

Cooler,
rainy

Details, P. 7

VOL. 67, NO. 163

Times News

Magic Valley's Home Newspaper

TWIN FALLS, IDAHO, TUESDAY, OCTOBER 20, 1970

TEN CENTS

Talks set with Russ

NEW YORK (UPI) — President Nixon will meet Soviet Foreign Minister Andrei A. Gromyko in Washington Thursday for discussions aimed at easing the current tensions in Soviet-American relations.

Lincoln sheriff returns

By MELBA THORNE
Times-News Correspondent
SHOSHONE — Lincoln County Sheriff Thomas W. Conner returned home Monday night after two weeks' absence, apparently with second thoughts about his verbal resignation.

"I took two race horses to Fresno, Calif., in hopes of selling them," Conner said, "but I had to take them further south where I left them with the understanding they will be sold."

The sheriff did not dispute the claim that he had told Deputy Martin Whitesell he intended to resign, but when now asked if he intends to resign, replied, "I have contemplated resigning, but if I do, it will be in the proper manner with a written resignation to county commissioners."

The sheriff, who has served for more than 20 years, has two years left in his present term. Mrs. Lucella Kinsey, county clerk, said Conner has been popular in the county. Conner said he developed car trouble on his way home which delayed him several days.

like any meeting, we hope will play a part in better understanding," Rogers said.

Nixon had considered the possibility of meeting Soviet Premier Alexei N. Kosygin at the United Nations. But Kosygin canceled his projected visit to the United Nations, reportedly because of a deterioration of Soviet-American relations.

Although Rogers and Gromyko still were at a stand-off over the missile violations and prospects of resuming Arab-Israeli peace contacts were dim, they apparently laid to rest the incipient crisis over Soviet Naval construction at Cienfuegos Harbor in Cuba.

U.S. delegation officials gave this account of Rogers' second meeting with Gromyko at which, they said, the atmosphere was better than at the first encounter Friday night.

The Middle East — Rogers and Gromyko remained at loggerheads over the reported Soviet-Egyptian missile violations. No compromise solution emerged for "rectifying" that situation. But it seemed increasingly likely that the Middle East cease-fire would be extended on a day-to-day basis. The Soviet Union indicated that it would like Arab-Israeli talks under the auspices of U.N. mediator Gunnar V. Jarring to resume, although how this might take place remains unclear.

The Four-Power talks on Berlin — the two foreign ministers cleared up a misunderstanding over the Soviet position at these talks, scheduled to meet again in November. While the nature of the misunderstanding was not specified, U.S. officials told newsmen they looked forward with new hope to the discussions on improving the Berlin situation.

'G.I. emptied clips'

FT. HOOD, Tex. (UPI) — Two government witnesses testified Monday they saw S. Sgt. David Mitchell empty two clips of ammunition from his automatic rifle into a group of 30 unarmed Vietnamese old men, women and children herded into a ditch, five to six feet in front of him.

The first public account of the My Lai massacre in which American combat soldiers allegedly killed more than 100 Vietnamese civilians came as the government opened its testimony in an attempt to show Mitchell assaulted with the intent to murder 30 Vietnamese civilians.

Prosecuting attorney, Capt. Michael Swan, speaking slowly in his opening statement, said the government will prove Mitchell's platoon moved "deliberately, but quickly through the village, cleared the hooches, and gathered the people into groups."

The amendment lists as junk "any used material which has become unfit for the use for which it was intended and includes, but is not limited to old autos, any unsightly garbage, stagnant water, refuse and decayed vegetables."

Council rejects architect need

TWIN FALLS — City councilmen rejected 5-1 a proposal to require an architect or engineer to approve plans for commercial construction in the city. Councilman Eugene Stacey cast the only support for the proposal made earlier by City Manager Jean Miller that the strict ordinance be adopted in the interest of public safety.

Councilman Tom Nelson was absent. The ordinance was rejected on the third reading Monday night, following criticism from representatives of building trades and draftsmen who opposed the measure. With the proposal's rejection, current regulations remain in effect. The city building inspector now has the option of deciding whether an architect or engineer plan is required for new commercial construction.

Premier ... MAHMOUD FAWZI, 70, has been chosen Egypt's first civilian premier in 18 years. Government sources said he was apparently selected to try to negotiate a peaceful settlement in the Middle East. (UPI)

Fawzi named premier

By United Press International
Government sources said today President Anwar Sadat has chosen Foreign Minister Mahmoud Fawzi as Egypt's first civilian premier in 18 years. Fawzi, a 70-year-old diplomat, apparently was selected to try to negotiate a peaceful settlement in the Middle East.

Sadat, sworn in only Saturday to replace Gamal Abdel Nasser, proposed Fawzi to the central committee of the Arab Socialist Union today. It was expected to give quick approval.

No official announcement has been made as to Sadat's choice.

Gooding defines 'junk'

GOODING — Gooding city councilmen passed an amendment to the "junk" ordinance Monday.

The amendment defines what is considered junk more specifically than the original ordinance. Mayor Harley Crippen said the council is trying to get residents to clean lots of debris and wrecked autos and haul them to the dump.

Ed Peterson, Twin Falls, architect for the new high school, and school board members met with the council about extending water and sewer lines to the new school which will soon be under construction. The new facility is located on the west edge of town.

The amendment lists as junk "any used material which has become unfit for the use for which it was intended and includes, but is not limited to old autos, any unsightly garbage, stagnant water, refuse and decayed vegetables."

Canadians bury slain Quebec aide

MONTREAL (UPI) — Canada today buries its martyr in the cause of Canadian unity, Pierre LaPorte, while the search intensified for his killers and the kidnapers of British diplomat James L. Cross.

Canadian politicians, including Prime Minister Pierre Trudeau and opposition leaders from Ottawa, were joining LaPorte's family in paying final respects to the Quebec labor minister murdered Saturday, one week after his abduction by the Quebec Liberation Front (FLQ).

At the request of LaPorte's wife, Francoise, the simple funeral at 4 p.m. EDT at Notre Dame cathedral in Montreal was to be private. Extraordinary security, including the 4,000 federal troops mobilized Thursday by Trudeau, were poised for possible FLQ trouble.

Meanwhile, 9,000 police from throughout Quebec pressed their search for three men wanted as suspects in the kidnappings of Cross and LaPorte. Since Trudeau Friday decreed emergency war powers broadening police powers and suspending some Canadian civil rights, authorities have seized without charges 341 suspected FLQ leaders and sympathizers in 1,827 raids throughout Quebec.

They have failed to find the kidnapers or Cross, who was abducted from his suburban Montreal home Oct. 5 by armed members of the FLQ. Apparently he still is alive, for he sent a communique to police Sunday begging them to call off their search and accede to FLQ demands.

The Canadian government waited for word from the FLQ to its standing offer for safe passage to Cuba for the kidnapers. If the abductors agree, they would bring Cross to the Concordia Bridge over the St. Lawrence River at the site of Expo '67, Montreal's World's Fair grounds.

There the kidnapers would turn Cross over to the Cuban Consul, hop into a waiting helicopter for the short ride to Montreal International Airport, then aboard a one-way flight to Havana. Cross would be released when the kidnapers arrived in Cuba.

But the FLQ has ignored the offer made Saturday night by Quebec Premier Robert Bourassa at about the same time police discovered the bloody body of LaPorte stashed in the trunk of the auto in which he had been kidnapped. The FLQ has demanded release of 23 political prisoners and \$500,000 gold in ransom for Cross.

Trudeau and Bourassa were men deeply grievous on the day of LaPorte's funeral. Both leaders were close personal friends of LaPorte, as well as being his political colleague.

Parliament Monday gave overwhelming endorsement to Trudeau's assumption of war powers. By a vote of 190-16, the House of Commons approved a resolution supporting Trudeau's decision to outlaw the FLQ and to continue his extraordinary powers until April 30, 1971, unless revoked earlier by Parliament.

Escorted ... CANADIAN Secretary of State Gerard Pelletier walks through arch at Ottawa as combat ready escort moves up to follow. Most Canadian government officials and buildings are under heavy security guard. (UPI)

Enrollment jumps 300

TWIN FALLS — Final enrollment figures for the first semester at the College of Southern Idaho show an increase of about 300 students over last year.

Jerry Meyerhoffer, director of admissions and records, said enrollment this year is 2,532, while the fall semester of the 1969-70 school year showed 2,245 students enrolled.

He said a slight increase is anticipated for second semester this year, but he feels the student population will begin to show a "lulling off" from high increases shown in the several years the college has been in existence.

He said new buildings being opened next year undoubtedly will increase enrollment, but he does not anticipate the rise to be more than 8 to 10 per cent.

CSI selects dorm mother

TWIN FALLS — Mrs. Pearl Utter, Jerome, currently "house mother" and cook for the College of Southern Idaho athletic dormitory on Poplar Street, will become CSI's first dormitory house mother.

The CSI board of trustees approved a recommendation from CSI President Dr. James L. Taylor that Mrs. Utter be retained as house mother for the new dormitory now under construction on the CSI campus. Mrs. Utter has been working for the athletic "dormitory" for the past two years, Dr. Taylor said, and is well qualified for the position.

Mrs. Utter will assume her duties when the dormitory is completed. An open house for the new health-physical education building was tentatively set for Nov. 15, after the trustees suggested that Dr. Taylor make the final decision on the date when it is determined that the building will be fully ready for occupancy.

Bent ... RESULT of activity of vandals in Cascade Park in Twin Falls is shown by this telephone company installation. One unit has been bent and the other has been battered. Several trees at the park were destroyed by vandals.

City hits park acts

TWIN FALLS — City officials appealed to residents living near city parks to help stop park vandalism.

The appeal by City Manager Jean Miller and Parks Superintendent Howard Johnson followed weekend destruction of about \$300 in trees at Cascade Park.

The officials asked parents to control their children and to teach them to respect public property.

Miller said taxpayers pay for parks for the general enjoyment and benefit of the public and losses such as that at Cascade Park mean more tax money must be collected from the parents of the vandals as well as other taxpayers of the city.

City police said one or more automobiles drove over the curb and into Cascade Park Saturday night or early Sunday. They drove over eight trees, breaking them off just above the ground. They also struck and broke a stop sign at the intersection of Granada Drive and Alturas Street.

City officials said parks can be fenced and locked, but this destroys their purpose as public facilities.

Outreach ... MRS. RICHARD NIXON, visiting Detroit Monday to bolster U. S. Senate campaign of Mrs. Romney, stops to talk with campaign worker at airport. Mrs. Romney is behind Mrs. Nixon. (UPI)

Lindsay
Supports
Goldberg

—See P. 2

Switch

Mayor Lindsay drops Rocky to back Democrat Goldberg

New York pals...

NEW YORK MAYOR John Lindsay (left) endorsed Democrat Arthur J. Goldberg (right) for Governor of New York, forsaking fellow Republican Nelson Rockefeller. The move increased speculation that the mayor may switch to the Democratic Party. (UPI)

NEW YORK (UPI) — Republican Mayor John V. Lindsay endorsed Democratic candidate Arthur Goldberg for governor Monday, ignoring Gov. Nelson A. Rockefeller's plea that he remain neutral.

The move revived rumors that the 48-year-old mayor would switch his allegiance to the Democratic Party with an eye to the presidential nomination in 1972, but Lindsay denied this at a press conference at the mayor's residence.

"I am a Republican and I intend to remain a Republican," he said.

He gave as his reason for endorsing the former associate justice of the U.S. Supreme Court and ambassador to the United Nations his evaluation of the "dominant forces" in Albany, which he said were "rooted in the past." He did not mention Rockefeller, who is running for an unprecedented fourth term on the Republican ticket, by name.

Rockefeller, in Rochester, said he would have no comment on Lindsay's announcement until he read a transcript.

Goldberg stood solemn-faced beside the mayor along with Democratic lieutenant governor candidate Basil Paterson, whom Lindsay also endorsed, but refused to answer any questions beyond a statement praising Lindsay for "performing an act of political courage."

Lindsay said he based his endorsement on the Goldberg-Paterson ticket's program for "urban survival."

Goldberg appeared angered by a suggestion from a reporter that Lindsay was repaying Goldberg for his endorsement in the 1969 mayoralty election when Lindsay lost the Republican primary and ran as a Liberal. The white-haired gubernatorial candidate said that was "emphatically" not the truth.

"I made it clear from the outset I did not expect any consideration from the mayor," he said.

Sen. Jacob K. Javits, R-N.Y., who has endorsed Rockefeller, said he regretted Lindsay's decision.

Troops trek...

ITALIAN SOLDIERS with machine guns on their shoulders patrol along railroad tracks following train sabotage in protest against the designation of Catanzaro as capital of the new administrative region of Calabria.irate residents of rival city Reggio are credited with the attacks. (UPI)

Joe Clek complaining about his "aching back" ... Jack Christensen attending city council meeting ... Roma Ricks wearing bright pink coat ... Faye Morrison looking sharp in striped frock ... Frank Barnett lamenting loss of duck during hunting trip ... Tim Qualls taking clerical portion of police department force out for coffee ... John Blay watching voting machine demonstration ... Arnold DePaul telling high school election board workers they could only have one day off for election work ... Brad Hickerson inspiring students to new heights of dramatic excellence during rehearsal ... Dr. James L. Taylor presiding over board of trustees meeting ... Rev. John N. Garrabrandt and Eldon Evans swapping charges in friendly debate ... Councilman Frank Cook listening intently to explanation of insurance coverage ... and overheard: "I haven't been able to park in front of my house since last year when my neighbors bought two more cars for their children."

Agnew hits 'political poultice'

CHICAGO (UPI) — Vice President Spiro T. Agnew Monday night said radical politicians are using him as a "political poultice" to soothe their consciences after "flip-flopping ... on law and order."

"One must sympathize with the distress of a politician as he deserts his conscience, abandons his principles and surrenders to what he privately believes is a benighted public, poisoned with hatred and racism," Agnew told a fund-raising dinner for Sen. Ralph T. Smith, R-Ill.

So what do these conscience-stricken people do? No wonder they charge hate-peddling. No wonder a Dr. Benjamin Spock tries to spook the people by charging racism.

Magic Valley Hospitals

Cassia Memorial
Admitted
Alice Ann Millard, Mrs. Eduardo Campos, W. L. Paterson, Ivurjelio Martinez, Dela Dirickson, Vandetta Wolf, Raynoldo Martinez, and Joe Martinez Jr., all Burley; Mrs. Antonio Barela, Mrs. Lewis Parish, both of Oakley; Mrs. Hoyce Bailey, John Nelwert, Mrs. Jose Martinez, all Rupert, and Mrs. Dean Allen, Heyburn.

Dismissed
Mrs. Richard Smith, Mrs. Jake Olivas, Roberto Rendon, Juan A. Rendon, Mrs. Eduardo Campos and son, Reed Joyley, all Burley; Mrs. Doris Jean Gorringer, and daughter, Freeman Whittle, all of Oakley; Mrs. Allen Fisher and son, Paul; and Mrs. Douglas Reed, Pocatello.

Births
Sons were born to Mr. and Mrs. Lewis Parish, Oakley; Mr. and Mrs. Eduardo Campos, Burley; Mr. and Mrs. Dean Allan, Heyburn; Mr. and Mrs. Antonio Barela, Oakley, and a daughter was born to Mr. and Mrs. Royce Bailey, Rupert.

Regional Obituaries

S. W. Coates
HAGERMAN — Funeral services for Sheldon William Coates, 63, who died Sunday at the Idaho Falls LDS Hospital, will be conducted at 2 p. m. Wednesday at Bird Funeral Home, Hailey, by Don Paterson, Carey.

Mr. Coates was born May 21, 1907, at Carey. He farmed in the area for several years before moving to Arco, where he was employed at the Atomic Energy Commission site 10 years.

He had lived in Hagerman for the past five years.

On Oct. 7, 1929, he married Winifred Ralls at Arco. He was a member of the LDS Church.

Surviving, besides his widow, are two sons, Dan Coates, Hagerman, and Kenneth Coates, Idaho Falls; a brother, Charles Coates, Carey; a sister, Mrs. Melba McKendrick, Paul, and seven grandchildren.

Final rites will be at the Carey Cemetery. Friends may call at the funeral home Tuesday evening and until time of services Wednesday.

Family Slain

SOQUEL, Calif. (UPI) — Firemen answering a call to a blazing mansion atop a remote hilltop overlooking the Pacific Ocean on Monday night found the bodies of a rich eye doctor and four other persons in a swimming pool.

Sheriff Douglas James of Santa Cruz County called it the "most gruesome crime in country history" and declared there was "ample evidence of both arson and foul play."

All the victims had been shot in the back and bludgeoned. Their hands had been tied in front of them with scarfs.

The victims were Dr. Victor M. Ohta, 45; who practiced in nearby Santa Cruz; his wife, Virginia, 43; their sons, Derrick, 12, and Taggart, 11; and the physician's secretary, Dorothy Cadwallader, 38.

First word of the killing came from Chief Ted Pound of the Live Oak Fire Department

Gooding Memorial

Admitted
Mrs. Ronald Pauls, Robert W. Peterson, Mrs. Brent Brocksome, Joseph A. Smith and Herbert Meyer, all Gooding; Ella Huffaker and Jerry Freeman, both Wendell.

Dismissed
Mrs. James Nocton and Mary Schrup, both Hagerman; Stewart Johnston, and Mrs. Andy Robinson, both Gooding.

Births
A daughter was born to Mr. and Mrs. Brent Brocksome, Gooding.

Knights win over Shriners

TWIN FALLS — Tabulation of results of a ticket selling contest between members of the Twin Falls Shrine Club and Knights of Columbus of St. Edward's Catholic Church was completed Monday, revealing the Knights came out on top.

Paul Reynolds, president of the Knights, said his group sold \$325.25 worth of tickets to the Shrine Game, while the Shriners sold \$285.50 worth of tickets. Reynolds said after paying expenses to the Twin Falls High School, this leaves in excess of \$300 to use for Shrine charities.

He said other inter-organizational activities are being planned by the Knights and the Shriners.

Door Busters

Newberrys
IF IT'S QUALITY YOU'RE LOOKING FOR

DOOR BUSTERS
WED. THRU. SAT.

DRESS PANTS
Dacron, Cottons, Rayons, Acetates, 45" Wide Reg. 87¢
SALE 67¢

Slipcover Fabric
100% Cotton, Machine Washable, 45" to 54" Wide Reg. \$1.37
SALE 99¢

Printed Flannel
100% Cotton, Color Fast, 36" & 45" Widths Reg. 49¢
SALE 37¢

Blaine County

Admitted
Joani Brazzell, Hailey.

SUBSCRIPTION RATES
THE TIMES-NEWS
Twin Falls, Idaho
By Carrier
Per month \$2.25
(Daily & Sunday)
By Mail
Paid in Advance \$5.00
(Daily & Sunday)
6 Months \$13.00
1 Year \$23.00
Mail subscriptions accepted only where carrier delivery is not maintained.

Plaque presented

GOODING — Mrs. M. V. Klingler was presented a plaque at the Gooding PTA meeting Monday night for her past efforts in the organization. The presentation was made by Mrs. Ed Stanton, vice president.

Mrs. Dick Grave announced a contest will be held in the schools with prizes given for the rooms returning the most PTA membership envelopes.

Teachers and students from the Idaho State School here presented the program. Musical numbers were given by blind students and a demonstration on teaching methods was given by teachers and deaf students.

The state PTA convention, slated in Burley Oct. 26-30, was announced. Local members wanting to attend should notify Mrs. Alex Echeita.

Twin Falls News In Brief

All young people interested in an active part in the current political campaigns are asked to meet at 7 p. m. Thursday at Democratic Headquarters, 115 Shoshone St. S. in the Bank and Trust Building. A local committee of "Youth for Andrus" will be formed.

Mrs. Don Post, 190 Lois St., has received a letter from her son, Capt. William E. Post, who is a helicopter pilot in Vietnam, asking for school supplies, pencils, color books, etc., for an orphanage near his base. Anyone wishing to contribute may call Mrs. Post after 4 p. m. at 733-8398 and she will pick the donations up or they may be delivered to her home.

The American Legion auxiliary will meet Wednesday at 8 p. m. in the American Legion Hall.

The Magic Valley Sports Car Club will meet at 8 p. m. Saturday at the studios of KMVT. Members will vote on proposed changes in the by-laws concerning club dues, and will make plans for a mirrored safari scheduled Nov. 1 at Gooding Airport. Guests are welcome. Call 324-2254, Jerome, for further information.

The LDS Relief Society's "fun night" will be held Friday evening in the Second LDS Ward Chapel, Twin Falls. A cafeteria style ham dinner will be served from 5:30 to 8 p. m. Theme of the event is "Happiness is Harvest Time." Public is invited. Bazaar items will be sold.

There will not be a meeting of the Twin Falls Women's Bowling Association Oct. 27, as reported in the Times News. The meeting was held Sept. 27. All entries for the state bowling contest in Boise should be submitted by Dec. 1.

