs. Elsie Mink, room mothers chairman. Room court trophies went to Mrs. Beverly Nelson, third grade and Mrs. Theo Merrick, sixth grade. Mrs. Neva Fairbanks is carnival chairman for the Oct. 30 event.

Valley Traffic Courts

Nathan L. Carrigan, Sr., 25, Burley, was fined \$17 by Burley Police Judge Roland E. Willis for speeding. Fined \$15 each for failure to yield the right of way were John K. Cantu, 17, Acequia, Ray G. Bateman, 50, Heyburn, and Geneva I. Van Winkle, 46, Burley, \$10.

Others fined by Judge Willis were Rosanio N. Fuentes, 25, Burley, \$15, stop light violation and \$5 for failure to pay fine; Peter Peshlokai, 20, Oakley, 50, inattentive driving; Dennis C. Butcher, 22, Burley, \$35, drag racing; Margene W. Bullcreek, 23, Oakley, traffic light violation; Max Pena Jr., 22, Burley, \$20, improper turn, and John C. Bevers, 52, Burley, \$15, passing at intersection.

Fifth Graders Schedule Trip

RICHFIELD — Supt. Neil Andreason announced Monday that Richfield fifth grade students and their teacher, Mrs. I. E. Browning, will be taken to Dietrich Thursday for the conservation workshop directed by the county ASCA office, BLM, and county agent Ivan Hopkins.
 High school students will be taken to CSI in Twin Falls Oct. 5 to the Marine Corp band performance.

The Automobile Club of Southern California offers a 10-hour Freeway Driving Clinic.

FIRST SECURITY BANK

OFFERS YOU A CHOICE

Amounts of \$500 or more

Interest paid every 3 months on

Savings Certificates of Deposit

5% for 3 months

5 1/2% for 1 year

5 3/4% for 2 years

Interest starts day of deposit. Rates are per annum. Each depositor's account is insured to \$20,000 by the Federal Deposit Insurance Corp.

Interest paid every 6 months on

Subordinated Notes

7%

for 2 1/2 years

Interest starts day of investment. Rate is per annum.

Ask for offering circular

First Security Bank of Utah, National Association
 First Security Bank of Idaho, National Association
 First Security State Bank
 First Security Bank of Rock Springs

First Security Bank of OK, National Association
 First Security Bank of Idaho, National Association

Gause all the flowers are born in the summer its sure nice to know that we have permanent flowers from

fox floral
733-2674

"BRIGHTEN YOUR WORLD WITH FLOWERS"

Casual Modeling DURING THE LUNCHEON HOUR EVERY FRIDAY

Featuring the Newest Fashions from

the Mayfair

A Special Fashion Show Luncheon Menu

Make Reservations Early

in the Empire Room and the GOLDEN "K" LOUNGE of the Rogerson Hotel

COMMANDER IN CHIEF Richard M. Nixon chats with pilots on flight deck of aircraft carrier Saratoga Tuesday during a visit to that ship of the Sixth Fleet. He cancelled a

demonstration of the fleet's firepower in deference to the death of Egyptian President Nasser. (UPI)

Church Planning Hearing

WASHINGTON (UPI) — Sen. Frank Church, D-Idaho, chairman of the subcommittee on western hemisphere affairs, said Monday he would hold hearings on reported construction of a Soviet submarine base in Cuba.

Church told colleagues in the Senate the briefing, which would be scheduled as soon as arrangements are made, would be to "obtain all available facts concerning the reported construction of the possible Soviet submarine base at Cienfuegos Bay on Cuba's southern coast." Church recalled the Cuban missile crisis of 1962, which he said "brought the world closer than it has ever been, before or since, to a nuclear holocaust." He said because of that incident he would ask the State Department, the Pentagon and the Central Intelligence Agency to testify in executive session with the request that a full disclosure be made of all intelligence information in possession of the government.

"If necessary, we must act in timely fashion."

Shoshone Cleanup Boosted

SHOSHONE — National Cleanup week got a real boost this week when the Bureau of Land Management took the lead in directing cleanup at the Shoshone city dump, at an area near Magic Reservoir another at Timmerman Hill and the last set for the Carey area.

Eldon Beus, chief of divisions operations, who headed the project for the BLM said the work at Shoshone dump yard Monday morning was going extremely well, with even the wind cooperating and blowing the smoke away from the highway area.

The county highway department, with George Depew commissioner in charge, provided two trucks and men, the bureau had two fire tankers and crews, three cats and trucks and the city of Shoshone had men and equipment there, a total of 12 men working.

From Shoshone dump yards, they will go to Magic where they will dig a new camp site dump and cover up one now existing, and with the assistance from the Fish and Game department there, hope to make that area more desirable, Beus said.

The pile of debris on the east side of Highway 93 at Timmerman hill area, between Shoshone and Bellevue, will be buried and a trenched out area made. The cleanup at Carey will be mostly in the dump area also.

In each area local assistance is expected. Beus said, with commissioners of Blaine county, John Fox, at Timmerman Hill area and Roy Sweet, Carey, in charge of securing the help needed to go with the government agencies.

Work is expected to consume the entire week, Beus said Monday.

Panel Probing Grade School Drug Programs

WASHINGTON (UPI) — House investigators opened a campaign Tuesday to determine how deeply the government is involved in controversial programs where grammar school children have been treated with drugs to overcome learning disabilities.

Rep. Cornelius Gallagher, D-N.J., chairman of a four-month "privacy inquiry," scheduled public hearings beginning Tues. on the use of amphetamines for elementary school children.

Amphetamines, called "speed" by drug abusers because they pack such a kick, are used medically to treat hyperactive children and to some extent for weight reduction.

Gallagher has expressed deep concern over possible implications of the school drug programs, specifically their impact on the credibility of the national fight against narcotics abuse "and the potential for inducing conformity, rather than creativity, in the classroom."

The subcommittee wants to know under what guidelines drugs are prescribed for young children and if there are followups to determine the long-range effect, he said.

It also is concerned, he added, about possible "harassment of parents by school officials to induce them to permit their children to have the recommended drugs."

Record Reviews

Five Bridges: The Nice (Mercury SR 61295)

The Nice, an English rock group with unlimited enthusiasm for exploring unknown recesses of music, have done it again in their latest album:

This time, they're into classical rock. The last album by the group explored a fusion of jazz and rock.

There are a lot of very good moments, in this new album, but there are some extremely tasteless ones as well.

Three quarters of the way into a brilliant exploration of Sibelius' "Karelia Suite," the group engages in some utterly senseless feedback nonsense which ruins the piece. It would have been a brilliant tour de force otherwise.

The album is remarkable:

most of it was recorded live with the Sinfonia of London orchestra, conducted by Joseph Eger, who helped arrange the pieces for orchestra and rock group.

Keith Emerson of The Nice is featured on keyboards, and as coarranger with Eger. He is an excellently talented musician. The program features "The Five Bridges Suite" by Emerson, a neo-classical composition which alternates from brilliant to boorish.

Also on the bill is Sibelius' "Karelia Suite" Intermezzo; Tchaikovsky's Symphony No. 3 third movement, a couplet of Dylan's "Country Pie" and Bach's Brandenburg Concerto No. 8, and "One of the People," another Emerson tune. Four stars.

Firestone Harvest Days

JOIN THE FUN! THURS., FRI. & SAT. OCT. 1, 2, 3.

BIG TIRE DEALS and VALUES for EVERY FARM WHEEL!

REAR TRACTOR TIRE VALUES

Firestone 23° FIELD & ROAD™

Economy-priced! Made to give up to 16% more traction over 45° bar angle tires. Designed to SAVE YOU TIME, FUEL and MONEY!

Size 13.6-28 4-ply	Size 15.5-38 6-ply
\$63²⁸	\$105⁶⁸
Plus \$5.03 F.E.T. and exchange tire	Plus \$7.70 F.E.T. and exchange tire

Firestone 23° DEEP TREAD

Our best quality rear for today's high-horsepower tractors... made to give "extra seasons of wear!"

\$247⁷²

Size 18.4-34
6-ply

Plus \$14.49 F.E.T. and exchange tire

23° Bar Angle...
"The greatest traction on earth!"

FREE FARM NOTEBOOK

No cost or obligation

Windshield Washer Solvent

Firestone Big Dan WINDSHIELD WASHER Cleaner and Solvent

06-03-006-8

- With anti-freeze... good for all temperatures... down to 16° below zero
- Pre-mixed, ready-to-use
- Cleans windshield for safe driving vision
- Ideal for cleaning household windows, too

99¢

Additional \$1.98 EACH

WHITEWALL or BLACKWALL CAR TIRE VALUES!

Firestone Town & Country NEW TREADS

RETREADS ON SOUND TIRE CASINGS OR ON YOUR OWN TIRES

2 \$28⁰⁰ FOR

Plus 32¢ to 88¢ Est. Tax Exp. depending on size! and 2 retreadable casings of same size off your car.

NO SIZE LIMIT

Buicks! Cadillacs! Lincolns! Mercurys! Fords! VWs! Plymouths! Chevrolets! Oldsmobiles! Dodges! Ramblers!

CONVENTIONAL and TRACTION FARM TRUCK TIRE VALUES!

Firestone TRANSPORT®

Size 6.70-15 Plus \$2.40 F.E.T.

\$24⁷⁹

Firestone Town & Country

Size 6.70-15 Plus \$2.77 F.E.T.

\$31⁹⁷

Economy priced all-wheel position truck tire

Economy priced drive-wheel position truck tire

SPECIALS!

00

Great low priced buys! USED TRACTOR, TRUCK IMPLEMENT & CAR TIRES

Limited types and sizes

TRACTOR OWNERS!

We're Firestone equipped for IN-THE-FIELD service

Our up-to-date Firestone farm service truck delivers fast on-the-spot tire repairs, replacements and expert Hydro-Flation... when and where you need it. JUST CALL US!

Firestone

410 Main Ave. South
TWIN FALLS 733-5811
BURLEY 725 West Main 678-8351

U. N. GENERAL ASSEMBLY members observe one minute of silence Tuesday in tribute to Egyptian Pres. Gamel Abdel Nasser, who died Monday at the age of 52 of a heart attack. On the podium are, from left, Sec. Gen.

U. Thant, General Assembly Pres. Edvard Hambro and Under-Secretary for General Assembly affairs Constantine Stavropoulos. (UPI)

Most Taxpayers Beat Deadline

TWIN FALLS — Collections of 1969 real property taxes in Twin Falls County reached 98.71 per cent of the total amount due

by the deadline, and the local county treasurer's office is now open to receive delinquent payments.

Ruth K. Jones, Twin Falls county treasurer, said this per cent is an excellent record for the local taxpayers and compares with 97.90 at deadline last year.

The total tax charge in the county for 1969 was \$5,043,639.84 of which \$65,125.79 was outstanding as of the Aug. 1 payment deadline. Books have been balanced and disbursements of tax money collected have been made to all taxing units of the county. In addition to outstanding tax

bills for 1969, the county treasurer's office is also accepting delinquent payments for previous years. The 1967 outstanding taxes still amount to \$7,619.74 and the 1968 bills total \$19,267.00.

After three years of delinquency, the county treasurer is required by law to

take tax deeds in the name of the county for those taxes still due.

Mrs. Jones said warnings have been issued on the delinquent 1967 taxes and were in the mail Aug. 29. Tax books are now open and will remain open at the treasurer's office

Crews Help on Coast

TWIN FALLS — Three special fire fighting crews from the Twin Falls area are in southern California assisting on late summer fires which are raging out of control there.

Darrell Smith, fire dispatcher for the Sawtooth National Forest, said a total of 65 men left Twin Falls Saturday for California.

They include the Sawtooth Interregional fire crew and the Pan-Am crew and Blue Jay Crew, both of Twin Falls.

Smith said only about 15 men are left attached to the Interregional crew, but that force was brought up to 20 with men from the Boise and Payette National Forests.

Hurry in! **BEAT THE PRICE RISE** *Limited Time!*

General Motors is on strike — Frigidaire IS General Motors. We just received our substantial price increase in yesterday's mail. Forewarned of this, we purchased a full carload of Frigidaire appliances which has just been unloaded in our big track-side warehouse.

BIG SAVINGS ON ALL ITEMS — WHILE STOCKS LAST. HERE ARE 4 EXAMPLES:

FRIGIDAIRE APPLIANCES

Frigidaire 16.6 cu. ft. Refrigerator on Rollers
Model FPCC-166TN-R

- 16.6 cu. ft. with a 4.34 cu. ft. freezer that holds up to 152 lbs. of food
- On rollers. Easy to move. easy to clean behind or under
- Frost-Proof. You'll never have to defrost

\$378
Other frost proofs as low as \$298
Regular \$469.95

This Frigidaire Dishmobile converts easily to built-in

- It wheels around now, but you can build it in later with an accessory kit. Available at extra charge
- Super-Surge washing action gets dishes shower clean. Little pre-rinsing
- 12 compartment silverware basket extra large

\$198
Regular \$219.95

Frigidaire Top-Loading Dishmobile

- Take it with you. Mobile model needs no permanent installation and rolls out of the way when not in use
- Easy to load. Slanted flip-top design has lower front opening, easier to reach

\$178
Reg. \$219.95

Frigidaire Electri-clean Oven cleans itself automatically
Model RSE-36P

- Cleans oven racks and drip bowls, too!
- Cook-Master Oven Control starts, stops oven automatically.
- Easy-view surface unit controls.

