

Times News

Idaho's Largest Evening Newspaper

68th year, 292nd issue

TWIN FALLS, IDAHO, FRIDAY, MARCH 17, 1972

10¢
Subscriber for
carrier delivery

Moving time

FILING CASES are transferred to the offices of the new Gooding High School Thursday by two youths assisting with the move, which is continuing today. Teachers and patrons of the school district helped with the move from the old school built in 1912. (Related story and picture, P. 13)

Panel works over Gem criminal code

BOISE (UPI) — An eight-member Idaho State Bar committee from throughout the state was to meet with legislative leadership today to discuss drafting an acceptable interim criminal code.

The request to the bar came after House Republicans and Democrats met in caucus today to look at the Senate-approved bill reinstating the old criminal laws as they existed Dec. 31, 1971, and decided to ask for help.

Ron Kull, executive director for the bar, said there are some "serious questions" over whether re-enacting the old criminal laws will work, and said some bar members feel the old laws need amendments to make them acceptable.

Re-enactment of the old laws might cast some legal shadows over many items of legislation

approved during the 1972 session. A bill approved in the Senate Thursday contained a "petty misdemeanor" penalty which is contained in the revised criminal code but not in the old laws which would be in effect when the revision is repealed April 1.

Already, Gov. Cecil D. Andrus has let become law without his signature a bill making certain changes in the Uniform Controlled Substances Act on grounds the changes refer to the revised criminal code which will not be in existence in less than a month.

The old criminal laws contain a number of archaic statutes and laws which have been declared unconstitutional by the courts but, because they were never repealed formally by the legislature, still were on the books as of Dec. 31.

By picking up such sections and re-enacting them, many of the outdated statutes would take precedence over recent acts of the legislature designed to supplant them.

Spokesmen for the bar told House Republicans a special committee could possibly come up with a workable code in two or three days.

House Speaker William J. Lanting, R-Hollister, has made arrangements to have the bill rushed through the drafting center if it is written.

Sen. Edith Miller Klein, R-Boise, an outspoken proponent of the revised criminal code, said she felt writing an interim code was an "excellent idea." The revision, she said, contained an "excellent outline of crimes and gradation of penalties" which could be carried into the interim code.

Jordan scores request

BOISE (UPI) — Sen. Len B. Jordan said today Idaho may be knocking "on the wrong door" by asking Congress to allocate \$1 million to prevent commercial exploitation of Hells Canyon.

Jordan, who once was a rancher in the area, told a press conference in Boise the state ought to look into "its own kitty" before going to the federal government for money to buy the land.

He said he agreed with the concept of purchasing the land to protect against subdivision, but "we're broke at the federal level."

Idaho and Oregon lawmakers are seeking support from Congress and the administration for \$1 million to purchase private landholdings in Hells Canyon. The funds under the proposal would come from the land and water Conservation Fund.

In other comments, the Republican Senator predicted that Sen. Edmund Muskie would not get the Democratic nomination.

Quoting former President Harry S. Truman, Jordan said, "If you can't stand the heat stay out of the kitchen."

"Senator Muskie can't stand the heat," he said. Jordan said he agreed with President Nixon's stand on busing while he also said Idaho "should continue a modest reclamation program."

He said in the future with population pressures and the need for ecology federal reclamation programs will be needed. He said presently the federal government is not making any headway on the backlog of requests for reclamation programs.

Is all the green grass appearing this St. Patrick's Day Irish?

Mr. T-N says

such a venture.

He said the possibility exists that "We may not be able to use any of the programs available to our best advantage. In that case, we could not use the credits."

The credits with the U.S. Department of Housing and Urban Development resulted from what may have been a shrewd investment on the part of Twin Falls business men.

Private funds used to support the downtown local improvement district in connection with the mall urban renewal project can be used to match on a 75-25 per cent basis the HUD funds.

The federal agency required federal grants be matched by a smaller amount of local funds.

Prior work builds up "credits" which can be used as matching funds.

Should the city seek and receive the matching HUD \$750,000, the city in effect would be given \$750,000 "free" without further obligation.

Milar said the additional credits resulted from the creation of the LID and subsequent funding from private sources. Originally, all the urban renewal project did not include plans for underground utility lines.

Local merchants channeled their improvements through the city budget, making the work count for matching fund credit.

Twin Falls Urban Renewal Agency Director Evan Robertson said the \$250,000 in surplus matching credits is "based on current opinion

on where we are on financing" the current urban renewal project.

He said HUD had yet to certify the credits, a step required prior to making federal matching funds available.

Robertson said housing renovation projects "have been receiving favorable action from HUD in communities such as this."

"Potentially," he said, "such projects could be developed for Twin Falls making use of federal money based on our current matching fund surplus."

Robertson said "this idea has received some consideration from city officials and other interested civic leaders, but is definitely just in the thinking stage at this point."

on where we are on financing" the current urban renewal project.

He said HUD had yet to certify the credits, a step required prior to making federal matching funds available.

Robertson said housing renovation projects "have been receiving favorable action from HUD in communities such as this."

"Potentially," he said, "such projects could be developed for Twin Falls making use of federal money based on our current matching fund surplus."

Robertson said "this idea has received some consideration from city officials and other interested civic leaders, but is definitely just in the thinking stage at this point."

on where we are on financing" the current urban renewal project.

He said HUD had yet to certify the credits, a step required prior to making federal matching funds available.

Robertson said housing renovation projects "have been receiving favorable action from HUD in communities such as this."

"Potentially," he said, "such projects could be developed for Twin Falls making use of federal money based on our current matching fund surplus."

Robertson said "this idea has received some consideration from city officials and other interested civic leaders, but is definitely just in the thinking stage at this point."

on where we are on financing" the current urban renewal project.

He said HUD had yet to certify the credits, a step required prior to making federal matching funds available.

Robertson said housing renovation projects "have been receiving favorable action from HUD in communities such as this."

"Potentially," he said, "such projects could be developed for Twin Falls making use of federal money based on our current matching fund surplus."

Robertson said "this idea has received some consideration from city officials and other interested civic leaders, but is definitely just in the thinking stage at this point."

on where we are on financing" the current urban renewal project.

He said HUD had yet to certify the credits, a step required prior to making federal matching funds available.

Robertson said housing renovation projects "have been receiving favorable action from HUD in communities such as this."

"Potentially," he said, "such projects could be developed for Twin Falls making use of federal money based on our current matching fund surplus."

Robertson said "this idea has received some consideration from city officials and other interested civic leaders, but is definitely just in the thinking stage at this point."

on where we are on financing" the current urban renewal project.

He said HUD had yet to certify the credits, a step required prior to making federal matching funds available.

Robertson said housing renovation projects "have been receiving favorable action from HUD in communities such as this."

"Potentially," he said, "such projects could be developed for Twin Falls making use of federal money based on our current matching fund surplus."

Robertson said "this idea has received some consideration from city officials and other interested civic leaders, but is definitely just in the thinking stage at this point."

on where we are on financing" the current urban renewal project.

He said HUD had yet to certify the credits, a step required prior to making federal matching funds available.

Robertson said housing renovation projects "have been receiving favorable action from HUD in communities such as this."

"Potentially," he said, "such projects could be developed for Twin Falls making use of federal money based on our current matching fund surplus."

Robertson said "this idea has received some consideration from city officials and other interested civic leaders, but is definitely just in the thinking stage at this point."

on where we are on financing" the current urban renewal project.

He said HUD had yet to certify the credits, a step required prior to making federal matching funds available.

Robertson said housing renovation projects "have been receiving favorable action from HUD in communities such as this."

"Potentially," he said, "such projects could be developed for Twin Falls making use of federal money based on our current matching fund surplus."

Robertson said "this idea has received some consideration from city officials and other interested civic leaders, but is definitely just in the thinking stage at this point."

on where we are on financing" the current urban renewal project.

He said HUD had yet to certify the credits, a step required prior to making federal matching funds available.

Robertson said housing renovation projects "have been receiving favorable action from HUD in communities such as this."

"Potentially," he said, "such projects could be developed for Twin Falls making use of federal money based on our current matching fund surplus."

Robertson said "this idea has received some consideration from city officials and other interested civic leaders, but is definitely just in the thinking stage at this point."

on where we are on financing" the current urban renewal project.

He said HUD had yet to certify the credits, a step required prior to making federal matching funds available.

Robertson said housing renovation projects "have been receiving favorable action from HUD in communities such as this."

"Potentially," he said, "such projects could be developed for Twin Falls making use of federal money based on our current matching fund surplus."

Robertson said "this idea has received some consideration from city officials and other interested civic leaders, but is definitely just in the thinking stage at this point."

on where we are on financing" the current urban renewal project.

He said HUD had yet to certify the credits, a step required prior to making federal matching funds available.

Robertson said housing renovation projects "have been receiving favorable action from HUD in communities such as this."

"Potentially," he said, "such projects could be developed for Twin Falls making use of federal money based on our current matching fund surplus."

Robertson said "this idea has received some consideration from city officials and other interested civic leaders, but is definitely just in the thinking stage at this point."

on where we are on financing" the current urban renewal project.

He said HUD had yet to certify the credits, a step required prior to making federal matching funds available.

Robertson said housing renovation projects "have been receiving favorable action from HUD in communities such as this."

"Potentially," he said, "such projects could be developed for Twin Falls making use of federal money based on our current matching fund surplus."

Robertson said "this idea has received some consideration from city officials and other interested civic leaders, but is definitely just in the thinking stage at this point."

on where we are on financing" the current urban renewal project.

He said HUD had yet to certify the credits, a step required prior to making federal matching funds available.

Robertson said housing renovation projects "have been receiving favorable action from HUD in communities such as this."

"Potentially," he said, "such projects could be developed for Twin Falls making use of federal money based on our current matching fund surplus."

Robertson said "this idea has received some consideration from city officials and other interested civic leaders, but is definitely just in the thinking stage at this point."

on where we are on financing" the current urban renewal project.

He said HUD had yet to certify the credits, a step required prior to making federal matching funds available.

Robertson said housing renovation projects "have been receiving favorable action from HUD in communities such as this."

"Potentially," he said, "such projects could be developed for Twin Falls making use of federal money based on our current matching fund surplus."

Robertson said "this idea has received some consideration from city officials and other interested civic leaders, but is definitely just in the thinking stage at this point."

on where we are on financing" the current urban renewal project.

He said HUD had yet to certify the credits, a step required prior to making federal matching funds available.

Robertson said housing renovation projects "have been receiving favorable action from HUD in communities such as this."

"Potentially," he said, "such projects could be developed for Twin Falls making use of federal money based on our current matching fund surplus."

Robertson said "this idea has received some consideration from city officials and other interested civic leaders, but is definitely just in the thinking stage at this point."

on where we are on financing" the current urban renewal project.

He said HUD had yet to certify the credits, a step required prior to making federal matching funds available.

Robertson said housing renovation projects "have been receiving favorable action from HUD in communities such as this."

"Potentially," he said, "such projects could be developed for Twin Falls making use of federal money based on our current matching fund surplus."

Robertson said "this idea has received some consideration from city officials and other interested civic leaders, but is definitely just in the thinking stage at this point."

on where we are on financing" the current urban renewal project.

He said HUD had yet to certify the credits, a step required prior to making federal matching funds available.

Robertson said housing renovation projects "have been receiving favorable action from HUD in communities such as this."

"Potentially," he said, "such projects could be developed for Twin Falls making use of federal money based on our current matching fund surplus."

Robertson said "this idea has received some consideration from city officials and other interested civic leaders, but is definitely just in the thinking stage at this point."

on where we are on financing" the current urban renewal project.

He said HUD had yet to certify the credits, a step required prior to making federal matching funds available.

Robertson said housing renovation projects "have been receiving favorable action from HUD in communities such as this."

"Potentially," he said, "such projects could be developed for Twin Falls making use of federal money based on our current matching fund surplus."

Robertson said "this idea has received some consideration from city officials and other interested civic leaders, but is definitely just in the thinking stage at this point."

on where we are on financing" the current urban renewal project.

He said HUD had yet to certify the credits, a step required prior to making federal matching funds available.

Robertson said housing renovation projects "have been receiving favorable action from HUD in communities such as this."

"Potentially," he said, "such projects could be developed for Twin Falls making use of federal money based on our current matching fund surplus."

Robertson said "this idea has received some consideration from city officials and other interested civic leaders, but is definitely just in the thinking stage at this point."

on where we are on financing" the current urban renewal project.

He said HUD had yet to certify the credits, a step required prior to making federal matching funds available.

Robertson said housing renovation projects "have been receiving favorable action from HUD in communities such as this."

"Potentially," he said, "such projects could be developed for Twin Falls making use of federal money based on our current matching fund surplus."

Robertson said "this idea has received some consideration from city officials and other interested civic leaders, but is definitely just in the thinking stage at this point."

on where we are on financing" the current urban renewal project.

He said HUD had yet to certify the credits, a step required prior to making federal matching funds available.

Robertson said housing renovation projects "have been receiving favorable action from HUD in communities such as this."

"Potentially," he said, "such projects could be developed for Twin Falls making use of federal money based on our current matching fund surplus."

Robertson said "this idea has received some consideration from city officials and other interested civic leaders, but is definitely just in the thinking stage at this point."

on where we are on financing" the current urban renewal project.

He said HUD had yet to certify the credits, a step required prior to making federal matching funds available.

Robertson said housing renovation projects "have been receiving favorable action from HUD in communities such as this."

"Potentially," he said, "such projects could be developed for Twin Falls making use of federal money based on our current matching fund surplus."

Robertson said "this idea has received some consideration from city officials and other interested civic leaders, but is definitely just in the thinking stage at this point."

on where we are on financing" the current urban renewal project.

He said HUD had yet to certify the credits, a step required prior to making federal matching funds available.

Robertson said housing renovation projects "have been receiving favorable action from HUD in communities such as this."

"Potentially," he said, "such projects could be developed for Twin Falls making use of federal money based on our current matching fund surplus."

Robertson said "this idea has received some consideration from city officials and other interested civic leaders, but is definitely just in the thinking stage at this point."

on where we are on financing" the current urban renewal project.

He said HUD had yet to certify the credits, a step required prior to making federal matching funds available.

Robertson said housing renovation projects "have been receiving favorable action from HUD in communities such as this."

"Potentially," he said, "such projects could be developed for Twin Falls making use of federal money based on our current matching fund surplus."

Robertson said "this idea has received some consideration from city officials and other interested civic leaders, but is definitely just in the thinking stage at this point."

on where we are on financing" the current urban renewal project.

He said HUD had yet to certify the credits, a step required prior to making federal matching funds available.

Robertson said housing renovation projects "have been receiving favorable action from HUD in communities such as this."

"Potentially," he said, "such projects could be developed for Twin Falls making use of federal money based on our current matching fund surplus."

Robertson said "this idea has received some consideration from city officials and other interested civic leaders, but is definitely just in the thinking stage at this point."

on where we are on financing" the current urban renewal project.

He said HUD had yet to certify the credits, a step required prior to making federal matching funds available.

Robertson said housing renovation projects "have been receiving favorable action from HUD in communities such as this."

"Potentially," he said, "such projects could be developed for Twin Falls making use of federal money based on our current matching fund surplus."

Robertson said "this idea has received some consideration from city officials and other interested civic leaders, but is definitely just in the thinking stage at this point."

on where we are on financing" the current urban renewal project.

He said HUD had yet to certify the credits, a step required prior to making federal matching funds available.

Robertson said housing renovation projects "have been receiving favorable action from HUD in communities such as this."

"Potentially," he said, "such projects could be developed for Twin Falls making use of federal money based on our current matching fund surplus."

Robertson said "this idea has received some consideration from city officials and other interested civic leaders, but is definitely just in the thinking stage at this point."

on where we are on financing" the current urban renewal project.

He said HUD had yet to certify the credits, a step required prior to making federal matching funds available.

Robertson said housing renovation projects "have been receiving favorable action from HUD in communities such as this."

"Potentially," he said, "such projects could be developed for Twin Falls making use of federal money based on our current matching fund surplus."

Robertson said "this idea has received some consideration from city officials and other interested civic leaders, but is definitely just in the thinking stage at this point."

on where we are on financing" the current urban renewal project.

He said HUD had yet to certify the credits, a step required prior to making federal matching funds available.

Robertson said housing renovation projects "have been receiving favorable action from HUD in communities such as this."

"Potentially," he said, "such projects could be developed for Twin Falls making use of federal money based on our current matching fund surplus."

Robertson said "this idea has received some consideration from city officials and other interested civic leaders, but is definitely just in the thinking stage at this point."

on where we are on financing" the current urban renewal project.

He said HUD had yet to certify the credits, a step required prior to making federal matching funds available.

Robertson said housing renovation projects "have been receiving favorable action from HUD in communities such as this."

"Potentially," he said, "such projects could be developed for Twin Falls making use of federal money based on our current matching fund surplus."

Robertson said "this idea has received some consideration from city officials and other interested civic leaders, but is definitely just in the thinking stage at this point."

on where we are on financing" the current urban renewal project.

He said HUD had yet to certify the credits, a step required prior to making federal matching funds available.

Robertson said housing renovation projects "have been receiving favorable action from HUD in communities such as this."

"Potentially," he said, "such projects could be developed for Twin Falls making use of federal money based on our current matching fund surplus."

Robertson said "this idea has received some consideration from city officials and other interested civic leaders, but is definitely just in the thinking stage at this point."

on where we are on financing" the current urban renewal project.

He said HUD had yet to certify the credits, a step required prior to making federal matching funds available.

Robertson said housing renovation projects "have been receiving favorable action from HUD in communities such as this."

"Potentially," he said, "such projects could be developed for Twin Falls making use of federal money based on our current matching fund surplus."

Robertson said "this idea has received some consideration from city officials and other interested civic leaders, but is definitely just in the thinking stage at this point."

on where we are on financing" the current urban renewal project.

He said HUD had yet to certify the credits, a step required prior to making federal matching funds available.

Robertson said housing renovation projects "have been receiving favorable action from HUD in communities such as this."

"Potentially," he said, "such projects could be developed for Twin Falls making use of federal money based on our current matching fund surplus."

Robertson said "this idea has received some consideration from city officials and other interested civic leaders, but is definitely just in the thinking stage at this point."

on where we are on financing" the current urban renewal project.

He said HUD had yet to certify the credits, a step required prior to making federal matching funds available.

Robertson said housing renovation projects "have been receiving favorable action from HUD in communities such as this."

"Potentially," he said, "such projects could be developed for Twin Falls making use of federal money based on our current matching fund surplus."

Robertson said "this idea has received some consideration from city officials and other interested civic leaders, but is definitely just in the thinking stage at this point."

on where we are on financing" the current urban renewal project.

He said HUD had yet to certify the credits, a step required prior to making federal matching funds available.

Robertson said housing renovation projects "have been receiving favorable action from HUD in communities such as this."

"Potentially," he said, "such projects could be developed for Twin Falls making use of federal money based on our current matching fund surplus."

Robertson said "this idea has received some consideration from city officials and other interested civic leaders, but is definitely just in the thinking

'Don't sign with him . . . I've got an even better policy for the kid'

2 die, 6 hurt in Belfast

BELFAST, Northern Ireland (UPI)—Two persons died and six were wounded in violent incidents late Thursday night, including three British soldiers injured in a mine explosion.

The deaths of a young woman in a bomb explosion and an unidentified man in a shooting incident brought to 278 the number of victims since violence erupted in Northern Ireland, August, 1969, a British army spokesman said.

The woman was killed when she entered an underground public lavatory in Lurgan and a bomb inside exploded. Her husband waiting for her outside was injured, the spokesman said.

On a deserted street in the Roman Catholic Ardoyne section, a man was found shot dead. His body with a bullet hole in the head was lying outside the church hall, a spokesman said. Security forces had not been in the area all night and no shooting incidents were reported, the spokesman said.

An army spokesman said the three soldiers injured were on mobile patrol near the border with the Irish Republic on the outskirts of Londonderry when their vehicle ran over a mine in the road. One of the soldiers was admitted to a hospital and the other two were released after treatment, he said.

Earlier in the evening British troops engaged five gunmen in a 30-minute gun battle in Belfast.

Security forces Thursday years arrested Patrick Kennedy, a Roman Catholic member of Parliament—the first such arrest in Northern Ireland in 15 years.

News tips

733-0931

Catholics oppose commission's call

WASHINGTON (UPI)—A presidential commission's call for universally available abortion, contraception and sterilization encountered quick opposition today from the U.S. Catholic Conference and a few of the commission's own members.

Suggesting the report be treated with "benign neglect," the Catholic Conference called it "naïve in its assumptions and punitive in its recommendations."

Rep. John N. Erlenborn, R-Ill., one of the commission's 24 members, said he hoped the report would not be interpreted as a proposal "that contraceptive devices be sold through vending machines in school corridors."

However, 19 commission members joined in the report's recommendation that women be allowed abortion on demand, with costs covered by public and private health insurance and with government subsidies to pay abortion costs for the poor. Insurance coverage also was recommended for contraception and sterilization.

TF Tract pioneer dies

TWIN FALLS — Funeral services will be conducted at 10:30 a.m. Saturday for Mrs. Rhoda E. Smith, 85, one of the first women to arrive in Twin Falls as a permanent resident.

She died Tuesday in a Lawton, Okla., rest home.

Mrs. Smith came here in June, 1904, to join her father and brother who arrived in March to claim land for farming on the new tract.

She lived in a tent on an 80-acre homestead just west of Curry where her father, Henry Cryder, was engaged in building of the main canal system in exchange for water for his farm.

Mrs. Smith helped grub sagebrush and cooked for some of the other workers.

The family and other settlers of the area hauled water from Dead Man's Gulch for drinking, cooking and washing. Mrs. Smith came to Shoshone by train from the family home in Yakima, Wash., after graduating from high school.

She traveled by stagecoach from Shoshone by way of the Blue Lake Grade.

She was born July 20, 1886, in Gold Hill, Ore., and was married to Arthur C. Smith who died in 1929. Mrs. Smith lived in the Twin Falls area and purchased a home in Burley where she resided until about five years ago when she began making her home with husbands and daughters.

Winners listed

TWIN FALLS — The Magic Valley Duplicate Bridge Club met Wednesday afternoon at the Episcopal Hall.

North and south winners were Mrs. M. D. Hartshorn and Mrs. R. Williams, first; Mrs. A. V. Williams and Mrs. A. P. Russell, second; Mrs. A. C. Victor and Mrs. H. C. Ward, third; Mrs. John Hahn and Mrs. C. R. Tucker, fourth.

East and west winners were Mrs. Ralph O'Harrow and Mrs. Floyd Broadhead, first; Mrs. V. L. Kelly and Mrs. Emma Kelly, second; Mrs. W. H. Driscoll and Mrs. W. H. Newcomer, third; Mrs. J. T. Shelby and Mrs. R. R. Watson, fourth.

Tournament play will be next Wednesday.

The winged friend of the snowy owl may reach five feet.

Obituaries

W. Belfield

BURLEY — William Louis Belfield, 92, Burley, died Thursday at the Burley Retirement Center after a long illness.

He was born Nov. 20, 1879, at Kirksville, Mo.

Mr. Belfield spent his early years driving a stagecoach on the Flathead Indian Reservation in Montana. In 1903 he moved to Nampa and later he moved to Gifford, Mo., where he married Nina E. Brown in 1912.

They moved to American Falls in 1915, and then to the Burley project in 1916 where he farmed for many years.

He later worked several years for the city of Burley.

Mr. Belfield was active in civic affairs and fraternal organizations and joined the Odd Fellows Lodge on his 21st birthday anniversary. He was also a member of the Blue Lodge Scottish Rite, York Rite and Shrine.

He served two terms as master of the Blue Lodge and was a past noble grand of the Odd Fellows Lodge, Burley. He was a charter member of the Claremont Grange and a member of the United Methodist Church.

Survivors include his widow, Burley; one daughter, Mrs. Clifford (Jrene) Chase, Tacoma, Wash.; one granddaughter, Mrs. Carol Keene, two great granddaughters; two brothers, Grover H. Belfield and Harvey Belfield, both Missouri.

Funeral services will be conducted at 11 a.m. Saturday in the Joseph Payne Memorial Chapel with the Rev. George A. Trobaugh officiating. Final rites will be at Pleasant View Cemetery.

Friends may call at the mortuary this afternoon and evening and Saturday prior to services.

C. Weeks

SPRINGDALE — Clarence Weeks, 80, former Cassia County resident and farmer, died earlier this week in Ogden after a long illness.

He was a pioneer in Cassia County, coming from Ogden in 1912. He farmed in the View area for a brother, Dr. Frank H. Weeks, for many years. Later he purchased land in the Springdale area where he and his wife, the former Helen Driggs, lived for a number of years.

They sold the farm and moved to Clearfield, Utah, about 20 years ago where they had since lived. Funeral services were conducted in Ogden.

C. Hopkins

JEROME — Strother Banks Hopkins, 78, died about noon Thursday at St. Benedict's Hospital.

He was stricken about 11 a.m. at his home southwest of Jerome.

Funeral arrangements will be announced by Hove Funeral Chapel.

Funeral Services

BURLEY — Services for Richard H. Jacobsen, who died at 2 p.m. Saturday in the View, Wadsworth, Chapel by Bishop Deloss Stoker. Final rites will be held in the Paul Cemetery. Friends may call at Payne Mortuary Friday afternoon and evening and Saturday at the church one hour prior to services.

mortuary this afternoon and evening and Saturday prior to services.

LEGAL NOTICE

Case No. 348
NOTICE OF WRIT OF ATTACHMENT
IN THE DISTRICT COURT OF THE FIFTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR THE COUNTY OF TWIN FALLS

MAGISTRATE DIVISION
CITY FINANCE COMPANY OF IDAHO, Plaintiff,
vs.
JAMES S. WILLIAMS and MILDRED WILLIAMS, Defendants.

Notice is hereby given that on the 10th day of March, 1972, a Writ of Attachment was issued out of the above entitled Court in the above entitled action, attaching the property of the above named defendants for the sum of \$825.07. IN WITNESS WHEREOF, I have hereunto set my hand and seal of this Court this 10th day of March, 1972.

H. A. LANCASTER
Clerk
s. Dorothy McMullen
Deputy Clerk

PUBLISHED: March 15, 16, 17, 19, 20 & 21, 1972

Valley Briefs

FILER — Randall Coryell will present a program of "Evangelism in Concert" at 7:30 p.m. Sunday in the Filer Church of the Nazarene. The public is invited to the concert, according to Rev. G. W. Iwer-son.

TWIN FALLS — Services for Mrs. Rhoda E. Smith will be held at 10:30 a.m. Saturday at White Mortuary Chapel. Final rites will be in the Twin Falls Cemetery.

TWIN FALLS — A square dance will be held Saturday at 8:30 p.m. in the Bickel School. All interested square dancers are invited to attend. Caller will be Chuck Fritchman, Burley.

TWIN FALLS — The Twin Falls DECCA Club will sponsor a carwash from 8 a.m. to 5 p.m. Saturday at the Standard Station at Lynwood Shopping Center.

Magic Valley Hospitals

Minidoka Memorial

Admitted
Mrs. Lowell Christensen and Mary Flevers, both Rupert, and Sonya Taylor, Malta.