Auxiliary reports

SUN VALLEY — Mrs. Cordy Dibble, auxiliary president, gave a report on activities of her group when the Sun Valley Hospital board met in regular session Monday morning.

The hospital financial statement was read and approved. Dr. George Saviers, chief of staff, reported on staff activities.

Monthly bills were paid.

Europe's largest waterfall is near the medieval town of Schaffhausen, Switzerland. Here the Rhine River cascades down 80 feet, then continues on to Basel.

Bridge played

TWIN FALLS — Twin Falls Duplicate Bridge Club met Monday evening at Episcopal auditorium.

Winners were Mrs. Lewis Hack and Mrs. A. J. Lindemore, first; Mrs. A. C. Kelly and Mrs. H. E. Burgess, second; Mr. and Mrs. R. J. Cook, third.

Next Monday's play has been canceled because of the Boise sectional tournament.

On Nov. 2 there will be a dinner meeting at 7 p. m. at the Episcopal Church.

TIMES-NEWS SUBSCRIBERS

For service on Paper Delivery
Call your carrier
or 733-0931
Before 6 p.m. daily or before 10 a.m. on Sundays

Idaho candidates push campaigns

FUNDAMENTALS are over and a new Beta Sigma Phi Chapter, Beta Rho, will have a regular meeting at 8 p.m. Wednesday at the home of Mrs. Gary Wall to elect officers. Among those present for the pledge ritual at the Ponderosa Inn were, from left, Mrs. John Bridges, a transferee to Alpha Zeta Chapter from New Smyrna Beach, Fla.; Mrs. Dennis Critchfield, new pledge into Alpha Zeta, and Mrs. Jim Martin, president of Alpha Zeta, the sponsoring chapter.

By United Press International
Idaho politicians were on the campaign trail Monday, and Gov. Don Samuelson said in Payette the finance and insurance agencies in state government have been improved during his term in office.

Samuelson addressed the Idaho Social Welfare Conference in Boise Monday, a student convocation at Northwest Nazarene College in Nampa and other functions in Payette.

Democratic gubernatorial nominee Cecil Andrus addressed Blackfoot residents and called for new clean industry to bolster the economy. If elected, he said he would accelerate the development of Idaho's industries, helping with problems and assisting pollution abatement efforts.

Tony Park, Democratic candidate for attorney general, campaigned in Bonners Ferry and urged strict enforcement of existing dredge mining control legislation. If elected, he said, "There will be no catering to any certain interest groups or persons because he is politically or economically important."

Republican candidate for state auditor Jack Holley said in Weiser Monday that incumbent Joe

Williams never reviewed accounting procedures used by the State Highway Department, "and thus created the atmosphere for the embezzlement of nearly half a million dollars over an eight-year period."

Democratic candidate for lieutenant governor Paul Boyd said in Priest River Monday, "Our first priority has got to be to realize that everything in Idaho is not as rosy as the governor would like to have us believe."

If elected, Boyd said he would see that "non-polluting, year-round industries are made aware of the advantages of locating in Idaho."

Marden Wells, Democratic candidate for Second District congressman, said the layoff situation at the National Reactor Testing Station (NRTS) was "intolerable," and said both the Atomic Energy Commission and the Idaho Nuclear Corp. must share the responsibility for the employment crisis.

State Sen. John Evans, D-Malad, said Monday since Treasurer Marjorie Ruth Moon had aided passage of 1970 bills to make Idaho bank interest provisions more workable. He counteracted charges made by Wallace Connolly, Republican candidate for the treasurer's position, and said Connolly had

not checked the situation of Miss Moon's role in the legislation passage.

The state treasurer had words of her own Monday, and she called upon Gov. Samuelson to explain if any school endowment fund principal was most when Idaho's Investment Board cashed in funds before the 1969 maturation date.

Mary Carter® PAINT STORE

Has moved to

1936 KIMBERLY ROAD 733-3493

T.F. airport operations reach 47,632 annual rate

TWIN FALLS — Airplane operations at the Twin Falls City-County Airport, Joslin Field, have reached an annual rate of 47,632, it was announced today by Harry Merrick, airport manager.

Merrick said the figure was announced by officials of the Federal Aviation Administration following an official survey made in connection with plans which would see a control tower established at the field.

Broken down, the survey shows air carrier itinerant

operations have now reached 80 a week with civil itinerant operations at 4310 a week. In addition civil local operations have reached an average of 405 a week.

"This means," Merrick said, "that air carrier and civil itinerant operations here are now at a 26,572 yearly level and local civil operations now stand at 21,060 for like period."

Twin Falls is one of 16 airports in the western United States now eligible for control tower facilities when money is available. Only fields in Idaho at the present time having control towers are Boise, Pocatello and Idaho Falls.

In a letter to Merrick, Vaughn M. Clayton, area FAA manager, said that under present standards an airport qualifies as a candidate for tower service when scheduled air service reaches and maintains 24,000 or more annual operations, including civil itinerant operations.

"When an airport qualifies for such a facility," Clayton wrote, "it receives budgetary consideration along with other qualified locations on a national basis."

Bills paid

SUN VALLEY — Monthly bills were approved and paid by the Sun Valley City Council, Monday morning.

Winton Gray, mayor, presided at the brief meeting held at the administration building.

Dietrich honor roll announced

DIETRICH — Supt. Wayne Perron has announced the first six weeks honor roll.

They are, seniors — Brian Cooper with all A's, Don Price and Russell McCrea; sophomores — Craig Sorensen; freshmen — Tim Hildinger.

Others are: Regina Sorensen, Lari Perron, and Jeff Astle, sixth grade; Geraldine Powers, Kevin Perron and Kevin Meservy, fifth grade; Brad Astle, Tresa Sorensen, Cindy Dixon and Bobby Naylor, fourth grade; Sydney Durfee with all A's, Frank Dodge, Kathleen Bingham, Pam Dodge and Leo Knowles, third grade; and Shauna Hubert, Billy Naylor, Tracy Perron and Lisa Swift, second grade.

Pioneers pick slate

HAGERMAN — Rex Barlogi was reelected president of the Hagerman Pioneer Association at the annual meeting Sunday at the American Legion Hall.

Win Condit was re-elected vice president and Mrs. Dana Gilmore was elected secretary-treasurer.

Special memorial services were conducted by Rose Allen, Twin Falls, with Earl Justice and Louise Hoodenpyle, both Gooding, furnishing background music.

JUST IN TIME FOR OUR HARVEST TIME SALE

FIRST SHIPMENT OF THE NEW Revolutionary 1971 Washers & Dryers By

Frigidaire!

Jet Action 1-18 Washer has Automatic Soak Cycle.

Just set the dial for an automatic agitate-soak-spin cycle. Let the powerful enzymes or detergents work on stains before the regular wash.

Washes 1 piece to 18 pounds — or any size load in between. No attachments to add or store. Infinite water level control lets you dial only the water you need.

re-invents the washer
The washer that faces up to the demands of change. With more flexible capacity, more control, and so many more improvements, we say it's "re-invented."

Washer Sanitize Setting. Helps you keep your washer fresh and sanitized. Just add liquid chlorine bleach according to directions and dial Sanitize setting (-). Especially helpful during family illness.

Jet Flow Lint Filter. Traps even the finest lint particles. Easy to get to, easy to clean. Out-of-the-way for loading and unloading clothes.

Exclusive Jet Circle Spray System. A better way to fill—the most thorough rinse you can get. Rinses as it fills from not one, but 12 pressurized water jets around the tub. Sprays down from the top so clothes get under water faster, get more rinse action.

Patented Jet Cone Agitator. Bladeless, up-and-down action keeps clothes under water. Plunges clothes deep into water and suds . . . circulating, turning every item top-to-bottom . . . over and over again.

Dependable! No Gears. No Oil. Jet-simple Roller-matic Mechanism. Less to go wrong. No gears to wear. No oil to leak.

Model WAS

5-Year Nationwide Protection Plan
1-year Warranty for repair of any defect in the entire product, plus a 4-year Protection Plan (parts only) for furnishing replacement for any defective part in the complete transmission (except belt). Drive Motor and Water Pumps.

HARVEST TIME PRICE

\$238

SUGGESTED PRICE \$279*

NEW FROM TOP TO BOTTOM YOU WON'T BELIEVE IT TILL YOU SEE IT!

Frigidaire! Flowing Heat Dryer has 18-lb. capacity.

Dries up to 18 pounds—yet it's only 27" wide. Flowing Heat and "Sorting Fingers" for thorough, gentle "open air" drying. Hugo 240 sq. in. door opening, 19" from the floor, makes loading, unloading easy. Fine Mesh Lint Screen. Permanent Press Care. Cycle-and-Signal.

SUGGESTED PRICE \$189*

\$168

HARVEST SALE PRICE

Model DAS

BIGGER SAVINGS ON CLOSE OUT OF 1970 MODELS. SEE THEM

FREE ICE COLD CIDER & POPCORN

SHOP DEPTS. ON ALL 3 FLOORS

PAY NO MONEY TIL 1971

204 Main Ave. N.

EASY WAYS

TO GIVE YOUR FAMILY THE PURE COMFORT OF FLAMELESS ELECTRIC HEAT

- ELECTRIC FURNACE**
Compact, space saving, efficient. Often can be slipped in place of existing fossil fuel unit, using the same ducts.
- ELECTRIC HEAT PUMP**
For year-around comfort. Provides both heating and cooling.
- BASEBOARD HEATERS**
Simple installation. Instant heat. Low cost. Space saving.
- HOT WATER BASEBOARDS**
Sealed units provide hot water heat without plumbing.
- CEILING CABLE**
Efficient radiant heat concealed in ceiling. Unlimited furniture arrangement. Quiet, even heat.
- CEILING PANELS**
Easy installation with attractive radiant panels bolted to ceilings.
- WALL INSERT HEATERS**
Individual units, easily installed.

LOW COST* FINANCING IS AVAILABLE

Financing up to \$2500
5% down payment
8% simple interest
5 years to pay (on approved credit)

Almost any home can be modernized with flameless electric heat, and loans are available now to help you make the change—including insulation and double windows for comfort and economy. Call a trained Idaho Power electric heat specialist for assistance in your planning and reliable information on installation and operation costs.

TYPICAL	ELECTRIC HEAT INSTALLATION CASH PRICE	\$1260
EXAMPLE:	CASH DOWN PAYMENT	\$63
	BALANCE DUE	\$1187
	80 MONTHLY PAYMENTS OF	\$24.00
	DEFERRED PAYMENT PRICE	\$1443.80
	ANNUAL PERCENTAGE RATE	8

Idaho Power Company

FLAMELESS ELECTRIC LIVING FOR A NEATER, CLEANER WORLD

Magic Valley's Home Newspaper

Tuesday, October 20, 1970 Al Westergren, Publisher PHONE 733-0931

Official City and County Newspaper... Member of Audit Bureau of Circulation and API

Bored Youth

S. I. Hayakawa, the embattled proxy of San Francisco State, was the first to broach the idea. Now another college president has spoken in favor of some kind of mandatory public service by America's youth.

"Bored and frustrated, they line our city parks, experiment in drugs, shun responsible adult behavior, adopt new and weird life styles, and generally rebel against what they perceive to be the inherent deficiencies in the system.

China's Comeback

While it will take some time for the full impact on world politics of the decision of Canada and Communist China to do diplomatic business with each other to be felt, one point is immediately clear. Peking is again openly acknowledging the existence of the rest of the world.

carry Peking into the United Nations. Quite a change for the sullen, insult-snarling, isolated China of only a few years back. But while the Chinese may not have been on diplomatic speaking terms with the outside during Mao's chaotic revolution from the top, they were far from oblivious to the rest of the world.

MR. SPECTATOR

A Story Of Trash

Senator Frank Church is distributing trash. Now, hang on a minute before you jump down Mr. Spectator's throat. What we mean is the Senator is sending out a brochure which, really, is printed on paper coming from the city dump at Madison, Wisconsin.

available. If lead-free gas is not available then use regular gas whenever possible. 4—Use returnable bottles, not throwaways or cans. 5—Save aluminum cans and frozen food trays to return to reclaiming plants.

WASHINGTON — Soviet Ambassador Anatoly Dobrynin, whose credibility has come under serious question in recent months, could redeem himself if the Soviet Union makes a really serious attempt to re-ally President Nixon's peace plan to the North Vietnamese.

Implicit in Rogers' attitude was a United States disillusionment with the Russian performance during the Arab-Israeli cease-fire. It is the official Washington view that Moscow connived with Egypt in violating the truce agreement. The State Department also has been unhappy with what it calls Dobrynin's failure accurately to present the U.S. position on other issues to his Kremlin bosses.

FENCE MENDING TIME

PAUL HARVEY

GEORGE C. THOSTESON, M.D.

Brain Lining

Dear Dr. Thosteson: Please write about subdural hematoma. Cause, cure if any, and if operation, result to be expected. Is it the same as a blood clot?—J.O.

Out Of Style

War is going out of style. The Institute for Strategic Studies has issued its report on the right-now military balance among the nations of the world and the Russians have overtaken us (spelled U.S.) in land-based intercontinental ballistic missiles.

When the weapons will be themselves decisive and capable of destroying the earth at the whim of an idiot. No more heroes, no more cowards, no more generals. Perhaps, as I say, technology will be diverted from our destruction to our deliverance.

ROBERT ALLEN

Holding Duo?

WASHINGTON — Whatever its image for Democrats, Sargent Shriver's congressional campaign effort looks like a Kennedy holding operation to some of President Nixon's top political advisers.

WASHINGTON — Whatever its image for Democrats, Sargent Shriver's congressional campaign effort looks like a Kennedy holding operation to some of President Nixon's top political advisers. Their appraisal, discreetly circulated in the White House, is that Shriver's organization, "Congressional Leadership of the Future," is designed to keep the political options open for the Kennedy family and for those Democratic leaders who have backed Jack, Bob and Ted.

BERRY'S WORLD

"I think I'll live dangerously and try the fllet of mercury!"

DEAR ABBY: MARYLOO wrote to you saying pregnant women have no business working in an office. She says they come late to work due to morning sickness, have to leave early for a doctor's appointment, can't reach the high files and can't bend down to get into the low files. Also that sympathetic co-workers do their work for them.

I happen to agree with her. The employee with integrity (man or woman) will give his employer a full day's work for a full day's pay. You, Dear Abby, defended the pregnant working girl, saying, "I'm sure she'd rather be home, but she continues to work because she has to."

Sorry, Abby, but in this day and age, no girl has to get pregnant unless she wants to. And if she is so stupid or careless as to find herself in that condition before she is financially able to quit her job, I have no sympathy for her.

MARRIED, CHILDLESS AND SMART

DEAR ABBY: In your valiant effort to defend the pregnant working girl, you said, "There is only one reason why a pregnant girl would go to an office and that's because she has to, so how about a little compassion sister?"

Well, I must be the exception because I worked right up to the bitter end—not because I "had" to, but because my doctor said it would be "good" for me. He said pregnancy is not an "illness," it is a normal condition, and the woman who sits around and treats herself as an invalid is apt to have all sorts of aches and pains.

I worked well into my ninth month. I gained only 14 pounds and never felt better in my life. One morning while taking dictation I thought someone had suddenly kicked me in the kidney! That was my first labor pain. Four hours later I was the mother of a healthy six pound baby boy.

So, please tell pregnant women that "work" is the best medicine. I recommend it. BARBARA IN MARYLAND

DEAR ABBY: There is another reason why a pregnant woman might stay on the job in an office when she would rather be home. Her boss "needs" her.

My boss kept begging me to stay on "another week" and "another week" until I almost delivered my baby between the reception room and the switchboard. This is no lie. I had nearly 40 witnesses.

JULIA IN MISSOULA

DEAR ABBY: I have been in charge of office personnel for almost 30 years—and I have some news for MARYLOO.

In every office you will find the "complainers" (men as well as women) who always have a headache, an upset stomach, a backache or a hangover. But when it comes to pregnant women, I have found them to be every bit as efficient during pregnancy as before and after.

MALE PERSONNEL MGR.

DEAR ABBY: I am 38, single and have done office work for many years. I sincerely hope your readers won't think MARYLOO's attitude toward pregnant women who work is typical. It's not.

I have worked with many pregnant women and not one of them has ever expected—or asked for any special concessions because of her condition. Also, it has been my observation that all their co-workers (including me) always offered to assist them in every way possible without being asked.

LYNN, NYC

What's your problem? You'll feel better if you get it off your chest. Write to ABBY, Box 69700, Los Angeles, Cal. 90009. For a personal reply, enclose stamped, addressed envelope.

Club counselors needed

TWIN FALLS—Junior Music Club counselors are needed throughout Magic Valley according to Mrs. Paul B. Houston, District No. 5 president.

"This year we began way short of counselors and we have been unable to replace them, so we are making a special public appeal for volunteers to help head the schools' Junior Music Clubs of the area," she noted.

A counselor serves as an adviser to young people from first through 12th grade level, for one hour each month. Meetings are generally held at the school from 4 to 5 p.m. However... if membership majority and the counselor are unable to meet at this time, it is permissible to hold the meeting in a home during an evening hour. This hour must meet with the approval of the counselor and the parents.

The programs are completely outlined for the counselors by the National Federation of Music Clubs with which all Junior Music Clubs are affiliated. Each year the Twin Falls Music Club and the Junior Music Clubs bring many high caliber music programs to our area and many have profited from the scholarships that have been made available at both the local and national levels. Some of the more recent affiliated members now in professional fields of music or colleges and universities include Laura Vincent, Diana Hopperstad, Beck Sullivan, Paula Annis, Velma Guyer and Joyce Guyer, according to Mrs. Houston.

Under the attendance bylaws handed down for all Junior Music Club members, if any student of music has not attended two consecutive meetings or has two unexcused absences, the student is disqualified for entrance in the Junior Music Festival and also for consideration of any

scholarship allocation. "If you do not have an active Junior Music Club in your school then you will be held personally responsible to see to it that you attend another school's Junior Music Club meeting to be put on attendance rolls for qualification, until a counselor is found for your school, Mrs. Houston noted.

You cannot qualify for any Music Club Scholarships or Festival participation if you are not a member in good standing, this means attending club meetings as well.

If you are interested in music and helping youth of the area contact Mrs. Paul B. Houston, District No. 5 chairman of Junior Music Clubs, at 733-6664 or write her at 2065 Elizabeth Blvd., Twin Falls. "A formal musical background or education is not necessary. We need leaders that are primarily interested in working with the young. Our principles are as strict as our goals are high. We have more and more available to our youth in the fields of scholarships through music and dance than ever before," Mrs. Houston stated.

A club is not limited to just music students, it is available to any child who is interested in music. The main purposes are to bring together young people who are interested in music to further themselves culturally as well as to stimulate interest in creative music; to provide incentive for high standards of performance through Festival events and workshops; and to encourage service through music; to broaden the vision and the ability of the Junior Music Club members as well as promotion of community culture.

District No. 5 Junior Music Club officers are Mrs. Paul B. Houston, president; Mrs. Gordon Beckstead, secretary; Mrs. Marvin Molyneux, treasurer; Mrs. Donald Youtz, scholarship chairman and national advisor to Junior Music Clubs in Idaho; Mrs. John Birrell, rating sheets and achievement book chairman; Mr. Louis Harrison, Junior Music Festival chairman; Mrs. S. W. Smith, president Twin Falls Music Club and Junior Music Club advisory Parliamentarian; Mrs. John Coleman Jr., Keynotes newsgatherer, and Nick Bond, program co-ordinator and adviser.

District No. 5 includes eight counties which include parochial schools as well as public schools. Counties include Blaine, Cassia, Camas Gooding, Jerome, Lincoln, Minidoka and Twin Falls.

Literary Art Guild meet

scheduled

TWIN FALLS—The next meeting of the Booklore Literary Art Guild will be held Nov. 12 at the home of Mrs. Walter Poy it is announced by the president, Mr. Charles Rader.

The group's October meeting was held at the home of Mrs. E. D. Crockett, with Mrs. Norman Horzinger giving the guided thought and Mrs. Vann McArthur giving the review of a fiction, "The Man," by Irving Wallace, the story of a Negro who became president. The author's sketch was given by Mrs. Garth Galloway.

Mrs. S. H. Porman was a special guest. Hostesses were Mrs. Crockett, Mrs. Ray Sudweeks and Mrs. Stin Vandenberg.

Demonstration presented

KETCHUM—Pine Tree Ladies from Twin Falls, Fairfield and the Ketchum area convened at the Calico Inn Saturday to view a demonstration by Ardis Allen on copper jewelry.

The event was hosted by Doris Colms, Barbara Cisco and Mary Anderson, assisted by other club members.

Womens Section

League officers retained

TWIN FALLS—All officers were retained during election at the Saturday meeting of the Twin Falls Chapter of the Idaho Writers' League at the Idaho Power Auditorium.