\$298
Reg. \$359.95

COMPARABLE SAVINGS ON ALL MODELS

DELAY PAYMENTS til 1971

No PARKING METERS IN OUR LOT

204 Main Ave. N. Ph. 733-7111

©NEA

THE OLD BOY HIMSELF

The Times-News Annual GRIDCASTING CONTEST

STARTS SUNDAY, OCTOBER 4

WITH FORECASTS OF GAMES PLAYING ON THE WEEKEND OF FRIDAY-SATURDAY, OCT. 9-10

\$15
1st PRIZE WEEKLY

\$5
2nd PRIZE WEEKLY

\$2.50
3rd PRIZE WEEKLY

and a BONUS of \$25.00

for the first person to correctly forecast all games listed including the tie-breaker

Look for the special "Football Contest" page Next Sunday — for complete rules and official entry blank.

Sabry Key to UAR Power Reshuffle

LONDON (UPI)—Aly Sabry, the mystery man of Egyptian politics, could well be the man to watch in the power struggle to follow the death of President Gamal Abdel Nasser.

The 50-year-old one-time wing commander, prime minister and vice president, was for years Nasser's confidant and a power behind the scenes. But only recently did he reappear in a new role of influence in Egyptian politics.

Sabry accompanied Nasser on his last trip to Moscow early this summer. It was at this conference the Soviets offered

Cairo new sophisticated weapons in return for Egyptian acceptance of America's Middle East peace plan.

Diplomatic sources said it was Sabry the Kremlin quietly has been cultivating for some time past. He may be the man Moscow would like to deal with in the trying months to come, and there was little doubt the Soviets—with all their military and economic aid to Egypt—would have something to say in the delicate question of who will replace Nasser.

Sabry was at his side when Nasser took power in Egypt

nearly two decades ago; Sabry participated in many international conferences in his capacity as minister for presidential affairs.

Some observers believed Egyptian policies for a long time after the seizure of power by Nasser have been influenced by Sabry's shadowy figure, acting as the guiding force behind the president.

There was a substantial list of hopefuls but such was the charisma and overpowering prestige of President Gamal Abdel Nasser that no potential successor ever has been able to

stake a secure claim to the crown.

Only one thing appears certain: the Egyptian army will have a say in who replaces Nasser, who died of a heart attack Monday at 52. In fact, some observers believe it will be the deciding factor.

While there was no lack of claimants for the vacant crown, an examination of possible heirs might categorize them as executives rather than leaders.

Neither pro-soviet ex-premier Aly Sabry and his Arab Socialist Union (ASU) supporters on the left, nor such "moderate" rightwingers as Al-

thram editor Mohamed Hassanin, Heikal or philosopher-politician Zakariah Mohieuddin is

thought to have the popular appeal to make an imprint such as Nasser.

AL FATEH MOSQUE near the home of United Arab Republic President Nasser's home, where he will be buried Thursday, will be renamed "Gamal Abdel Nasser" in honor of the late Egyptian chief executive. (UPI)

Death Hits Peace Hope

WASHINGTON (UPI)—Egyptian President Gamal Abdel Nasser's death came as a major blow to the Nixon administration, which considered him the top stabilizing influence in an Arab world torn by fractious dissension and preoccupied by the conflict with Israel.

Prospects for resumption of the Israeli-Arab peace negotiations at the United Nations appear dim indeed. Nasser was the only Arab leader regarded here as strong enough to make the compromises necessary for a peace settlement without being destroyed by militant

Arab elements who opposed any negotiations with Israel.

The first concern of all Mideast experts here was over the possibility of increased turmoil within an Arab world already split by feuding factions and growing radical splinter groups.

The second greatest fear concerned the possibility that Egypt, under new leadership, might abandon the relatively cautious course Nasser had been pursuing, despite the sometimes inflammatory rhetoric he apparently found necessary to placate elements of the Arab community.

The third great question concerned the fate of the Israeli-Arab negotiations which had barely begun at the United Nations when they were interrupted by Israel's charges that Egypt, with the backing of Moscow repeatedly had violated the Aug. 7 cease-fire agreement by moving missiles closer to the Suez Canal.

There was considerable speculation here as to what effect Nasser's death would have on the Soviet program of Middle East penetration. Nasser, dependent on the Soviet Union for his military equipment, had permitted some 12,000 Russians to enter the country to man the advance SAM3 anti-aircraft missiles and to fly 100 of the MiG jet fighters in his air force.

Speculation concerning who might eventually emerge as Egypt's leader was considered to be somewhat fruitless at this point, since there was no solid indication of the various factors at work in the situation which might eventually produce new authority.

Sales of beer or whisky are illegal in 107 of Texas 254 counties.

Scott Hopes For Peace

WASHINGTON (UPI)—Senate Republican Leader Hugh Scott said today a peace settlement in Vietnam was "in sight."

He predicted that President Nixon may announce a speed-up of U.S. troop withdrawals in a mid-October address to the nation.

Scott made public excerpts of a speech he plans to make tonight in Harrisburg, Pa. The excerpts did not contain a specific forecast of an end to the war, but Scott's office, in releasing portions of the speech, said "Scott predicted an honorable and final end to the conflict in Vietnam was 'in sight.'"

The press release said Scott also would predict that Nixon "could very possibly be announcing a further accelerated schedule of troop withdrawals."

Scott said he had not consulted with the White House about the speech and was basing it on a "personal hunch—a personal opinion."

BLUE LAKES SHOPPING CENTER
STORE HOURS:
Mon. thru Sat. 9 to 9
Sunday
12 Noon to 5 p.m.

NEED TIRES?

JUST ARRIVED! Shipments of over 100 blemished tires. Appearance variations do not affect the safety and serviceability—and they're backed by a complete

SATISFACTION GUARANTEE!

ACRES OF FREE PARKING

IN ALL THESE SIZES

700x13 - F78x14 - 678x14
H78x14 - 678x15 - H78x15
F78x15 - 775x14 - 775x15

Black Sidewalls
Would be \$16.76 to \$26.99
If Appearance Perfect

White Sidewalls
Would be \$18.70 to \$29.99
If Appearance Perfect

\$12⁹⁵ - \$21⁸⁰ \$18⁶⁵ - \$25³⁰

Most Are Tubeless — A Few Are Tube Type

NO TORN UP STREETS

All Prices include Fed. Excise Tax

NO TRADE-INS NEEDED

Limited Quantities on Some Sizes So Come Early!

NO MONEY DOWN — FREE INSTALLATION

GO in any weather with the Super Safari 78! Under the tread is a 4-ply polyester cord body with the strength of nylon and the smooth-riding feel of rayon. The deeper, wider-profile 78 series tread makes this a long-mileage tire. And the wrap-around shoulder makes it safer on curves. Read the guarantee and hurry in today. 2-1035 ETC

4-WAY GUARANTEE

1. Warranted against wearout for 40,000 miles \$5 off new tire in case of adjustment
2. Lifetime warranty against separation of tread and ply. Replaced free to original purchaser
3. Lifetime warranty against defects. Pro-rata adjustment based on tread wear
4. Lifetime warranty against road hazard damage. Pro-rata adjustment on tread wear. *Lifetime means life of original tread

USE YOUR CREDIT!
FREE TIRE INSTALLATION AT TEMPO

DON'T MISS OUT ON THESE SUPER SAVINGS!!
SALE ENDS SUNDAY

Oct. 3rd

YOUR TIRE DOLLAR ALWAYS BUYS MORE AT TEMPO, YOUR PACESETTER STORE!

PANTS SWEATERS SKIRTS **50¢**
PROFESSIONALLY SANITONE PROCESSED!
Troy National LAUNDRY CLEANERS

FREE!!

8 TRACK CAR STEREO GIVEN AWAY SATURDAY AT 3 P.M.

REGISTER IN AUTOMOTIVE DEPARTMENT YOU NEED NOT BE PRESENT TO WIN—NO PURCHASE NECESSARY

GREAT TIRE SAVINGS BELOW ON DISCONTINUED NUMBERS CHECK YOUR SIZE

WHILE STOCKS LAST

SAVE 30% ON CREST CP-50's

These are our super low profile, safety shoulder tires guaranteed 50,000 miles. Tubeless dual whitewalls... all priced for a sellout!

SIZE	REG. PRICE	F.E. TAX	SALE
775x14	31.45	2.17	22.00
695x14	28.45	1.94	21.00
775x15	31.45	2.19	22.00
825x15	33.03	2.35	22.00
855x15	35.51	2.53	24.00
735x14	30.45	2.04	21.00
825x14	32.95	2.33	23.00

SAVE 25% ON CREST SAFARI's

We're clearing our racks of Safari's and you save BIG! Full 4-ply nylon cord, low profile tires, guaranteed 30,000 miles.

SIZE	REG. PRICE	F.E. TAX	SALE
775x15	24.45	2.19	18.00
815x15	25.95	2.35	19.00
845x15	27.45	2.53	20.00

ONE OF OUR "BACKDOOR" SPECIALS

CARPETING

Exceeds FHA Requirements.

- Choose from several colors
- Easy-to-clean continuous Filament Nylon
- Living Room Quality

NEW LOW PRICE

\$6.95

ONLY **Sq. Yd.** COMPLETELY INSTALLED ON FIRST QUALITY PADDING

CLAUDE BROWN'S OVER 80 ROLLS FOR YOUR SELECTION

Why buy from small sample swatches... buy from the roll and you can see what your rug will look like in your home.

Claude BROWN'S CARPET IS OUR SPECIALTY

143 Main Ave. E Twin Falls

Anniversary Open House Set

TWIN FALLS—Mr. and Mrs. Oakley Church will be honored at an open house Oct. 4 in observance of their Golden Wedding Anniversary.

The open house will be held from 2 to 5 p. m. at the First Christian Church, 229 E. Ave. B., Jerome, and will be hosted by their children. All friends and relatives are invited to attend.

Mr. Church came to Idaho in 1918 and Mrs. Church in 1919. They both came from North Carolina. They were married Oct. 9, 1920, in Twin Falls. The couple farmed at Twin Falls for many years, later moving to Jerome where they farmed until 1964 when they sold their farm and moved to their present location in Twin Falls.

They are the parents of four children, Robert Church, Salem, Ore.; Richard Church, Missoula, Mont.; Don Church, Jerome; and Mrs. Gerald (Joyce) Williamson, Twin Falls. They have 11 grandchildren and five great-grandchildren.

MR. AND MRS. OAKLEY CHURCH

Hair Berets

Are Dangerous

WASHINGTON D.C.—Following tests that in several cases have shown women's and girls' chenille berets to be dangerously flammable, the Federal Trade Commission today issued a general warning about the potential hazards of this type product.

The flammable berets have generally been composed of varying percentages of acrylic, rayon, and cotton, although, in one instance, the fiber content was labeled acrylic, rayon, and nylon, and in another, rayon and cotton. The label on one beret stated its contents as wool, rayon, and cotton, but the fiber content tests indicated acrylic, rayon, and cotton. The berets come in a wide variety of colors; some have a pompon and are designed in such a manner that they can either be worn on the top of the head or pulled down in such a manner that they may cover parts of the ears, forehead and neck as well as the hair.

DEAR ABBY: You frequently recommend psychiatric help, but you never say how to get a person to see a psychiatrist, and that's our problem.

A member of our family needs psychiatric help, our family physician told us so! but if we just mention the word "psychiatrist" she tears the place apart, saying she isn't "crazy." Do you think we could prevail upon a psychiatrist to come to the house and pretend to be just a "friend"—or a regular doctor? That way he could observe the patient, and maybe win her confidence, and then later on treat her? If she knew he was a psychiatrist, she wouldn't even stay in the same room with him.

She likes and trusts the family physician, but HE says he can't do any more for her, she needs a psychiatrist. She refuses to go. Any suggestions?

MEMBER OF THE FAMILY

DEAR MEMBER: No reputable psychiatrist would permit himself to be introduced to a patient as a "friend" or even a "regular doctor." When the patient learns that the psychiatrist was part of a plan to trick her, she will lose all confidence in him and I wouldn't blame her. Ask the family physician, whom she likes and trusts, to try to persuade her to see a psychiatrist. Honesty is still the best policy.

DEAR ABBY: Can you please tell me where the custom of kissing a lady's hand originated? And why? S C

DEAR S. C.: It originated in France. A person has to start somewhere, and I suppose that's as good a place as any.

DEAR ABBY: People have written to say they were offended because they had received gifts which were obviously "used," and they accused the giver of trying to save money.

Whenever I have occasion to give a gift to a cherished friend, I first try to find something among my possessions that I have owned and loved (a small piece of jewelry, a rare old book, a piece of antique silver or china). I am not trying to save money. I merely want to give something of "mine" which I hope will be considered more precious than a newly purchased item.

Many of the recipients have told me they were deeply touched by such a gift. And I sincerely hope that no one thought me "cheap" or shabby.

YOUR HIGGANUM CORRESPONDENT

DEAR CORRESPONDENT: I agree. A cherished item from one's own personal collection of treasures makes a far more precious gift than a newly purchased item. But there are those materialistic dolts around who regard an antique as a white elephant—whose giver is trying to get off for "peanuts."

DEAR ABBY: A widower wrote in to say that he had arranged for a little pleasure with a female companion at a local hotel, and was very much surprised when the daughter of a friend knocked on his door. I would like to ask the gentleman, "Whose daughter did you expect?" D. D.

What's your problem? You'll feel better if you get it off your chest. Write to ABBY, Box 69700, Los Angeles, Cal. 90069. For a personal reply enclose stamped, addressed envelope.

Women's Section

TOPS Weekly Queens Named

HANSEN — Mrs. Marie Presnell and Mrs. Paul Bowman tied for "Queen of the Week" honors by losing equivalent weights at the Slim and Trim TOPS Club meeting at the home of Mrs. Thomas Steelsmith.

In correspondence received from a district officer, Mrs. Ollimae Armstrong, reported that the Fall Rally will be held Oct. 17, at Minico High School, the theme to be "TOPS to KOPS." Registration must be in by Monday.