Dismissed
Lynn Stoller, Paul, Harold Holton, Amy Whiting and Horace Hatt, all Rupert and Denise Funke, Heyburn.

Births
A son was born to Mr. and Mrs. Lowell Christensen, Rupert, and a daughter was born to Mr. and Mrs. C. Taylor, Malta.

Gooding County

Admitted
Frank Dearing, Merle C. Lehr, and Ricky Sims, all Gooding; Matilda Hupfer, Fairfield; and Alvin D. McMahon, Jerome.

Dismissed
Molvin McGhee and Mrs. Irvin Wartluft and son, all Gooding and Mrs. Larry Davis, Bliss.

Blaine County

Admitted
Maggie Malcolm; Hatley; Amy Eldridge, Carey.

SUBSCRIPTION RATES

THE TIMES-NEWS
By Carrier
Per Month
(Daily & Sunday) \$2.50
By Mail
Paid in Advance
(Daily & Sunday)
1 Month \$2.75
3 Months \$7.75
6 Months \$12.00
1 Year \$22.00
Mail subscriptions accepted only where carrier delivery is not maintained.

TIMES-NEWS SUBSCRIBERS

for service on Paper Delivery
Call your carrier or 733-0931
Before 6 p.m. daily or before 10 a.m. on Sundays or use our toll-free numbers

Buhl-Castellard 543-4448
Burley-Rupert 478-2552
Paul-Castellard-Norland 324-5375
Pillar-Rogerson-Hollister
Wendell-Jerome
Gooding-Hagerman 536-2535

Magic Valley Memorial

Admitted
Mrs. William Lyda, Harriett Garner and William McFarland, all Kimberly; Mrs. Wilford Storrs, Hazelton; E. Shano, Klimes, Clifford; E. Wiseman, Jeris, Neanderhiser, David Carter and Mrs. Clifford Stump, all Twin Falls; Chris Hopkins and Lorenzo Gaudinaga, both Gooding; DeNerbis O. Harvill, Shoshone; Boyd VanLeuve, Heyburn; V.O. Reem, Jerome, and Mrs. Calvin Harper, Debra Jones and Kathryn Jones, all Buhl.

Dismissed
Scott Tingey, Robert Constable, Mrs. James Segrest and son, Carol S. Peterson, Ernest Tostenson, Mrs. Leo Roberts, Peggy Stanfield and Dan D. Munger, all Twin Falls; baby boy Whitely, Castleford; Victor T. Crismor, Frank McBenge, Timothy Brian Cuttrucker, Loretta Cutts, William C. Lemmons and May Penn, all Buhl; Mrs. Cornelius Smith and Adam Woodford, both William C. Lemmons and May Penn, all Buhl; Mrs. Reed Johnson, Eden; Rupert Morrill and William Savage, both Kimberly; Vern Tolman and Connie J. Lamkins, both Burley; Patricia Taylor, Jackpot, Nev.; Lee Greenwall and Mrs. Kenneth Jafek, both Paul; Florin Hulse, Murtough, and Gary Kinghorn, Shoshone.

Births
A son was born to Mr. and Mrs. Wilford Storrs, Hazelton.

Sun Valley Hospital

Patent list not released by hospital officials.

The Grand Canyon in Arizona is the deepest canyon in the world.

WASHINGTON (UPI)—Federal officials were unsure today whether President Nixon can stop a walkout if West Coast dock workers reject the Pay Board's decision to cut their proposed pay by \$1,150 over the next 18 months.

The Pay Board voted 8 to 6 Thursday to reduce a proposed 20.6 per cent increase in wages and benefits to 14.6 per cent. A Labor Department spokesman said Nixon was without any legal tools under the Taft-Hartley Act or the Emergency Dock Strike Act passed earlier this year to order the longshoremen back to work if they decide to strike over the decision.

THE TIMES-NEWS
By Carrier
Per Month
(Daily & Sunday) \$2.50
By Mail
Paid in Advance
(Daily & Sunday)
1 Month \$2.75
3 Months \$7.75
6 Months \$12.00
1 Year \$22.00
Mail subscriptions accepted only where carrier delivery is not maintained.

TIMES-NEWS SUBSCRIBERS

for service on Paper Delivery
Call your carrier or 733-0931
Before 6 p.m. daily or before 10 a.m. on Sundays or use our toll-free numbers

Buhl-Castellard 543-4448
Burley-Rupert 478-2552
Paul-Castellard-Norland 324-5375
Pillar-Rogerson-Hollister
Wendell-Jerome
Gooding-Hagerman 536-2535

WAREHOUSE CLEARANCE SALE!!

MATTRESS AND BOX SPRINGS FACTORY CLOSE-OUT PRICES!

ASK ABOUT BANNERS BUDGET PLAN

"THE LOWEST PRICES IN TOWN"

BANNER FURNITURE

127 2nd Ave. East 733-1421

Just Received — Shipment USED

Railroad Ties \$2.75 each

In lots of 20 \$2.50 each

Plenty of FREE PARKING Bankards Welcome

ANDERSON LUMBER CO.

Addison Ave. East

at Royal Optical you get both...

quality eyewear and reasonable prices!

At Royal Optical your prescription is prepared with the utmost attention to accuracy from the finest materials by skilled craftsmen. In addition, Royal Optical offers the lowest possible prices!

At Royal Optical, single vision glasses are as low as \$17.90. This one low price includes single vision clear or tinted lenses, your choice of many frames in our large display, plus an attractive carrying case!

Royal Optical offers comfortable, easy to wear contact lenses at one low price, \$49.50.

at Royal Optical, your satisfaction is guaranteed!

DOWNTOWN TWIN FALLS
151 MAIN AVENUE WEST
TELEPHONE: 733-8668

ALSO IN BOISE, LEWISTON & POCATELLO

Open Monday through Friday until 5:30 — Saturday 'til noon

ROYAL OPTICAL

Court asked to not make new busing orders

(Continued from P. 1)
Sen. George S. McGovern, D-S.D., was among the first and most vigorous objectors to Nixon's proposals. After the Nixon speech, the Democratic presidential candidate accused Nixon of abandoning "moral and political leadership" of the nation.

A spokesman for the NAACP, Clarence Mitchell today called the President's proposals "incredible" and served notice that "we'll be right in court when they (Congress) pass such a law." Mitchell added, "And I predict we'll win."

Sen. William Brock, R-Tenn., who favors a constitutional amendment against busing, nevertheless praised Nixon's recommendations, saying today that "what we need is clarification of what the supreme Court really means" on the subject of busing.

Brock said he agreed with Nixon that conflicting lower court decisions on busing had created "confusion not only at the local level but at the national level" and that a moratorium on busing orders was essential.

Nixon drafted his busing plans after the Florida primary in which voters there voted by a 3-1 margin in favor of banning by constitutional amendment any busing to achieve racial balance in schools.

Mitchell insisted that Nixon "revised his opposition" to come down harder on the issue after Florida. The White House denied that.

Overall, Nixon's program would limit the authority federal courts have been exercising to ban equal education under the provisions of the 14th Amendment.

The President insisted that Congress has the authority to spell out the method of enforcement of 14th Amendment rights. But as Mitchell warned, if Congress enacts the statute, it likely will touch off a new confrontation with the courts, jealous of maintaining

their authority to interpret the Constitution.

In his message, as in his speech, Nixon was sharply critical of the role of some federal courts which he said have produced "contradiction and uncertainty and...unequal treatment among regions."

"If some of the federal courts have lately tended toward extreme remedies in school desegregation cases—and some have—this has been in considerable part because the

work has largely gone forward in the courts, case by case, and because the courts have carried a heavy share of the burden while having to operate within a limited framework of reference and remedies," Nixon said.

The President said he was convinced that a majority of the people—black and white—oppose busing.

In describing his proposed busing moratorium Nixon said: "I propose that the Congress

act to impose a temporary freeze on new busing orders by the federal courts—to establish a waiting period while the Congress considers alternative means of enforcing 14th Amendment rights. "I propose that this freeze be effective immediately on enactment, and that it remain in effect until July 1, 1973, or until passage of the appropriate legislation, whichever is sooner."

In his speech, carried live from his oval office on radio

and television Tuesday at 10 p.m. EST, Nixon said that it is "dangerous nonsense" as well as "vicious libel" to say that all those who opposed busing are racists.

But he acknowledged some who are most strongly against "oppose busing for the wrong reasons—because of racial prejudice."

Petroleum and coffee are the two leading exports of Venezuela.

HOW ABOUT A COLLEGE COURSE NEXT FALL?

The Division of Continuing Education and I.S.U. provide an opportunity to get:

- New Ideas
- Useful Information
- Interested
- Educated
- A Degree
- Out Of The House

Come to one of four Planning Meetings for interested citizens and students.
MARCH 20, 21, 22 or 23—8:30 - 9:30 P.M.
COLLEGE OF SOUTHERN IDAHO
ACADEMIC BUILDING

Spud tax increase approved

BOISE (UPI) — Satisfied with provision for referendums, the senate approved 32-0 Wednesday a bill to increase the assessment on Idaho potatoes to support research and advertising of the Idaho spud.

The bill was killed 12-23 March 6 after some lawmakers objected to allowing the first increase with no referendum.

The bill was amended to provide for referendums conducted by the Commissioner of Agriculture before each step: an immediate increase from 2½ cents per hundredweight to three cents, a second boost to four cents and a third step to five cents.

Sen. Leon Swenson, R-Nampa, floor sponsor, said only growers would be allowed to vote in the referendum despite the fact shippers or first handlers pay 30 per cent of the first increase and 40 per cent of the next two increases.

Bill would create new fund

BOISE (UPI) — The senate voted 26-0 Thursday to create and fund an Idaho Bicentennial Commission to plan the state's participation in the bicentennial observance of the American Revolution in 1975 through 1983. One measure created the eight-member commission to be appointed by the governor and the second measure funded the commission with \$2,500 from the general fund.

Two main land masses, the North and South Islands, form New Zealand.

BLUE LAKES SHOPPING CENTER

SAVE YOUR GREEN WHEN YOU GROW OUR GREEN!

HOURS: 9 to 9 Mon. Thru Sat.
12 noon to 3 p.m. Sun.

Model 5275 above equipped with powerful 8 H.P. Briggs & Stratton engine. 26" cut — single blade, Aus-Tem. pared, hardened and individually balanced. 4-speed Gear Box/Differential. Convenient single lever height adjustment. heavy duty steel channel construction. Tote box and trailer hitch.

\$277⁰⁰

NO INSTALLMENT DUE UNTIL JUNE

FINANCE CHARGE calculated from date of purchase to date of final installment.

LAY-AWAY NOW!

\$28

Holds Until May 15th

USE YOUR CREDIT!

Here's an economy rider for the man who wants just a little more in comfort, construction and performance than the ordinary economy model has to offer. Oversized, fully pneumatic tires, treat your lawn gently, while maneuvering in and out of tight corners.

ALL TIRES 25% OFF MOUNTED & BALANCED FREE

FLOWER AND VEGETABLE SEEDS

25¢ TO 35¢

Northrup-King seeds for tasty vegetables and colorful flowers!

3 CU. FT. STEEL WHEELBARROW

Easy-rolling 10" wheel. Baked-on blue enamel.

\$888

20" LAWN SPREADER

Lever controls flow. Holds 65 lbs.

\$888

So Easy! ROLL-OUT 12' SEED MATS

High or border flowers. Just water and watch!

66¢

NO INSTALLMENT DUE UNTIL JUNE

FINANCE CHARGE calculated from date of purchase to date of final installment.

10%

Lay-Away Now!

HOLDS UNTIL JUNE 15TH

AIR CONDITIONER SALE!

A. Reg. \$119.95
5,000 BTU CORONADO
\$99

Cools, dehumidifies up to 200 sq. ft. Extra-quiet!

B. Reg. \$219.95
10,000 BTU Quick-Mount
\$199

Installs in minutes! Pushbutton controls.

5-HP ROTARY TILLER
2 Speeds plus Power Reverse
Power for All Soils!

\$15

Lay-Away Now!

HOLDS UNTIL MAY 15th

Briggs & Stratton Engine
Unbreakable Glaser Tires
Tills 28" Wide, to 8" Deep

Big 5-HP horizontal shaft engine. 4 Timken transmission bearings. Heavy duty lug tires.

\$149⁹⁵

PACESETTER COUPON

CASSETTE 3-PAK
Reg. \$1.99

88¢

Tape recording! 60-minute cartridge blanks.

Good through Sun., August 6th

REDEEM AT TEMPO

CAPRI FOAMING BATH OIL
Giant 64 oz. size, 4 fragrances

Reg. \$1.19...

88¢

13 Oz. Spray Paint

Reg. 99¢

Easy-to-use indoor-outdoor finish for toys, furniture, decorating. Colors!

77¢

PACESETTER COUPON

STP OIL TREATMENT
Reg. 99¢

69¢

Now improved formula for top performance. 15 oz.

Good through Sun., August 6th

REDEEM AT TEMPO

Official City and County Newspaper
 Pursuant to Section 40-106 Idaho Code, Thursday is hereby designated as the day of the week on which legal notices will be published. Published daily and Sunday, except Saturday, at 132 Third Street, West, Twin Falls, Idaho, 83301, by Magic Valley Newspapers, Inc. Entered as second class mail matter April 8, 1918, at the post office in Twin Falls, Idaho, 83301, under the act of March 8, 1919.

Yellowstone

The graft-ridden administration of U. S. Grant is not numbered among the more illustrious in America's history. Yet, with one stroke of the presidential pen 100 years ago, President Grant did something that placed him among the greatest of presidents in terms of what they bequeathed to posterity.

At a time when this section of Idaho was not yet born and Idaho Territory was just starting to come to life, President Grant signed a bill creating Yellowstone National Park. That was on March 1, 1872 and the park area was still in the distant and much unexplored West. The move actually had a great effect on the way our section of the West developed.

It was the first time in history that a nation had set aside part of its territory to preserve for future generations. The example of Yellowstone inspired similar park systems in other countries.

Before the turn of the century, Yellowstone had been joined by Yosemite, Sequoia, General Grant (later renamed King's Canyon) and Mount Rainier National Parks.

In 1899, when memories of the Indian wars were still fresh, Congress acted to preserve the remains of ancient pre-Columbian civilizations, first at Casa Grande and later Mesa Verde.

Some of this may be news to those who believe that ecology and conservation and environment are

words that were coined yesterday. True, our forefathers were often careless and prodigal with this land. Yet an appreciation of its natural beauty and the awareness that this beauty is a heritage to be passed on unspoiled is not the exclusive discovery of latter-day "Consciousness III" types.

Yellowstone came into being because a 14-man exploring party was so impressed by its wonders and grandeur that they gave up all thought of staking claims. Around a campfire on the night of Sept. 9, 1870, Montana Territorial Judge Cornelius Hedges advanced the idea of making the area a national trust for generations yet unborn.

What is remarkable is that this concept could have been accepted at a time when so much of America was still wilderness, when there seemed to be an unlimited quantity of land and wealth for the taking and when only a very small fraction of a small population could make the difficult journey to the remote Yellowstone area.

Today, of course, it is just the opposite. Highways and automobiles have brought America's natural beauties within reach of everyone—so much so that some areas of some parks in peak tourist seasons resemble city slums.

But the parks are there. What would America be like today if a few men had not had vision 100 years ago?

No Ghosts Walk

Rightist radicalism continues to decline in the Federal Republic of Germany.

Not only has the largest rightist party, the National Democrats, failed to gain seats in the national parliament in Bonn, but it has consistently won a percentage of votes well below the 5 per cent minimum for sending a delegate to

any state legislature.

According to the latest report of the Federal Office for the Protection of the Constitution, West Germany and West Berlin have only about 31,500 far-rightists all told in a population of around 60 million, and they are scattered among 66 splinter parties.

MR. SPECTATOR

Pictures Of Mars

In a few months we will have available pictures of Mars which will enable us to know the surface there much better than we knew the surface of the Earth say about 50 years ago.

Officials of the National Aeronautics and Space Administration have informed us that despite the giant dust storms which obscured its pictures of Mars for about six weeks, NASA's Mariner 9 has completed its primary objective of photographing the planet from the South Pole to the northern hood.

Nearly 7,000 pictures of Mars have been recorded by Mariner and played back to Earth stations as well as several dozen photographs of the Martian moons Phobos and Deimos. About a week ago Mariner completed its 232nd orbit of the planet.

With Mariner pictures of Mars now in hand, scientists at the Jet Propulsion Laboratory, Pasadena, Calif., are preparing to assemble a map of a large part of the planet. More than 1,000 overlapping pictures will make up the Martian map.

Then, Mr. Spectator was told, scientists will be able to look at and study the surface of the "war" planet and will know much more about it than residents of Earth did of this planet some half-century ago. Not only will they know the surface but they will also be able to study thermal, chemical and pressure atmospheric characteristics.

Science is wonderful! Here we

sit, these thousands of miles away, and we will be able to "read" the surface of Mars just as good (or perhaps better) than we do Earth when we use the highway map we get at the corner service station.

THOUGHT FOR EASTER

[Editor's note: This poem was written a few years back by Jo Ann Fabie, a daughter of Mrs. Paul (Evelyn) Flingson of Buhl. The daughter now is a resident of Wisconsin.]

Is it nothing to you who hurry by
 A lonely cross in the windswept sky?

The emblem of sacrifice high in the blue—
 Calling you home, is it nothing to you?

Is it nothing to you who close your eyes
 To the Savior's suffering as he dies;
 And the little church with its empty pew—
 And room for one more, is it nothing to you?

Is it nothing to you, the debt you owe
 For His crown of thorns, His blood-red flow?
 That the taste of gall you give Him anew—
 By passing Him by, is it nothing to you?

Is it nothing to you that only He
 Can carry you over eternity's sea
 That He is salvation, total and true
 And your only hope, is it nothing to you?

Is it nothing to you that only He
 Can carry you over eternity's sea
 That He is salvation, total and true
 And your only hope, is it nothing to you?

Is it nothing to you that only He
 Can carry you over eternity's sea
 That He is salvation, total and true
 And your only hope, is it nothing to you?

Is it nothing to you that only He
 Can carry you over eternity's sea
 That He is salvation, total and true
 And your only hope, is it nothing to you?

Is it nothing to you that only He
 Can carry you over eternity's sea
 That He is salvation, total and true
 And your only hope, is it nothing to you?

Is it nothing to you that only He
 Can carry you over eternity's sea
 That He is salvation, total and true
 And your only hope, is it nothing to you?

Unseating Daley's Delegates

CHICAGO — The self-purifying road to reform travelled by Democrats since 1968 is nearing the point where the party must either disavow its new guidelines or court disaster by unseating delegates sent to the Miami Beach convention by Mayor Richard J. Daley's Chicago machine.

The new reforms require Daley's regulars to fight — for the first time — to elect their

own delegates to the national convention. However, a peculiarity in the McGovern Commission reforms prohibits electioneering by the regulars but not their opponents. Thus, the Daley organization must violate the guidelines to elect their delegates.

Even in its present non-pragmatic mood, it seems scarcely conceivable that the Democratic party would risk

the wholehearted support of the Chicago organization (essential to national victory) in the autumn campaign by unseating Daley's delegates and sending them home in disgrace.

Nevertheless, the situation here represents the excess of reform engulfing the party. Although the Illinois reformers unhappily admit the prospect of defeating President Nixon in this vital state is bleak, they are

devoting their substantial energies and talents not to that end but to undercutting Daley in all ways, including emascuating his influence at Miami Beach.

Until 1972 Illinois delegate selection was routine. Daley and his downstate allies would pick the delegation. The new procedure facilitates contests in next Tuesday's primary, between delegate candidates pledged to various Presidential candidates.

But Daley's plan was still to control delegates from his own Chicago districts (62 out of 170) by running uncommitted organization delegates, and persuading Presidential candidates not to run their own delegates in the city. Front-running Sen. Edmund S. Muskie, wooing Daley and expecting his eventual support, agreed and so did other candidates.

What spoiled this arrangement were machinations by one Victor de Grazia, an anti-Daley politician whose liberalism is laced with backroom tactics. De Grazia is managing the uphill campaign for governor by Dan Walker, an

anti-Daley reformer. To generate anti-organization activity that would aid Walker, de Grazia schemed to instigate contests for convention delegates in Chicago.

Accordingly, de Grazia concocted a plot with the Independent Voters of Illinois (IVI), state branch of the liberal Americans for Democratic Action (ADA). Working clandestinely, the Walker campaign and the IVI enlisted delegates pledged to Presidential candidates — without permission from the candidates — to run against uncommitted Daley delegates in Chicago.

The result is typified in the heavily Polish 8th Congressional District on Chicago's North Side. An uncommitted Daley slate headed by Rep. Daniel Rostenkowski is expected to back Muskie at Miami Beach. But a rival slate of IVI reformers, nominally pledged to Muskie but quite likely with contrary allegiances, was entered. Would the pro-Muskie Polish-American voter vote for the uncommitted regular or the "Muskie" reformer?

"RELAX, IT'S JUST A PEBBLE IN A POND"

ANDREW TULLY

True Believer

WASHINGTON — For the True Believer, the most annoying aspect of St. Patrick's Day is the flood of learned prose turned out by editorial writers who would better spend their time bemoaning the high cost of trash collections.

This is no day for the cunning deviltry of scholarship. No matter the testimony of aged yellowing manuscripts, the True Believer knows that St. Patrick was born on the Old Sod and even probably wore a green hat and marched in parades — pausing from time to time to lubricate his throat with a dram of usquebaugh against the rigors of singing the praises of "Dear Old Donegal."

Because the Irishman is a soft-spoken lad whose voice can barely be heard in the next county, Englishmen and Frenchmen with stronger lungs have spread the heresy that theirs is the soil that gave St. Patrick to a theretofore uncivilized world. Even the Italians have elbowed into the act, claiming that while Patrick may have been born in England, he was the son of an Italian soldier engaged in the impossible task of subduing the Sassenachs.

The fact is, of course, and it is a flattering one — that these broadcasters of heterodoxy want in on the Great Day. By claiming dear Pat, they would slyly imply that they, too, have a drop or two of Irish blood and therefore may wear the badge of nobility.

Indeed, there are spallspens abroad impudent enough to challenge the Irishness of a newspaper columnist on the grounds his mother was a Scot. Their case would be thrown out of even a Russian court.

As is well known in educated circles, the Scots are merely poor Irish cousins who happen to live in Scotland. They are there because in the misty dawn of history some brave Irishmen agreed to marry Scottish girls so the Scots would be strong enough to fight the English. The Irish even sent the bagpipe over to Scotland as a gag, and the Scots took it seriously. An Irishman made amends for this hoax by inventing a marvelous malt-based booze which he permitted the Scots to call Scotch whiskey.

It is true that St. Patrick spent some time in both Britain and Gaul, or France. Somebody had to teach those people how to

eat with a knife and fork and get them up for morning mass, and Patrick had some time on his hands after banishing the serpents from Ireland and passing laws that all Irish girls had to be beautiful and all Irish boys must write the best English in the world.

Some alleged scholars have written that Patrick's father was a medium-ranking civil servant. Nonsense. Every Irishman's father was a king — for the simple reason that there were no Irishmen who would do what they were told. Where do you think all those castles in Ireland came from?

Finally, we Americans would still be under British rule and eating boiled mutton were it not for the Irish. George

Washington was part Irish, and Commodore John Barry, father of the American Navy, spoke in an authentic brogue. Brig. Gen. Richard Montgomery, an Irishman, was the first American officer to die in the Revolutionary War. Four native-born Irishmen and four direct descendants of Irishmen died most of the work on the Constitution.

Thus on this day it is not surprising to find Americans of all races, colors and creeds displaying their gratitude to the Irish. One especially warming tribute — from another learned and courageous breed — can be found in the neighborhood kosher delicatessen. Its bagels have been colored green. Up Israel, too.

PAUL HARVEY

The Letter

New York City is flooding midtown Manhattan with 98 extra patrolmen to try to make the Great White Way and Times Square and thereabouts safe again for you.

But how can they when out of 94,000 felony arrests in New York last year only 522 ever went to trial?

And New York's Police Commissioner Murphy says that the age group most frequently arrested for serious crimes in his city — is 15!

From behind the walls of Chillecothe Correctional Institute, Convict No. 129-406 has written a letter to his son. And he has offered me a chance to share it with you.

Convict No. 129-406, Mr. Lou Torok, writes:

"Dear Son: When I broke the law and ended up in prison I really didn't know it would hurt you and your mother so much."

"I thought I could pay for what I'd done."

"I just didn't think how the kids at school would call you the jailbird's son. And there's nothing I can do to help — except maybe to tell you some things I've learned to spare you having to learn them the hard way."

"I was just your age when I stole my first candy bar. I got away with it. It was easy. It was fun. I stole more."

"Then bigger things."

"One day when the grocer caught me, I told him I was Sorry. I'd forgot to pay for the stuff. He let me go."

"I was mighty relieved then. But how I wish now that he'd called my parents or the police."

"I really believe it was that grocer who turned me from an amateur thief into a professional burglar — by showing me how easy it is to con a sympathetic bleeding-heart adult."

"Between jobs I tried everything — that — promised pleasure. If there'd been drugs in those days I'd have tried those."

"Now here you are — that same age — all the temptations that lured me astray and more."

"And I read crime is easier than ever to get away with. That's got to be tough to say no to."

"But that wrong road ends in the same place, and this is a miserable place to end."

"However you must hate me. I love you. And I don't want you to pay for a cheap thrill with the rest of your life."

"And that's why my last prayer as I snuck out every night is that you don't break any law — and that if you do break any law, I pray you don't get away with it."

"Your Dad."

GEORGE C. THOSTESON, M.D.

Band-Aid Surgery

Dear Dr. Thosteson: Please advise women that the laparoscopy sterilization is here. The operation is simple and the hospital stay is only one day. I had it done in Miami. For me, mother-of-two, I am real glad to have had the sterilization done. — Mrs. X.

Dear Doctor: Is there any "Band-Aid surgery" done on women in my area? It consists of two incisions near the navel to permit sterilization. I understand it is offered in New York. — R.M.S.

This is a variation of technique to substitute for the older method of tying the Fallopian tubes as a means of permanent birth control.

"Band-Aid surgery" is sort of a silly name for it, but it's easier than the technical term bilateral partial salpingectomy.

Here's the way it is done. First a small incision is made near the navel to admit a thin instrument called a laparoscope. This has been in use for a long time because through the instrument — a tubelike affair with a light — it was possible to see, by direct vision, various parts inside the abdomen (and even see the liver.)

The surgeon sees what he is doing through a laparoscope. The other incision admits an instrument with which he cauterizes or seals the Fallopian tubes, to make pregnancy impossible.

The advantages are that a day in the hospital is sufficient; the incisions are small and require no sutures and only a small dressing; there is little discomfort, and the scars are very small.

With the older method, a larger incision was necessary and required somewhat more time in the hospital.

This newer method is being used by gynecologists in many parts of the country. You'll have

to ask your regular physician or your gynecologist who is using the method in your vicinity.

Not being a soothsayer, I decline to predict whether, over the years, this will replace the older method of tube-tying generally, or whether the older way may prove to retain certain advantages. But so far the new method seems to be considered satisfactory by those who use it.