Officers include: Mrs. Pearl Campbell, president; Mrs. Jewel Von Ins, vice president, and Mrs. Ethlyn Walkington, secretary.

The roll call topic, "Ipsprochain," was answered with original poems.

The program consisted of a report by Mrs. Sully Hauger on the organization's state convention held in Boise in conjunction with the Arts and Humanities conference. She displayed clippings and reported that the "Writer of the Year" award was given to Jennie Rawlins, Idaho Falls, and the Governor's award for writing went to Sister Mary Alfreda, Cottonwood.

A letter from Warner Press, setting forth the requirements for writing religious greeting card verses and an invitation to the group from the Vote Rockers organization were read. Manuscript reading included an article on Senator

ACQUIRES RIGHTS

HOLLYWOOD (UPI)—Producer Hal Wallis acquired the film rights to "The Night Thoreau Spent in Jail."

Anniversary observed

HANSEN—Terry Schab invited friends and neighbors for a buffet supper Sunday in honor of the 25th Wedding Anniversary of her parents, Mr. and Mrs. John Schab.

Mr. and Mrs. Schab were married Oct. 3, 1945, in Elko. They have resided on the Naylor Brothers Ranch near Hansen for the past 18 years.

Guests attended from Twin Falls, Mutaugh, and Hansen.

"Husbands" dinner set

HANSEN—Plans for the Excelsior Social Club's annual "Husbands" Thanksgiving dinner have been announced by the club president, Mrs. Lyle Jones. The dinner is scheduled for Nov. 19 at the Senior Citizens Hall, Twin Falls. Committees will be appointed at the Nov. 5 meeting at the home of Mrs. Ralph Scott.

Mrs. Rudolf Martens will be program chairman and members are asked to bring holiday centerpiece ideas.

Members have been urged to study the proposed revisions to the Idaho Constitution which were read and discussed during the October meeting. Mrs. Ralph Scott, program chairman, presented members booklets on "Our Polluted Planet."

Social Events

FILER—Filer Star Social Club will meet for a luncheon meeting at 1 p.m. Thursday at the home of Mrs. Harry Sharp.

TWIN FALLS—Emanuel Club members will meet at 2 p.m. Friday at the home of Mrs. I. T. Creed.

TWIN FALLS—Goodwill Club will have a potluck dinner and work party at the home of Mrs. Lloyd Kelley, 619 2nd Ave. W., Wednesday beginning at 9 a.m. Members will work on dolls and stuffed animals to be given to the Twin Falls Firemen to be used for needy children at Christmas time.

TWIN FALLS—Members of the Union Pacific Boosters Club will meet at 7 p.m. Thursday for dinner at Kay's Supper Club.

SHOSHONE—The United Methodist Women will hold a meeting at 8 p.m. Wednesday at the church.

TWIN FALLS—Morningdale Club will meet at 11 a.m. Wednesday at the home of Mrs. Eugene Stacey for a potluck luncheon and work meeting.

Magic Valley Favorites

MRS. GARY L. GRINDSTAFF
Route 4, Buhl

APRICOT ORANGE PORK CHOPS
4 lean pork chops
2 tablespoons oil
Brown pork chops well on both sides. Drain well. Reduce heat.
Combine:
1/2 cup orange juice
1/4 cup apricot preserves
1 tablespoon brown sugar
1 tablespoon vinegar
1 tablespoon light corn syrup or honey

Mix well and pour over pork chops. Cover and simmer for one hour or until chops are tender.

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.

PARENTS
YOUR CHILD CAN BE MORE SUCCESSFUL IN SCHOOL.

If your child shows any of the failure symptoms, he needs SUCCESS-NOW. Time will only compound the problem.

MOTIVATIONAL LEARNING

EBRONIX LEARNING CENTER
EBRONIX can open up a bright future for your child
CALL EBRONIX TODAY
734-2369

Sterling Jewelry Company
Welcomes You to their Grand Opening
October 21st thru 24th
Come in and Register for Beautiful Prizes:

- DIAMOND PENDANT
- MEN'S AND LADIES' WATCHES
- CULTURED PEARL NECKLACE
- 50 PC. SET 1847 STAINLESS STEEL
- MEN'S GOTHIC INITIAL RING
- REED & BARTON SILVER CENTERPIECE
- LADIES' PEARL RING
- LOTUS ENAMELWARE TEA KETTLE
- GERBER PIXIE KNIVES
- 20 OTHER PRIZES DAILY

Charles E. Allen Richard N. Machamer Howard L. Allen

Sterling Jewelry Company
In the ROGERSON HOTEL BUILDING

Filer bull sale slated

Area Produce

Yesterday's 3 p.m. Prices

Warehouses	Wheat	Barley	Oats	Mixed Corn	Pintos	Great	Calif.	Small
BUHL								
Bean Growers	NQ	NQ	NQ	NQ	NQ	NQ	NQ	NQ
Rangan, Inc.	1.33	1.00	1.00	2.20	7.50	7.50	7.50	8.00
Shields	1.31	NQ	NQ	NQ	NQ	NQ	NQ	NQ
Trinidad	NQ	NQ	NQ	NQ	NQ	NQ	NQ	NQ
BURLEY								
Bean Growers	NQ	NQ	NQ	NQ	NQ	NQ	NQ	NQ
Feeders Grain	1.30	1.00	2.10	1.90				
Union Seed	1.30	2.00	2.10	2.00				
DECLO								
Morgan-Lindsay	1.30	1.00	1.00	1.00	NQ	NQ	NQ	NQ
FAIRFIELD								
Camus Prairie Grain	1.28	2.05	2.05	2.05				
EDEN								
Morgan-Lindsay	1.30							
FILER								
Bean Growers	NQ	NQ	NQ	NQ	NQ	NQ	NQ	NQ
Chester B. Brown	NQ	NQ	NQ	NQ	NQ	NQ	NQ	NQ
O.J. Childs Seed	1.30							
Idaho Bean								
Allison Feed Mill	NQ	1.85	1.05	1.85				
GOODING								
Beakon Bean	1.30							
HAZELTON								
Bean Growers	NQ	NQ	NQ	NQ	NQ	NQ	NQ	NQ
Conida Whse.	NQ	NQ	NQ	NQ	NQ	NQ	NQ	NQ
JEROME								
Bean Growers	NQ	NQ	NQ	NQ	NQ	NQ	NQ	NQ
Marshall Whses.	1.30							
Morgan-Lindsay	1.32	1.80	1.90	1.80	7.50	7.50	7.50	8.00
KIMBERLY-HANSEN								
Bean Growers	NQ	NQ	NQ	NQ	NQ	NQ	NQ	NQ
Hansen Farmer's Elev.	1.35	1.80	1.90	1.80	7.50	7.50	7.50	8.00
Magie Valley Bean Co.	1.30	1.80	1.90	1.80	NQ	NQ	NQ	NQ
Morgan-Lindsay	1.36	1.80	1.90	1.80	7.50	7.50	7.50	8.00
MURTAUGH								
Bean Growers	NQ	NQ	NQ	NQ	NQ	NQ	NQ	NQ
PAUL								
Morgan-Lindsay	1.30							
RUPERT								
Chester B. Brown	1.30	1.90	NQ	1.90	NQ	NQ	NQ	NQ
Floyd E. Idle Whse.								
SHOSHONE								
Beakon Bean	1.30							
TWIN FALLS								
Bean Growers	NQ	NQ	NQ	NQ	NQ	NQ	NQ	NQ
Honey Seed								
Idaho Bean & Elevator								
Inermountain Bean								
South Side Bean Co.								
T.F. Feed & Ice	1.30	1.80	1.90	1.80	7.50	7.50	7.50	8.00
WEDELL								
Wendell Elevator	1.35	1.90	2.00	2.90	2.20	7.50	7.50	7.50

QUOTATIONS are provided as a service to both farmers and buyers. Quotations are given the Times-News by each buyer. "N.Q." indicates that a buyer does not wish to quote a price.

FILER — More than 200 high-grade breeding animals will be auctioned at the annual range bull sale to be held in the fairgrounds at Filer on Friday, Oct. 20, commencing at 11 a.m. Tom Chivers, Challis, manager of the sale, reports.

The offering, consigned to the sale by registered cattle breeders of Idaho, Utah and Washington, will include approximately 170 Herefords, both polled and horned. Black Angus, Red Angus and Charolais bulls are also listed for sale.

Times-News Farm and Market

Wheat act used

SHOSHONE — Lincoln County wheat growers are directly involved in the new Wheat Research and Promotion Act, according to Eugene Alexander, chairman of the Lincoln County ASC Committee.

PLAN FOR MINIMAL WORK — With a little forethought, you can design landscaping that will require little maintenance effort. This zelkova tree and the cherry laurel bush behind it are hearty plants that need almost no attention. The wide circle of ground bark mulch around the base of the tree makes grass cutting an easy chore.

Plan landscaping for least labor

WASHINGTON, D.C. — The yard should be a source of pleasure to you and all the members of your family. If you choose to think of it as more of a source of drudgery than of relaxation and good times, your yard is not serving the correct purpose.

Grangers at Rupert eye dinner

RUPERT — Members of Rupert Grange will have a harvest dinner at the next meeting Nov. 6, according to Mrs. Frank Saylor, secretary.

'Meat cops' complimented

WASHINGTON (UPI) — A compliance staff was doing an "effective" job. The report said that in any reorganization of the overall meat and poultry service, the staff should remain basically intact and allowed to report to the top inspection administrator.

Dairymen plan 13-state confab at Utah location

LOGAN — Extension dairymen from the 13 western states will meet in Provo, Utah, October 27-29 for a western regional workshop dealing with dairy herd improvement and modern dairy farm management.

Denver (UPI) — Livestock: Cattle 50.00-100.00; Slaughter cows steady; other classes not fully tested.

CHICAGO (UPI) — Produce: Cattle and calves: 1000 early sales slaughter cattle steady; others not as fast as last week.

Grain

SEATTLE (UPI) — Grain, job Seattle: Soft white 1.64 White club 1.65 Hard winter 1.75 Corn 57.00-50.50 Barley 48.00-40.00

Produce Prices

CHICAGO (UPI) — Produce: Cattle and calves: 1000 early sales slaughter cattle steady; others not as fast as last week.

\$24 million available

BOISE (UPI) — Donald L. Winder, state director, Farmers Home Administration, said Saturday Idaho will have some \$24 million available for rural housing loans this fiscal year.

Auction

I have sold my farm and these items will be sold at Public Auction located 5 1/4 miles West of Jerome on the old highway.

THURSDAY, OCTOBER 22, 1970
SALE TIME: 11:15 A.M.
LUNCH ON GROUNDS BY: CANYONSIDE CLUB

MACHINERY

Ford 2 way 2 bottom plow, Ford manure loader, Ford corrugator and cultivator bar, 3 point blade and 3 pt. carryall frame, Ford rear carryall platform, heavy duty, Ford grasshopper plow, 3 pt. plow type feed ditch cleaner, John Deere 2 way 3 pt. plow, Ford Harris 26 horse steel wheel grain drill with seeder, Oliver B bottom hydraulic control plow, 2 section steel harrow, David Bradley side rake, Superior 12 hole wood box grain drill with seeder, IHC 4 wheel steel wheel manure spreader, Iron wheel phosphate spreader, 3 pt. carryweed sprayer, 125 gal. boom and hand gun, 2 row IHC Corn planter, 3 pt. B. renovator, 10 ft. rubber/tire single cultipacker, bean scratcher and spring tooth harrow, walking plow, 4 wheel running gears for wagon, cyclone weeder on wheels, dump rake, iron wheel wagon chassis.

TRUCK BOAT TRAILERS

1957 Chevrolet one ton truck with Omaha Stock rack, only 57,000 actual miles, runs, looks and is in good shape, really clean, 18 ft. wood boat and trailer... needs a patch job here and there but could be restored reasonably. Good 2 row stock trailer, Dual wheel machine trailer, dual wheels with trip bed, 2 wheel hay trailer, 2 wheel hog trailer 7'6" x 4'8" 1/2

MISCELLANEOUS

Sears 2 unit milker, 2 welded 50 gallon barrels, for overhead gas tanks, some 50 gal. barrels, large, log chains, dahoners, Salamander, spud collar heater, oil upright tines, fence, good platform scales, canvas dais, B & S gas motor, panels, hog chute, several rolls of woven wire and barb wire, some steel and wood posts, old spud digger, 3 piles of old iron and much more wagon commodities.

HOUSEHOLD

Chrome breakfast set, 4 chairs, and tables, 18" T.V. that works good and several other items.

TRACTORS

1949 Ford Tractor, Runs good, looks good
 1952 John Deere "B" Runs good

TERMS: CASH DAY OF SALE

BOB NEWBRY & NEIGHBORS, Owners

AUCTIONEERS: Harold Klaus 324-2685 Joe Duffek 324-2269
 CLERK: RODNEY PAULS OF STOCKMEN'S REALTY 324-4845

UNITED FARM AGENCY
NATIONWIDE REAL ESTATE SALES SERVICE

Announces the appointment of Gil Atkin to its local branch office at Jerome, Idaho.

UNITED FARM AGENCY is now in its 46th year of service to buyers and sellers of ranches, farms, country homes and recreational properties, acreages and business properties.

UNITED's unsurpassed year-round nationwide advertising program teamed with a new high speed computer provides a continuous supply of prospective buyers from coast to coast.

If you are interested in buying or selling real estate in this area, write, phone or drop by the Jerome office. Mr. Atkin will do his best to serve your needs. The office is located 1/2 mile west of town on Main Street also known as State Hwy. 25.

UNITED FARM AGENCY, INC.
 Gil Atkin-Broker. Box 83 Jerome Idaho 83338
 Phone: area code 208 324-5613

SALE CALENDAR

- October 22 BOB NEWBRY & NEIGHBORS Advertisement: October 20 Auctioneers: Harold Klaus and Joe Duffek
- October 23 DICK KELLER, JEROME Advertisement: October 21 Auctioneers: Warr, Ellers, Wall & Messersmith
- October 23 MR. and MRS. OLLENN HESTERLIE Advertisement: October 22 Auctioneers: Warr, Ellers, Wall & Messersmith
- October 26 HAROLD TRAXLER Advertisement: October 23 Auctioneers: Lyle Masters

TWIN FALLS — A work program for next year's operation of the South Central Community Action Agency will be reviewed when the Twin Falls County board meets at 8 p. m. Wednesday at the Episcopal Church.

Larry Mack, CAA director, said the work program has evolved from a planning cycle, which ended in August and from priorities which were established at 14 meetings in the tri-county after the cycle.

He said he will present a preview of staff modification and revision during the meeting. The board also will discuss the seven and one-half per cent reduction in Head Start funds. Mack said he did not know what the local implications of the cutback would be, but hoped to have a plan ready for presentation to the board Wednesday.

Roy Slotton, board member, Mack said, will review the OEO evaluation of the CAA and present a report on it.

Hansen to sign lease

HANSEN — Bill Wiseman, chairman of the Hansen Sewer and Water Improvement Association, was given authority at a meeting of the group Monday night to draw up a lease agreement with the city of Hansen for installation of a pump on the newly dug well.

The well has been completed as part of the city's sewage and water project, financed by a \$169,000 FHA loan. Wiseman said the installation of the pump will be paid for from funds left from installation of the sewage system.

Association directors also decided to charge a minimum fee of \$10 for the sewer cleaning equipment which has been received. In addition to the initial \$10 fee, \$5 will be charged per hour after the first two hours.

Demos address chamber

BURLEY — Burley Chamber of Commerce members heard two Democratic candidates voice their views at a luncheon Monday noon.

Candidates were Clarence Parr, who is seeking the post of Cassia County representative on the Democratic ticket; and Robert Saxvik, Democratic candidate for state senator.

Both candidates filed nominating petitions following the primary election in August.

They were introduced by Charles Hendricks, of the chamber, who also announced that the Democratic headquarters would remain open each evening until the Nov. 3 election. The office is located across the street from the city hall.

Ernest Blauer, chamber president, announced that a board meeting will be conducted at 7 a.m. Oct. 29 at Bryan's Cafe.

Lawyers concur on point

(Editors note: This is the eighth of several dispatches outlining the views of the various candidates for state and congressional office in the Nov. 3 general election. They are based on exclusive interviews with each of the candidates. Today — attorney general.)

By RICHARD CHARNOCK BOISE (UPI) — Republican incumbent Robert M. Robson and his opponent, Democrat W. Anthony Park, agree that the post of attorney general often is a political stepping stone.

But they do not necessarily agree it should be removed from the partisan political arena and put on a non-partisan ticket similar to those for the supreme or district courts.

"Yes, the analogy with the judges is very similar," Robson said. "I have had a policy here of not asking people I recruit what political faith they hold. And, as you know, I have Democrats as well as Republicans on my staff."

"I'm interested in their professional ability. Because this is a professional office I don't think their politics makes a

Hold workshop . . . weekend at the Stardust motel, Idaho Falls. Others participating were Mrs. Pearl Reid, president of the Idaho Falls club, and Lucy Higgins, Boise, parliamentarian.

Lack of funds terminates chamber post at Ketchum

KETCHUM — Ketchum Chamber of Commerce officials said today the full-time manager's position, held for the past year by John Nelson, has been terminated for the remainder of the year due to lack of sufficient funds.

Although Nelson is no longer affiliated with the chamber office, Helen Dupuis will be in the office from 1 to 3 p. m. weekdays to handle phone calls.

Nelson, who has maintained a home in Halley for the past two years, said he regrets the necessity of the change and has enjoyed working with the members of the Ketchum community. He said because only half of the merchants in Ketchum, including the utilities, contributed membership support this year, not enough funds were available to provide a payroll for 12 months.

"Any chamber of commerce is only as good as the membership behind it, both in financial support and participation in the meetings and programs," he said.

Chamber directors have not yet made a decision as to what will be done about the position after membership contributions are again submitted after the first of the year.

Nelson, who said he has no immediate plans for the future except to remain in the area, advocated a single chamber organization for the entire Wood River Valley instead of the smaller organizations for the individual communities.

"A concentrated effort would be better for the county," he said.

T.F. man wounded

TWIN FALLS — A Twin Falls man who was injured early today in a shooting in Twin Falls was released from Magic Valley Memorial Hospital following treatment.

City police said George Baltes was shot through the left leg above the knee and through the left foot about 2:10 a. m. as he and two other men sat in a car on Fourth Avenue West.

Officers said the men explained the shooting was an accident and no charges have been filed.

Extra hot

TWIN FALLS — Twin Falls municipal firemen answered a call at 11:20 p. m. Monday from 1782 Eldridge, the residence of Ralph Garrison.

Firemen said an oil stove in the frame home overheated, but there was no fire.

Ketchum council approves project

KETCHUM — Plans for a five-unit model condominium at Warm Springs were approved and the building permit issued by the Ketchum City Council Monday.

The International Village at Warm Springs Condominiums, planned by Warm Springs Properties Corp., will include 30 units, the initial five of which will be built this year. The total units will cover 92,800 square feet.

Each of the units will enclose 400 square feet and will be one-bedroom studios. Estimated cost of construction for the five units will be \$85,000, according to Jim Russett, architect for the firm.

The building permit and three others approved Monday night brought the total new construction costs in Ketchum so far this year to \$2,724,688. The total for 1969 was \$1,809,000.

Mrs. Jack Allred, parttime Ketchum resident, requested the council to investigate vandalism on property on Sixth Street near Wood River. She said because of the severe, repeated destruction her insurance has been canceled, as well as policies for several surrounding property owners.

Mayor Kenneth Richey said he will instruct the chief of police, Dennis Haynes, to conduct a thorough investigation of the matter.

Councilmen also placed on first reading Ordinance 156, changing the zoning of about two acres of land owned by Mary Pichon in the western part of town from limited residential to mobile homes.

In other business, councilmen tentatively scheduled a joint meeting with the Sun Valley Water and Sewer District Board for Nov. 10 to determine proportionate shares of the sewer plant cost.

CSI students return

TWIN FALLS — Three student government officers of the College of Southern Idaho returned Monday after a three-day conference in Boise for Student Government Association members.

Those attending included Red

Advisory council to meet

TWIN FALLS — Organization of the newly appointed Twin Falls Youth Advisory Council is scheduled Wednesday morning, Paul Ostyn, city council member, announced today.

He said the youth selected from all interest groups at local junior and senior high schools will meet at 7 a. m. Wednesday at the Rogerson coffee shop for a breakfast session. A chairman will be named and committee assignments made.

Appointed two weeks ago, the group will serve as an advisory unit to the city council on youth and government as a whole.

Ostyn said James Adams, state youth coordinator, met with him last week to discuss youth council activities.

"When we complete organization, we will have one of the first if not the first such councils functioning in Idaho," Ostyn said.