Deloris Sims, state supervisor, stated in a letter to local clubs that KOPS Royalty is to reign in 1971 at SR Day. However, division winners will be honored. She stated that she may visit any of the clubs at any time and that records must all be kept up-to-date.

The leader, Mrs. James Wright, stated that she is going to ask all members to bring a calorie count each week.

January Date Scheduled By Local Couple

TWIN FALLS — Mr. and Mrs. Joseph N. Ainsworth announce the engagement of their daughter, Jo Ann, to Warren Paul Thorne, son of Mrs. Helen Thorne and the late Mr. Hans F. Thorne, all Twin Falls.

JO ANN AINSWORTH

Miss Ainsworth and Thorne are 1965 graduates of Twin Falls High School. She attended the College of Idaho, Caldwell; the College of Southern Idaho, and Mr. Juan's College of Hair Design. She is employed by Juan Menchaca as manager of the Swingin' Set, Twin Falls.

Thorne attended Boise State College and the College of Southern Idaho. He is a real estate appraiser and is employed with the Edwards' Appraisal Agency, Twin Falls.

A Jan. 29 wedding is planned at the First Presbyterian Church, Twin Falls.

Area Students Among 170 Member Choir

REXBURG — Eleven Magic Valley students are among the 170-member Ricks College choir which is preparing for appearances during the school year.

They include Janet Rae Eldredge, Ann Leigh Wood and Frank Duane Beck, all Burley; Mary Carol Adams and Debra Lavern Mabey, both Oakley; Vickie Lane Anderson, Annette Johnson and Kathy Kulm, Rupert; Julie Haws, Richfield, and Scott Peck and Ladean Stocking, both Carey.

There are 46 peaks over 4,000 feet high in New Hampshire's White Mountains.

Beauty Hint

If dark circles, shadows and facial imperfections are marring your total look of fashion, Max Factor suggests the following few instant beauty tricks — all accomplished with the remarkably versatile cover-up and highlighter, Erace White.

Cover shadows and brighten the eyes by stroking Erace White lightly under the eye area and blending it in to subtle radiance. Lightly stroke Erace White directly beneath the eyebrows to highlight the bone structure and bring out deeply recessed eyes. To lighten shadows elsewhere on the face, stroke it very lightly into deep creases.

To make a small chin more prominent, apply the contourer to the front of the chin. Create the appearance of a narrower nose by running a strip of Erace White down the center of the nose and blend evenly.

Social Events

SHOSHONE — Christ Church Episcopal Guild will hold a rummage sale from 9 a. m. to 4 p. m. Saturday at the Scout House in Shoshone.

TWIN FALLS — The Christian Women's Mission Service of the First Christian Church will hold a rummage sale from 9 a. m. to 5 p. m. Friday and Saturday at 135 2nd Ave. S.

WENDELL — Rebekah Lodge No. 96 will hold a regular meeting at 8 p. m. Monday in the lodge hall. Final plans for harvest dinner and bazaar on Oct. 17, 5 to 8 p. m. will be made. All members are asked to bring canned food for "Ames Food Train", a project carried by all Odd Fellows and Rebekahs in the state. The food will be delivered to the Odd Fellow Home at Caldwell.

GOODING — Melody Square will host the Magic Valley Square Dance Association meeting at 7:30 p. m. Saturday at the Episcopal Parish Hall, 125 7th Ave. W., Gooding. Myron Bliss will call the dance scheduled after the meeting. Those attending are asked to bring sandwiches or dessert.

BURLEY — Golden Gleam Dance Club will dance 9 p. m. Friday at the Burley IOOF Hall. All persons wanting to attend are welcome.

SOME LADIES WHO didn't burn their bras last month and don't want to be "liberated" are planning a holiday of their own today. Mrs. Helen B. Andelin, recent photo, who is organizing womanhood Day on behalf of "anti-liberation" forces, wants women to don their frilliest frocks today, sing before breakfast and serve their husbands breakfast in bed. Mrs. Andelin, who has been married to the same man 28 years, is author of the book, "Fascinating Womanhood, in which she gives pointers to wives on how to improve their marriages.

LAST THREE DAYS

Franciscan earthenware

Fall Sale

save \$5.00 on 16 piece starter sets \$16.95 Regularly \$21.95

Also on Sale Madeira, Pebble Beach & Nut Tree Reg. \$23.95 — now \$18.95

Also on Sale 4 pc. place settings \$4.49 open stock \$8.25 Madeira, Pebble Beach and Nut Tree now \$4.99 open stock \$9.40

Now you can save \$5.00 on 16 pc. Starter Sets and as much as \$3.75 on 4-piece place settings during Franciscan's once-a-year Fall Sale. California-designed and made Franciscan Earthenware is chip resistant, color-fast and will never craze. It is absolutely safe in your oven and dishwasher. ALL patterns offer you a wide choice of multi-use accessories. □ A place setting includes one dinner plate, bread and butter plate, cup and saucer; a starter set includes four each of these items. □ Come in now... sale ends October 3.

sale ends october 3

PRICE HARDWARE CO.

CALL COLLECT

733-5477 147 Main Ave. W. Twin Falls, Idaho

GUARANTEED TO SATISFY PARENTS

Mail to: PACIFIC INTERNATIONAL

Parents' Name _____

Address _____

City _____ State _____

Zip _____ Phone _____ Child's Age _____

TIMES-NEWS BOX C-5 J.N.-28 (Must be 4 or older)

© 1969 Pacific International Ltd. "RECOMMENDED AND USED BY MANY M.D.'s"

JOHNNY WETS HIS BED... JOHNNY WETS HIS BED... JOHNNY WETS HIS BED... JOHNNY WETS HIS BED... JOHNNY

When children discover a playmate wets the bed—the result can be merciless teasing. And serious psychological problems. Even the entire family can be affected. The cost and work of taking care of a bed-wetting child can cause friction and irritability among parents. Walter C. Alvarez, M.D., Prof. Emeritus, Mayo Clinic, says: "Bedwetting... is hard on the unhappy child and on the mother... even if his parents do not scold him, he cannot help feeling that he is a terrible nuisance and a disgrace to the family." But now bedwetting, when not caused by organic defect or disease, can be ended. Safely. Permanently. Pacific International has ended bedwetting for tens of thousands of children and adults from ages 4 to 57 in the past two decades. For full free information without obligation, mail coupon. DO IT NOW!

A 36-24-36 FIGURE, wrapped in a bra-less knit top, was the winning combination recently for Debbie Corwith, 20, Lake Forest, Ill., who was named Butler University's "Miss Watermelon Bust" of 1970. The 'beauty' contest is the traditional highlight of a day of campus tomfoolery centered around watermelons. Miss Corwith, a sophomore psychology major, chose to go bra-less "so I could compete on my own talents. Some of the other girls used padding."

Homecoming Scheduled By Wendell Student Council

WENDELL — The rules for the homecoming game which is scheduled Friday with Gooding was announced today by the 12 member student council, under the direction of Willard Spalding, adviser and high school principal.

There will be the usual class floats, skits and yell competition between classes. All contests will be judged by persons nominated by the student council and be classified in four divisions, floats, skits, yells and hall decorations.

All competition will be judged separately on originality, workmanship, colorfulness, neatness, organization and adherence to theme.

The student council will sponsor the homecoming dance. All football players from the graduating classes from 1950-60 will be sent free passes to the game.

Student council members will act as escorts and all guests will

be introduced during the halftime program.

The evening festivities will begin with a bonfire and pep assembly, sponsored by the freshman class.

Pat Nixon Includes Pants in Wardrobe

ROME (UPI)—First Lady Pat Nixon brought a new wardrobe of 25 outfits — including a pants suit — on her five-nation tour Sunday, but started out wearing a muted violet belted tweed shirt by Christian Dior.

Although Mrs. Nixon has never been seen in public in a pants suit, her traveling wardrobe included navy blue slacks with a white jacket.

Adele Simpson edged out all other designers by creating 10 of Mrs. Nixon's new costumes, but the First Lady somewhat abandoned her preference for U.S. designers by selecting two of Dior's creations for her trip with the President.

Mrs. Nixon had both the French designer's midi length skirts shortened to just below the knee, before she left Washington. One of her last

chores in Washington was a trip to Elizabeth Arden's to get her hair done so she would look her best.

One of the costumes Mrs. Nixon packed Saturday night was an all black ensemble she planned to wear Monday when she accompanies the President to an audience with Pope Paul VI. It will be Mrs. Nixon's first audience with Pope Paul. Nixon met him in February, 1969.

Mrs. Nixon planned to hold two news conferences during the trip, one in Rome and one in Belgrade. In Rome — Mrs. Nixon will stay there while the President spends two days viewing 6th Fleet maneuvers — she plans to visit a boys' town for orphans and tour a literacy center.

In Belgrade, where the Nixons will host their only state dinner of the trip, for President Tito and his wife Jovanka, Mrs. Nixon also scheduled a tour of a youth center. On the menu for that dinner is the American favorite, roast beef.

Mrs. Nixon has indicated the most sentimental part of the trip will be in Ireland. In addition to being entertained by President Eamon de Valera in a 13th century Dublin castle, Mrs. Nixon will look up members of the Ryan clan.

That is her father's side of the family and many members still live in County Mayo.

Ancient Drug Has Revival

CHEVY CHASE Md. (UPI) —Lithium, an ancient drug that may have been used as long ago as the 5th century, shows promise of being an effective treatment for certain kinds of mental illness.

"The drug is the most specific agent available for treating the manic phase of manic-depressive psychosis," said Dr. Bertram Brown, director of the National Institute of Mental Health, "and maintenance lithium therapy may protect some patients from recurring attacks of both mania and depression."

Magic Valley Favorites

RUTH DeTHOMAS
Route 1, Rupert

SUMMER GARDEN

½ pound bacon, diced and browned (pour off some of the fat)

Add:
½ head (medium-sized) cabbage, thinly sliced
1 onion (medium-sized) chopped
1 green pepper, chopped
1 large ripe tomato, chopped
Put all in a frying pan with bacon bits. Add salt and pepper

to taste and simmer over low heat until tender. Serve hot.

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.

The U.S. population in 1970 was 7,239,881.

A TREAT THAT can be reshaped and redecorated to suit many different occasions is this Jolly Time Pop Corn Cake. It is such a simple recipe, it encourages the busy homemaker to try it. Here's all you do: Melt one stick butter or margarine and one 10-ounce package small marshmallows in double boiler. Add vanilla and food coloring if desired. Thorough-

ly mix this syrup with five quarts popped Jolly Time Pop Corn. Press into greased angel food cake pan and refrigerate overnight. Holiday decorating is easy. Most decorations will stick on with toothpicks. Other shaped cakes may be made with cupcake pans, animal shape pans and layer cake pans.

Notice!

The Times-News finds an increasing number of stories appropriate for its women's pages. Because of the premium on available space, stories must be selected on the basis of currency.

All stories pertaining to the women's pages must be brought to the Times-News no later than two days after the meeting to be considered for publication.

Wedding pictures and stories must be in within two weeks of the wedding. As in the past, a \$5 fee will be charged for two column wedding pictures and a \$2.50 fee for engagement pictures.

today's best buy ✓
GE Quality... your greatest value

14.7 cu. ft. No Frost Refrigerator-Freezer with Jet Freeze Ice Compartment

- Sub-zero air blows over trays for fast freezing!
- Freezer holds up to 147 lbs.
- Four cabinet shelves, one slides out
- Twin vegetable bins hold 2/3 bushel
- Only 30 1/2" wide, 64" high

\$339⁹⁵

BEST BUY BEST BUY BEST BUY

GE WASHER

- MODEL WWA —7010
- 16 lb. Capacity
 - Two Wash/Spin Speeds
 - Three Wash Cycles
 - Four Water Levels
 - Cold Water Wash & Rinse
 - GE Green Dot Quality
 - Three Wash/Two Rinse Temperatures

\$219⁹⁵

GE DRYER

- MODEL DDE —5800
- Extra Large Capacity Drum
 - Giant Loading Port
 - 3 Automatic Dry Cycles
 - Automatic Permanent Press with Cool-down
 - Porcelain Enamel Top and Clothes Drum
 - Air Fluff Setting (Extended Time)

\$149⁹⁵

GE DISHWASHER

- MODEL GG8C453L
- Power Flo Mechanism
 - 3-Level Turbo Wash, Power Shower, Power Tower, Power Arm
 - 3-Wash Cycles: Daily Loads, Pots & Pans, Rinse & Hold
 - Maple Cutting Board Top
 - Soft Food Disposer
 - Retractable Stabilizers

\$219⁹⁵

ASK ABOUT OUR CONVENIENT CREDIT

Blacker APPLIANCE FURNITURE
Phone 733-1804

Streamlined! Printed Pattern

9267
SIZES
10 1/2 - 22 1/2

by Marian Martin

Streamlined is the word for the way you look in this sleek silhouette. It's a most intelligent choice for shorter, fuller figures. Send now!

Printed Pattern 9267: New Half Sizes 10 1/2, 12 1/2, 14 1/2, 16 1/2, 18 1/2, 20 1/2, 22 1/2. Size 14 1/2 (bust 37) takes 1 1/2 yds. 60-in.

Seventy-five cents for each pattern — add 25 cents for each pattern for Air Mail and Special Handling. Send to Marian Martin, Times-News, 395 Pattern Dept., 232 West 18th St., New York, N. Y. 10011. Print name, address with zip, size and style number.

New Fall - Winter Pattern Catalog, 114 dynamic designs. Free Pattern Coupon, 50 cents. Instant Sewing Book, sew today, wear tomorrow. \$1. Instant Fashion Book — What-to-wear answers, accessory, figure tips! Only \$1.