Dear Dr. Thosteson: I am a diabetic and have heard that insulin comes in capsule form. I asked my doctor about it and he said it doesn't. Would you know anything about insulin in capsule form? — Mrs. H. C.

There are several medications used in relatively mild cases of diabetes, but they aren't insulin. There is no such thing as insulin that can be taken in capsule form, because the digestive tract would change the insulin into an inert form. To be effective, insulin has to be taken by injection.

Dear Dr. Thosteson: I'm too embarrassed to ask my doctor about it. I'm 19 and a girl, and I think I have pinworms. I read in your column that they are small like bits of thread and that little children get them. Could I have them at my age? How can I get rid of them without going to my doctor? — B. P.

People can get pinworms at any age — 19 or 90, so far as that goes. The small fry get them more often because kids don't wash their hands and clean their fingernails except under pressure, and they are out in the play yards, scuffling around, and picking up pinworm eggs without knowing it (they're too small to see) and sticking their dirty fingers in their mouths.

But there's no reason at all why anyone else may not accidentally swallow an egg and develop a crop of pinworms.

BERRY'S WORLD

1972 BY M.A. BERRY

Spring skiing continues good

TWIN FALLS — In spite of warm daytime temperature, record snow depths in ski resorts are continuing to provide excellent spring skiing. Resorts, especially those on the south side of the Snake River, continue to maintain all-time record snow depths and freezing and warming conditions have created corn snow spring skiing.

Reports from the various resorts show: Pomerelle, 84 inches of snow at the lodge and 144 inches at the top of ski runs with no new snow during the week.

Temperatures range from 40 to 45 degrees in the daytime and the weather is clear and sunny with no wind. The road is good, dry and graded most of the way. The area operates Wednesday, Thursday, Saturday and Sunday.

Magic Mountain has 75 inches at the lodge and 100 inches at the top of the slopes. Weather is clear and sunny with daytime temperature of 40 degrees.

Begin the Begonia

Plant begonias from Holland now! Have a beautiful garden all summer long. Large selection. Reasonably priced.

GLOBE SEED CO.
Truck Lane Phone 733-1373 Twin Falls

Hide 'n' chute?

AN OLD parachute was used in this physical education drill to improve pupils' coordination, but the group of Washington School children from Twin Falls found it was more fun to hide the entire second grade class under the chute. Mrs. JoAnn Rice is their teacher.

Housewives label Nixon a "cop-out"

By RICHARD HUGHES
TAYLOR, Mich. (UPI)—Six weary housewives paused on the second night of their 600-mile walk to Washington to press for a constitutional ban on busing long enough to watch President Nixon's televised busing message and promptly labeled it "a copout."

Gathered with supporters in motel basement in this Detroit suburb, Mrs. Irene McCabe, a leader of the antibusing National Action Group (NAG), and five other Pontiac mothers

watched Nixon with open disappointment Thursday night because he failed to endorse a constitutional amendment prohibiting forced busing.

"All we have is this great flood of rhetoric," Mrs. McCabe said. "We're going to choke on rhetoric and I'm very disappointed because I love this President."

Irene, a man shouted from the back of the room, "I thought that was a copout on the President's part."

Exhibition skiing underway

SUN-VALLEY (UPI) — The western division of the National Exhibition Skiing Championships, sponsored by Chevrolet Skiing Magazine and Sun Valley Co., got underway Thursday with stunt and ballet skiing competition.

Wayne Wong, Waterville Valley, N.H., placed first in the event, Patricia Karnek and Mike Lund, skiing as a couple,

Alpentel, Wash., placed second, and Eddy Ferguson, Boise, was third.

The Eastern Division championships were run last week in Waterville, N.H., and the finalists from east and west will compete next week at Aspen, Colo., for the national overall championships.

Prizes in the national event will be a 1972 Chevrolet car for

the first place overall winner in the three events — stunt and ballet skiing, aerial acrobatic skiing and freestyle skiing.

The overall second place winner in the three events will receive \$350, and the third place overall winner will get \$200.

In each of the three events, in addition, first place nets \$500, second \$300, third \$200, fourth \$200 and fifth \$50.

SV woman Prayer cycle used at KH injured

SHOSHONE — A Sun Valley woman, Mrs. Mary Lu Fitzpatrick, received minor injuries when a right rear tire blew out on her car.

The accident happened Thursday afternoon three miles south of Shoshone on U.S. Highway 93 as Mrs. Fitzpatrick was returning to her home. The vehicle left the roadway and ran into a pile of rocks.

She was treated by a Shoshone physician.

Sheriff's officials at Shoshone said the vehicle involved extensive damage.

Prayer cycle used at KH

KING HILL — The Latin American countries of Cuba, Costa Rica and Barbados were used in the Prayer Cycle Thursday at the meeting of the United Presbyterian Women.

Mrs. Nathan Miller used "Our Work and God's Work" for the program. Mrs. Farnk Jones, Mrs. E. B. Lawson, Mrs. Miller and Mrs. Karl Carnahan presented a skit.

The group discussed "The Dignity of Work" and work attitudes. Mrs. Carnahan, secretary, read a letter from Mildred Brown, a missionary who recently visited King Hill. Miss Brown is presently in New York but will return to Japan in April.

Another letter also was received from Mrs. Gene Mann, concerning the area meeting at

Stockton, Calif., next summer. The Spring Presbyterial has been set for April 19.

During the meeting, Mrs. Jones reported on the book "The Hallelujah Chariot." For the ecumenical missions, Mrs. Lawson discussed "Voluntary Services." And for the ceremony of the "Least Coin," Mrs. Carnahan discussed the countries world-wide that participate in the program as well as how the money is collected and how the least coin of each country is used.

Mrs. Miller gave the closing meditation and Mrs. Jones gave the prayer. Mrs. Lawson was the hostess for the meeting at her home.

Troubled? Call Hotline 733-0122

Valley Briefs

BUHL — The Young Republicans Committee will meet at 8 p.m. Monday at the home of Steve Kohntopp, Filor. Persons interested in attending or joining the group are asked to call Benny Blick, Castleford, 537-6674.

TWIN FALLS — The Patatotic Pokes 4-H Club welcomed two new members, Joni and Jerry Mottorn, at its weekly meeting. The club will hold a workshop Saturday at the John Massey residence, or at the KMYT pasture.

Jewelry stolen from TF store

TWIN FALLS — An investigation was in progress today in the theft of several hundred dollars in jewelry from Barton's jewelry in the Lynwood Shopping Center.

City police said someone broke a plate glass window, apparently reached through the break and removed jewelry from the window display.

Officials of the store were unable to determine the full extent of the loss pending a more complete check of store records.

The burglary was reported about 2:15 a.m. today.

WE FIX FARM TOOLS

- WELDING
- FAB WORK
- LATHE WORK

You name it, we probably can make it go again... we're good at what we are here for.

KRENGEL MACHINE CO.
TWIN FALLS

MICHELIN X radial guarantee
40,000 miles of actual tread wear
Michelin... the radial tire with the steel-cord safety belt

STEEL BELTED BLOWOUT AND PUNCTURE PROTECTION
YOU CAN COUNT ON

MICHELIN X RADIAL

The steel-cord safety belt that wraps around each Michelin X radial acts as a powerful barrier against glass, nails and other sharp objects. Virtually eliminates accidental punctures.

Save your tire. Save your life. Make flats and blow-outs a worry of the past. For a guarantee you can count on to give you peace of mind plus genuine tire savings look for

Don't wait. See us today.

*Michelin guarantee covers 40,000 mile tread life, defects in workmanship and materials and normal road hazards (excluding hazardous potholes). In limited tire repair or retread must be original Michelin tire mounted on approved rim. Excludes all other tires. Michelin tires are sold as a complete unit with "X" label where applicable and "X" symbol on the sidewall of the tire.

STUART MORRISON TIRE CO.

200 4th Avenue West, Truck Lane, Twin Falls 733-1344

Your Idaho Store presents Carousel of Fashions by Simplicity Patterns

Your Idaho Department Store's Fabric Department has joined Simplicity Patterns to bring you a Carousel of Fashions on slides... in our Fabric department all day Saturday, March 18. This will be a continuous showing... come by and view the newest fashions in fabrics and patterns, then right-on-the-spot select your pattern and fabric for your own new exciting Spring wardrobe... all happening Saturday in the Fabric Department at the I.D. Store.

Clear Cool
65% Trevira Polyester, 35% cotton, machine washable in beautiful permanent-press colors. 45" wide. Perfect for your children's Easter Dresses.

\$1.99 Yd.

Siratus
100% polyester in easy-care tumble-dry fabric, for Dresses, Blouses, Scarves, Etc. 45" wide.

\$2.00 Yd.

Purr-Suede
Parade print knits, 100% polyester screen prints in washable, easy-care fabric. Ideal for Blouses, Dresses and Scarves... 45" wide.

\$4.99 Yd.

Polyester Double Knits
Always a favorite for Spring 100% Polyester in all the latest fashion fabrics. 45" wide.

\$2.99 Yd.

OPEN MONDAYS & FRIDAYS UNTIL 9 P.M.

THE IDAHO DEPARTMENT STORE — ON THE MALL — DOWNTOWN

Television Schedules

Friday, March 17, 1972

At 6:30 p.m., channel 7 (13 on cable) Film "Circus" (1965) Director Lynn Pascher. A charming adult character study of an urban couple passing a weekend with provincial friends. Pascher uses a series of subtle vignettes to illuminate the social differences.

Evening

21-5 - News: Weather, Sports
7-11 - Truth or Consequences
7-11 - Electric Company
7-11 - Brady Bunch
11 - O'Hara

21-5 - Double Play, Drama
21-5 - Partridge Family
7-11 - Misterogers

21-5 - National Geographic
3-11 - Living End, Drama
7-11 - My Family

7-11 - David Littlejohn, Critic

3-11 - Oh, Nurse, Comedy
5 - Mannix
7-11 - Wall Street Week
3-11 - All in the Family
5 - Washington Week in Review
21-5 - World of Kreekin
12-1 - Living End, Comedy
3-11 - Don Ricles
7-11 - "Intimate Light"
7-11 - Sanford and Son
8 - Room 222

21-5 - Donald's Dublin, Special
3-11 - Oh, Nurse, Comedy
3-11 - O'Hara

7-11 - "American Style"
7-11 - Patrick's Day Special
8 - Night Gallery
11 - James Garner
21-5 - Singles, Comedy
21-5 - 3-5, 7-11 - News
4 - Perry Mason
7-11 - Johnny Carson
21-5 - "Frankenstein Must Be Destroyed"
3 - Ski Report
21-5 - Movie: "Snows of Kilimanjaro"

3 - Movie: "It's a Gift"
4 - News: Weather, Sports
11-11 - "Goodnight"
21-5 - Man to Woman
21-5 - Movie: "Run for Cover"

Saturday, March 18, 1972

At 6:30 p.m., on channels 7b and 8-11 and at 7:30 p.m., on 4 - Movie: "Suddenly Single" After the divorce, what? This thoughtful drama centers on the man's cautious search for new companionship. In this part, Hal Holbrook encounters some provocative options.

Morning

5 - Sunrise Semester
21-5 - Dr. Dohtle
4 - Jerry Lewis
5 - Bugs Bunny
21-5 - Deputy Dawg
4 - Road Runner
5 - Scooby Dog
21-5 - 7b, 8 - Woody Woodpecker
21-5 - Harlem Globetrotters
4 - Fuhky Phantom
7-11 - Pink Panther
21-5 - 3-5 - Hair Bear Bunch
4 - Jackson Five
7-11 - Jellons
21-5 - 7b, 8 - Pebbles and Bamini
11 - Lidsville
21-5 - 4-7b, 8 - Barrier Reef
21-5 - 3-5 - Archie
11 - Lidsville
21-5 - 4-7b, 8 - Take a Giant Step
21-5 - Sabrina
11 - Curiosity Shop

21-5 - Movie: "The Informer"
4 - ABC News
7-11 - Movies: "Overland Stage Riders" and "New Frontiers"
8 - Movie: "Night Creatures"
5 - Movie: "Sol Madrid"
21-5 - 7b, 8 - "You are There"
4, 5, 8 - Lancelotti Link
21-5 - Inquiring Editor
21-5 - 3-11 - CBS Children's Film Festival
4, 5, 7b - American Bandstand
7-11 - Jackson Five
11-11 - 11:30

21-5 - Let's Travel
8 - Deputy Dawg
11-11 - 11:30

21-5 - 7b, 8 - NCAA Basketball Tournament
21-5 - Bugs Bunny
4 - Bobcat's Music
5 - My Friend Flicka
11 - Consultation
12-1 - 12:30

21-5 - 3-5 - USA USSR Indoor Dual Track Meet
4 - Camera 1 Reports
5 - Young Americans
11 - Film
11-11 - 1:30

21-5 - 7b, 8 - NCAA Basketball Tournament
21-5 - CBS Golf Classic
7-11 - USA USSR Indoor Dual Track Meet
11-11 - 1:30

21-5 - Movie: "Midway"
7-11 - "American Style"
11 - Auto Raucapal
3-11 - American Bandstand
5 - Fishin' Hole
10-10 - 10:30

21-5 - Golf Tournament
7-11 - To Be Announced
21-5 - 3-5, 7-11 - CBS News
7-11 - NBC News
21-5 - 4 - NBC News
3 - Unlabeled World
3 - Rolling on the River Variety
5 - Dragonet
7-11 - Lawrence Walk
11-11 - 5:30

21-5 - 7b, 8 - O'Hara
3-4 - American Adventure
5 - Hee Haw
Evening
21-5 - Emergency
7-11 - American Adventure
8 - Bewitched
11 - Bewitched
21-5 - 7b, 8 - Movie: "The Americanization of Emily"
3-11 - Mission Impossible
5 - Sixth Sense
7-11 - Gunsmoke
3-5 - Carol Burnett
11 - Ironside
21-5 - 3-5, 11 - News: Weather, Sports
4 - Camera 1 Reports
7-11 - Owen Marshall
21-5 - News: Weather, Sports
7-11 - ABC News
8 - Sanford and Son
11 - Water in Idaho
10-10 - 10:30

3 - Mission Impossible
5 - This is Your Life
11 - Movie: "Two for the Money"
10-10 - 10:45

7-11 - News, Weather, Sports

Sunday, March 19, 1972

At 8 p.m., on channel 21 - Movie "King Rat" This 1965 movie is a tale of survival amid personal conflicts in a Singapore POW camp during World War II. George Segal, Tom Courtenay, James Fox, Denholm Elliott, Patrick O'Neal, John Mills, James Donald and Alan Webb are the stars. Runs for two hours and 20 minutes.

Morning

7-11 - Agriculture USA
3-11 - Tom and Jerry
5 - Lamp Unto My Feet
7-11 - Tabernacle Choir
8 - Mr. Wizard
7-11 - 7:30

21-5 - Old Time Gospel Hour
7-11 - Tabernacle Choir
7-11 - Look Up and Live
7-11 - Faith for Today
Dr. Delbert Goolies
11 - Groovie Goolies
21-5 - Science in Agriculture
3-11 - 7:30

21-5 - 4 - Reluctant Dragon and Mr. Toad
7-11 - Billy James Hargis
4 - Doubledtakers
21-5 - Sacred Heart
7-11 - Herald of Truth
5 - Day of Discovery
7-11 - From the Cathedral
9:30

21-5 - 4 - Herald of Truth
7-11 - Oral Roberts
3 - Old Time Gospel Hour
7-11 - Make a Wish
5 - Tabernacle Choir
10-10 - 10:30

21-5 - Trust in the Answer
11 - It's Written
4 - Oral Roberts
5 - Face to Face
7-11 - Jackson Five
8 - Funky Phantom
11 - Faith for Today
10-10 - 10:30

21-5 - Human Dimension
21-5 - 3-11 - Face the Nation
3 - High School Challenge
7-11 - Reluctant Dragon
8 - Viewpoint
11-11 - 11:30

21-5 - 4 - About the Press
7-11 - 3 - NFL Basketball
11 - Directions
21-5 - 4 - Chinese Ballet Troupe
Special
7-11 - To Be Announced
8 - Viewpoint
11-11 - 12:00

7-11 - 8 - NBA Basketball
21-5 - 3-5 - Pro Hockey

21-5 - CBS News
7-11 - News, Weather, Sports
7-11 - Movie: "The Evil of Frankenstein"
10-10 - 10:30

21-5 - Movie: "Easy Come, Easy Go"
7-11 - Science and Man Special
8 - Film
11 - Movie: "The Iceberg File"
5 - BYU Basketball Highlights
10-10 - 10:45

3 - Cade's County
11 - 10:50/11:00

4 - ABC News
8 - Death Valley Days
11 - 11:30

5 - Movie: "The Sandpiper"
11-11 - 11:15

4 - News: Weather, Sports
7-11 - Movie: "Little Caesar"
11-11 - 11:30

4 - Movie: "Adorable Julia"

Cassia unit sets meet

BURLEY — The next meeting of the Cassia County Education Association will be held in Burley April 26.

Clyde Wardle, CCEA president, said at the last meeting Supt. Harold Blauer discussed the defeat of the recent bond election in the county, asking what future action of the school building program will be.

He further discussed individual schools, need for

Curriculum meetings followed the general session.

Negotiations committee members, Dahl Reed, David Peck, Clifford Darrington and Floyd Bell reported on salary schedules and other pertinent school questions.

Almanac

By United Press International
Today is Friday, March 17, the 77th day of 1972.

The moon is between its new phase and first quarter.

The morning star is Jupiter. The evening stars are Mercury, Venus, Mars and Saturn.

Those born on this day are under the sign of Pisces.

Singer Nat King Cole was born March 17, 1919.

On this day in history:
In 1958 the navy successfully launched Vanguard 1, a 3½ lb. satellite, into orbit around the earth.

Title role
HOLLYWOOD (UPI) — Jan-Michael Vincent stars in the title role of "The World's Greatest Athlete" at Walt Disney Productions.

ACE THEATRE
WENDELL
FRIDAY-SATURDAY
MARCH 17-18
LAWMAN
STARRING
Barry Lombard, Robert Ryan, Lee J. Cobb — also starring Sherie Kline
"He gave the West justice: right up to it's neck and then rammed more down its throat!"
Rated G.P.

SAT. CHILDREN'S MATINEES
SUN.

2 Fine Fun Features For An Afternoon Of Family Entertainment.

COME — ENJOY
#1 AT 12:15 - 3:30 P.M.
Western Cartoon Comedy Fun in "LEMONADE JOE"
Fun Hit #2 AT 1:40 P.M.
Thrills, Spills, as only the big-top brings in "THE BIG CIRCUS"
ALL SEATS ... 75¢
OPEN 12 NOON
CINEMA #1

Fiberform
BOATS
SALES & SERVICE
Mercury Motors
BUD & MARK
1162 Blue Lakes Blvd N

POSITIVELY ENDS TUESDAY CINEMA #1
TONITE: "Honkers" At 7:00 - 9:05
SAT.-SUN.: 5:45-8:00-10:00 P.M.
OPEN 6:30 P.M.

POSITIVELY ENDS TUES CINEMA #2
TONITE: "Fishing" At 7:30-9:30 P.M.
SAT.-SUN.: 5:00-7:00-9:00 P.M.

LEVY-GARDNER-LAVEN present
JAMES COBURN
in
"THE HONKERS"
A HONKER is a rough bull or brone that can't be broken.

MOTOR-VU DRIVE-IN
PHONE 733-6276
East on U.S. 30 To Eastland Drive

TONITE ENDS TUESDAY
Gates Open 6:45
FREE ELECTRIC HEATERS

2 A FAMILY DOUBLE BILL THAT IS FUNNIER THAN FUN
SADDLE UP AND COME ON DOWN FOR A GOOD LAUGH!!

AT 7:00-10:30 P.M.
Plaza suite. Through its portals pass the world's most mixed-up mortals.

WALTER MATTHAU
PLAZA SUITE
MAUREEN STAPLETON BARBARA HARRIS LEE GRANT
PLUS AT 8:40 P.M.
JAMES GARNER
"SUPPORT YOUR LOCAL GUNFIGHTER"
A CHEERFUL BROADWAY PRODUCTION
AT 7:00-10:30 P.M.

N-E-W FOR THE FIRST TIME ANYWHERE
S-E-E The Fighting Gamefish Of The World
Take on The Greatest Sportsman Alive.

THRILL TO THE CHALLENGE OF TACKLE BUSTING ADVENTURE!

the world of Sport Fishing
AN ENTERTAINMENT ADVENTURE FOR THE WHOLE FAMILY

STARTS TONITE (FRI.-SAT.-SUN.-ONLY!!)
Gates Open 7:00 P.M.

GRAND-VU DRIVE-IN
PHONE 733-5978
West on U.S. 30 To Grandview Drive

Toklat
The stirring saga of a Grizzly Monarch's conflict with man

featuring **Loon Ames** as the old man of the mountain

Plus Spectacular Ski Short "Get Hot"

Sun International Productions Inc.
Wholesome Family Entertainment Always

STARTS WEDNESDAY LIMITED ENGAGEMENT
WEEKDAYS: 7-9 P.M.
SAT.-SUN.: 1-3-5-7-9

CINEMA #2
Kimberly Rd. & Eastland Dr.
PHONE 734-9400

ALSO SHOWING
Wilson Theatre, Rmpt 3/22
Rox Theatre, Shoshone 3/22

Burley Theatre, Burley 3/22-23
Aox Theatre, Wood 3/22

CLINT EASTWOOD
S-P-E-C-T-U-L-A-R

3 OF HIS FINEST ACTION "DOLLAR WESTERNS!!"

#1 AT 7:15 P.M.
"A FISTFULL OF DOLLARS"

#2 AT 8:50 P.M.
"A FEW DOLLARS MORE"

#3 AT 10:30 P.M.
"THE GOOD, BAD, AND UGLY"

FREE GALLON OF GAS TO EACH CAR

Where to dine

ANNIE LAURIE INN
On Hwy. 27
673-9465
Open Daily 7:30 a.m. - 11:30 p.m.
Closed Monday

R & R CAFE
116 Broadway, S.
543-9983

PONDEROSA INN
On Interstate 80
678-0073

MIN'S CAFE & CHET'S LOUNGE
DECTO
654-9441

HIAWATHA HOTEL
103 E. Croy
788-2258

CACTUS PETE'S
Hwy. 93
733-5163

WOOD'S CAFE
120 W. Main
324-4811

PHILLIPPE'S RESTAURANT
On Sun Valley Road
For Reservations
726-3388

WARM SPRINGS RANCH INN
On Warm Springs Rd
726-3471

WHITE TOWERS SUPPER CLUB & LOUNGE
117 E. Ellis
438-9780

MANHATTAN CAFE
133 S. Rail St. W
886-2142

DEPOT GRILL
545 Shoshone St. S
733-0710

GEORGE K'S
1749 Kimberly Road
734-3100

HOLIDAY INN RESTAURANT & LOUNGE
Blue takes Blvd., N.
733-0650

KENTUCKY FRIED CHICKEN
North 5 Pk.
Across From Washington School

ROGERSON RESTAURANT and GOLDEN R
Center of The Downtown Mall

TURF CLUB
234 Falls Ave.
734-2000

Davis juror choice slow

By DONALD B. THACKREY
SAN JOSE, Calif. (UPI)—It only took eight days for attorneys to accept the 12-member, all-white jury in the Angela Davis murder trial, but the process of finding four alternate jurors already is in its fourth day with 16 persons questioned and dismissed.

Judge Richard E. Arnason called today's extraordinary session in an effort to speed up the selection of alternates so that testimony can begin in the murder, kidnap and conspiracy trial.

Miss Davis, who is a cocounsel in her case, sat silently Thursday and let her defense team question the potential panelists. The defense used three peremptory challenges to exclude a Mormon woman, a man born and raised in South Carolina and a Vietnam veteran.

The prosecution used one challenge to dismiss an Indian mother of nine.

At the end of Thursday's session, the defense had five peremptory challenges left to the state's seven. Three alternates have passed questioning for "cause" and are tentatively seated.

If those alternates are accepted, the first person to join the regular jury in case of illness or other problems would be black-haired Michelle Savage, 20, a receptionist.

Miss Davis, 28, a former UCLA philosophy instructor and an avowed Communist, is charged with supplying the guns for the 1970 Marin County courtroom escape attempt and shooting in which a judge and three others died.

During questioning Thursday, prosecutor Albert W. Harris Jr. hinted that photographs of the shooting may be produced as

evidence and that a sawed-off shotgun may be fired in a field for the jurors. Superior Judge Harold Haley's head was half-blown off by a shotgun during the San Rafael shootings. Harris also used one of his eight peremptory challenges to dismiss Eunice R. Hewitt, an Indian mother of nine who said demonstrating "was not my bag," but she had no objection to militants.

"To each his own," she said.

Boyle faces court test

WASHINGTON (UPI)—United Mine Workers President W. A. Tony Boyle faced his sternest courtroom test to date today on federal charges he and two other UMWA officials converted \$49,500 in union funds to political campaigns in 1968.

The initial session before U. S. District Judge Charles Richey was expected to be limited mainly to jury selection.

If convicted, the 67-year-old union leader could be slapped with a lengthy prison sentence, a large fine, and ouster from union activity for five years.

Boyle's leadership of the 180,000-member union has come under close scrutiny from the federal government since the murder of Joseph A. "Joey" Yablonski, who unsuccessfully opposed Boyle in the union's 1969 presidential election.

The federal indictment under which Boyle is charged alleges that he aided in funneling \$30,000 to the 1968 presidential campaign of Hubert H. Humphrey, then vice president, and another \$19,250 to several other candidates.

Gandhi arrives in Bangladesh

DACCA, (UPI)—Indian Mujibur Rahman and his wife Prime Minister Indira Gandhi greeted Mrs. Gandhi but crowds arrived in Bangladesh amid which had been gathering since heavy security precautions dawn to greet her were kept 200 yards from the airport today for the first time since her troops liberated the infant nation from Pakistan in December.

She was taken to the presidential mansion by installed across the grassy helicopter and under heavy security precautions. Prime Minister Sheikh persons.

SAIGON (UPI)—The U.S. Army today ordered the pullout of 11 units, including a pair of helicopter combat teams. The U.S. command said the units with a total of 1,220 men were placed on "standdown" orders and told to clean up their equipment for the trip back to the United States.

Included in the latest withdrawal were the 162nd Aviation Company, and Delta Troop of the 3rd Squadron, 17th Cavalry. The cavalry unit took part in last year's drive into Laos by the south Vietnamese army. Most pilots in the troop were shot down at least once.

FBI testifies

HARRISBURG, Pa. (UPI)—the scenes of the crime. FBI agents testified Thursday about the vandalizing of several antiwar urging was found on draft boards on June 18, 1970, June 18, 1970, on a counter of a but did not place any of the vandalized draft board in Harrisburg Seven defendants at Dover, Del.

LUKE'S UPHOLSTERY SPRING — SALE!

