

On way out

AMERICAN ADVISERS to South Vietnamese units in Quang Tri wait for helicopter (foreground) as others dash to board helicopter for evacuation Monday. They were among about 80 Americans who were evacuated. Another 40 American volunteers remained behind, for fear of certain death or capture by attacking Communist forces. (UPI)

Hue defense anchor hit by N. Viet attack force

SAIGON (UPI)—North Vietnamese troops followed by tanks drove today into Artillery Base Nancy, the anchor of the new South Vietnamese defense line only 20 miles north of Hue, and occupied at least part of the position.

Field reports said by nightfall control of the base was in doubt. Field officers said South Vietnamese marines held part of the base and the North Vietnamese held part.

"There are many, many

tanks at My Chanh heading for Nancy," one officer said. My Chanh is within small arms fire distance of Nancy, 12 miles south of the fallen province capital of Quang Tri city.

The threat to Binh Dinh province on the central coast increased and military sources said contact had been lost with Landing Zone English, the last allied outpost in the upper one-third of the province.

Four Communist rockets dropped on the market place at

Qui Nhon during the midday rush hour, killing six civilians and wounding 19 others. Qui Nhon is the capital of Binh Dinh province.

UPI correspondent Stewart Kellerman reported that allied warplanes today bombed and strafed at least 30 government tanks left behind in the Quang Tri sector.

The U.S. command reported 462 air strikes including B52 heavy bomber raids in Quang Tri province in the 24 hours

ending at noon Tuesday—the heaviest concentration of air raids in four years.

"I believe Hue is the major objective," Brig. Gen. Thomas W. Bowen, deputy senior U.S. adviser on the northern front, told reporters at the old imperial capital Tuesday night.

The Communist threat was also strong elsewhere. An Loc, 60 miles north of Saigon, was still under siege. Kontum city in the Central Highlands was in danger of an imminent attack

FBI Director Hoover found dead at home

WASHINGTON (UPI)—J. Edgar Hoover who built the FBI into one of the world's most renowned crime-fighting organizations died today in his sleep at age 77.

No cause of death was given immediately by Acting Attorney General Richard G. Kleindienst who announced that the legendary director of the FBI for 48 years was found dead by his maid at 8:30 a.m. EDT.

President Nixon ordered the nation's flags flown at half staff and eulogized Hoover as "a legend in his own lifetime."

There was no immediate indication of a successor to Hoover who almost single-handedly dominated the FBI since its inception.

Because of his personal prestige, Hoover had remained in his post beyond the mandatory retirement age of 70 at the personal decision of Nixon and his predecessor, Lyndon B. Johnson, despite mounting criticism that surrounded the agency.

Supreme Court Justice Byron R. White, a former deputy attorney general, has figured in past speculation as a possible successor. More recently John Ingersoll, director of the Bureau of Narcotics and Dangerous Drugs, has been mentioned, along with Mykes Ambrose, former customs

commissioner who was selected by Nixon as a special assistant and assistant attorney general in charge of narcotics enforcement.

W. Mark Felt, native of Twin Falls, is deputy associate director of the FBI, and in that position has been prominently mentioned as a possible successor to Hoover.

Felt was appointed deputy associate director in September, 1971. At that time, he said speculation about a possible successor to Hoover was "premature."

He was born in Twin Falls on Aug. 17, 1913, the son of the late Mr. and Mrs. Earl Felt. He was graduated from Twin Falls High School and the University of Idaho, and later earned a Juris Doctor Degree from George Washington University Law School.

Nixon personally appeared in the White House press room to pay his tribute to Hoover as "one of my closest personal friends and advisers."

The President took note of the controversies that Hoover engendered by saying, "In times of controversy, Mr. Hoover was never a man to run from a fight. His magnificent contribution to making this a great and good nation will be remembered, along with Mykes Ambrose, former customs

detractors are forgotten."

As recently as Monday, Hoover was accused at a House hearing by columnist Jack Anderson of compiling intimate dossiers on the sex life of Hollywood stars and other noted people for the "bedtime reading" of former President Johnson.

An FBI spokesman reported that Hoover was at his desk Monday and appeared in good health. He had no history of recent illness and had shown no inclination to retire.

FBI spokesman Tom Bishop

said that Hoover left his office about 5 p.m. EDT Monday and notified the bureau upon reaching his bachelor home in northwest Washington.

Bishop said to his knowledge no one had been in contact with Hoover after that. The maid found him dead beside his bed when she arrived this morning to prepare his breakfast.

According to Bishop, the director spent a typical day at work Monday, breaking his desk duties only for lunch at the Mayflower Hotel as was his daily custom.

J. Edgar Hoover

Gem Junior Miss among finalists

MOBILE, Ala. — Anne Hagerman, Wendell, Idaho's Junior Miss, has been named one of the ten finalists in the hostess division of the national pageant here.

She is one of the young women from throughout the country competing for the national Junior Miss title which will be awarded May 9.

Her parents, Dr. and Mrs. Richard Hagerman, Wendell, and grandmother, Mrs. Bess Edwards, will leave Thursday to join her.

Gooding hospital still not wanted

GOODING — There will be no Veterans Administration hospital in Gooding, according to a letter from Rep. James McClure, R-Idaho, read to the City Council Monday.

At the request of Mayor Harley Crippen, McClure wrote the VA to inquire if it were still interested in using the tuberculosis hospital in Gooding as an alcoholic and drug rehabilitation center.

The VA replied that there were adequate facilities in Boise for veterans in this area and there was no need for additional facilities.

The Idaho Tuberculosis Hospital at Gooding was closed in July of 1970 and since that time, city and state officials have been trying to find a firm

to use the facility. The latest interest in the facility came from a team of Salt Lake City doctors who want to use the hospital for an alcoholic rehabilitation center. They offered \$265,000 for it but the state wanted \$300,000, the deal fell through.

The Veteran's Administration for the past year had been looking into using the hospital for an alcoholic and drug rehabilitation center.

According to Mayor Crippen, "Rep. McClure led us to believe there was a chance, but after more correspondence between McClure and the VA, it turned out they didn't need it."

Crippen said he didn't really care whether the facility was used as a VA center or by a pharmaceutical company, just as long as it would be used. He would prefer the pharmaceutical company.

Valley school districts elect

School board trustee elections are being conducted at Murtaugh, Buhl, Richfield and Gooding today.

In Murtaugh, candidates are Robert Allred, unopposed for zone 4; and Ralph Breeding and Carol Biggers, zone 1. The polls are open from noon to 7 p.m. at the Murtaugh High School auditorium.

The Buhl trustee election will be in the foyer of the gymnasium at Buhl High School from 1 to 7 p.m. Candidates are Derek Cantrell, district 2, and John Honcik, district 1. Both are incumbents and are running

unopposed. Candidates for the Richfield School board election are Grant Flavel, incumbent, and Ronald Ralls, zone 3; and Bruce Sorensen and Carol Pugh, zone 4. Voting will take place at the Richfield School cafeteria from 1 to 7 p.m.

Gooding election polls will be open from 2 p.m. to 8 p.m. at the district office on Fourth Avenue. In district 4, Rod Glauner, incumbent, is opposed by Lloyd Laerman. Arden Stutzman, incumbent, is unopposed.

Mr. T-LN says...

Somewhere. Remember Quang Tri doesn't have the same ring as a battle cry as Remember the Alamo.

Forecast

SUNNY Details, p. 18

No contract 'stacking' for TF teachers in '72

TWIN FALLS — Twin Falls teachers didn't "stack" their contracts this year.

The teachers apparently rejected a suggestion by spokesmen for the American Federation of Teachers to refuse to sign teacher contracts until "meaningful negotiations" had begun with the district.

The Monday deadline for returning signed contracts to the district passed uneventfully, with nearly all teachers returning signed contracts on schedule.

This morning, Supt. George Staudaher said only four of 276 contracts were returned unsigned. That number, coupled with 10 retirees, was described by Staudaher as "routine turnover."

The four unsigned contracts were from

teachers taking jobs in other locations," said Staudaher.

AFT members were upset by the district's 1972-73 budget which froze teacher pay schedules, permitting only seniority increases.

The AFT had been irked by the slow pace of collective bargaining between representatives of the Twin Falls Education Association — recognized representatives of the Twin Falls teachers — and the school district.

To date, the only discussions have been on the procedural agreement and subject matter to be discussed once discussions begin.

The teachers received the right to collective bargaining by a state law that became effective last summer.

Drug sales bring 3 prison terms

TWIN FALLS — Three Magic Valley men were sentenced to a total of 28 years Monday for selling illegal drugs.

Fifth District Judge James Cunningham handed down the sentences after all three had pleaded guilty to charges leveled against them since the first of the year after investigation by Twin Falls County Sheriff's officers, state drug enforcement personnel and other law agencies. William L. Edwards, 40, and Frederick C. Notestine, 20, both Twin Falls, each received three concurrent four-year terms.

Kelly Harman, 24, Eden, received a four-year sentence on one charge. The three men were involved in a drug roundup in January.

Edwards and Notestine were retrained from California to face charges here. Notestine was accused of a sale of LSD on

Sept. 24, 1971, in Twin Falls County, and in two Jerome counts transferred to Twin Falls he was accused of sale of marijuana and a drug containing cocaine on Oct. 25, 1971.

Edwards was accused in one complaint of two counts of delivering marijuana, once on Oct. 14 and once on Sept. 29, both last year. He also was arrested on a Twin Falls City case of sale of a pound of marijuana for \$150 on Sept. 29, 1971.

Harman was first arrested on two counts of delivery of a controlled substance. Count 1 was sale of hashish on Oct. 4, 1971, and count 2 was sale of marijuana on the same date. Count 2 was later dropped.

Leon Smith, Twin Falls County prosecuting attorney, said all sales involved in these and the other related arrests were made to agents of the Idaho Bureau of Drug Control.

Judge Cunningham, who made no provision in

the sentences for probation, said today, the earliest any of the three men could hope to receive parole would be about a year from now.

He said he didn't recall if these were the strictest penalties he had handed down in such cases.

The charges were all felonies, but he said people must realize there is a wide difference in felony cases.

He said he had never known of a man being sent to the penitentiary for his first conviction on passing a bad check, but he also had never known of a man receiving probation after his first conviction of first-degree murder. Both are felonies.

"There's quite a bit of difference between the fellow who goes out behind the barn to smoke pot," he said, "and the one who's selling cocaine."

The state did not recommend probation in the three Monday cases as it has in those of others in the group arrested early this year who have been sentenced, Smith said.

He said some of the others were believed to have been "operating on the fringes" of the group.

He said he is "encouraged" by the judge's action and feels some of the drug traffic in Magic Valley may be stopped as a result of the mass arrests and the sentences handed down Monday.

The three were in the Twin Falls County jail awaiting transportation to the Idaho State Penitentiary.

Edwards was arrested last week in Jerome on a charge of possession of a controlled substance while released on bond awaiting sentencing on the Twin Falls charges.

Look inside

TF parking lot rules, 3

Primaries in Midwest, 6

Mihico pay increase, 13

Editorial, 4
Farm, 15
Markets, 18
Sports, 18-17
TV, movies, 6
Valley living, 7, 8

Space ship heads home

HONOLULU (UPI) — The Apollo 16 capsule left Honolulu Monday aboard the USS Ticonderoga destined for San Diego, where it will be inspected and deactivated.

A Navy spokesman in Honolulu said the space capsule would be deactivated on North Island, where all excess fuel and other materials would be removed.

Then the capsule will be sent to Downey, Calif., where it will be examined and the effects of space travel upon it evaluated. North American Rockwell Corp. in Downey was the prime contractor for the space capsule.

Residency question said 'smokescreen'

By O.A. (GUS) KELKER
Times-News editor

POCATELLO — George V. Hansen today termed efforts to question his legal residency in Idaho a "political smokescreen."

The former United States congressman, who today officially announced his candidacy for the United States Senate on the Republican ticket, said he was "disturbed" by this "latest in an apparent series of efforts" to get him "to quit the race."

He said he might seek a declaratory judgment to settle the charges.

The residency question came up recently with the contention that it was necessary to live "within the state" for two years before running for office.

Heretofore it has been the policy that legal residence was maintained by voting in Idaho, regardless of where a person lived or worked.

The same situation has resulted, in Dr. Glen Wegner, also a Republican candidate for the Senate, having his legal residency questioned because of his positions in Washington.

"This isn't the first time problems have been thrown in my path," Hansen said. "At one time I was told that I would be investigated by the FBI because I was 'thinking' of running for office while still employed by the federal government. At another time I was told that there was an organized effort to get my job because of the Hatch Act."

"This latest thing, this second-class citizen situation, had to have backing from someone and I would like to learn who it is and what their motive is. So far the exact source has been carefully hidden."

"Then I would like to ask some questions about it. What about our U.S. Senators and our congressmen. Would this mean

they could not run to succeed themselves without first coming back and living within the boundaries of Idaho for two years?

"What about citizens in medical schools? What about missionaries in various churches? Would this mean that they would have to come back to Idaho and actually live here for two years before seeking any office? What about those in military service?"

"While I worked in Washington I voted in every election in Idaho for which I was qualified. Like a lot of others, I considered myself an Idaho resident."

"This supposition that you are not a citizen in Idaho because your job is elsewhere would mean that to participate in Idaho activities you would have to serve a two-year apprenticeship in citizenship."

"This would make second class citizens out of a large group of Idaho's people. I would like to know who is pushing this

idea because it casts a cloud over the heads of some of us seeking office. I have been told that it was 'going to be tried' but I'd like to know who is going to try who."

"If someone has something to say about this then they ought to stand up and say it."

"I am investigating the possibility of a declaratory judgment in this thing because it is a real problem and the primary is only three months away. Even though I contend I'm eligible to run, there will be those who wonder because of this cloud hanging over the issue. Really, it makes me kind of a man without a country."

"This isn't the first time pressure has been put on me to quit but I'm not going to quit. I'm staying in this race and I'm going to make an all-out effort to get this residency situation settled because it concerns many others. This looks to me like a concerted effort to keep me from running but I am running."

Firms charged on price fixing

DETROIT (UPI)—A federal grand jury indicted General Motors and Ford Monday on charges of conspiring to fix prices in the automobile fleet sales market in an attempt to eliminate Chrysler Corp. as a major competitor.

The two-count indictment was returned in U.S. District Court. The government also filed a civil suit against GM and Ford, the nation's two largest automobile manufacturers.

Both companies denied the charges and said they would seek swift vindication in the courts.

"The accusations in the indictment are not true and we shall defend ourselves vigorously," said Wright Tisdale, vice

president and general counsel for Ford.

"We will seek an immediate trial on the merits," a General Motors spokesman said. "We are confident General Motors will be vindicated and that the government's accusations will be shown to have no basis in fact."

GM and Ford were charged with conspiring with the National Automobile Dealers Association (NADA), Peterson, Howell & Heather Inc., the nation's largest car leasing company, and unidentified other parties, to unreasonably restrain and monopolize the manufacture, sale and distribution of cars for fleet use.

Bridges asks for strike

SAN FRANCISCO (UPI)—West Coast longshoremen's leader Harry Bridges called for a nationwide general strike against President Nixon's wage controls because they are "politically rigged."

Bridges promised to fight the Pay Board and "destroy its effectiveness by any means possible" including general strikes and political demonstrations.

The Pay Board, in an action that caused four of its union members to resign, ordered a slash in wage increases won by the longshoremen after a 135-day strike.

Bridges said his union is undertaking "a joint effort with the AFL-CIO and other unions to further expose the Pay Board and its decisions as being politically rigged in every way."

Bridges also said the prospect of a nationwide dock strike over the Pay Board action is "still in the works and very much alive."

Youth not part of TF Hot Line

TWIN FALLS — A Twin Falls Hot Line director said today the youth who allegedly attempted to rob Harry Turner Sunday night was not connected with the organization.

Roger Abernathy, a director of the Hot Line, said all financial matters, as well as policy making, are handled by a

10-member board of directors and there is no door-to-door solicitation for the telephone crisis project.

The 17-year-old youth who attempted to rob Turner at his home in Twin Falls Sunday night had said he was soliciting for the Hot Line.

Funeral Services

TWIN FALLS — Services will be conducted for Dr. Leonard Y. Jones at 2 p.m. Thursday at White Mortuary Chapel. Final rites will be in the Jerome Cemetery, with Masonic rites at graveside. Friends may call Tuesday evening, Wednesday and Thursday until 1 p.m.

BURLEY — Services for Della M. Erickson will be

conducted at 10 a.m. Wednesday in the McCulloch Funeral Home Chapel. Final rites will be in Gem Memorial Gardens.

RUPERT — Services for Debra Ann Foster were conducted at 3 p.m. today in the United Methodist Church with Rev. Sid Gaither officiating. Final rites were in the Rupert Cemetery.

Contingency plan ready

SAIGON (UPI)—The United States has kept updated since 1969 contingency plans for a force of 5,000 Marines to screen a hasty withdrawal of remaining U.S. forces from South Vietnam if Communists threaten the country, military sources said today.

A Marine amphibious ready group, under the command of Lt. Gen. William K. Jones, is stationed on helicopter carriers off the Vietnam coast with the 7th Fleet, the sources said.

At least one of the carriers, the Tripoli with 1,800 Marines aboard, currently is off the coast, and Jones has visited the Vietnam mainland—his latest trip was Friday—to discuss plans to put landing teams ashore if need be.

During the current Communist offensive, U.S. advisers have been pulled by helicopter from bases about to be overrun

and taken to rear areas. However, the contingency plans are to be used only if large numbers of Americans are threatened, the sources said.

There are other contingency plans, too, including one for rapidly building up U.S. forces to protect South Vietnam. However, the buildup plans have received scant attention at U.S. command headquarters in Saigon since Nixon administration officials up to and including the President have vowed that no American ground troops will be involved in the current fighting.

The most likely plan to be put into effect if any large American units were threatened by Communist attack would allow South Vietnamese soldiers and civilians to accompany U.S. troops to the American ships waiting off shore.

Other versions, however, include provisions for fighting disgruntled South Vietnamese soldiers on the beach as the Marines protect the withdrawal.

"Let's face it," said one high-ranking American official, "some Vietnamese commanders may get pretty angry if

they see us leaving. You can't rule out the possibility they'd attack the Americans."

The first contingency plans for mass evacuation of U.S. forces from South Vietnam were written in 1969 when President Nixon ordered the beginning of the U.S. withdrawals.

Valley Briefs

TWIN FALLS — The 4-H Merry Misses Club will meet Wednesday and the members will go on a shopping trip to buy material for making hand towels, according to Mrs. Laird Noh, club leader.

CLOVER — The Filer, Clover and West End Community Farm Bureau will hold a joint meeting at the Clover Parish Hall at 8:30 p.m. tonight.

Business will include marketing reports, a report on "cattle on the spread" and a 30-minute film showing Cesar Chavez's UFWU activities.

TWIN FALLS — May Day party for prospective first grade students of Bickel School will be held at 3 p.m. Friday at the school. Students and mothers are invited to attend.

MURTAUGH — The Murtaugh Maverick Riding Club will meet at 8 p.m. Thursday in the Murtaugh City Hall. Anyone interested in joining the club should attend the meeting.

The most complete physical exercise... swimming... it can be possible year around.

Valley Obituaries

Dora Mix

RUPERT — Mrs. Dora Mix, 72, longtime Rupert resident, died Monday at Minidoka Memorial Hospital.

She was born Feb. 18, 1900, at Ogden, Utah. She was an active member of the LDS Church and worked many hours with the Relief Society.

She was married to George Knight and he preceded her in death. She later married Alonzo Bullock. He preceded her in death. She married Alfred Mix who also preceded her in death.

Survivors include two sons, Robert Allan Knight, Ventura, Calif., and Kenneth, Vern Knight, Casper, Wyo.; one daughter, Mrs. Jean Westbrack, Ogden, Utah; three grandchildren and 12 great-grandchildren.

Funeral services will be conducted at 1 p.m. Wednesday in the Rupert Third and Fourth LDS Ward with Bishop Otis Anderson officiating. Final rites will be at the Rupert Cemetery. Friends may call at Walk Mortuary Wednesday evening and Thursday prior to time of services.

A. Perez Jr.

RUPERT — Alfred Perez Jr., 23, Rupert, died Sunday in Boise of injuries received in an automobile accident.

He was born Jan. 9, 1949, at San Antonio, Tex. He graduated from Minico High school in 1969. In high school he was active in athletics, was an artist and a chess player.

He joined the U.S. Navy on Oct. 1, 1969, and served two years. At the time of his death he was a student at Boise State College.

Survivors include his parents, Mr. and Mrs. Alfred Perez Sr., one brother, William Perez and three sisters, Rosa Linda Perez, Dorothy Perez and Mary Lou Perez, all in Rupert.

Funeral services will be conducted at 2 p.m. Thursday in the Rupert Pentecostal Church with Rev. Orin Gleason, Rupert, and Rev. Norman Rutzman, Boise, officiating. Final rites will be in the Rupert Cemetery. Friends may call at Walk Mortuary Wednesday afternoon and evening and Thursday prior to time of services.

E.C. Shaff

KIMBERLY — Edward C. Shaff, Kimberly, former Filer resident, died suddenly Monday afternoon.

Shaff had been a Marine Flyer in World War II. After the war he became a farmer and banker at Filer. He had most recently been working at the Con-Ida Warehouse in Hazelton.

Funeral services will be announced by White Mortuary.

Club meets

BURLEY — Landscaping farms was the topic of discussion for the Children's Acres 4-H Club meeting Monday at home of Jesse Beutler.

The business meeting was conducted by Bonnie Beutler. A discussion was held on plans for the future and how to prepare for demonstrations.

The final topic of discussion was the six breeds of dairy cattle.

Opening exercises were directed by Tim Beutler and Jesse Beutler.

Magic Valley Hospitals

Magic Valley Memorial

Admitted
Ann Kinsman, Lavina Lee, Roy Lee, Darin Solman, Alaina Sidwell, Clara Cox, Viette Anderson, Letha Morgan, Mrs. Clifford Wiseman, Lance Oabman, Mrs. Arthur Hoag, Mrs. Maue Jasso and Janine King, all Twin Falls; Mrs. Harold Peterson, Mrs. Joe Taylor, Mrs. Larry White and Ronald Rytting, all Filer; James Bourn and Mrs. John Pickett, both Murtaugh; Rusty Heinze, Paul Mrs. Arlon Moss, Kimberly; Mrs. Freddie McLaws, Rupert; Wanelle O'Reilly, Puff; Mrs. Melvin Gehrig, Shoshone, and Mrs. Stanley Brown, Hansen.

Dismissed
Glenn Cornelson, Mrs. Forrest Brewster, San Juana Trevino, Mrs. Richard Parrott and daughter, Jesus Hernandez, Mrs. Esther Hanlon and Richard Dauven, all Twin Falls; Linda Kay Brown and

Ruth Kincaid, both Buhl; Leslie Savage and Mrs. William Francis, both Jerome; Mrs. Wanda Presnell and Hazel Brown, both Kimberly; Charles Negreponte, Ketchum; Mrs. Kit Gonterman, Castleford, and Loretta Adams, Gooding.

Births
A son was born to Mr. and Mrs. Gary Yost, Buhl.

Minidoka Memorial

Admitted
Lu Ann Fortner, Sandra Gomez, Fred Bierderman and Ralph Casad, all Rupert, and Isabel Cento, Burley.

Dismissed
Laura Ann Fortner and Robert Barra, both Rupert, and Mrs. David Holinka and son, Heyburn.