Tone-on Tone FASHION FIREWORKS of SPACE AGE KNITS

Color collides with color in the new skinny look that's so popular

Left:
Space-dyed 100% orlon acrylic PULLOVER
V-neckline, three wooden buttons, 8-inch ribbed cuff
Sizes 34 to 40

\$8.00

Also:
Space-dyed 100% orlon acrylic KNIT RIBBED BODY SWEATER
Long sleeved, turtle neck.
Navy/red, rust/green, brown/gold, navy/bone.

\$8.00

Your BANK CARDS Welcomed

Van's IN THE LYNWOOD
VAN ENGELENS

GOP for Andrus Would 'Redirect' Republicans

BOISE (UPI)—The coordinator for the "Republicans for Andrus" committee said today the group was formed not to reject the Republican party but to "get the grand old party back on course."

James W. Tompkins, Boise, told a news conference the loosely-knit organization supporting Democratic gubernatorial candidate Cecil Andrus believed "the well-being of the state super-

cedes all party loyalty. The issues at stake are too momentous to be ignored and too urgent to be postponed in deference to political expediency."

When asked how he could be identified as a Republican, Tompkins said he had held no position in the Republican Party.

But John Squires, Pocatello, said he served as a Republican legislator in the House of Rep-

resentatives in the 1966 session and had been campaign manager in eastern Idaho for Sen. Len Jordan, R-Idaho, during the senator's first campaign.

Norm Bishop, Boise, treasurer of the committee, said prior to moving to Idaho five years ago he had been a registered Republican in Oregon and said he could not "think of one democrat that I've voted for in the past 20 years."

"It's a little difficult in this state because you don't register," Bishop said, when asked about charges those on the committee were not really Republicans. "I think the people interested in this would definitely vote Republican under normal circumstances."

H. Fred Garrett, Boise, field representative for the committee, said he was head of a state department—the Depart-

ment of Employment) for many years and was "prominently identified as a Republican." He said he held membership in the national Republican party and had worked on campaigns for Rep. Orval Hansen, R-Idaho, and for President Nixon.

Tompkins' statement said when the idea of "Republicans for Andrus" was first formed some supporting the organiza-

tion received "certain harassing phone calls and it seemed to us it was indicative of the fact there was some fear on the part of those who had reason to suppress our efforts."

COMMERCIAL PARKING LOT SWEEPING
CALL VALLEY MAINTENANCE 733-3171

ONE HUNDRED AND FIVE pounds of watermelon is hard to believe and Mrs. John Grieder, Columbia, Mo., checks the encyclopedia to see how often this happens. The watermelon was grown on a farm west of Columbia in Boone County. (UPI)

Nixon Sees Fuel Shortages

WASHINGTON (UPI)—The Nixon administration said today that a serious fuel shortage may occur in parts of the nation during the coming winter, and said no area was immune from the threat.

A government study of the expected fuel needs in the winter months showed "a potential shortage in the supplies of natural gas, residual fuel oil and bituminous coal," officials said in a statement.

The administration said it was taking several steps toward alleviating the shortage, including relaxation of quotas to allow doubling of home heating oil imports from Canada and other hemisphere neighbors during the first quarter of next year, to a rate of 80,000 barrels a day.

The statement was issued by Paul W. McCracken, chairman of the President's Council of Economic Advisers, and George A. Lincoln, director of the federal Office of Emergency Preparedness.

The officials urged the petroleum industry and the railroads to increase supplies of fuels "in the light of the national need."

FALSE TEETH That Loosen Need Not Embarrass

Don't keep worrying whether your false teeth will come loose at the wrong time. For more security and comfort, sprinkle FASTEETH Denture Adhesive Powder on your dentures. FASTEETH holds false teeth firmer longer. Makes eating easier—more natural. No gummy, gooey paste taste. Dentures that fit are essential to health. So see your dentist regularly. Get east-to-use FASTEETH at all drug counters.

ROPER'S 58th Anniversary SALE

STARTS THURSDAY, OCTOBER 1st

9:30 A.M. AT ALL ROPER'S STORES!

For 58 years ROPER'S have been supplying the men and boys of Idaho with the best in clothing and shoes, and for many of those same years bringing the smartest sportswear to Idaho's women and girls. We look forward to 58 more years of providing for you the smartest styles and colors, the best fabrics, the greatest values, the utmost in service. YOU GET MORE AT ROPER'S, especially during our Big 58th ANNIVERSARY SALE!

Famous Brand MEN'S SPORT COATS

Hart, Schaffner & Marx, Kingsridge, Campus Tags, Hendrix Square, Manchester

Reg. \$29.95	\$23.85
Reg. \$39.95	\$29.85
Reg. \$45.00	\$36.85
Reg. \$50.00	\$39.85
Reg. \$55.00	\$44.85
Reg. \$69.95	\$54.85

SLACKS

More On Sale Than Ever Before!

Includes Hart, Schaffner & Marx, Kingsridge, Champion, Reston and Securoslox. All wool and dacron/wool.

Reg. \$12.95	\$9.85
Reg. \$13.95	\$10.85
Reg. \$14.95 & \$15.95	\$11.85
Reg. \$17.95	\$13.85
Reg. \$18.95 & \$19.95	\$14.85
Reg. \$21.95 & \$23.95	\$17.85
Reg. \$25.00	\$18.85

Reston Reeford Barათea 100% WOOL SLACKS

With Forever Press finish. 8 Colors and all sizes. 29 to 30 waists. Reg. \$19.00 or 2 for \$32.00

Reston 100% Polyester DOUBLE-KNIT SLACKS

4 new solid tones and new diagonal weave in 4 colors. No belt waistline & top pockets practically no wrinkling dry cleanable. Reg. \$20.00 \$16.85 or 2 pair \$32.00

Men's and Young Men's DRESS SHIRTS

Famous brands, whites and colors, long and short sleeved. Polyester/cotton blends & 100% polyesters.

Regular \$9.00	\$6.99
Regular \$7.50 & \$8.00	\$5.99
Regular \$6.50 & \$7.00	\$4.99
Regular \$5.50 & \$6.00	\$3.99

Special Purchase of Famous Brand Long Sleeve MEN'S DRESS SHIRTS

Whites, solids and patterns in new permanent press fabrics. Regular \$5.50 to \$9.00

NOW ONLY \$4.58

One Big Group of Men's Famous Brand SWEATERS Pullovers and Cardigans

In Many smart colors

20% & 40% OFF

Men's "Cloud Nine" SOCKS

75% H-Bulk Orlon and 25% Stretch Nylon with modern crew tops. Big color variety—Reg. \$1.00

Now 3 pairs for \$2.58

Famous Brand Mens and Young Mens U-Neck Sweater Vests With Belts

Kadel and Wool — 2 styles in three colors each. S, M, L

Reg. \$9.00. NOW ONLY \$7.58 each.

Mens Famous Brand Short Zip NYLON JACKET

Pile lining, completely Wash and Wear. Reg. \$11.95

NOW ONLY \$9.58

Waterproof breathable NYLON SKI PARKA

Pile body lining, hood in collar, knit cuffs, 4 colors.

Men's S-M-L-XL Regular \$20.00	\$15.99
Boys' 4 to 20 Regular \$17.00	\$13.99

Friendmaker 2 PANT SUITS

By Hendrix Square. Newest hard finish 100% wool 2-ply fabrics. Regular \$100 and \$105

\$89.95

With 2 Pants

Hart Schaffner and Marx SUITS

Regular \$130.00

\$98.85

Regular \$110.00

\$79.85

MEN'S SPORT SHIRTS

Famous Brands, Short and Long Sleeves

Regular \$3.98 & \$4.00	\$2.99
Regular \$5.00 & \$6.00	\$3.99
Regular \$7.00	\$4.99
Regular \$8.00	\$5.99

Regular and button down collars' big color choice

Terrific selection of famous "AIRMAN" PERMANENT-PRESS NO-IRON SPORT SHIRTS

Karatran processed for complete freedom from ironing... look fresher longer while wearing. Plaids and solids of 65% Dacron* and 35% cottons, and 50% Fortrel, 50% cotton. Long sleeves, short sleeves, regular and button-down collars.

Reg. \$3.19	Reg. \$3.99	\$4.99
\$4.00	\$5.00	\$6.00

Men's Permanent Press FAMOUS BRAND SLACKS

Solids and checks... and Men's Permanent Press JEAN STYLE SLACKS

Famous brands in a big variety of colors. Mostly size 29 to 34 waists

Reg. \$8.00 TO \$10.00 NOW \$4.58 Pair

New Famous Brand CUT VELVET VESTS

Smart deep tones.

Reg. \$13.00. NOW ONLY \$9.58

Newest colorful denim YOUNG MEN'S VESTS

S, M, L. Reg. \$5.00

ONLY \$3.58

Mens Stretch Banlon DRESS SOCKS, AND STRETCH ORLON-NYLON CREW SOCKS

REG. 79¢

2 PAIRS FOR \$1.17

Hundreds of Pairs - Men's & Boy's MEN'S SHOES

Excellent selection, many styles and colors. Broken size runs and odd lots. Dress and casual Weyenberg. Values from \$12.95 to \$22.95

\$9.85 to \$15.85

Boy's Famous Brand SWEATERS

Pullover and Cardigans. Sizes 6 to 20, Regular \$7.00 to \$12.00

\$4.99 to \$9.99

ROPER'S

If it's from ROPER'S... it's RIGHT!
TWIN FALLS — BUHL — BURLEY — RUPERT

Vote Rally Held

TWIN FALLS — A pre-election rally was held Tuesday noon at the College of Southern Idaho in preparation for Thursday and Friday's student balloting.

Jack Sims, director of student activities, said one vocational senator and four freshman senators will be elected. Results will be tallied Friday night.

Candidates for vocational senator are Walt Johnson, Mackay, and Russell Winson, Twin Falls.

Freshman senator candidates are Gayla Archer, Minidoka; Gene Cheney, Shoshone; Jack Mogensen, Jerome; Dawnna Taylor, Sun Valley; Dan Watson, Buhl, and Jerry Horsley, Cliff Lauritzen and Jackie Smith, all Twin Falls.

Sophomore senators and officers of the senate were elected last spring.

Students at the vocational school will vote on regular ballots and academic students will vote on a voting machine provided by the county.

ROPER'S 58th Anniversary SALE

FAMOUS BRANDS OF WOMEN'S AND YOUNG WOMEN'S SPORTSWEAR and DRESSES

At Big Savings!

Big Groups of most of our Famous Brand Back to School and Fall 1970 Fashions Reduced.

Regularly Priced at \$5.00 and \$6.00	Sale Prices \$3.98
\$7.00 and \$8.00	\$5.58
\$9.00 and \$10.00	\$7.58
\$11.00 and \$12.00	\$8.58
\$13.00 and \$14.00	\$9.98
\$15.00 and \$16.00	\$11.58
\$17.00 and \$18.00	\$12.98
\$19.00 and \$20.00	\$14.98
\$21.00 and \$22.00	\$15.98
\$23.00, \$24.00 and \$25.00	\$17.98
\$26.00, \$27.00 and \$28.00	\$19.98
\$30.00, \$31.00, \$32.00 and \$33.00	\$23.98
\$40.00	\$29.98

SWEATERS and VESTS, KNIT TOPS SKIRTS, KNIT SLACKS, cotton and polyester WOVEN-SLACKS DRESSES, Junior and Misses sizes. SUITS, SKI JACKETS

BE SURE TO INSPECT OUR REMODELED AND ENLARGED **WOMEN'S DEPARTMENT** AT TWIN FALLS

Remember, At Roper's No Sale is Final until You, the Customer, are Completely Satisfied.

ROPER'S

If it's from ROPER'S... it's RIGHT!
TWIN FALLS — BUHL — BURLEY — RUPERT

Use Your ROPER'S Option Charge Or Your Bank Cards.

TOP CONTENDERS for leadership of the U. A. R. following Nasser's death are, top, left to right: Vice President Anwar El Sadat; Gen. Mohamed Fawzi, and Zakaria Mohieddin. Bottom, from left, Aly Sabry, Mahmoud Fawzi, and Maj. Gen Mohammed Sadek. (UPI)

Mendel Rivers Urges Cuba Sub Base Action

WASHINGTON (UPI)—Rep. L. Mendel Rivers says he has no doubt the Soviets are building a nuclear submarine base in Cuba, and President Nixon should take prompt action—military if need be—to stop it.

Rivers' comment on the base, which the government only has said it believes the Soviets may be constructing, came as two congressional subcommittees announced plans to hold hearings on the matter.

The South Carolina Democrat, chairman of the House Armed Services Committee, told the House Monday:

"The time is now to do something about this. I have no doubt that the Soviets are now

building a missile-launching nuclear submarine base in Cuba. We as a nation and a free people can not ignore or accept this latest military action of the Soviet Union.

"We cannot live with this new Soviet threat at our very doorstep," he added. "We cannot permit the cities of the eastern seaboard to become hostages of the Soviet Union. We must take every diplomatic, and if necessary military, step to excise this cancer from the body of the Western Hemisphere."

Rivers told newsmen any specific action in the case was up to the President.

Rep. Dante Fascell, D-Fla., chairman of the House subcom-

mittee on inter-American affairs, said "I have called my subcommittee to meet in an urgent executive (secret) session." He said no date had been set for the meeting.

"I urge the President to strengthen our military capability in the Caribbean," Fascell added. "We must respond immediately to this new Soviet threat from Cuba."

Sen. Frank Church, D-Idaho, said he was arranging a closed hearing of his subcommittee on Western Hemisphere affairs "because of mounting concern that shipping and construction work in this area may have a military purpose involving the Russians."