CUSTOM UPHOLSTERY
REFINISHING & RECANING
PHONE 734-4544
FOR IN-HOME APPOINTMENT

ALL WORK 100%
Guaranteed
OVER 30 YEARS EXPERIENCE
FINANCING AVAILABLE
118 5th St. S. Behind Hayes' Furniture

Friday, March 17, 1972 Times-News, Twin Falls, Idaho

BUGS DIE BETTER FOR BILL

BILL WARNER TERMITE & PEST CONTROL

• IT'S NOW TIME FOR DORMANT OIL SPRAYING
• SOIL STERILIZATION & CATTLE SPRAYING
• TREE CONTROL AND YARD SPRAYING
• COMPLETE PEST CONTROL SERVICE
QUALITY & SERVICE FOR LESS!!
Over 50 years in Twin Falls, I do all my own work... Formerly Idaho representative of a national pest control company.
ALL NEW EQUIPMENT.
— STATE LICENSED —
PHONE 733-9676

Sure 'en You'll have the time'o' yer life at Barton's 93 in Jackpot, Nevada.
FREE FAVORS FRIDAY NIGHT!

FRIDAY SEAFOOD BUFFET and BARON of BEEF
With A Fine Selection of Salads

\$2.50

SUNDAY 24 DRAWINGS \$25.00 EACH
GUARANTEED \$600.00 TOTAL

BANK DRAWINGS
2 \$200.00 EACH!!

WEDNESDAY AND FRIDAY 2 BANK DRAWINGS \$200.00

GREAT DINING!

WEDNESDAY BUFFET \$1.50
With A Fine Selection of Salads
THURSDAY BUFFET \$1.50
With A Fine Selection of Salads
SATURDAY PRIME-RIB BUFFET \$2.95
With A Fine Selection of Salads
SUNDAY FRIED CHICKEN OR HAM \$1.50
With A Fine Selection of Salads

WHEEL OF FORTUNE
Drawings Every Few Minutes
WIN UP TO \$100.00
WEDNESDAY THRU SATURDAY

Barton's 93 CAFE MOTEL CASINO
DANCE TO THE MUSIC OF MUSTIE BRAUN AT THE PIANO AND ORGAN MUSIC NIGHTLY EXCEPT TUESDAY!
Playing and singing your favorites and your favorite requests!!

SPECIAL SALE
MORGRO LAWN FERTILIZER
MORGRO
PELLETED Lawn & Garden FERTILIZER
NEW
6-10-4
PLUS 10% Iron Sulphate
Always greener... on the MORGRO side of the street!

And there are reasons... 13 Good Reasons...
Morgro fertilizer contains all 13 growing elements vital to grow lawns, flowers, trees, shrubs and vegetables.
Specially developed for western lawns and gardens. Yes, green lawns and foliage plus a strong, vigorous root system.

40-POUND BAG COVERS 2,500 SQ. FT. **3.95**

MORGRO
This MORGRO SPEED SPREADER SPREADS SEED OR FERTILIZER (ANY KIND) ALL-METAL HOPPER HOLDS 15 LBS (Reg. 9.95 only \$6.95) with the purchase of any MORGRO FERTILIZER

DISTRIBUTOR FOR MORGRO PRODUCTS IN ALL OF MAGIC VALLEY OR SEE YOUR LOCAL DEALER
GLOBE SEED & FEED CO.
TRUCK LANE, TWIN FALLS
PHONE 733-1373

Senate gets school bill

(Continued from P. 1)
A committee proposal carried by Rep. John Edwards, R-Council, to replace 18 mills of local property taxes with a one cent increase in the state sales tax went down, 27-39.
Rep. E. V. McHain, R-Ketchum, urged the House to kill Ravenscroft's bill a second time after it was reconsidered, pointing out it violates the campaign promise of many not to raise taxes.
This bill and the other two proposals would grab nearly \$11 million in inventory tax phase-out monies and put them into the school aid formula. It would, however, allow local units to make up their loss by a property

levy of up to 4 1/2 mills. It also would impose a number of new or increased state-wide taxes, including a levy on real estate transactions to raise \$1 million; extension of the sales tax to such services as telephones, retail electricity and water, heating matter, barber and beauty services, repair on non-exempt equipment, laundry and dry cleaning to raise nearly \$8.4 million; a one cent cigarette tax increase to produce \$800,000; a hike in the corporate income tax to seven per cent from six to raise \$2.1 million; and a boost in personal income taxes to raise \$4,919,000.

Must register

BOISE (UPI) — The senate passed 28-0 and sent to the governor Thursday legislation requiring registration as a pre-requisite for voting in Idaho.
Sen. John Mix, D-Moscow, said the legislation would clear up the legal question raised when First District Judge Watt Prather ruled the legislature allowed for registration but did not specifically require registration before voting.

Senate passes farm labor act

BOISE (UPI) — The Senate passed 23-1 and sent to the House Thursday a new Idaho Agricultural Labor Act with 'debaters' indicating the bill, while not perfect, was better than no legislation at all.
The measure, drafted by a special committee appointed by Gov. Cecil D. Andrus, was described as a compromise and a middle-of-the-road approach to farm labor problems.

About a dozen Mexican-American picketed the Statehouse Wednesday protesting the bill. Sen. William Crookham, R-Caldwell, floor sponsor and one of the bill's drafters, said the "best indicator of the worthiness of the legislation is that neither side advocates it but we can all live with it."
Crookham said some of the substantive changes from the bill vetoed by the governor included deletion of the six-day employment provision for picketing, authority to the Agricultural Labor Board to determine voter eligibility for elections, indirect subpoena powers given for the board, and a 72-hour limit on injunctions obtained by either side.

House extends probate code

BOISE (UPI) — Feeling more time is needed to perfect Idaho's new Uniform Probate Code the House approved 49-16 today a bill to extend its effective date until July 1, 1973 from July 1, 1972.

Floor Sponsor E. Don Copple, R-Boise, advised the House if the members did not know what the uniform code does to stop and consider what they would be doing by voting against it.

Ruling removed

BOISE (UPI) — The senate passed 30-0 Thursday a bill to remove the requirement that educational property must be used exclusively by the owner to be exempt from property taxation.

Sen. James Stotchiff, D-Sandpoint, said the change would ease the situation for schools which have rented buildings to use for students.

Name changed

BOISE (UPI) — The Senate passed 29-0 and sent to the governor Thursday a bill changing the name of the Department of Public Assistance to the Department of Social and Rehabilitation Services.

Senate bill to re-enact code held

BOISE (UPI) — House Speaker William J. Lanting, R-Hollister, sent to a leadership committee for safekeeping today a Senate bill to re-enact the old Criminal Code.

Lanting indicated his purpose was to keep the measure on ice while the House looked at a possible compromise between the new and the old penal codes.

Gov. Cecil D. Andrus earlier signed into law a bill repealing the new Criminal Code as of April 1. The old code — purportedly Idaho's criminal laws as they were last Dec. 31 — was approved by the Senate as a replacement for the one being repealed.

Proposal defeated

BOISE (UPI) — Fearful of disturbing the state's reapportionment plan under appeal to the U. S. Supreme Court, the senate killed 12-21 Thursday a bill creating subdistricts in legislative districts 9, 20, 21, 23 and 28.

Sen. John Barker, R-Buhl, said an attorney general's opinion indicated any change in the reapportionment plans already approved in U.S. District Court might upset its chances in the U. S. Supreme Court.

General fund budget \$137 million

BOISE (UPI) — The final computer print-out from the Joint Finance-Appropriations Committee Thursday placed the proposed general fund budget for fiscal year 1973 at \$137,328,000.

Figures for the Health Department and the Department of Public Assistance were adjusted when it appeared the house would not approve the transfer to the DPA of youth rehabilitation from health and the Youth Training Center at St. Anthony from the State Board of Education.

The decision meant more money would have to be appropriated for both youth rehabilitation and the training center.

Under the proposed move to the DPA in an effort to pick-up more federal money both youth rehabilitation and the training center would have needed no more than current funding.

But, if the transfer is not made and the federal moneys are not available, each program required a larger general fund level.

Driver training fee hike proposed

BOISE (UPI) — Despite contentions the fee for driver's education would be prohibitive for low-income students, the senate approved 28-1 Thursday increases in license, permit and course costs to pay for the program.

Just Received — Shipment USED

Railroad Ties

\$2.75 each

In lots of 20 \$250 each

Plenty of FREE PARKING Bankards Welcome

ANDERSON LUMBER CO.

Addison Ave. East

The last ten years were very smooth.

HOWDY FOLKS

Cactus PETE'S

COMING ENTERTAINMENT!!

Mar. 17 to 26 BIG TINY LITTLE

Mar. 28 to Apr. 2 JO-ANN JORDAN

April 4 to 9 LOU STYLES

"Great Entertainment You Can Bet On It"

Ancient Ancient Age 10

STRAIGHT KENTUCKY BOURBON WHISKY - 50 PROOF - © ANCIENT AGE DISTILLING CO. FRANKFORT, KY

6 — More weeks until we give away a brand new FORD Pick-up

WHERE THE ACTION IS !!

YOU CAN BET ON IT !!

Tonight

IN THE GALA ROOM

BIG TINY LITTLE

Tiny, who has been typecast as a honky-tonk and ragtime man since his start with Lawrence Welk is equally adept at a "Ramsey Lewis" style of Jazz. The sum total of all this talent is one "Whale" of a show! The endless stream of musical variety adds up to an entertaining and captivating performance.

GREAT DINING

You Can Bet On It!!

Created by CHEF ANTOINE

FRIDAY:	Seafood Buffet	\$3.50
SATURDAY:	Gourmet Buffet	\$3.50
SUNDAY:	Afternoon	\$1.50
SUNDAY:	Evening	\$2.00

SHOPPING SPREES GIVEN EACH WEEK

You Can Bet On It!!

AT THE WESTERN BAR

PATTY GALLAGHER AND THE SHOWDOWNERS

SPRING

CASH CARNIVAL

Drawings for

\$25 to \$500

At least 2 for \$500

JACKPOT, NEVADA

Meat inspection methods tighter

By BERNARD BRENNER
UPI Farm Editor

WASHINGTON (UPI) — Tightened inspection methods helped produce a jump of nearly 8 million pounds in the volume of imported meat rejected by U.S. inspectors in 1971 because it was adulterated, rotten or otherwise in violation of federal standards, according to the Agriculture Department.

A department report shows some 29.2 million pounds of imported meat were "refused entry" last year out of total imports of over 1.7 billion pounds — a rejection rate of about 1.7 per cent. A department report shows some 29.2 million pounds of imported meat were "refused entry" last year out of total imports of over 1.7 billion pounds — a rejection rate of about 1.7 per cent.

In 1970, records showed 21.3 million pounds were rejected by inspectors at U.S. ports of entry out of over 1.8 billion pounds imported — a rejection rate of under 1.2 per cent.

Part of the increase came because, under a new revised reporting system, some meat rejected in late 1970 did not appear in the federal "refused" statistics until 1971, an official said.

But the spokesman added there was also a general tightening up of port-of-entry inspection standards and supervision.

The imported meat came from more than 40 countries in which plant inspection systems had been certified as equal to American standards.

Exporting meat came from more than 40 countries in which plant inspection systems had been certified as equal to American standards.

Exporting plants are periodically checked by visiting U.S. experts as well as full-time resident local inspectors. Nearly three-quarters of the imports last year came from six countries — Canada, Denmark, Australia, Netherlands, New Zealand and Argentina.

Despite presumably rigid inspection of the meat in foreign plants, an annual Agriculture Department report to Congress today showed the agency's force of 100 port-of-entry meat inspectors found adulterants including hair, wool, bone and stomach and intestinal contents in some samples, and illegal pesticide residues in some canned beef.

Compromise farm labor bill scored by FB aide

JEROME — Gordon Hollifield told Farm Bureau members Wednesday the organization cannot support a compromise farm labor bill drafted by the governor's labor committee.

Hollifield, a member of the Farm Bureau's tax committee, also told the group that cooperative efforts between the Food Producers, Inc. board of directors and the Farm Bureau apparently ended when Gov. Cecil Andrus vetoed the Farm Labor Act. The Food Producers, Inc. now supports the governor's compromise bill.

"Four major changes were made to the proposed legislation," Hollifield said. "First, elimination of the six-day picketing provision; second, elimination of the 14-day employment requirement before signing a petition calling for a vote on union representation; third, strengthening the duties of the Agricultural Labor Board; and fourth, permission

to picket establishments other than where they are employed."

He explained that the Farm Bureau is presently trying to extend the Farm Labor Act for one more year.

Hollifield told the group House Bill 421, which allows school trustees to review their budgets periodically, has been signed by the governor. "Compared to Farm Bureau tax policy, this is a move in the wrong direction," he said. The committee objects to changing school budgets in the middle of the year.

Legislation which would move more authority to the state was defeated in this session, Hollifield noted.

Jerome County Extension Agent Bill Priest spoke to the meeting about bean blight. He said in Jerome County 67.2 acres were plowed down because of bean blight, and he noted that the county will have 26,000 acres under the bean

blight pooling program this year.

Priest reviewed plans for grasshopper control for the coming year. He said he does not feel it will pose any threat to the Jerome area if treated in time.

"It looks like we'll have between 12 and 14 thousand acres to treat," Priest said. It would be handled through the Bureau of Pest Control and the Bureau of Land Management.

Priest said determination of how many acres would have to be treated was made from the count of eggs that were laid last fall and the survival over the winter.

D & C AUTOMOTIVE
ARCTIC CAT • BULTACO
Snowmobiles • Motorcycles • COMPETITION or PLEASURE
Complete Parts, Accessories & Service
136 2nd Ave. S. 733-4305

Potatoes And Onions

IDAHO FALLS (UPI) — Potatoes: Upper valley, Twin Falls and Burley districts; Demand fair; market steady; russets, washed, 2 in. or 4 oz. min., 100 lb. sacks U.S. No. 1 Size A, 3.00-3.40, mostly 3.00-3.25, occasional 3.80-4.14 oz., 3.85-4.40, mostly 4.00-4.25; 10 oz. min., Non-size A, 2.25-2.65, mostly 2.30-2.80; U.S. No. 2, 6 oz. min., 1.60-1.75, occasional 2.10; 50 lb. cartons, CWT basis, 80-100s, 4.60-5.25, mostly 4.75-5.15, one mark 5.75, occasional lower; 10 lb. mesh sacks, baled, per hundredweight, U.S. No. 1 Size A, few 4.00-4.50, mostly 4.00-4.25; non-size A, 3.00-3.50, mostly 3.00-3.25.

Onions: Western Idaho and Malheur County, Ore.; Demand moderate; market steady; 50 lb. sacks; U.S. No. 1, yellow sweet Spanish, 3 in. land larger, 1.85-2.15, mostly 2.00, occasional higher; 2 1/2-3 in., .90-1.15, occasional higher.

WINTER RATES

Pole Type
Metal Buildings
BUILT TO YOUR SPECIFICATIONS

GLYNN McNEVAR
CONSTRUCTION CO.
Ph. 436-6753
901 J Street
Rupert, Idaho

Labor force equal

BOISE (UPI) — Farm workers in Idaho during the week of Feb. 20-26 totaled 30,000, according to the Idaho Crop and Livestock Reporting Service. This is the same number compared to the same period a year ago. Family farm workers in the state totaled 20,000, up 1,000 from last year. The number of hired workers dropped from 5,000 to 4,000.

Produce Prices

CHICAGO (UPI) — Cheese: Five lb. processed loaf, 43¢-70¢, brick 44¢-72¢, Monterey 44¢-72¢, Cheddar King 45¢-73¢, 75¢-77¢, longhorn 48¢-77¢, 40 lb. blocks 47¢-49¢, Swiss blocks 48¢-50¢, grade A 74¢-80¢, grade B 74¢-78¢, grade C 44¢-51¢.

CHICAGO (UPI) — Produce: Potatoes Total shipments 232, arrivals 29; track 41; top sales to \$10.00; price trend: 41¢.

CHICAGO (UPI) — Live cattle and frozen pork bellies: open high low latest sales.

Livestock

BOULET, Ill. (UPI) — Livestock: Cattle receipts 21, not enough any class to establish a price trend. Friday's estimated receipts 1,000.

OMAHA, Neb. (UPI) — Livestock: Hogs 6,000; barrows and gilts generally 25-50 lower; weights or 290 lbs. weak to 25 lower. About 125 head U.S. 1-2s 200-225 lbs 24.00-1-3-105-240 lbs 23-25.25; some 2-3 uneven weights 23.00-23.25; 2-3 240-260 lbs 22.75-23.25; 2-4 250-270 lbs 22.00-22.75; 270-300 lbs 21.50-22.25; few loads 300-320 lbs 21.50-21.75.

Cattle 800; calves 50. Steers and heifers about steady but not enough for a reliable market test. Cows 50-75 cents lower. Load-choice steers 118-125 lbs 34.85; high good and choice 325-1000 lb heifers 33.00-34.00, utility and commercial cows 24.00-26.00, utility dairybreds 26.50-27.00; canner and cutter 21.50-24.00; mixed cutter and low utility at 24.25-24.75.

Sheep 300. Small supply of slaughter lambs steady; slaughter ewes scarce; top shorn lamb price 31.50.

DENVER (UPI) — Livestock: Hogs 600; barrows and gilts 25-50 lower; 1-3 23.75-24.00; 1-3 23.00-23.50; 2-4 21.50-22.25. Sows weak to 50 lower; 1-3 18.50-20.00.

TISHA-TO-GUEST: HOLLYWOOD (UPI) — Tisha Sterling, Ann Southern's daughter, will appear in a guest star role with Chad Everett in "Medical Center."

EXCELLENT SELECTION of Imported GLADIOLUS DAHLIAS ANEMONES RANUNCULUS Oregon Gladiolus GLADS ... 79¢ Doz. 3" Round or Square Peel Pots ... 25¢ Doz. Jiffy Peel Pollers 3" Each or 35¢ Doz 10-Jiffy Peel Pollers in plastic trays 49¢/tray

Twin Falls FEED & ICE, Inc. 135 5th Ave. S. 733-1297

Something NEW for you

FARMERS SS 36 SHORT MIX GRAINS

Both 2 Way & 3 Way... varieties that will mature at the same time (Two of these varieties are not normally raised in this area).

These SS 36 Short Mix Grains are adaptable to all areas of Magic Valley. (125 farmers planted in excess of 3,000 acres with average yields of 115 bu. per acre. Some yields 130 to 140 bu. from Rupert to Buhl.)

Perfect Grain to use for cover crop for Alfalfa, Clover or Grasses — Approximately 36 inches tall with minimum lodging.

Due to the quantity available, this SS 36 Short Mix Grain is available this year on a first come first serve basis.

GLOBE SEED & FEED COMPANY
Truck Lane Phone 733-1373 - Twin Falls, Idaho

USED PLANTERS, CUTTING AND GRADING EQUIPMENT

Used Planters

No. 1516	\$1250
1965 Lockwood, 4 row	
No. 1538	\$1700
1967 Lockwood 4 row	
No. 1666	\$1600
1967 Lockwood 4 row	
No. 1698	\$2400
1969 Lockwood 4 row	
No. 1706	\$2000
1969 Lockwood 4 row	
No. 1686	\$2400
1970 Lockwood 4 row	
No. 1634	\$2400
1970 Lockwood 4 row	
No. 1581	\$475
1963 Lockwood 2 row	
No. 1590	\$675
1966 Lockwood 2 row	
No. 1551	\$900
1969 Lockwood 2 row	
No. 1467	\$1200
1966 John Deere 4 row	
No. 1468	\$1200
1966 John Deere 4 row	
No. 1667	\$1200
1966 John Deere 4 row	

No. 1544	SOLD \$1500
1967 John Deere 4 row	
No. 1400	SOLD \$1500
1967 John Deere	
No. 1708	\$1600
1968 John Deere 4 row	
No. 1707	\$2000
1970 John Deere 4 row	
No. 1689	\$900
1968 John Deere 2 row	
No. 1513	SOLD \$100
John Deere 2 row	
No. 1714	SOLD \$50
John Deere 4 row	
No. 1501	\$250
IHC 4 row	
No. 1683	\$450
IHC 4 row	

Used Cutting-Grading Equip.

No. 802	\$1000
Portable Sizer	
No. 1571 - 1967	\$1200
Lockwood Seed Cutter	
No. 1584 - 1967	\$1200
Lockwood Seed Cutter	

PREVIEW 2 OPEN HOUSE

MAKE PLANS NOW TO ATTEND OUR OPEN HOUSE MONDAY & TUESDAY, MARCH 20 AND 21

• See a full 60 minute film featuring Ag-Achievement Nobel Prize Winner Norman Borlaug plus many of the latest developments in agriculture.

• See what's really new in Farm Equipment for '72 from International Harvester.

• Used Equipment priced to sell

• FREE Coffee and Donuts

MAGIC VALLEY'S FARM EQUIPMENT HEADQUARTERS

H. McVEY'S Inc. H.
161 Third Ave. W. Twin Falls, Idaho

LOCKWOOD

"Finest in the field!"

HIWAY 24 PHONE 436-4701 RUPERT, IDAHO

they walked with christ

by Robert Pollard

BARTHOLOMEW

One of the most thoughtful, questioning followers of Jesus was Nathanael, better known as Bartholomew. He learned about the Master through his friend, Philip, who flatly announced that he was the Messiah. When Bartholomew heard that he was from Nazareth, he wondered, "Can there any good thing come out of Nazareth?" The town had a bad reputation until he met Jesus. He moved from doubt to faith and exclaimed, "Rabbi, thou art the Son of God, the King of Israel."

Tradition holds that Bartholomew extended the Christian influence far beyond Israel after the Resurrection, touching India and leaving that continent the Gospel of Matthew. The Christian church in Egypt (Coptic) has many early writings traced to the personality of Bartholomew.

For a full-color, 64-page book based on this series, containing eight big illustrations suitable for framing, send \$2.25 in cash or check to LENTEN-COOK, c/o this newspaper, P.O. Box 489, Radio City Station, New York, N.Y. 10019.

Catholic conclave

SEVENTY Magic Valley women attended the Idaho Council of Catholic Women's annual day of recollection Wednesday at St. Benedict's Priory, Twin Falls. They included from left, Mrs. A. C. Truxal, diocesan church community chairman, Rupert; Mrs. Louis Logosz, South Central deanery president, Shoshone; Father Slimeon, director; Mrs. T. J. Tappen, vice chairman of church communities, Buhl; and Mrs. William Last, diocesan vice president, Jerome.

Christian unit sets breakfast

TWIN FALLS — An Easter breakfast will be held at 10 a.m. March 31 in the First Christian Church Fellowship Hall.

Plans for the breakfast were made at the last meeting of the Christian Women's Millipin Service.

Pat Brown, Community Action Center representative, gave the program at the meeting. She described efforts to feed transients and others needing food from "The Pantry" located in the old hospital building.

Mrs. Floyd Smith, 1971 president, announced that 16 dozen place settings in Corningware had been purchased for the church kitchen.

Group 1 met at the home of Mrs. Maurice Allen with Mrs. Uba Allen giving the lesson.

Group 2 met at the home of Mrs. Ralph Bogar with Mrs. V. J. Davidson assistant hostess and Mrs. Philip Schmidt giving the lesson and Mrs. John Parish giving devotions.

Group 3 met at the home of Mrs. James Ingalls with Mrs. Robert Wilson giving the lesson and Mrs. Walter Brose giving devotions.

Mother's Club met at the home of Mrs. William Goff with Mrs. James Lindsey assistant hostess. Scott Harmon demonstrated the microwave oven. Mrs. Bud Huddleston gave devotions.

Anniversary

SHOSHONE — The LDS Relief Society's Anniversary party at Shoshone Ward will be held at 7:30 p.m. Saturday at the church.

A potluck dinner will be served and there will be a program. Mrs. M. J. Dille, president, said.

Those attending are asked to take their own table service. Husbands of members are to be guests.

Dinner slated by Lutherans

SHOSHONE — A potluck dinner honoring an adult confirmand and high school graduates is scheduled for May 7 at Calvary Lutheran Church, Gooding.

The Lutheran School for the Deaf at Detroit, Mich., will be the recipient of the Lutheran Women's Missionary League Easter thank offering.

Mrs. Kurt Westendorf reported homemade cookies had been sent to single college students and servicemen.

Mrs. James Bri reported success of a potluck held in honor of Henry Bowlin, who completed instruction and was recently confirmed.

Mrs. Lyle Thomas said the new waste baskets for the kitchen and both rest rooms were gifts from Mr. and Mrs. David Robbins.

Members voted to quilt several quilts this year to add funds to the league treasury. Several pairs of pillow cases have been embroidered and crocheted for the gift display.

Richfield has Blaine confab

RICHFIELD — Pres. Oral G. Stewart, Carey, conducted the Blaine Stake LDS Quarterly Conference at Richfield and addressed the 550 members attending.

He set goals for improvement of home teaching, holding family home evenings and sacrament meeting attendance in the stake during the coming year. He also announced that all stake meetings will be held in Hailey after general conference in April.

Stake Clerk Myron Johnson, Shoshone, read the roster of church authorities for the sustaining vote of the members. All voting was unanimous in the affirmative.

Walter Bowman, Dietrich, counselor in the stake presidency, urged members to "teach our families about the evils and permissiveness of YWMA, and Mrs. Doris Barton, Carey, Relief Society

on a firm foundation. Another counselor, Pres. Joseph Tve, Hailey, noted the power and authority of the priesthood and challenged men holding the priesthood to respect it and to be "faithful and true to the church" at all times.

Newly appointed high councilmen, Kenneth Blackburn, Shoshone, and William Zickgraf, Sun Valley, spoke on their new Scouting assignment. Zickgraf reminded leaders to set a good example in holding family home evening, family prayer and studying the scriptures.

Other speakers included presidents of the stake women's auxiliaries: Mrs. Ken Dixon, Richfield, Primary; Mrs. Wordell Ratney, Hailey, YWMA, and Mrs. Doris Barton, Carey, Relief Society.

Film slated Sunday

TWIN FALLS — Sunday morning programs at the First Presbyterian Church in Twin Falls will include a film at 9:30 a.m. and regular 11 a.m. services.

"Seasons of the Seventies" will be shown at the 9:30 a.m. service.

Rev. Robert Van Nest will speak at 11 a.m. on "Who

Cares?" The third and final lenten dinner will be held at 6:30 p.m. Thursday in the church dining room. This is a potluck dinner with a guest speaker, Rev. William Barrett, Jerome Presbyterian Church. New members will be honored and special music is planned.

Concert Thursday

TWIN FALLS — The Concordia Lutheran High School Choir will appear in concert at Immanuel Lutheran Church, 2055 Filer Ave. E., at 8 p.m. Thursday.

The choir, made up of 40 young people from the northwest district and Montana is

under the direction of Pam Mueller. Concordia Lutheran High School retains a resident facility for high school boys wanting to study for the ministry of the Lutheran Church.

Filer circle meet

FILER — The Judson Circle of the First Baptist Church will meet at 7 p.m. Monday at the home of Mrs. Jim Webster.

Each member is to bring a new or favorite dish and the recipe for it.

Mrs. Donald Ransom and Dianne Ransom will be in charge of the devotional service.

The Youth Bible Club will meet at 3:45 p.m. Tuesday at the church. Mrs. Pearl Nelsen will furnish refreshments.