Dismissed
Mrs. Eram Turley and son, David Taylor, Mrs. Robert Hale, Mrs. Charles Sutton, Arthur Anthon, Lenhus Brower and Mrs. Michael Christensen and daughter, all Burley; Eugene Emery, Viola Brown and Mrs. Paul Woodhouse and daughter, all Oakley; Dell Cranny and

Blaine County
Admitted
Lydia Cordray, Murphy. Dismissed
Dennis Patterson, Carey.

Sun Valley Hospital

Sun Valley Hospital list not released by hospital.

Cassia Memorial

Admitted
Myrna Cunningham, both Heyburn, Earl Hurst, Declo, and Patty Jo Arnold and Mrs. Fred Jens, both Rupert.

Births
Daughters were born to Mr. and Mrs. Dale Dalley, Rupert, and Mr. and Mrs. Royle Thomsen, Burley.

Dismissed
Elmer Babington, King Hill; E. C. Moore and Mary Scott, both Hagerman; Ira Hupfer, Fairfield; Chad Ruffing, Wendell; and Elaine Murray and Mary Martin, both Gooding.

Dismissed
Elsie Bauscher and Ricky Basterrechea, both Gooding, and George Ultican, Hagerman.

Blaine County

Youth need to learn to swim year around, support your YMCA-YWCA Swimming Pool Fund.

St. Benedicts

Admitted
Mrs. Donald Johnson, Mrs. Robert Spencer, Mrs. Ernest Wodtke, Mrs. Marlin Block, Boyd Freeman and Bruce Summer, all Jerome; Mrs. Dale Coon and Mrs. Richard Sharver, both Twin Falls; Kathleen Ross, Shoshone.

Dismissed
Richard Van Dyke, Mrs. Malcolm Henley, and son, Hyrum Jensen, Mrs. Jack Olson, Mrs. Eldon Heitz, Mrs. Earl Davis, Mrs. Donald Johnson and daughter, Mrs. Lyle Worthington, Jackie Richards and John Lopez, all Jerome; Mrs. Harley Runyon, Wendell, and Charles Teeple, Hamilton.

Births
A daughter was born to Mr. and Mrs. Donald Johnson and a son was born to Mr. and Mrs. Robert Spencer, all Jerome.

Need to talk? Hotline 733-0122

News tips
733-0931

Seen...

Larry Deahl turning bright red as he asks clerk for balloon
Nola Lyons divulging some wonderful ideas
Marybell Howard, Hansen, making plans to go to Pocatello convention next year
June Wilson, Hansen, yawning
Alice Kelso moving out of apartment
Vickie Lynch printing signs late at night
Dorris Morris admitting she talks a lot
Margaret McCoy washing dishes after meeting
Large black cat emerging from shrubs at Belville Apartments with fat mouse in mouth
Michael Gray and Dr. Stephen Lincoln wearing red sport coats to City Council meeting
Tom Nelson wearing red shirt to council meeting
Edythe Koontz wearing red dress to council meeting
Merv Edson wearing beautiful white sweater
Leon Smith eating "law day" cake and making remarks about photographer's talent
Paul Ostyn filling in as mayor during City Council session
Bob Collins talking about problems of parking enforcement and overheard, "Why shouldn't I be sleepy. I had to get up at 6 a.m. regardless of what the clock says."

Now You Know
By United Press International
English surgeon Joseph Lister is credited with opening up the age of modern surgery by the introduction of antiseptic techniques such as the use of chemicals to prevent surgical infection.

Complete Stock
Fishing Equipment
Excellent Selection of
Rods & Reels
Hunting & Fishing
Licenses
RED'S Trading POST
215 Shoshone St. S.

WHAT EVERY WOMAN SHOULD KNOW

it answers questions you may hesitate to ask

Many women have told us that this booklet has been most helpful in answering questions that may arise concerning funerals. It is advertised nationally by National Selected Morticians. The booklet discusses funeral customs, what to expect from your funeral director, obtaining benefits to which you may be entitled, funeral costs and payment, acknowledgements and other considerations involved in funeral arrangements. It includes The Code of Good Funeral Practice to which we are uncompromisingly committed.

Because we want you to be informed about funerals, we would like you to have a personal copy. Please write or call us for "What Every Woman Should Know". There is no charge or obligation.

NSM NATIONAL SELECTED MORTICIANS

WHITE Mortuary

"The Chapel by the Park"

136 4th AVE. EAST - TWIN FALLS

PHONE 733-6600

NATIONAL SELECTED MORTICIANS

Need to talk? Hotline 733-0122

SUBSCRIPTION RATES
THE TIMES-NEWS

Twin Falls, Idaho

By Carrier
Per Month
(Daily & Sunday) \$2.50

By Mail
Paid in Advance
(Daily & Sunday)

1 Month \$7.75

3 Months \$22.50

6 Months \$41.50

1 Year \$77.00

Mail subscriptions accepted only
except carrier delivery is not maintained.

TIMES-NEWS SUBSCRIBERS
for service on
Paper Delivery

Call your carrier
or 733-0931

Before 8 a.m. daily or
before 10 a.m. on Sundays

PHONE 733-0931

Or use our toll-free numbers

Boise-Castellano 524-4444

Post-Office-Portland 428-2552

Filer-Rogers-Hoteller 326-5325

Gooding-Jerome 534-2535

TF council adopts lot regulations

By BONNIE BAIRD JONES
Times-News writer
TWIN FALLS — A temporary ordinance regulating downtown parking lots during construction was passed by the Twin Falls City Council Monday night.

The ordinance, scheduled to be in effect only about eight weeks, is designed to control parking while the lots are being improved and meters are out of operation.

Mervin Edson and John Roper, merchants, met with the City Council to ask for passage of the ordinance to assist merchants in coping with the downtown improvement interim which they said has already cut into the annual income of most retail merchants.

Edson said despite efforts of the Downtowners organization to work with employers in control of employee parking, the situation cannot be corrected without some form of enforcement.

He said by about 9:45 a.m. the lots are full and cars, apparently those of persons working in the downtown area, remain on the lots all day. Thus shoppers are unable to find a place to park within reasonable distance of the stores they wish to visit.

Edson said one merchant told him last week he is not sure if he can continue in business until the downtown improvement is complete because of the big cut in his anticipated income resulting from less business during reconstruction period.

"We all appreciate the new downtown Twin Falls and will do all possible to cooperate with

the improvement," Edson said, "but many of us are losing money because of difficulties shoppers experience during the reconstruction," he said.

"We would appreciate any help we can get during the construction period," he told the council.

Roper said store managers have obtained pledges signed by their employees agreeing to leave at least the front portions of the parking lots for shoppers, but many employees who move from the lots behind the stores where they work move across the street and park behind someone else's store.

He said many of the downtown parking problems come from workers who are not employed in the retail businesses.

Council members approved the ordinance on a unanimous vote against recommendations of two police officers.

Officer Roy Lindell, and Robert Collins, parking enforcement officer, said they felt in view of only two to eight weeks time before lots are metered, the temporary ordinance would be of little value.

They said the cost of signing the lots and checking each of six lots on a two hour basis would be costly for the benefit derived.

The ordinance limits parking in all public spaces to two hours on the six lots. It also provides for private parking on some of the lots but on the outside stalls. Penalties for violating the ordinance would include removal of illegally parked vehicles by towing services and fines and jail sentences on convictions of up to \$300 or 30 days, or both.

Register for club convention

REGISTERING for the Idaho Federated Women's Clubs convention in Twin Falls are Mrs. Ann Harmon, Boise, state conservation chairman, right, and Beth Stalker, Boise, second from right. At the typewriters are Mrs. Jack Ainsworth (left) and Mrs. Melvin Aslett.

Idaho club women meet

TWIN FALLS — About 100 club women from throughout Idaho have registered for today's opening of the 54th annual convention of the Idaho Federation of Women's Clubs. The three-day convention is being held at the Holiday Inn, with the Twentieth Century Club as host organization. Mrs. Marjorie Vogel, Boise, state president, opened sessions today with Ray Rostrom, Twin Falls Chamber of Commerce, welcoming the delegates.

O. A. (Gus) Kelker, editor, Times-News, was featured speaker during today's noon luncheon, speaking on "Communication — Right or Wrong."

He told the group "Communication should be a combination of the ability to talk and ability to listen. Much of the trouble in the United States today comes because the minority radical element refuses to listen. All they want to do is talk. If they would learn to listen part of the time then a lot of our problems would be settled without much additional effort."

In discussing the news media with the women, Kelker said "The part a newspaper should play in a community is that of reporting the truth. The reporting should not be the likes of dislikes of a reporter. The

news should be reported as news — and no editorializing should be anywhere other than on the editorial page."

Other principal speakers will address the convention including Mrs. Carroll Miller, Missoula, Mont., second vice president of the General Federation, addressing a dinner meeting at 7:15 p.m. today.

Other speakers will be Judge James M. Cunningham, Fifth Judicial District, Twin Falls, who will speak later today on "Women's Lib and the Field of Changing Laws" and Wednesday's featured speaker during the luncheon meeting, Dr. James Taylor, president of

the College of Southern Idaho. Other convention highlights will include a memorial service with Mrs. Hugh Phillips in charge, special music for the dinner by Marty Mead and Mary Walker, vocalists, and Margaret Vincent, pianist, a Prayer for Peace breakfast Wednesday morning featuring Rev. Herbert E. Morris, United Methodist Church, as speaker and installation of new officers Wednesday afternoon.

Mrs. Horace Holmes, Twin Falls, is convention chairman, assisted by Mrs. D. A. Jackson, co-chairman. Theme for the three-day meeting is "Let's Communicate."

Drive set

TWIN FALLS — The YMCA-YWCA "one day" campaign May 9 is set to raise \$59,000 for the swimming pool fund.

Leon Smith, campaign chairman, said he expects over 200 volunteer workers to visit over 600 families in Magic Valley that day. A 7:30 a.m. breakfast kickoff meeting and an evening victory dinner celebration will both be held the same day.

A recent "Big Gifts" dinner saw \$11,000 raised for the construction of an indoor, heated, year around pool which the groups hope to construct.

Those who want to assist in the effort as solicitors or who would like to man the telephones should call the YMCA-YWCA at 733-4384, Smith said.

Saddle theft listed

TWIN FALLS — A \$450 saddle in front of a Twin Falls lounge was taken Monday from the building and had entered the back of a pickup truck owned by Ken Johnson, Hansen. Some time later he left and found the saddle was missing from the open pickup box.

SPECIAL COTTON DOUBLE KNIT

60" to 70" Wide
Good Color Selection
Wonderful for Summer Sports Wear.
Childrens Clothes — Dresses — **HURRY IN!!**

ONE GROUP POLYESTER DOUBLEKNIT **\$3.99** yd.

PLUS
ALL POLYESTER DOUBLEKNITS
Regularly \$6.99 and up —

\$1.00 PER YARD OFF!!

★ VIKING ★ PFAFF ★
SEWING MACHINES SEWING MACHINES

MOYES SEWING CENTER AND FABRIC SHOP

236 Seventh Ave. E. Phone 733-7479
1 1/2 blocks off Shoshone St. East

Sedan, pickup bids approved

TWIN FALLS — Purchase of two sedans and a pickup truck was authorized Monday night by the Twin Falls City Council following a review of Friday's bids.

Ace Hansen Chevrolet, with a low bid of \$3,147.37, will furnish the sedan for the fire department and the pickup for the parks department. Low bid for the pickup was \$2,821. Wills Motor, with a low bid of \$2,464, will furnish a sedan for the administration department.

Other bids approved Monday include the \$7,000 bid of Northwest Crane and Rigging for 20,000 cubic yards of excavation work at the city landfill and the bid of Pacific States Pipe Co. for 10,000 feet of cast iron pipe with fittings and hydrants. The pipe firm's bid was \$29,039.50.

In other business, the council, with Paul Ostyn as acting mayor in the absence of John Christoffersen, approved the sale of candy on the mall May 6

by the Community Action Agency — youth program, proclaimed May 1 to 7 as Life Insurance Education Week, and approved a request of Alice Reed for square dancing May 13 in the area between the Idaho Department Store and J. C. Penney Co.

Building permits were approved, including a \$76,000 permit for construction of a new automobile agency buildings on Blue Lakes Boulevard North by Blue Lakes Volkswagen and four permits of \$98,750 each for construction of apartment units on Maurice Street by Devco Inc., Boise. Each unit will include 16 apartments.

A thought for today Irish poet Oscar Wilde said, "There is no such thing as a moral or immoral book. Books are well written, or badly written, that is all."

Hot Line work told TF group

TWIN FALLS — The Twin Falls Hot Line receives from 75 to 100 calls per week and answers a need in the community. Roger Abernathy, a director of the Hot Line board, reported on progress of the telephone crisis project Monday night at a meeting of the executive board of the Twin Falls County Mental Health Association.

He said about 40 volunteers assist with the operation, and a crisis intervention squad to be known as a "flying squad" is being developed. These people would be trained to go to the site where the caller is and assist further with his problems.

The calls are about evenly divided between youths and adults, Abernathy said, and male-female relationships are the top problem of those who call in for help. Other problems most often reported include venereal disease, abortion and drugs.

A large proportion of the adults calling the Hot Line are depressed, the director said.

Lotus Schumucker, president of the mental health association, said Nick Bond will replace Abernathy as membership chairman for the group. Abernathy will remain as liaison to the mental health organization from the Hot Line.

The telephone answering project has been sponsored by the county mental health group although many of the volunteers manning the telephone are not members of the organization.

In other business, Miss Schumucker announced the group will co-sponsor a panel on mental health May 7 at 8 p.m. at the First Baptist Church in observance of National Family week.

She said Sue Pack has been appointed in charge of radio publicity, and Lorayne Smith, newspaper publicity.

Baldwin Piano

ONLY **\$13.00** per Month
Rent May Be Applied to the Purchase Price

Claude BROWN'S MUSIC-FURNITURE
143 Main Ave. East Twin Falls

Please send me more information on your piano rental plan.

Name _____

Address _____

Zip _____

Phone _____

Airport project schedule drawn

TWIN FALLS — A schedule of advertising and bid opening for the 1972 Twin Falls City County Airport improvement project was approved Monday night by the Twin Falls City Council.

Bids will be opened May 19 and awarded May 22 for the 1972 improvement. Engineer Dale Riedesel told the council the work this year, covering 60 days, will probably not require any runway closure.

Work for this year includes installing an instrument landing system by the FAA with federal and local funds providing for an overlay on part of the main taxiway and parking apron areas.

Riedesel said construction will cost about \$228,000 with land acquisition and other details expected to bring the 1972 program up to \$325,000.

All of the ILS work will be paid for by the federal government with the federal,

state and local funds covering the remainder of program.

An agreement was also approved with the Urban Renewal Agency for continuation of the downtown improvement program. The agreement, identical to those approved previously, alters the boundaries to conform with present plans.

Council members approved refunds for persons who have paid their Twin Falls irrigation system assessments in districts where petitions have now been filed, withdrawing districts from the system.

City Clerk Edythe Koontz said there are about 100 individuals due refunds. These involve persons who desired to join the system and paid their annual fees but will be withdrawn because of petitions from a majority of the residents of their district. There were about 38 districts in the system.

Gas gives you a BETTER DEAL

**THE END OF THE CHARCOAL MYTH:
A GAS BARBECUE OFFERS YOU
REAL COOKOUT FLAVOR
WITHOUT THE MESS**

Charcoal itself gives absolutely no flavor. It just provides the cooking heat.

Here's what happens: as heat builds up, the meat fat drips down and creates a rising vapor that provides the rich outdoor flavor.

A gas barbecue with permanent ceramic briquettes yields the same flavor results. But there's no messy charcoal and no ashes to clean up. After a short 10-minute warmup, you can barbecue all day. And the heat is adjustable.

So forget the charcoal myth. You can get real cookout flavor with a gas barbecue—and leave the mess of old-fashioned barbecuing far behind.

See your appliance dealer or call the Gas Company office today.

GAS BARBECUE PRICES START AT \$94.95*

The Clean Air Fuel GAS COMPANY
INTERMOUNTAIN

Official City and County Newspaper
Pursuant to Section 40-108 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, 1879.

Pace In Space

No less an authority than Dr. Werner Van Braun has urged the need for a steady and continuing effort in space exploration to avoid the waste of money and manpower in stop-and-go uncertainties.

The massive effort resulting in landing men on the moon is winding down and should be replaced by an ongoing program at a reasonable level of annual expenditures which would assure space scientists of continuity of their endeavors.

Interest in the Apollo 16 mission, next to last of the moon visits now scheduled, its successes and its failures, show evidence of the need for further probes.

The bi-partisan boost given President Nixon's space shuttle proposal by the House underscores the understanding of the 277 members who supported it that space exploration should go on. The 60 who voted for delay in development of a reusable shuttle for round-trip manned space flights

presumably would halt the high expenditure for space adventures in favor of funding domestic programs which have a strong immediate appeal.

But what of the morrow? The mysteries of the universe we live in compels the imagination of mankind, certain that the revelations to be gained will benefit future generations and perhaps save them as earth's resources are depleted.

Benefits of space exploration are certain and are being realized already, in better and faster world communications, along with gains in other fields, notably medicine.

Dropping out of the quest for knowledge of space could well prove an irreparable mistake. The prospect of improvement of life on earth is sufficient for keeping a viable space program going steadily onward.

Fortunately, most Americans are unwilling for this nation to drop out.

Politicos

Long after the sound and fury of an election have died away and the campaign promises have vanished like the snows of yesteryear, something tangible yet remains.

Or to put it more poetically, old campaigners never die, their signs just fade and fade and fade away.

Not so in Dayton, Ohio, however. That city seems to have solved its political poster problem through a shrewd combination of private greed and public spirit.

It started just after the 1970 election when an oil company (Sunoco) offered to pay five cents for every political poster turned in to its dealers.

This, of course, mobilized the

kids, who are both more adept at shinnying up telephones poles and more in need of nickels than adults — though one man brought in 1,200 posters and went away with \$60 in his pocket.

In all, about 30,000 posters were collected that year. The same program was run in 1971, and curiously enough, only 8,400 signs were turned in, yet the city was stripped bare of political posters.

Explains Judy Pope, administrative assistant on the Dayton City Beautiful Council, the 1970 program — "shamed the politicians into getting their signs down themselves in 1971."

Now that's an accomplishment.

MR. SPECTATOR

Those Persuaders

Ask any group of people to write out the dozen most persuasive words they can think of, and there probably would not be many duplicates on their lists. What is persuasive to one may hold little appeal to another.

Even so, it is interesting to note the list one research study produced, as quoted in Canadian Consumer Magazine. According to that study, the 12 most persuasive words in the English language are:

You, money, save, new, results, health, easy, safety, love, discovery, proven and guarantee.

Undoubtedly some advertising specialists now will try to compose the perfect message, utilizing all dozen of these persuaders. The magazine, however, neglected to mention whether their charm works best in solo or in tandem.

DEAR HOWARD

Howard Hughes is suddenly so publicity-conscious it wouldn't be a surprise if he were to announce for President. If you can't get privacy in the White House, where can you get it?

COMBATING NOISE

Much has been written about the effect of noise on human existence. Usually the studies center on damage to the sense of hearing, resulting psychological problems, interference with sleep and the like.

What about on the job? Does noise affect a worker's efficiency, and if so, how much? Judging by studies conducted in London, the

answers to these questions are yes, and considerable. Such as a plant where transistors were assembled under microscope next to a milling plant. A 70 percent drop in productivity was attributed to noise and inability to concentrate.

In another study, workers in a noisy suburban London factory were found to be averaging 60 mistakes in 24 hours. Changing their environment dropped the number of errors for the same period to seven.

Britain has more stringent laws concerning acceptable noise levels than the United States, but some are rarely enforced. National sentiment is building, however, for the government to do more to curtail a nuisance which is estimated to cost Britain \$2.5 billion a year in lost energy and efficiency.

A private organization, the Noise Abatement Society, is recruiting thousands of housewives and others to act as anti-noise wardens. The idea is to bombard noise offenders with thousands of mailed and phoned complaints. In short, if those offended raise enough noise about noise, something constructive might be done.

GIVEAWAY DEPT:

Have several cats — some long haired and some white kittens — which we must give away. Are very cute. Also have two dogs — one a white Samoyed puppy (female), and one small brown dog that is part Cocker to give away. Call 536-2742 at Wendell.

ROBERT ALLEN

Foreign Students Get The Job

WASHINGTON — Thousands of foreign students are holding jobs throughout the country in direct violation of the law and regulations under which they were admitted to attend colleges and other schools here.

With unemployment persisting at more than 5 per cent, this extensive illicit job "raiding" immediately adversely affects a considerable number of U.S. unemployed, particularly Vietnam veterans and youths. Immigration of

officials and members of Congress are being deluged with complaints on this score. Under the Immigration and Naturalization Act, there are no restrictions on the number of foreign students who can come to this country for schooling. They are free to do so without national, racial or any other quotas on two explicit conditions:

- (1) They must have the means to support themselves;
- (2) they are barred from taking

From the increasing volume of protests and other evidence, it is indisputable that large numbers of foreign students are flouting the law and depriving American citizens of much-needed jobs.

That is an increase of around 15 per cent over the 1,902 evicted in 1970, and even more over the 1,803 in 1969.

Authorities admit this is a small proportion of the number

violating the prohibition against gainful employment. But immigration officials contend they are unable to cope effectively with this widespread illegal practice because Congress has not voted funds for an adequate enforcement staff.

That argument is sternly rejected by Rep. Willson Scherle (R-Iowa), member of the powerful Appropriations Committee now deliberating budget requests for soaring welfare costs and unemployment compensation.

The outspoken legislator strongly implies that responsible officials failed to clearly present the facts to Congress and make a convincing case to meet this situation. Scherle pointedly noted that, while the number of students admitted in 1971 (94,035) was less than the 98,179 in 1970, there were far more complaints about these students holding illegal jobs.

With unemployment hovering around 6 per cent nationally, says Scherle, "and our returning Vietnam veterans and high school, vocational and college graduates having difficulty finding employment, it is doubly necessary for us to take care of our own citizens first."

Large-scale job-snatching by aliens admitted solely as students cannot be tolerated. "No one is against foreign students coming to our country to broaden their education. But we cannot permit them to take advantage of our economy to support themselves while they are here getting the benefits of our educational system. To allow that is not only illegal but grossly unfair to many thousands of Americans urgently in need of jobs."

Scherle is discussing with Immigration and other authorities what can immediately and forcefully be done to effectively deal with this growing backstage problem. He is bluntly telling them:

"I intend to leave no stone unturned to insure that vigorous action is taken to compel foreign students not only to abide by our laws, but to stop infringing on our economy. If they can't support their studies

in this country, then they don't belong here. That is the condition on which they were admitted; they know that full well; and they have to abide by it. If they can't or won't, then they must leave."

Dear Dr. Thosteson: I am married to an alcoholic. I have asked my doctor to prescribe Antabuse, but he refuses, saying it is dangerous and could kill him.

This doctor has never seen my husband professionally, so his opinion has nothing to do with my husband's physical condition. He's killing himself anyway, and me along with him.

What is your opinion of Antabuse for one in good physical condition but alcoholic? — Mrs. D. M.

I think I'll answer your question in some detail because people who have heard of Antabuse keep hopefully asking if they can't put it in somebody's coffee to put an end to alcoholism.