Lewiston Council OKs Recall Vote

LEWISTON (UPI)—The Lewiston City Council Monday night voted to hold a recall election that could lose its members their positions.

The date for the election was set at Dec. 1, the last day the council could hold the election under a ruling handed down by Judge James G. Towles Sept. 16. The council had been ordered by Towles to set the election date by Oct. 1.

The election was ordered by Towles as a result of a suit filed last spring by the Orchards Community Projects, a group which fought for two years to keep the Lewiston Orchards area from being annexed by the city.

The city annexed the largely residential area with its population of about 10,000 last December and the OCP filed suit con-

testing the annexation and began collecting petition signatures calling for the recall election. The petitions were filed with the council in March.

The council delayed any action on the petitions contending if the annexation of the Orchards area was thrown out then the Orchards residents would not be city residents and therefore the petitions would be invalid.

However, in July Towles, a visiting judge from Wallace, gave a memorandum decision upholding the annexation and the recall. He formalized the decision Sept. 16.

At the council meeting Monday night Mayor Paul Wise termed the recall election as "somewhat of a crime since three members offered to resign."

COLOR TELEVISION

Big 23" Diagonal Picture
295 Sq. In. Viewing Area
Beautiful Contemporary Styling

\$459⁹⁵
Model M 917 EWI

For The Best Selection of
COLOR TV
See BLACKER'S

Blacker APPLIANCE FURNITURE
EVERYTHING FOR THE HOME
TWIN FALLS PHONE 733-1804

<p>LAVISH FUR TRIMMED COATS</p> <p>Collection includes every wanted texture from plush to nubby weaves of all wool and nylon blends... trimmed with natural mink collars. Choose from a spectrum of colors in sizes 8 to 18.</p> <p>Compare at \$100 \$64</p>	<p>WOMEN'S 3 PIECE DOUBLE KNIT SUITS</p> <p>6 Styles to choose in such favorites as a jacket, shell and slim line skirts in both single or double breasted. Sizes 8-20.</p> <p>Reg. \$44 \$32⁸⁸</p>	<p>FABULOUS FAKE FURS</p> <p>The look of fur and priced far less... that's what you get when you choose our best new season coats. The pile is 100% modacrylic, back 75% polyester 25% rayon. The lining is satin. Sizes 8-18.</p> <p>Reg. \$49.95 \$34</p>
---	--	---

'Sesame Street' Day Camps Flourish in New York City

NEW YORK (UPI)—An experiment in the early education of preschool children by teenagers took the form of Sesame Street Day Camps in New York City.

The experiment set out to prepare youngsters for public schools and to improve attitudes and academic skills of teachers.

Some 1,500 pre-schoolers of all races and 240 teenage instructors participated. The teachers, all members of the Neighborhood Youth Corps, were trained by the Children's Television Workshop, producer of "Sesame Street."

The day camp curriculum consisted of daily viewing of Sesame Street, follow-up lessons to reinforce the material learned from the show, field trips and food periods. The classes met five days a week from 9 a.m. to 2 p.m., with recesses.

The project was funded by New York City's Youth Services Agency through a \$68,000 federal grant.

Both the city agency and the Workshop now are studying the results of the day camp experiment. And reported that it appears to have been beneficial and rewarding for the young children and others involved.

Although about 17 public school buildings and makeshift sites were used for the camps, the largest, with an enrollment of 150, was at Andrew Jackson High School in Queens.

Paul Rooks, the 19-year-old director of the camp there, felt the experiment was successful.

"This was what we needed for our young children, especially in the black community," he said. Andrew Jackson High School is located in a predominantly black and Puerto Rican neighborhood.

Miss Rooks, a sophomore at Hampton Institute, Hampton, Va., admitted that in the beginning she really didn't think she would be able to work with such small children. "But I found out I could, and I loved it," she said. "I really learned a lot from the kids."

She said the major problem was a lack of proper facilities. "We really needed more room and equipment," she said. "We had the children and the

teachers."

One of the teenage teachers, Mireille Christophe, 16, agreed on the success of the camp. "Some of the kids really didn't know anything," she said, "not even their names. But when camp was over they knew that and a lot more."

FOR FAST SERVICE, HIGH QUALITY HEATING OIL, CALL: **KENDRICK OIL CO.** TWIN FALLS 733-5582 MURTAUGH 423-4211 We Give Gold Strike Checks **PHILHEAT**

Your Id Founders Days SALE!

<p>Special LONDON LOOK WIGS</p> <p>100% Dynel wigs in pre-cut styles in all the most favorite colors and even frosted colors. Just the perfect one for your every mood.</p> <p>\$10⁸⁸</p>	<p>ROYAL TRAVELER LUGGAGE</p> <p>Another Samsonite Product</p> <p>This is the luggage with the look of the future that meets today's jet-age travel needs. It's durable and lightweight. We are resistant exterior finish won't wear or scuff.</p> <p>LADIES Reg. \$22.95-\$36.95 13.88-26.88</p> <p>MEN'S Reg. \$28.95-\$31.95 17.88-28.88</p>	<p>READY MADE DRAPES</p> <p>These drapes live comfortably in any home. They're textured and self-lined with a 2 year color guarantee. The enchanting colors are white, beige, green, gold.</p> <p>48x84 Reg. \$12 \$7⁸⁸</p> <p>72x84 Reg. \$21 \$14⁸⁸</p> <p>96x84 Reg. \$28 \$18⁸⁸</p>
<p>BONDED ACRYLIC LADIES SLIP-ON PANTS</p> <p>Beautifully tailored bonded Acrylic pants with pull-on waist band and stitched crease. No wider leg has 1 1/2 inch opening. Large color selection. Sizes 10-18 in medium and 12-18 in tall.</p> <p>Reg. \$5.95 \$3⁴⁴</p>	<p>FAMOUS STYLE BRASSIERES</p> <p>An exact copy of one of your favorite bra styles by a famous maker. This quality bra has stretch straps and panels for extra comfort. 1/2" cup and lightly padded.</p> <p>Reg. \$1.99 2 for \$3</p>	<p>WOMEN'S PANTIES</p> <p>Real savings on fine quality nylon tricot panties. Many pretty colors and white in sizes 4 to 7.</p> <p>Reg. 69¢ Pr. 2 for 99¢</p>
<p>SHOWER CURTAINS</p> <p>Make that shower more enjoyable with our heat sealed shower curtains. We have many assorted patterns to fit any color.</p> <p>Reg. \$2.98 to \$4.98 \$1⁶⁶</p>	<p>CHILDREN'S CAPS AND MATCHING GLOVES OR MITTENS</p> <p>Great for this winter's storms. Selecting includes stocking caps or berets with matching gloves or mittens. Many styles.</p> <p>Reg. \$3.00 \$1⁹⁹</p>	<p>GIRLS' EIDERLON PANTIES</p> <p>Girls' smooth fitting Eiderlon panties with elastic leg trim. Assorted solids and prints. Sizes 2-14.</p> <p>Reg. 59¢ Pr. 3 Pr. \$1¹⁷</p>
<p>BOYS' FLANNEL PAJAMAS</p> <p>Here's the best in pre-shrunk cotton flannel pajamas for boys. They'll enjoy wearing these to bed. Assorted colors in masculine prints. Cool style button down front with pockets. Sizes 6-18.</p> <p>Reg. \$2.98 \$1⁷⁷</p>	<p>MEN'S TANKER JACKETS</p> <p>Ideal for Winter's cold weather for work wear. Grey or Olive colors in sizes S-M-L-XL.</p> <p>Reg. \$8.95 \$6⁸⁸</p>	<p>MEN'S FLARE PANTS</p> <p>Exciting styles and colors in Men's Flare Pants. Come see these values and choose from our fine assortment.</p> <p>Values to \$12 in sizes 29 to 36 \$8⁸⁸</p>
<p>SALE! MEN'S 100% MERINO WOOL SPORT SHIRTS</p> <p>Ruggedly handsome 100% Merino wool shirt for the outdoorsman. It has regular collar and two pockets. Available in bald or muted ploids. Sizes S-M-L-XL.</p> <p>Reg. \$12.98... \$8⁸⁸</p>	<p>CHILDREN'S SLUMBER BAGS</p> <p>Combination Quilt Coverlet and Sleeping Bag. A coverlet by day, a blanket by night, a slumber quilt whenever you want it. Four exciting patterns to choose from. 100% lock stitched cotton cover with 100% polyester fill and 90" rust proof zipper. Completely washable.</p> <p>Reg. \$9..... \$7⁹⁷</p>	<p>MEN'S OR BOYS' LAMINATED CORDUROY JACKETS</p> <p>They are made of 100% laminated cotton corduroy. The pile is 100% acrylic face with rayon backing. The padding is 100% synthetic fibre. Great for any casual occasion when he wants to look his best. 2 Side Pockets.</p> <p>Men's S-M-L-XL 12.88</p> <p>Boys' 8-18 Reg. \$15.98 9.88</p>

WARBERG'S MOVING & STORAGE

ALLIED VAN LINES

CALL YOUR LOCAL AGENT, 733-7571

We don't move furniture — We move families

Casual Modeling DURING THE LUNCHEON HOUR EVERY FRIDAY

Featuring the Newest Fashions from

the Mayfair

A Special Fashion Show Luncheon Menu.

Make Reservations Early

in the Empire Room and the GOLDEN "R" LOUNGE of the Rogerson Hotel

BREEZWAY

WHOLESALE WAREHOUSE MARKET

1708 KIMBERLY RD.
TWIN FALLS, IDAHO

"NEWEST CONCEPT IN MARKETING"

Daily 9:00 to 9:00
Sunday 10:00 to 7:00

FRESH
PICNIC STYLE
PORK ROAST

35¢

lb

U.S.D.A. CHOICE
T. BONE or
BONELESS
SIRLOIN

\$1.17

lb

1 POUND WONDER BALLOON
BREAD 4/\$1

FALLS BRAND
WIENERS 2 LB. BAG \$1.09

FALLS BRAND OR BANNOCK BRAND
SLAB
BACON 65¢
lb

8 OUNCE
LAWRY'S DRESSINGS
5/\$1.00

SUNDAY ONLY
**GERBER
HIGH MEAT
DINNER**
4/\$1

LOAD UP

THE SAVINGS
ARE GREAT

28 OUNCE PKG.
OLD FASHIONED
GINGER SNAPS
3/\$1.00

4 1/2 LB. MARTHA WHITE
PANCAKE and
WAFFLE MIX 39¢

GREAT AMERICAN
SOUPS 6/\$1
LARGE 14 1/2 OZ. CANS

CLOSE OUT!
ENTIRE STOCK
SANDALS
25¢ PAIR

GALLON SIZE
TANG
BREAKFAST DRINK
\$3.19

ALL
HOUSEWARES
10% OFF

GIANT SIZE
PERFORM
DETERGENT
3/\$1

Today's Market And Financial Report

Stocks

NEW YORK (UPI)—Advances outnumbered declines by more than 200 issues at the halfway mark on the New York Stock Exchange Wednesday.

A three-hour turnover of 9,630,000 shares compared with 10,300,000 shares traded at a comparable period Tuesday.

Analysts said optimism generally was prompted by easier money conditions and a comment by Senate Republican leader Hugh Scott that the last of American combat troops in Vietnam would be leaving by next summer.

The Pennsylvania Senator predicted Tuesday that President Nixon would soon announce an accelerated troop withdrawal program. He made the remark in a re-election campaign speech at Harrisburg, Pa.

Table of stock prices for various companies including Farris, Faircam, Fairhill, etc.

Table of stock prices for various companies including GAC, GAF, GAN, etc.

1 P.M. PRICES

NEW YORK STOCK EXCHANGE

NEW YORK (UPI)—Selected stocks on the New York Stock Exchange

Table of stock prices for various companies including Adm, Adm, Adm, etc.

Table of stock prices for various companies including Adm, Adm, Adm, etc.

Livestock

Mutual Funds

JEROME — Fat hogs were weak to \$1 lower in Tuesday's sale at Producers' Livestock; slaughter cows were steady with last week; Holstein feeder steers were active and steady; choice feeder steers were steady, strong on light weight; choice feeder heifers were fully steady. Steer and heifer calves were active with good demand.

Fat hogs, 17.00-18.00; commercial and utility heifers, 22.00-25.00; commercial cows, 20.50-22.00; utility cows, 19.50-21.00; canner and cutter cows, 17.00-19.50; utility and commercial bulls, 25.00-28.00; Holstein feeder steers, 24.50-27.00; light Holstein steers, 27.00-33.00; choice feeder steers, 29.00-35.00; common feeder steers, 26.00-27.00; choice feeder heifers, 27.50-31.00; choice steer calves, 34.00-39.00; choice heifer calves, 31.00-35.00.

CHICAGO (UPI) Livestock Wednesday. Choice 1500 calves none. Trading on slaughter steers and heifers fairly active. Slaughter steers mostly 25 higher in stanzas 50 higher. Slaughter heifers strong to 25 higher. Cows and bulls scarce and steady. Four 1000 prime 1250 1300 lb slaughter steers 32.50 high choice and prime 1150 1350 lb 31.25 and comparable grade 1000 1200 lb good 26.75 28.75 standard and low 25.00 26.75 28.75 slaughter heifers high choice and prime 1000 1200 lb 28.75 29.75 good 26.75 28.75 standard and low 25.00 26.75 28.75. Sheep 1000 lb choice 42.00 43.00 spring slaughter lambs 28.00 28.50.

Table of mutual fund prices including Am Grth, Am Inv, Am Inv, etc.

Table of mutual fund prices including Am Grth, Am Inv, Am Inv, etc.

Grain

PORTLAND (UPI)—Cash grain, coast delivery basis. White wheat no bid. Soft white 1.58. White club no bid. Hard red winter no bid. Oats no bid. Barley 46.30.