Naomi Circle will meet at 2 p.m. Thursday at the home of

Mrs. Della Dunlap, Buhl. Those wishing transportation may contact Mrs. Elza Prough.

For Prompt Pick-Up OF
DEAD ANIMALS
Radio Dispatched Trucks

PHONE COLLECT
TWIN FALLS 733-6835
GOODING 934-5414

IDAHO HIDE & TALLOW CO.
SERVING THE ENTIRE MAGIC VALLEY

GOODING SEED CO., GOODING 984-4931
RAY McCORD, WENDELL 536-2029
SHIELDS, BUHL 543-4306
Twin Falls Feed & Ice, Twin Falls 733-1297

Has Your
DEKALB
XL POWER PLANT
SEED CORN
Call Today!

Ro-Neet No.1 herbicide on sugar beets

Use economical Ro-Neet herbicide before you plant to stop weeds and give your sugar beets a strong start. Assures easier thinning; helps build big yields. Use Ro-Neet 6-E liquid or 10-G granules and stop the toughest grass and broadleaf weeds, nutgrass, nightshade, pigweed, watergrass, foxtails and many others. See us now for Ro-Neet.

FARM SERVICE CENTERS

FILER PHONE 326-4392
HANSEN PHONE 423-5574

Filer Baptist choir to concertize in IF

FILER — The First Baptist concert to follow will include the Choir will give a concert entire choir. Saturday in the Idaho Falls. Sunday the choir will present First Baptist Church. a concert in the American Falls. A youth banquet will be held Baptist Church, according to at 6 p.m. and the Gospelaires. Rev. Roy Watson, pastor, will sing for the banquet. The

GLOBE'S
1972 ALMANAC
FREE FOR THE ASKING!!
SEED & FEED

BE READY FOR SPRING IRRIGATION!

INSTALLATION —
We're well stocked
in irrigation
COUPLERS and
SUPPLIES and

SPRINKLERS

IMMEDIATE DELIVERY, FAST, EFFICIENT INSTALLATION
by trained and experienced men
with proper equipment to do your job right.

WE HAVE ON HAND A LARGE
STOCK OF ANDERSON-MILLER
IRRIGATION COUPLERS

ON THE JOB REPAIR

SAVE TIME, MONEY AND TROUBLE by having our
Qualified, experienced crew ... with modern Portable
equipment ... do SPRINKLER SERVICING IN YOUR OWN FIELD!

LEASING AND FINANCING

G.T. NEWCOMB, Inc.

YOUR "ANDERSON-MILLER" DISTRIBUTOR
OFFICES AT —
Twin Falls, 733-3221 — Blackfoot, 785-1435 — Ketchum, 726-5300

THIMET soil and systemic action means extra protection... improved grade & yield

Applied when you plant potatoes — THIMET® 10-G Soil and Systemic Insecticide gives you a "built-in barrier" against insects and virus diseases spread by insects. A barrier that provides extended control. A protection that gives you better size and quality, bigger yields and crop profits.

- Here's what THIMET does for you:
- Provides true systemic action against aphids, leafhoppers, leaf miners and psyllids.
 - Controls wireworms and flea beetle larvae in the soil.
 - Helps prevent psyllid yellows and purple top carried by insects.
 - Eliminates drift problems and hazard to beneficial insects.
- Order THIMET or fertilizer impregnated with THIMET from your supplier.

Before using any pesticide, stop and read the label.

AMERICAN CYANAMID COMPANY
PRINCETON, NEW JERSEY

news
about
the
people
you
know

Valley Living

Miss Cox, Phillips exchange promise

KING HILL — Debora Lin Cox and Victor Lee Phillips were married in a 2 p.m. double ring ceremony March 8 at the home of the bride's parents.

The bride is the daughter of Mr. and Mrs. Clyde Cox, King Hill. The bridegroom is the son of James Phillips, Glenns Ferry, and Mrs. Lee Case, Superior, Mont.

Rev. Larry Maxwell of the Glenns Ferry Baptist Church performed the ceremony under an archway of yellow daisies and yellow streamers, flanked by baskets of yellow and white daisies.

The bride, given in marriage by her father, wore a floor-length gown of white lace over yellow satin with lace sleeves. Her elbow-length veil was held by a tangle of yellow rosebuds, white daisies and hearts of pearls.

She carried a cascade bouquet of yellow rosebuds with yellow satin streamers and an English lace handkerchief belonging to an aunt. She wore a necklace belonging to the bridegroom's grandmother.

Becky Cox, Wells, Nev., sister of the bride, was maid of honor. Janice and Christi Cox, sisters of the bride, were bridesmaids. Floyd Johnson, Glenns Ferry, was best man. David Cox, brother of the bride, and James

Phillips, Rock Springs, Wyo., brother of the bridegroom, were ushers.

Christi and Janice Cox, accompanied by Mrs. Lee Nichols, provided vocal music.

The couple was honored at a reception after the ceremony at the Moose Hall, Glenns Ferry.

The bride's table, covered with lace, was centered with a four-tiered wedding cake topped with a miniature bride and bridegroom in an archway of net and lilies of the valley. Yellow rosebuds and white doves were between the tiers, flanked by yellow rosebuds and greenery. The cake was flanked by yellow candles in holders decorated with yellow ribbon and lilies of the valley.

The room was decorated with baskets of yellow and white gladioli.

Mrs. William Phillips Caldwell, aunt of the bride, who baked and decorated the cake, served it. Mrs. Grant Finch, Springfield, Ore., presided at the punch bowl. Mrs. Vernon Thurber, Rupert, poured coffee. Both are aunts of the bride.

Mrs. F. C. Anderson, King Hill, decorated the bride's table and the knife used to cut the cake.

Yvonne Decker, Glenns Ferry, will in charge of the guest book. Mrs. Dick Griggs and Mrs. Floyd Johnson were in charge of the gift table.

Special guests were Mrs. Warren Brown, Skamackawa, Wash., grandmother of the bride, and Mr. and Mrs. C. W. Phillips, Caldwell, grand- parents of the bridegroom. Other guests attended from Rock Springs, Wyo.; Springfield, Ore.; Wells, Nev.; Middleton, Rupert, Boise, Melba, Kuna, Mountain Home, Filer and Fairfield.

After a honeymoon trip to Sun Valley, the couple is at home in Glenns Ferry.

The bride is a senior at Glenns Ferry High School. The bridegroom is employed by David Clark Sprinkling Co., King Hill.

The bride was honored at a bridal shower at the LDS Church, with Mrs. D. O. Decker and daughter, Yvonne, and Mrs. Charles Farris and daughter, Angie, as hostesses.

PAM PIPER

Richfield delegate

announced

RICHFIELD — Pam Piper, Richfield High School junior, has been selected to attend Syringa Girls' State in June.

She is the daughter of Mr. and Mrs. Lyle Piper.

The American Legion Auxiliary will sponsor her trip. She has participated in Pep Club, Girls' League and Girls' "R" Club at the high school. She has been active in volleyball and track.

Plentiful

TWIN FALLS — The United States Department of Agriculture urges homemakers not to abandon the egg after the Easter Bunny has vanished next month.

Officials from the USDA report eggs are in plentiful supply and are at a good price now and will be through April.

Other items in extremely plentiful supply are grape juice and all sorts of canned cranberry items. Farmers reaped a bountiful crop of both grapes and cranberries last year and the surplus was canned to avoid waste, the USDA reports.

March meeting set

TWIN FALLS — The next meeting of the Country Women's Club will be March 19 at the home of Pearl Allred.

A May luncheon was discussed at the last meeting of the club at the home of Genevieve Bird.

Dorothy McCracken, president, conducted a short business meeting.

Valley Briefs

JEROME — Pal Chapter of Beta Sigma Phi will hold a social at Jackpot, Nev., March 25. Mrs. Jack Adams, club president, said the social will be for members, their husbands and guests. A bus will be chartered for the evening to take the group to Jackpot.

JEROME — Camp Fran Ida Pome will meet Friday with Mrs. Hazel Ivie.

JEROME — Barrymore Club will meet Friday with Mrs. Scott Gulick for a potluck luncheon.

JEROME — Missionary party for Bible Baptist youths will be at the church at 7:30 p.m. Saturday.

JEROME — Baptists and all church skating party will be held in Twin Falls, Monday, March 27.

JEROME — St. Benedict's Hospital Guild's St. Patrick's dinner-dance will be held Friday night at the Blue Lakes Country Club.

TWIN FALLS — A meeting of the third division, Pacific Northwest Region, National Model Railroad Association, is

planned in Twin Falls Saturday. It will begin at 10:30 a.m. at the home of Paul Remaley, 2132 Maple. Slide shows, a construction and operating clinic, and a luncheon are planned.

TWIN FALLS — A tea in honor of Erma Scott, grand guardian of Idaho International Order of Job's Daughters, will be given by Twin Falls Chapter No. 29, Order of Eastern Star, at the Masonic Temple from 2 to 3 p.m. Sunday, March 19.

TWIN FALLS — Al Rohweder of IBM Twin Falls, will receive national recognition at the 100 Per Cent Club Convention to be held at the Fontainebleau Hotel, Miami Beach, Fla.

Speech contest slated

TWIN FALLS — Ethel Martin, Magic Toastmistress Club speech chairman, announced the annual speech contest to be held March 23 at Colonial House.

The announcement was made at the last regular meeting of the club. Winner of the contest will compete at the council level during the April 15 meeting of Council 7 in Twin Falls.

Mrs. Clara Bednor directed table topics and Deanna Vollmer won the traveling trophy for the best topic of the evening.

Deanna Vollmer led the pledge and the inspiration. Vera Young conducted the lexicology lesson.

Mary K. Sharp introduced Alda Strong, toastmistress. Mrs. Strong introduced speakers, Mrs. Groeta Smith and Alleen Lindemood. Mrs. Smith won the blue pencil for the best speech.

Evaluators were Nettie Magel and Kathie McKool. Mrs. Magel served as timer.

Ethel Martin was general evaluator for the evening and presented a red pencil to Mrs. Ruby Box, a guest.

Exchange ideas

Australian miss attends high school in Twin Falls

TWIN FALLS — Robynne Barnes, 18, was graduated in December from high school in Wollongong, Australia, and in May she receives a second diploma from the Twin Falls High School.

Since January she has been attending high school in Twin Falls as an exchange student sponsored by the Twin Falls Rotary Club.

Miss Barnes is currently residing with the Edwin Cook family in Twin Falls where Cheryl, a high school senior, is her "exchange" sister.

Her home town, Wollongong, with a population of 170,000, is located on the eastern coast of Australia, about 50 miles south

of Sydney. It is one of the three largest cities in the country.

Her parents operate a news agency which involves the sale of newspapers, magazines and other material. She has an older sister attending the University in Wollongong and a younger brother in school.

When Robynne learned she would be coming to Idaho she read statistics about the area including weather information. From her research she concluded Idaho in January would be covered in a heavy mantle of beautiful white snow. She had never seen snow and was looking forward to a new experience.

Instead, when the plane flew

into Boise she could see nothing but brown vegetation, trees with no leaves and no snow.

Since then, she has seen plenty of snow. In addition to the many storms in Twin Falls since January, she has visited nearby ski resorts and learned to ski.

"I can't say I have learned, but rather am learning," she said.

This summer she will realize a life-long ambition — a visit to Disneyland.

In Australia schools open in January and run the calendar year, closing in December, which made it possible for her to enroll for the second semester in Twin Falls.

During the 12 months she will spend here, Robynne will reside with four local families. Her next home will be with Dr. and Mrs. Russell Newcomb and their family of small children.

"The idea of the exchange program is to give us the widest possible experience in family living, so not all of the families I live with will have sons or daughters my own age," she explained.

Robynne says she plans to attend the university in her home town after returning to Australia and will study economics or geography. She hopes to teach or work for an industry or large business.

Schools in Twin Falls are much different than in Australia, she says.

"We are highly regimented. We wear uniforms and do not have the opportunity as we do here to choose our own schedules. Where we have only 10 subjects in our high schools, there are 94 in the Twin Falls school," she said.

Because she has already completed high school, Robynne is taking business courses, life management and several other subjects not available in her own high school.

Miss Barnes said there is a tremendous influence in Australia now from the United States — much more than from England as was the case in years past.

Not only do many Americans visit there each year, but a great deal of money from the United States has been invested in land and business there, she says.

Miss Barnes said she would like to obtain a work permit and get a job for the summer as a means of learning more about the area and a means of supporting some of her hopes for travel while here.

"The trouble with being an exchange student," she said, "is the short time we are here. We meet many new families and friends for a brief time and must then leave them."

Miss Barnes said she hopes to return to the United States after completing her education, possibly for a longer stay.

Monitoring system attempted

MOSCOW — University of Idaho electrical engineering students are attempting to produce a prototype heart monitoring system.

They are trying to produce a system which will be comparable with those presently on the market, but which will also present new and original information in the display and recording of the heart structure.

The students hope the new output systems will aid medical technologists in the detection and prevention of potential cardiac failures.

BRIDGE

By Jacoby

Singleton 8 Cues 3 N.T.

NORTH		17
♠ K 10 6 2		
♥ J 4 3		
♦ J 4		
♣ K Q 10 2		
WEST		
♠ 8		
♥ 7 6 5 2		
♦ Q 10 6 3		
♣ 7 5 3		
SOUTH		
♠ A Q 7		
♥ Q 10 8 4		
♦ K 7		
♣ A 4 6		
None vulnerable		
West	North	East
Pass	3 N.T.	Pass
Pass		Pass
Opening lead — ♣ 6		

By Oswald & James Jacoby

South took a very jaundiced look at that six-of-diamonds lead. He could live happily with any other opening hand put in the line and returned the device and left South with the problem of finding eight tricks before giving up the lead.

Four clubs were easy and so were three spades. Four spades would come right in if the jack would drop but East had opened the bidding with one spade and almost surely had five of six for the bid.

Could West actually hold the singleton jack? Possible, but unlikely. Was there any other way to score four spade tricks? An end play? Wouldn't work. There was no way to get to the end of

the hand without letting the diamonds parade home.

Finally, South saw there was a way to make his contract. If West's singleton spade were the eight or nine he could handle East's case. South was going to look for the jack but South didn't care about his partner's bid.

South led a club to dummy and played dummy's 10 of spades. East covered with the jack. West dropped the eight and now South was in clover.

Back to dummy with a second club to lead a low spade. East played low and South put in the seven-spot. It held and he had his four spade tricks.

(NEWSPAPER ENTERPRISE ASSN.)

© 1972 by The Associated Press

The bidding has been:

West North East South

♠ A K 6 5 4 ♥ A 2 ♦ J ♣ A K 6 5 4

What do you bid?

A — Bid one club. Do not open one spade, since there is a chance one spade will be passed out but virtually no chance the same will happen to one club. The hand is not quite strong enough for a forcing opening.

TODAY'S QUESTION

You do open one club and your partner responds one heart. What do you do now?

Answer Tomorrow

the *Mayfair* OPEN FRIDAYS 'TIL 9 P.M.

FRIDAY NIGHT SPECIALS!!

POLYESTER PANTS \$9.90
REG. \$15.00

Just received! The greatest value in polyester pants

we've seen! Elasticized waist band . . . extra long length . . . assorted patterns . . . assorted colors . . . excellent fitting style . . . sizes 8 to 18. Don't miss this special!

PANT SUITS \$29.90
REG. TO \$60.00

Excellent selection of the best on the market. Styles for wearing right now! Junior and misses sizes from 6 - 18. Fabrics are polyester and blends. You'll be pleased you shopped Friday Night!

ON THE MALL DOWNTOWN

Dear Abby

DEAR ABBY: I hope you won't think this is too dumb to answer. Can a girl get pregnant from kissing? DALLAS

DEAR DALLAS: No. But it's a good beginning.

DEAR ABBY: Will you please help me? I am a 13-year-old girl and live with my mother alone. A few years ago my father and my two brothers were killed in a car accident. Since I am the only one my mother has left, she babies me something awful. She won't let me go anywhere without her.

I live only one block from school, but my mother walks me to school every morning. If I have to stay after school, my mother comes to school and stands outside waiting for me. It is so bad, Abby, that I don't have any friends left. My mother doesn't even like for me to call anyone on the phone.

If I complain about the way my mother babies me, she cries and says I don't love her. I DO love her, Abby, but I would like to have friends and be like other girls. I used to be an A and B student. Now I dropped down to C's and D's.

It's gotten so that my mother wants to comb my hair in the morning. Please, be my friend, and help me.

PALLING APART

DEAR FALLING: Your mother has suffered a terrible loss, and the shock, plus her loneliness has apparently affected her mental well being. She desperately needs someone to tell her troubles to. And she may need medical attention. Tell your school counselor what you've told me. If you have no counselor, confide in your favorite teacher. Or your minister. When your mother gets the help she needs, she will stop babying you, which will solve your problem and your mother's, too. Good luck, Honey.

DEAR ABBY: I was really disgusted with that college kid whose roommate suggested they share an apartment with two girls. This boob said they would be mutually benefited because the boys wouldn't have to bother with cooking or laundry, and the girls would have the "protection" of men living on the premises, plus they would all save a few bucks!

In this guy for real? If the girls are students, they are in college to study, not to wash out some jerk's socks. Didn't this boy's Mommy ever teach him to feed himself and pick up his things? Where does he come off expecting a stranger to cook for him and do his laundry?

I hope this idiot wakes up, and soon. And if those girls know what they are getting into and still want to live with those two guys for the sake of "security," and to have a few bucks, they all deserve each other. DISGUSTED IN L.A.

What's your problem? You'll feel better if you get it off your chest. Write to ABBY, Box 69766, Los Angeles, Cal. 90066. For a personal reply enclose stamped, addressed envelope.

Montana singers set three events

TWIN FALLS — Three appearances of the New Genesis, an ecumenical folk singing group from Montana, are scheduled in Magic Valley next week.

The singers will be appearing Sunday at the First Presbyterian Church in Twin Falls for a 7:30 p.m. concert. They will perform during a noon assembly Monday at the Valley High School in Eden and on Thursday, March 23, will perform in another evening concert at 7:30 p.m. in the Burley First Presbyterian Church.

The New Genesis is the musical arm of the Ecumenical

Campus Ministries at Montana State University, Bozeman. The group is similar to many others featuring music written recently by church composers for use in worship services and featuring guitar accompaniment rather than the usual church organ.

Church officials say the music is of particular interest to young groups but is also enjoyed by persons of all ages.

The New Genesis logs thousands of miles each year for appearances around Montana and adjoining states. They appear in churches, on campuses and during church conventions with folk-rock

music. They also offer a variety of musical numbers ranging from the traditional "folk mass" liturgy to the modern informal "celebration" type programs.

Some of their music consists of "songs of the market place," music written for the popular market with significance for the church.

An addition to this year's repertoire of the New Genesis group is the well known rock opera number, "Jesus Christ Superstar."

Jack Jennings, former pastor of the United Presbyterian Church in Twin Falls, is director of the group.

Portland choir to sing Sunday

TWIN FALLS — A concert of inspirational music will be presented by the 40-voice Ambassador Choir from Multnomah School of the Bible, Portland, Ore., at 7:30 p.m. Sunday.

The concert will be given at Tyler Street Baptist Church. The choir is under the direction of Frank Eaton, Multnomah School of the

Bible is an inter-denominational Bible college offering a full line in Bible major courses, including for degree programs. Founded in 1938, under the leadership of Dr. John G. Mitchell, the school now has an enrollment of almost 700 day students and over 400 evening school students.

The public is invited to attend the musical program.

Concert slated at Burley

BURLEY — A concert by the Adolphian Concert Choir at 8 p.m. today at the United Methodist Church was announced at the WSCS meeting. WSCS members made plans to host a dinner for the singers who will stay overnight in the homes of church members.

Mrs. Wallace Sharples gave the lesson. Mrs. Earl Reynolds did a chalk sketch while Mrs. Maxine Ellenberger accompanied by Mrs. Mack Crouch sang.

Mrs. Ellenberger gave a reading accompanied by Mrs. Grouch.

Mrs. Frank Redfield read the scripture and Mrs. Sharples told a legend. Mrs. Redfield gave the closing prayer.

A large cross adorned with lilies formed the background decoration for the meeting.

Refreshments were served on a table covered with a lace cloth purchased by members with donated bonus stamps.

Crusade set

V. O. BRASSFIELD, Tulsa, Okla., will conduct a series of crusade meetings at the First Assembly of God Church, Twin Falls, beginning Sunday 11 a.m. Services continue nightly except Monday and Saturday through April 1. The public is invited.

Drop in and Browse at our new location 1337 Overland, Burley. KOUNTY COUSIN Life Ship

First Christian Church

601 Shoshone St. North
RAY JONES, MINISTER
L. BROWN, YOUTH MINISTER
Bible School 9:45 a.m.
Worship 11:00 a.m.
Evening Service 7:00 p.m.

Listen to Radio KLLX
9:30 a.m. SUNDAYS
THE FAMILY CHURCH
WELCOMES YOU!!

TYLER STREET BAPTIST CHURCH

288 TYLER STREET
9:45 - Sunday School
11:00 - Morning Worship
6:30 - Jr. & Sr. Young People
7:30 - Evening Worship Service

Kenneth C. Himpsie
Pastor
Phone 733-7818
"What's over the Bible Says it is"

PASTOR LAMANCE

FIRST ASSEMBLY OF GOD
N. Locust & Sheup Ave. E. Twin Falls, Idaho

WORSHIP WITH US THIS LENT

1st PRESBYTERIAN CHURCH
209 5th Ave. N.
(Behind the Courthouse)
Rev. Robert Van Nest

9:30 Church School and Adult Discussion
11:00 Worship

Minidoka Different conclave planned

RUPERT — Elder Bernard P. Brockbank, an assistant to the Council of Twelve of the LDS Church, will speak at the Minidoka Stake Conference Saturday and Sunday.

Stake President Rodney A. Hansen said visitors are welcome to the Sunday morning session at 10 a.m. in the Stake Tabernacle, corner of 8th and G. Street, Rupert.

Elder Brockbank was named an Assistant to the Council of Twelve on Oct. 6, 1962. He was president of the Scotland Mission of the church and completed his term of service in addition to his new responsibilities. He was managing director of the Mormon Pavilions at the New York World Fair, HemisFair '68 in San Antonio Tex., and Expo '70 in Osaka, Japan.

Twin Falls WSCS meet Thursday

TWIN FALLS — The Women's Society of Christian Service of Twin Falls will meet Thursday in the Fellowship Hall.

The meeting will be in observance of prayer and self denial for the Lenten season. Devotions will begin at 11:30 a.m. followed by a sacrificial luncheon.

Hostesses for the luncheon will be members of Circle 4 with Mrs. H. O. Widener, leader, and members of Circle 5, Mrs. John Heck leader.

Program will be "Open up Your Life" with Elsie Lindgren as leader assisted by Mrs. Russell Potter and Mrs. Terry Sullivan.

Minidoka Different conclave planned

FILER — The March 21 meeting of the Young Mothers Council Service will be different from former meetings.

The group will meet at 9:30 a.m. at the Mennonite Church and leave their children in the church nursery. They will then travel in cars to the Twin Falls Mortuary where William Boyd will speak to them on the subject, "A Child Looks at Death."

All young mothers are invited to attend. This group includes all mothers of children under 14 years of age.

Lecture tonight

TWIN FALLS — The third discussion in a series of "Know Your Religion" lectures will be given 8 p.m. tonight in the LDS West Stake Tabernacle, Twin Falls.

George W. Pace, a member of the College of Religion Faculty

at Brigham Young University, will deliver tonight's lecture, "What It Means to Know Christ."

Tickets may be purchased at the door for \$1.25 for adults and 75 cents for students. The public is invited.

Speaker at Buhl

BUHL — Dr. and Mrs. Harold W. Gretzinger will be guests during a special service Sunday morning at the Buhl Church of the Nazarene.

Dr. Gretzinger will deliver the sermon on Christ's Second Coming. The special service will use the first half of the Sunday School hour from 10 to 10:30 a.m. and all of the worship service at 11 a.m.

TF Nazarenes set talent contest

TWIN FALLS — A zone talent contest will be held at the First Church of the Nazarene in Twin Falls Sunday afternoon.

Youth groups from eight church organizations will be taking part. The program will begin at 2:30 p.m. in the Twin Falls Church. In addition to the talent competition, there will be a zone scripture quiz. Rev. Triving Laird, district quiz director, will conduct the contest.

Sunday morning Rev. Joe Chastain, pastor, will speak on "The Demands of the Law and the Sacrificial Christ."

Special music for the day will be furnished by the mixed quartet and the boys youth group. A nursery is available for morning and evening services.

Just Received — Shipment
USED
Railroad Ties
\$2.75 each
In lots of 20 \$2.50 each
Plenty of FREE PARKING
Bankcards Welcome
ANDERSON LUMBER CO.
Addison Ave. East

Nearly ninety years old... Pulling harder than ever for Idaho.

Union Pacific has been serving Idaho for nearly ninety years, and is still doing it better than ever.

Union Pacific has long been one of the top employers of the State as well as one of the leading taxpayers.

But Union Pacific is helping Idaho grow in many other ways, such as:

- Working with state, county, and local officials in bringing an average of at least one new business a month to the State over the past three or four years
- Establishing and developing new industrial areas
- Bringing sales and industrial development people from all parts of the railroad to learn firsthand what Idaho has to offer plant site seekers and tourists
- Building a million-dollar diesel locomotive inspection service and running repair facility at Pocatello
- Maintaining two major Pacific Fruit Express repair and maintenance shops at Pocatello and Nampa (PFE 50% owned by U.P.)
- Establishing favorable rates and providing special equipment to expand markets for Idaho products
- Providing the finest rail transportation in America for Idaho shippers
- Building Idaho export sales with container flat car service to major West Coast ports

These are just a few of the ways in which Union Pacific is involved, offering service benefits for Idaho as well as a wider diversification of job opportunities for people of the Gem State.

UNION PACIFIC RAILROAD

Helping to Build a Stronger Industrial Idaho

Save LUXURY SHAG BROADLOOM

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

10 year wear guarantee Exceeds FHA Requirements

• Choose from several colors • Easy-to-clean Nylons

SPECIALLY PRICED ONLY \$7.95 sq. yd. Installed with heaviest pad.

Easy, Low Cost Installation Available.
Claude BROWN'S
CARPET IS OUR SPECIALTY
143 Main Ave. E. Twin Falls

LOGGED

Modernistic design spells name of new school

Gooding moves to new school

GOODING (UPI) — Farmers lent their trucks and students and teachers lugged the furniture as Gooding High School moved to its new \$1.4 million plant Thursday.

School was dismissed Thursday and Friday so students could lend a hand in the move from the old building erected in 1912 to the modern structure on the west side of town.

Besides students and

teachers, some residents donned sweatshirts and worked side by side moving furniture, books and supplies.

The new 23 classrooms and hallways decorated in the school colors drew "ohs and ahs" as the students tramped through their new home.

The complex also includes a new gymnasium with a "floating floor." Students previously used an area junior high school gymnasium.