It just can't be done! Antabuse (chemically, disulfiram) is a curious drug which makes a person violently ill if he also gets any alcohol in his system. In fact, you have to wait, before giving the first dose, until the patient's system is free of alcohol.

Your doctor wasn't exaggerating when he said giving your husband the drug could kill him. It can (with alcohol) affect heart, breathing, stomach, cause blurred vision, sweating, chest pain, throbbing headaches. It can even cause convulsions and death. Plus a few other things I haven't mentioned.

There can be reactions with certain other drugs, too.

That is why even the company which principally markets Antabuse warns that it is helpful for selected alcoholics who WANT to remain in a state of enforced sobriety. Used alone, without proper motivation and without supportive therapy, it is not a cure for alcoholism and it is unlikely

that it will have more than a brief effect on the drinking pattern of the chronic alcoholic.

The patient taking this drug must not only stay away from booze but from cough syrup, medicines, sauces, or other foods that contain alcohol, and must be cautious even about shaving lotions and rubbing alcohol. Reactions are possible even two weeks after the last dose of the drug.

So, Mrs. M., I am sorry to tell you that you are starting at the wrong end of the banana. That husband of yours will have to want to quit boozing before he's a fit candidate for Antabuse.

How to go about it? — Best suggestion I can offer is that you get in touch with Al-Anon, a companion group of Alcoholics Anonymous, and discuss with others the ways they have used to get an alcoholic spouse to want to sober up.

If you can't find Al-Anon in your local phone book, write to Al-Anon Family Group Hq., Inc., P. O. Box 182, Madison Square Station, New York 10010.

P. S.: Don't expect a physician to write a prescription for a person he knows nothing about. And most particularly not for a dangerous drug. That's the purpose of prescriptions — to make sure that all except the most innocuous drugs are given only under informed supervision. You were off base asking your doctor to do so.

Dear Dr. Thosteson: What would be the benefit of adding a teaspoonful of powdered skim milk to skim milk as supplied by the milk dealer? — J.S.P.

It fortifies the skim milk, increasing the protein and calcium content without appreciably increasing the calorie content.

AGING PROCESS

RAY CROMLEY

Key To Victory

WASHINGTON (NEA) — The war will be won or lost in Vietnam's hamlets — not in An Loc, Hue or Pleiku.

Hanoi forgot this fact, and in a basic series of blunders destroyed the innards of the Viet Cong movement in the years 1966 to 1968, culminating in the Tet-1968 slaughter of their most promising cadre.

Hanoi destroyed the power of the Viet Cong because the VC would not completely submit to Hanoi. The VC began to have their own ideas of the war, its objectives and how it should be fought.

The men around the late Ho Chi Minh believed that the war, and the fruits of the war (South Vietnam) must be completely under Hanoi control.

In this, Hanoi differed violently with Mao Tse-tung. But did see eye-to-eye with Moscow.

After Tet-1968, this reporter talked at length with a general (not a Vietnamese) who had been one of Ho Chi Minh's most successful guerrilla operatives in the war against the French. It was this man's considered opinion that Hanoi had destroyed its chances for success when it deliberately set up the flower of the Viet Cong to die.

To win this war, therefore, Hanoi must rebuild the VC. This will not now be done easily.

First, Hanoi must destroy the burgeoning prosperity in the South — which shows up in bumper rice crops, TVs, radios, Honda motorcycles and money savings in many rural homes.

This prosperity has discouraged enrollments in the Viet Cong by village youngsters, frustrated Communist tax gatherers and slashed intelligence cooperation and the supply of rice, medicines and bearers to the VC and North Vietnamese.

More importantly, Hanoi must create a feeling of hopelessness among the rural people of South Vietnam. Hanoi must convince them of these things:

That any time they rise above subsistence level, they will be cut down — their prosperity destroyed.

That any time they accept a post of responsibility in their hamlet, their school or their fishing or farming cooperative, they will die or have the shadow of death upon them.

That whenever there is a little peace in the hamlet, it will not last long — but that terrorism will be always with them. If it disappears for awhile, it will reappear. They cannot depend on the police, for the police will be destroyed. They cannot depend on the army.

That the Communists will never give up, and since that is

the way things are, they had better obey the underground — or else. For the Americans are going, as the Communists say, they would all these years. And the South Vietnamese army units have left your hamlets naked, as the Communists warned. And the weapons your husbands and sons have in the hamlet are too old and the ammunition too limited to defend you against the guerrillas.

This fight for what men dare look forward to is the heart of this war.

ANDREW TULLY

Endorsement

WASHINGTON — In the wake of George McGovern's victory in the Massachusetts primary and his impressive showing in Pennsylvania, some high-level members of the McGovern camp were a trifle grudging about the value of an endorsement of their candidate by Sen. Teddy Kennedy.

No one disparaged a Kennedy endorsement. After all, Teddy carries a name that is magic to a big bloc of voters. But the feeling was that McGovern was forced to do it on his own when an early Kennedy endorsement by now would have all but quenched the nomination for the South Dakotan.

This attitude was best expressed by McGovern's energetic finance chairman, Henry Kimelman, whose fund-raising efforts make him an unsung hero of McGovern's rise to political fortune. "Senator Kennedy has been saying for three months that McGovern's position was closest to his own," remarked Kimelman wryly. "If that's the case, why didn't

Teddy get behind George in February, when his support was most needed?"

Kimelman's point of view is shared not only by some old pros in the McGovern camp, but also by the younger spear carriers who could be expected to be pro-Kennedy. In delving perhaps understandable irritability, one youngster who

has worked 18 hours a day for the South Dakotan for five long months, snapped: "Who needs Kennedy — now?"

At any rate, McGovern indeed HAD made it on his own, that is to say, while he may not be the man to beat the nomination, Massachusetts and Pennsylvania made him the man who is blocking Hubert Humphrey's and Ed Muskie's path to that nomination. From here on, no victory for McGovern in any open primary can be considered an upset.

Indeed, McGovern cannot be counted out of today's Ohio primary which until Massachusetts and Pennsylvania had been regarded as a private contest between Muskie and Humphrey. He shipped a plane-load of his indefatigable youngsters to Ohio even as the Massachusetts and Pennsylvania votes were being voted and predicted his Massachusetts win would help him gain, "either a strong second place or a win" in the Buckeye State.

Muskie's fate probably will be decided in Ohio, and in Michigan May 16. In both states, he was the support of a big bloc of organized labor in the United Auto Workers Union, plus the endorsement of numerous big-name politicians, including Ohio Governor John Gilligan.

BERRY'S WORLD

"Look, Mac — don't make such a big deal out of a little foreign matter. Uncle Sam says a certain amount of filth in food is allowable; don't he?"

Court test would show requirements

BOISE (UPI) — Idaho's Secretary of State says a court test would probably be necessary to conclusively determine residency requirements affecting political office seekers in Idaho.

Pete T. Cenarrusa said although he has received no request for an opinion, questions have been raised informally concerning three candidates and their eligibility to seek office in Idaho under the revised election laws.

In Pocatello, George V. Hansen, a candidate for the Republican nomination to the U. S. Senate and one of those whose eligibility apparently was questioned, indicated he may make the test to clear up any problems.

The revised laws require two years residency in the state prior to assuming the office. Those under question are Hansen, Robert Purcell, candidate for the Republican nomination for First District Congressional seat, and Dr. Glen Wegner, candidate for the GOP nomination to the U. S. Senate.

Hansen said he checked with an attorney and was told there was "no legal merit" to the question.

He said, however, it presented "kind of a problem because it means taking a lot of time, which leaves your campaign hanging in a cloud. But nevertheless, if this is the only way we can go I guess we have to go."

He said any court test could last for several months and could "discourage support. I think it's unfortunate because I don't think there's any validity to it."

The legal problem appears to be the definition of residency as used in the revised election laws of Idaho.

In the past, election laws required a candidate to be a "qualified elector" which was interpreted as a person living in the state for six months and in the county for 30 days.

Cenarrusa said the "two year" requirement was placed in the law as a result of the election of Robert Kennedy as a U. S. Senator from New York while he also lived in Massachusetts.

He said he talked with Attorney General W. Anthony Park and was advised the "complexity and seriousness of the matter involved would require an in-depth study prior to the issuance of any opinion."

Cenarrusa said a court test of the eligibility requirement appeared to be the quickest way of solving the problem.

However, U. S. Senate candidate Robert E. Smylie, a Republican, candidate for the nomination, called on Cenarrusa to reject "without delay" any challenge to candidacy based on rigid interpretations of residency requirements.

He said a proposal that an attorney general's opinion be sought on the problem of whether Purcell, Wegner and Hansen are eligible was "absurd."

"No one loses or gains residence under the Idaho Constitution simply because he is a student or a federal or state official. The precedents are all in favor of letting almost any one run for office, and this is what should happen in Idaho this year."

New chief

JOHN R. MCGUIRE, 56, officially took over as chief of the U. S. Forest Service Monday. McGuire, a native of Milwaukee, Wis., replaces Edward P. Cliff, who has retired. McGuire began working for the service in 1939. (UPI)

3 golden eagles found dead

SALT LAKE CITY (UPI) — Three dead golden eagles have been found in a remote area north of Delta, but the Department of Interior's state law enforcement chief says the bodies are too old to tell what killed them.

W. E. Ritter of the federal agency said Monday that the remains, discovered by a University of Utah student geologist, were indeed golden eagles "but there are not as many as thought at first."

Top author considers Utah home

SALT LAKE CITY (UPI) — Wallace Stegner, whose novel "Angle of Repose" has won this year's Pulitzer Prize for fiction, spent much of his youth in Utah.

After he was born, in Lake Mills, Iowa, Stegner's parents moved frequently.

They lived in a number of rural areas and arrived in Salt Lake City when he was a youth. Stegner attended high school in the Utah capital and graduated from the University of Utah in 1930.

In an essay in his book "Sound of Mountain Water," Stegner said although he was not born there he considered Salt Lake City his home town.

Part of the prize-winning novel deals with life in Idaho just before statehood and the period immediately following.

Moscow man, 19, gets life term

MOSCOW, Idaho (UPI) — Everett Bowers, 19, Moscow, was sentenced to life imprisonment Monday for the shooting and stabbing death of a 47-year-old fellow high school student March 1.

Second District Judge Tom Felton sentenced Bowers, who had admitted killing Moscow High School student Crystal George. Miss George's body, shot seven times and stabbed once, was found in a field three miles north of here March 3.

Bowers was arrested April 13 and the facts of the case kept secret until the sentencing Monday.

Felton said Bowers entered a guilty plea to the murder charge last week during his arraignment and a presentence investigation and psychiatric examination were ordered for the youth.

When the case file was opened following the sentencing it was learned Bowers had signed a confession April 13 shortly after he was arrested.

In the confession he said he had offered Miss George a ride when the car developed a flat tire as they were leaving work at the Moscow Idaho News-papers the night of March 1. Both worked part time in the circulation department.

Bowers said Miss George found a .38-caliber pistol in his car and they struggled over it and she was accidentally shot in the stomach. He said he then stabbed her and shot her several more times and dumped her body in the field where it was found.

Bowers said he then joined the search for Miss George's body.

YMCA-YWCA Indoor Swimming Pool. The Place where everyone can learn to swim. Give it your financial support today.

Decision upheld in Cassia case

BOISE (UPI) — The Idaho Supreme Court affirmed two fifth district court decisions Monday which arise out of a disagreement over the price to be paid for work on land.

The decisions foreclosed mechanics' liens of \$7,470 and \$1,987 against 200 acres of Cassia county farmland owned by the Eastern Idaho Packing Corp. of Heyburn and the Anderson-Martin Farms of Burley.

The litigation arose out of rock removal and earth ripping work performed by Leo Weber, Heyburn, and a subcontractor, W. H. Croft. Paul Weber was hired by the landowners to prepare the acreage for row crop farming.

After most of the work had been performed the parties discovered there was a disagreement over the price to be paid for the work.

The high court held principles of restitution should be applied to allow the workman to recover the reasonable value of the services when the landowner accepts the benefits of the work without firmly agreeing on the compensation.

No Big Sky

BUTTE, MONT. (UPI) — A group of environmentalists calling itself the "National Forest Preservation Association" Monday filed suit in federal district court here to stop former newscaster Chet Huntley's Big Sky Project.

The 25-member group asked for a restraining order to prevent Agriculture Secretary Earl Butz from permitting a land transfer between the U. S. Forest Service and the Burlington Northern Railroad.

The land transfer is necessary for the completion of the Big Sky project and it has already received Butz' approval.

No insurance for statehouse door

BOISE (UPI) — The state carried no vandalism insurance to pay for the six glass doors broken at the statehouse Sunday, the acting director of administrative services said Monday.

Robert Lenaghan said the division of building services will take bids to replace the doors broken on the Jefferson Street side of the capitol.

Peppi Florez, 47, Nampa, charged with malicious destruction of property in connection with the incident, appeared Monday before Magistrate Edward Johnson, who set trial date for May 16. Florez was also charged with driving while under the influence of alcohol.

No appearance has been scheduled for a companion, Tom Canning, 57, Nampa, who was charged with being drunk in public.

Ada county sheriff's deputy, Ed Barnes said Florez told officers he was "fed up" with the treatment given to Chicanos. The glass was broken with a log chain and other tools, including wrenches, screwdrivers and bolts.

Monday the doors were boarded up and chained closed. A "visitors welcome" sign asking weekend tourists to use the entrance one floor below dangled from one side.

Lenaghan said at some point the decision was made not to carry vandalism insurance since the premium was too high.

THE FINAL WINNER IN THE RC AND DIET RITE CONTEST MAGIC VALLEY

MRS. DOROTHY J. HUGHES
JEROME IDA.
FROM
FEATHERSTON'S CLOVER FARM MARKET

RC-7 UP BOTTLING CO. - T.F.

A cancelled check is insurance against losing a tax deduction, just because you've lost a receipt.

Count On Us.

Faced with ever-increasing taxes, and a steadily rising cost of living, you need every deduction you can claim.

A Bank & Trust checking account gives you a permanent record of all your purchases. Simplifies record keeping for tax purposes.

Helps you keep tabs on spending, too.

What does it cost? Not a penny, if you keep a balance of \$300 or more. Just a few cents per check if your balance is less. Either way, the convenience and utility of a B & T checking account make it a bargain!

TWIN FALLS B&T

OFFICES: Downtown Twin Falls • Lynwood Shopping Center • Kimberly

BIG BLOOMIN' SALE

DOWNTOWN GREEN THUMB

Days MAY 5 & 6

Over 4,000 daisies on display, and for sale downtown between the U and JC Penneys

Bedding Plants

Regular \$1.19

39¢

WITH COUPON ONLY!

Coupons available with purchases at participating downtown merchants May 5 and 6

SEE THURSDAY'S TIMES-NEWS, for additional FREE COUPONS — and complete details.

HHH seeks double win in midwest

By STEVE GERSTEL
United Press International
Challenged from the right and the left, Hubert H. Humphrey today went after an unprecedented double victory in the presidential primaries against George S. McGovern in Ohio and George C. Wallace in Indiana.

Going one-on-one against two major opponents in the bellwether Midwest primaries, Humphrey was given an even shot at beating Wallace in Indiana and was rated the favorite to beat McGovern in Ohio, despite a late surge by the surprising South Dakota senator.

Victory in both states would give Humphrey, who returned to the Senate after losing the 1968 presidential election, a major, possibly decisive boost, in his efforts to capture the Democratic presidential nomination and another run at President Nixon this fall.

Humphrey claimed that a loss to Wallace in Indiana would be no more than a "blister" on his campaign.

A win by McGovern in Ohio, however, would be a major upset that could provide the South Dakota senator the momentum he needs as the primaries head west, and could leave Humphrey's candidacy seriously wounded.

The Ohio and Indiana primaries far overshadowed two others being held today in Alabama and the District of Columbia. In brief, the four primaries:

Ohio — There is no preference primary, only contests for 153 delegates to the Democratic National Convention in July. But the winner of the 38 at-large delegates, running state-

wide, will have a valid claim to having won the primary. The other delegates will be chosen in congressional districts.

Indiana — There are 76 delegate votes in the Hoosier State — bound on the first ballot only — with 19 going to the winner of the preference primary and the rest divided among the congressional districts.

Alabama — In Wallace's home state, 29 of the 37 delegates will be selected Tuesday. Those 29 will choose six more with one place each reserved for the national committeeman and committeewoman. There is no preference primary.

District of Columbia — The district has 15 delegate votes with Rev. Walter E. Fauntroy, Washington's nonvoting delegate to Congress, hoping to use his "favorite son" candidacy as a bargaining bloc in allegiance with delegates from other states. He is opposed by an uncommitted slate, leaning toward McGovern or Rep. Shirley Chisholm of New York. There is no preference primary.

Ohio presents the first direct confrontation between McGovern and Humphrey, both natives of South Dakota and U.S. senators from the Midwest, and now considered the principal challengers for the Democratic presidential nomination.

In other primaries, their finishes were clouded by the presence of Maine's Sen. Edmund S. Muskie and Wallace, but Muskie has pulled out of the primaries (although his name is on the ballot) and Wallace decided not to make a stand in the state.

Davis letters said crucial

SAN JOSE, Calif. (UPI) — The "love letters" Angela Davis wrote to "Soledad Brother" George Jackson are so crucial that the prosecutor—in her murder trial feels without them "We might as well all pack up and go home."

The state alleges that the letters indicate Miss Davis' passion for Jackson and may convince the jury that she entered into a conspiracy to free him from prison.

The defense contends that an 18-page letter in dispute is irrelevant to the trial because it was written a year after the Marin County courthouse shooting for which Miss Davis is charged.

The state charges that Miss Davis, 26, plotted and armed a scheme to free the "Soledad

Brothers" from prison by taking hostages from the San Rafael courtroom Aug. 7, 1970. The plot failed and left four people dead.

The "Soledad Brothers" were charged with slaying a prison guard and later acquitted. Jackson was slain in what authorities say was an escape attempt from San Quentin Prison in August.

Attorneys argued again Monday over whether the 18-page "stream of consciousness diary" should be admitted as evidence. The defense objected strongly to an edited seven-page version.

Superior Court Judge Richard E. Arnason said the 18-page diary contained much that was irrelevant.

Television Schedules

Tuesday, May 2, 1972
At 7:30 p.m. on channel 751: Dark Side — Mystery Special. New York City locales lend realism to this psychological mystery steeped in conspiracy. The plot centers on a private eye who's trying to pass off a skid row bum as a young millionaire's long lost father — 60 minutes.

Evening
7:30 — News, Weather, Sports

7:51 — 3:51 — Truth or Consequences
7:51 — Electric Company
7:51 — Hawaii Five-O
8 — Adam-12
11 — My Three Sons
8:30

251 — Ponderosa
20, 451 — Mod Squad
40, 751 — Mister Rogers
5 — Dick Van Dyke
7:51 — 11 — Movie: "The Failing of Raymond"

7:00
40 — Artists in America
5 — Glen Campbell
751 — What's New
7:30

251 — Dark Side, Mystery Special
2 — Cannon
3 — Longstreet
41 — Movie: "The Failing of Raymond"

40 — Self-Defense for Women
751 — Hunter Safety
7:00

20 — Vibrations
5 — Hawaii Five-O
751 — As We See It
7:51 — 11 — Marcus Welby, M.D.

20 — What's Mine? 2 — The Election Year
751 — Advocates
7:00

251, 751 — 8 — James Garner
251 — Medical Center
3, 11 — Glen Campbell
40 — Marcus Welby, M.D.

40 — Movie: Orpheus
5 — Cannon
751 — Black Journal
10:00

251, 20, 3, 5, 751, 8, 11 — News, Weather, Sports
451 — Perry Mason
751 — Figuring It Out
10:30

751 — 8, 11 — Johnny Carson
10:35

20 — Movie: Murder Must Out
3 — Cannon
10:40

251, 5 — Wagon Train
11:00

451 — News, Weather, Sports
4 — 4TEll
11:30

451 — Dick Cavett
12:00

251 — Movie: "Raw Wind in Eden"

Wednesday, May 3, 1972
At 6:30 p.m. on channels 251, 751, and 8 — Hall of Fame Special. This is Arthur Miller's 1968 Broadway hit. Set in a condemned Manhattan brownstone, the drama is a graphic portrait of bitter memories and angry recriminations. The protagonists are two estranged brothers — a politician and a surgeon — who have avoided each other for 16 years. The play brought Elmer to George C. Scott, the late David Burns and director John Ford. Worth seeing again.

Evening
6:00

251, 5 — News, Weather, Sports
30, 7, 451 — Truth or Consequences
751 — Electric Company
7:51 — Adam-12
8 — Courtship of Eddie's Father
11 — Carol Burnett

251, 751, 8 — Hall of Fame Special
20 — Courtship of Eddie's Father
3 — Me and the Chimp
40 — Robin 222
40, 751 — Mister Rogers
5 — Mary Tyler Moore

May Day review

GIANT Russian-built missiles pass between top East German state and party officials on reviewing stand and honor guard of East German Armed Forces, foreground, during celebrations marking annual May Day in East Berlin. (UPI)

GOP governors omit busing, bombing from resolution

WHITE SULPHUR SPRINGS, W. Va. (UPI) — Two of the administration's most controversial issues — bombing and busing — were left out of a GOP governors' conference to

day expressing support for President Nixon's programs and policies.

The resolution, drafted by Gov. Nelson A. Rockefeller of New York, was expected to be unanimously approved by the 17

GOP governors attending the two-day affair.

"Deliberately left out," according to one staff member of the conference, was any specific mention of support for the President's bombing policies in Vietnam and his announced opposition to the forced busing of school children solely to bring about racial balance.

The resolution, tentatively approved by the governors Monday, includes a generally worded statement of support for the President's efforts to seek a negotiated settlement of the Vietnam war.

"It was worded to appeal to every governor no matter how strongly he feels about the bombing, for or against," one governor's aide involved in its drafting told UPI.

It apparently has met with the approval of both those

views among the governors. Gov. William G. Milliken of Michigan, who has expressed reservations about the bombing, and Gov. Ronald Reagan of California, who strongly supports the action, both indicated they would vote for the resolution.

The governor has seen a copy of the resolution and fully supports it," a spokesman for Reagan said.

Later today the governors were to be briefed in executive session by former Attorney General John N. Mitchell on the structure and strategy of the President's campaign for re-election. Mitchell, the chief architect in the President's bid for a second term, also planned to discuss the role the governors will be called on to play in the campaign.

US, Soviets set new talks

WASHINGTON (UPI) — The United States and the Soviet Union have set in motion a new round of talks on limiting the size of their nuclear arsenals, one which the White House said could "lead to an agreement which is mutually acceptable to both sides."

There were indications that the new phase of discussions would include for the first time some limits on submarine-based missiles, a subject the Soviets have been reluctant to discuss.

The White House also indicated President Nixon would engage in direct talks with the Soviet leaders when he goes to Moscow later this month, if the negotiators meeting in Finland have not hammered out something by then.

The Strategic Arms Limitation Talks (SALT) have been going on since late in 1969. They received their last push forward on May 20, 1971, when both sides announced they would concentrate for the rest of that year on limiting defensive missiles, while promising to take "certain measures" to limit offensive missiles, such as those based on submarines, in silos or on aircraft.

Presidential Press Secretary Ronald Ziegler announced Monday that Nixon and Communist Party Leader Leonid Brezhnev, in the course of normal diplomatic exchanges and presidential aide Henry Kissinger's recent trip to Moscow, agreed to give their negotiators new instructions. He did not detail what the instructions were, but said Nixon had concluded "the possibilities of reaching agreement have substantially increased."