Table of grain prices for various types of wheat, oats, and barley.

Produce Prices

Table of produce prices for various items including apples, oranges, etc.

UAW Pays

Strikers

Millions

DETROIT (UPI)—The United Auto Workers union has begun paying \$14 million a week in strike benefits. Salaries of its staff were cut for the second time since the start of a strike against General Motors Corp. more than two weeks ago.

Striking workers in American and Canadian plants will receive weekly checks of \$30 to \$40 from now until the strike is settled—or until the union's \$120 million strike fund is depleted—whichever comes first.

Negotiations were to resume at 9 a.m. today with the emphasis on settling local issues.

Spot Metals

NEW YORK (UPI) — Metal prices: Aluminum, primary, 99-per cent plus, pure 30 lb. ingots 29.00 lb.

Antimony, domestic, 99+ per cent, pure, fob Laredo Tex., bulk 120.00 lb.

Copper, electrolytic delivered U.S. 60.00-60.25 lb.; lake 60.00 lb.

Lead, common, N.Y. 14.50-15.00 c lb.; St. Louis 14.30-14.80 lb.

Manganese, 99.9 per cent, boxed regular 31.25 lb.

Nickel, electrolytic cathodes, fob Port Colborne, Ont., 128.00 lb.

Platinum, soft, 99.5 fine 130-135 oz.

Quicksilver, \$365-375 lb/ask. Tin, N.Y. prompt delivery 174.75 lb.

Tungsten powder, 98.8 per cent minimum pure, \$3.90 lb.

Zinc, prime western, N.Y. 1.50 c lb.; East St. Louis 15.00 lb.

Over The Counter

Quotations from NASD at approximately noon. All bids are interdealer bids. Interdealer quotations do not include retail markup, mark down or commission. These quotations are provided by E. W. McRoberts & Co.

Table of over-the-counter stock prices for various companies.

Wall Street Chatter

NEW YORK (UPI)—The Dow Jones group might easily scale the 800-850 level before the year ends, according to Hardy & Co. The company expects "strong stock and bond market" but it does not expect "business profits to improve significantly." Therefore the company cautions investors to act "cautiously," especially if prices appear to be "running away" because "corrections could come swiftly and sharply."

Despite the recovery of the last four months, "most issues are still near their lows," Harris, Upham & Co. believes. The company also feels that most issues "need a great deal of base building" before they can embark on "sustainable" advances. The firm notes that the end of the year is approaching and "selling for tax purposes will be foremost in many investors' minds."

"The impending Fed pullback from its wide-open running of the credit engines will mark the top of the present trading rally in the stock market," the Janeway Letter predicts. The letter says the bond market rally is "already falling off of unassorbable demand pressures."

GE Freezers advertisement: today's best buy. Put a supermarket in your kitchen. Features: 15.8 cu. ft. Book Shelf Food Freezer, 20 cu. ft. Chest Freezer.

GE Freezers advertisement: 15.8 cu. ft. Book Shelf Food Freezer. Features: Stores up to 553 lbs. frozen foods, 5 cabinet shelves, Book Shelf door, "Power-on" signal light, Only 30 1/2" wide, 64" high.

GE Freezers advertisement: 20 cu. ft. Chest Freezer. Features: Stores up to 700 lbs., 2 sliding baskets, vertical divider, Adjustable temperature control, "Power-on" signal light, Only 60" wide.

Commodity Futures

Table of commodity futures prices for various items like potatoes, live cattle, eggs, etc.

Blacker's advertisement: To the secretary who's full of supplies: Congratulations. You've worked hard to keep that supply cabinet full. Now let an Office Products Man give you a little help. You've earned it. Clos BOOK STORE 150 Main Ave. South 733-2412

Blacker's advertisement: Blacker's APPLIANCE FURNITURE. EVERYTHING FOR THE HOME. TWIN FALLS PHONE 733-1804

BRIDGE

By Jacoby

Stayman Places Contract Suitably

NORTH 30	
♠ K J 8 6	
♥ A 2	
♦ J 7 5 3	
♣ Q 9 7	
WEST	
♠ 10 4	
♥ K 10 8 7 3	
♦ A 8 2	
♣ 10 4 2	
EAST	
♠ 9 7 5	
♥ Q 9 5	
♦ 10 6 4	
♣ K 8 6 3	
SOUTH (D)	
♠ A Q 3 2	
♥ J 6 4	
♦ K Q 9	
♣ A J 5	
Both vulnerable	
West North East South	
Pass 2 ♣ Pass 2 ♠	
Pass 4 ♣ Pass 4 ♠	
Pass	
Opening lead—♥ 7	

a balanced hand. West would open the seven of hearts and barring some really frightful plays by East and West, South would make only eight tricks.

Playing Stayman the response is two clubs. North intends to bid three no-trump if South's rebid is two hearts or two diamonds but South rebids two spades. A 4-4 spade fit has been found and North jumps to the spade game.

West opens the same seven of hearts. Dummy's ace wins. Three leads pull the defender's trumps. Then South knocks out the ace of diamonds. Since the club finesse works and one club can be discarded on dummy's fourth diamond, South collects 11 tricks and scores game and rubber. A lot better than going down one at three no-trump.

(Newspaper Enterprise Assn.)

♥ ♣ CARD Sense ♦ ♠

The bidding has been: West North East South Pass 2 ♣ Pass 1 ♠ You, South, hold: ♠ A Q 9 4 ♥ K J 8 5 ♦ 3 2 ♣ Q 10 8

What do you do now? A—Pass. You have a minimum opening. Don't panic because you only have a three-card club suit.

TODAY'S QUESTION

Instead of raising to two clubs your partner has bid one diamond. What do you do now?

Answer Tomorrow

Jacoby explains their tournament-winning techniques with Jacoby Modern in their new book, "Win at Bridge." Available through this newspaper. Send name, address, zip and \$1.50 for each copy.

If you don't use Stayman, don't intend to use Stayman and in general aren't interested in improving your bidding at all, we are afraid that this article will be wasted on you.

If not, read this, study it a few minutes and see how easy it is to play Stayman according to JACOBY MODERN.

Our two-club response to an opening no-trump is artificial and forcing and demands that partner rebid two diamonds with no four-card or longer major. Otherwise opener rebids two of his four-card major. With both majors opener rebids two of the better one.

Today's hand shows Stayman at its best. South has a very normal no-trump opening. Without the Stayman convention, North would raise to three no-trump. He has 11 high-card points and

OUT OUR WAY

FAMILY CIRCUS

"Jeffy touched my new shoes without washing his hands first."

STAR GAZER

By CLAY R. POLLAN

Your Daily Activity Guide According to the Stars. To read message for Thursday, read words corresponding to numbers of your Zodiac birth sign.

ARIES	MAR. 21	1 Exciting	31 Uprun	61 Exciting	91 New
TAURUS	APR. 20	2 Good	32 You	62 Social	92 New
GEMINI	MAY 21	3 Door	33 Surprising	63 Love	93 Adventure
CANCER	JUNE 21	4 Outsiders	34 Would	64 And	94 Methods
LEO	JULY 23	5 May	35 You	65 Sports	95 Likely
VIRGO	AUG. 23	6 Movies	36 Try	66 Taken	96 The
LIBRA	SEPT. 23	7 Go	37 Books	67 To	97 Grievances
SCORPIO	OCT. 23	8 Sweet	38 Daring	68 Doms	98 Doms
SAGITTARIUS	NOV. 23	9 Participate	39 Out	69 New	99 New
CAPRICORN	DEC. 23	10 To	40 Gift	70 Arguments	100 Arguments
AQUARIUS	JAN. 20	11 Day	41 Adventure	71 Adventure	101 Adventure
PISCES	FEB. 19	12 Force	42 To	72 Methods	102 Methods
		13 Sarcastic	43 Attention	73 Likely	103 Likely
		14 Of	44 Social	74 The	104 The
		15 Fine	45 Work	75 Grievances	105 Grievances
		16 Smudges	46 Cultural	76 In	106 In
		17 Themselves	47 Morning	77 Rather	107 Rather
		18 For	48 Open	78 Loss	108 Loss
		19 Aren't	49 Life	79 Regret	109 Regret
		20 Enjoying	50 Encounters	80 Refresh	110 Refresh
		21 Opportunity	51 Today	81 Thon	111 Thon
		22 Little	52 Some	82 If	112 If
		23 Seems	53 And	83 In	113 In
		24 In-laws	54 Or	84 Of	114 Of
		25 Worthwhile	55 Activities	85 Agreements	115 Agreements
		26 In	56 To	86 Career	116 Career
		27 Words	57 A	87 Possible	117 Possible
		28 More	58 Fartigue	88 You	118 You
		29 Forget	59 Lead	89 Respect	119 Respect
		30 Some	60 Cause	90 Matters	120 Matters
				91 Matters	121 Matters
				92 Matters	122 Matters
				93 Matters	123 Matters
				94 Matters	124 Matters
				95 Matters	125 Matters
				96 Matters	126 Matters
				97 Matters	127 Matters
				98 Matters	128 Matters
				99 Matters	129 Matters
				100 Matters	130 Matters

LIL ABNER

WIZARD OF ID

KERRY DRAKE

WINTHROP

ALLEY OOP

THE BORN LOSER

RICK O'SHAY

REX MORGAN

THE WHY OF IT is a mystery, but an extraordinarily high proportion of men who stutter possess unusually fine singing voices... A STATISTICIAN contends the entire predicted population of the world five years from now would fit shoulder to shoulder in an area 30 miles square with room to spare... A FLIER from a gourmet cannery advertises broiled baby sparrows six to a tin. Am not ready for that, not yet.

CONSIDER THIS - Why numerous disconsolate wives seem to get cavities in their teeth after they divorce their husbands is now explained. By a Santa Monica, Calif., dentist. "They don't really get more cavities," this professional fellow reports. "But they frequently get medical expense allowances in the divorce settlements which permit them to go for treatment they've long needed. For instance, one Southern California woman received a court-ordered medical stipend from her ex-husband of \$4,000 per month!"

OPEN QUESTION - Is there any good reason why all the horseshoes in this country have to run counter-clockwise?

ISN'T IT ASKING too much of an old boy to remember his grandchildren's birthdays? Believe so. If he can afford to pass out presents to them, custom ought to let him do so on his own birthday. That way, he wouldn't have to keep track of the numerous dates... RULE NO 415A in our Love and War man's manual to wives on how to keep their husbands happy reads: "Never agree with him wholeheartedly when he criticizes his own relatives." Remember that, young lady.

INSOMNIACS, PLEASE NOTE - "If you have trouble going to sleep at night," writes a Pennsylvanian, "try this: Say goodnight to all the parts of your body, starting with your toes, then your heels, then your ankles, and so on upwards, pausing a moment between each goodnight. By the time you're ready to say goodnight to your nose, you'll be asleep."

CUSTOMER SERVICE - Q: "Do mama beavers ever have quadruplets and quintuplets?" A: Quadruplets, yes. Quintuplets, no. Never more than four to a litter... Q: "What is it, precisely, that Jackie Gleason drank at the start of his show?" A: Champagne, I'm told... Q: "Don't half of all US citizens have brown hair?" A: Just about.

Travel Talk

ACROSS	vote
1 African country	35 Unknown god (Hinduism)
6 Asian empire	37 Ceremony
11 Early Christian theologian	38 Capital of Montana
12 African "land of the free"	40 Short sleep
14 South American rodents	43 Judicious
15 North American country	46 Vegas
16 Biblical country	47 Nevada
17 Printing measures	48 South American country
18 European river	50 Capital of Egypt
19 Italian man's title	51 Votes cast in an election
20 Innate	52 Early Christian martyr
22 Florence river	53 Endures
24 Greek letter	54 Rent
25 Mohammedan man's name	DOWN
28 Gave life to European songbird	1 Sleeveless garments
32 Island near Venezuela	2 Papal garment
33 Customs	3 Central American country
34 Affirmative	4 Largest of Marianas
	5 World War II group (tab)
	6 weed
	7 Presidential nickname
	8 Argentinean ex-dictator
	9 Dry
	10 City in France
	12 Symbol of innocence
	13 Swiss river
	17 Biblical patriarch
	20 Influx point of tube
	21 World power
	23 Revolutionary (coll)
	25 Chile's neighbor
	26 Pervicacious
	27 Insurance
	28 Inlet
	29 Before
	31 Devour
	33 Distributes in shares
	38 Makes well
	39 Auricles
	41 Buenos Aires language
	43 Spider's home
	44 Adjective suffix
	45 Gannet genus
	47 Half-shrubby plant
	49 Small point
	50 Coolidge's nickname

MAJOR HOOPLE

Congratulations, Partner!

We at Osco Drug salute you, Buttrey Food Stores, on your 68th Anniversary. We know that thousands of Buttrey-Osco shoppers join us in wishing you many more years of successful community service.

Ad effective Wed. Sept 30th thru Sunday Oct. 4th

FAMILY SIZE HEAD & SHOULDERS SHAMPOO
 Reg. \$1.47
97¢
 Jar, Lotion, or Tube

PARKE-DAVIS MYADEC HI-POTENCY VITAMINS
 REG. \$5.79
\$3.66

Need a Prescription Filled?
PHARMACY
 PHONE NUMBER: 733-0342

ANNIVERSARY SPECIALS!

FIREPLACE SCREEN \$11.99
FIREPLACE TOOLS \$8.88
FIREPLACE LOG BASKET .. \$4.47

SUPER SIZE SCOPE MOUTHWASH
 REG. \$1.47
 24 Oz. **99¢**

SEGO LIQUID DIET FOOD
4 CANS \$1

ANNIVERSARY SPECIALS!