Blaine
Camas
Cassin
Elmore
Gooding
Jerome
Lincoln
Minidoka
Twin Falls

Magic Valley

Friday, March 17, 1972

Dinner set

SHOSHONE — Final plans for the annual athletic dinner will be made by the Booster Club at a meeting to be held at 8 p.m. Monday at the high school building.

Joe Berriochoa, president, said the banquet will be on April 13 and urges members of the club to attend the meeting to complete plans.

Ketchum lists election data

KETCHUM — Ketchum City Clerk Betty Coles has announced hours for voter registration for Tuesday's special bond election.

The office will be open from 7 until 9 p.m. today, and on Saturday from 8 a.m. to 5 p.m. and 7 p.m. to 9 p.m.

Qualified voters must have been a resident of the state for

six months and a city resident for three months.

The clerk said if a resident had voted in the municipal election last fall, they are registered at this time, but if anyone is uncertain as to whether or not they are registered, they may call her office.

Wendell holds pollution meet

WENDELL — Aldrich Bowler, Bliss, told a seminar on pollution at Wendell Thursday afternoon that every living thing is a polluter to some degree.

A member of the Idaho Environmental Council and Magic Valley Recreation Council, Bowler said if an "aesthetic" environment is to be accomplished through public pressure and environmental control, the advocates must present visual and verbal material at public meetings and let the people be the judge.

Bowler said that 62 per cent of the land in Idaho is federally owned. He urged those present to be patient with the public official who must face both the environmentalist and the developer.

As a visual aid, he showed before and after slides of the Box Canyon and other Thousand Springs developments.

He said Thousand Springs area is an example of the "multiple use" concept, and on this basic advocated that the Box Canyon, with the eleventh largest spring in the world, be completely preserved and not aside as a national monument.

Ed Koester, Gooding County extension agent, spoke on "The Economic Feasibility of

Cleanup." He listed sediment, livestock wastes, pesticides, fertilizers and irrigation as the five main agricultural pollutants.

He said everyone must develop common sense and learn to live with many of today's problems if our culture continues to survive.

"Everyone has more questions than answers, and if we expect to clean up the environment we must be prepared to pay a high price," Koester said.

Perhaps, he said, the answer lies in whether we will accept a change in priorities. Where there's a balance of nature, there's no pollution, he said.

Mrs. Ruth Wahler, Wendell Home Improvement Club, spoke briefly on "Ecology Through Laws, Regulations and Codes."

Mrs. Hugh Caldwell Wendell, urged the homemakers present to fight pollution by learning city ordinances and abiding by them. She suggested that clean-up and beautification campaigns could be used as a community tool.

Lease approved for housing plan

WENDELL — The Wendell City Council Thursday night approved the lease of one-third block of city property for construction of 12 two-bedroom low-income housing units.

At a special meeting with members of the Wendell Housing Authority, the council voted 3-1 to lease the property located on West Ave. A. to the Wendell Housing Association.

The association is a non-profit legal entity formed to represent the city. Del Taylor, of the Federal Housing Authority in Gooding, said he is completing application for a loan from the FHA for \$151,000 to be made to the Housing Association.

To qualify for housing, applicants must earn less than \$9,000 annually.

Voting for the motion were city councilmen Dale Bitterli, Harold Simerly, and Dale Gilbert. Vernon Mason voted against the lease.

Members of the Wendell Housing Authority include Ed McNutt, chairman; Larry Peterson, secretary, and Charles Miller and Charles Freeman. They were appointed by the City Council in 1970 to determine whether Wendell needed a low-income housing project.

Mayor Eugene Soares earlier had said McNutt agreed to drop

the project after opposition from councilmen. The special meeting was called to review the matter.

Simerly and Bitterli said they both felt the earlier report was a misunderstanding because of lack of communication with the Wendell Housing Authority. At the previous meeting Bitterli mentioned to table the signing of the lease until a few facts were clarified.

Mrs. Nelson King, who operates the Country Store, would have to find other accommodations for her business. The Old Firehouse would be razed for construction of the new housing units. She has been offered space in the old bank building, formerly occupied by Idaho 1st National Bank.

North side group to meet Thursday

SHOSHONE — North Side Communities are urged to attend. Wives of delegates are invited.

Manhattan Cafe, Shoshone. Kenneth Blackburn and All delegates from chambers. Perry Haddock, Shoshone, are in charge of a program of commerce in the North Side.

Mt. Home dwelling explodes

MOUNTAIN HOME (UPI) — A Mountain Home woman was injured Thursday night when her home exploded and then was destroyed by fire.

Authorities said Mrs. Lucille Pannone, 20, was treated for first, second and third degree burns at Elmore County Memorial Hospital.

Officials said no one else was in the home when an explosion blew off the roof and caved in the sides of the structure.

A fire followed the blast. No surrounding homes were damaged as a result of the explosion and fire, which occurred shortly after 10 p.m.

City Councilman John Hiller said firemen were investigating the cause of the explosion.

Press decision not final

GOODING — A Gooding Chamber of Commerce official said Thursday that a decision to limit chamber press coverage was not unanimous.

James Wilkins said he and another member of the chamber's 11-man executive board, Vern Nelson, had protested the press policy decision.

Wilkins, owner of Wilkins Sales Co., and Nelson, manager of the Gooding branch of the Bank of Idaho, argued the chamber's new policy "was discrimination and they couldn't control the news that way," Wilkins said.

The chamber committee voted to channel news reports through the publisher of the Gooding County Leader, at Hagen, who is also the chamber's publicity director.

The purpose of the move, according to Chamber President Walter Locke, was expressly to delay Times-News reportage until after the Leader could print.

Locke had said the decision was unanimous. Under the policy reporters could attend the meetings, but not print. A handout later would be made by Hagen.

According to Wilkins, "We disagreed that it was possible to give out news releases through a weekly outlet, because of the time lag. We felt the news should go out when it happens — when it's news."

"Both Vern and I agree it was an ill-advised action by the chamber," he said, "and would like to see it rectified if possible."

Fairfield fetes medic

By RUTH MILLER
Times-News writer

FAIRFIELD — Thursday was Doc Kearns Day in Fairfield.

The event was sponsored Thursday night at the American Legion Hall by the Camas Club and Fairfield Chamber of Commerce, honoring Dr. Marlon J. Kearns, who has served as Camas Prairie's only doctor for more than 30 years.

Dr. Kearns was forced into retirement by illness. He has also served as county coroner.

About 200 people attended a potluck dinner, including Dr. Kearns' son and wife, Mr. and Mrs. James Kearns, Boise, two daughters, Mrs. Jay Lee, Fairfield, and Suzy Kearns, Boise, and their families.

A presentation was made to Dr. Kearns from the chamber of commerce by Marie Olson and Chamber President Walter Tanous. Marie is the 10-year-old daughter of Mr. and Mrs. Charles Olson, the last baby Dr. Kearns delivered.

A telegram was received from Nancy Packham, California, who was the first baby Dr. Kearns delivered about 30 years ago.

Mrs. Lyle Hupfer gave Dr. Kearns a gift on behalf of the American Legion and Legion Auxiliary.

A slide presentation on natural resources in the Sawtooth Region north of Fairfield was presented by forest ranger, Larry Weeks.

Mrs. Lloyd Barron was mistress of ceremonies.

from Nancy Packham, California, who was the first baby Dr. Kearns delivered about 30 years ago.

Mrs. Lyle Hupfer gave Dr. Kearns a gift on behalf of the American Legion and Legion Auxiliary.

A slide presentation on natural resources in the Sawtooth Region north of Fairfield was presented by forest ranger, Larry Weeks.

Mrs. Lloyd Barron was mistress of ceremonies.

Rotary hears safety talk

SHOSHONE — A program on safety was given at the Wednesday Rotary Club meeting. Leslie Stimpson, Shoshone, Idaho, state patrolman, was speaker.

Driving while drinking, in particular was discussed by the patrolman with an outline of what is being done to try to combat this problem in Idaho.

Kenneth Blackburn was program chairman.

Easiest way to picket

BURLEY — The easiest way to walk a picket line is apparently to pick a car bearing "on strike" signs in front of a firm.

Sheet metal workers striking Wes's Welding of Burley have found this tactic works to perfection.

The union struck the firm several months ago over issues around wages and union security.

The strike continues amid stalemated negotiations, according to Fred Smith of the Idaho Employers Council, Boise, which acts as a mediator between employer and union in disputes.

The union hasn't even asked for a meeting yet, so we have no progress to report," Smith told the Times-News today.

The union vehicle, parked daily in front of the firm, recently came to the attention of Burley police, who told the union members they could not park a car on a city street for more than 72 hours.

The union responded by switching to a "two-car system," according to Police Chief Ken Barry.

even asked for a meeting yet, so we have no progress to report."

Smith told the Times-News today.

The union vehicle, parked daily in front of the firm, recently came to the attention of Burley police, who told the union members they could not park a car on a city street for more than 72 hours.

The union responded by switching to a "two-car system," according to Police Chief Ken Barry.

even asked for a meeting yet, so we have no progress to report."

Smith told the Times-News today.

The union vehicle, parked daily in front of the firm, recently came to the attention of Burley police, who told the union members they could not park a car on a city street for more than 72 hours.

The union responded by switching to a "two-car system," according to Police Chief Ken Barry.

even asked for a meeting yet, so we have no progress to report."

Smith told the Times-News today.

The union vehicle, parked daily in front of the firm, recently came to the attention of Burley police, who told the union members they could not park a car on a city street for more than 72 hours.

The union responded by switching to a "two-car system," according to Police Chief Ken Barry.

Bank planning Wendell branch

WENDELL — J. P. Hamilton, Buhl, president of Karmore National Bank, said directors of the bank are seeking a branch in Wendell.

Hamilton said an application has been filed with the administrator of national banks, Portland office. If the request is granted, new quarters for a branch office will be built.

Bank officials will begin an economic survey of the Wendell-Gooding-Jerome area this week.

The Farmer's National Bank of Buhl was chartered in 1917. The bank has a branch in Hagerman.

Shares are 99 per cent owned by residents of Twin Falls and Gooding counties, he said.

Dave Nicholson, Hagerman, is bank director in the Hagerman-Wendell area. John Black, chairman of the board, is a potato producer in the Wendell area.

The application was made because of population growth and fast-growing dairy and fish industries in the Wendell area, he said.

Hamilton said the Tupperware factory near Jerome also will be a factor in the future growth of Wendell.

Interest low

JEROME — A meeting in Jerome on low-cost housing broke up shortly after it began Tuesday night because only two people appeared.

Harley Wallington, a member of a group of interested Jerome citizens trying to obtain low cost housing, said persons "contacts are now being made to determine interest in the project."

Wallington said if enough interest is shown, possibly another meeting will be scheduled later.

Silent vigil at Burley

A "MOBILE PICKET LINE" maintains a silent vigil in front of Wes's Welding, Burley. Sheet metal workers struck the firm several months ago but no progress has been reported in negotiations. The union has stationed a car with "on strike" signs in front of the firm.

FAMILY CIRCUS

"Close your eyes and ears. I want to tell Mommy a secret."

GASOLINE ALLEY

LIL ABNER

L. M. BOYD

Tummy Acid Is Really Hot

The acid inside your midsection is so strong, say the medical men, it would blister the palm of your hand. LITTLE LATE in reporting this, but in the year 1816, most all the ponds in Vermont froze over on the Fourth of July. JUST ABOUT half of the 23-year-old men hereabouts are single. But only a third of the 23-year-old girls remained unmarried. IT IS ALSO a proven fact, as you might expect, that sleep-walkers are easiest to hypnotize. BECAUSE of the superb emergency hospital facilities, safest place in the world to have a heart attack, it's said, is Belfast, Ireland. Remember that. Plan ahead. A LOT of the food you eat is alive, you know? Green onions, Oysters maybe. But Professor Marston Bates points out, quite rightly, all have one common characteristic: They're mute. With some satisfaction, the diner notices the oyster's muscular twitch as the lemon juice drops upon it. "But I doubt the oyster would be eaten alive," he says, "if it were to shriek when pried open or squeal when jabbed with a fork." True enough. Never thought of that before. Won't think of it again, either, if I'm lucky.

FORECAST FOR SATURDAY, MARCH 18, 1972

GENERAL TENDENCIES: A day when most of your friends will be interested in attaining the best possible health through beneficial treatments they will want to show off to advantage the improved attractiveness. Following this the desire for romance, plus new assaults upon prosperity, will be strong.

ARIES (Mar. 21 to Apr. 19) Look to an adviser for good ideas that will help you advance in the near future. Plan how to have more money so that you can build up a sizable reserve. Be more thrifty.

TAURUS (Apr. 20 to May 20) Bring out your finest features so you can make a good impression on those you deal with in business. Accept an invitation for a social event extended to you.

GEMINI (May 21 to June 21) You are able to delve into new pleasures now that could lead to more productive channels in the future. Your intuition is working accurately. Be sure to follow it.

MOON CHILDREN (June 22 to July 21) There is much activity where friends are concerned, so be sure to join in the fun. Use new systems, since you find your desires have changed. Be careful in travel.

LEO (July 22 to Aug. 21) An ideal time to show your finest talents where bigwigs are concerned. Follow all regulations that apply to you and gain the support of leading citizens in the community.

VIRGO (Aug. 22 to Sept. 21) You have to do a specialized study now if you are to follow a new course you have in mind. Making new contacts can be most valuable now. Be sure to try the right ones.

LIBRA (Sept. 22 to Oct. 21) Contacting those persons who can give you the right ideas and advice to make your life more successful is wise. Put your fine skills to work. Show mate you are truly devoted.

SCORPIO (Oct. 22 to Nov. 21) Know what is expected of you by your associates today, and then cooperate for more accord and mutual success. One who has been opposed to you is now off your side.

SAGITTARIUS (Nov. 22 to Dec. 21) Start doing necessary work ahead of you and accomplish a good deal today. Improve on your wardrobe for the coming social events. Show that you have excellent taste.

CAPRICORN (Dec. 22 to Jan. 20) This can be a fine day for you if you schedule your time and activities early. Then visit people you like. You can handle both business and social affairs well.

AQUARIUS (Jan. 21 to Feb. 19) Affairs at home may not appear interesting, but you have to take care of problems there quickly and thereby increase harmony. Stop being so distrustful.

PISCES (Feb. 20 to Mar. 20) You can obtain the views of persons who are in a position to assist you. Show gratitude, plus an interest in their problems. Handle correspondence tonight and avoid the limelight.

IF YOUR CHILD IS BORN TODAY he or she will be one of those charming young people who will realize early the importance of being practical, and thus make a good, profitable life. A fine spiritual and ethical training is essential. There is in this chart a canny ability to think through a course of action and follow through on it wisely. "The Stars impel, they do not compel." What you make of your life is largely up to YOU!

WIZARD OF ID

KERRY DRAKE

WINTHROP

ALLEY OOP

THE BORN LOSER

FUNNY BUSINESS

OUT OUR WAY

SHORT RIBS

REX MORGAN

QUERIES

Q. "How many buildings does the U. S. Government own?"
A. Almost but not quite half a million.
Q. "ISN'T it a fact two-thirds of all the long distance telephone calls are made by women?"
A. From home phones only.
Q. "WHICH is the older—the pyramids of Egypt or the Great Wall of China?"
A. The pyramids.
Q. "MISTER, would you like your son to go into politics? Politicians decided that was a lively query to put to fathers nationwide. And seven out of 10 of same said no, not that, never. Or words to that effect."

SPEAKER

Much also is usually made of the after-dinner speaker on the professional circuit. Clap, clap. He is thought to be a witty important fellow who loves his work. Am told, however, that's not quite right. Most such speakers, it's said, despise their assignments. Most, like old Mark Twain, are in financial hot water. They need the money. Otherwise, phooey. It's true. DID I ALREADY tell you a skunk never sprays into the wind? Might have.

Address mail to L. M. Boyd, P. O. Box 17076, Fort Worth, TX 76102.
Copyright 1971 L. M. Boyd

Odyssey

ACROSS		41 Multitudes	42 " — Angeles, California	43 Feminine	44 Russian name	46 Prohibit	47 Puccini opera	50 Violent cloth	53 Adherent of	54 Artus	54 Legislative	55 Sister's type	56 Certain	57 Fishermen
1 Homer's wise old man	7 Outrageous	9 Sorcerer	10 End of summer	14 Of a continent	15 Musical instrument	16 Whimsical	17 Retired to rest	18 Art collectors	20 Watering places	22 Spacious drink (var.)	23 Kind of plane	24 Niece (var.)	25 Close	26 Greek classic writer
29 Cuts New York	34 Period of time	35 Part of American country	36 Conflict in Greek drama	37 Greek drama	38 " — Euripides	39 " — Sophocles	40 " — Aeschylus	41 " — Menander	42 " — Aristophanes	43 " — Plautus	44 " — Terence	45 " — Seneca	46 " — Lucius	47 " — Terence
48 " — Plautus	49 " — Terence	50 " — Seneca	51 " — Lucius	52 " — Terence	53 " — Plautus	54 " — Terence	55 " — Seneca	56 " — Lucius	57 " — Terence	58 " — Plautus	59 " — Terence	60 " — Seneca	61 " — Lucius	62 " — Terence
63 " — Plautus	64 " — Terence	65 " — Seneca	66 " — Lucius	67 " — Terence	68 " — Plautus	69 " — Terence	70 " — Seneca	71 " — Lucius	72 " — Terence	73 " — Plautus	74 " — Terence	75 " — Seneca	76 " — Lucius	77 " — Terence
78 " — Plautus	79 " — Terence	80 " — Seneca	81 " — Lucius	82 " — Terence	83 " — Plautus	84 " — Terence	85 " — Seneca	86 " — Lucius	87 " — Terence	88 " — Plautus	89 " — Terence	90 " — Seneca	91 " — Lucius	92 " — Terence
93 " — Plautus	94 " — Terence	95 " — Seneca	96 " — Lucius	97 " — Terence	98 " — Plautus	99 " — Terence	100 " — Seneca	101 " — Lucius	102 " — Terence	103 " — Plautus	104 " — Terence	105 " — Seneca	106 " — Lucius	107 " — Terence
108 " — Plautus	109 " — Terence	110 " — Seneca	111 " — Lucius	112 " — Terence	113 " — Plautus	114 " — Terence	115 " — Seneca	116 " — Lucius	117 " — Terence	118 " — Plautus	119 " — Terence	120 " — Seneca	121 " — Lucius	122 " — Terence
123 " — Plautus	124 " — Terence	125 " — Seneca	126 " — Lucius	127 " — Terence	128 " — Plautus	129 " — Terence	130 " — Seneca	131 " — Lucius	132 " — Terence	133 " — Plautus	134 " — Terence	135 " — Seneca	136 " — Lucius	137 " — Terence
138 " — Plautus	139 " — Terence	140 " — Seneca	141 " — Lucius	142 " — Terence	143 " — Plautus	144 " — Terence	145 " — Seneca	146 " — Lucius	147 " — Terence	148 " — Plautus	149 " — Terence	150 " — Seneca	151 " — Lucius	152 " — Terence
153 " — Plautus	154 " — Terence	155 " — Seneca	156 " — Lucius	157 " — Terence	158 " — Plautus	159 " — Terence	160 " — Seneca	161 " — Lucius	162 " — Terence	163 " — Plautus	164 " — Terence	165 " — Seneca	166 " — Lucius	167 " — Terence
168 " — Plautus	169 " — Terence	170 " — Seneca	171 " — Lucius	172 " — Terence	173 " — Plautus	174 " — Terence	175 " — Seneca	176 " — Lucius	177 " — Terence	178 " — Plautus	179 " — Terence	180 " — Seneca	181 " — Lucius	182 " — Terence
183 " — Plautus	184 " — Terence	185 " — Seneca	186 " — Lucius	187 " — Terence	188 " — Plautus	189 " — Terence	190 " — Seneca	191 " — Lucius	192 " — Terence	193 " — Plautus	194 " — Terence	195 " — Seneca	196 " — Lucius	197 " — Terence
198 " — Plautus	199 " — Terence	200 " — Seneca	201 " — Lucius	202 " — Terence	203 " — Plautus	204 " — Terence	205 " — Seneca	206 " — Lucius	207 " — Terence	208 " — Plautus	209 " — Terence	210 " — Seneca	211 " — Lucius	212 " — Terence
213 " — Plautus	214 " — Terence	215 " — Seneca	216 " — Lucius	217 " — Terence	218 " — Plautus	219 " — Terence	220 " — Seneca	221 " — Lucius	222 " — Terence	223 " — Plautus	224 " — Terence	225 " — Seneca	226 " — Lucius	227 " — Terence
228 " — Plautus	229 " — Terence	230 " — Seneca	231 " — Lucius	232 " — Terence	233 " — Plautus	234 " — Terence	235 " — Seneca	236 " — Lucius	237 " — Terence	238 " — Plautus	239 " — Terence	240 " — Seneca	241 " — Lucius	242 " — Terence
243 " — Plautus	244 " — Terence	245 " — Seneca	246 " — Lucius	247 " — Terence	248 " — Plautus	249 " — Terence	250 " — Seneca	251 " — Lucius	252 " — Terence	253 " — Plautus	254 " — Terence	255 " — Seneca	256 " — Lucius	257 " — Terence
258 " — Plautus	259 " — Terence	260 " — Seneca	261 " — Lucius	262 " — Terence	263 " — Plautus	264 " — Terence	265 " — Seneca	266 " — Lucius	267 " — Terence	268 " — Plautus	269 " — Terence	270 " — Seneca	271 " — Lucius	272 " — Terence
273 " — Plautus	274 " — Terence	275 " — Seneca	276 " — Lucius	277 " — Terence	278 " — Plautus	279 " — Terence	280 " — Seneca	281 " — Lucius	282 " — Terence	283 " — Plautus	284 " — Terence	285 " — Seneca	286 " — Lucius	287 " — Terence
288 " — Plautus	289 " — Terence	290 " — Seneca	291 " — Lucius	292 " — Terence	293 " — Plautus	294 " — Terence	295 " — Seneca	296 " — Lucius	297 " — Terence	298 " — Plautus	299 " — Terence	300 " — Seneca	301 " — Lucius	302 " — Terence
303 " — Plautus	304 " — Terence	305 " — Seneca	306 " — Lucius	307 " — Terence	308 " — Plautus	309 " — Terence	310 " — Seneca	311 " — Lucius	312 " — Terence	313 " — Plautus	314 " — Terence	315 " — Seneca	316 " — Lucius	317 " — Terence
318 " — Plautus	319 " — Terence	320 " — Seneca	321 " — Lucius	322 " — Terence	323 " — Plautus	324 " — Terence	325 " — Seneca	326 " — Lucius	327 " — Terence	328 " — Plautus	329 " — Terence	330 " — Seneca	331 " — Lucius	332 " — Terence
333 " — Plautus	334 " — Terence	335 " — Seneca	336 " — Lucius	337 " — Terence	338 " — Plautus	339 " — Terence	340 " — Seneca	341 " — Lucius	342 " — Terence	343 " — Plautus	344 " — Terence	345 " — Seneca	346 " — Lucius	347 " — Terence
348 " — Plautus	349 " — Terence	350 " — Seneca	351 " — Lucius	352 " — Terence	353 " — Plautus	354 " — Terence	355 " — Seneca	356 " — Lucius	357 " — Terence	358 " — Plautus	359 " — Terence	360 " — Seneca	361 " — Lucius	362 " — Terence
363 " — Plautus	364 " — Terence	365 " — Seneca	366 " — Lucius	367 " — Terence	368 " — Plautus	369 " — Terence	370 " — Seneca	371 " — Lucius	372 " — Terence	373 " — Plautus	374 " — Terence	375 " — Seneca	376 " — Lucius	377 " — Terence
378 " — Plautus	379 " — Terence	380 " — Seneca	381 " — Lucius	382 " — Terence	383 " — Plautus	384 " — Terence	385 " — Seneca	386 " — Lucius	387 " — Terence	388 " — Plautus	389 " — Terence	390 " — Seneca	391 " — Lucius	392 " — Terence
393 " — Plautus	394 " — Terence	395 " — Seneca	396 " — Lucius	397 " — Terence	398 " — Plautus	399 " — Terence	400 " — Seneca	401 " — Lucius	402 " — Terence	403 " — Plautus	404 " — Terence	405 " — Seneca	406 " — Lucius	407 " — Terence
408 " — Plautus	409 " — Terence	410 " — Seneca	411 " — Lucius	412 " — Terence	413 " — Plautus	414 " — Terence	415 " — Seneca	416 " — Lucius	417 " — Terence	418 " — Plautus	419 " — Terence	420 " — Seneca	421 " — Lucius	422 " — Terence
423 " — Plautus	424 " — Terence	425 " — Seneca	426 " — Lucius	427 " — Terence	428 " — Plautus	429 " — Terence	430 " — Seneca	431 " — Lucius	432 " — Terence	433 " — Plautus	434 " — Terence	435 " — Seneca	436 " — Lucius	437 " — Terence
438 " — Plautus	439 " — Terence	440 " — Seneca	441 " — Lucius	442 " — Terence	443 " — Plautus	444 " — Terence	445 " — Seneca	446 " — Lucius	447 " — Terence	448 " — Plautus	449 " — Terence	450 " — Seneca	451 " — Lucius	452 " — Terence
453 " — Plautus	454 " — Terence	455 " — Seneca	456 " — Lucius	457 " — Terence	458 " — Plautus	459 " — Terence	460 " — Seneca	461 " — Lucius	462 " — Terence	463 " — Plautus	464 " — Terence	465 " — Seneca	466 " — Lucius	467 " — Terence
468 " — Plautus	469 " — Terence	470 " — Seneca	471 " — Lucius	472 " — Terence	473 " — Plautus	474 " — Terence	475 " — Seneca	476 " — Lucius	477 " — Terence	478 " — Plautus	479 " — Terence	480 " — Seneca	481 " — Lucius	482 " — Terence
483 " — Plautus	484 " — Terence	485 " — Seneca	486 " — Lucius	487 " — Terence	488 " — Plautus	489 " — Terence	490 " — Seneca	491 " — Lucius	492 " — Terence	493 " — Plautus	494 " — Terence	495 " — Seneca	496 " — Lucius	497 " — Terence
498 " — Plautus	499 " — Terence	500 " — Seneca	501 " — Lucius	502 " — Terence	503 " — Plautus	504 " — Terence	505 " — Seneca	506 " — Lucius	507 " — Terence	508 " — Plautus	509 " — Terence	510 " — Seneca	511 " — Lucius	512 " — Terence
513 " — Plautus	514 " — Terence	515 " — Seneca	516 " — Lucius	517 " — Terence	518 " — Plautus	519 " — Terence	520 " — Seneca	521 " — Lucius	522 " — Terence	523 " — Plautus	524 " — Terence	525 " — Seneca	526 " — Lucius	527 " — Terence
528 " — Plautus	529 " — Terence	530 " — Seneca	531 " — Lucius	532 " — Terence	533 " — Plautus	534 " — Terence	535 " — Seneca	536 " — Lucius	537 " — Terence	538 " — Plautus	539 " — Terence	540 " — Seneca	541 " — Lucius	542 " — Terence
543 " — Plautus	544 " — Terence	545 " — Seneca	546 " — Lucius	547 " — Terence	548 " — Plautus	549 " — Terence	550 " — Seneca	551 " — Lucius	552 " — Terence	553 " — Plautus	554 " — Terence	555 " — Seneca	556 " — Lucius	557 " — Terence
558 " — Plautus	559 " — Terence	560 " — Seneca	561 " — Lucius	562 " — Terence	563 " — Plautus	564 " — Terence	565 " — Seneca	566 " — Lucius	567 " — Terence	568 " — Plautus	569 " — Terence	570 " — Seneca	571 " — Lucius	572 " — Terence
573 " — Plautus	574 " — Terence	575 " — Seneca	576 " — Lucius	577 " — Terence	578 " — Plautus	579 " — Terence	580 " — Seneca	581 " — Lucius	582 " — Terence	583 " — Plautus	584 " — Terence	585 " — Seneca	586 " — Lucius	587 " — Terence
588 " — Plautus	589 " — Terence	590 " — Seneca	591 " — Lucius	592 " — Terence	593 " — Plautus	594 " — Terence	595 " — Seneca	596 " — Lucius	597 " — Terence	598 " — Plautus	599 " — Terence	600 " — Seneca	601 " — Lucius	602 " — Terence
603 " — Plautus	604 " — Terence	605 " — Seneca	606 " — Lucius	607 " — Terence	608 " — Plautus	609 " — Terence	610 " — Seneca	611 " — Lucius	612 " — Terence	613 " — Plautus	614 " — Terence	615 " — Seneca	616 " — Lucius	617 " — Terence
618 " — Plautus	619 " — Terence	620 " — Seneca	621 " — Lucius	622 " — Terence	623 " — Plautus	624 " — Terence	625 " — Seneca	626 " — Lucius	627 " — Terence	628 " — Plautus	629 " — Terence	630 " — Seneca	631 " — Lucius	632 " — Terence
633 " — Plautus	634 " — Terence	635 " — Seneca	636 " — Lucius	637 " — Terence	638 " — Plautus	639 " — Terence	640 " — Seneca	641 " — Lucius	642 " — Terence	643 " — Plautus	644 " — Terence	645 " — Seneca	646 " — Lucius	647 " — Terence
648 " — Plautus	649 " — Terence	650 " — Seneca	651 " — Lucius	652 " — Terence	653 " — Plautus	654 " — Terence	655 " — Seneca	656 " — Lucius	657 " — Terence	658 " — Plautus	659 " — Terence	660 " — Seneca	661 " — Lucius	662 " — Terence
663 " — Plautus	664 " — Terence	665 " — Seneca	666 " — Lucius	667 " — Terence	668 " — Plautus	669 " — Terence	670 " — Seneca	671 " — Lucius	672 " — Terence	673 " — Plautus	674 " — Terence	675 " — Seneca	676 " — Lucius	677 " — Terence
678 " — Plautus	679 " — Terence	680 " — Seneca	681 " — Lucius	682 " — Terence	683 " — Plautus	684 " — Terence	685 " — Seneca	686 " — Lucius	687 " — Terence	688 " — Plautus	689 " — Terence	690 " — Seneca	691 " — Lucius	692 " — Terence
693 " — Plautus	694 " — Terence	695 " — Seneca	696 " — Lucius	697 " — Terence	698 " — Plautus	699 " — Terence	700 " — Seneca	701 " — Lucius	702 " — Terence	703 " — Plautus	704 " — Terence	705 " — Seneca	706 " — Lucius	707 " — Terence
708 " — Plautus	709 " — Terence	710 " — Seneca	711 " — Lucius	712 " — Terence	713 " — Plautus	714 " — Terence	715 " — Seneca	716 " — Lucius	717 " — Terence	718 " — Plautus	719 " — Terence	720 " — Seneca	721 " — Lucius	722 " — Terence
723 " — Plautus	724 " — Terence	725 " — Seneca	726 " — Lucius	727 " — Terence	728 " — Plautus	729 " — Terence	730 " — Seneca	731 " — Lucius	732 " — Terence	733 " — Plautus	734 " — Terence	735 " — Seneca	736 " — Lucius	737 " — Terence
738 " — Plautus	739 " — Terence	740 " — Seneca	741 " — Lucius	742 " — Terence	743 " — Plautus	744 " — Terence	745 " — Seneca	746 " — Lucius	747 " — Terence	748 " — Plautus	749 " — Terence	750 " — Seneca	751 " — Lucius	752 " — Terence
753 " — Plautus	754 " — Terence	755 " — Seneca	756 " — Lucius	757 " — Terence	758 " — Plautus	759 " — Terence	760 " — Seneca	761 " — Lucius	762 " — Terence	763 " — Plautus	764 " — Terence	765 " — Seneca	766 " — Lucius	767 " — Terence
768 " — Plautus	769 " — Terence	770 " — Seneca	771 " — Lucius	772 " — Terence	773 " — Plautus	774 " — Terence	775 " — Seneca	776 " — Lucius	777 " — Terence	778 " — Plautus	779 " — Terence	780 " — Seneca	781 " — Lucius	782 " — Terence
783 " — Plautus	784 " — Terence	785 " — Seneca	786 " — Lucius	787 " — Terence	788 " — Plautus	789 " — Terence	790 " — Seneca	791 " — Lucius	792 " — Terence	793 " — Plautus	794 " — Terence	795 " — Seneca	796 " — Lucius	797 " — Terence
798 " — Plautus	799 " — Terence	800 " — Seneca	801 " — Lucius	802 " — Terence	803 " — Plautus	804 " — Terence	805 " — Seneca	806 " — Lucius	807 " — Terence	808 " — Plautus	809 " — Terence	810 " — Seneca	811 " — Lucius	812 " — Terence
813 " — Plautus	814 " — Terence	815 " — Seneca	816 " — Lucius	817 " — Terence	818 " — Plautus	819 " — Terence	820 " — Seneca	821 " — Lucius	822 " — Terence	823 " — Plautus	824 " — Terence	825 " — Seneca	826 " — Lucius	827 " — Terence
828 " — Plautus	829 " — Terence	830 " — Seneca	831 " — Lucius	832 " — Terence	833 " — Plautus	834 " — Terence	835 " — Seneca	836 " — Lucius	837 " — Terence	838 " — Plautus	839 " — Terence	840 " — Seneca	841 " — Lucius	842 " — Terence
843 " — Plautus	844 " — Terence	845 " — Seneca	846 " — Lucius	847 " — Terence	848 " — Plautus	849 " — Terence	850 " — Seneca	851 " — Lucius	852 " — Terence	853 " — Plautus	854 " — Terence	855 " — Seneca	856 " — Lucius	857 " — Terence
858 " — Plautus	859 " — Terence	860 " — Seneca	861 " — Lucius	862 " — Terence	863 " — Plautus	864 " — Terence	865 " — Seneca	866 " — Lucius	867 " — Terence	868 " — Plautus	869 " — Terence	870 " — Seneca	871 " — Lucius	872 " — Terence
873 " — Plautus	874 " — Terence	875 " — Seneca	876 " — Lucius	877 " — Terence	878 " — Plautus	879 " — Terence	880 " — Seneca	881 " — Lucius	882 " — Terence	883 " — Plautus	884 " — Terence	885 " — Seneca	886 " — Lucius	887 " — Terence
888 " — Plautus	889 " — Terence	890 " — Seneca	891 " — Lucius	892 " — Terence	893 " — Plautus	894 " — Terence	895 " — Seneca	896 " — Lucius	897 " — Terence	898 " — Plautus	899 " — Terence	900 " — Seneca	901 " — Lucius	902 " — Terence
903 " — Plautus	904 " — Terence	905 " — Seneca	906 " — Lucius	907 " — Terence	908 " — Plautus	909 " — Terence	910 " — Seneca	911 " — Lucius	912 " — Terence	913 " — Plautus	914 " — Terence	915 " — Seneca	916 " — Lucius	917 " — Terence
918 " — Plautus	919 " —													