Burley okays rates

BURLEY — Burley city councilmen Monday night instructed city attorney William Parsons to amend the city's sewer and water rate charges to include increases overlooked in two categories.

These are an increase in the sewer flat rate for apartments and the water rate for motels.

Howard Schell was appointed deputy sanitation officer.

Under suspension of the rules, councilmen voted to change the zoning of the area where the Dairy Queen is located from commercial to industrial. This area also includes the house on Miller Avenue which is to become Frederickson Hobby and Crafts business.

Councilmen also set Nov. 2 as the date to hire a golf pro, and told John Hilling the city is unable to provide any services to areas outside the city limits. He was inquiring about the possibility of putting a 100-unit trailer court on South Overland near Farmers Corner.

Conversion completed

TWIN FALLS — State highway officials have converted the traffic light on Second Avenue South at intersection with Second Street to a flasher light, city manager Jean Miller announced today.

He said under the reconstruction plan for Twin Falls, Second Street will no longer have through traffic and because of this the highway department has decided U. S. 30 east bound traffic should not be required to stop for the full traffic cycle.

whole lot of difference providing they don't use the office for political purposes."

Park disagreed with the idea of making it non-partisan.

"Even though the attorney general is the legal adviser for all constitutional officers and departments, he is still responsible to the people ultimately," Park said.

"We've seen examples where politics has entered into the advice which has been given by the incumbent attorney general to opposing political office holders," he said, mentioning the battle between Auditor Joe Williams, a Democrat, and the Republican Board of Examiners.

He said if an office is run as a professional agency and professional standards are maintained the "political" problem will not exist.

"I think that if you make the office into a non-partisan position much of the inherent responsiveness to the electorate could be lost," Park said.

Robson, 48, was appointed attorney general in January, 1969, to succeed Allan G. Shepard

who resigned to step up to the Supreme Court. Before his appointment, Robson practiced law at Kellogg and, prior to that, at Grangeville. He is a former prosecuting attorney and during the Eisenhower administration was district attorney for the Pacific Trust Territories.

Park, 35, was born in southeastern Idaho and reared in the Boise area. He was graduated from Boise Junior College and from the University of Idaho. He has degrees both in law and political science. He practices law in Boise.

They indicated they have many areas of disagreement about the office when they answered these questions:

Q: "Is there anything not being done now which you would do if elected attorney general — that is, legal actions specifically for which this office is responsible?"

Robson: "There are some things I would like to do in the area of consumer protection and anti-trust. But I'm not able to because I don't have the people. There are some things in the area of pollution control I would like to do, but I don't

TWIN FALLS — Trustees of the College of Southern Idaho Monday evening approved a fee schedule for use of the new physical education building and heard a report on other campus construction.

The board's action came after considering a proposal outlining estimated costs of use of the building which would equal about \$435.50 for one session by a group.

The cost breakdown includes \$15 for an electrician; \$10.50 for sound or lighting technician; \$7.50, custodial costs; \$32.50, three security officers in the building during its use by a public group; \$4 for support personnel in the maintenance building; \$24, four security personnel for parking; \$71.50, "heat demand"; \$120 for lighting, and \$80 for 40 man-hours of cleaning.

Other estimated costs for use of the gymnasium include \$15 for water, \$15.50, restroom supplies, \$7, depreciation of lighting equipment, \$15, use and depreciation of air filters and \$16 for arrangement of seating risers and chairs.

The fee schedule allows a variation if admission is charged by a group using the building. When admission is charged, the fees are \$400 for each usage, day or evening; \$150 per afternoon or evening for rehearsals or setting up; and \$250 per day for building use.

The maximum time to be allowed any group will be 15 days.

When no admission is to be charged, the fees will be \$200 for each performance, \$100 per day for rehearsals and \$100 per day for technical work, with a maximum of three days allowed for such usage.

Commercial organizations will pay \$75 per hour with a \$200 minimum, and a maximum of 72 hours allowed. Conventions will pay \$50 per hour if no admission is charged, with a \$200 minimum; if admission is charged, the first fee schedule is put into effect, as with any public group charging admission.

Dr. Taylor said there has been a problem with groups wishing to rent the Fine Arts Auditorium, then expecting to use the hall at no charge in advance of the performance for "testing the sound" or "trying it on for size."

Such use in the physical education building will require a charge, Dr. Taylor said.

The trustees approved a request from Dr. Taylor that the Lyceum Committee act as the board's agent in handling public rentals and use of the physical education building. The committee has approved the fee schedule, Dr. Taylor said.

The health-physical education building is essentially complete, Dr. Taylor reported to the board. A representative of the federal office of education, Dee Moore, toured the building on Monday to determine the state of the construction. There are a few items yet to be delivered and installed, including an interior railing around a stairway, Dr. Taylor said. In addition, there may be a few items to be brought up to our standards" by the bonding company which insured the performance of the contractor, he said.

All furniture for the building has been shipped and should be in place within a week, the CSI president added.

The student union and multi-purpose buildings are approximately 80 per cent complete. "We could have a bond sale within a couple of weeks," Dr. Taylor said. However, getting the proper documents approved by the Department of Housing and Urban Development (HUD) has been a problem since the HUD agency has moved its offices to Portland and "the people in Portland don't know about us and our problems yet."

Magic Valley South Park sewer eyed

TWIN FALLS — City Engineer George Michaels advised city council members Monday night it will cost the city \$4,500 for its share of a new sewer service for a group of South Park homes where no sewer facilities are now available.

Outlining costs of the South Locust project under a local improvement district plan, he said the city's \$4,500 would build the short main trunk line while property owners would pay for their share of the improvement, including lateral lines over 10 to 20 years.

He said his department has worked this out on a basis of \$6.35 per lineal foot of property if paid for in 10 years, and \$8.69 per foot if extended the full 20 years because of higher interest charges. Total cost of the lateral sewers would be \$6,500 and if the property owners choose to pay cash the cost will be \$4.60 per foot, he said.

He said law requires 60 per cent of the property owners to sign the petition for the facilities and rough surveys indicate 62.5 per cent are now in favor. The proposed line would serve a section of South Locust running into Rock Creek Canyon with city providing the line into the canyon to meet existing sewer lines.

City officials took no action on forming the district, pending further visits with owners of rental property in the area. There are 12 homes to be served and four of these are owned by non-residents and are rented. No commitment has been received from these property owners.

A new call for bids for the purchase of parking meters in the downtown area was approved. City Manager Millar said only one bid was received in the first opening and parking studies have now indicated a change in specifications would be desirable for the new downtown parking spaces.

New meter bids will be opened Oct. 20. The city council also authorized a call for bids on Nov. 12 for liability insurance on a three year period.

Bids will be opened Nov. 5 at 4 p. m. for five new city vehicles which have been provided for in the current budget. These include three new police cars and five pickups for various city departments.

Chief of Police Frank Barnett was authorized to set a date for sale of unclaimed cars and bicycles the police department now has in storage. He suggested Nov. 20 at 10 a. m. at the city lot on Washington Street and 4th Ave. W., as time and place for sale.

Auditor receives blue books

TWIN FALLS — The Twin Falls County auditor's office on the second floor of the courthouse has received the "blue book" on the proposed revision of the Idaho Constitution.

The 74-page booklet, issued by Secretary of State Pete Conrassua, compares the present Idaho Constitution with the revised version and comments on the changes. The booklet takes no stand either for or against adoption of the revision, but was printed as an explanation and clarification of the changes.

All Idaho voters will decide whether to adopt the revised constitution in the general election Nov. 3.

Hansen due Thursday

TWIN FALLS — Congressman Orval Hansen, R-Idaho, will be campaigning in the Magic Valley area on Thursday.

His announced itinerary includes a visit to Twin Falls following a series of engagements in Bonneville County and at Arco on Wednesday.

Hewritt Dixon, Raiders blister 'Skins 34-20

OAKLAND (UPI)—A revived Hewritt Dixon shattered the Washington defense for 164 yards rushing and quarterback Daryle Lamonica fired three scoring passes Monday night as the Oakland Raiders blistered the Redskins 34-20.

Troubled by knee and shoulder miseries last season, Dixon punished the Redskins with a masterful 99-yard scoring dash the first time Oakland got the ball. He compiled his most productive rushing performance since 1968 in helping set up Lamonica's touchdown passes of 28 and 24 yards to Warren Wells and 16 yards to Charlie Smith.

Wash Redskins		Oakland	
First downs	20	30	25
Rushing yardage	77	164	325
Passing yardage	374	222	272
Return yardage	34	18	18
Passes	24 27 0	17 27 1	
Interceptions	4 3 7	2 3 0	
Fumbles lost	1	1	0
Yards penalized	41	70	

Dixon, a muscular eight-year pro from Florida A&M, jolted Redskin defenders with a brutal straight arm and repeatedly carried tacklers with him to rack up 104 yards in the first half on only 10 carries.

REDSKINS' Charley Taylor (34) is stopped by Dave Grayson of the Raiders after Harroway went around end for six yards Monday night. Hewritt Dixon erupted for a big night on the ground and Daryle Lamonica threw three touchdown passes as Oakland won 34-20.

ISU film tonight

Fans will get a chance to judge for themselves tonight if the controversial block thrown in the late stages of Saturday night's Idaho State - Montana game was indeed a clip. The game was won by Montana 35-34.

Esposito top NHL scorer

NEW YORK (UPI)—Phil Esposito of the Boston Bruins, only seven points away from coming the 42nd National Hockey League player to reach the 500-point plateau, has taken over the NHL scoring lead with 10 points in his first four games.

Esposito has scored five goals and five assists to take a two-point lead over four players—LeComman, Ken Hodge and John McKenzie of Boston and Jim McDevitt of Montreal and Pit Martin of Chicago.

Pro standings

National Football League Standings				
By United Press International				
American Conference				
Team	W	L	Pct.	PP
Akron	4	1	.800	107
Baltimore	4	1	.800	107
Buffalo	4	1	.800	113
Cincinnati	4	1	.800	113
Cleveland	4	1	.800	113
Dallas	4	1	.800	113
Denver	4	1	.800	113
Houston	4	1	.800	113
Indianapolis	4	1	.800	113
Kansas City	4	1	.800	113
Los Angeles	4	1	.800	113
Minnesota	4	1	.800	113
New York Jets	4	1	.800	113
Oakland	4	1	.800	113
Pittsburgh	4	1	.800	113
Raiders	4	1	.800	113
San Diego	4	1	.800	113
Seattle	4	1	.800	113
St. Louis	4	1	.800	113
Tennessee	4	1	.800	113
Washington	4	1	.800	113
Washington Redskins	4	1	.800	113
San Francisco	4	1	.800	113
Atlanta	4	1	.800	113
Atlanta Falcons	4	1	.800	113
Atlanta Braves	4	1	.800	113
Atlanta Saints	4	1	.800	113
Atlanta Chiefs	4	1	.800	113
Atlanta Falcons	4	1	.800	113
Atlanta Braves	4	1	.800	113
Atlanta Saints	4	1	.800	113
Atlanta Chiefs	4	1	.800	113

Prothro says interference rulings hurt college play

LOS ANGELES (UPI)—New strict interpretations of the pass interference rule have taken away the collegiate game of football from the players, coach Tom Prothro of UCLA contended Monday.

ABA champ Pacers whip Floridians

INDIANAPOLIS, Ind. (UPI)—The American Basketball Association defending champion Indiana Pacers rolled to their fourth straight victory Monday night behind Mel Daniels' 31 points, beating the Miami Floridians 123-97.

ABA champ Pacers whip Floridians

The Pacers take their 4-0 ABA mark to Carolina Wednesday for their first road game of the young season.

Longshot to run in race

LONDON (UPI)—Lorenzucio, surprise winner of the Champion Stakes at Newmarket on Saturday, and Holfoot, who finished third in the race behind Nijinski, have been invited to run in the Nov. 11 Washington D.C. International at Laurel Park, it was announced today.

power sweep and then cut all pass to Wells, Jurgensen went to work. He missed only four of his 16 passing attempts in the scrimmage to spark an early 14-0 advantage.

REDSKINS' Charley Taylor (34) is stopped by Dave Grayson of the Raiders after Harroway went around end for six yards Monday night. Hewritt Dixon erupted for a big night on the ground and Daryle Lamonica threw three touchdown passes as Oakland won 34-20.

Scoring Namath sidelined for fight for first time

ATLANTA (UPI)—Castus Clay and Jerry Quarry, after a week of haggling, agreed Monday to let two judges and a referee score their heavyweight bout here Oct. 26.

The fighters also agreed to use the New York state scoring system wherein the fight will be decided by which fighter wins the most rounds. A 10-points-per-round score will break a deadlock if the rounds come out even.

Baylor lost to Lakers

INGLEWOOD, Calif. (UPI)—Elgin Baylor, veteran National Basketball Association star, will be lost to the Los Angeles Lakers for two to three weeks as a result of an inflamed Achilles tendon, team physician Dr. Robert Kerlan announced Monday.

Flame to try again Thursday

BONNEVILLE SALT FLATS, Utah (UPI)—Maintenance repairs and lack of fuel for the Blue Flame rocket car Monday pushed any further attempts at a new world land speed record back until about Thursday.

Tennessee back has loop tab

KNOXVILLE, Tenn. (UPI)—When Tennessee shut out Alabama Saturday, 24-0, cutting off a 115-game streak dating back to 1959 since the Tide was held scoreless, captain Tim Priest of the Vols. led the defense that did it.

Fans name coach mayor

HATTIESBURG, Miss. (UPI)—Southern Mississippi coach P.W. "Bear" Underwood was named honorary mayor of Hattiesburg Monday as a result of his team's 30-1 upset over fifth-ranked Mississippi.

Constipated? Try Kellogg's All-Bran

CONSTIPATED? DUE TO LACK OF FIBER IN YOUR DIET. TRY Kellogg's ALL-BRAN. ALL EYES are on the BULLETIN BOARD. CLASSIFIED EVERY WEDNESDAY.

Bucks' fans say title's in bag

NEW YORK (UPI)—Joe Namath, who has never missed a regular season game because of an injury in pro ball, will be sidelined Sunday because of a fractured small bone at the base of the thumb in his right wrist—his throwing hand.

Sullivan awarded SEC tab

MILWAUKEE (UPI)—The Milwaukee Bucks—in the minds of their most rabid fans—are well on their way to the National Basketball Association championship, after only one game and one victory.

Intrepid awaits challenge

NEW YORK (UPI)—The New York Yacht Club is still awaiting challenges from around the world before it announces its defense of the America's Cup, won this year by Intrepid.

A's manager tabs coaches

OAKLAND (UPI)—Manager Dick Williams of the Oakland Athletics completed his four-man coaching staff Monday by hiring former big leaguers Irv Noren and Jerry Lumpe.

Monday when x-rays were taken as a precautionary measure when the hand swelled up. The x-rays revealed the navicular bone was fractured.

But Ray Patterson, president of the young NBA team, advises basketball fans against expecting too much.

Both Clay and Quarry took Monday off but will resume training Tuesday.

Pat Patterson said he was afraid that fans were putting the club into the position of being a complete failure if it didn't win the NBA championship.

For his performance, the junior from Birmingham was selected today as Southeastern offensive player of the week by United Press International.

Pat Patterson said he was afraid that fans were putting the club into the position of being a complete failure if it didn't win the NBA championship.

Pat Patterson said he was afraid that fans were putting the club into the position of being a complete failure if it didn't win the NBA championship.

Pat Patterson said he was afraid that fans were putting the club into the position of being a complete failure if it didn't win the NBA championship.

Pat Patterson said he was afraid that fans were putting the club into the position of being a complete failure if it didn't win the NBA championship.

Pat Patterson said he was afraid that fans were putting the club into the position of being a complete failure if it didn't win the NBA championship.

Pat Patterson said he was afraid that fans were putting the club into the position of being a complete failure if it didn't win the NBA championship.

Pat Patterson said he was afraid that fans were putting the club into the position of being a complete failure if it didn't win the NBA championship.

Pat Patterson said he was afraid that fans were putting the club into the position of being a complete failure if it didn't win the NBA championship.

Pat Patterson said he was afraid that fans were putting the club into the position of being a complete failure if it didn't win the NBA championship.

Pat Patterson said he was afraid that fans were putting the club into the position of being a complete failure if it didn't win the NBA championship.

Pat Patterson said he was afraid that fans were putting the club into the position of being a complete failure if it didn't win the NBA championship.

Pat Patterson said he was afraid that fans were putting the club into the position of being a complete failure if it didn't win the NBA championship.

Pat Patterson said he was afraid that fans were putting the club into the position of being a complete failure if it didn't win the NBA championship.

WE BUY, SELL and TRADE GUNS

Use Your BankAmericard

RED'S

Trading Post

Canadian Club, finest Club you can join.

Canadian Club. Smooth as the wind. Mellow as sunshine. Friendly as laughter. Canadian Club is the whisky that's light enough for women yet bold enough for men. The whisky that's great enough to be "The Best in the House" in 67 lands.

Smooth as the wind. Mellow as sunshine. Friendly as laughter. Canadian Club is the whisky that's light enough for women yet bold enough for men. The whisky that's great enough to be "The Best in the House" in 67 lands.

Longhorns edge closer to Ohio State in poll

NEW YORK (UPI)—Woody Hayes of Ohio State and Durrell Royal of Texas must feel as if they're reliving the 1969 season. A year ago, Ohio State held the No. 1 ranking through most of the season, trailed closely by Texas. The Buckeyes were upset in their season finale by Michigan and Texas pulled off one of its miracle finishes to beat Arkansas in its last game and take the national title. The scene is the same this

season, with only some characters changed. Ohio State was rated the nation's No. 1 team today in balloting by the 35-member United Press International Board of Coaches and Texas ranked second, a scant eight points behind. Both teams received 14 first place votes. Ohio State, 4-0, has four relatively easy games before ending against Michigan, unbeaten in five games and ranked seventh in the nation.

Texas again concludes its season on Dec. 6 with its traditional battle against Arkansas and at this stage, it looks as if these two will decide the national title. Notre Dame maintained a close third, 20 points behind Texas. Nebraska was fourth, followed by Auburn, Air Force, Michigan, Stanford, Arkansas and Arizona State to complete the top 10. Southern California was 11th,

followed by Tennessee, Mississippi, Houston, San Diego State and UCLA. Louisiana State and Toledo, the only other teams receiving votes, tied for 17th and last place. Ohio State beat Minnesota Saturday, 22-8, to remain unbeaten while Texas drew a bye. Notre Dame rallied to beat Missouri, 24-7, and Nebraska, 24-10, Saturday. Auburn ran its record to 5-0 with a 31-7 rout of Georgia Tech, ranked 15th last week, and surprising Air Force continued to roll, boosting its record to 6-0 with a 28-3 romp over Navy.

Prep player dead
MODESTO, Calif. (UPI)—A high school football player died Monday of injuries suffered Friday night when he collided head-on with another player. Vincent Maloney, 16, Atwater, Calif., was knocked unconscious by the collision and never regained consciousness. The mishap occurred in Mariposa, Calif., in a game between the Atwater High School Junior Varsity and the Mariposa Junior Varsity. Maloney, a junior, was a halfback on the regular Atwater varsity squad but was sent to play in the JV game because the junior squad was one player short.

Films show Dummit didn't score winning touchdown
OAKLAND (UPI)—Coach Ray Wilsey of the California Bears charged Monday that quarterback Dennis Dummit never scored a touchdown with four seconds left in the game. "Facts are facts, his knee hit the ground before he dove into the end zone," Wilsey told Northern California football writers at their regular weekly meeting. Wilsey said he arrived at his conclusion only after reviewing films of Dummit's run which gave the Bruins a 24-21 victory Saturday at Bears Stadium. "I noted three things for sure after viewing the films," said Wilsey. "Dummit did not score, he was not out of bounds and UCLA had no timeouts remaining with four seconds left."

at then physical problems at the moment," noted Wilsey, who added that defensive back Dave Lawson suffered a broken arm against UCLA and may be lost for the season. Coach John Ralston of Stanford, whose Indians play at UCLA Saturday night, said the Bruins would be on "cloud nine" after the Cal win. "But we're going to be high too," noted Ralston, "because we haven't won at the Los Angeles Coliseum since 1962. "I'm sure the ball will be sailing around quite a bit with two great quarterbacks toying

them up." One of those quarterbacks is Stanford's Jim Plunkett who shared offensive player of the week honors with University of Pacific quarterback John Head, a Berkeley native. Plunkett became the alltime NCAA yardage gainer in leading the Indians to a 63-16 rout of Washington State. He completed 10 of 14 passes for 224 yards and two touchdowns in addition to scoring on a 39-yard run. "Donting Washington State was a big thing," continued Ralston.