AM CLOCK RADIO
 \$9.99

- AUTOMATIC WAKE TO MUSIC
- RADIO TURNS ON AUTOMATICALLY
- 4" DYNAMIC SPEAKER
- AUTOMATIC VOLUME CONTROL

5 OUNCE SECRET SPRAY DEODORANT
 REG. \$1.29 **SAVE AT OSCO!**
69¢

500 COUNT GEM VITAMIN C (ASCORBIC ACID) 250 MG. TABLETS
 REG. \$3.47
\$1.99

STEAM & DRY IRON
 \$7.99

Model F-62

- SWITCHES FROM STEAM TO DRY AT THE PUSH OF A BUTTON
- HANDY FABRIC DIAL ASSURES CORRECT IRONING TEMPERATURE

ANNIVERSARY SPECIALS!

CARLYLE AUTOMATIC ELECTRIC BLANKET

- Machine Washable
- Modern Fabric Blend
- Modern Control unit Automatically adjust to change in room temperature.
- All Nylon Binding
- 2 year guarantee

FULL SIZE Reg. \$15.88 **\$12.88**
SINGLE CONTROL
TWIN SIZE Reg. \$15.88 **\$12.88**
SINGLE CONTROL
FULL SIZE Reg. \$18.88 **\$15.88**
DUAL CONTROL

BONUS PHOTO film processing COLOR SPECIAL

14 OUNCE WHITMANS ASSORTED SAMPLERS
\$1.59

13 OUNCE PLANTER'S MIXED NUTS
 Reg. 93¢ **67¢**

SAVE AT OSCO!

ONE TO KEEP ALL SQUARE SIZE KODACOLOR FILM ONE TO CARRY
 ACTUAL SIZE PRINTS 3 1/2" SQUARE AND 2 1/2" SQUARE

12 EXP. ROLL BONUS PHOTO \$1.99
 Reg. \$3.69

20 EXP. ROLL BONUS PHOTO \$3.99
 Reg. \$5.69

14 OUNCE KRAFT CARAMELS 3 BAGS FOR \$1.00

ANNIVERSARY SPECIALS!

10 wt., 20 wt., or 30 wt. HAVOLINE MOTOR OIL 3 for 95¢

APCO OIL FILTERS
 Reg. 69¢ **99¢**

SPARK PLUGS
SAVE AT OSCO
56¢

"ZEREX" WINDSHIELD WASHER ANTI-FREEZE & CLEANER
 16 OUNCE
 REG. 49¢
 BY DuPont **29¢**

FURNACE FILTERS
 20x20x1
 16x25x1
 16x20x1
 20x25x1
 10x20x1
 REG. 49¢ **37¢**
SAVE AT OSCO!

ANNIVERSARY SPECIALS!

3000-5000 B.T.U. DIAL TEMPERATURE ADJUSTABLE COLEMAN HEATER
 Reg. \$27.97 **\$23.88**

80 QUART COLEMAN COOLER
 Reg. \$29.95 **\$26.97**

- with 1 gal. water bottle
- Separate ice tray
- Rugged Steel Construction

10 INCH-19 INCH HEAT DEFLECTOR
 REG. 88¢ **59¢**

IRONING BOARD TABLES
\$3.99
SAVE AT OSCO!
 Reg. \$5.47

ANNIVERSARY SPECIALS!

6 POUND COLEMAN SLEEPING BAG

- HEAVY DUTY TALON ZIPPER
- DOUBLE UP FEATURE
- NYLON RE-INFORCED SNAP TABS
- PADDED WEATHER SEAL

REG. \$29.95
\$24.88

De Vilbiss VAPORIZER
 STEAMS ALL NIGHT
 SHUTS-OFF AUTOMATICALLY
\$7.95
\$3.95

Similar to illustration

GENERAL ELECTRIC SWIVEL TOP VACUUM CLEANER
 ATTACHMENTS INCLUDED
\$29.97

Model C-14

Here's our way of saying THANK YOU-

for your loyal patronage

Emperor, Ribier, Italia and Lady Fingers.

"Bonus Special" Pounds

U.S. No. 1 California

U.S. No. 1 California

Crisp and tender

"Bonus Special" lb.

U.S. Grade A Idaho Grown

"Bonus Special"

FREE 1971 FORD OR MERCURY SPRING POWERED GO CAR WHEN YOU BUY

MR. CLEAN 28 oz. **69¢**
BIZ 38 oz. **\$1.10**
ZEST BATH SIZE 4 BAR PACK **92¢**

AMERICAN BEAUTY
 24 oz. Long spaghetti or Elbo Roni
 12 oz. noodles — wide, broad, krinkles
4 pkgs. \$1.00

Cut Up **FRYERS** **33¢ lb.**

Red Caboose 18 oz. **PIZZA** **\$1.09** each

Another year has gone by! For Buttrely Food Stores it's been a year of pleasure in serving you! We couldn't be happier about the way you've accepted our Budget Price program. We sincerely thank you for your patronage. We think one of the big reasons you like Budget Prices is that these everyday low prices are in addition to Buttrely's many other fine shopping values: guaranteed quality, excellent selection, friendly, courteous service and stores that are always neat and clean. In looking forward to another year of serving you, Buttrely promises to continue all these outstanding values for you. Come in to Buttrely during our anniversary celebration! We're serving free refreshments and awarding hourly door prizes to mark the occasion!

Come in and register for a chance to win a valuable hourly door prize! Drawings for small appliances and many, many others will be held each hour beginning at 10 a.m. each day! All adults eligible except Buttrely and CSCO employees and immediate families. No purchase necessary and you need not be present to win.

Buttrely's "Delishus"

Buttrely "Delishus"

"Bonus Special"

Buttrely "Delishus" Sliced

Buttrely's "Delishus" SLICED BACON

"Bonus Special" 1 lb. pkg.

Pierce's Boneless Whole or Half

"Bonus Special"

M.J.B. COFFEE

\$1.79

2-lb. tin

M.J.B. Instant Coffee 10-oz. jar **\$1.49**
 M.J.B. Flav. Free Mixes 6-oz. pkg. 3 **\$1.00**
 M.J.B. Black Tea Bags 100 ct. pkg. **85¢**

STORE HOURS
WEEKDAYS
 9 a.m. to 9 p.m.
SUNDAYS
 10 a.m. to 7 p.m.

THESE PRICES EFFECTIVE THRU OCT. 3, 1970

CASE GOODS SALE

Early Garden Peaches or Pears	\$6.99
24/29 Oz.	
Green Giant Corn WK or C/S	\$5.79
24/17 Oz.	
Del Monte Chunk Light Tuna	\$14.99
48/6 1/2 Oz.	
Campbells Tomato Soup	\$6.03
48/10 3/4 Oz.	
Herford Corned Beef	\$12.46
24/12 Oz.	
Green Giant Niblets Corn	\$5.46
24/12 Oz.	
Van Camps Pork & Beans	\$4.80
24/21 Oz.	
Buttrely Frozen Orange Juice	\$7.19
24/12 Oz.	
Buttrely Frozen Lemonade	\$4.29
24/12 Oz.	
Crisco Shortening	\$10.60
12/48 Oz.	
White Satin Sugar	\$3.11
1/25#	
Indian Gem Applesauce	\$3.00
24/16 Oz.	
American Beauty Noodles	\$2.49
4/2 1/2#	
Nabisco Saltines	\$2.49
4/1#	

ANNIVERSARY BONUS SPECIAL
ICE CREAM
 Buttrely's Delishus
1/2 Gal. 59¢

ANNIVERSARY BONUS SPECIAL
WELL'S SOUP
3 79¢

ANNIVERSARY BONUS SPECIAL
ELSON
25 19¢

ANNIVERSARY BONUS SPECIAL
TV DINNER
 Swanson's
 • Chicken
 • Meatloaf
 • Turkey
 • Chopped Sirloin
EACH 49¢

ANNIVERSARY BONUS SPECIAL
SEGO MILK
 15 ounce cans
EACH 15¢

VALUABLE COUPON
 COMPLEXION SIZE
Safeguard
 WITH THIS COUPON 3 BARS **19¢**
 WITHOUT COUPON 3 BARS Each 16¢
 GOOD BUTTRELY FOODS STORES ONLY AT TWIN FALLS THIS OFFER GOOD THRU 10/3/70
Limit One Coupon Per Purchase. Cash Value 1/20 of 1 cent. Gov't Regulations apply.

"I FOUND MYSELF A GREAT LITTLE USED CAR WHILE READING THE TIMES-NEWS CLASSIFIED WANT ADS"

REACH 2 OUT OF 3 MAGIC VALLEY FAMILIES!

Use This Handy Times-News CLASSIFIED ORDER BLANK

Ads may be canceled when results are secured. You are charged only for the number of days the ad has been published (Ad must run same day canceled). PLEASE PRINT, USING PENCIL, BALL POINT OR TYPEWRITER.

13 WORDS OR UNDER MINIMUM RATE

Up to 13 Words	\$5.00 for 6 days
14 - 17 Words	\$6.50 for 6 days
18 - 21 Words	\$7.00 for 6 days
22 - 25 Words	\$9.50 for 6 days
26 - 30 Words	\$12.00 for 6 days

PAYMENT ENCLOSED

SEND BILL

Publish for ... days, beginning

Classification

Name

Address

City

Put only one word in each space above. Include your address or phone number. Count each word in each square. Total the amount of words and check the cost at the right-hand column. Add 50c extra if you desire use of Times-News Box Service with mailed replies.

Clip and Mail: Classified Dept.

TIMES-NEWS TWIN FALLS

MAGIC VALLEY TOLL FREE NUMBERS

- Dial 543-4648 Buhl, Castleford
- Dial 678-2552 Burley, Rupert, Declo, Paul, Norland
- Dial 536-2535 Wendell, Gooding, Hagerman, Jerome
- Dial 326-5975 Filer, Hollister, Rogerson, Jackpot, Nev.

CLASSIFIED

CLASSIFIED ADS

Help Wanted 18

EXPERIENCED TRUCK DRIVER to haul potatoes and sugar beets. Phone 366-7926, Boise.

ATTRACTIVE sales minded woman needed. Must have car. Good earnings. Phone 825-5256.

MIDDLE-AGED lady-to-stay-night and day, phone 733-7289.

CHRISTIAN PEOPLE over 21 wanted, 734-3814.

EXPERIENCED milker for Grade A Dairy. Merle Brown, 543-5075.

EXPERIENCED waitress. Apply in person. Rogerson Restaurant.

ACCOUNTS RECEIVABLE Insurance Clerk, experience required. Paid vacation, sick leave, group insurance and retirement plan. Apply in person. Magic Valley Memorial Hospital. Call 733-1511 for appointment.

ELECTRICIANS, mechanics, welders, layout men needed immediately. No layoffs. Excellent fringe benefits. Permanent employment. Equal opportunity employer. Contact Barbara Acme Personnel, 805 North Arthur, Pocatello, 233-3551 or send resume.

BABY SITTER my home for 5 months old. Approximately 3 or 4 days per week. 8 a.m. to 5 p.m. Close to Washington school. 733-4753, after 5 p.m.

MAN OR couple, no children. For yard work and chores. Caretaking main responsibility. References required. Home furnished on grounds, and salary depends on ability. Year around job. Call 352-4277, Bliss.

NEED sugar beet truck driver Phone 733-2195 or 326-4272.

WANTED ASSISTANT housekeeper. Call for appointment 733-4450.

WANTED HOUSEKEEPER for elderly lady. Live in. Phone 733-8730 or 543-3241, Buhl.

LADIES

To work part time. Hours of your choice. For information call Mr. Wagner, evenings. 733-6383.

EXPERIENCED IRRIGATOR and tractor operator. good house, year round work, phone 543-9023.

TAX consultant needed for 1971 season. See our school ad H & R Block. 733-7889.

EXPERIENCED AUTO AND TRUCK SALESMAN

How would you like 35 per cent gross commission with guarantee and all other benefits. Apply Myron Harbaugh, Gooding Idaho.

SUMMER HELP RETURNING TO SCHOOL NEEDED

WAITRESS

Experience preferred but will train. All shifts open. Experienced only. Kitchen help. Call for interview. Y Inn Cafe. Bliss. 352-9975.

Farm Work Wanted 23

WANTED bean thrashing, corn thrashing, plowing Art Peterson 536-2753.

Help Wanted 18

BEAN CUTTING—bean combine and hay swathing. John Triplet, Twin Falls. 734-2752.

CUSTOM HAY stacking with harrow bed. Call Wendell 536-2651.

CUSTOM BEET digging, Harold Petersen, Filer, 326-4276 or 733-5990.

CUSTOM corn chopping, Phone 543-5919, Buhl.

Custom plowing, harrowing, disking, call Don McDowell 324-5165.

BEET HARVESTING WANTED. Have two 2-row machines, could use three more trucks. Want two truck drivers. Call Joe's Farm Service, 326-4898.

CUSTOM PLOWING with anhydrous. Phone 326-4664.

COMBINING beans, plowing, discing, pre-plant liquid injection. L. R. Sorenson, 733-6441.

CUSTOM BEET harvesting and plowing Alex Melton and Son 326-4956, 326-5425, Filer.

NEED 23 trucks for beet run. Phone 423-5650, Kimberly.

CUSTOM hay stacking anywhere. Messenger and Lewis, 324-2245.

CUSTOM SWATHING, plowing and corn thrashing. Don Elliott. Phone 324-4110, Jerome.

HAVE LATE model beet toppler, also trucks. Call order to 324-5141, Jerome.

HAY STACKING, call 733-2871. No Saturday calls, please.

CUSTOM SWATHING, baling, grain and pea combining, bean combining. C. B. Hayes bean machine and spud harvesting. Art or Ron Stuhberg. 324-4058, 324-4855, Jerome.