Ziegler did say the Moscow Washington exchanges produced agreements to work toward limits on both offensive and defensive weapons.

The United States, according to the Defense Department, has 656 submarine-based missiles, to 440 for the Soviet Union. The disparity has made the Kremlin reluctant to talk about limits in that area.

The advent of the multiple warhead, with each bomb capable of being sent at different targets once the missile re-enters the atmosphere, also has complicated the picture. Taking into account the multiple devices, the United States is now supposed to have about 3,450 warheads on both submarine and land-based missiles, while the Russians have a total of 2,130.

Ziegler said it was difficult to predict when an agreement finally would come, but said the talks "without question" would

be covered during the Moscow summit meeting, and indicated the President might move to try to put an agreement together himself while in Russia. If nothing substantive has emerged from Helsinki,

"A TRULY EPIC FILM IN THE BEST CLASSIC SENSE OF THE WORD!" — ABC-TV

The Godfather

PHONE 733-3570

PERFORMANCE TIMES 6:15 & 9:30

Orpheum

OPEN 6:30 P.M. CINEMA #1

LAST TIMES TONITE AT 7:15 - 9:05 P.M.

NEW RICHARD CHAMBERLAIN YVETTE MIMIEUX JOY IN THE MORNING

STARTS TOMORROW CINEMA #1

ACADEMY AWARD Winning Double Bill!

BEST Actress Of The Year

JANE FONDA 'klute'

PLUS In everyone's life there's a SUMMER OF '42

CINEMA #2

Lost Times Tonite AT 7:00 - 9:15 P.M.

JOHN WAYNE THE COWBOY

STARTS TOMORROW CINEMA #3

A Hall Walls Double Bill

Radgrave - Jackson

Mary Queen of Scots

MOTOR-VU DRIVE-IN

PHONE 733-0270

FOR AN U.S. 3016 Eastland Dr. LAST TIMES TONITE

OPEN 7:30 P.M. AT 8:00

ROBERT WISE THE ANDROMEDA STRAIN

PLUS AT 10:00 P.M. Joanne George C. Woodward Scott "They Might Be Giants"

Funds released

WASHINGTON (UPI) — The administration, bending to the will of Congress in an effort to save its embattled foreign aid program, has released funds it impounded last year in an anti-inflation drive.

Comptroller General Elmer B. Staats formally certified to Congress Monday that all money appropriated and impounded for the Agriculture, Housing and Urban Development, and Health, Education and Welfare Departments has been released in compliance

with an obscure provision inserted in the foreign aid bill this year.

Under that provision, the foreign aid program would have gone out of business as of Monday unless all money Congress appropriated for urban renewal projects, sewer grants and other programs supervised by the three departments was released for immediate obligation and expenditure. The Senate Foreign Relations Committee had written the provision into the bill, contending that not a dime should be spent to help other countries until the postponed domestic programs were funded.

Under that provision, the foreign aid program would have gone out of business as of Monday unless all money Congress appropriated for urban renewal projects, sewer grants and other programs supervised by the three departments was released for immediate obligation and expenditure. The Senate Foreign Relations Committee had written the provision into the bill, contending that not a dime should be spent to help other countries until the postponed domestic programs were funded.

Under that provision, the foreign aid program would have gone out of business as of Monday unless all money Congress appropriated for urban renewal projects, sewer grants and other programs supervised by the three departments was released for immediate obligation and expenditure. The Senate Foreign Relations Committee had written the provision into the bill, contending that not a dime should be spent to help other countries until the postponed domestic programs were funded.

Almanac

By United Press International
Today is Tuesday, May 2, the 123rd day of 1972.

The moon is between its full phase and last quarter. The morning stars are Mercury and Jupiter. The evening stars are Venus, Mars and Saturn.

Those born on this day are under the sign of Taurus. Singer-actor Bing Crosby was born May 2, 1904.

On this day in history: In 1863 Gen. Thomas John Jonathan "Stonewall" Jackson was mistakenly shot by his own Confederate soldiers near Chancellorsville, Va. He died May 10.

In 1941 the Federal Communications Commission approved the regular scheduling of commercial television broadcasts.

In 1945 the Allies announced the unconditional surrender of Nazi troops in Italy and southern and western Austria.

In 1969 Franz von Papen, the German chancellor who helped Hitler into power, died at the age of 89.

COMING ENTERTAINMENT!!

May 2 to 7 GWINN AND GREG

May 9 to 14 WARREN ROBB SHOW

May 18 to 23 KAREN & COFFEE REVUE

"Great Entertainment You Can Bet On It"

SPRING PINT SALE! \$3.95 REGULARLY \$5.50

Now is the ONCE-A-YEAR TIME TO SAVE BIG on the Pint-size Bonne Bell TEN-O-SIX LOTION

Ten-O-Six Lotion is the only cleansing and corrective cosmetic that helps your skin to complete natural beauty. It helps clear skin blemishes with immaculate deep cleansing and healing medication.

Why not order two pints at our special annual sale price?

Bonne Bell

TEN-O-SIX GALLONS also ON SALE during May \$24.95 (Reg. \$30.00)

Penny-Wise Drugs

LYNWOOD SHOPPING CENTER

Joanne George C. Woodward Scott "They Might Be Giants"

Caution given on diet fad

COLLEGE STATION, Tex. (UPI)—The Zen macrobiotic diet, which requires a proper balance of yin and yang and is currently a fad among teenagers, may endanger the lives of persons who use it, a nutrition expert said.

Sally Springer of the Texas A&M University said the macrobiotic diet which originated in Japan causes "irreversible damage to health" and may ultimately lead to death.

"Individuals who persist in following the most rigid diets of Zen macrobiotics stand in great danger of incurring serious nutritional deficiencies and malnutrition," she said. "Some incidences of death have resulted from strict adherence to this diet."

The unusual diet involves ways of eating and drinking through which a person is supposed to be able to establish a healthy and happy life.

Certain foods are categorized as yin while other foods are known as yang. According to adherents, health and happiness demand a proper balance of yin and yang.

The diet advocates natural foods and is predominantly vegetarian. Great emphasis is placed on whole grain cereals while fluids are to be avoided as much as possible.

Miss Springer said the diet has become popular among adolescents who view the regime as a means of creating a spiritual awakening or rebirth.

Proper laundering is important to the appearance and performance of fabrics.

DIANNE RANSOM sets date

Genealogical seminar set

REXBURG — The Ricks College Annual Genealogical Seminar has been announced by Neal S. Southwick, Ricks professor.

The date is June 1, 2 and 3. It will be a two and one-half day seminar with an increase of about 10-15 more classes this year.

"This is something all genealogical enthusiasts should plan for," Southwick said.

Topics covered will include American, British, and Scandinavian research, priesthood usage and many others of interest.

New this year will be workshops and free research periods plus the showing of recent genealogical films.

The average oven takes 10 minutes to pre-heat, says the American Gas Association.

May 26 wedding planned

FILER — Mr. and Mrs. Donald Ransom, Filer, announce the engagement and forthcoming marriage of their daughter, Dianne, to Michael N. Schroeder, Buhl.

Miss Ransom was graduated from Filer High School and attended College of Southern Idaho. She is presently employed at Koto's Cafe.

Schroeder is the son of Mr. and Mrs. Walter Schroeder, Buhl. He was graduated from Buhl High School and attended Boise State College, where he received a welding engineer certificate. He was discharged as a staff sergeant after four years in the Air Force, one of which was spent in Vietnam. He is presently employed by Culligan Soft Water, Buhl.

A May 26 wedding is planned.

Publications available

NEW YORK (UPI)—Forty-five cents and an eight-cent stamp will buy insurance against food poisoning. Use the stamp on a letter ordering two Public Health Service (PHS) publications and three USDA Home and Garden Bulletins that contain sound advice on food safety.

The couple is planning an Aug. 9 wedding in the Salt Lake City LDS Temple. They will be honored at a reception in Twin Falls Aug. 17.

One Mind's Eye

By PATRICIA TEATER
HAGERMAN — Why is Johnny restless in class? Why does mother have to pry him loose from the funny book to do his homework, or away from the TV?

Are today's children relating their school to their life? All book learning and none relating to their world can hold their interest for a while. But any red blooded boy or girl wants to know why things are as they are. They want to know what makes this or that do what it does, and why.

So far grammar schools miss this point according to boys and girls interviewed.

We then reach high school. When a boy or girl graduates he or she may not be able to go to college. Perhaps they will work parttime and spend a percentage of their time left over

MISS CUNNINGHAM engaged

Nebraska miss, Frey name date

TWIN FALLS — Mr. and Mrs. Gerald J. Cunningham, North Platte, Neb., announce the engagement of their daughter, Julie Ann, to Nicholas Frey.

Frey is the son of Mrs. Barbara Sabin, Twin Falls, and Floyd Frey, Eden.

Both are enrolled in the honors program at Brigham Young University where Frey is a junior majoring in mathematics. He is a 1967 graduate of Twin Falls High School.

The couple is planning an Aug. 9 wedding in the Salt Lake City LDS Temple. They will be honored at a reception in Twin Falls Aug. 17.

Magic act Wednesday in Jerome

JEROME — "One Fantastic Night," a magic act designed to appeal to people of all ages, will be presented Wednesday at the Jerome LDS Cultural Hall.

Featuring the team of Virgil and Julie, the show is scheduled to begin at 8 p.m. and promises entertainment for the entire family. The show is sponsored by the Jerome Second Ward.

The audience will view acts which seemingly defy the laws of gravity, as well as science fiction and mind-reading demonstrations. The team of Virgil and Julie were recently awarded the Masters Fellowship Award, the highest award the Academy of Magical Arts can bestow on an artist.

Tickets will be available at McCleary Drug, Hamilton Drug, and Van Orman Hardware in Jerome.

Hints

By United Press International
Keep a bottle of drinking water in the refrigerator, instead of letting the tap run until water gets cold. It's a water conservation tip.

Cover spacepans when they're on the burner. Food will cook faster and you'll save gas—or electricity.

SHANNA THIEL plans rites

TF miss, Vining set date

TWIN FALLS — Mr. and Mrs. R. C. Thiel, Twin Falls, announce the engagement and forthcoming marriage of their daughter, Shanna Dean, to Glenn L. Vining, Jerome.

Miss Thiel will be a 1972 graduate of Twin Falls High School.

Vining, a 1968 graduate of Jerome High School, has attended Boise State College and CSI. He is presently employed by Ida Gem Dairy Inc., Jerome.

A June 1 wedding is being planned by the couple.

Valley Briefs

SHOSHONE — Mrs. Jean Annett, home economist for Lincoln Blaine and Camas counties, has been named a member of the National Home Economics Fraternity, Phi Upsilon Omicron.

TWIN FALLS — Morningside Club will meet at 2 p.m. Wednesday at the home of Mrs. Pearl Allen. Members are asked to bring something concerning their mothers. Pearl Frederica and Rhoda Hall are in charge of the program.

TWIN FALLS — The Silver and Gold Club will hold a bazaar and cooked food sale Friday and Saturday at the Sunny View Recreation Hall. Pie and coffee will be served.

TWIN FALLS — The Twin Falls Past Matrons Club will meet at the Colonial House, 925 Shoshone St., N. for a dessert luncheon at 2 p.m. Friday. Hostesses are Maude Courtney, Estella Crowe and Esther Douglas.

POCATELLO — Magic Valley students helping to organize the Idaho State University Riders Club rodeo May 5 and 6 at the Bannock County Fairgrounds, include Lana Brackenbury, Jerome, queen contest, and Oyler and William Croft, clowns.

MARGARET KOCH Sets Date

Hansen miss, Mort reveal June plans

TWIN FALLS — Mrs. Evelyn Koch, Hansen, and Harold William Koch, Twin Falls, announce the engagement of their daughter, Margaret, to Michael Mort.

The couple plans a June 2 wedding at the Filer Nazarene Church.

Miss Koch will be graduated from Twin Falls High School this spring.

Mort, son of Mr. and Mrs. Wayne Mort, Hansen, was graduated from Hansen High School in 1970 and is serving in the Army, stationed at Ft. Bragg, N. C.

Magic Valley Favorites

MRS. J. GARLAND GIBBS — Route 1, Kimberly

HAWAIIAN CHICKEN

1 package dry onion soup mix
1 (8 ounce) bottle Russian salad dressing
6 to 8 ounce jar apricot preserves

Pour over cut up frying chicken. Marinate for several hours or overnight. Bake for one and one-half hours at 350 degrees.

The Times-News will pay \$5 each week for Magic Valley Favorites. If you have a favorite recipe, just mail it to the Recipe Department, Women's Page Editor. The recipe becomes the property of the Times-News and cannot be returned.

Sew and Crochet Printed Pattern

by Marian Martin

Everything you need — strapping, skimming, low-pleat dress, tunic pants plus easy-crochet shawl to toss over all.

Printed Pattern 9209 New Misses' Sizes 10, 12, 14, 16, 18. New Half Sizes 12½, 14½, 16½, 18½, 20½, 22½. Please state dress size.

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

SEE MORE Spring Fashions and choose one pattern free from new Spring-Summer Catalog. All sizes! Only 50 cents.

INSTANT SEWING BOOK sew today, wear tomorrow. \$7.
INSTANT FASHION BOOK — Hundreds of fashion facts. \$1.

Talk about conserving energy!

THE FLAMELESS-ELECTRIC — fast, clean, quiet, dependable and free of care — see your dealer or plumber.

The electric water heater puts all of its heat directly into the water. There is no energy-wasting chimney. Because there is no flame, electric water heating takes nothing from the air, adds nothing to the air — for a nicer environment, indoors and out.

To keep the inside hot and the outside cool — and to assure maximum efficiency — electric water heaters are completely packed with insulation. Even though we live where the clean energy still is abundant — modern electric appliances conserve it to the utmost.

Idaho Power Company

FLAMELESS ELECTRIC LIVING FOR A NEATER, CLEANER WORLD

BLUE LAKES SHOPPING CENTER
HOURS: 9-9 MON. THRU SAT.
12 NOON TO 5 P.M. SUN.

Good news for inflation-fighting families

EXTRA SPECIAL PURCHASE

We have used our tremendous purchasing power to LOWER our COSTS and now we are passing the TOTAL SAVINGS on to YOU. Watch for the E.S.P. in all future ads. IT WILL ADD UP TO MORE TOTAL SAVINGS FOR YOU!

tired of paying more and getting less for your dollar?

THINK E.S.P.
SHOP E.S.P.
AT TEMPO!

The E.S.P. symbol in our ads and store displays points the way to exceptional values on home, car and family needs. To merit the E.S.P. seal, an item must offer significant savings below our regular low discount prices, without sacrificing quality standards.

Watch Tomorrow's Newspaper for our Big Anniversary Sale Circular — Make E.S.P. pay off in TOTAL SAVINGS FOR YOU!

Student exhibit set in T.F.

TWIN FALLS — The third annual Idaho Industrial Education Student Exhibit will be held Friday and Saturday at the Twin Falls High School gymnasium.

Projects will be entered Friday from 4 to 9 p.m. The display is open to the public Saturday from 8 a.m. to 9 p.m.

Projects in the contest have been completed by students in the seventh through twelfth grades, with a special division for elementary students from kindergarten through sixth grade.

Prizes will be 2 watches for division sweepstakes winners, 58 radios for first place winners, and ribbons for first through fourth place winners.

LOUIE C. VENTRELLA will conduct the Boise Men in Blue when they appear in Twin Falls at 8 p.m. May 14. Tickets are available at the Twin Falls Chamber of Commerce, sponsoring organization. The 22-piece band will play at the CSI Fine Arts Center. Ed Benoit and Bob Harvey are co-chairmen.

Award given

TWIN FALLS — Charles (Buzz) Buffington, former Twin Falls resident, has received the A. B. Massey award from the Virginia Polytechnic Institute. The award is presented annually to the graduate student selected as most superior in academics and professional leadership in the division of forestry and wildlife sciences at the Blacksburg, Va., school.

A 1969 graduate of Twin Falls High School, Buffington received his masters degree at the University of Idaho. He is a candidate for a Doctorate Degree in Forestry, Wildlife Management in June.

He is the son of Mr. and Mrs. C. A. Buffington, Twin Falls. His wife is the former Florence Meyerhoff, Eden; They are the parents of one son.

Performance scheduled

American Mothers Committee Week scheduled for May 7

FILER — Mayor Dan Kauffman has signed a proclamation naming the week of May 7 as American Mothers Committee Week.

After signing the proclamation, the mayor urged all citizens to support actively the Young Mother's Counseling Group and its aims in restoring the family to its proper place in American life as a solution of many problems now facing the country.

The proclamation was presented to the mayor by Mrs. William Holley, chairman of the group, and Mrs. Gordon Larson, secretary-treasurer.

The group, which now numbers 20 members of mothers of pre-school children, was formed about a year ago by Mrs. Helen Henderson, Idaho's Mother of the Year.

The group meets every other Tuesday at various churches in the area and each meeting features either a lesson presented by one of the members, or a speaker. Mrs. Dan Kauffman is senior mother.

Watch for copies of the men's sashed smoking jacket emerging as the classic partner for pantsuits come spring. One-button blazers also pair with pants, with wide legs. There also are smock, middy and cardigan jackets.

The service group was the first of its kind formed in the state. A similar organization is being formed in the Clover area by young women of the Lutheran Church.

The groups list as their goals the supporting of local law

agencies; discouraging drinking and use of narcotics by young people; campaigning against distribution of pornographic literature; setting of good examples by obeying the laws, and the seeking of divine guidance.

Hollister OES unit installs officers

HOLLISTER — Maxine and Ray Clark were installed worthy matron and worthy patron of Hollister Chapter No. 47, Order of the Eastern Star, Saturday night.

Other officers installed at the Hollister Masonic Temple include Carolee Parrott, associate matron; A. D. Smith, associate patron; Mrs. Susan Clark, secretary; Mrs. George Wells, conductress; Mrs. Helen Matney, associate conductress; Mrs. Homer Roberts, marshal; Mrs. John Nestock, organist; Mrs. Barbara Nelson, ADA; Mrs. Myrtle Stanley, Ruth; Mrs. Norma Miller, Esther; Mrs. Ola McGregor, Martha; Mrs. Marie Brown, Electa; Mrs. Hazel Nelson, warder, and Lloyd Nelson, sentinel.

Installing officers were Mrs. Beula Schafer, past grand matron, installing officer; Bill Clark, past patron, marshal; Dora Clark, past matron, chaplain and Harriet McDaniel past matron, organist. Special music was presented by Bill Clark.

Committee assignments announced include Lloyd Nelson, Richard Brown and A. D. Smith, finances; Ray Clark, Goldie Clute and Dora Clark, reffer; Helen Matney, Bill Clark, Ola McGregor and Lester McGregor, ESTARL; Ruby Dean, Flossie McGregor and Harriet McDaniel, sick and visiting.

The worthy matron's emblem is the American Flag; colors, red, white and blue, and her flower is the red rose. The honor station is worthy patron.

Refreshments were served in the dining room with Mrs. Susah Clark and Mrs. Ruby Dean pouring punch and coffee, assisted by the officers.

New aid offered

WASHINGTON, D. C. — A new aid to the consumer entitled "Wise Home Buying" is being offered to the public by the U. S. Department of Housing and Urban Development.

The booklet covers financing and purchasing, inspecting the house selected and how to shop for a house. It also includes a glossary of terms commonly used in real estate transactions, translated to layman's language.

The pamphlet is available by writing to the Publications Service Center, Room B-258, U. S. Department of H. U. D. 451 7th Street, S. W., Washington D. C.

A Lovelier You

COSMETICS FOR COTTONS

By Mary Sue Miller

Do treat washable cottons and cotton blends to laundry cosmetics. If that is, you wish to preserve their just-out-of-the-store look over a number of seasons. Cotton fabrics have a deserved reputation of indestructibility.

But the surface often needs retouching after long wear. Much like your lipstick.

In summer, particularly, a problem with both old and new garments is the accumulation of soil around the neckline and sleeve hemlines, full-length or short. Nor are armholes of sleeveless dresses impervious to this kind of stain.

Here's where pre-laundry cleaner works P.D.Q. It is a pure white foam, sprayed from an aerosol directly on soiled spots. The action takes only a minute. Then the treated article can be washed as usual.

For garments that lose crispness after many washings, try spray-on starch. According to Faultless Consumer Information Bureau, spray-on starch can be used on damp fabric and pressed with a dry iron, or vice versa—dry fabric—steam iron.

What about a drip-dry that gets lazy after repeated launderings? The answer takes the form of fabric finish which sprays new body right into weary wash 'n' wear, played-out permanent press, flimsy voiles and limp organdies.

Goodness, let us spray. And keep our wardrobes sprightly during the wilting months to come.

STRICTLY PERSONAL
Everything you need to know about deodorants, anti-perspirants and depilatories is contained in my feature, STRICTLY PERSONAL. All doubts are cleared up about why, what, when and how to use these safeguards of femininity. For your copy, write to Mary Sue Miller in care of this newspaper, enclosing a self-addressed, stamped envelope and 15 cents in coin.

1972, Publishers-Hall Syndicate

BRIDGE

By Jacoby

Weak Rebid Wastes Game

firmly these six or seven and at the same time showed a maximum of ten and a no-trump type hand. Thus, North had no reason to bid over one no-trump. Ten plus 14 equals just 24.

South's correct rebid was two no-trump. This second round jump to two no-trump is not an absolute force and shows just what South held—11 or 12 points and a no-trump hand.

It is a strong invitation to a further bid and North should accept with his nice 14. That plus 11 only equals 25, but it is silly to stop one trick short of game when you are that close to it and 25 points, divided almost evenly between two hands, is very apt to produce at least nine tricks.

(NEWSPAPER ENTERPRISE ASSN.)

♥CARD Sense♠

The bidding has been:

West	North	East	South
1♥	1♠	Pass	1♦
1♥	1♠	Pass	1♦

You South hold:

♠A854 ♥K632 ♦Q107 ♠54

What do you do now?

A—Bid two spades. You have a good single raise in spite of the fact that your king of hearts appears to be worth very little.

TODAY'S QUESTION

Your partner continues to three spades. What do you do now?

Answer tomorrow

Installation held by Chapter No. 82

TWIN FALLS — New officers were installed by Magic Chapter No. 82, Order of Eastern Star, Saturday evening at the Masonic Temple.

Ceremonies were open to the public.

Installed were Thelma Brown, worthy matron, and Harold Brown, worthy patron; Lillian Moran, associate matron; Harley Williams, associate patron; Emily Ballard, secretary; Dortha Shorthouse, treasurer; Carolyn Pence, conductress; Estel Barlogi, associate conductress; Carmen Kevan, chaplain; Milton Ballard, marshal; Maxine Larsen, organist; Marlene DeWeese, Adah; Betty Davis, Ruth; Janice Beal, Esther; Martha Watson, Martha; Maxine McCullum, Electa; Don Barlogi, warder, and Dick Pence, sentinel.

Lola Vasquez is Bible bearer; Marguerite Knull, promoter; Marguerite Conant, lights, and Margeline Webb, historian.

Emblem bearers are Edith Miller, Adah; Wanda Glando, Ruth; Marguerite Knull, Esther; Mary Williams, Martha, and Blanche Hamilton, Electa.

The men's choir, consisting of Bob Watson, Jim Page, Bob Black, Norman Webb, Carl Kobel, Jack Waegelin, Dick Pence and L. W. Harper, will be under the direction of Floyd Pollard.