Foreman, Frazier will be in unique ring twin bill

NEW YORK (UPI)—The George Foreman-Boone Kirkman heavyweight fight, originally scheduled for Oct. 15, has been re-scheduled for Madison Square Garden on Nov. 18 as part of a unique doubleheader, it was announced Monday by the Garden and TNT Communications, Inc. The Foreman-Kirkman 10-round fight is scheduled for the same night as the Joe Frazier-Bobby Foster 15-round heavyweight title fight at Cobo Hall in Detroit, and TNT Communications plans to televise both events live to hundreds of theaters and arenas throughout the United States, Canada and abroad.

Nathan L. Halpern, president of TNT, said this unique electronics doubleheader is the first of its kind. Fans attending the Foreman-Kirkman fight at Madison Square Garden will get to see the Frazier-Foster match on four giant tv screens upon conclusion of the Foreman-Kirkman event. Fans going to the Frazier-Foster match will have to come early to see the Foreman-Kirkman bout via the same setup. Madison Square Garden will have the exclusive rights to the doubleheader in New York City, but there will be bookings in other parts of the Metropolitan area. The doubleheader also will be shown to countries in Central America, South America, Europe and Asia.

Tickets for the Garden event are scaled from \$25 to \$55. The Foreman-Kirkman bout features two of the nation's leading heavyweight contenders. Foreman, the 1968 Olympic champion, is undefeated after 22 professional fights and has knocked out 19 opponents. Only 21, he is regarded by many as the prime title contender for 1972. He is currently the third ranked heavyweight.

Chiefs put out fire in Bengals

CINCINNATI (UPI)—Cincinnati Coach Paul Brown said Monday "we were on fire then somebody threw a bucket of water on it" in reference to the Bengals 27-10 loss to the Kansas City Chiefs on Sunday. Brown didn't say so but that "water" could have been a call by Back Judge Stan Javie who called interference on the Bengals Fletcher Smith late in the game with the Chiefs leading only 24-10. "It was a helluva call," said Smith. "I don't think I was guilty of interference. But it was a judgement deal. "I did make contact but we were both in the air," said Smith. "It would be different if we were both on the ground."

The penalty set up a 24 yard field goal by Jan Stenerud and iced the game for the Chiefs. "We were really up in the bit," said Brown. "We gave it a good try but we gave away too many things early in the game." "We made mistakes in the first half, then began to clean it up," said Brown. "Those last three points were the killer," said Brown. "They took away all the chance we had."

One of the highlights of the game was a 59 yard touchdown run by Kansas City's Ed Podolak who lent straight down the sidelines after taking a short pass from Chiefs' quarterback Lenny Dawson. "We missed a tackle on that touchdown," said Brown. The Bengals are now 1-4 and Kansas City is 3-2, over the 500 mark for the first time this season.

Baynham will get surgery

CHICAGO (UPI)—Fullback Baynham of the Chicago Bears will undergo surgery Wednesday to repair a dislocated tendon in his injured leg, Dr. Theodore Fox, the team's physician, said Monday. Fox is scheduled for a doubleheader surgical performance on that day at Illinois Masonic Hospital. He is also slated to operate on Bear-halfback Gale Sayers on Wednesday. Sayers is lost for the season, but Fox said it was likely Baynham's leg could be sufficiently mended for action in the team's last four games.

Shoulder not dislocated
LOS ANGELES (UPI)—Ranton Gabriel, the National Football League's most valuable player last season did not suffer a shoulder separation in the Los Angeles Rams' 31-21 win at Green Bay Sunday as feared, the team announced Monday. X-rays of Gabriel's left shoulder proved negative. It was a contusion. Gabriel injured his shoulder in the first quarter against the Packers. He aggravated it in the third period and had to leave the game for 10 minutes. Gabriel is expected to start at Minnesota next Monday night, the Rams said.

OPEN HOUSE POLITICAL RALLY
DEMOCRAT HEADQUARTERS
Wed., Oct. 21st
(Former Sterling Jewelry location in the Bank and Trust Building)
115 SHOSHONE ST. SOUTH
CECIL ANDRUS
DEMOCRAT CANDIDATE FOR GOVERNOR
WILL BE HERE ALL DAY
ALONG WITH OTHER STATE CANDIDATES... TO VISIT AND ANSWER YOUR QUESTIONS.
Everyone Invited
Pd. Pol. 17, County Democrat Central Com.

Tiny Lund clinches series

DAYTONA BEACH, Fla. (UPI)—Tiny Lund clinched his second NASCAR Grand American Series driving championship during the weekend and Bobby Isaac moved closer to wrapping up the Grand National title. Lund, a Cross, S.C., fish camp operator, has won a record 18 races this season and has piled up 1,685 points in his Camaro. He finished second to Jim Paschal Saturday in the Henry County 100 at Martinsville, Va., but with only one Grand American race remaining he has earned enough points to take the title. Paschal, of High Point, N.C., holds second place with 1,599 points. Lund also won the Grand American title in 1968 when the series was called the Grand Touring division.

Howard has emergency operation

GREEN BAY (UPI)—Washington Senators' first baseman Frank Howard was resting comfortably at a hospital here Monday after undergoing an emergency appendectomy. The 6-foot-7, 270-pound slugger was rushed to St. Vincent's Hospital from his suburban De Pere home shortly after midnight and underwent surgery a short time later. Doctors at the hospital said Howard, 34, was doing well after the operation. He is a veteran of 13 major league seasons, the last six with the Senators.

Richey holds Pepsi Lead

NEW YORK (UPI)—Cliff Richey of San Angelo, Tex., holds a three-point lead over Ken Rosewall of Australia in the \$200,000 Pepsi Grand Prix Tennis tournament, according to the latest figures released Monday. Richey, who did not play in the recent Thunderbird Open in Phoenix, Ariz., because of an injury, has accumulated 45 points in the 16 tournaments played.

TEAM	POINTS
1 Ohio St. (12) (7-0)	310
2 Texas (14) (4-0)	270
3 Notre Dame (5) (5-0)	210
4 Nebraska (1) (5-0)	180
5 Auburn (5-0)	160
6 Air Force (6-0)	150
7 Michigan (5-0)	140
8 Stanford (5) (5)	130
9 Arkansas (4-1)	120
10 Arizona (5) (5-0)	110
11 Southern California (4) (1)	100
12 Tennessee (4) (1)	90
13 Mississippi (4) (1)	80
14 Houston (3-1)	70
15 San Diego (5) (4-0)	60
16 UCLA (4-2)	50
17 (Tie) Louisiana St. (4) (1)	40
18 (Tie) Toledo (4-0)	30

B.F. Goodrich

BEAT THE COLD RAIN

DRIVE ON

4-PLY NYLON CORD TRAILMAKER SILVERTOWN

AS LOW AS **2 \$29.88** FOR

Size	Regular Price	Sale Price	F.E.T.
6-60-15	\$22.55	\$19.17	\$1.75
C78-14	27.70	23.85	2.17
E78-14 & 15	20.15	24.78	2.25
F78-14 & 15	30.45	25.08	2.44
G78-14 & 15	33.05	28.27	2.60
H78-14 & 15	37.00	31.45	2.80
J78-14	44.40	36.19	3.01
L78-15	40.45	42.04	3.20

Prices above Blackwall. Whitewalls slightly higher.

NO TRADE NEEDED • FREE MOUNTING • SAFETY SPIKES AVAILABLE

SILVERTOWN BELTED WIDE

features a sporty wide profile with popular "Polyester cord-Fiberglass belt" construction. The road-hugging tread is 28% wider for better handling than normal profile tires.

E 70-14 AS LOW AS **\$39.95** F.E. TAX \$2.43

OFFER ENDS OCTOBER 31, 1970 BUDGET TERMS AVAILABLE!

SNOW TREADS

Deep-tire treads built on a sound body for safe winter driving.

SMALL	MEDIUM	LARGE
5-70-13	7-15-14 & 15	7-15-14 & 15
6-60-13	7-15-14 & 15	7-15-14 & 15
6-60-15	7-15-14 & 15	7-15-14 & 15

\$14 \$16 \$18

Whitewalls \$1.75 more per tire. F.E.T. from \$1.75 to \$2.80.

Kimberly Road O.K. Tire - Dick King, Twin Falls

Wendell Big-O Tire - Marshall Housden & Melvin Thaste, Wendell

Blue Lakes O.K. Tire - Kenny & Don, Twin Falls

Earl's O.K. Tire - Tom & Earl Davis, Jerome

Norm's O.K. Tire - Floyd & Tom, Twin Falls

100th Anniversary B.F. Goodrich

LIFESAVER RADIAL TIRES YOUR LIFE SHOULD BE AROUND THEM

OK TIRE STORES

BRIDGE

By Jacoby

Forcing Two-Club Halts Bid at Four

there might be a heart slam but he did not need to do any more than bid the heart game. The two-spade bid had shown 7-9 high-card points. The heart raise showed four hearts. It was up to South to bid.

NORTH		20	
AKQ8			
10754			
KQ32			
Q4			
WEST		EAST	
J85	107643		
982	103		
K4	10-7-5		
A983	J102		
SOUTH (D)			
A2			
AJCKQ			
AJR			
KQ75			
North-South vulnerable			
West	North	East	South
Pass	2♣	Pass	2NT
Pass	3♠	Pass	3♥
Pass	4♥	Pass	Pass
Opening lead—♥2			

South thought about his partner. Then he realized that his partner knew all about his hand and had not invited a slam. Hence, it was most unlikely that North would hold the nine-point maximum for his two-spade response. South settled for game.

When South saw the dummy, he realized there was a fair play for the slam but he needed the diamond finesse and good breaks in the other suits.

(Newspaper Enterprise Assn.)

CARD SENSE

The bidding has been:
West North East South
Pass 1♣ Pass 2♣
Pass 4♠ Pass 3♠

You, South, hold:
AKJ85 ♠ 2 AKK10 ♣ J85
What do you do now?
A—Bid four no-trump. Your partner would have bid four spades if he weren't interested in slam. He undoubtedly has only one club and all your points except the club jack are working.

TODAY'S QUESTION
Your partner bids five hearts to show two aces. What do you do now?

Answer Tomorrow
Championship techniques are easy-to-understand in Jacoby Modern in new 128-page, illustrated book. For your copy, send name, address, zip and \$1 c/o this newspaper.

In JACOBY MODERN, the only forcing opening bid is two clubs. It is a regular standard American two-bid in any suit or with certain very strong no-trump hands. The first response is based entirely on high-card points in accordance with the 1-1-1 table: two diamonds 0-3; two hearts 4-6; two spades 7-9; two no-trump 10-12 and three clubs 13 points or more. The first rebid identifies the opening hand. Thus, South's two no-trump rebid showed a 23- or 24-point no-trump hand. North's three clubs was Stayman to ask South if he held a four-card major and North raised to four.

He was well aware that

GASOLINE ALLEY

PASS IT ON
by L.M. Boyd

NINTH MOST POPULAR name among 18-year-old girls nationwide is said to be Barbara. Among 18-year-old boys, the ninth-most popular name is George. THE SAN FRANCISCO CHAPTER of a collegiate sorority requires each of its pledges to get at least 50 signatures on the shell of a raw egg. . . . THAT MAN WHO puts the most mileage on his car is the 26-year-old studies show. The woman who drives the most is the 32-year-old.

LOVE AND WAR - A divorced woman is not as eager to remarry as is a divorced man, evidently. A statistical study of the averages shows a typical divorcee does not get married again until four and a half years after the breakup of her first marriage. The typical divorced man, however, marries again two and a half years afterwards.

VERSE - A poetic horseplayer named Dave Elrod, known heretofore as the Arkansas Traveler, composed the following: "In this great land autonomous. . . These things we hold synonymous. . . Age and Sage. . . Adolescence and Effervescence. . . But not Youth and Couth." Pulitzer committee, please note.

OPEN QUESTION - What trees ordinarily shed their leaves first in the fall?

LOOKING BACKWARD - There are two people I never see anymore. As a youngster I saw them all the time. They're composite characters. One is an old man stretched out on his back to take a nap with a newspaper over his face. The other is an old woman with an apron full of pea pods on a porch rocker. Where did they go? Did they die?

CUSTOMER SERVICE - Q. "How often does an ostrich lay an egg?" A. Every two maybe three days. Until she has laid about 30. Then she knocks off for the season. . . Q. "Those movie stars who go to Switzerland still have to pay some taxes, don't they?" A. That's right. About a tenth as much as they'd pay if they lived in the United States. . . Q. "How big is one of my tear glands?" A. About the size of an almond, probably.

THE RECORD SHOWS a Mr. and Mrs. Wheeler named their little boy Ferris. What do you think of that? . . . A MARRIAGE LICENSE CLERK of lengthy experience contends the prettiest women in the country marry engineers. . . DON'T FORGET NOW, if you want everything on your hamburger when down south, you tell the waitress, "Drag it through the garden."

OSCAR - Why was the Academy Award statuette named after Oscar Pierce of Texas? That's what I asked. A client says one Margaret Herrick, a librarian, so named it in 1931. When Miss Herrick, saw it, she reportedly said, "Why, it looks just like my Uncle Oscar!" A newspaperman overheard. And the tag took hold.

RAPID REPLY - No, sir, nobody in the world knows exactly how many research laboratories the Federal Government now operates.

Your questions and comments are welcomed and will be used in PASS IT ON wherever possible. Please address your letters to L. M. Boyd, P.O. Box 99068, Seattle, Wash. 98199.

OUT OUR WAY

FAMILY CIRCUS

"See? Everytime I say I had it first an' YOU say YOU had it first, Mommy's the one that gets it."

WINTHROP

ALLEY OOP

THE BORN LOSER

RICK O'SHAY

REX MORGAN

Variety

ACROSS
1 Highest point
4 Adult male
red deer
8 Course file
12 Hall
13 Hearsay part
14 Agains
15 Collier's term
16 Supplying food
18 Changed
20 Fixed look
21 Request
22 Deserts
24 Long cut
25 Trustworthy
32 Freebooter
34 Louisiana parish
35 Habituated (var.)
36 School of whaling
37 Mouth parts
38 River

DOWN
1 Bark of the paper mulberry
2 Zillipodial
3 Had reference to
4 Etiambranch
5 Slang
6 Pertaining to an amide
7 Jewel
8 Rays
9 Brazilian tapir
10 Asterisk
11 Heap
17 Physostigmine
19 Natural fat
23 Sleeveless garments
24 Ocean vessel
25 Timber wolf
26 Flight of steps
27 Sycophants
28 Newspaper paragraph
29 Scatter, as hay
31 Teicturn
33 Cretan
35 Pratiel
40 Inheritors
41 Nuisance
42 Store
43 (Hill prefix)
44 Brother of Jacob (Bib.)
46 Repair
47 Ready money
48 Church part
50 Winglike part

MAJOR HOOPLE

STAR GAZER

By CLAY R. BOLLAN
Your Daily Activity Guide According to the Stars.
To develop message for Wednesday, read words corresponding to numbers of your Zodiac birth sign.

1 Day	31 Ambitious	61 Come
2 Good	32 Angel	62 And
3 You	33 And	63 Worth
4 Na	34 To	64 To
5 Day	35 Lovingly	65 And
6 For	36 Cheerful	66 Connection
7 Watch	37 Ever	67 Not
8 Conduct	38 Your	68 Be
9 Someone	39 Behavior	69 Chance
10 Can	40 Decision	70 To
11 Some	41 Bring	71 Fighting
12 Further	42 A	72 To
13 Fervidous	43 Personal	73 Be
14 Be	44 Be	74 Modest
15 Times	45 Neglect	75 Now
16 Imaginative	46 After	76 Fur
17 You've	47 Humble	77 With
18 Sack	48 Plain	78 Count
19 But	49 Feasting	79 Renewed
20 Family	50 Edging	80 Mock
21 Day	51 May	81 Under
22 For	52 Influential	82 Surprise
23 Not	53 In	83 You
24 Your	54 Pursuits	84 You
25 Bean	55 Affair	85 Your
26 An	56 Conduct	86 Motivation
27 Things	57 Relief	87 Hope
28 Don't	58 For	88 Bog
29 And	59 Cautious	89 White
30 To	60 Plans	90 Crisis

LIBRA
OCT. 23-31
3-10 12 24
31-6 27 5

SCORPIO
OCT. 21-31
18-26 34 41
27-63 79 81

SAGITTARIUS
NOV. 1-31
42-43 55 59
61-70 83 90

CAPRICORN
DEC. 1-31
74 75
76 77
78 79
80 81
82 83
84 85
86 87
88 89
90 91

AQUARIUS
JAN. 1-31
7 8-38 39
40-48 81 88

PISCES
FEB. 19-29
MAR. 10-31
20-32 40-51
67-73 85 88

'Grey Fox' enjoying his political fight

NASHVILLE, Tenn. (UPI) — Democratic Sen. Albert Gore, "the Grey Fox" of Tennessee politics, is fighting for his political life and seemingly loving every minute of it.

A veteran of 32 years in Congress, Gore revels in his "Grey Fox" title and recently delighted supporters by claiming the fox is cunning and chased, but never caught by fat cats.

The liberal senator is up against a 39-year-old conservative who typifies the new breed of young Republicans.

Brock exudes Republican confidence of one handpicked by the nation's Chief Executive to carry the banner. He is heir to a Chattanooga candy manufacturing fortune, and a low-key voice for "fiscal responsibility," administration foreign policies and a war of crime.

Gore Adds Spark
Gore has added spark to a campaign already heavy with fireworks.

When Vice President Spiro T. Agnew visited Memphis on a mission to raise funds for Brock and Republican gubernatorial hopeful Winfield Dunn, Gore met the plane and bid him welcome.

A week later, the senator partially upstaged a \$50 a plate Republican "fox hunters" dinner by hosting his own "one gullus" luncheon in the same

city just hours before the GOP affair.

Brock hits hardest at Gore's dovish position on the Vietnam War and his no vote on two Supreme Court nominees.

Brock calls the two issues "insults" to many Tennesseans. Gore stresses what he has done for the public and rattles off the rail call on Medicare, tax reform, roads and other broad and butter legislation.

Democrats Hard to Find
It's generally accepted that Gore can write off East Tennessee, where in some sections it's hard to find a Democrat. But he should poll well in his own area, Middle Tennessee.

It's in the West section of the state that the outcome should be settled.

Primary voting in rural West Tennessee showed disappointment in the senator's last six years in office. In populous Shelby County (Memphis) where 40 per cent of the registered voters are black, there was a poor turnout in the precincts that could do Gore the most good.

However, Democratic gubernatorial nominee John Jay Hooker Jr. may prove a boon to Gore in Memphis. Hooker forces are counting on a heavy black vote, and extensive work has been done on the Democratic candidate of the precinct level.

All dressed up . . .
DRESSED FOR THE first time in traditional royal costume and standing on a checkerboard platform known as "Goban," Prince Ayn, younger son of Crown Prince Akihito and Princess Michiko, enacts "Hakama" (ancient trouser), a ceremony for the first wearing, at his home in Tugō Palace, Tokyo. (UPI)

China's population explosion slows up

TOKYO (UPI) — Communist China's 15-year effort to curb its population explosion may be paying off.

That's the cautious guess of population experts from the United Nations. They say that by the end of the century, China could have a stable population with a slow growth rate, like present-day Japan.

New studies of China by the U.N. came to light this month

in Tokyo at the regional conference of the International Planned Parenthood Federation (IPPF).

In the studies, the U.N. Population Bureau estimated that Mainland China now has just under 700 million inhabitants—more than three times the population of the United States.

Most significant, however, was the guess that between 1963 and 1968 China's population grew at a rate of only 1.4 per cent a year. That would be one of the lowest growth rates in Asia, and comparable to Japan and the advanced countries of the West.

Japan's yearly population gain in the same period was 1.1 per cent. The American figure was 1.2 per cent.

"All of this is guessing," said Dr. Irene B. Taeuber, senior research demographer at Princeton University. "We will have to go on guessing until the Chinese choose to tell us what the situation really is."

The Chinese stopped publishing meaningful statistics about their country in 1959, during the economic setbacks of Chairman Mao Tse-tung's "Great Leap Forward."

"All the reports we are getting out of China suggest much lower fertility in the urban areas," Dr. Taeuber said. "If you assume that 85 per cent of China is rural, the real question is what is happening in the rural area."

"We know that in 1954-56 period, contraception, sterilization and induced abortion were all put into the Chinese public health service, and we know they've stayed there."

Unlike many South Asian countries, the Chinese have a long tradition of population control by infanticide, Dr. Taeuber said. This makes it easier for them to accept the idea of birth control, than for people in Moslem and Catholic cultures.

Indians meeting in Alaska

ANCHORAGE, Alaska (UPI) — Representatives of 120 major American Indian tribes and government officials involved in Indian affairs convene this week for the 27th annual convention of the National Congress of American Indians.

The delegates are expected to take a stand on legislation President Nixon intends to present to Congress. Interior Secretary Walter Hickel will keynote the week-long convention and present the administration's views.

One of the Nixon administration bills would create an assistant secretary of interior in charge of Indian affairs.