Idaho Valley Weather Report

[illegible]

National Temperatures

Richmond	cy	80	51
St. Louis	c	57	37
Salt Lake City	a	63	38

San Francisco c	70	49
Seattle c	68	45
Spokane c	66	44
Tampa c	78	64
Washington cy	61	50
Wichita c	64	35

<i>Twin Falls</i>		
<i>Temperature</i>		
		High
Yesterday		65
Last year		43
Normal		52

Ida. Int Nat'l.	36.00	37.
-----------------	-------	-----

Timn. Gas	12.62 1/2	13.
Kellwood	32.50	33.
M—Krud.	22.00	22.
Pac. Eng.	4.00	4.
Pac. St. Life	4.00	
Rogers Bros.	19.75	20.
Rolls Royce	.21	

100

If you thought the big winners in Las Vegas were the highrolling gamblers—think again! The big winners were the lucky people who way back, invested the money in Las Vegas land.

The tremendous growth the Las Vegas area has made land investment

County property values are up 375% in 10 years. N. County property values are up an astounding 250% in 14 short years. That's the kind of profit that makes

Railroad Ties

Raincoat Hats

\$2⁷⁵ each

In lots of 20..... **\$2⁵⁰** each

The Pussycat.
The orange-sweet sour that mixes up as quick as a cat. Bartender's Instant Pussycat Mix and Early Times make it purr-fect. Ask for Instant Pussycat Mix at your favorite food store. To get 4 Pussycat glasses,* send \$2.95 to: Early Times Pussycat Glasses, P.O. Box 377, Maple Plain, Minn. 55359.

*offer valid only where legal—limited time only.

Plenty of FREE PARKING
Bankcards Welcome

ANDERSON
LUMBER CO.

Addison Ave. East

100% CASH OFFER

100% CASH OFFER

BE PROOF - EARLY-TIMES DIGITAL, INC., LOUISVILLE, KY, DETROIT

NAME: SAKER CITY REALTY
 ADDRESS: SAKAGAWA VALLEY DIVISION
 CITY: P.O. BOX
 STATE: Idaho ZIP: 83414

UCLA, Long Beach set for regional showdown

PROVO, Utah (UPI)—Long Beach State downed the University of San Francisco 76-66 and UCLA thumped Weber State 90-58 Thursday night in the NCAA West Regionals.

That set the stage for a showdown rematch between the sixth-ranked 49ers and No. 1 rated Bruins Saturday night for the West title and a trip to the NCAA finals March 23-25 in Los Angeles.

UCLA edged the 49ers 57-55

in last year's West finale and went on to capture its fifth straight NCAA basketball championship.

All America guard Ed Ratloff of Long Beach State and forward Chuck Terry each scored 10 points.

Using a 1-2-2 sagging zone defense, the 49ers shut off San Francisco from the inside and forced the Dons to fire from outside. Guard Mike Quick hit for 16 points in the second half

and finished with 10 points as the only Don in double figures.

USP shot a dismal 32 percent and gave up the ball 10 times on steals, four by Ratloff.

Long Beach fell behind 4-2 in the opening minutes but the 49ers zone cut off the San Francisco scoring attack and Long Beach went on a 12-0 spurt to coast to an 11-point halftime margin, 33-22.

Five-time defending champion UCLA scored the first

seven points of the game against unheralded Weber State and easily overcame the Wildcats despite the early exit of All America center Bill Walton.

Bruin coach John Wooden removed the 6-11 sophomore center from the game one minute into the second half when he picked up his fourth foul. He had only four points, a season low, and never returned because he wasn't needed.

Junior Sven Nater took over for Walton and scored 12 points in the second half.

Forward Larry Farmer and Walton's All America teammate Henry Bibby led the Bruins with 15 and 16 points apiece.

Rozelle hit by players at hearing

WASHINGTON (UPI)—John Mackey, Alan Page and several other star pro football players, testifying in favor of a bill that would speed up NLRB grievance procedures, Thursday attacked commissioner Pete Rozelle for a lack of "neutrality" at a congressional hearing.

Speaking before the House Labor subcommittee studying the proposed bill, Mackey, the president of the National Football League Players Association said, "We are not complaining about Rozelle personally but against his power."

He added, "we are against the system and we would be against it whether Rozelle or anyone else was the commissioner."

Noting that a pro football player has an average career spanning just 4.6 years, Mackey said the average player can't wait out the several years it takes for a grievance to go through the channels of the National Labor Relations Board.

African pygmies average under 4 1/2 feet in height.

Twin Falls banquet honors basketball players, matmen

Seniors Steve Chapman and Farrell Groves walked off with basketball honors while junior Mark McKain and senior Chuck Harper shared wrestling awards Thursday night at the Twin Falls winter sports banquet.

Chapman was named the most inspirational player by his fellow teammates while Groves, the team captain, was named the most valuable player.

The wrestling award was divided between Twin Falls' two state champions in another vote of teammates. Harper won the 141-pound state title and McKain was titlist at 157. McKain joins his older brother;

Mike McKain, on the per-dedication, work and ex-manent trophy which goes for cellence.

WE ARE STILL DOING BUSINESS AT THE OLD STAND

★ Now is the time to buy that "GLENCO" Hydraulic Hoist and get ready for the Spring Season

POWER TAKE-OFFS AND U JOINTS For Any Installation TRUCK OR TRACTOR

We Have The Largest Stock Of New Parts For Older Cars-In The Intermountain West — See Us First For Parts.

TWIN FALLS AUTO PARTS

Kimberly Road — Twin Falls — 733-2616

Beard has Jacksonville lead

JACKSONVILLE, Fla. (UPI)—Frank Beard sank a 12-foot birdie putt on the final hole Thursday for a 4-under-par 69 to take a one-stroke lead over Al Gelberger in the first round of the \$125,000 Greater Jacksonville Open.

Beard battled a gusty wind and heavy intermittent showers which forced a 40-minute delay in competition as he posted six birdies and two bogeys on the tough 6,943-yard Hidden Hills Course.

Gelberger, a pencil-thin Californian, sank four short birdie putts, finishing play shortly before heavy rains drenched the layout. His only bogey came on the 568-yard 14th hole when he three-putted from the fringe 45 feet from the cup.

Blue says he's out of baseball

OAKLAND (UPI)—Holdout pitcher Vida Blue, dundlocked in a salary dispute, said Thursday he was leaving baseball to accept an executive position in private industry.

Last year's Cy Young award winner and most valuable player in the American League told newsmen he had accepted an offer to work full-time for Dura-Steel Products of Los Angeles as a vice president in charge of public relations.

Wearing slacks, a striped sports shirt and sneakers, the 22-year-old lefthanded pitcher of the Oakland Athletics giggled when he made the announcement.

"Excuse me for smiling, but I am dead serious," said Blue.

"This is a wonderful opportunity for me and one that I feel I should take."

"It is with deep regret and sadness I announce my leaving baseball. I had hoped my career could have been longer. While it was short, it was packed with excitement."

Seven players finished two strokes back of Beard at 70. They included former U.S. and British Open champion Tony Jacklin, J.C. Snead, Jim Weichers, Eric Jones, Bob Murphy and two unknowns Jim Hardy and George Hixon.

Arnold Palmer, struggling to get his game in shape for the Masters, Doug Sanders, Tommy Aaron, John Taster, Jim Gilbert, Rod Curl, Dick Lutz, Larry Ziegler and Jack Montgomery were at 71.

Defending champion Gary Player headed a large group at 72, while Lee Trevino had a 73. Jack Nicklaus, the only two-time winner on the tour this year, passed up this tournament.

Beard, who has topped the \$100,000 mark each of the last five years, sank birdie putts of 5, 6, 4, 20, 10 and 12 feet. His two bogeys came when he failed to hit the green on his approach shot.

Beard, recovering from an ear problem which hampered him earlier in the year, said he

drove the ball fairly well all day.

"I was a little tight after the rain delay and hit a bad shot on the 31st tee," he said. He was two under at that stage but bogeyed No. 4 and No. 6. He rallied with birdies at 12 and 18 to take the lead.

Hall of fame member dies

PITTSBURGH (UPI)—Harold Joseph "Pie" Trzynor, Hall of Fame third baseman and former Pittsburgh Pirate manager during the fading Babe Ruth era, died Thursday at the age of 72.

Scores

NJCAA (quarterfinals) Tyler, Tex. 87, Seminole, Okla. 81

Ferrum, Va., 81, Southern Idaho 40 (consolation) Hutchinson 97, Uster 78 (loser out) Burlington, Ia. 77, Robert Morris, Ill. 74 (loser out) Casper, Wyo. 80, Paducah, Ky. 71 (loser out) Arizona Western 116, Erie, N.Y. 76 (loser out)

NCAA REGIONAL East Penn 78, Villanova 57 North Carolina 92, South Carolina 69 Kentucky 85, Marquette 69 Florida State 70, Minnesota 54 Louisville 88, SW Louisiana 54 Kansas State 66, Texas 55

West UCLA 90, Weber State 58 Long Beach 75, San Francisco 55

NCAA College (semi-finals) Akron 73, Tennessee State 49 (off) Marquette 99, Eastern Michigan 73 NIAA (quarterfinals) Kentucky 51 86, St. Thomas, Minn. 57 Gardner Webb 81, Western Wash. 75 Eau Claire, Wisc. 77, Augusta, Ill. 70 Austin, Tex. 77, Westmont, Calif. 67

It Only Takes One Man 15 Minutes To Install

This Clog-Proof Permanent Checkgate At Only

1/2 the cost with VOLCO BLOCK!

Learn how hundreds of farmers throughout Magic Valley have cut checkgate costs, installation and inspection time by using the VOLCO system... you'll be amazed at the price, the quality and the better job a VOLCO checkgate can do. Why

pay more and get less? Stop in, write or call any one of the convenient VOLCO outlets and see how a VOLCO checkgate can save you time and money!

TWIN FALLS

1390 Highland Ave. E. Phone 733-5571

JEROME

515 W. Main Phone 324-4321

BURLEY

303 N. Overland Phone 678-8368

LARGE EQUIPMENT SALE

MOUNTAIN HOME, IDAHO

LOCATION OF SALE: One-Half Mile South of Railroad Underpass on Highway 30—Then left Across Railroad Tracks to Stockyards.

MONDAY, MARCH 20

SALE STARTS PROMPTLY AT 11:30 A.M. TERMS: CASH FREE COFFEE AND DOUGHNUTS ON GROUNDS

COME EARLY! — VERY LITTLE MISCELLANEOUS

TRUCKS AND CARS

1970 Ford 6000 Diesel 5 and 2-Speed, 39,000 miles.
1964 Ford 600 2-Ton Truck
1957 Chevrolet 2-Ton Truck
1965 Ford Galaxie — 390 Motor
1970 Ford Pickup with Air.
1970 Mercury Marquis.

TRACTORS

4520 John Deere Tractor
(320 John Deere Tractor with 4620 Kit)
4020 John Deere Tractor 4-Wheel Drive.
4020 John Deere Tractor
4010 John Deere Tractor
70 John Deere Tractor

SPUD EQUIPMENT

Allis Chalmers Potato Harvester
Dahlman Cross-Over Digger
Lockwood 4-Row Planter
Acme 3-Row Planter—New
John Deere 4-Row Planter—Old
Lockwood Seed Elevator
Milestone Seed Cutter
Potato Sack Conveyor
Three 15-Foot Bulk Bins
2-Row Rubber Roller

BEET EQUIPMENT

1970 Allis Chalmers Model 400, 4-Row with Lifter Loader.
1969 Allis Chalmers Model 400, 4-Row with Lifter Loader. The above can be converted to 3-Row.
1970 Allis Chalmers Double Drum Defolator with Scalper.
1969 Allis Chalmers Double Drum Defolator with Scalpers—12 Million Planters.
Two John Deere 12-Row Front Cultivators.
Two John Deere 24-Foot Back Bars.
Two 12-Foot Ace Smyser Type Cultipackers.

TILLAGE EQUIPMENT

John Deere 5-Bottom 2-Way Plow.
John Deere 4-Bottom 2-Way Plow.
12-Foot Kewanee Till and Pack.
John Deere 3-Prong Subsoiler.
6-Foot Ace Plow Packer.
12-Foot John Deere Disc.
13-Foot Bar—15-Section Wood Harrows.

MISCELLANEOUS

Pipe Trailer—Steel Flatbed With Hoist.
John Deere 12-Foot Grain Drill.
Portable Lincoln DC Welder.
1959 Detroit 10 X 44 Mobile Home.

EUGENE SWENSEN, Owner

AUCTIONEERS: C. S. GRANT, ALBRIGHT & WOPKINS, 459-7019—468-0168—722-5007
Mr. and Mrs. George Sams, Clerk-Cashier, 459-7233—Don Kern, Sale Assistant, 468-2047

Ferrum knocks CSI from title contention 61-60

Penn and North Carolina gain finals

Friday, March 17, 1972 Times-News, Twin Falls, Idaho 17

HUTCHINSON, Kans. — Carlos Vermudez tipped in a shot with 1:44 left in the game and Ferrum, Va., made that 61-60 lead it provided stand up for a national junior college tournament quarter-final victory over the College of Southern Idaho Thursday night.

Ferrum, which now has won two straight one-point victories over CSI in this event, simply outlasted the Eagles and refused to crack when CSI went up by nine points early in the second half. The Eagles hit only five field goals over the last 11:00 of the game and Ferrum inched back into a tie at 56-55 with 5:20 left. CSI led only once after that—but nearly pulled the game out just before the buzzer.

CSI was scheduled to meet Seminole, Okla., at 2:30 p.m. Idaho time while Ferrum advanced to the semi-finals against Tyler, Tex., Friday night.

Ferrum, smaller but a fierce defensive and patient offensive team, kept CSI from getting anything going except for the first five minutes of the second half. The first half was a matter of lead exchanges and tight scores with Ferrum holding a 31-30 advantage.

But after Ferrum hit the first bucket of the second half, Rick Sobers hit three times and Vic Kelly, who wound up with 20 points, added a field goal for a 38-33 lead. Vermudez scored for Ferrum at that point before Kelly hit twice and Willie Williams once to send CSI quickly into a 44-35 lead—but that was the closest.

Don Dorcas then blazed for seven of the next eight points of the game and CSI struggled to stay a point or three ahead. After the 56-56 deadlock, Charlie Thomas hit a field goal and Mark Sandy a free throw for a three-point Ferrum lead. Dan Dessen got a crumple at the three-minute mark and a minute later Gene Stroebel hit a jump shot as CSI regained the lead. Then came Vermudez's decisive tip—followed by turnovers. CSI got the ball with 25 seconds left and Kelly's shot with 10 seconds remaining wobbled the rim but came out.

Host Hutchinson whipped Ulster of Stone Ridge, N.Y., 97-88, to advance in the consolation bracket.

Hutchinson was led by Tyrone Pryor with 26 and Rich Moresen with 25. Coleman Link contributed 25 for Stone Ridge, which was eliminated from the two-defeat tourney.

A late rally gave Burlington, Iowa, a 77-74 decision over Robert Morris of Carthage, Ill. It advanced Burlington in the loser's bracket and eliminated Morris with its second loss.

John Moody hit 25 points for the Iowa club, while Gilbert Lee scored 23 for Morris.

In another consolation game, Casper, Wyo., eliminated Paducah, Ky., 80-71, on the shooting of Ron Crowell with 25 and Clark Moran with 20.

Arizona Western of Yuma scored a 116-76 rout of Erie of Buffalo, N.Y.

With Calhoun out of the game, Villanova limited Penn Quakers 21-8 and moved within three points of the lead.

But a tip-in by Bob Morse with 3:25 to go and two free throws by Al Cotler a minute later wrapped up the game. Penn led from the start, rolling to an 11-point lead midway through the first half before Villanova closed the halftime gap to 38-31. The teams traded baskets through the first six minutes of the second half before Penn ran off eight straight points, four by Hankinson and two each by Calhoun and Cotler to grab their biggest lead of the night.

Second-ranked North Carolina turned the game into a runaway by outscoring the Gamecocks 28-11 over the last

eight minutes of the first half—getting 12 straight points in one stretch while three South go.

Carolina starters were sitting on the bench with three personal fouls apiece.

Wuyek, the nation's leading field goal percentage shooter, finished with 16 points, but South Carolina's Kevin Joyce

was high in the game with 21 before fouling out with 2:56 to go.

IT'S A FACT! by Steamway • 733-6036

STEAM CARPET CLEANING WILL NOT LEAVE DIRTY IN YOUR CARPET.

PUMPS For all purposes Sales • Service • Installation

FINANCING AVAILABLE **PUMP & EQUIP. CO.**

We Service All Makes 127 So. Park 733-7581

Kentucky shocks Marquette, Florida State downs Gophers

DAYTON, Ohio (UPI)—Rowland Garrett scored 23 points to lead 10th-ranked Florida State to a 70-56 victory over Big Ten champion Minnesota in the NCAA Midwest Regional Thursday night after Kentucky upset seventh-ranked Marquette 65-69 in the opener.

Florida State and Kentucky meet Saturday afternoon for the Midwest title and a berth in the NCAA semi-finals next Thursday night in Los Angeles.

Coffey, a 6-6 senior forward, fired in 14 of his game high total in the second half when the fast-breaking Seminoles pulled away from the defensive-

minded Gophers in the last 12 minutes of the game.

Minnesota, which played the last portion of the regular season primarily with a five-man squad, was hurt considerably when 6-5 sophomore Keith Young drew his fourth foul with 1:24 remaining in the first half. Coach Bill Musselman started Young in the second half and he picked up his fifth foul with 11:32 remaining.

The Gophers, now 17-7, led in the early minutes but never by more than six points. Florida State tied it for the first time at 20-20 on a jump shot by Ron King and took the lead for good

at 26-27 on a jumper by Ron Harris with 2:38 to go in the half.

In the first game, Little Ronnie Lyons scored 19 points to lead Kentucky to a stirring 65-49 victory over Marquette.

Lyons, smallest man on the court at 5-10, led a second half Kentucky rally after the Wildcats had trailed 34-33 at halftime.

Marquette ran into foul trouble in the second half and couldn't contain the Kentucky fast break, led by Lyons, Stan Key and Larry Stamper.

Kentucky, which converted 22 free throws in the second half to only nine for the Warriors, hit on eight of nine one-and-one attempts for 18 points after getting to the bonus situation with 10:06 remaining.

Marquette meanwhile, which lost starters Larry McNeill and Marcus Washington and substitute Kurt Spychalla on fouls, didn't get into the one-and-one until 3:24 to go.

Marquette, now 25-3, jumped to an early 19-10 lead, mostly on the scoring of Bob Lackey, who had a game high 21 points. The Wildcats, however, rallied to tie it 23-23 with 6:35 remaining and the teams battled on even terms the rest of the half.

The game was tied 51-51 with 10:50 remaining when a basket by Key and two free throws by 6-11 center Jim Andrews gave the Wildcats a 55-51 lead which they never relinquished.

THE SWANSON CO. 1001 3rd Ave. West Twin Falls 733-1854

See Us For Coiled PIPE TOO!

NCAA skier killed in accident

WINTER PARK, Colo. (UPI)—A skiing accident during NCAA competition Thursday claimed the life of a 20-year-old University of Utah student.

David Allen Novelle lost a ski, witnesses said, after going through a gate during the downhill racing, and in trying to maintain his balance, skied off the course and hit a tree.

The accident happened shortly before noon about halfway down the 1.3 mile course on Little Pierre Trail. The Winter Park ski area is 67 miles west of Denver.