Installing officer was Jessie Edgar, Pocatello, past grand matron; installing marshal.

Erna McFarlin, Paul, past grand matron; chaplain, Penny Grange, Boise, past grand marshal; organist, Leona Fuller, past matron, Chapter No. 29, Twin Falls.

Carmen Kevan presented a vocal selection, accompanied by Maxine Larsen. Mrs. Brown announced her Emblem as 'His Star in the East.'

Her motto is "Happiness Is Loving, Giving and Smiling." A smile enriches the heart and takes away nothing. Honored station of the worthy patron will be flowers, God's untouched garden, the wild flowers, colors, the green of the evergreen. The year is dedicated to "God's country." Marian Langdon and Carl Kobel, retiring worthy matron and patron, were honored by an addenda and presentation of jewels.

Introductions included Glenadine Keister, associate grand matron; Beulah Johnson, grand representative of the jurisdiction of New Jersey in Idaho; Beth Pendleton, grand representative of the jurisdiction of North Carolina in Idaho, six grand committee members and appointees, seven worthy matrons and patrons, three 50-year members and family and friends of Mr. and Mrs. Brown.

Refreshments were served by the past matrons and patrons, with Reta Page as chairman. Betty Brown, Glenns Ferry, was in charge of the guest book.

5 MV coeds named advisers at BSC

BOISE — Five Boise State College students from the Magic Valley have been named as 1972-73 Resident Advisers in the women's residence halls on campus.

Helen Fleenor, daughter of Mr. and Mrs. Harmon L. Fleenor, Twin Falls will be an R. A. in the Towers dormitory. She is a sophomore physical education major.

Cindy Juker, daughter of Mr. and Mrs. Bob Juker, Buhl, will also be an R. A. in the Towers. She is a sophomore majoring in physical education.

Althea Klimes, Jerome, will be an R. A. in Morrison Hall. Miss Klimes, daughter of Mr. and Mrs. Jerry Klimes, Jerome, is a math major with a secondary education option.

Assistant R. A. for Morrison Hall will be Connie Glauner, a freshman majoring in home economics. She is the daughter of Mr. and Mrs. Rodney Glauner, Gooding.

Janice Huff, daughter of Mr. and Mrs. Douglas A. Huff, Wendell, will be an R. A. in Driscoll Residence Hall. She is a sophomore general business major.

T.F. girls honored

TWIN FALLS — A Twin Falls girl has been named recipient of a 1972 Merit Scholarship to Boise State College.

Julie A. Morris, a senior at the Twin Falls High School, will major in music at the college. She is co-vice president of her class, is an award winner of the National Council of Teachers of

English, is National Honor Society treasurer, a band member, member of the orchestra and plays with the Magic Valley Symphony Orchestra in German Club vice president and member of Quill and Scroll, Girls' League and Music Club.

Open ceremonies

INSTALLATION ceremonies Saturday night by Chapter No. 82, Order of Eastern Star, saw outgoing worthy patron and worthy matron, Carl Kobel and Marian Langdon, left, transfer their titles to Thelma and Harold Brown, at right. Jessie Edgar, Pocatello, a past grand matron, not shown, served as installing officer.

news about the people you know Valley Living

DEAR ABBY: I have this terrible complex about being small bodied. Where did I get this complex in the first place? From my husband, that's where.

He's all the time looking at the pictures of those big bosomy girls in the magazines. And whenever a stacked girl walks by, he practically twists his neck off looking. I feel like crawling into a hole somewhere, or hitting him for making me feel so inferior.

Would a small girl like me feel better if she had her bosoms surgically enlarged? It's crossed my mind a few times. How long would it take? I might want to surprise my husband.

DEAR CHEATED: I don't recommend "surprising" your husband. If you're considering that type of surgery, talk it over with him first. Some men like to look, but they prefer their wives as Nature made 'em.

DEAR ABBY: Someone asked why so many people walk into a restaurant and sit at a table with dirty dishes when clean tables are available. You suggested that it might be the coziness of clutter.

You were too polite, Abby. You could have said because they feel more at home in messy surroundings. Or perhaps, they hope to snatch a tip left for the waitress by the previous diner.

By so doing, you possibly would have shamed a few people out of their habit.

"JUST SUGGESTING" IN SAN DIEGO

DEAR JUST: You could be right. It never occurred to me. And I'm sure it has never occurred to others who would never consider doing such a lowdown thing. But I'll bet after this hits print, a lot of Abby readers will never again sit at a messy table in a restaurant.

DEAR ABBY: Recently, during a symphony concert there was a child in the audience who laughed, spoke loudly and behaved boisterously not once, but several times during the performance.

The parents did not have the sense, or consideration for others, to lead the child from the auditorium after the first offense, tho many in the audience were visibly irritated.

Finally, the conductor himself turned on the podium and looked into the audience with disbelief!

I have had the same experience during church sermons with crying babies, despite the fact that the church provides nursery facilities.

Conductors, ministers, and speakers spend hours in preparation, and such interruptions spoil the mood of the audiences completely.

When will selfish parents realize that they should not bring children to affairs of a serious nature until they are old enough to be an acceptable part of the audience?

—IRRITATED IN CAMP HILL, PA.

DEAR IRRITATED: Never, unfortunately.

CONFIDENTIAL TO "FIFTEEN AND FRIGHTENED:" Telephone your local department of public health at once and make an appointment to see a doctor. You will be treated free of charge if your suspicions are correct. And yes, it will be strictly confidential. Y. D. is a disease, not a crime.

Problems? Trust Abby. For a personal reply, write to ABBY, BOX 6790, L. A., CALIF. 90060 and enclose a stamped, addressed envelope.

ALBERTSON'S

GIANT FOOD-A-RAMA!

SAVE MORE IN EVERY DEPARTMENT DURING THIS GIANT SALE. IN ADDITION TO THESE SPECIALS, WE INVITE YOU TO SHOP AND COMPARE OUR EVERYDAY LOW, LOW PRICES!

HAMS

98¢

HALVES

CHIPPED MEATS ALBERTSON'S 5 Varieties 3 3 oz. Pkgs. \$1
SLICED BOLOGNA ARMOUS STAR, 4 Varieties! Ideal In Sandwiches! Lb. 79¢

TENDER RUMP ROAST 98¢
Bone In. Lb.

SPARERIBS

HORMEL Regular. Lean And Meaty!

69¢ Lb

SIRLOIN TIP (Boneless!) Lb. 1 29
GROUND BEEF Formerly Called Ground Round! Lb. 89¢
BEEF ROAST BARON OF BEEF Lb. 1 09
ROUND STEAK Boneless, Extra Lean! Lb. 1 19
TOP ROUND Boneless! Lb. 1 29

All Our Meats Are Guaranteed To Please Or Your Money Back!... We Care.

GARDEN SALE

Albertson's Has A Wide Selection Of All The Garden Needs You Will Want To Beautify Your Home!

WEED AND FEED

MORGRO 20 Lb. Bag 5 25

LAWN FOOD MORGRO 20 Lb. Bag 2 59

CRABGRASS KILLER MORGRO 20 Lb. Bag 4 99

STEER MANURE Buy Now And Save! 40 Lb. Bag 1 09

SAVE NOW DURING OUR SALAD-A-RAMA!

CINNAMON KNOTS

18¢ For Only

A Delicious Treat!

DONUTS

BUNS

Hamburger Or Hot Dog!

3 8-Pack Pkgs. \$1

18 For Only \$1

FRENCH BREAD 4 Loaves \$1

SHOP ALBERTSON'S FIRST FOR LOWER PRICES EVERY DAY!

PEACHES

JANET LEE

Freestone!

3 29 oz. Cans \$1

FLOUR

ALBERTSON'S

5 Lb. Bag High In Quality

49¢

BEETS

JANET LEE

Sliced!

2 16 oz. Cans 43¢

ICE CREAM

ALBERTSON'S All Flavors!

2 Gallons For 2 89

DRESSING

BBQ SAUCE

CHARCOAL

MAYONNAISE

GRAPE JAM

PEACHES

ROYALE TOWELS

CREAM WHIP

LEMONADE

PINEAPPLE

WISHBONE, 1000 Island 2 16 oz. Btls. \$1
HEINZ, Ass't! 16 oz. Jar 40¢
CLIFFCHAR, 10 Lb. Bag 79¢
ALBERTSON'S, Quart 59¢
WELCH'S, 2 Lb. Jar 75¢
EARLY GARDEN, Freestone 3 29 oz. Cans \$1
Jumbo Rolls 1
JANET LEE, 9 oz. Bowl 49¢
TREESWEET, Regular Or Pink! 6 oz. Tin 8 Tins For \$1
DEL MONTE, Ass't! 12 1/2 oz. Can 4 Cans For \$1

ALKA SELTZER

ANACIN TABLETS

LISTERINE ANTISEPTIC

COLGATE TOOTHPASTE

ALBERTSON'S COUPON

FOLGERS COFFEE 2 36

ALBERTSON'S COUPON

GRAVY TRAIN DOG FOOD 4 98

CLIP AND SAVE

CLIP AND SAVE

CRISP LETTUCE

5¢ For Only

Firm, Solid Heads!

CUCUMBERS

3 For Only 39¢

CELERY

Crisp And Tender!

17¢ Lb

FRESH CORN

ORANGE JUICE

CINNAMON CANDY

3 Ears For 39¢

KRAFT, 1/2 Gallon 99¢

Lb. 59¢

SALAD TOMATOES

Vine Ripe!

12 Pack For \$1

GOLD 'N SOFT MARGARINE Creamy Smooth! 3 1 Lb. Pkgs. \$1

ALBERTSON'S

THE FOOD PEOPLE 'Who Care'

PRICES EFFECTIVE: MAY 3, 4, 5, 6, 1972

KEEBLER HONEY GRAHAMS 2 Lb. Pkg. 71¢
SUNSHINE HYDROX 20 oz. Pkg. 65¢
PILLSBURY OR BALLARD BISCUITS 8 oz. Tube 10¢
LOW SUDS DETERGENT ALBERTSON'S 49 oz. Pkg. 65¢
CLOVER CLUB POTATO CHIPS 5 1/2 oz. Pkg. 45¢

CAN YOU AFFORD TO PAY THE PRICE FOR TRADING STAMPS?

This Price Comparison Is Made Using Our Everyday Low, Low Shelf Prices, Not Weekend Specials! Are Stamps Worth That Much To You?

ITEM		OUR PRICE	STAMP STORE	YOU SAVE
SPAM	12 oz. Tin	61¢	63¢	2¢
NALLEYS CHILE	Regular Of Hot! 15 oz. Can	34¢	42¢	8¢
MIRACLE WHIP	Quart	59¢	63¢	4¢
HI-C DRINKS	All Flavors! 46 oz. Can	32¢	34¢	2¢
DEL MONTE CUT BEANS	16 oz. Can	24¢	27¢	3¢
DEL MONTE CORN	16 oz. Can	25¢	27¢	2¢
PORK 'N BEANS	VAN CAMP 29 oz. Can	31¢	35¢	4¢
GOLD MEDAL FLOUR	10 Lb. Bag	1 20	1 29	9¢
INSTANT MILK	CARNATION 14 Quart	1 77	1 99	22¢
COFFEE MATE	18 oz. Jar	66¢	75¢	9¢
POWDERED SUGAR	WHITESATIN 11 Lb. Pkg.	19¢	21¢	2¢
TOMATO SOUP	CAMPBELL 10 1/2 oz. Can	13¢	15¢	2¢
VEGETABLE BEEF SOUP	CAMPBELL 10 1/2 oz. Can	20¢	23¢	3¢
LIPTON TEA BAGS	28 Can. Pkg.	68¢	75¢	7¢
FACIAL TISSUE	KLEENEX 200 Can. Pkg.	34¢	39¢	5¢
CLOROX BLEACH	Gallon	57¢	63¢	6¢
HUNT'S CATSUP	20 oz. Btl.	38¢	47¢	9¢
LOG CABIN SYRUP	36 oz. Btl.	1 04	1 19	15¢
SKIPPY PEANUT BUTTER	18 oz. Jar	67¢	73¢	6¢
FRUIT COCKTAIL	DEL MONTE 66 oz. Can	26¢	35¢	9¢
TANG BREAKFAST DRINK	27 oz. Jar	1 30	1 39	9¢
APPLE JUICE	TREE TOP 66 oz. Can	51¢	55¢	4¢
WELCH GRAPE JUICE	24 oz. Can	49¢	55¢	6¢
PINEAPPLE JUICE	DEL MONTE 48 oz. Can	36¢	43¢	7¢
CARNATION CHUCK TUNA	6 oz. Can	40¢	43¢	3¢
NESTLES MORSELS	12 oz. Pkg.	63¢	69¢	6¢
MORTON SALT	26 oz. Pkg.	13¢	15¢	2¢
WESSON OIL	24 oz. Btl.	61¢	69¢	8¢
KELLOGG RICE KRISPIES	13 oz. Pkg.	59¢	65¢	8¢
POST TOASTIES	18 oz. Pkg.	38¢	43¢	5¢
BISQUICK	64 oz. Pkg.	82¢	89¢	7¢
BAKED BEANS	BRAND XXX 28 oz. Can	37¢	52¢	15¢
TOTAL ORDER		17 34	19 40	2 06

LOOK AT YOUR SAVINGS!
ARE TRADING STAMPS WORTH AN EXTRA 11 3/4% TO YOUR FOOD DOLLAR?

ALBERTSONS
THE FOOD PEOPLE 'Who Care'
PRICES EFFECTIVE: MAY 3, 4, 5, 6, 1972

GIANT FOOD-A-RAMA!

FREE ★ COFFEE ★ BALLOONS
★ CANDY FOR THE KIDS

FRESH GROUND
TURKEY BURGER

Easy On Your Budget! Delicious!
49¢
Lb.

COFFEE

M.J.B. All Grinds! **3 2 39**
Lb. Can

RANCH BREAD
Oven-Fresh! 16 oz. Loaf

4 Loaves For **\$1**

COCA-COLA

16 oz. Btls. **8 89¢**
Pack For Only
Plus Deposit!

Flamenco
PORCELAIN-CLAD STEEL
COOKWARE

On Sale This Week:
3 1/2 QT. COVERED CASSEROLE 5 99

MAYONNAISE

ALBERTSON'S.
Delicately Seasoned!
32 oz. Jar **59¢**

MIRACLE WHIP

Rich In Flavor!
32 oz. Jar **59¢**

GOLD MEDAL FLOUR

25 Lb. Bag
Ideal For Baking!
1 99
Coupon Expires May 6, 1972

ALBERTSONS
THE FOOD PEOPLE 'Who Care'

PRICES EFFECTIVE: MAY 3, 4, 5, 6, 1972

12 MIDNIGHT
↑ **7 DAYS A WEEK**
We Are Now Open Until Midnight 7 Days A Week For Your Shopping Convenience

TIDE

Gets Rid Of Dirt And Stains!
5 Lb. 4 oz. Pkg. **1 24**

ZEE TOILET TISSUE

Assorted Colors!
4 Roll Pack **39¢**

Columnist charges FBI with 'love life' memos

WASHINGTON (UPI) — Columnist Jack Anderson charged today that FBI director J. Edgar Hoover prepared secret memos on the 'love lives' of public figures for the 'bedtime reading' of former President Lyndon B. Johnson.

Anderson said the FBI investigations of private citizens were examples of the kind of secrecy in government that should not be permitted.

Testifying before the House Freedom of Information Subcommittee, Anderson concentrated his attack primarily on the "bungles and blunders" of foreign policy that he said administrations hide under the lid of secrecy. But he also described another example of what he claimed was an unwarranted government exercise in secrecy.

"At home, the executive branch conducts secret investigations of prominent Americans," Anderson said. "Their sex lives, drinking habits and personal affairs have come under FBI scrutiny, although the FBI has no jurisdiction nor justification for this kind of

snooping. A love affair, no matter how sordid, is no business of the Federal Bureau of Investigation. Yet FBI chief J. Edgar Hoover has demonstrated an intense interest in who is sleeping with whom in Washington.

"President Johnson was one White House occupant who had a fine appreciation for stories about the extracurricular love lives of public figures. Hoover happily prepared secret memos, loaded with intimate details about the personal affairs of the high and mighty, for the President's bedtime reading."

Anderson's appearance today coincided with publication of a column by him quoting excerpts from the purported FBI memos. He offered to make some of the documents available to the subcommittee.

Among those he claimed were subject to such reports were actors Marlon Brando and Harry Belafonte, sports figures such as Joe Namath, Muhammad Ali, Lance Rentzel and Joe Louis, and black leaders including Ralph Abernathy and Roy Innis.

Baby whale keeps regard for humans

CARPINTERIA, Calif. (UPI) — Gigi, a baby gray whale released from captivity a month ago, apparently retains her fondness for humans—especially surfers.

A young, half-ton whale believed to be Gigi was spotted during the weekend with two adult whales off the Carpinteria beach. The sight sent surfers scurrying to shore.

"She will not take life seriously," said Steve Leatherwood, director of the San Diego marine science project which raised the whale from infancy. "She goof's off and plays around and does unwhalelike things," he said. "Surfing to watch surfers is the sort of capricious behavior she has displayed. She thinks it's great fun."

Scientists lost track of Gigi a week ago when a radio fastened to her back stopped transmitting. It was feared she might have died.

But a frisky baby whale showed up Friday night off the beach home of Roberta Bond, who notified the Coast Guard and the Navy.

Navy helicopter pilots spotted the whale the next day and said it appeared to have equipment strapped to its back. Scientists were certain it was Gigi.

Gigi was returned to the Pacific after spending most of the first year of her life in a

BARBS

By PHIL PASTORET

Saturday is the day you begin to grouse about Monday.

The way some cheap garments disintegrate when laundered, they should call 'em 'wash-and-where'.

Playing favorites is what the kid next door does all

evening, and we wish he'd get some new discs.

Weight-watchers are fellows who favor amply proportioned chicks. (NEWSPAPER ENTERPRISE ASSN.)

Poles stolen

TWIN FALLS — Three 40-foot power poles apparently were stolen over the weekend at the Bell Rapids project west of Hagerman.

Twin Falls County Sheriff Paul Corder said the poles, worth \$65 of \$70 each, were the property of the Idaho Power Co.

In the Blue Gulch area near, Bell Rapids, fertilizer tanks owned by Farm Service, Inc., Kimberly, were vandalized over the weekend. Sheriff Corder said hoses were ripped from the tanks and valves were broken. Fertilizer in the tanks leaked onto the ground, the Sheriff said.

Other vandalism over the weekend included the destruction of Forest Service signs near the third fork of Rock Creek. Sheriff Corder said on April 27 construction signs were torn from their posts and burned.

On Sunday night someone removed the replaced signs and posts and burned them.

Endorse McGovern

CLEVELAND (UPI) — Sen. George McGovern, campaigning in a smoke-filled factory, Monday received a spin off endorsement from several former Muskie supporters of the United Auto Workers union in Ohio.

McGovern, who said his campaign has been "aimed at the working man" in this state, was endorsed by Warren Davis, assistant regional director of the 85,000 member UAW Region No. 2, and Frank Obuch, president of UAW Local 1049 at the Alcoa Aluminum plant the candidate visited.

"The working man can be the balance of power in tomorrow's election," said Davis, who is running as an alternate delegate committed to the defunct campaign of Muskie.

"If McGovern wins a sizeable number of delegates, he can go into the convention in Miami without having to deal with the party structure, the wheelers and dealers who want to split up the convention."

McGovern asked Obuch whether UAW President Leonard Woodcock would change his Muskie endorsement now that Muskie is no longer campaigning. Obuch replied his local had received no word from Woodcock.

Egyptian vows Israeli action

By United Press International President Anwar Sadat of Egypt today vowed to "smash Israel's arrogance" and indicated he will receive "within a reasonable time" the military aid from Moscow to do it.

Sadat, who returned Saturday from Moscow where the Soviets spoke of "strengthening the military ability" of Egypt, told a May Day rally in the Egyptian summer resort city of Alexandria he would not be content with merely getting the back territory taken in the 1967 war — he wanted to humiliate Israel.

"Soviet backing means that we shall get within a reasonable time the necessary strength to liberate our lands," Sadat said in a speech broadcast to the nation.

It was his first speech since his return to Egypt from his three-day trip. He said before leaving he would seek additional jet fighter-bombers and long-range missiles in his talks with Kremlin leaders and political observers in Beirut today said Sadat's May Day remarks indicated Russia had agreed to supply additional weapons.

"In the next battle," Sadat said, "the liberation of our land will not be enough. We must smash Israel's arrogance which has continued for 23 years. I am ready to sacrifice a million

men for the battle and Israel should be prepared to sacrifice a million men or more."

A joint Egyptian-Soviet communique, issued Saturday, indicated for the first time that Russia was ready to back an Arab decision to resume hostilities against Israel. Unlike previous communiques issued after similar visits by Sadat to Moscow, which emphasized the necessity of resolving the Arab-Israeli conflict peacefully, Saturday's message said the Arabs "have every right to use all methods" to regain land occupied by Israel in the 1967 war.

The communique also talked of "strengthening the military ability of the Arab Republic of Egypt" and, unlike previous communiques, did not refer to that ability as "defensive."

This, coupled with reports that Egyptian Air Force Commander Maj. Gen. Hosni Mubarak stayed behind in Moscow for probable military talks with Kremlin leaders, indicates that Sadat was successful—at least partially—in obtaining the offensive weapons he wanted, sources said.

A gift to the YMCA-YWCA Swimming Pool Fund is an investment in the future.

Russ leader hits 'U.S. aggression'

MOSCOW (UPI) — The Soviet Union reaffirmed again today its "militant solidarity" with Communist forces fighting in Indochina and broke a three-year May Day moratorium on decrying "U.S. aggression" by name.

"We reaffirm our militant solidarity with the courageous patriots of Vietnam, Laos and Cambodia who lead heroic struggles against U.S. aggression," President Nikolai V. Podgorny said.

Podgorny's 15-minute address in Red Square at the outset of the annual May Day civilian parade marked the first time since 1968 that a May Day

In Idaho:

THE FIRST WINNER OF 1,000 GALLONS OF AMERICAN GASOLINE

WALKER L. ROBS
6910 GARY LANE
BOISE, IDAHO

4 MORE WILL WIN DURING MAY and JUNE

You can be one of them. How would you like to win 1,000 gallons of gasoline free? That's enough gasoline to run the average car a whole year! You could win that much from the American Oil Dealer right in this area your neighborhood.

There are weekly prizes of 50 gallons, too. In addition to our area wide Grand Prize winners of 1,000 gallons, there will be hundreds of other winners. Too every week, each participating dealer is giving away 50 gallons of gasoline free. That's right, 50 gallons free every week at every station until June 25, 1972. So enter often. You could win 50 gallons — you could win 1,000 gallons. You don't have to buy anything to enter but we hope you'll give us a try. We think once you've tried the quality of American gasoline you may become a regular customer. You expect more from American and you get it.

Contest Rules

1. Contest is open to all registered drivers in participating dealerships.
2. Winners of 50 gallon prizes at each participating dealer will be drawn weekly from all entries received at that dealer. Prizes drawing for 1,000 gallon prizes from contest area will be drawn weekly from all entries received in the contest area.
3. Sweepstakes rules for all prizes drawn except American Oil Company employees and their families. Employees and their families are eligible to enter and win prizes.
4. Entries received after the prize and the period. Prizes are non-transferable and non-refundable.
5. Prizes are drawn from all prizes are the sole responsibility of the sponsor. Prizes are not cashed in for other prizes.
6. No prize will be awarded for a 1,000 gallon prize if the actual value of the prize is less than the value of the prize.
7. All prizes will be awarded to the winner of the prize.
8. All prizes will be awarded to the winner of the prize.