Another bill which the Indians will consider would create an independent Indian legal counsel authority. It would be empowered to defend Indian water and land claims against directly conflicting claims of the federal government.

Thirty years ago, fewer than one-in-five was being saved from cancer; today the American Cancer Society reports, it is one-in-three. It could be one-in-two with early detection and prompt treatment.

Taking aim . . .
AN AMERICAN SOLDIER with a half-eaten candy bar in his mouth takes aim with a M-79 grenade launcher at Trung Leung, South Vietnam, which is less than a mile south of the DMZ. He wears a hat on which he has written the ironic anti-war slogan, "Bill for peace." (UPI)

Foreign policy Nixon's strongest talking point

WASHINGTON (UPI) — President Nixon obviously believes that foreign policy is one of his administration's strongest talking points in a campaign where Republicans are meeting difficulties on other fronts.

The President is campaigning in behalf of Republicans hopefuls with a flat promise that "the Vietnam war is coming to an end."

And he says that with adequate congressional support he has a chance of giving the electorate "not just peace for the next election but peace for the next generation."

These might appear to be overly optimistic predictions in view of the facts that Hanoi has rejected Nixon's peace plan as a fraud and the American peace initiative in the Middle East has bogged down with no breakthrough in sight.

However, the President's promises on Vietnam acquire a certain credibility because of the fact that he has withdrawn 165,000 U.S. troops from the conflict there since July 1969, and plans to pull out an additional 100,000 by next May 1.

This will leave just half of the approximately 550,000 American servicemen in the war theater that he found there when he assumed office.

It is against this background that Nixon's new peace plan has been a domestic political success even in the face of Communist assertions that they will never consider it as a basis for negotiations.

The President's top advisers prepared the American public for this rejection by saying when he unveiled the plan Oct. 7 that they expected Hanoi and the Viet Cong to turn it down at first but to decide eventually to negotiate on it.

Many administration officials privately acknowledge that the peace plan may never get anywhere. However, they claim that Nixon's political promises are wild because peace for the Americans, at least, eventually will be achieved by "Vietnamization" of the war, turning it all over to South Vietnam.

Television antennae rise over Israel

JERUSALEM (UPI) — One of the first things you notice in Israel are the television antennae rising like forests over the flats of Tel Aviv and among the minarets of Jerusalem.

In biblical Tiberias on the Sea of Galilee, the streets empty at 9 Tuesday night when "Mission Impossible" comes on. The same happens for Tom Jones on Wednesday. His songs echo through the town.

Television provides one of the signs of a growing Israeli affluence despite the constant state of war readiness and the high taxes that go with financing it.

One of the great debates raging in Israel concerns not the Soviet buildup along the Suez Canal but whether the government's television station should begin accepting commercials to take the burden of its operation off the taxpayers. Parliament will decide.

Israelis who have up-to-half their wages withheld for taxes fork out upwards of 1,800 Israeli pounds (about \$600) for a television set because of the steep import tax.

And the set is worthless without an antenna, a 300-pound (about \$100) outlay.

The antenna, depending on the atmosphere, will fetch the cartons from Cyprus, the old English movies from Beirut, the news in English from Jordan and the Arab and French films from Cairo. Plus a good dose of Arab rhetoric.

A good portion of the Israeli population speaks or understands Arabic and English in addition to Hebrew.

Israel didn't get into the television business with its own channel until May, 1969, far behind its Arab neighbors. You had to have a good antenna before that time if you wanted to pick up anything from next door.

Israeli television broadcasts only four hours a day—one of them in Arabic—leaving a gap for the programming and propaganda of the Arab world.

As late as this spring, Israeli sports fans turned into Beirut for live coverage of their team in the World Cup soccer playoffs in Mexico City.

The Almanac

By United Press International
Today is Tuesday, Oct. 20, the 293rd day of 1970.
The moon is between its full phase and last quarter.
The morning stars are Mercury, Mars and Saturn.
The evening stars are Venus and Jupiter.
Those born today are under the sign of Libra.
On this day in history:
In 1918 the Germans accepted President Woodrow Wilson's terms to end World War I.
In 1944 American troops landed on the eastern coast of Leyte Island in the Philippines. Gen. Douglas MacArthur, forced off the island 2 1/2 years before said as he strode ashore, "I have returned."
In 1964 former President Herbert Hoover died at the age of 90.
In 1968 Mrs. Jacqueline Kennedy married Greek shipping magnate Aristotle Onassis.
A thought for today: Edmund Brueck said, "I do not know the method of drawing up an indictment against a whole people."

BARBS

By PHIL PASTORET
How come teenagers who know all the answers do so miserably in school?
Hitch-hiking chum is just back from his thumb-or vacation.
There'll be some new things on campus this fall.
and many a budget has been broken to supply 'em.
The old song had it that the best things in life were free—but the composer left out the line about "with the purchase of the large, economy size . . ."

News Of Record

Others were Milly Boyer and James A. Boyer, both Twin Falls, both disorderly conduct, \$25 fine each; Martin I. Quелlette, Twin Falls, \$30, drunk in public; Judith Carolyn Quinn, Twin Falls, \$80 bond forfeiture, petit larceny.

Portugal was a part of Spain until it won independence in the middle of the 12th century.

LEGAL NOTICE

NOTICE TO BIDDERS
The State Purchasing Agent will receive sealed bids at his office, Room 205 Statehouse, Boise, Idaho until 2:30 p.m., November 2, 1970 for the following: for Camera Supplies for the various state departments and institutions at various locations.
All bids will be publicly opened and read at the above time and place. Forms, stating conditions, must be secured before bidding. These are available from the State Purchasing Agent's Office.
TED CRAMER
State Purchasing Agent
PUBLISH: October 20, 21 & 27, 1970.

NOTICE OF SALE OF STATE PROPERTY TO BE SOLD AT PUBLIC AUCTION
The State of Idaho, through its Department of Highways, will offer used State property for sale at public auction.
2 Sedans
6 Pickups
2 Town Wagons
3 Corvairs
9 Trucks
1 Loader
2 Sanders
9 Snow Plow Blades
2 Tampers
1 Shovel
1 Trailer
Numerous other items of road equipment, obsolete parts and supplies, junk batteries, tires, and scrap iron.
SALE TIME: 1:00 P. M., Wednesday, October 21, 1970.
LOCATION: Department of Highways, District No. 2 headquarters yard in Shoshone, Idaho.
INSPECTION: All equipment will be available for inspection beginning the morning of the day of the sale ONLY at the above location. A detailed list of items to be offered for sale may be secured by contacting the Department of Highways District Office at Shoshone, Idaho or the Main Office, P. O. Box 7129, Boise, Idaho 83707.
TERMS: The terms of the sale are cash the day of the sale. Personal checks drawn on an Idaho bank, bank drafts, or money orders are considered to be cash. All units shall be sold on an AS IS basis.
State Highway Engineer
PUBLISH Oct 15, 16, 19 & 20, 1970

Classified
Lost and Found
REWARD leading to the recovery of our commercial floor polisher and scrubber. Machine disappeared from back of our store during evening of September 30th. Wilson-Bates Appliance Store, Twin Falls, 733-6146.
LOST: Black steer calf, 400 pounds, has yellow tag in ear with Burk Shoulters, in Clover area Saturday, 733-4259.
LOST: Mother's pin, sometime Wednesday. Has 11 sets. Phone 733-1937.
LOST: Winchester 264 magnum rifle, Saturday afternoon near the old sheep corral above Thorn Creek Ranch. Reward, Benny Laughlin, 886-7779 Shoshone.

Special Notices
TREE TOPPING, removal, and shrubbery service. Fully insured. Call Jack Parrott, 733-7625, or 733-0528.
HYPNOSIS — Stop smoking, lose weight, develop better study habits. Call 734-26831, 8 p.m. Mon-Fri.
TREE TRIMMING and removing Free estimates. Insured. Phone 732-6088, Box 271, Twin Falls.

Card of Thanks
WE want to express sincere appreciation to our many friends for the kindness and sympathy extended us at the death of our beloved husband and father. Also our deepest thanks for the beautiful floral offerings, cards and food.
The Family of Fred Reichert

Help Wanted
18
WANTED experienced milker for Grade A Dairy. Marie Brown, 543-5075.

A TIGER WHO DOESN'T PROWL LOSES HIS JUNGLE STANDING.
Just because you look doesn't mean you'll leap. But simple, self-interest makes it wise to know what jobs may be lurking in the jungle. One of the best look-out posts could be our personnel file. It's for Tigers who don't want to miss the right opportunity, yet can't prowl in the open. If that's you, and you're aggressive, hungry and eager, have some knowledge of newspaper advertising layout, and can honestly make more calls on other cats than anyone else you know . . . send in your resume or call.
It could improve your jungle standing.

WILEY DODDS
Advertising Director
TIMES-NEWS
130 3rd Street West
Twin Falls, Idaho 83301
WANTED MOTOR CARRIER IN
Burley — Heyburn area. Good profit for time involved.
INTERESTED PARTIES PHONE 678-2853

SCHOOL BELLS BRING TIME ON YOUR HANDS... GET A PART-TIME JOB WITH A WANT AD!

HELP WANTED
MOTEL MAIDS
CHANGE MEN
AIDE WORK
Burley Nursing Home
WANTED
APPLE-PICKERS
SHIELDS ORCHARD
1 MILE SOUTH OF DUHLOR
PHONE 543-5306

Business Opportunities 30
WILL purchase real estate contracts...
EASY INCOME 5 unit apartments...
CANDY AND SNACK SUPPLY
WE ESTABLISH ALL ROUTES

Homes For Sale 50
WENDELL, THREE bedrooms, electric heat, completely remodeled...
EASTLAND DR. ACRES, 3 bedroom modern home...
SHAW REALTY 733-0473

Homes For Sale 50
GOLD MEDALLION Home in Kimberly...
Out of Town Homes 51
WENDELL, TWO bedrooms, extra large lot in town...
IN BELLEVUE, Mobile home with built on extension...

Farms For Sale 52
385 ACRES, 350 head ideal cattle ranch...
\$5,000 DOWN BUYS this excellent dairy or stock place...
40 ACRES
All in hay and pasture. Good livable 4 bedroom home...

Mobile Homes 64
1968 16' SELF-CONTAINED Vista Linear Travel Trailer...
1971 FLEETWOOD SWINGER
3 Bedrooms
1-1/2 Baths
Shag Carpet
Furnished
\$5575.00

Cattle 102
SPECIAL DAIRY SALE
Every Monday 11:00 to 1:00 p.m.
150 to 250 Dairy Cattle each week
Stock and feeder Cattle, slaughter cows and bull, Hogs, and sheep

WANTED
APPLE-PICKERS
SHIELDS ORCHARD
1 MILE SOUTH OF DUHLOR
PHONE 543-5306

Investments 31
AN INTEREST check every month 9 percent interest paid on loans of five thousand or more...
SCHOOLS 44
EARN A H.S. diploma at home. Write for free brochure...

K HARRISON REALTY 733-2322
Dorothy Kalar 733-6848
Gene Conner 733-4019
BY OWNER: Large new all brick home on corner lot in Northeast Twin Falls...

Farms For Sale 52
OWNER desperate. Must sell 40 acres Twin Falls tract, fenced pasture, 1/2 acre...
80 ACRES, Good soil, Modern home. Year round water. Best all around \$42,000. Excellent terms...

Real Estate For Trade 53
EXTRA NICE 150 head stock ranch near Arco, for 40 acres with good home in South Central Idaho...
Lots and Acreage 54
FOR SALE or trade, 3 acres, 3 bedroom modern home, garage and hen house...

Mobile Homes 64
1839 Kimberly Road
734-3440 Twin Falls
1839 Kimberly Road
734-3440 Twin Falls

USED INDUSTRIAL EQUIPMENT
Michigan 125A trailer, 65000 JD 840 scraper, 55,000 Hancock BEA scraper, \$7,100 Cat 12 Grader, \$6500 AC model 413 crawler dozer...
ELLIOTT'S
111 Overland Ave., Burley, Id. Phone 678-5585

WANT ADS FOR FAST RESULTS
SPOTLESS BRICK Rambler, Northeast location, carpet, appliances, 2 baths, double garage. Ace Realty, 733-5217.

GEM STATE REALTY
533 Blue Lakes Blvd. 733-5336
Don Thomas 733-2291
Doug Walker 733-2455
J.W. McLaughlin 733-4546
Gale McLaughlin 733-9059
CUTE 2 BEDROOM
At 579 Quincy, Twin Falls, large living room, eat in kitchen, utility room, 2 bedrooms, 2 full baths...

WENDELL REALTY
Phone 536-2274
RUM DOWN farm, 140 acres. Good level, open landings. Present all \$25,000 STOCKMANS REALTY, 600 South Lincoln, Jerome. Phone 324-8845.

WENDELL REALTY
Phone 536-2274
117 ACRES number 1 farm land with matching shed. Nine miles west of Hazelton on interstate 550 per acre \$15,000 down with terms, on balance \$100,000. 24x24x12 ft. Pemprok Drive, Boise, Idaho, or phone 375-9674, evenings or Saturday and Sunday.

WOW! 1971 BROADMORE IS HERE!
1839 Kimberly Road
734-3440 Twin Falls
ALWAYS BETTER BUYS
Watch for 14' widths arriving each week, 65' and 70'.

Baker's Mobile Homes
412 Addison West 733-3358
THREE BEDROOM, fourth in basement. Utility room, gas furnace, connection for gas stove and dryer, also electric. \$125,000. Phone 733-7251.

Animal Breeding 100
SELECT sires incorporated. All breeds, dairy, beef, Walter Leitch 543-4638.
LIVESTOCK WANTED 114
IDAHO HIDE & TALLOW DEAD ANIMAL PICKUP
Phone collect 733-8835

Work Wanted 24
SEWING and alterations, Phone 734-2405 Barbara Hoshaw
PAINTING and roofing and carpentry done by the hour or job, 733-4244, after 4 p.m.

TAYLOR AGENCY
Member of Twin Falls Area Service
Dorinda Taylor Broder 423-5289
Evelyn 423-5403
Ren Taylor 423-5403
Mason Smith 733-5877

LYNWOOD REALTY
810 Blue Lakes North 733-9211
AFTER HOURS:
R.J. Schwendman 733-7100
Harley Mathers 733-8473

BUSINESS SERVICE
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.

MAGIC VALLEY 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.

STEAM CLEANER REPAIR
ALL MAKES. Specialized Equipment call 733-2028, day or evenings.
HUGHES, Mobile Homes. Locally owned insured carrier. Local and long distance. 733-3773.

Appliances & HH Equip. 120
REFRIGERATOR, \$160. Also Kitchen Aid portable dishwasher, \$140. Phone 733-6855.
Fridgair Cyclematic refrigerator, excellent condition, guaranteed, \$90 at Cain's 733-7111.

Business Opportunities 30
SHARON TOOLS CORPORATION
Has an opening for an independent dealer. This is a franchise territory and the man qualified for himself. The qualified man can expect to make over \$10,000 per year investment required. \$20,000 experience helpful but not required. Snap on will train qualified man. If you want more out of life than just a job, write Sharon Tools Corp., 105 West 2950 South, Salt Lake City, Utah 84115.

WESTERN REALTY CO. 733-2365
After hrs. Geo Gould 733-9422
BRICK 2 bedroom, den, 1 1/2 baths, air conditioned, sprinkler system, double garage, top area, good location. Call 733-5217.
3 BEDROOM northwest, a sharp spacious home for \$18,500. CLEAN and cheap 2 bedroom, one bath. Call 733-5217.
BRICK 7 bedroom \$24,600. FELDMAN REALTORS 911 Shoshone Street North 733-1988

DELIGHTFUL
That best describes this rugged brick home. Everything for luxury living - and only \$24,900. 3 bedroom, family room and formal dining area. Large well planned kitchen. Fireplace, 1 1/2 baths, and attached garage. Best location near Westland home. Low interest financing. Inspect this property today.
HAMELETT REALTY
Dove Hamlett, Broker
Please call 733-4079 (anytime)
Ann Hoffmaster 733-2810 (home)

APPLIANCE SERVICE
REFRIGERATORS, washers, dryers, ranges. Reasonable rates. 20 years experience. Dal Shunway. Phone 733-6167.
BOOK BINDING
EAGLE Book Binding, Old Book - Bible restoration our specialty. 500 Filmore, 733-7214, 924-5195.
BUTCHERING
Prescott Mobli Butchering Cattle and Sheep Phone 733-7191 or 423-4921
CHIROPRACTOR
ALMA HARDIN - Chiropractor, 157 North Washington, Twin Falls, Phone 733-4741.
CLEANING PRODUCTS
BASIS H and other Shaklee products. Fruit Floder, 735 Lenore Street, Twin Falls 733-1165.
JANITOR SERVICE
Top Job - Janitor Service, we do carpet cleaning. Call 733-2849.
DRESS MAKING
DRESS MAKING, woman's and girl's alterations. Wedding dresses. Ph. 734-3408.
FURNACE CLEANING
SUPERVAC furnace cleaning. Experienced operators. Idaho. Phone 733-4206.
HAULING
BZ HAUL National Truck - Trailer Rental, Kemper - Malita Texaco, 404 Shoshone Street West. 733-9943.
HAY STACKING
Custom Hay Stacking with narrow bed. Call 536-2651 Wynndell

SEWING MACHINES
EXPERT sewing machine repair & sales. New and used commercials. Scissors sharpened. Vic's Sewing Machine Service, 528 4th Avenue East. 733-7085.
SPRAYING
LAWN fertilization, termite control, house fumigation, foot feeding. Gem Spraying Service, 733-4206.
SEPTIC TANK SERVICE
ROTO-ROOTER sewer service. Sewer lines and septic tank cleaning. Also all types of excavation. John A. Hakon, 733-2414.
CRAYVEN'S Sewer Service: Septic tank - sewer line cleaning. Power equipment, free inspection. 733-3052.
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. Kingsgar of Pharmacy, 117 Main East, 733-4374 or 733-9114.

VACUUM CLEANERS
WE ARE THE AUTHORIZED Dealer for Hoover, Eureka 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 733-1037.
VACUUM SERVICE Center: Parts, repair on Kirby compact. Most others. Twin Falls 733-6041.
WELDING
PORTABLE or shop welding. Phone 733-8856.

FRESH or Springer cows or heifers. Guaranteed. Buy or trade for other breeds. Call 733-5400. Call 733-5400.
FAMILY MILK cows, cheaper than ever. All breeds. Financing available. Jerome 324-2415.
BABY and CALVES
All breeds, all kinds, all ages. West of South of Kimberly, 423-5124 or 423-5806, B & B Cattle.

SPOT CASH
For furniture-appliances - BANNER FURNITURE 127 2nd Avenue West, 733-1421
WANTED: Used furniture, appliances, tools, etc. Call 733-4012.
CASH FOR GOOD used stoneware parlor furniture. Also good oil heaters. BANNER FURNITURE 733-1421.

Grocery strikers confident

BOISE (UPI) — Both sides appeared confident Monday as members of Retail Clerks Union Local 1014 continued picketing Buttreys' stores in Boise and Nampa.

Wayne Larsen, secretary of the retail union, said "I believe we're hurting them. You always hear a lot of rumors and I wouldn't want to speculate, but I believe we're hurting them." At the same time Tom Hazzard, representing the Idaho Employers Council, said stores had replaced their major work force and "things are running smoothly" and "we're very pleased."

Both sides seemed pessimistic about chances for further negotiations. Larsen said possibly the Federal Mediation and Conciliation Service might move to bring the two sides together, although no negotiations were planned. Hazzard said employers felt there was "no motivation" for a meeting.

The strike affected some 600 union members as workers picketed Buttreys stores and grocery stores locked union members out of 25 stores in Boise, Nampa, Mountain Home and Puyette.

Larsen said he understood members of the Teamsters Union were making deliveries to picketed stores, but said he also heard supervisors had to leave the stores to take the deliveries inside.

Elgie Farris, secretary-treasurer, Teamsters Union Local 483, said teamsters had to "use their own judgment" when deciding whether to cross picket lines to deliver.

"It's illegal for me to tell them not to cross that picket line because it's not ours," Farris said. "That would be a secondary boycott. One labor organization can't help another anymore, according to law."

The strike climaxed eight weeks of negotiations. The union rejected the first offer from the stores, then union leadership recommended members accept a second offer.

Mrs. Dobler said the so-called "model" and the proposed revised constitutions were "highly dissimilar" and added "there is considerably more similarity to the federal constitution as revised, and two-thirds of the revision comes directly from the present constitution."

She urged Idaho voters to carefully examine the comparison between the present and revised constitutions, adding Idahoans "should not be swayed by side issues and distortions, but base their decision on the facts. These facts clearly demonstrate that the revised constitution is better for Idaho."

COEUR D'ALENE (UPI) — The granting of licenses to sell alcoholic beverages based on the business location in Kootenai County is unconstitutional.