Authorities estimated Novelle's speed at 50-60 miles per hour as he struck the tree.

His parents were identified as Mrs. Joann Guseman of Salt Lake City and David Novelle of Park City, Utah.

BIGELOW KARPET-KARE
On-Location Professional Cleaning
Karpet-Kare method is your assurance of quality workmanship by cleaners who are franchised and trained by Bigelow-Carpet-Cleaning Institute.
CUSTOM Floors of Idaho
Addison Ave. E. Ph. 733-5424

THE "GREATEST TRACTION TIRE ON EARTH!"

by **ARMSTRONG**
SUPER HI-POWER LUG . . .

WITH 25 BAR ANGLE TREAD!

- Delivers up to 18% More traction than 45 and regular 23 Bar Angle tires.

- Saves on fuel costs and time by plowing more acres in less time than 45 bar angle tires.
- Gives double-life on hard surface roads

FULL 4 YEAR FIELD HAZARD WARRANTY!

\$115⁹⁵ 13.6x38 (6ply) + 6.43 tax and trade

\$97⁹⁵ 15.5x38 (6ply) + 7.69 tax and trade

SIMILAR LOW PRICES ON ALL FARM TIRES!!

CALL US, FOR ON-THE-FARM TIRE SERVICE!

- FAST, EXPERT WORK!
 - ANYTIME, ANY TIRE, ANYWHERE!
- Just call us! We'll fix your tire on the spot or leave you a loaner to use while we repair your tires!

The "ALL NEW" TRI-RIB FRONT TRACTOR TIRE!

- HI STRENGTH NYLON CASING
- TRIPLE RIB DESIGN
- HEAVY DUTY RIM SHIELD

\$37⁹⁵

+ 1.83 tax
7.50x10 — 6 Ply

\$55⁹⁵

+ 1.69 tax
9.00x10 — 8 Ply

\$33⁹⁵

+ 1.45 tax
75L-15 — 6 Ply

TIRE STORES

BLUE LAKES O.K. TIRE
Kenney & Bob, Twin Falls

KIMBERLY ROAD O.K. TIRE
Dick King, Twin Falls

NORM'S O.K. TIRE
Royd and Tom, Twin Falls

It's Dormant Spray Time
FOR PROFESSIONAL PEST CONTROL
AND FREE ESTIMATE
CALL
GEM SPRAYING SERVICE
Yard And Tree Spraying . . . City and State Licensed
BONDED & INSURED
733-4206
TWIN FALLS

**get the most
for
your money**

Farm machinery your field? There is no better way you can "talk" to so many farm machinery users for so little as you can with an ad in the Times-News "Salute to Farmers" edition — coming Friday, March 24. Over 21,000 families. All 8 counties of Magic Valley covered. If your business is dealing or selling to farmers, this section will get the attention . . . and action that counts.

All advertising for this edition must be received Monday, March 20th. If you wish to participate, call us now! Advertising Department, Times-News, 733-0931.

AUTOS FOR SALE

1963 PONTIAC DONNEVILLE. Power steering, air conditioning, good rubber, new paint. Real clean. \$450. 423-5155. After 4 p.m.

VOLKSWAGEN
1970 CHEVY IMPALA
Custom Sport Coupe 352 V-8
Air Cond. Vinyl Top
\$2695

1970 VOLKSWAGEN
Passenger Bus, Radio
National New Tires
\$2395

1970 VOLKSWAGEN
Superbug 4 Spd.
New Tires
\$2095

1968 VOLKSWAGEN
Passenger Van
4 Spd.
\$1795

1969 DATSUN 510
414 Radio 4 Spd.
\$1295

1967 PONTIAC GRAN PRIZ
Air Cond. Stereo
Sharp
\$1395

1967 CADILLAC DEVILLE
Full Power
Air Cond. Sharp
\$2395

1967 PONTIAC TEMPEST
V-8 Air Cond.
Auto Trans.
\$1095

1966 VOLKSWAGEN
Beetle Real V-8 Tires
\$895

1965 PONTIAC TEMPEST
6 Cyl. Auto Trans. Radio
\$695

1964 DODGE POLARA
7 Dr. Hdp. V-8 R
Auto Trans.
\$495

1962 MERCURY METEOR
V-8 3 Spd. O-Drive Radio
New Tires Very Sharp
\$545

1962 VOLKSWAGEN
Beetle 4 Spd. Clear
\$595

BLUE LAKES VOLKSWAGEN
Kimberly Rd. 733-2954

MARCH SPECIALS

1963 CHEVROLET \$595
4 door, V-8 engine, power steering, automatic transmission
1966 IMPALA \$1095
2 door hardtop, V-8 engine, automatic transmission, power steering
1969 FORD \$1995
Galaxy 500 4 door air conditioning, power steering
1969 FORD \$1395
Fairlane 4 door V-8 engine, automatic transmission
1970 CHEVROLET \$2595
Impala 4 door air conditioning, power steering, automatic transmission
1970 FORD \$2595
Galaxy 2 door air conditioning, power steering, V-8 engine, automatic transmission
1970 FORD \$2695
LTD 4 door air conditioning, power steering, V-8 engine, automatic transmission
1969 OLDS \$3095
Cutlass 4 door air conditioning, V-8 engine, automatic transmission, power steering

PICKUPS

1951 CHEVROLET PICKUP \$1350
4 speed transmission, sharp
1957 FORD PICKUP \$1350
3 speed with overdrive
1959 GMC PICKUP \$1350
4 speed transmission
1967 CHEVROLET PICKUP \$595
4 speed transmission, 6 cylinder engine
1970 FORD PICKUP \$2595
V-8 engine, automatic transmission
1970 CHEVROLET PICKUP \$2695
V-8 engine, automatic transmission

TRUCKS

1959 FORD 2 ton and beef bed
1969 FORD 2 ton V-8 engine, 3 speed transmission and 18 foot axle
1970 CHEVROLET 2 ton long axle 360 V-8 3 speed 2 speed axle 22 foot bed

TRAVEL TRAILERS

1971 BELL TRAVEL TRAILER 24 foot air conditioning, self contained \$4195

See us For Any Kind Of Car Or Truck!
GLEN JENKINS MOTOR CO.
312 Main Avenue West
733-8726
John Jenkins
Glen Jenkins

AUTOS FOR SALE

1968 MUSTANG 302 engine, 3 speed, new paint \$1,195. 534-2645.
1963 OLDS, 67,000 actual miles, power brakes, power steering, good condition. \$1,500. 733-0104.
1969 CAMARO 55 CHEVROLET, 30,000 miles, warranty still in effect. \$42-4931.
1965 PONTIAC GTO 1969 400 engine, road wheels, 4 speed. For sale. Make offer. 733-5499.
1969 Z-28 CAMARO, orange, white stripes, headers, wide oval, black air shocks, drafted, perfect condition. \$2295. 733-9970.

VOLUME SALES MEAN BIG SAVINGS TRY US!!
Bill Workman
FORD
THE SALES LEADER IN MAGIC VALLEY
1243 Blue Lakes Blvd. North

1967 COUGAR GT. clean, \$225 below blue book, Hagaman, State, Fish Hatchery, 827-4952.
1963 BUICK CONVERTIBLE. Bucket seats, power steering, power brakes, excellent condition. Brand new top, recently overhauled. Make offer. 8-5 phone. 733-1066. 734-3046, evenings, Jim.
1967 VOLKSWAGEN good condition, \$800. Call 534-2665.
WORKMAN BROTHERS
Pontiac Cadillac GMC
Rupert, Idaho 436-3476

FOR QUICK DEPENDABLE SERVICE TRY US!
ABBE URIGUEN
OLDS-BUICK-
OPEL
American Motors
712 Main Ave. S.
733-8721

AUTOS FOR SALE

CARS-PICKUPS-WAGONS
1965-1971 models New and used
Honda's Parts, service. Open
evenings & Sundays.
MILLER SALES
Hansen
423-5179

Try It... You'll Like It!
A NEW '72 GOLD DUSTER

JUST \$2287.

Manufacturers suggested retail price. Freight, local taxes, dealer preparation and options extra.

AUTOS FOR SALE

PONTIAC
BUICK
CHEVROLET
OLDSMOBILE
LEO RICE MOTORS
Gooding, Idaho

236 Shoshone St. W. 733-2891
254 4th Ave. W. 733-7365

WILLIS MOTOR CO.

BILL WORKMAN FORD BRINGS MAGIC VALLEY THE EXPLORER SPECIAL...

SPECIAL LUXURY FEATURES, SPECIAL EQUIPMENT PACKAGES AT...

SPECIAL MONEY-SAVING PRICES.

LOOK AT THIS EQUIPMENT!!

1972 FORD

F-100 EXPLORER For a Limited Time Only

\$2988

Delivered in Twin Falls Pickups now in stock; more arriving daily.

SPECIAL EXPLORER PAINTS
(All part of Explorer package)
DURANGE TAN * GRABBER BLUE
* LIMESTONE GREEN
(\$48 extra for deluxe f-100s)

50 NEW PICKUPS IN STOCK TO CHOOSE FROM!!

NEED A SECOND CAR? SEE PINTO!

1972 PINTO 2 Door Sedan

Look at the features—1600cc 4 cylinder engine, floor mounted 4 speed transmission, 3 speed heater, A-78 white side wall tires, color keyed carpet, bumper guards, bodyside mouldings.

\$1997

Delivered in Twin Falls 6 In Stock To Choose From — But Hurry!

24 PINTOS IN STOCK TO CHOOSE FROM!

SEE THEM NOW!!

FORD
BILL WORKMAN FORD
"THE SALES LEADER IN MAGIC VALLEY"

1243 BLUE LAKES BLVD. NORTH — OPEN TILL 7 P.M. — Ph. 733-5110

AUTOS FOR SALE

If you like "things"...

then you'll like reading the Want Ads on a daily basis.

Regardless of what your favorite pastime is, you're sure to find some of the things you need to enjoy it more, advertised for sale in the columns of The Times-News Want Ads.

And if, like many others, you have tired of your interest or hobby, you'll find the Want Ads a fast, low-cost way to let others know what it is you no longer need. Just a phone call to 733-0931 and a friendly Ad-taker will be happy to help you word your ad for quick response.

ATTENTION FORD & CHEV. FOLK.

I'M
CARL RICHARDSON
FROM
BONANZA MOTORS
AND I SAY
DODGE
BUILDS A BETTER
PICKUP!

OUR CAB IS THE ROOMIEST.

Your first look inside tells you that. But we have the facts and figures to prove it. Since Dodge is the only all-new pickup this year, it's been designed bigger than any of the others.

OUR INDEPENDENT FRONT-SUSPENSION IS EXCLUSIVE.

Certainly there are other kinds of I.F.S., but only Dodge pickups have newly designed coil spring suspension assemblies with a built-in front control strut. One test drive will show you what a difference it can make.

OUR TOUGHNESS IS A PROUD DODGE TRADITION.

Toughness is a reputation Dodge has enjoyed for many, many years. We still have it with features we can show you now — if you'll come in and see the only all-new pickup on the road for 1972 — DODGE. Depend on it!

Read this ad and take advantage of these good buys OVER 40 New Pickups and trucks in stock!!

1972 DODGE D-100 Swepline Adventurer, 360 V-8 engine, automatic, power steering, dual mirrors, white side wall tires, rear step bumper, heavy duty springs. Suggested Retail Price \$4383.00.

SWITCH TO DODGE AT BONANZA'S PRICE **\$3466**

1972 DODGE D-100 Swepline Adventurer Sport, 318 V-8 engine, automatic, heavy duty springs, rear step bumper, power steering and brakes white side walls. Suggested Retail Price \$4774.00.

SWITCH TO DODGE AT BONANZA'S PRICE **\$3660**

1972 DODGE W-100 Custom Swepline 4 wheel drive, 360 V-8, 4 speed transmission, power steering and brakes, heavy duty springs, rear step bumper, locking hubs, and much more. Suggested Retail Price \$5179.00.

SWITCH TO DODGE AT BONANZA'S PRICE **\$4179**

1972 DODGE D-100 Custom Swepline, 318 V-8, 4 speed, heavy duty springs, loaded with other extras. Suggested Retail Price \$4162.00.

SWITCH TO DODGE AT BONANZA'S PRICE **\$3122**

1972 DODGE D-100 Custom Swepline, 318 V-8, automatic, heavy duty springs, power steering, plus many more extras. Suggested Retail Price \$4451.00.

SWITCH TO DODGE AT BONANZA'S PRICE **\$3338**

If You've Owned A Couple Of Other Brands, THIS YEAR, BUY DODGE.

BONANZA MOTORS
325 OVERLAND, BURLEY
PHONE 678-9486

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

SPRING HAS SPRUNG AT BONANZA MOTORS

1968 CADILLAC 4 door, fully equipped, power steering and brakes, seats and windows, factory air, only yellow with black vinyl top, very low mileage, car is immaculate inside and out and priced to sell now for only

\$2799

1970 CHEVROLET Impala Custom 2 door hardtop, equipped with factory air conditioning, power steering and brakes, white with black vinyl top, low miles and in perfect condition. This one won't last at this price

\$2599

1967 CHEVROLET 4 door sedan, excellent runner, would make excellent second car, power steering and brakes, real sharp for only

\$799

1970 CHEVROLET Impala 4 door hardtop, power steering and brakes, factory air, vinyl roof and priced to sell quickly. Below book — really sharp and in excellent shape

\$2499

1971 FORD LTD 4 door sedan, Blue with Black vinyl top, power steering and brakes, factory air, very low mileage, local one owner, priced to sell now — HURRY HURRY!

\$3199

1969 FORD Galaxie 2 door hardtop, Bronze with black vinyl top, power steering and brakes, local one owner car, you must see to believe how sharp this one really is — priced to sell now for only

\$1780

1968 PONTIAC Catalina 4 door sedan, power steering and brakes and priced to sell today

\$699

1970 PONTIAC Catalina 4 door 9 passenger station wagon, local lease car, low mileage and fully equipped with factory air, power steering and brakes, and all the goodies that go with station wagons. This won't last long at

\$3270

1970 PONTIAC Bonneville 4 door hardtop, factory air, power steering and brakes, local one owner, Verdora Green with whitewall top, very low mileage, with real good tires. Buy this car for only

\$3299

1970 PLYMOUTH FURY III 4 door sedan, Custom, automatic, power steering and brakes, factory air, very low mileage, excellent rubber, all snow white red interior. This one is really a sharpie! For only

\$2299

COMMERCIAL * UNITS *

1968 DODGE D-100, long wide box, V-8 318 engine, 4 speed transmission, real good rubber, heavy duty springs, Great Camper for only

\$1659

1971 FORD 1/2 ton pickup, automatic, V-8 engine, two tone paint, excellent tires, real sharp, local one owner, priced to sell now for only

\$2999

1970 DODGE W-100, 4 wheel drive, 318 engine, 4 speed transmission, brand new tires, very low mileage, local one owner, warranty left. This is a great recreational unit and priced to sell.

\$2899

1969 CHEVROLET 1/2 ton pickup, economy, special, 6 cylinder engine, 4 speed transmission, excellent pickup for all around use.

\$1795

1967 CHEVROLET 1/2 ton pickup, long wide box, V-8 engine, automatic, power steering and brakes, factory air, local one owner pickup and priced to sell quickly at.

\$1795

BONANZA MOTORS IN BURLEY
325 OVERLAND
678-9486

1969 DATSUN 4 door.

lots of economy at a real good buy!

\$650

THIS WEEKS SPECIALS FROM...

1965 CHEV. 2 ton cab & chassis

V-8, 5 speed, 2 speed top axle, clean, in line shape

\$2345

BILL WORKMAN FORD

- 1971 FORD MAVERICK 2 door, floor shift, 6 cylinder, radio **\$1980**
- 1965 VOLKSWAGEN BUG, lots of extras and in fine shape **\$790**
- 1970 FALCON FUTURA 4 door, standard transmission, 6 cylinder **\$1740**
- 1967 PONTIAC VENTURA 2 door hardtop, V-8, automatic, power steering, radio, real clean **\$1130**
- 1965 FORD GALAXIE 500 2 door hardtop **\$470**
- V-8, automatic, power steering, radio, special
- 1967 BUICK LESABRE 4 door, V-8, automatic, power steering, and brakes, radio, clean **\$730**
- 1968 FORD 1/2 Ton, long wide box, B-8, automatic, custom cab, radio, hitch, mirrors **\$1630**
- 1966 FORD 1/2 Ton Pickup, V-8, 4 speed, hitch, mirrors, rear clean **\$1070**
- FORD 3/4 Ton, long wide box, 4 speed, hitch, mirrors, heavy duty throughout **\$1080**
- 1965 FORD 1/2 Ton, long wide box, 3 speed, 6 cylinder, clean **\$790**
- 1966 CHEVY 1/2 Ton Pickup, 4 speed, 6 cylinder, hitch, good tires **\$1090**
- 1968 CHEVY 1/2 Ton, long wide box, 4 speed, big 6, hitch, mirrors, exceptionally nice **\$1650**

Many More Fine Units To Choose From!!

The Sales Leader In The Magic Valley

Bill Workman FORD

1243 Blue Lake Blvd. North Phone 733-5110
ACRES AND ACRES OF FREE PARKING
WINTER HOURS: 8:00 A.M. to 7:00 P.M.

BOB REESE MOTOR ANNIVERSARY SALE

CONTINUES TILL SATURDAY, MARCH 18th

EXECUTIVE CARS AND DEMONSTRATORS

1972 DODGE SWEPTLINE PICKUP

Equipped with 4 speed transmission, rear brakes, power brakes, 225 cubic inch engine, 41 amp. alternator, front and rear springs, insulation package, all pressure gauge, bright short arm mirrors, moontone paint, padded wheel discs. Sticker Price \$3496.82.

ANNIVERSARY SPECIAL **\$2777.77**

DELIVERED IN TWIN FALLS

1972 DODGE COLT

Equipped with 4 speed transmission, 4 cylinder engine, black wall tires, clear lighter, low line trim.

Delivered in Twin Falls **\$1983**

USED CARS * USED CARS

87 UNITS IN STOCK

— ALL MAKES AND MODELS —

1970 PLYMOUTH Fury III 4 door sedan, factory air, power steering and brakes, ANNIVERSARY SPECIAL **\$2367**

1966 COMET 4 door sedan, 6 cylinder, radio, standard transmission, good tires, ANNIVERSARY SPECIAL **\$497**

1968 DODGE Coronet 440 4 door sedan, V-8, power steering and brakes, automatic, vinyl top, ANNIVERSARY SPECIAL **\$1766**

1958 PLYMOUTH 4 door sedan, V-8, automatic, ANNIVERSARY SPECIAL **\$137**

1967 DODGE Polara 4 door sedan, V-8, power steering and brakes, factory air, ANNIVERSARY SPECIAL **\$987**

1968 CHRYSLER Newport 4 door sedan, V-8, automatic, power steering and brakes, ANNIVERSARY SPECIAL **\$1697**

Finest Service Department In The Northwest, Where we Guaranteed to Take Care of Your Car After The Sale —

YOU CAN DEPEND ON IT!

EVERY NEW AND USED CAR SALE PRICED

Big-hearted Bob Reese's

AFTER THE SALE WE DON'T FORGET YOU... YOU CAN DEPEND ON IT!!

"THE DEALER YOU CAN DEPEND ON"
500 BLOCK 2nd AVE. SOUTH
TWIN FALLS

THINK THEISEN

Idaho's Oldest Lincoln-Mercury Dealer

1966 MERCURY COMET

202 4 door sedan, new car trade in, 6 cylinder engine, automatic transmission, economy plus, excellent tires, clean inside and out.

Was \$795 **\$688**

CALL MERILL SHUPE AFTER HOURS 734-3069

1966 OLDS

4 door hardtop, mahogany in color, with matching all vinyl interior, V-8 engine, automatic transmission, power steering, very clean very nice.

Was \$1295 **\$788**

CALL MERILL SHUPE AFTER HOURS 734-3069

1969 MERCURY

Marauder 2 door hardtop, a very personable standard size sports car, regular fuel engine, split front seat with console, 1 owner, new car, trade in, yellow gold, green all vinyl interior, it's a real sharpie

SAVE!! SAVE!! SAVE!!

CALL DICK DEY AFTER HOURS 324-4224

1965 BUICK

Wildcat 4 door sedan, with whitewall top, V-8 engine, automatic transmission, power steering, just right for a second car.

Was \$795 **\$488**

CALL LOUIS SLIMAN AFTER HOURS 733-5198

1969 BUICK

Electra 225, extra sharp inside and out, and all course loaded, very low mileage, full power and air conditioning, beautiful medium gold metallic with white vinyl top, bronze matching interior, with split front seat, brand new tires, you must see this luxury car

SAVE!! SAVE!! SAVE!!

AFTER HOURS CALL JACK WALTON 733-7415

1965 MERCURY

Monterey 4 door sedan, breeze-way window, 300 regular fuel V-8 engine, automatic transmission, power steering, an excellent automobile

Was \$895 **\$650**

CALL LARRY ARBAUGH AFTER HOURS 733-4497

THEISEN PRICED... SAVE

AFTER HOURS CALL JACK WALTON 733-7415

1971 MERCURY MONTEGO

MX Station Wagon, this one is loaded with everything, excellent whitewall tires, regular fuel V-8 engine, automatic transmission, power steering, factory air conditioning, luggage rack, well worn carpeting, radio, heater, just like brand new, you must see this to appreciate it.

Was \$1095 **\$790**

CALL LOUIS SLIMAN AFTER HOURS 733-5198

1968 MERCURY

Monterey 4 door sedan, we sold this car new, local one owner, and traded back for it, and it's absolutely perfect, fully loaded with "factory" air conditioning, automatic transmission, power steering, regular fuel V-8 engine, excellent whitewall tires, low mileage

Was \$1995 **\$1680**

CALL JULES HARRISON AFTER HOURS 733-3336

1971 MERCURY

Comet custom sport coupe, this little economy car is just like brand new, excellent whitewall tires, wall to wall carpeting, fully equipped with Lincoln Mercury life guard design safety equipment, big 6 cylinder engine, 3 speed synchronized transmission, radio, heater, you must see this one

Was \$2095 **\$1850**

CALL DICK DEY AFTER HOURS 324-4224

1969 FORD FAIRLANE

2 door hardtop, extra sharp, madras blue outside, with white vinyl top, matching all vinyl interior, excellent whitewall tires, small V-8 engine, automatic transmission, real sporty, real sharp, real clean

THEISEN PRICED... SAVE

CALL KEITH CRIST AFTER HOURS 733-5754

1968 MERCURY MONTEGO

MX station wagon, this local one owner, is equipped just right, white outside, red vinyl interior, excellent car mileage, air conditioning, automatic transmission, power steering, you must see and drive this one

Was \$1795 **\$1560**

CALL KEITH CRIST AFTER HOURS 733-5754

DEMONSTRATOR SALE

Stock # G-33 The sexy European 1972 CAPRI 2000 cc Engine, radio, one of our only Capri demonstrators, 4 speed transmission, power disc brakes, radial tires, steel wheels, leather interior, bucket seats, floor thru ventilation system, power dome hood, cecor group.

Slashed to **\$2663**

Call Jules Harrison 733-7700 or 733-3336

Stock # K-63 1972 MERCURY COMET

CUSTOM, this beautiful little yellow custom 4 door has a white top, saddle nylon interior, matching nylon carpeting, radio, heater, padded dash, whitewall tires, wheel covers, back-up lights, and we guarantee you tremendous gas mileage

Slashed to **\$2270**

Call Arlis Tranner 733-7700 or 324-3182

Stock # M-37 1972 MERCURY MARQUIS

Sport coupe, beautiful white finish with white vinyl sport roof, green nylon interior, green wall to wall carpeting, 429 V-8 engine, power steering, power brakes, automatic transmission, electric clock, fender skirts, whitewall belted tires, 6 way power seat, front bumper guards, radio, power side mirror, tinted glass, power window and of course whisper air conditioning.

Sale Almost **\$1200**

Call Elvin Brown 733-7700 or 734-4433

1972 MERCURY MONTEGO MX

Beautiful sultana white, accented green metallic roof, this automobile is equipped with ventless die glass, floor thru ventilation system, chrome rocker panel moulding, upper body paint stripes, nylon carpeting, deluxe sound package, front disc brakes, plus automatic transmission, whitewall tires, power steering, radio; deluxe wheel covers, makes this an awfully handsome automobile.

SAVE AT LEAST THE FIRST YEARS DEPRECIATION **\$3260**

Call Merlin Aikew 733-7700 or 536-2511

Stock # M-35 1972 MERCURY MARQUIS

4 door sedan, beautiful light blue, blue nylon interior, wall to wall carpeting, beautiful car equipped with power steering, power brakes, 429 CID engine, automatic transmission, electric clock, rear fender skirts, whitewall belted tires, front bumper guards, radio, tinted glass, remote trunk release, and of course whisper air conditioning, practical

Save Over **\$1200** NOW **\$192**

Call Dave Gietzen 733-7700 or 734-7898

Stock # M-36 1972 MERCURY MONTEREY

2 door hardtop sport coupe, this is the service managers personal demonstrator, practically no miles and really loaded, this is probably one of the best serviced cars we have, all over white, with green nylon interior and completely equipped

Save Hundreds of Dollars, **\$3785**

Call Bill Roemer 733-7700 or 733-8666

Theisen Motors

Idaho's Oldest Lincoln-Mercury Dealer

701 Main Ave. E. 733-7700

"I expect to get at least 20% longer engine life because of Chevron with F-310... fabulous stuff."

Charles Boynton is President of the Salt Lake Transportation Company, which operates the Yellow Cab fleet in Salt Lake City.

He tells you why he won't run his cabs on anything but Chevron gasoline with F-310.

"We were pretty skeptical about F-310 and all that Chevron was claiming it could do. We didn't, quite frankly, really expect to get better mileage. But we did."

"We're getting better mileage, less engine wear, and cleaner running engines."

"There's also been more consistency in the mileage of our cars. Mileage used to drop dramatically after we ran a few thousand miles, and our gas consumption

went up. This hasn't happened with F-310."

"We broke down an engine with 96,000 miles on it, just to take a look. The engine was so clean the mechanics couldn't believe it. And not only are we getting better performance, but the cabs are spending less time in the shop. My records prove it."

"We used to get about 109,000 miles out of a taxi engine, now we should get 130,000. That's not only good for us, but it helps us keep the rates down for the public."

F-310

Total Sale

Gallons

Price per Gallon

Chevron

"And there's one other thing."

A cleaner engine means cleaner air, and that's more important to me than all the money F-310 is saving us.

When you've got a hundred taxicabs on the street, you've got a responsibility to the community, not the least of which is doing your fair share

in making that community a nice place to be. If we didn't have good clean-running cabs,

I couldn't live with myself nor my family, either.

"I don't know how F-310 works, and I don't particularly care. All I know is that it works, and I wouldn't run my cabs on anything else. All I

have to do is look at what it's done for us to be convinced that everyone ought to be using it."

"It's fabulous stuff."

It works.

F-310 in Chevron gasoline keeps vital engine parts cleaner than any other additive in any other gasoline we know of.