Stop by and enter your American Oil Dealer's Free Gasoline Contest. Fill out an entry blank or take this coupon to any participating dealer today.

Blooming Bargains

Your neighborhood drug store is a member of America's largest group of independent pharmacists who are all dedicated to the idea of giving you special discount prices plus the same individual attention you've always received. Watch for the Value Days sales starting the first Wednesday of every month.

PRICES GOOD ONLY AT ASSOCIATED DRUGGISTS
MAY 3, 4, 5 & 6
WE RESERVE THE RIGHT TO LIMIT QUANTITIES AT SALE PRICES.

CLEAR EYES 18cc Reg. \$1.50 88c	SEA BREEZE Antiseptic 10 oz Reg. \$1.65 89c	GLEEM II Family Size Tooth Paste Reg. \$1.09 77c With Coupon 62c	SAVE...15c GLEEM II Family Size Tooth Paste Reg. \$1.09 77c
LECTRIC SHAVE Pre Shave Lotion 3 oz Regular Reg. 89c 49c	STYLE Hair Spray Choice Regular Super Unscented Color Treated 13 oz Reg. 99c 49c	ALBERTO BALSAM SHAMPOO Choice Regular Dry Oily 7 oz Reg. \$1.39 77c	Polident DENTU-GRIP 1.75 oz Reg. \$1.05 58c
MODESS Choice Regular Super Teenage Reg. 59c 39c	AQUA VELVA Ice Blue After Shave 6 oz Reg. \$1.39 79c	BRECK Toilet Paper 4 oz Reg. \$1.15 \$1.15	ALLEREST Tablets 24s Reg. \$1.49 88c
AQUA VELVA Silicone Lather Shave 6 oz Regular Reg. 79c 39c	FOOT GUARD Gillette RIGHT GUARD 6 oz Reg. \$1.49 77c	JOHNSON & JOHNSON Baby Powder 4 oz Reg. \$1.15 53c	BODY ALL DEODORANT 5 oz Reg. \$1.49 79c
MICRIN Deodorant 4 oz Reg. \$1.15 83c	PERSONNA 74 D/E 5s Reg. 89c Inj. 7s Reg. \$1.15 Your Choice 69c		

SAVE-ON DRUG

Filer And Fillmore
Twin Falls

SAV MOR DRUG

137 Main Ave., West
"On the Mall"
Twin Falls

SHOP AT THESE

A.D. MEMBER STORES!

E. Germany

willing to hold talks

BERLIN (UPI)—East Germany said today it is willing to hold talks on the normalization of relations with West Germany if West Germany ratifies the nonaggression pacts with Russia and Poland.

The offer, first made two weeks ago, was repeated at an East Berlin May Day rally that for the 16th straight year featured a military parade in defiance of four-power agreements on the demilitarization of the city.

Berlin's Western allied commandants condemned the 25-minute parade of goose-stepping soldiers, paratroopers, tanks, armored cars, rocket and missile launchers as illegal and provocative.

Herbert Warnke, head of the East German Labor Federation and a member of the Communist Party Politburo, said in a speech at West Germany

ratifies the nonaggression pacts, there could be East German talks in normalization of relations.

At the same time he warned that if Chancellor Willy Brandt loses his fight for ratification, the Big Four agreement reached last year to lessen tension here will not go into effect.

The agreement gives West Berliners the right to pass through the wall to the East and ends harassment of West Berlin traffic.

The East Germans repeated their offer to hold talks as the crucial final debate on ratification in the Bonn Parliament neared, possibly Wednesday or Thursday.

Warnke also condemned the "barbaric bomb terror" of the Americans in Vietnam and demanded an acquittal for Angela Davis.

Defensive driving class set in TF

TWIN FALLS — Defensive driving training for all interested persons will be offered again beginning Tuesday night in the O'Leary Junior High School.

Leo Wright, instructor, said the program begins at 7 p.m. in Room 120 with the second class Thursday at 7 p.m. Interested persons may register at the opening class session. Defensive driving is offered to better prepare drivers in avoiding traffic accidents and to train them how to best react to hazardous situations which can lead to fatal accidents.

Amtrak shows passenger train

WASHINGTON (UPI) — Amtrak unveiled its first fully refurbished passenger train Monday during ceremonies commemorating the first anniversary of the organization.

Amtrak president Roger Lewis said the train would go into service Tuesday from New York as the Broadway Limited, which runs between Chicago and New York with a connecting train to Washington.

Lewis said in ceremonies at Union Station that refurbished silver, red and blue trains also would go into service before the summer rush on the Chicago-

Los Angeles Super Chief; the Chicago-San Francisco Super Chief, the Seattle-Los Angeles Coast Daylight Starlight, and the New York-Boston Merchants Limited.

The trains have been repainted in the Amtrak colors outside, and have been repainted and refurbished inside with new seats and other furnishings.

Earlier this year it began a program to refurbish its passenger cars, and the train at today's ceremony was the first full train of the newly refurbished cars.

One electric locomotive and two diesel locomotives also have been repainted to haul the train. All the new equipment was on display for the ceremony.

Lewis also said Amtrak would begin this year to build new stations.

CAMERA CENTER

WE'RE MOVING!!

Storewide Clearance Sale to the Bare Walls

EVERYTHING GOES!

TWIN FALLS-IDAHO

733-4921

front & center!

Movement launched

TWIN FALLS — An "Inner Peace Movement" for Twin Falls was launched here during the week-end in a three-day leadership training meeting conducted in the YM-YWCA by Carolyn Harrell, Oregon

administrator of the Inner Peace Movement, the meeting outlined the need for persons here who will take over the direction of the movement or who are interested in becoming members.

Wendell plans for heritage program

WENDELL — An American Heritage program will be presented at 8 p.m. Wednesday in the Wendell Ward LDS Cultural Hall.

The program will include music, dancing, skits and

variety numbers, showing a segment of early American culture from the Pilgrims, pioneers and Indians up to the present time.

The Wapiti Indian dancers from Troop 36 of Jerome will present 20 minutes of authentic Indian dances.

There is no admission charge and the public is invited to attend.

Pageant competitor

Burtons sign

EDEN-HAZELTON — A granddaughter of Mrs. Opal Newberry and the late Gordon Newberry, Eden, and Mrs. Naom Watson and the late Clinton F. Watson, Hazelton, is competing in the 1972 Junior Miss Pageant.

Kathy Lynn Newberry, Las Vegas, Nev., daughter of Mr. and Mrs. Glen R. Newberry, former Magic Valley area residents, is representing Nevada in the national pageant.

The 17-year-old contestant will be singing and dancing for her talent presentation.

NEW YORK (UPI)—The Burtons, Elizabeth and Richard, have contracted with ABC to make their first motion picture for television for the network's "Movie of the Week" and "Movie of the Weekend" programs for next season. The separate but related films are "Divorce His" and "Divorce Hers" by John Hopkins, the male and female viewpoints in a matrimonial breakup. Burton stars in the first, with Miss Taylor in a minor role.

LUKE'S

CUSTOM UPHOLSTERY

Refinishing - Reupholstering

All Work 100% Guaranteed

118 5th St. S. 734-4544

ELECTRIC

MOTORS AND CONTROLS

All Makes and Sizes

REBUILT-REWOUND-REPAIRED

1/4 to 600 HP

WAITE ELECTRIC CO.

255 2nd St. E. 733-1901

24 HOUR SERVICE!!

D & G AUTOMOTIVE

ARCTIC CAT • BULTACO

Snowmobiles • Motorcycles

COMPETITION or PLEASURE

Complete Parts • Accessories & Service

136 2nd Ave. S. 733-4395

JACOBSEN

4-Blade 18"

Advanced design

Jacobsen mowers

feature

packed for

efficiency

and convenience.

Limited Supply

\$114.95

HAMMOND'S

REPAIR CENTER

Washington St. N. 733-5099

CHEVROLET

Sam Thomas

CHEVROLET STATION

Free Pick-up & Delivery

Automobile Inspection

Align Tires & Balance • Brakes

Major Tune-ups • Body Service

Write, Buy, or See Us

GOOD TIRE STAMPS

TWIN FALLS

733-9875

665 Addison Ave. W. Hours: 9:30 to 5:30

JERRY'S

FISHING BOATS

MOTORS, ACCESSORIES

COMPLETE TACKLE

INFLATABLE BOATS

Guns—Gunsmithing

2 1/2 Miles W. of Hospital ON HIGHWAY 30

JERRY'S

2 1/2 Miles W. of Hospital ON HIGHWAY 30

• DRAPERIES • AWNINGS

• UPHOLSTERY

RAMSEY'S

PHONE 733-1979

236 MAIN N. • TWIN FALLS

SEE THE FINISHED PRODUCT —

VISIT THE C.S.I. STUDENT ART SHOW THROUGH MAY 15

The creative

Next to the Imperial 400

330 MAIN AVENUE SOUTH

TWIN FALLS, IDAHO 83301

734-3151

ORNAMENTAL WROUGHT IRON... Many Versatile Applications!

John Gillespie above has had more than 30 years experience creating beauty with ornamental iron. He is a native of Kansas and moved to Twin Falls about 9 years ago.

According to John, Ornamental Hand Wrought Iron has played an important part as a decorative structural building material for homes and public buildings dating back to the early 14th century. Secrets of this craft have

been handed from father to son. By combining artistic skills with modern production methods Ornamental Iron is available at modest prices.

The designs and combinations of Hand Wrought Ornamental Iron are endless. Regardless of construction or architecture, there is a design and pattern to fit its character and maintain the building's individuality.

The elegance and individuality of the home shown here could only have been obtained by the Ornamental Iron treatment that has been used. The fireplace screen shown above is designed to enhance the beauty of any fireplace and provide utmost protection.

Gillespie Metal Products is located 2 miles past the hospital on Hwy 30 West. Design Service... Free Estimates... Make an appointment with John today. Phone 733-5567.

A unique example of a water fountain made from hand wrought iron

YOUR COMPLETE FLOOR COVERING STORE

All the supplies and equipment for the Do-it-Yourselfer or Expert Servicemen to do it for you

CUSTOM Floors of Idaho

Addison Ave. E. Ph. 733-5424

Fiberform

BOATS

SALES & SERVICE

Mercury Motors

BUD & MARK

1162 Blue Lakes Blvd. N.

front & center:

Featuring a different Magic Valley business weekly.

Read in over 21,000 homes. Costs less than one-fifth of a penny per home to advertise your service or product. Call 733-0931 today for an ad-man.

ODOR CONTROL

Remove bad odors from fire, smoke, pets — any cause, Commercial or home.

KREFT JANITOR SUPPLY

151 Austin Ave. 733-8523

Twin Falls, Idaho

- PRIVATE TUTORING
- GUARANTEED SUCCESS
- READING
- SPELLING
- MATH

734-2369

EBRONIX

LEARNING CENTER

101 1/2 Main St. • Twin Falls, Idaho

C.C. Canada's best tasting initials.

Today, more men and women everywhere welcome Canadian Club. New friends appreciate its gentle manners. The pleasing way it behaves in mixed company. Old friends admire its unmistakable character. A taste not matched by any whisky, anywhere. C.C. — the taste that's ahead of its time. Taste why, tonight.

6 YEARS OLD, IMPORTED BY BOTTLE FROM CANADA BY HANSEN IMPORTERS INC., DETROIT, MICH. 48201. 100% PURE CANADIAN WHISKY.

JERRY'S

FISHING BOATS

MOTORS, ACCESSORIES

COMPLETE TACKLE

INFLATABLE BOATS

Guns—Gunsmithing

2 1/2 Miles W. of Hospital ON HIGHWAY 30

QUALITY OFFSET PRINTING AT LOW PRICES

QUICK COPY CENTER

117 2ND ST. WEST

TWIN FALLS, IDAHO 83301

PHONE 733-1300

No Stencil Necessary - Bring In Your Original

QUALITY OFFSET PRINTING AT LOW PRICES

BUSINESS LETTERS

PROGRAMS

INTER OFFICE FORMS

BULLETINS

NOTICES

REMINDERS

POSTERS

CHARTS

STATIONERY

ORNAMENTAL IRON

RAILING - GATES - FURNITURE

Room Dividers - Spiral Stairway

Mobile Home Steps - Stock Racks

Now is the time to beautify your home!

GILLESPIE METAL PRODUCTS

733-5567

For Prompt Pick-Up OF

DEAD ANIMALS

Radio Dispatched Trucks

PHONE COLLECT

TWIN FALLS 733-6835

COODING 934-5414

IDAHO HIDE & TALLOW CO.

SERVING THE ENTIRE MAGIC VALLEY

MIDLER

Precision Electric, Manual & Portable Typewriters, Electronic Calculators, Adding Machines

"Even more important than the full line of office equipment and furniture we sell, is the 43 years of personalized service to our Magic Valley customers."

BOB Snyder's OFFICE EQUIPMENT

218 MAIN AVE. NO. TWIN FALLS, IDA 83301

733-7075

MACHINES FURNITURE SUPPLIES SERVICE

Beautiful Array of Mothers Day Gifts

Brides Gift Tables Loaded!

1337 Overland

Burley

BEACON CLUB

137 2nd Ave. E., Twin Falls

COLD BEER

FOOD

SANDWICHES

Convul

SICKROOM EQUIPMENT

FOR THE SICK OR RECOVERING

• WHEEL CHAIRS • COMMODORES

• CRUTCHES • HOSPITAL BEDS

FREE DELIVERY

For Rent or Sale

MAGIC VALLEY AMBULANCE SERVICE

Route 3... Addison Ave. East

PHONE 733-7858

first

in experience,

sales & service.

Minidoka teachers given first raise in 3 years

BY LEE TREMAINE
Times-News writer

RUPERT — Minidoka County teachers will receive their first raises in three years next year, averaging about 3.5 per cent.

The salary schedule adopted by the Minidoka County School District board of trustees Monday night trims \$50 per step from the teachers' proposed salary schedule, as a compromise between the administration and negotiators.

Under the new salary schedule a beginning teacher with one year or less experience and a bachelor's degree will receive \$5,950 compared to \$5,800 last year for an increase of \$150 or about 2.5 per cent.

A faculty proposal had asked for \$6,000. The administration offered a \$6,100 beginning salary, but with lower then requested salaries for experienced teachers.

A salary committee representing the Minidoka teachers had presented a proposed salary schedule to the trustees in which the teachers with more experience and more training would receive the higher raises.

With the new salary schedule following the teachers proposal, the experienced teachers will benefit more than the beginning teachers.

At the top of the scale, for a teacher with 13 years experience or more, holding a masters degree and completing 30 or more credit hours of additional training, the salary would be \$9,250 compared to a present salary of \$8,874, an increase of \$376 or slightly over 4 per cent.

The salary schedule can be worked within the proposed school district budget, said School Superintendent Darrell Hatfield.

The original administration proposal would have exceeded budgeted figures by about \$8,000 while the final schedule adopted Monday will run about \$4,000 over. Hatfield said the differential will be made up by hiring more new teachers at the lower end of the salary schedule.

He said he anticipates hiring at least 18 new teachers this fall.

Hatfield said the salary committee of the negotiating team has approved the new salary schedule.

In other board business the trustees approved the resignations of Raymond (Porky) Hill, Minico high school football coach, and his wife, who has also been teaching in the system. Hill has accepted an administrative position in the Nampa school system.

Meridian man charged

BOISE — A Meridian man has been charged with driving while intoxicated in an accident which took the life of Alfred Perez of Rupert.

Perez was a passenger in a car driven by Robert L. Gass, 22, Meridian, that crashed 18 miles north of Boise Saturday night.

Perez, a 23-year-old Boise State College student, died Sunday of injuries he sustained after being thrown from the Gass vehicle.

Burley to hire lineman, aide

BURLEY — The Burley City Council approved hiring a permanent lineman and an electrical helper for the summer months during its Monday meeting.

Hanzel Motors, Burley, submitted the low bid of \$3,150.54 for a three-quarter ton pickup truck with automatic transmission and \$2,971.14 for a three-quarter ton conventional pickup truck.

Gem International was awarded the contract for a half-ton pickup with automatic transmission at \$2,899.70. Other bids were submitted by Haight Motor and Bonanza Motor of Burley.

Bonanza Motor submitted the low bid of \$9,714.84 for three police cars. Bids were also submitted by Haight Motor Co. and Hanzel Motor Co.

Arrowhead Machinery Co., Boise, was low bidder for a street sweeper with \$10,022. Other bids were submitted by Starline Equipment and Atlas Equipment, both Salt Lake City.

RTE Corporation, Portland, was awarded the contract for two electrical transformers with a low bid of \$5,256. Bids were received from General Electric and Westinghouse, Gem Electric Supply, Poleline Electric and Graybar Electric, all Boise.

Bids submitted for a triplex power lawnmower for the city were set aside until the council met today, at noon. Bids were received from Turk Equipment and Roy Martin, both Salt Lake City, and Cliff Karlson, Boise.

Bliss holdup

FOR THE SECOND weekend, rodeo activity was utilized at Bliss to benefit the cancer drive. Here would-be bandits "hold up" residents to get donations for the annual fund drive for the Gooding County unit of the American Cancer Society.

Data sought at Ketchum confab

BY TERRY CAMPBELL
Times-News writer

KETCHUM — Residents sought information on topics ranging from streets to off-premise billboards Monday night during the Ketchum City Council meeting.

Discussion of a city project to remove several cottonwood trees along Broadway Boulevard in order to realign the roadway was prompted by Broadway resident Peter Flood.

Flood requested the project be delayed until funds were available to complete it by paving the roadway.

Councilman Vern McClellan said the tree removal was necessary to lengthen a curve in the roadway which has caused snowplows to break down in the past. The councilman said the trees will be removed at this time because private equipment was available at the site.

Flood said he hoped the area would be left natural as long as possible. He offered to pay the difference between immediate use of the private equipment and cost to call in equipment at a later date. And he asked whether the project was prompted by a development further south on Broadway.

Councilman Gerald Sidwell said the city had an obligation to maintain the streets and establish the right of way "where it is supposed to be" to enable firetrucks and snowplow passage.

Councilman Glen Brannen said, "Now is the time to do it to get the road in shape" for next winter.

In other action, the Warm Springs residents asked when fire hydrants would be installed in Warm Springs.

Mayor Kenneth Richey said the hydrants will not be installed until the area has a city water system. He said a water system had been proposed, but was dropped because of apathy and nonsupport.

Councilman McClellan said the city had fulfilled its obligation on both the water system and the Warm Springs Bridge. He said the projects would be revitalized only after a "push" by Warm Springs residents and recommended that they form a committee to seek further action.

Mayor Richey suggested the residents form their own water district which would be turned over to the city for maintenance.

Three resident requests were also referred to the city attorney for study.

The requests included the following:

An inquiry into the feasibility of banning off-premise signs from Ross Fitzpatrick. Fitzpatrick said that a similar law was successful in San Diego which called for the elimination of both old and new signs within 90 days.

Earlier Fitzpatrick said the Wood River Cable Vision Co. was installing new overhead lines and asked if the company could be required to install underground cables.

Snakes alive, but it's alligator

BUHL — Salmon Falls Creek is hardly the place one would expect to find an alligator. But don't be too surprised if you see one. It could be an escapee from Miracle Hot Springs resort.

Last week Harold Hannebaum, Bellevue, who was visiting Miracle Hot Springs with his wife, spotted a four-foot female gator swimming in the creek. She had gotten out of the special alligator pond at the resort two weeks ago and had been given up for dead.

Mrs. Dean Olson, whose husband owns the resort and the alligator, plus another female and a male alligator, said her husband believed the reptile lost for good because of the unusually cold weather at the time of her disappearance.

When extremely cold, Mrs. Olson said, the alligators become rigid and immovable. Apparently last Wednesday, when Hannebaum spotted the gator, the temperatures had warmed up enough to reactivate the 6 year old, partly grown female and she began swimming in the creek.

At first, Hannebaum said, he thought it was a duck nesting beside the bank, but on closer inspection found it was the missing gator. He returned to the resort and with the help of the Olson's daughter, Mrs. Eileen Wilson, Filer, attached a rope to the alligator's head and carried the wandering reptile back to her home.

Hannebaum, 60 is an inventor. He said as a child he had fished for fish similar to the alligators and was aware of how to handle the large, strong reptiles.

The three alligators attract considerable interest at the resort, Mrs. Olson said. They survive the Idaho climate by means of a warm water system and a cinder block shelter Olson built for their comfort and protection.

Two years ago one of the females laid 17 eggs which she piled in a mound and covered with gravel. Efforts to incubate and hatch the eggs failed, but Olson said he plans to continue experimenting and hopes to hatch eggs in the future.

Hearing set on Richfield school plan

RICHFIELD — A tentative school budget showing a decrease of \$8,468 will be presented at a public hearing at the Richfield High School at 8 P.M. Wednesday.

Final board action will follow the hearing.

The decrease reflects the bond interest and redemption levy that has been reduced from 5 mills to 1 1/4 mills that was made possible with the final payment on the high school in January of this year.

Tuition expenses for students attending school in the Minidoka School district has been reduced from \$10,500 to \$8,500 because of a decreased number of students attending school there.

Anticipated revenue for next year is \$148,016 based on an assessed valuation of \$1,873,233. This compares to last year's revenue of \$156,484.

Proposed expenditures for 1972-73 compared to last year's figures are: Administrative \$13,190 and \$11,890; instructional salaries \$89,175 and \$91,025; instruction supplies, \$7,575 and \$5,375; plant operation, \$10,200 and \$9,800 and transportation, \$10,645 and \$10,525.

A capital outlay of \$2,940 and fixed charges amounting to \$3,441 remain the same.

The bond interest and redemption figure of \$2,350 will be needed to make a payment which includes \$1,500 on the grade school and \$850 interest.

Idaho said distribution point for drugs in west

GLENNS FERRY — Idaho reportedly is a distribution point for drugs in the northwest and California.

Idaho Asst. Atty. Gen. J. D. Williams told the Glens Ferry Chamber of Commerce Monday that Idaho's geographical make-up and centralized transportation points make the Gem State an ideal distribution center to drugs in the northwest.

Williams is in charge of the narcotics and organized crime division of the attorney general's office.

"Nationwide, in the last 10 years, the drug situation has become a law enforcement problem of great degree. The last five years has seen Idaho become a problem area also. All the urban centers of the state have a drug problem to some extent," said Williams.

"The most common drug offenses in Idaho involve marijuana, amphetamines and LSD," said Williams.

"According to the information we are gathering, Boise, Coeur d'Alene, Pocatello and Idaho Falls are fast becoming dissemination centers for those three drugs," Williams said.

Williams said the new law enforcement program being operated by the attorney general's office is becoming more and more effective.

The program has placed 25 agents in three Idaho regions to work on the drug problem. The three regions have central offices in Boise, Coeur d'Alene and Pocatello.

Williams said Idaho's new drug law, effective July 1, 1972, will make possession of hard narcotics a felony with a three-year imprisonment penalty.

Ketchum tables plan for bridge

KETCHUM — Installation of a used bridge across Warm Springs has been proposed by a private salvage firm.

The Ketchum City Council Monday night tabled further discussion until more complete cost figures and construction details are submitted.