CUSTOM MANURE HAULING Lillibrage Custom Farming. 733-8363.

CUSTOM SPUD harvesting. Call H Martens. 825-5191, Eden.

FARM WORK WANTED Custom plowing and discing. Phone 734-3754 after 6:00 p.m. Charles Requa.

CUSTOM Hay Stacking, all work guaranteed. Call 423-5934.

CORN CHOPPING
Leo's Custom Farming
Leo Stokesberry

Work Wanted 24

IRONING, shirts a specialty \$1.25 per hour. Phone 423-5670.

ROTO TILLING, gardens, blade work, seeding new lawns. Floyd Gambrel, 733-8984, evenings.

YOUR HAND saw and circle saws sharpened — automatic machine process. Shanes' Sharpening Service, 543-5th Avenue North 733-2454.

SEWING and alterations. Phone 734-7405.

WORKING FOREMAN'S job for coal call operation. 30 years experience. References available. Call 324-5554 or 324-4545, Jerome.

Help Wanted 18

WANTED Bean thrashing, corn thrashing, plowing Art Peterson 536-2753.

Help Wanted 18

Carter Packing Co. Now Hiring 10 Positions Open

- Permanent Employment
- One of the highest wage scales in the county

Apply in Person
Carter Packing Co., Buhl

'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.

APPLIANCE SERVICE
Eugene Smith washers, dryers, ranges, disposals, dishwashers. 25 years experience. Home Phone 733-0038.

REFRIGERATORS washers, dryers, ranges. Reasonable rates. 30 years experience. Del Shunway. Phone 733-6167.

BOOK BINDING
EAGLE Book Binding. Old book - Bible restoration our specialty. 580 Filtmore. 733-7214, 934-5195.

CHIROPRACTOR
ALMA HARDIN — Chiropractor, 157 North Washington, Twin Falls. Phone 733-4741.

HAULING
EZ HAUL National truck — trailer rental. Kemper — Mallice Texaco, 404 Shoshone Street West 733-9943.

CUSTOM CORN CHOPPING
CUSTOM CORN chopping. Have trucks and self propelled for chopper. Phone 324-4768, Jerome.

SPRAYING
LAWN fertilization, termite control, house fumigation, root feeding. Gem Spraying Service, 733-4206.

DRESS MAKING
DRESS MAKING, women's and girl's alteration. Wedding dresses. Ph. 734-3408.

FURNACE CLEANING
SUPERVAC furnace cleaning. Experienced operators. Idaho Furnace Cleaning. Phone 733-4206.

SEWING MACHINES
EXPERT sewing machine repair & sales. New and used commercials. Scissors sharpened. Vic's Sewing Machine Service. 528 4th Avenue East 733-7065.

SICK ROOM EQUIPMENT
HOSPITAL beds, wheel chairs, commodes, crutches, etc. Rent or sale. Crowley Pharmacy. 733-9971.

WHEEL chairs, exercising equipment, crutches, walkers for rent or sale. Kingsbury's Pharmacy, 117 Main East. 733-6574 or 733-9114.

TREE SERVICE
TOWN & COUNTRY Tree Service. Trimming, Topping, Removing. Free Estimates — Insured. 733-6088. Box 211, Twin Falls. Large, Small, We Do Them All!

VALLEY TREE SERVICE
Dangerous Trees. Give Us A Call. 733-3331.

VACUUM CLEANERS
WE ARE THE AUTHORIZED Dealer for Hoover, Filix and Kirby Vacuum cleaners. We service and repair all makes. A good selection of rebuilt vacuums. Vacuum Cleaners of Idaho, Corner of Blue Lakes and 2nd Avenue East. Call 733-1022.

VACUUM Service Center: Parts-repairs on Kirby compact. Most others. Twin Falls 733-6041.

24-HOUR
Answering service. The advertiser will be notified to call you. If the telephone of any advertiser in this DIRECTORY is not answered, dial 733-2386, Telephone Answering Service in Twin Falls, Day or Night.

Classified

Lost and Found 1

LOST BLACK female cat by the name of Kim. Lived in the vicinity of Cindy Drive. 733-2056, 733-3115.

LOST Air to land radio. Lufwood area. Reward. Phone 733-4936.

LOST Almost 2 years old. Britany Spaniel. White and Tan. Phone 423-5317, number.

Special Notices 2

FREE TIPPING for delivery and installation. See our ad in Classified Section. Phone 733-1925 or 733-1100.

HYPNOSIS

For information contact: ...

Personal 9

UNWANTED HAIR REMOVED BY ELECTROLYSIS. Jim Jackson. Swapping Set. Salon. 733-0405.

EDGAR CAYCE
Anyone interested in forming an Edgar Cayce group. Call 733-7420. 113 West 3rd St. Monday through Friday.

Baby Sitters—Child Care 16

JACK & JILL Nursery. Licensed child care. Children 2 1/2 pre school. 1104 10th Ave. East. 733-6847.

WILL BABYSIT in my home in Twin Falls up to 10:00 a.m. 106 8th Avenue East. 733-8144.

HIGH SCHOOL kid or adult babysit. Has own transportation. Phone 733-4129 after 4 p.m.

CHILDREN'S VILLAGE child care center. Licensed. Ages 2 1/2 and up. 441 North Locust. Phone 733-7080, 733-9010.

Employment Agencies 17

JOB OPENINGS at Personnel Service of Magic Valley, 489 Filer Avenue. Box 1213. 733-5562.

MAGIC VALLEY Placement Consultants, Box 713, second floor, Bank of Idaho Building. 733-4520.

Help Wanted 18

WANTED Driver for hay or grain truck. Opportunity to learn to drive diesel trucks. Year around work. Top wages. Call 934-4036, Gooding.

FULLER BRUSH needs male and female, part time. \$40-\$70 a week. 543-4726-733-7405.

SHOP THE WANT ADS FOR FAST RESULTS PHONE 733-0931

classified bulletin-board

DON'T FORGET
To install automatic, electrically heated stock watering tank before the snow flies.

FAIRFIELD STOCK TANK
100 Head Capacity
No. 831 PL D & B Price **\$74.95**

NELSON WATER BOWL
40 Head Capacity
No. 200 D & B Price **\$43.43**
The O-o-o-old Reliable

DB and Supply Co.
202 2nd Ave. N. TWIN FALLS, IDAHO

GHUCK AND MUZZ
INVITE YOU TO DIG

RELLA B.!
RED KRINKLE
BLUE KRINKLE

Chocks shoes... **Mayfair**

\$11.00

LOW PRICED PERSONAL PORTABLE

PORTA VISION 42

- Private Earphone and Jack
- Solid State Tuning
- Front Sound - Front Controls
- Set and Forget Volume Control
- 42 Sq. In. Viewing Area
- In Avocado, Blue or Red

\$79.95

Blacker APPLIANCE and FURNITURE
EVERYTHING FOR THE HOME

WE SERVE TO SERVE AGAIN! **GE** WM 014

Your **LD** Store Famous Brand Name

MEN'S BUSH JEANS
Slightly Irregular
Sizes 28 to 38
If Perfect . . . \$10

SALE PRICE \$5.88

Biege, Blue, White
SAVE TODAY!

IDAHO DEPARTMENT STORE
Twin Falls

"ROLL-END SALE"
JUST RECEIVED

12' x 11' 3" CARPETING NYLON BURNT ORANGE FOAM BACK reg. 118.95 \$88.95	15' x 33' 7" Sculptured GREEN NYLON CARPETING sequoyah reg. 245.95 \$163.95	6' 8" x 12' GREEN NYLON reg. 32.50 new \$16.25	10' 11" x 14' 2" GOLD NYLON reg. 132.05 new \$83.60
12' x 10' 7" KODEL SHAG OLIVE, GOLD Tweed Plush reg. 169.95 \$114.95	12' x 15' TWEED GREEN SHAG reg. 165.15 \$110.10	12' x 15' ORANGE Tweed Nylon Tight Knit low Profile reg. 150.00 \$94.95	12' x 15' 17" RED SHAG sequoyah reg. 222.45 \$147.45

THESE ARE JUST A FEW EXAMPLES.

BANNER FURNITURE
121 2nd Ave. W. 733-1421

NEW LISTINGS

A very desirable home for only \$10,900. 2 bedroom home with recreation room in full basement. Beautiful carpeting, gas furnace, and garage. Excellent location on corner lot. DON'T wait to SEE this property.

ALTURAS DR.
Spacious brick home. All the luxury features - and for only \$24,900. 3 bedrooms, large living room, and family room (all carpeted), formal dining area and family size kitchen, 1 1/2 baths, fireplace and attached garage. Everything is here for gracious living. DON'T WAIT!!

HAMLETT REALTY
Dave Hamlett, Broker
Please call 733-4079 (anytime)
Ann Hoffmaster 733-2810 (home)

SCHOOL BAND
Instrument Rentals
Now Available
WARNER MUSIC CO.
133 Shoshone St. N. 733-7083

FALL CLOSEOUT
ON ALL MOBILE HOMES IN STOCK!

M&K TRAILER SALES
Open 9 a.m. to 9 p.m.
1839 Kimberly Rd.
Phone 734-3440

Custom Made **FIREPLACE SCREENS**
Curtain Type or Glass Fire

Fireplace As Low \$17.95
Screens . . . As

PRICE HDWE.
Downtown 733-5477

Fall Clearance
1970 Models

1-Admiral Console Stereo AM-FM stereo radio **\$149.95**

1-Admiral Deluxe Walnut Console, FM-AM 4 speed.
Was \$299.95 **\$239.95**

Mel Quale SERVICE COMPANY
128 2nd Ave. N. 733-4910

Fall Fix Up Sale

Anderson Diamond **HOUSE PAINT** Reg. \$9 **\$5.69**

Pabco acrylic **SEMI GLOSS** Reg. \$10.35 **\$6.69**

Pabco Acrylic Latex **HOUSE PAINT** Reg. \$9.90 **\$6.39**

Pabco inside/outside **VINYL LATEX** Reg. \$5.90 **\$3.49**

Plenty of **FREE** Parking
Open all day Saturday
Use your BankAmericard or Master Charge

ANDERSON LUMBER CO.
Addison Ave. East 733-2910

USED TRUCK TIRES
750 x 20
825 x 20
900 x 20

\$10 and Up

Firestone Store
410 Main Avenue South
733-5811

RENTAL RETURN
HAMMOND ORGAN-111
SAVE \$200
MASONER MUSIC
221 Main E. 733-3409

Watch for this page weekly in the classified section

U.S.D.A. CHOICE GRADE

SECOND BIG WEEK!

Beef Roundup!

Yes Sir! It's that time again: time to buy a side of Tablerite Beef. IGA Stores have purchased car loads of the choicest of the USDA Choice Beef. Personally selected by a trained meat buyer. We will cut your beef to your specifications. The price is down. Now is the time to buy.
YOU'RE ALWAYS RIGHT WITH TABLERITE. Sold only at IGA Stores.

U.S.D.A. CHOICE TABLERITE BONELESS TOP ROUND STEAK **\$1.09** LB.

U.S.D.A. CHOICE TABLERITE RUMP ROAST **89** C lb

U.S.D.A. CHOICE TABLERITE T-BONE STEAK **\$1.29** Lb.

U.S.D.A. CHOICE TABLERITE BONELESS SIRLOIN STEAK **\$1.39** Lb.

TABLERITE SLICED BACON **69¢** POUND PACK

IGA TABLERITE

BEEF

IS **U.S.D.A. CHOICE GRADE**

THE VERY BEST BEEF MONEY CAN BUY!

1/2 BEEF 59¢
CUT AND WRAPPED FOR YOUR FREEZER POUND

U.S.D.A. TABLERITE BEEF HIND QUARTER **69** C lb
CUT AND WRAPPED

U.S.D.A. CHOICE TABLERITE ROUND STEAK **89¢** POUND

FROZEN RUSSETTS
HASH BROWN POTATOES 2 12 oz. Pkgs. **35¢**

IGA TABLERITE 2% MILK **49¢**
1/2 Gallon

SOLID CRISP CABBAGE **7** C lb

FANCY SLICING PEACHES **4** LBS. **89¢**

LARGE POMEGRANATES **2.25** for 3 Pound Can

IGA SNOKREEM SHORTENING **75¢**

IT'S TIME TO SAVE!

IGA PIGGYBACK SAVINGS
DOUBLE LUCK CUT GREEN BEANS **4** 16 OZ. CANS **25¢**

WITH THE PURCHASE OF **IGA POTATO CHIPS** **69¢** 16 Oz. Bag

COMBINATION MUST BE PURCHASED FOR PIGGY BACK SAVINGS!

AMERICAN BEAUTY EGG NOODLES **3** 12 Oz. PACKAGES **89¢**

MAJESTIC LUNCH MEAT **41¢** 12 oz. Can

IGA FANCY CHUNK TUNA 2 7 oz. Cans **69¢**
IGA PLASTIC FOOD WRAP 200' Roll **49¢**
IGA 1 LB. LOAF BALOON BREAD 3 Loaves **79¢**
40 OZ. BISQUICK **49¢**
NICKMORE DETERGENT 44 OZ. **69¢**
IBBY'S ASSORTED SWEET ROLLS Pkg. **49¢**
MEADOW GOLD YOGURT 2 Half-Pints **59¢**

IGA MARGARINE **3** Pound Packs **69¢**

IGA SALTINE CRACKERS **49¢**
2 Pound Box

IGA COFFEE **\$2.59**
3 Pound Can

TABLERITE EGGS **43¢**

COUPON

CAMPBELL'S TOMATO SOUP
WITH THIS COUPON **10** 10 OZ. CANS **\$1.00**

COUPON EXPIRES OCT. 4, 1970