At least that was the decision handed down last week by First District Judge Walt E. Prather.

County Prosecutor Gary Haman said Monday the decision will be appealed to the State Supreme Court.

Haman said should the decision be affirmed by the state high court, he envisions a complete change in the liquor laws in Idaho concerning licensing.

Prather's decision was made in connection with suits brought by the state against James and Jane Cantrell, operators of the Lumberjack Cave at Rose Lake, and Charles Miller, operator of Charlie's Acres on State Highway 63 three miles west of Raubdrum. Both defendants were accused of selling liquor without a license.

Prather said it appeared both defendants seemed to possess the personal qualifications to obtain a license to sell alcoholic beverages and that both had licenses to sell beer for consumption on the premises.

What, if any, is the relationship between viruses and human cancer? Research scientists are trying to find out. Help them by giving to the American Cancer Society. The answer could save lives.

Smelly pile-up...

WOMAN CAREFULLY places her bag of garbage along a fence lined with refuse in London. Government troops were rendered to move into strikebound sewage works to clear mountains of garbage that had accumulated during the four-week strike by garbagemen, sewage workers and other municipal employees. (UPI)

Andrus supported

COEUR D'ALENE (UPI) — Endorsement of Cecil Andrus for governor was made Monday by six Idaho winners of a national conservation award.

In a statement released here Monday they called "for a return to effective conservation leadership" and said they supported Andrus.

The six recipients of the American Motors Corp. award for "exceptional service in the cause of conservation," are Scott W. Reed, State Sen. Art Manley and Frank Cullen of Coeur d'Alene; Ernest E. Day and Bruce Fowler of Boise and Kenneth B. Reynolds ofocatelo.

The gorilla is a vegetarian.

Governor asked to explain lost state endowment fund

ARCO, Idaho (UPI) — State Treasurer Marjorie Ruth Moon Aug. 14 of this year at least, called on Gov. Don Samuelson has been signing orders for Monday to explain whether any warrants pertaining to the investment of endowment funds, I pat was lost when Idaho's investment board cashed in endowment funds before maturity in 1969.

Miss Moon, the Democratic incumbent seeking re-election to the position, told a political dinner the investment board has said. She said an outside accounting firm's audit of the investment board showed all but half a million dollars of the loss was

hidden under terms of the law which allows the "writing down" of the value of the government bonds originally held by the endowment funds to show them on the books at the market value when the law went into effect on March 25, 1969.

In addition to the loss they are hiding by juggling the book value, they admit a net loss of \$595,553 as a result of selling bonds after March 25, 1969, that had gone down even further in market value from the book value on that date," she said.

Dead...

LAZARO Gardenas, former President of Mexico, died Monday at his Mexico City home at 75. He nationalized foreign oil interests in his country in 1938. (UPI)

League supports redraft

BOISE (UPI) — The president of the League of Women Voters in Idaho said Monday while the revised constitution does not include all of the league's recommendations "we do support its adoption."

Mrs. Clifford Dobler told a Boise news conference the revised constitution "is much more in keeping with the needs and desires of Idaho citizens."

Mrs. Dobler said members of the league began to study the state's constitution in 1961 and "over a period of nearly 10 years we arrived at a membership agreement upon many of the improvements that should be made in our state's most basic law."

She said both the National Municipal League's "model constitution", the U.S. Constitution and the constitutions of all 50 states were studied by the league, but said the recommendations "were based on our study of the Idaho Constitution, not on any standard constitution, not on any standard constitution. Our concerns were those of Idaho people, not any other group organized in Idaho or elsewhere."

Mrs. Dobler said the so-called "model" and the proposed revised constitutions were "highly dissimilar" and added "there is considerably more similarity to the federal constitution as revised, and two-thirds of the revision comes directly from the present constitution."

Court eyes Gem-liquor licensing

COEUR D'ALENE (UPI) — The granting of licenses to sell alcoholic beverages based on the business location in Kootenai County is unconstitutional.

At least that was the decision handed down last week by First District Judge Walt E. Prather.

County Prosecutor Gary Haman said Monday the decision will be appealed to the State Supreme Court.

Haman said should the decision be affirmed by the state high court, he envisions a complete change in the liquor laws in Idaho concerning licensing.

Prather's decision was made in connection with suits brought by the state against James and Jane Cantrell, operators of the Lumberjack Cave at Rose Lake, and Charles Miller, operator of Charlie's Acres on State Highway 63 three miles west of Raubdrum. Both defendants were accused of selling liquor without a license.

Prather said it appeared both defendants seemed to possess the personal qualifications to obtain a license to sell alcoholic beverages and that both had licenses to sell beer for consumption on the premises.

FAMILY SPECIAL

Feed the Family
HAMBURGERS

5 for \$1

*IN LOTS ONLY

MON, TUES, and WED, Only!

ARCTIC CIRCLE DRIVE IN

TWIN FALLS — BUHL — JEROME
BURLEY — RUPERT — HAILEY

All participating stores in Idaho, Oregon, Utah

60 Years Old And Still Brand New

We wish to thank all our past customers who have made this expansion possible. It is our desire to continue to serve Magic Valley with quality and integrity... We also wish to express our appreciation to all of the skilled workmen under the direction of Mr. Jack Desenberg who expertly assisted in making our store so beautiful. In our new location, we are pleased to offer one of the finest jewelry stores in the Intermountain area.

These Names Have Also Let Us Grow...

INTERNATIONAL
DEEPSILVER

DODGE Trophies

GERBER BLADES

ROYAL WORCESTER

C.A. KIGER CO.

SEIKO Watches

Spode...

KREMENTZ JEWELRY

WYLER

COLOR GLAZE

ROYAL Doulton

REED & BARTON

ANSON

Lunt Sterling.

SETH THOMAS CLOCKS.

ONIDA

LOTUS ENAMELWARE

OMEGA

CROSS

AMERICAN JEWELRY INSTRUMENT SINCE 1840

TISSOT

NAPIER JEWELRY

S. H. CLAUSIN Co.

HAGERTY Polish

Charles E. Allen Richard N. Machamer Howard L. Allen

Sterling Jewelry Company

NOW IN THE ROGERSON HOTEL BUILDING — TWIN FALLS

Save 7¢

on JOLLY TIME

most crisp, tender
tasty pop corn
you ever ate!

Here's roaring popping
of crispy crunching mouthfuls
of the tastiest tenderest pop corn...
full fluffy flakes
that'll spoil you forever.

At 7¢ off the regular price
at your food store!

Jolly Time is the light hullless pop
corn that pop corn lovers every-
where have bought so avidly,
they've made it the world's largest
selling brand.

CLIP THIS COUPON NOW. TAKE IT TO YOUR STORE AND BUY JOLLY TIME FOR LESS.

JOLLY TIME POP CORN

TO DEALER: We will reimburse you 7¢ plus 3¢ for handling this coupon if it has been used in accordance with our offer. Good only on Jolly Time Pop Corn. Any other use is illegal. Invoice proving purchase of sufficient stock to cover coupons presented for redemption must be shown on request. Coupon void if torn, prohibited, or otherwise rendered by hand. Customer pays only 7¢. Cash value 1/20 cent. Dealers mail coupon to: JOLLY TIME POP CORN, SIOUX CITY, IOWA 51102

Sears

4 DAYS ONLY

**Wednesday, October 21st to
Saturday, October 24th**

*a Popular
Favorite*

**Women's Nylon Panty Hose
in Most Popular Colors**

77c

A smooth comfortable fit at this outstanding low Sears price. Nude heels and reinforced toes for the right look, long wear. All the popular colors are available. Sizes for petite, average and tall.

CHARGE IT on Sears Revolving Charge

SAVE \$3

***13.99, 1 1/4-Ton
Hydraulic Jack**

10.97

Two-piece lifting handle,
built-in release valve, wide
base for stability.
*17.99, 3-Ton Jack 14.97

STOCK UP

**45-in. Perma-Lined
Creme Fabrics**

1.99

Acetate and rayon blend
with acetate-tricot lining.
Easy to sew, good drap-
ability. Beautiful colors.

Advertising Supplement to:
*The Post Register, Tuesday, Oct. 21, 1970
The Times News, Tuesday, Oct. 20, 1970

**EARLY CATALOG
SHOPPERS DISCOUNT**

*5 off the purchase of
\$50 or more Oct. 1 thru
Nov. 2, 1970

CUT 50% and MORE

Men's \$5, \$6 and \$7* Long or Short Sleeve

Dress Shirts

4 FOR \$10

*Were
\$5, \$6 & \$7
in Fall
'69 Catalog

Great look with these PERMA-PREST® Dress shirts in your choice of long or short sleeves, button down or lynn collars. Good color selection. No ironing necessary when machine washed and tumble dried. All men's sizes.

Sears

SEARS, ROEBUCK AND CO.

Save \$2 to \$5

\$22 and \$25 Car Coats

Sale Price

19⁹⁷

Save now on active living styles with the latest looks. Sears whopping sale includes plenty of quilts, ribs, piles and other favorites. And every one feels as good as it looks because it's got a cozy pile or quilt lining. Have yours boldly buttoned, hooded, belted, snapped or zipped. Charge it on Sears Revolving Charge.

fashion

wrap-up

no time like the present to buy pants

misses' regular '8 6⁹⁷ women's regular '9 7⁹⁷

But not just for price alone... they're on sale, and that's important, but there's lots more to consider, too! Like the great double knit nylon, the stitched-in crease, straight legs, selection of proportioned sizes and colors.

CHARGE IT on Sears Revolving Charge

Big Beautiful Vinyl Handbags

5⁹⁷

Travel handbags... the kind that hold everything. Sturdy seton grain or smooth vinyl with lots of inside pockets for exotic or just plain stuff. Assorted styles, some with novelty buckles, in great fall shades.

at Sears

now Sears brings you this famous-style bra at fabulous savings!

30% to 33%

PERMA-PREST® Underwire Stretch-Bra

2 FOR 8⁹⁹

will be priced \$6.50 after this event B and C Cup

"D" Cup will be \$7.50 after this event 2-for-9⁹⁹

who ever heard of Orlon® acrylic and wool jersey dresses for 11⁹⁹?

When you see them you'll probably wish it was just between us! Because nothing makes for a greater fashion secret than an incredible buy! And when it involves dresses that are bonded to acetate, you know those good looks are there to stay. Some are one piece, some are two, and all for Misses and Half Sizes.

Sears... the fashion stop

CHARGE IT on Sears Revolving Charge

You recognize the bra, of course. It's famous for superb fit and stretch comfort . . . features flexible, self-adjusting wire to give you maximum support, firm uplift, and flattering separation. Luxurious sheer nylon lace cups, with flattering lower cup lift. Two-way stretch sheer elastic back and sides . . . won't ride up. Fully adjustable stretch straps. Nylon Lycra spandex. White. 32-40B, 32-42C, 32-42D.

Sears

one of the biggest
little sales you've
ever seen!

**Aerilan® Acrylic
Crib Blanket**

Thermal weave. Nylon binding all around. White, yellow, seafoam in gift box.

Regular \$3.99 **2⁹⁷**

**Sani-Gard®
Training Pants**

Super absorbent, rib knit heavy cotton. Sizes 1 to 4. Save on pack of 3.

Regular 3 for \$1.49 **1⁵⁷**

**Thermoglas®
Nursing Set**

Includes bottle, nipple, "DAY-DIAL" cap and snap-on hood. Stock up now.

Regular 55¢ **2 for 89¢**

**Cotton Fitted
Crib Sheet**

Sanforized® cotton; easy-on elasticized corners and ends. In white only.

99¢

**Cotton Pak-Nit®
Polo Shirts**

Long sleeve cotton knits, snap shoulders. Patterns and stripes. Small to extra large.

Regular \$1.99 **1⁵⁷**

**Waterproof Vinyl
Pull-on Pants**

Boilable; with elastic waist, legs. Sizes newborn through extra-large. Pack of three.

Regular 3 for \$1.19 **3 for 87¢**

**Homecoming
Gift Set**

Sleeper and sacque sets include hat, rattle. One size. White, pastel. Gift box.

Regular \$5.50 **3⁹⁷**

Padded Knee Coveralls

Regular \$3.99

3²⁷

The padding's just where baby needs it most -- on the knees. These comfy coveralls have easy-on zip front and snap crotch. No ironing when machine washed and tumble dried because these are PERMAPREST® coveralls of cotton and nylon corduroy. For boys and girls in small to extra large.

100% Orlon Acrylic Blanket Sleepers

Brushed acrylic fleece have plastic soles, handy front zipper. Yellow, pink or lime with contrasting color applique. Infants 1 to 4.

3⁴⁷

Save

\$3

Reg. \$21.99

**Corduroy
Bush Coat**

18⁹⁷

Rugged cotton corduroy bush coat. Great coat for fall. Four pockets, belted waist, cotton backed polyester lining. Sizes 6 to 12.

Save
\$3

Boys' Bear Parkas

The two-for-one jacket. Side one it's a "bear look" jacket of pile that blends acrylic and modacrylic . . . reverse it, it's a parka of nylon quilted to polyester . . . both ways there's a warm hood, nylon knit cuffs and zipper front for warm comfort. Sizes 6 to 12 in black, brown or gold.

Regular \$15.99

12⁹⁷

Save \$3

**The Action Leader
Nylon Tow Coats**

Regular
\$15.99

12⁹⁷

Take cover in the pacesetter ski jacket! Tow-coat styling keeps the weather out, with heavy-duty front zipper, 2 side zippers, zip-up pockets, concealed storm cuffs. Drawstring hood rolls up under snapdown collar. Water-proof nylon taffeta shell with quilted nylon lining comes in yellow, powder blue, navy and red. Sizes 7 to 14.

Underwear Spectacular

Regular
3 for \$2.99

6 for \$5

SAVE 16%

Men's #1 Stretch Crew Socks

Slack length dress socks of 75% Orlon and stretch nylon. Reinforced toes and heels, all popular colors.

77¢

Your choice of briefs, boxer shorts, T shirts or athletic shirts...each is made of highly absorbent Kodol® polyester and Pima cotton for brilliant, long lasting whiteness and minimum shrinkage. Briefs and boxer shorts have heat-resistant waistbands so you don't have to worry about machine washing or drying.

SAVE \$5

**\$25 Tow Coats
or Corduroy
Bush Coats**

Sears

Your
Choice

19⁹⁷

Nylon Tow Coat

Versatile nylon tow coat can double as a ski parka. Zippered front and pockets, concealed hood with drawstring closure. Belted waist. Good color selection.

Corduroy Bush Coat

Rugged-cot-ton-corduroy—authentically detailed. Four pockets, belted waist. Cotton backed acrylic lining. In tan and bronze colors. All men's sizes.

**CHARGE
IT**
on Sears
Revolving
Charge

ZIG-ZAG

1204/9610

Portable Sewing Machine

Complete sewing convenience. Sews zig-zag and straight stitches both forward and reverse. Darns, mends, monograms, sews on buttons and makes button holes. Complete with portable case.

\$54

Floor Care Equipment

Your Choice

\$18

Kenmore Floor Conditioner

Scrubs, waxes and polishes hardwood or tile floors. With pads and brushes.

Kenmore Canister Vacuum

Powerful suction gets the dirt out of rugs and carpeting. With 5-pc. attachment set.

2918

Sears

BOOTS

Warmly Pile Lined,
Luxurious Leather

Women's
Sizes

Medium
Widths

12⁹⁷

A smashing way to conquer the weather come rain, sleet or snow. Luxurious leather uppers are side zippered for ease in putting on or taking off. Cozy Acrilan acrylic pile lining keeps your legs and feet toasty-warm. Skid resisting composition soles and heels. In black and antiqued brown.

CHARGE IT[™] on Sears Revolving Charge

Sears

LOWEST PRICES

on Sears Portable COLOR TV's

Our Most Popular Screen
Sized Portable Television

\$299

18-inch diagonal measure picture portable color television. Features automatic chroma control and automatic color purifier for sharp, clear color reception. Keyed automatic gain control maintains rock-steady picture. Handsome modern styled portable stand available at low cost.

Appliances, Carpets,
Water Heaters,
Tires, Batteries Also
at Sears Appliance
Catalog Stores:

GRANGER, UTAH
2701 W. 3500 So.

MURRAY-EAST
5630 So. 9th E.

SUGARHOUSE
2152 Highland Dr.

BURLEY, IDAHO
2241 Overland Ave.

POCATELLO, ID.
205 So. Main St.

BRIGHAM CITY, UT.
50 So. Main St.

15-in. Diagonal Measure COLOR Portable

\$259

Large enough for family viewing, compact enough for easy mobility. Automatic chroma control and color purifier. Keyed automatic gain control. Instant start means no waiting. VHF "Memory" fine tuning. (Stands available at Sears low prices.)

11-in. Diagonal Measure COLOR Portable

\$189

11-inch diagonal measure picture with built-in color purifier that keeps colors vivid no matter how often the set is moved. Automatic chroma control and a keyed automatic gain control. VHF and UHF reception.

**EXPERT
LOW COST
DRAPERY
FABRICATION
AVAILABLE**

SAVE

28% to 40%

Custom Drapery Fabrics

Regular \$1.50 yd.
"Royale" Custom
Drapery Yardage

\$1 yard

Regular \$2.50 yd.
"Regalia" Custom
Drapery Yardage

1.50 yard

Regular \$3.50 yd.
"Imperial", "Windsor"
or "Alfresco" Yardage

2.50 yard

Beautiful drapery fabrics in your choice of sheers, textured and novelty weaves in elegant decorator colors. Free professional measuring and estimates.

Save \$3
\$14.99 "Farewell"
Quilted Bedspread

11.97
Twin or Full Size

A rich looking acetate satin bedspread filled with puffy polyester fiberfill all put together with strong nylon stitching. Protective cotton backing and corded edges.

SAVE 20% on Shagmoor,

The No Problem Shag that Acts as Smart as it looks

Sears

Dupont Dacron® polyester pile is strong and resilient ... it's crush resistant!

Yarns are heat-set twisted for long wear and long lasting good looks.

Cleans easily and quickly without any distortion of pile or loss of texture.

DACRON
A DUPONT FIBER

Appliances, Carpets, Water Heaters, Tires, Batteries Also at Sears Appliance Catalog Stores:

GRANGER, UTAH
2701 W. 3500 So.

MURRAY-EAST
5630 So. 9th E.

SUGARHOUSE
2152 Highland Dr.

BURLEY, IDAHO
2241 Overland Ave.

POCATELLO, ID.
205 So. Main St.

BRIGHAM CITY, UT.
50 So. Main St.

If you think that shags are a drag when it comes to care or if you think its tough to keep their fluff, then meet Shagmoor. It's the new breed of shag that won't take traffic lying down. Dupont Dacron® polyester, the fortified carpet pile, stands up to wear and defies crushing feet. And those 21 show-off colors will never turn dull and dingy because Shagmoor is so easy to clean. Now, aren't you anxious to see the no-problem shag? It's at your Sears store. Waiting to show off its colors.

21 Scrumptious Colors

Avocado Delight	Snow Sheen
Golden Wheat	Irish Moss
Killarney Lake	Fort Knox Gold
Gold Coast	Red Excitement
Bellissima Bronze	Lilies of the Valley
South Seas	Blue Wish
Fireworks	Nutmeg
Bitterweet Olive	Aspen Ash
Platinum Willow	Midnight Earth
Mediterranean Mood	County Cork Green
Leprechaun's Lair	

797
Square
Yard

Sale prices in effect
4 days only

Use Sears Easy Payment Plan

SALE Imported Ironstone

Sears

SAVE \$10 on 47-Piece Service For Eight

"Aurora" "Dunmore" "Bellegay"

YOUR CHOICE Regular \$39.99

29⁹⁷

Here's the dinnerware of your dreams: beautifully bright, durable enough to be ovenproof and conveniently dishwasher safe. Patterns range from sparkling white with a prim floral design to definite Spanish look. Made in Japan.

CHARGE IT on Sears Revolving Charge

SALE! White French Provincial Protected with Sturdy Plastic Tops

High Pressure Plastic Resists Marks, Knocks, Spills, even Nail Polish

Coordinating White Provincial Pieces

Double dresser base, Regular \$11.99 \$11.00 Mirror, Regular Last Price \$30 \$30

Panel bed, full size, Regular \$59.99 \$49.00

28" Chair, \$27.88

SAVE \$10 to Your Choice

Authentically detailed with carved cabriole legs and delicate gold-color trim.

Fill her bedroom with this classic collection of dreams of owning a happy bed and every piece finished in a color. Each piece is made of solid pine and has carved cabriole legs and a high pressure plastic top.

64⁸⁸

4 Days Only Wednesday through Saturday

Easy Plan

Sears Recliner **SALE!**

SAVE \$25

\$119.99 Luxury Button Tufted Vinyl

Sale Price 119⁸⁸

Deep-seated luxury in soft, easy care vinyl for real lounging comfort! Chair has controls for heating and vibrating to provide the ultimate in relaxing comfort. Vinyl upholstery cleans with a damp cloth.