Carol Gummerson, firm owner, Rupert, said a two-lane structure with a 28-foot wide asphalt road bed could be installed for under \$40,000. He said he would consider initial partial payment with the balance paid under a lease-purchase agreement.

In March, voters turned down a \$160,000 bond issue which would have included a new bridge to be built adjacent to the present structure. Land acquisition and incidental improvements to the Warm Springs roadway.

Monday, Councilman Vern McClellan said the council had earlier received a proposal to install a concrete bridge which would cost about \$50,000.

The council also received a letter from the president of Union Pacific Railroad in response to an earlier city request that all railroad lands within the Ketchum City limits be deeded to the city for use as small parks and community buildings.

The railroad president said the matter is currently being studied and the council will be informed of the company's finding.

Jerome delays action on vote

JEROME — The Jerome School Board of Trustees delayed action Monday night on whether to call a bond election for an addition to Jefferson Elementary School.

LeRoy Craig, head of a citizen's committee, asked the board Monday to approve a bond election for the construction of additional classrooms to Jefferson and to discontinue use of Lincoln elementary.

Craig told the board his group has held several meetings with teachers and other interested educational personnel to find out the exact needs at Jefferson.

"We then met with the CTA Architect firm of Twin Falls and presented them the information. The firm gave us a cost estimate of \$532,000 for the addition, which would include a separate dining area so the present multi-purpose room could be used for physical education and music as was the original intent," Craig said.

Also included in the plan is a library, which would serve the whole school. Twelve regular classrooms, a new kitchen, restrooms and lockers and a teacher, workroom and lounge are also included, along with buying four and a half acres additional land which would double the present playground area.

Craig said he has checked with the fiscal agent and was told the district could, at the present assessed valuation, pay for the addition in eight years, with the present six-mill levy that will be retired the end of June.

"This would mean no increase in taxes ... and if the assessed valuation continues to increase as it has over the past years, the school could conceivably be paid for in five years," Craig said.

Then, if the need is determined, the district could ask for a bond election to build a new high school, said Craig.

He pledged his group would do the work necessary to see that the public would be informed about the bond election and work to get it passed.

Board Chairman Dale Vining received approval from the trustees to his suggestion that action on the matter be delayed until next Monday at the regular meeting, in order to give the trustees more time to go over the information presented by Craig before rendering a decision.

Dallas Ward, driver education teacher from the high school, told the trustees the district has received approval from the state to hold a program during the summer.

Gas firm official speaks at Burley

BURLEY — Bert Smith, vice president of Intermountain Gas Co., was guest speaker Monday at the Burley Chamber of Commerce.

"The gas supply in the Pacific northwest and southern Idaho is at its best," said Smith.

"The gas supply in this area comes from Alberta, Canada; the Four Corners area of New Mexico; Green River, Wyo., and areas in Colorado," reported Smith. "This is supplying gas from both ends and in the middle."

"The nation as a whole is not in good shape for we do have an energy problem," he said. Part of this reason is that some 200 major drill rigs have moved out of the U. S. to foreign countries and reach rig costs about half million dollars. New gas finds have been less than the nation is using.

"We have about 17 years of gas left and some 500 years of coal left which have been located," Smith said. There is about 200 years of natural gas and oil supply undiscovered but we need to look now for natural gas for future supply," he added.

Election interest small in Minidoka

RUPERT — With four days left for filing, little interest has been shown in the May 23 Minidoka County School District Trustee election.

Only one seat is up for election this year — that of board chairman Sherrill Stallings in zone 5. Stallings said Monday night he may seek re-election, but has not yet filed a nominating petition.

The deadline for filing is 5 p.m. Friday. Voters will also consider a five mill plant facilities levy for the Minidoka district on May 23.

With only one vacancy, voters may cast ballots for the levy throughout the district but only those in zone 5 may vote on the trustee candidates.

Two boys misidentified

SHOSHONE — Two boys whose pictures were in Monday's Times-News were incorrectly identified.

The boys were Tracy Sorensen and Joel Bate who won first place in the sixth grade division of the Lincoln County Science Fair. Their project was in plants and soils.

Jerome talk

JEROME — Ex-representative George Hansen, who is seeking election to the Senate, will speak at 8:30 tonight at Woods Cafe.

Hansen was in Gooding this morning and Jerome this afternoon.

Hansen will be in the Burley-Rupert area Wednesday.

Dumped at Bellevue

PERMANENT SOLUTION TO the dog problem? Recent additions to an open field off Muldoon Canyon Road outside Bellevue include four dead two-month-old puppies. Dogs apparently died and were dumped about three days ago. Five-acre field also contains about five sheep carcasses, decomposed body of an adult dog with a collar, several trash heaps and barnyard waste.

Mini-Cassia chapters honor 'woman of year'

BURLEY — Mrs. Helene Coffey, Burley, was honored as "Woman of the Year" for Mini-

MRS. HELENE COFFEY
Woman of year

Cassia area Sunday during the annual Mother's Day Breakfast. The event at the Ponderosa Inn was sponsored by Burley-Rupert Beta Sigma Phi City Council, composed of Alpha Zeta, Xi Omega and Beta Rho chapters, all Burley, and Beta Eta chapter, Rupert.

Mrs. Coffey was selected winner from a field of eight candidates including Mrs. Gay Young, Mrs. Verna Price, nominated by Alpha Zeta; Mrs. LaRue Cheney and Mrs. Coffey, representing Xi Omega; Mrs. Ruth Reid and Mrs. Agnes Anderson, representing Beta Rho, and Mrs. Virginia Larimer and Mrs. Ida Nielsen, representing Beta Eta.

Judges for the woman of the year were Mrs. Ray Barlow and Jim Hanzel, both Burley, and Rev. John Sinclair, Rupert.

Mrs. Coffey was presented a certificate and charm bracelet with a charm.

Each of the candidates was given a long stemmed yellow rose in a milk glass bud vase, a scroll containing the signatures of all who attended the tea in

honor of the women and a list of members from the chapter nominating them.

Chapter members also presented their mothers or guests with a yellow rose and bud vase.

Welcome was given by Mrs. Jay Morgan, general chairman for the breakfast. Mrs. Ted Smith gave the Daughter's Tribute and her mother, Mrs. Reva Jones, gave the Mother's Response.

The Beta Sigma Phi grace was repeated by everyone.

Mrs. Frank Sanders presented the annual Mother's Day awards including oldest mother, Mrs. Mae Renner, 98; Mrs. Debbie Martinez, youngest mother; Mrs. Ben Grille, Alaska, traveled the farthest; Mrs. Helen Kriger and Mrs. Reva Jones, tied for most children, eight each; and Mrs. Dorothy Chapman, most grandchildren, 28.

Mrs. Fred Baines, co-chairman of the woman of the year project, made the presentation to Mrs. Coffey. All of the candidates were introduced.

color-bright white sale

2.49

reg. 4.00

FOAM-FILLED PILLOWS,

REGULAR 4.00

Shredded foam-filled pillows at terrific savings now's the time to buy for the whole family. Available in pink or blue ticking. Standard size, regular price 4.00, save now 2.49. Queen size pillow, regularly priced at 6.00, now just 3.49. King size pillow, regularly priced at 7.00, now at just 4.99. Take advantage of these white sale prices on third level.

6.99

reg. 12.00

KIDS' BEDSPREAD FROM BURLINGTON

Sure to brighten any child's bedroom, favorite cartoon characters The Flintstones, Yogi Bear, or Bugs Bunny and all their friends are here with their own happy faces to decorate this summer weight spread. Completely machine washable and dryable of no-iron cotton polyester trimmed in soft white trim. Twin size, regularly priced 12.00, now just 6.99.

Burley lodge has 60th anniversary

BURLEY — George Knoff, Grand Master, Pocatello, was special guest Saturday at the Burley Masonic Temple in honor of the 60th anniversary of the lodge.

The business session was conducted by Ransom Brown, Worshipful Master, who announced funds are still coming in to be applied on the mortgage.

The Burley Masonic Lodge No. 68, AF & AM was founded 60 years ago this month, and \$2,000 mortgage is left to pay on the temple.

Special tribute was paid to C. C. Baker, first Worshipful Master of the Burley Lodge and a charter member; and Frank Redfield, first candidate for the lodge after establishment.

James Roper gave a brief history of Baker's life and Don Redfield, Rupert, gave the brief history of his father.

Knoff spoke to the assembly and expressed thanks to the founders of Masonic lodges throughout Idaho.

"The lodge has had its ups and downs, but presently we seem to be on the uphill climb, for young men are joining the order for we seem to have what the young men want now," Knoff said.

Ted Fuijiki, Paul, District Deputy, extended best wishes for coming years for the Burley Lodge.

Worshipful Master Brown announced the Mount Harrison special meeting will be July 15 and the Order of Eastern Star again will join the Masons for the event.

A covered dish dinner was served under the direction of the Evergreen Chapter of OES prior to the program.

Maurice Shaw, Idaho's State Champion Old Time Fiddler, accompanied by Carl Forley on the guitar, furnished after-dinner entertainment.

Students from Deloris Couch School of Dance presented several numbers and a voice student from Billie Lou Forschler's Voice Studio sang two selections.

C. C. BAKER

FRANK REDFIELD
50-year members

Cassia trustee vote set May 15

BURLEY — The Cassia County School Trustee election for all five board members will be held May 15 throughout the county.

Thursday at 5 p.m. was the deadline for trustee filing.

Filing were W. B. Whiteley, Oakley, zone 1, who will be running unopposed. He is seeking his fifth three-year term on the school board. Presently he is serving as chairman of the board, a position he has held for several years.

Dr. A. Paul Brown, Burley, has filed for zone 2 and is running unopposed. Norval Wildman, present board member from zone 2 did not file for re-election.

Alvin (Pat) Kelly, Burley, filed for zone 3 and is also running unopposed. Albert Klink, present board member, did not seek re-election.

In zone 4 there are two candidates, T. W. Matthews, Declo, who filed for re-election, and Dan L. Crane, Burley.

Zone 5 also has two candidates with Charles Ward, Malta, filing for re-election, opposed by Brent J. Peterson, Cottier.

Whiteley has been active in community and county work for many years.

Dr. Brown has lived in Burley since 1959. He and his wife Barbara are the parents of six children.

Kelly is manager of Western Bearing and has been a resident of the area for the past 40 years. He and his wife Doris are the parents of five children.

T. W. Matthews, manager of Morgan-Lindsay, Inc., warehouse at Declo, has served several years as school board member and has been active in community and county ac-

tivities. Crane will be opposing Matthews for the seat on the school board. Crane is a self-employed farmer, and a native of Cassia County. He and his wife LaRae are the parents of seven sons.

Ward is seeking re-election and has served several years as school trustee representing the Malta, Almo and Elba area of the county. He is a farmer-rancher and has been active in community affairs.

Peterson operates a farm at Cottier and has resided in the Raft River area for 11 years. He and his wife Vicki are the parents of six daughters. Peterson is seeking the post now held by Ward of Malta.

Also on the May 15 election a five-mill levy for maintenance and operation will be on the ballot along with the subdistrict proposal.

All five trustees will be elected this year because of re-zoning of the trustee zones.

Banners given in Cassia

BURLEY — Fourteen American flags which have flown briefly over the National Capital in Washington D. C. were presented to schools in Cassia County Monday and today.

Veterans of Foreign Wars, Post No. 3043, presented the flags in observance of Loyalty Day on Monday, May 1.

Ceremonies were conducted on Monday at Burley High School, Burley Junior High and at Miller, Overland, Southwest and Dworshak elementary schools. In the surrounding area, the flags were presented to schools in Malta, Almo and Albion.

3.49

reg. 6.00
57x70 in.
60 in. round

SUN WEAVE ALL LACE TABLECLOTH

All lace Parisian tablecloth to set a lively table. Permanent press in green, gold, blue, or antique. Save now! 52x70 inch, was 8.00, now 3.49. 60-in. round, 6.00. 3.49. 68-in. round, was 13.00, 6.49. 60x90 in. was 11.00, 5.99.

2.99

reg. 6.00
52x52 in.

HOME SPUN TABLECLOTH FROM DOBY

Choose this permanent press tablecloth in green, gold, or natural homespun color to complement the decor of your home. 52x52-in. was 6.00, now 2.99. 52x70 in. was 8.00, 3.99. 60x90-in. 60x104 in. or 67 in. round was 13.00, now 6.49.

Recital held at Paul

PAUL — Young musicians, students of Robert D. Hamblen, presented a recital Sunday at Paul Methodist Church.

Students presenting the recital were Becky Bailey, daughter of Mr. and Mrs. Leon Bailey, playing "Invitation to a Dance" by Weber; Bonnie Neibaur, daughter of Mr. and Mrs. Mack Neibaur, playing "Carlofantasy Overture" by Beethoven; and Kelley Noriyuki, daughter of Mr. and Mrs. Keish Noriyuki, played "Pink Panther" by Mancini.

Carmen Walker, daughter of Mr. and Mrs. Loren Walker, played "Blue Danube Waltz" by

Strauss; Brenda McKee, daughter of Mr. and Mrs. Ray McKee, played "Beginning Rock" by Small; and Tamara Schenk, daughter of Mr. and Mrs. Leonard Schenk, played "Waltz" by Chopin.

Athena Romig, daughter of Mr. and Mrs. Lester Romig, played "America" and Mary Anne Neibaur, daughter of Mr. and Mrs. Mack Neibaur, played "Malaguena" by Lecuena.

Debra Merrill and Julie Merrill, daughters of Mr. and Mrs. Jay Merrill, played an organ and piano duet, "Holy, Holy, Holy."

THE BON MARCHE

Shop at The Bon daily from 9:30 to 5:30 Mon. & Fri. 'til 9:00 pm. Use your Bon charge account and save! Telephone 734-4800 today. White sale items also available at the Boise Bon Marche.

Farm

Pasture irrigation can boost profits

TWIN FALLS — Irrigated pasture, under good management, will return as many dollars as a field of potatoes, according to soil conservationist Rich Yankey.

Farmers who have mastered the skills and management techniques for a good pasture program have obtained far higher returns than they were able to do with potatoes, he said.

Total pounds of beef produced per acre have been increased as much as four to five times, Yankey said. With one well-managed irrigated pasture program in southern Idaho, 1,400 pounds of beef per acre have been produced from yearlings or grazing five cows and their calves.

One of the reasons there have been only a handful of highly successful irrigated pasture operations is that pastures have been considered a low value crop requiring little or no management, Yankey said.

This basic attitude stems from the days of horse-drawn equipment when pastures were not planned or considered as a major source of farm income. They were considered an easy way of utilizing that part of the farm which was difficult to plow, or the farmer didn't have the time or equipment to put it into cash crops.

Some of the practices necessary to obtain high returns from pastures include developing a high level of irrigation efficiency and a good, workable, efficient pasture layout; establishing a legume-

grass mix suitable to the area and soils; and managing the pasture for high production over time by using a good fertilizer program and proper rotation grazing with the proper stocking rates.

Anyone interested in developing an irrigated pasture program is asked to contact the Twin Falls Soil Conservation District for assistance.

Youngsters 3 to 6 years of age need to learn to swim, give them a chance, support YOUR YMCA-YWCA Swimming pool, give it your support today.

AUCTION CALENDAR

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

MAY 3 At 1:00 P.M.

W. HOLMGREN
Advertisement: May 1
Auctioneers: West, Eilers & Messersmith

MAY 5 & 6

ST. ALPHONSUS (OLD) HOSPITAL
COMPLETE LIQUIDATION
Advertisement: May 3
Auctioneers: Wall & Patterson

MAY 6

LEE BARRON & ERNIE MIZER, FAIRFIELD
Advertisement: May 4
Auctioneers: Great Western Auction Service, Iverson & Osborn

MAY 6

AMY HAGEDORN, HOUSEHOLD & COMMUNITY SALE
Advertisement: April 30
Auctioneers: Earle Quigley & Wade Quigley

MAY 6

TWIN FALLS COMMUNITY AUCTION
Advertisement: May 3
Auctioneers: Gene Larsen, Dale Butler, & Cecil Patterson

MAY 6

O. K. SWENSON
Advertisement: May 4
Auctioneers: Lyle Masters & Bill Mobley

MAY 7

JOHN B. WALSH ESTATE
MRS. H. A. GRISHAMER
Advertisement: May 5
Auctioneers: Lyle Masters & Bill Mobley

Slow but sure

IN A HIGHLY mechanized society you rarely see a mule-drawn plow in farming. However, Franklin, Tenn., farmer Dave Ray, 29, continues to utilize a mule, Cindy, along with an antiquated corn planter as he puts in yet another crop without the benefits of modern farm machinery. (UPI)

Farm Bureau offers film depicting grape industry

POCATELLO — "The Road To Delano," a 30-minute color film is now available, according to Farm Bureau Information Director W. F. (Bill) Whittem, Rupert.

He said the film is being booked at this time for use throughout Idaho, and anyone interested should contact him at the state Farm Bureau office, Box 4848, Pocatello, or telephone 232-7914 to reserve the film for a particular day.

The film, produced in California, features farm workers interviewed in the

grape fields. Jack Angell, farm labor communications director for the American Farm Bureau Federation, is narrator of the film.

In the movie a group of farm workers from the Watsonville area of California visit Delano for a first-hand inspection of the conditions of employment and job security after the United Farm Worker's Organizing Committee's contract with Delano growers had been in force for 18 months.

Whittem said the film reveals a side of the controversy that has not previously been fully presented to the public. Workers in the picture place loss of freedom, loss of income and a growing loss of jobs as the major problems inherited from UFWOC contracts, Whittem said.

Rate of building drops off

NEW YORK — The rising trend of construction was interrupted in February after three months of consecutive advances, according to the F. W. Dodge Division of McGraw-Hill Information Systems Company.

After climbing to a peak of 165 in January, the Dodge Index of the value of new contracts for construction work of all types slipped six per cent in February, to 155. (The seasonally-adjusted Dodge Index uses 1967 as its 100 base.) Despite the recent setback in the growth pattern, February's total of \$5.6 billion in construction contracts was still 14 per cent ahead of the value at this time last year, when 1971-2 very strong rise in building was just getting under way, according to George A. Christie, vice president and chief economist of Dodge.

Magazine commends T.F. horse

JEROME — Mr. and Mrs. Jerry James, Jerome, have received word that their Appaloosa gelding, Apache Gold, has been selected "Horse of the Month" by Hitching Post.

The Hitching Post is a West Coast publication for horse enthusiasts with a circulation of about 5,000.

Apache Gold was high point performance horse for both 1970 and 1971 in the Idaho-Oregon-Nevada Appaloosa Horse Club and also in the Magic Valley Appaloosa Horse Club. He also has earned numerous other honors in shows over the past several years.

Livestock Georgians boost sales of output

BURLEY — Hogs sold last week at the Burley Livestock Commission Co. numbered 196, while a total of 40 sheep went through the ring.

Weaners by the head brought 9.00-16.50; feeders by the head, 8.00-24.00; fats, 220 to 240, 22.50-24.25; fats, 190 to 210, 21.00-24.10; sows, 350-360, 16.50-19.00; sows, 350 to 600, 15.00-17.50; boars, 210 to 300, 14.00-18.50; and boars, 300 to 500 13.00-16.50.

Killer ewes brought 1.00-7.80.

Filer club to practice rodeo skills

FILER — Members of the Filer High School Rodeo Club will have a practice rodeo at 1 p.m. Saturday at the Twin Falls County Fairgrounds at Filer.

There will be goat tying, barrel racing and pole bending for girls and cowcutting for boys and girls.

All high school rodeoers in the Fifth District High School Rodeo Association may participate. They must have notarized parental permission.

The public is invited. Anyone wishing to enter can contact club secretary Marta Gates at Route 2, Twin Falls, telephone 733-8049.

Maine loses many farms

The number of farms in the state of Maine dropped from 12,875 in 1964 to 7,971 in 1969, and the amount of land in farms declined from 2,590,050 acres to 1,759,700 acres during the same period. The figures are from a report on the 1969 Census of Agriculture released today by the Bureau of the Census, a part of the social and economic statistics administration of the U.S. Department of Commerce.

U of I Forestry unit 'most modern'

MOSEOW The University of Idaho's new \$3.5 million forestry building, recently dedicated in formal ceremonies, is considered to be one of the best-designed and equipped forestry facilities in the nation.

It increases both research capabilities and educational opportunities for students, according to Dr. John H. Ehrenreich, the new dean of the College of Forestry, Wildlife and Range Sciences.

The forestry college, with a faculty of more than 30, was formerly housed in a 1906-vintage structure with limited laboratory, classroom and office space for the rapidly growing college.

This year's enrollment in the forestry college includes more than 550 undergraduate and 70 graduate students, as compared with 329 undergraduate and 52 graduate students five years ago, Ehrenreich said.

The new three-story, 170-room forestry building, built to accommodate enrollment increases projected for 10 years, includes the college's administrative offices and offices for the college's divisions of forest business management; forest resources, with options such as outdoor recreation and watershed management; wood utilization; range management; the wildlife and fishery units; the Wilderness Research Center; and the Forest, Wildlife and Range Experiment Station.

The office areas, located on

the all-glass north face of the building, feature movable walls which will allow office space to be altered according to changing needs.

Most of the 90,000 square feet of floor space in the forestry building, however, consists of a complex of research and instructional laboratories located on the south side of the building. Although many of the research and teaching labs are used by more than one division of the college, the building includes specialized laboratories in all divisions.

Forest resources has individual research laboratories for forest soils, entomology, pathology, genetics, reforestation and silviculture. Wood utilization has five labs and forest and range sciences are utilizing two indoor greenhouses in the basement of the new building.

Buy Your TORO at
A.C. HOUSTON LUMBER CO.
Second and Washington
Ketchum

Buy Your TORO at
GREENAWALT'S
Gooding

Buy Your TORO at
THE MERC DEPT. STORE
Overland Shopping
Center Burley

Buy Your TORO at
IDAHO GRANGE CO-OP
Shoshone

Buy Your TORO at
CAL RANCH & FARM SUPPLY
126 North Overland
Burley

Buy Your TORO at
AL'S RADIATOR SHOP
500 West Main
Jerome

Buy Your TORO at
PRICE HARDWARE
147 Main Avenue West
Twin Falls

Buy Your TORO at
SHELBY'S
Buhl

Buy Your TORO at
UNITED AUTOMOTIVE
229 Second Avenue
Twin Falls

Buy Your TORO at
KRENGELS TRUE VALUE
218 Second Avenue S.
Twin Falls

Buy Your TORO at
WESTERN AUTO STORE
Hailey

Buy Your TORO at
WESTERN AUTO STORE
525 Front Street
Rupert

TORO HAS FRONT POW-R-DRIVE

Easier to handle than rear-wheel drive.

19-inch self-propelled
Guardian fingertip mower.

The easiest way to turn a corner with a power mower is pressing down on the handle, and taking the weight off the front wheels. That means the rear wheels serve as pivoting wheels, not drive wheels.

Regular \$159.95 NOW ONLY

\$139.95

Competitively Priced at your TORO Dealer

Master Charge
Subject to Stock on Hand

NEED FARM CHEMICALS

SEE
FARM SERVICE, Inc.
KIMBERLY

EPTAM TREFLAN
RONEET 2, 4-D DISYSTON
CYGON THIMET

CUSTOM
SPRAYING

Ditches Fence Rows Yards

Alan Blamires Dick Gonzales
Jerome Gooding

PUBLIC AUCTION

ST. ALPHONSUS
(old)
HOSPITAL
5th and State
Boise, Idaho

Lunch served both days

AUCTION MAY 5th
In Heating Plant Building and basement of hospital. RESTAURANT EQUIPMENT - GENERATORS AND MISC. EQUIPMENT.