SAVE \$25

\$159.99 Recliner with Heater, Vibrator

Sale Price 134⁸⁸

Big, roomy comfort for reading, watching TV or just relaxing. Supported vinyl cover wipes clean with a damp cloth. Sorfoam polyurethane padding, 3 speed vibrator, heater controls and choice-of-decorator colors.

Sears Deferred Easy Payment Plan

lets you buy now with your first monthly payment in Feb. 1971

Sears

PAIR UP THIS Washer and
Dryer and SAVE!

**BOTH
FOR
ONLY**

\$198

Regular Separate
Prices Total \$259.98

Washer and Dryer GUARANTEE

- 1** YEAR Free replacement and installation of any parts which prove defective within 1st year of sale.
 - 2** YEARS Free replacement of any parts which prove defective within 2 years of sale, installation extra during 2nd year.
 - 5** YEARS Defective gear-case parts and Vari-Flex agitator on automatic washers only replaced free within 5 years of sale, installation extra during 2nd through 5th year.
- Free replacement of defective porcelain-finished parts within 30 days of sale.

Washer with Work-Saving Lint Filter

Regular \$159.99

\$139

- Washes with just one simple dial setting... easy-to-use
- Lint filter removes unsightly lint
- Durable porcelain-enameled tub. Acrylic enamel cabinet
- Safety lid switch stops spin action when lid opens

2-Temperature Electric Dryer

Regular \$99.99

\$99

- Normal setting quickly dries all fabrics safely and gently
- "Air Only" fluffs and freshens pillows, blankets; safely dries rainwear, dusts, draperies
- Has lint filter, safety door switch

Sears Care Service protects the value of your Kenmore Washer and Dryer. Sears highly-trained technicians assure you service satisfaction with personalized, professional care. We service what we sell wherever you live or move in the U.S.A.

Sears February Deferred Easy Payment Plan lets you buy now with first monthly payment in February

Sears February Deferred Easy Payment Plan . . .

Lets you buy Now, with Your First
Monthly Payment in February 1971

14 Cu. Ft. Coldspot
Refrigerator Freezer

Low price on this Coldspot refrigerator with automatic defrosting refrigerator section, manual defrost 108 lb. capacity freezer section. Door storage contains butter and egg racks.

\$199⁹⁹

14.8 Cu. Ft. All Frostless
Side-By-Side Refrigerator

It's only 32-inches wide and 69-inch high—All-frostless refrigerator and 171 lb. capacity freezer section. Handy door shelves in both sections. Porcelain enameled interior.

\$299

10 Cu. Ft. Coldspot
Upright Freezer

350 lb. capacity. Convenient storage with 3 grille-type shelves, 2 hook-shelf packages racks, spacious bottom section for big, bulky items. Temperature adjusts to fit your needs.

\$159

SAVE \$30

\$329.99 ALL FROSTLESS 15 Cu. Ft.
Refrigerator with Space-master Shelves

Sale
Price

\$299

Never bother with messy defrosting again in either the refrigerator or 136 lb. capacity freezer section. Porcelain enameled interior is easy to clean. Space-master adjustable shelves make every inch of refrigerator space more usable. Moves about easily for cleaning behind fridge.

Use Sears Easy Payment Plan

93280

Appliances, Carpets,
Water Heaters,
Tires, Batteries Also
at Sears Appliance
Catalog Stores:

GRANGER, UTAH
2781 W. 3500 So.

MURRAY-EAST
5630 So. 9th E.

SUGARHOUSE
2152 Highland Dr.

BURLEY, IDAHO
2241 Overland Ave.

POCATELLO, ID.
205 So. Main St.

BRIGHAM CITY, U.T.
50 So. Main St.

30-inch Kenmore Electric Range

\$138

30-inch stove has four surface burners that remove for easy cleaning. Infinite heat controls, easy to clean broiler pan and grid. Porcelain enameled top wipes clean with a damp cloth.

Sears Care Service . . . Protects the value of your Kenmore Appliance. Sears trained technicians assure service satisfaction with personalized, professional care wherever you live or may move in the U.S.A.

91200

A Great Buy!

30-in. Electric Stove has
Clock and 4-Hr. Timer

Sears
Low
Price

\$188

- Set timer to signal food is done, prevent overcooking
- Porcelain-enameled non-drip cooktop cleans easily
- Handy full width storage drawer for pots and pans

Sears February Deferred Easy
Payment Plan lets you buy
now with first monthly
payment in February

INSTALLED Roofing and Siding

Sears

3-in-1 Standard Asphalt Shingles

Sears shingles are made of a tough felt base heavily saturated with asphalt and then thoroughly coated with colorfast mineral granules for long protection.

(Minimum job of 900 sq. ft.)

Installed

20¢

sq. ft.

Aluminum Siding

One of the best investments you can make for your home. Installs over wood, shingles, stucco or brick. Occasional washing keeps finish like new. Beautiful styles and colors to choose from.

(Minimum job of 900 sq. ft.)

Installed

89¢

sq. ft.

Sears Pouring Wool Insulation

1.97

Fiberglass Pouring Wool Insulation for those hard to reach places where batts and rolls won't work. Rake between attic joists to the depth you want. Cover 30 sq. ft. to a depth of 3-inches.

THIS AD IS OUR WORD

It is backed by Sears Advertising Policies Manual which requires every advertised item to be "supported in each participating store with sufficient merchandise. . . ." If we should run out of any reduced price item during the sale, we will re-order for you at the sale price. This does not apply to clearance and closeout sales where available quantities are limited.

Sears

Inside..Outside
all around the house

SEARS CAN DO GREAT THINGS for your bathroom

'11.99 Recessed Medicine Cabinets

Gleaming chrome trim is easy to clean. Distortion free mirror.

8⁹⁷

Compact Modern Vanity

44⁹⁷

Decorative, vinyl-coated cabinet. 20-in. width fits most bathrooms for sleek, contemporary bath addition that keeps its good looks.

Sculptura Toilet Outfit

Regular \$41.99

SAVE 7 34⁹⁷

Modern styling blends perfectly with the contemporary bathroom. Smooth vitreous china provides durable, lasting service. Toilet Seats as low as 3.99

Slide-Door Tub Enclosure

Regular \$42.99

SAVE 8 34⁹⁷

Aluminum frames for durability. Rubber bumper for quiet operation, rigid Styrene plastic panels. 2 towel bars included.

'5.49 Plastic Toilet Seat

Standard size plastic toilet seat won't crack or split. Easy to install.

4³⁷

SAVE \$4 to \$7

Sears "Cloud Supreme" Bath Carpeting

Regular \$19.99

15⁹⁷ 4 x 6-ft.

- '25.99, 5 x 6-ft. 19⁹⁷
- '33.99, 5 x 8-ft. 26⁹⁷
- '66.99, 8 x 10-ft. (Special order only) 53⁹⁷

Sears Cloud Supreme carpeting is soft and fluffy as a cloud, it's made of 100% DuPont nylon pile that's completely machine washable and dryable. Install yourself with just ordinary scissors. Polyurethane foam backing for extra thickness. Some sizes and colors. Special orders only.

Sears

Unconditionally Guaranteed Craftsman Hand Tools

SAVE \$26.42

SAVE \$10

\$74.99 10-Drawer Tool Chest

Now you can organize everything in your workshop. 10 drawers give you more useful storage space. Heavy gauge welded steel construction for long life. One piece roll formed slides.

64⁹⁷

\$89.99 5-Drawer Roller Cabinet

This workshop organizer is completely mobile with 2 swivel casters and 2 stationary casters... take it wherever you need it. Heavy gauge welded steel construction for long life.

79⁹⁷

6-Piece Wrench Sets

Regular \$8.99

Choose metric or regular open end wrenches. Both sets feature drop forged alloy steel construction. Chrome plated. Metric set 6mm to 19mm.

6⁹⁷

Exclusive!

Craftsman Quick Release Ratchet

Craftsman 92-Piece Mechanics Tool Set

Regular Separate Prices Total \$86.41

Craftsman Hand Tool Guarantee

Craftsman hand tools are unconditionally guaranteed to give complete satisfaction or return for free replacement. This guarantee does not apply to hand tools used in rental service.

59⁹⁹

Set features exclusive 3/8 and 1/2-inch Quick-release Ratchets for easy removal of sockets. Includes 1/4, 3/8, 1/2-inch drive sockets and accessories; ignition wrench set; Open end wrenches; hex key set; screwdriver; Craftsman tool box and more.

Use Sears Easy Payment Plan

LATEX PAINT SALE

\$5.99 Colorfast Latex Flat Paint

SAVE
\$2.50

349
Gallon

Easy application with brush or roller. Dries in just 30 minutes with no painty after-odor. Dripless formula for neater painting. Tools and hands clean up with soapy water. Ready-mix colors only.

CHARGE IT on Sears Revolving Charge...

THIS AD IS OUR WORD

It is backed by Sears Advertising Policies Manual which requires every advertised item to be "supported in each participating store with sufficient merchandise..." If we should run out of any reduced price item during the sale, we will re-order for you at the sale price. This does not apply to clearance and closeout sales where available quantities are limited.

SAVE \$3

\$6.99 One Coat Latex Flat Paint

Sale Price **399** Gallon

Smooth easy one-coat coverage. Dries in just 1/2-hour. Dripless and odorless for easier, more pleasant painting. Good selection of colors. Finish is spot resistant, wipes clean with a damp cloth. Ready-mix colors only.

SAVE \$2

\$6.99 Latex Semi-Gloss Interior House Paint

Sale Price **499** Gallon

Designed specifically for use in kitchens, bathrooms, children's rooms and all trim jobs. Applies smoothly and evenly with brush or roller. Dries in 1/2-hour. Completely washable and spot resistant. White and 3 colors.

7155

\$19.99 Dual-Heat Fan-Forced Heater

Sale Price **1697**

Enjoy thermostatic heat instantly from this streamlined portable... with such features as positive "off" tip-over safety switch. Lightweight, goes anywhere.

7179

SAVE \$3

\$29.99 Thermostatic 3-Heat Portable Electric Heater

2697

Versatile 3-heat (1000, 1320, 1650w) radiant heater portable. Use for instant heat in nursery, garage, workshop or basement rumpus room. Lightweight, goes easily from room to room... thermostat holds heat at setting you choose. Shuts off if knocked over.

\$36.99 Thermostatic Dual-Heat Baseboard Heater

7217

No special wiring needed, just plug in... looks built-in. Automatically turns on-off to maintain comfort level. Instant radiant, fan-forced heat.

2997

*Pre-Season
SALE!*

SALE

Sears

SAVE \$7 to \$9

Trees at Pre-Season Prices

Sears trees are symmetrically shaped and natural looking with no bad sides . . . They decorate beautifully, stay lovely for years without needle drop and are fire resistant. Trim Available.

7-foot
Artificial
Tree

10⁸⁸

\$34.99, 7½-ft.
Scotch Pine **26⁹⁷**
\$44.99, 7½-ft.
Mountain Fir **35⁹⁷**

\$34.99, 7½-ft.
Pacific Fir **26⁹⁷**
\$44.99, 7½-ft.
Blue Spruce **37⁹⁷**

Lights and Trim

35-Light Diamond Ball Set

Two-tone reflector balls with a double twinkle. Replaceable lamps. If one goes out the rest stay lighted.

1⁹⁷

Regular \$1.99
2½-in. Satin Balls
in Red or Gold Colors **1⁶⁷**

Regular 99¢
Assorted 2½-in.
Ornaments **87^c**

All You Need
for Complete
Chain Link Fence

Only . . . **87^c** a foot

Includes chain-link fabric, top-rail, sleeves, line posts, loop, caps and aluminum tie wire. Full 48-inch high fabric is cut to meet your exact requirements.

Expert Low Cost Installation Available

Fast, guaranteed installation by Sears experts. Highly skilled for a better job.

10x5-ft. All Steel Lawn Building

Big storage capacity for lawn and garden equipment, pool supplies or toys. Full width sliding doors open wide for easy access.
10x9-ft. Lawn Building **\$179.97**

99⁹⁷

**Sears 6x5-ft.
All Steel
Storage Building**

79⁹⁷

Adds storage space for patio furniture, lawn care equipment etc. Features Sears 5-step paint finish for lasting good looks. Complete with floor.

Christmas Lay Away **BIKE SALE**

Sears

CUT \$15
off Fall 1968 Prices

Girls' 3-Speed Spyder
or Boys' 24-in. Spyder

39⁹⁷

Girls' 3-Speed Spyder was \$54.99

Girls—take the lead in excitement with this dazzling yellow Spyder bike. Exclusive Sears black bucket seat faces highrise handlebars with twist-grip 3-speed control, dual hand brakes, 20-inch wheels.

Boys' 24-inch Spyder was \$54.99

All the great Spyder features; banana bucket seat, chromed fenders, reliable coaster-brakes, rams-horn twist grip handle bars and handy carrying rack on rear fender.

USE SEARS LAY-AWAY

It Puts Your Bike in
Sears Lay-Away
Till December 10th

PRICE CUT \$5
off Fall 1969 Prices

Boys' or Girls' Spydery

29⁸⁸
were
priced
\$4.99 in
Fall 1969

Use Sears
Easy Payment
Plan

Boys' Spyder

The basic Spyder features high-rise handlebars, banana bucket seat, big red rear reflector and knobby rear tires for traction.

Girls' Spyder

Girls' 20-inch Spyder has chrome plated powergrip handlebars, comfortable banana seat, protective chain guard and auto stopping coaster brake.

Sears

Sears Heavy Duty Shocks

SAVE \$12

When You Buy a set of 4

Regular \$7.99 Each

4.97

EACH

The smooth way to cure a rough ride. Sears Heavy-Duty Shocks have 1 3/16-in. piston, larger than standard shocks! They'll reduce pitch and sway for flatter cornering, surer braking.

Guaranteed As Long As You Own Your Car

CHARGE IT on Sears Revolving Charge

Guarantee

If Sears Heavy-Duty Shock Absorber fails due to faulty materials and workmanship or wear-out while original purchaser owns the car, it will be replaced upon return free of charge or the purchase price will be refunded. If the defective shock absorber was installed by Sears, we will install a new shock absorber with no charge for labor.

ALLSTATE Remanufactured Engines

SALE!

THIS COUPON WORTH

\$50

Toward the purchase on any remanufactured 6 or 8 cylinder engine installed by Sears. Limit one coupon per customer per engine. Offer good October 21st to October 24th.

Remanufactured Engine Guarantee

If any part fails due to defects in material or workmanship during the first 90 days or 4,000 miles, whichever occurs first, we will repair or replace parts free of charge providing required service has been performed according to the guarantee certificate. After 90 days or 4,000 miles and up to 24 months or 24,000 miles, whichever occurs first, parts and labor charges will be prorated based upon the percentage of guaranteed months or miles, whichever is greater representing usage required. Periodic service or proof of service is required to keep guarantee in effect. Engine used in trucks are guaranteed 90 days or 4,000 miles only, whichever occurs first.

A completely remanufactured engine with heads, oil pan, oil pump, rocker covers, valves, lifters, pistons and more. All have been pre-tested to assure reliability and satisfaction.

-Use Sears Easy Payment Plan

SAVE \$1

\$5.99 Vinyl Floor Mats for Most Cars

Sale Price **4.97**

Front or Rear

Heavy duty vinyl floor mats are easy to clean... outwears rubber mats! Clear, smoke or blue tint. Cut-off edges. For front or rear seat.

This Ad Is Our Word

It is backed by Sears Advertising Policies Manual which requires every advertised item to be supported in each participating store with sufficient merchandise... If we should run out of any reduced price item during the sale, we will re-order for you at the sale price. This does not apply to clearance and closeout sales where available quantities are limited.

SAVE

\$8 and \$9

Per Tire

ALLSTATE Wide Guard
Dynaglass Tire Sale!

Guaranteed 36 Months

1997

6.50 x 13
Tubeless
Blackwall

Plus *2 F.E.T.
and Old Tire

Wide Guard Dynaglass Tubeless	Regular Price With Old Tire	Sale Price With Trade	Federal Excise Tax
BLACKWALLS:			
6.50x13 C7B-13	\$28.99	19.97	\$2.00
7.75x14 F7B-14	\$33.99	24.97	\$2.55
8.25x14 G7B-14	\$36.99	28.97	\$2.67
WHITEWALLS			
6.50x13 C7B-13	\$30.99	21.97	\$2.00
7.75x14 F7B-14	\$34.99	26.97	\$2.35
7.75x14 F7B-14	\$36.99	28.97	\$2.55
8.25x14 G7B-14	\$39.99	31.97	\$2.67
8.55x14 H7B-14	\$42.99	34.97	\$2.93
8.15x15 G7B-15	\$41.99	33.97	\$2.77
8.45x15 H7B-15	\$44.99	36.97	\$2.91

FREE TIRE MOUNTING AND ROTATION

Appliances, Carpets,
Water Heaters,
Tires, Batteries Also
at Sears Appliance
Catalog Stores:

GRANGER, UTAH
2781 W. 3500 So.

MURRAY-EAST
5630 So. 9th E.

RUGARHOUSE
2152 Highland Dr.

BURLEY, IDAHO
2241 Overland Ave.

POCATELLO, ID.
205 So. Main St.

BRIGHAM CITY, UT.
50 So. Main St.

Sears

Tire and Auto Center

- Two Fiberglass belts plus two nylon cord plies for superior strength, traction and wear.
- Guaranteed to wear a full 36 months
- Extra wide tread puts more rubber on the road

Sears Lowest Prices for Full 4-Ply Nylon Cord Tires

18-Month Guarantee
6.50x13 Tubeless
Blackwall Crusader

9.99

Plus *1.78
F.E.T. and
Old Tire

7.75x14 8.25x14 7.75x15

Tubeless Blackwall
Crusader with
Your Old Tire

15.99

Plus *2.17 F.E.T. for 7.75x14, *2.33
for 8.25x14, and *2.19 for 7.75x15

Rugged nylon cord construction for strength and safety! Guaranteed by Sears to wear for a full 18 months. Shop and compare!

ALLSTATE Passenger Tire Guarantee

Tread Life Guarantee
Guaranteed Against: All the failures from normal road hazards or defects in material or workmanship.

For How Long? For the life of the original tread.
What Sears Will Do: In exchange for the tire, replace it charging only for the proportion of current-dollar price plus Federal Excise Tax that represents tread used. Repair nail punctures at no charge.

Tread Wear-Out Guarantee

Guaranteed Against: Tread wear-out.

For How Long? The number of months specified.
What Sears Will Do: In exchange for the tire, replace it charging the current selling price plus Federal Excise Tax less the following allowance:

Guaranteed Months	Allowance
18 to 24	10%
27 to 30	20%
40	25%

NOTE: On The Crusader Guarantee Applies to Tread Life Only

3 HOURS ONLY

Sears

Saturday Morning 9:30 to 12:30

Some Quantities Limited

No Phone Orders Please

Women's Breakfast Coats

Casual cotton breakfast coats in a wide range of colorful prints and designs. Need only touch up ironing when tumble dried.

3 Hours Only
Saturday Morning

2 For \$3

Personal
Size
Portable
Television

9-in. Diagonal Measure
Black and White TV

This personal portable weighs only 13 lbs. Goes where you go quickly, effortlessly. Delivers sharp, clear black and white reception. Powerful speaker.

3 Hours Only
Saturday Morning

\$54

NEW...
Non Polluting
Formula

Kenmore Laundry Detergent

Super concentrated laundry detergent gets the deep-down dirt out of all fabrics safely. Phosphates have been eliminated—end-pollution, a special formula has been added for even greater cleaning power.

3 Hours Only
Saturday Morning

3 lbs. 63¢

10-ft. Galvanized Guttering

Durable galvanized steel guttering in 10-ft. lengths. Will not rust or corrode. Seamless construction adds strength and rigidity.

3 Hours Only
Saturday Morning

\$1.57

Sears Frosted Light Bulbs

Sears light bulbs have inside frosted globe to eliminate glare. All protected, made for long life. Box contains 40W, 60W and 100W bulbs. Stock up.

3 Hours Only
Saturday Morning

10 For 1.47

Craftsman Plier Assortment

Regular \$3.99 to \$4.49 Craftsman pliers. All the most popular styles and sizes are available. Forged steel construction for long life.

3 Hours Only
Saturday Morning

2.77 each

Kenmore Kwik Sweep Vac

Lightweight but powerful. Designed to get dirt out of those hard to reach areas like stairways and draperies. Strong high-impact plastic construction.

3 Hours Only
Saturday Morning

15.88

Colorful Cotton Flannel Yardage

Versatile Cotton Flannel yardage, the perfect cold weather fabric. Excellent selection of colorful patterns. Machine wash, tumble dry. 45-inch widths.

3 Hours Only
Saturday Morning

3 yards 97¢