Please Read

All items in Auction will be listed, numbered and cataloged for buyers. All items will be sold in the rooms where they have been in use. Come and inspect the items in the hospital during inspection days to locate the items you want to bid on.

TWO DAY AUCTION

Friday May 5 & Saturday May 6
Friday 10:00 A.M. Saturday 9:30 A.M.

COMPLETE LIQUIDATION
Office Surgery
Beds Restaurant
Inspection May 3 and 4
or by appointment

AUCTION MAY 6th
OPERATING ROOM EQUIPMENT - AUTOPSY AND LAB ROOM, SPECIAL EQUIPMENT, BEDS & FURNITURE - OFFICE FURNITURE - LARGE SALE OF MISCELLANEOUS ITEMS.

TERMS OF SALE . . . CASH

Certified checks, personal business checks accepted. All purchases must be paid for in full on day of sale. All sales are final with no exceptions. Items will be sold as is where is. All items will have to be moved from buildings by May 15th. No items will be removed from buildings without showing purchase slips.

Sale Conducted

WALL-PATTERSON
AUCTIONEERS & SALES MANAGEMENT CO.

AUCTIONEERS:

DON A. PATTERSON
Phone 456-4007
P.O. Box 214, Nampa, Idaho

KAYE WALL
Phone 423-5594
Rt. 1, Kimberly, Idaho

CLERK: CLARE HOWARD Phone 459-3882

Pacers edge Stars for ABA western division

SALT LAKE CITY (UPI)—The Indiana Pacers rallied from an early third period deadlock and used a balanced scoring attack to defeat the Utah Stars 117-113 and win the American Basketball Association Western Division crown Monday night in the Salt Palace.

Indiana will face the winner of the Virginia-New York Nets playoff for the ABA title. The Squires-Nets series is deadlocked 3-3.

The Pacers held off a determined seven point Utah attack in the final two minutes but it wasn't enough to overcome a Pacer 10 point lead rolled up early in the last frame.

It was a defensive bailgame for both clubs with Zelmo Beaty scoring 25 points for Utah and Roger Brown matching the 6-9 post man's output to lead the Pacers with 27.

The big key for the Indiana club—who lost the divisional playoffs title last year to Utah—was nine straight points scored midway through the third period. Brown hit a 3 point basket at 6:54 to start that streak for Indiana and give his club a 73-71 lead.

Indiana never looked back from that point on as they quickly pushed their margin to 12 points, 83-71, with 3:28 left in the third quarter and held on for a 91-85 lead going into the final period.

Utah trailed 112-106 with 3:07 left when the Stars' James Jones and Beaty began to slowly shift the momentum toward Utah.

They scored the final seven points between them, but the Stars continued to foul and that kept Indiana in the lead.

It was fouling earlier that caused the majority of the Stars problems, particularly in the first half when the Stars had scored one more field goal than the Pacers but allowed the winners 12 of 14 from the charity stripe. Utah scored only four of seven from the foul line in the first half.

Indiana became a Cinderella team through the victory after finishing the regular season with a lackluster 47-37 record and 13 games behind Utah in division standings.

Utah, on the other hand, was one of the winningest teams in pro basketball in the regular season, finishing 60-23.

Players try for rebound

STRAINING FOR THE rebound are Indiana's George McGinnis (30), Zelmo Beaty (31) of Utah and Pacer Mel Daniels in this first quarter action in the ABA Western Division playoffs final in Salt Lake City Monday night. The Indiana Pacers defeated the Utah club. (UPI telephoto).

Muhammad Ali scores easy win over Chuvalo

VANCOUVER, B.C. (UPI)—Muhammad Ali showed George Chuvalo his fancy footwork for five rounds and then battered him into a bloody pulp in the next seven Monday night en route to an easy decision over the Canadian champ.

The decision was unanimous and hardly was there ever a doubt Ali would win it starting in the sixth round when he opened ugly cuts over Chuvalo's right eye and inside his mouth.

Referee Dave Brown gave Ali 59 points to 51 for Chuvalo in the five-point "must" system. Judges Tommy Keyes and Tommy Paonessa agreed, 58-51 and 61-46.

It was the former heavyweight's fifth victory on the comeback trail he hopes will lead to a return title fight this summer with champ Joe Frazier.

Ali, who raised doubts about his comeback months ago in a lackluster 16-round decision over Mac Foster, was his old self Monday night.

Weighing in at 217-1-2 to Chuvalo's 221, he set the tempo at the start and never was in trouble.

Chuvalo had an edge only in the fourth and fifth rounds when he cornered Ali and landed his best blows of the fight.

But Ali worked his way out of trouble and then took charge in the sixth.

Standings

American League Standings
By United Press International
Night games not included

Team	W	L	Pct	GB
Detroit	4	1	.800	0
Baltimore	3	2	.600	1
Minnesota	3	2	.600	1
Chicago	2	3	.400	2
Seattle	2	3	.400	2
Los Angeles	2	3	.400	2
San Francisco	2	3	.400	2
Philadelphia	2	3	.400	2
Atlanta	2	3	.400	2
St. Louis	2	3	.400	2
Pittsburgh	2	3	.400	2
Cleveland	2	3	.400	2
Washington	2	3	.400	2
Montreal	2	3	.400	2
New York	2	3	.400	2
San Diego	2	3	.400	2
California	2	3	.400	2

Monday's Games
(All times EDT)
Cleveland at Texas (8:10 pm)
Cincinnati at Baltimore (7:30 pm)
Boston at New York (8:10 pm)
Pittsburgh at Philadelphia (7:30 pm)
St. Louis at Chicago (8:10 pm)
Los Angeles at San Francisco (8:10 pm)
Seattle at Minnesota (8:10 pm)
Washington at Detroit (8:10 pm)
Montreal at Toronto (8:10 pm)
New York at San Diego (8:10 pm)
California at Oakland (8:10 pm)

NHL Playoff Standings
(Championship: Best of Seven)
Boston
New York
Montreal
Philadelphia
Pittsburgh
St. Louis
Toronto
Washington
Chicago
Detroit
Cleveland
Buffalo
Calgary
Edmonton
Los Angeles
Minnesota
Oakland
San Jose
Vancouver
Winnipeg
Xtreme
Yukon

Monday's Result
Tuesday's Game
Wednesday's Game
Thursday's Game
Friday's Game
Saturday's Game
Sunday's Game

NBA Playoff Standings
(Finals: Best of seven)
New York
Los Angeles
Boston
Philadelphia
Pittsburgh
St. Louis
Toronto
Washington
Chicago
Detroit
Cleveland
Buffalo
Calgary
Edmonton
Los Angeles
Minnesota
Oakland
San Jose
Vancouver
Winnipeg
Xtreme
Yukon

Monday's Result
Tuesday's Game
Wednesday's Game
Thursday's Game
Friday's Game
Saturday's Game
Sunday's Game

Monday's Result
Tuesday's Game
Wednesday's Game
Thursday's Game
Friday's Game
Saturday's Game
Sunday's Game

Monday's Result
Tuesday's Game
Wednesday's Game
Thursday's Game
Friday's Game
Saturday's Game
Sunday's Game

In the last six rounds, Ali worked on Chuvalo's cuts and the Canadian heavyweight king pined from both the eye and the mouth until the final bell.

Ali, who never suffered a facial cut in his 36 previous fights, was breathing practically normally at the end and, as usual, was unmarked. It was his 36th victory and he hopes to add on two more—against Jerry Quarry and Avlin (Blue) Lewis in July—before signing for a return bout with Frazier who was the only fighter to beat him.

Ali earned \$200,000 for his easy evening's work while Chuvalo took home \$65,000, the biggest purse in his 16-year pro career.

It was Chuvalo's 12th loss against 69 victories and two draws. About the only consolation he had was that he kept a no-knockdown streak alive.

It was Ali's second victory over Chuvalo. Six years ago he beat the Canadian in a 15-round decision but said Monday night's fight was tougher.

"He took all my best shots," said Ali. "You know I don't like to brag, but anybody who can take my best shots and still be on his feet when it is over has to be a tough fighter in great shape."

Chuvalo admitted he took a beating but said he was not considering retirement from the ring.

"It was too close for me to make up my mind about quitting," said Chuvalo. "The cut over my eye bothered me and I guess you have to say he hit me pretty good."

The attendance and gate never were announced but it was estimated that 8,800 saw the fight in the 17,000-seat Pacific Coliseum. However, the promotion was assured success because of a closed-circuit telecast to 90 locations in the United States and Canada plus home television in 34 other countries via satellite.

Drag racer sets record

SEATTLE—Top drag racer Jerry "The King" Ruth won top fuel in his new rear engine dragster and established a new record of 6.19 seconds in the quarter mile in Seattle's International Raceway's Northwest Open.

Ruth defeated other top racers including Don Prudhomme, Tom McEwan, and Winter National's winner Carl Olson.

Ruth's recorded miles per hour was 236.22. Ruth's next appearance will be at the World Championship Series points meet May 13th and 14th in Boise at Firebird Raceway.

Astros edge Pirates 9-8

PITTSBURGH (UPI)—The Houston Astros scored two runs in the ninth inning on singles by Jim Wynn, Lee May and Bob Watson and a sacrifice fly by Tommy Helms Monday night to hand the sacking Pittsburgh Pirates their sixth straight defeat 9-8.

Houston
Pittsburgh
St. Louis
Cincinnati
Milwaukee
San Francisco
Los Angeles
Oakland
Seattle
Minnesota
Chicago
Detroit
Cleveland
Boston
Philadelphia
New York
Washington
Montreal
Toronto
Atlanta
Pittsburgh
St. Louis
Cincinnati
Milwaukee
San Francisco
Los Angeles
Oakland
Seattle
Minnesota
Chicago
Detroit
Cleveland
Boston
Philadelphia
New York
Washington
Montreal
Toronto
Atlanta

Houston
Pittsburgh
St. Louis
Cincinnati
Milwaukee
San Francisco
Los Angeles
Oakland
Seattle
Minnesota
Chicago
Detroit
Cleveland
Boston
Philadelphia
New York
Washington
Montreal
Toronto
Atlanta

Offer for Pros is rejected

NEW YORK (UPI)—An offer by a Fort Lauderdale, Fla., businessman to purchase the Memphis Pros of the American Basketball Association was turned down Monday by the trustees of the ABA.

"We turned down an offer by Joseph Gregory of Fort Lauderdale because of our confidence in the current management of the Pros in Memphis," said ABA Commissioner Jack Dolph. "Mr. Gregory would be totally welcomed into the ABA and our decision certainly does not preclude him from future ownership." Dolph added, "However, we did not feel this particular offer was in the best interests of the Memphis stockholders and of the league."

The vote (by the trustees) to reject the offer was unanimous. However, the trustees felt a solution could still be found to the Pro's financial problems. Every action we took was aimed at keeping pro basketball in Memphis under the best possible circumstances. We were very impressed with the first class presentation by the current management and we made a financial arrangement to allow the franchise to continue under present operation until the trustees' annual meeting June 13.

Scotch ball is planned

TWIN FALLS—The Blue Lakes Ladies Golf Association is planning a Scotch ball tournament Thursday. Ruth Skeem, president, urges all potential golfers to attend. Please make reservations at the pro shop 50 pairings can be completed. Donuts and coffee will be served at 8:30 a.m. and a shotgun tee-off will be at 9:30 a.m. Lunch will follow the game.

New York downs Squires 146-136

UNIONDALE, N.Y. (UPI)—Rick Barry and John Roche, who combined for 22 straight points in the third period, totalled 80 points between them Monday night as the New York Nets defeated the Virginia Squires, 146-136, to tie their Eastern Division playoff finals at three games apiece.

The Nets were leading, 79-61, when the two Net stars went on their scoring spree to give New York a 101-90 advantage entering the fourth quarter.

Virginia, which had to rally from two 16-point deficits, closed to 104-96 early in the final period, but Barry and Roche went on another point surge to put the game out of reach.

Barry led all scorers with 43 points and Roche netted 37 New York center Billy Paultz.

New York won't quit in series

BOSTON (UPI)—The New York Rangers have no intention of quitting now. Not after what happened in the opening game of their Stanley Cup Championship series against the Boston Bruins.

"We didn't get here by quitting, we didn't quit in the first game and I guarantee you we won't quit now," Rangers Coach Emile "The Cat" Francis said after his club rebounded from a 5-1 deficit to tie the Bruins, only to lose 6-5 on Ace Bailey's goal with 2:16 left Sunday afternoon.

The two teams resume play here Tuesday night, then move to New York for games three and four in the best-of-seven series on Thursday night and Sunday afternoon.

"It's been the story of our club all year," winger Vic Hadfield, the team captain, added. "We've come back in a lot of games this year. These guys don't know when to quit."

Both Francis and his rival coach, Tom Johnson, felt it was the steady all-around play of New York center Walt Tkaczuk that lifted the Rangers from what Francis described as "a pretty good hole we put ourselves in."

"Walt never knows when to stop," Francis said.

Francis said after his club rebounded from a 5-1 deficit to tie the Bruins, only to lose 6-5 on Ace Bailey's goal with 2:16 left Sunday afternoon.

The two teams resume play here Tuesday night, then move to New York for games three and four in the best-of-seven series on Thursday night and Sunday afternoon.

"It's been the story of our club all year," winger Vic Hadfield, the team captain, added. "We've come back in a lot of games this year. These guys don't know when to quit."

Both Francis and his rival coach, Tom Johnson, felt it was the steady all-around play of New York center Walt Tkaczuk that lifted the Rangers from what Francis described as "a pretty good hole we put ourselves in."

"Walt never knows when to stop," Francis said.

Francis said after his club rebounded from a 5-1 deficit to tie the Bruins, only to lose 6-5 on Ace Bailey's goal with 2:16 left Sunday afternoon.

Correll signs with Boise State

GOODING—Senior Gary Correll, Gooding High School, has signed a national letter of intent to attend Boise State College, according to Bronco head football coach Tony Knapp.

Correll was the total offense champion of the South Central Idaho Conference gaining 1346 yards and averaging 5.5 yards per carry. He was also the leading punter in the conference with 41.1 yard average for 23 punts. He was second in scoring with 86 points and second in passing with 45 for 119 attempts for 741 yards and eight touch downs.

The Senator quarterback also made 32 tackles on defense and 37 assists while playing defensive end and linebacker.

While playing forward for the basketball team, he averaged 18 points and 11 rebounds per game. He is the defending A-2 track high jump champion.

Correll has thrown the shotput 52 feet and the discus 140 feet.

"We are extremely pleased that this fine Idaho athlete has joined our ranks. Gary is a very gifted individual on the field and in the classroom and I am sure he will be a tremendous asset to our program here at Boise State," said coach Knapp.

Frontier Riding Club
Annual
Horse Sale
Sunday
May 7, 1 p.m.
at Frontier Field
to consign horses or tack
Phone 733-8275
or 733-4791

SAVE OVER \$600 NOW

ANNUAL SALE

ONE ON ALL YOUR DECORATING NEEDS. SALE ENDS MAY 15TH

Bennett's

Twin Falls Glass & Paint

And your local Bennett Paint Dealer

1863 Addison Avenue East Twin Falls, Idaho

Wynn named to player

SAN FRANCISCO (UPI)—fielder Jim Wynn of the Houston Astros, who batted .579 from April 24-30 Monday was named National League player for last week.

NL President Charles S. Feeney noted Wynn had 11 hits in 19 at bats during the period. Among his hits were two homers, a triple and three doubles.

The righthanded hitting outfielder also drove in five runs and drew six bases on balls.

Chicago Cubs pitcher Burt Hooton, who hurled a no-hitter against Philadelphia April 16, was the league's first winner of the newly conceived award.

STRAIGHT BOURBON WHISKEY, GOODERHAM & WORTS LTD., PEORIA, ILL.

No Finer Bourbon Anywhere

G&W 5 years old 86 proof

Private Stock

5 YEARS OLD

G&W

Private Stock

BOURBON

Gooderham & Worts

Rodriguez defeats Casper in sudden death playoff

DALLAS (UPI)—Juan "Chi Chi" Rodriguez, who has not won a tournament since the Sahara Open in 1968, tapped in a five-foot birdie putt on the first hole of a sudden death playoff to beat Billy Casper for the \$25,000 first prize in the Byron Nelson Golf Classic Monday.

The little Puerto Rican who swears he has forsaken his long-standing clown prince role for a serious, studied golf game, made it payoff in the clutch after he and Casper had deadlocked over the regulation 72 holes at seven under par 273. Casper two-footed from about 20 feet for a par.

Rodriguez, who said he has been seriously practicing his short iron game for the first time in his career, had been pitching and chipping almost to perfection all the way through the tournament.

He used one of his short irons to pitch to within the birdie distance on the 555-yard par-5 playoff hole. Casper won \$14,308 for his runnerup finish. He had been seeking his first four victory since the Kaiser International last October, but an outbreak of bogeys midway through his round cost him that chance.

Rodriguez, starting the day in second place one stroke back of Casper's eight-under-par 202, birdied the first hole from 10 feet and the two stayed tied for the lead until the seventh hole where Chi Chi hit a poor second shot and was short on the green. He pitched to within six feet but missed the par effort and fell a shot back.

Casper, however, fell back with him at the ninth when he pulled his tee shot into the trees and started a string of three straight bogeys that pushed Chi Chi back in front.

Casper birdied the 18th and 19th to pull back even and went ahead again when Rodriguez overshot the 16th green and missed a seven-footer.

Rodriguez sank a five footer for a birdie on the 17th to again knot it and they both parred the final hole to set up the playoff.

Casper had a chance to wrap it up on the 18th but an 18-foot birdie effort slid by the rim of the cup.

Vida Blue is prepared to sign A's contract

CHICAGO (UPI)—Oakland Athletics owner Charles O. Finley said Monday night pitcher Vida Blue would join the Athletics in Boston Tuesday and would sign his contract then.

Earlier in New York, Baseball Commissioner Bowie Kuhn had said Blue was "prepared to sign his contract" in Boston Tuesday.

Kuhn had said Robert Gerst, an Oakland, Calif., attorney who had advised Blue in salary negotiations with Finley, had told him of Blue's decision. It was believed that the contract calls for \$63,000 for the 1972 season and represented a compromise between the \$92,500 Blue originally asked and a \$50,000 figure Finley had said was his "final offer."

Blue will not be permitted to put on an Oakland uniform unless he has signed a contract. The Athletics are scheduled to play night games with the Red Sox Tuesday and Wednesday and their return to Oakland for a night game with the New York Yankees on Friday.

Blue is not expected to be able to pitch for about three weeks.

If Blue and Finley sign the contract, it will mark the end of a unique and sometimes bizarre baseball salary dispute. Blue, insisting he would never sign with the Athletics for

Drivers battle for point lead

DAYTONA BEACH, Fla. (UPI)—James Hylton, Bobby Allison and Richard Petty continue their torrid battle for the NASCAR Grand National point lead with the first leg of the \$100,000 Winston Cup Fund scheduled to be paid after Sunday's Winston 500 at Talladega, Ala.

Hylton holds a 33-point lead over Allison with Petty, who won last Sunday's Virginia 500, in third place 46 points behind Hylton. Hylton has 2,673 points, Allison 2,640 and Petty 2,627.

All three drivers could still take the \$100,000 leader's share from the \$20,000 payoff with the winner to be determined in Sunday's race at Talladega.

Petty, who is the season money leader with \$66,965, plans to switch from his Plymouth to a Dodge for the 300-mile chase over the fast Alabama International Motor Speedway.

Allison is second in earnings with \$63,840.

Nash signs contract with NBA's Pistons

DETROIT (UPI)—Bob Nash, the University of Hawaii star and the No. 1 draft selection of the Detroit Pistons, Monday signed a three-year contract with the Pistons.

Piston General Manager Edwin E. Coil announced the signing of Nash, 21, a native of Hartford, Conn., who starred the last two years at Hawaii under ex-Piston coach Red Rocha.

"We know that Nash can run and shoot and rebound and he's the type of player we need to fortify us at forward," said Piston coach Earl Lloyd.

The six-foot, eight-inch Nash averaged 16.8 points and set several Hawaii rebounding records in helping to spark the Rainbows to a 23-5 season in

Mets defeat Giants 7-1

SAN FRANCISCO (UPI)—Bud Harrelson, not known for his power, hit his first home run in two years, lobbed a sacrifice fly and scored twice Monday to help the New York Mets beat San Francisco 7-1 behind the pitching of Tom Seaver and Tug McGraw.

New York									
Seaver	9	0	0	0	0	0	0	0	0
McGraw	1	0	0	0	0	0	0	0	0
Harrelson	1	0	0	0	0	0	0	0	0
...
TOTAL	9	0	0	0	0	0	0	0	0
San Francisco									
...
TOTAL	1	0	0	0	0	0	0	0	0

Major league leaders

By United Press International (not including night games) (Based on 45 of 161)									
National League									
Runs	1	2	3	4	5	6	7	8	9
...
TOTAL	1	2	3	4	5	6	7	8	9
American League									
...
TOTAL	1	2	3	4	5	6	7	8	9

Chi Chi misses putt

WATCHING AS HIS 20-foot-putt for a birdie heads towards the hole is Chi Chi Rodriguez on the third green in the Byron Nelson Golf Classic. He then drops his head in despair as the ball missed the cup by inches during the final round play. Rodriguez won the tournament by defeating Billy Casper on the first hole of sudden death after both tied for the lead after 72 holes.

LUNGING FOR THE TAPE Miss Carolyn Simerly of Wendell gets across the finish line just ahead of Miss Cooper of Raft River for the class B girls district 220-yard dash title. Rae Dene Bell of Twin Falls lets fly with a winning 36-foot throw to claim the class A shot. Raft River and Twin Falls won the team titles.

New champions

TF, Raft River take girls district title; McGinnis, Cooper win twice

GOODING—The Twin Falls Bruins and Raft River Trojans girls' track teams claimed district honors Monday.

They maintained their hopes for state honors by keeping several individual and relay teams alive.

Raft River, stunned by the loss of a relay team on a disqualification, defeated Glens Ferry 46-41 for Class B honors while Twin Falls out-manned Wood River 82-51 for the A laurels.

The top four in each individual and relay event will advance to regionals at Boise State stadium at 1 p.m. Friday with the top two winners there coming to Twin Falls May 13 for the state finals.

Miss Cooper led Raft River with a first in the long jump and 75-yard dash and was nipped by an eyelash by Pat Freeman of Shoshone in the 100-yard dash. She proved the only double winner of the B division although Miss Freeman participated on two winning relay teams.

In the A division, Twin Falls took eight of the 15 first places and shared another in winning by a surprisingly comfortable margin.

Mary McGinnis won the 220- and 440-yard dashes and anchored a winning relay team to pace Twin Falls. She was the only individual double winner in the A side.

Team scoring—Raft River 46, Glens Ferry 41, Wendell 34, Shoshone 33, Caldwell 21, Richmond 10, Hansen and Southern 11, Hagerman 10, Murkough 9, Canyon County 5, Valley 4, Gooding State 3.

Kelly, Gunter Wells grab CSI sophomore sports honors

TWIN FALLS—Victor Kelly, Clayton Gunter and Vic Wells took the sophomore top honors Monday night in the annual College of Southern Idaho all-sports banquet.

The three sophomores were honored in basketball, track and baseball and all have been offered scholarships to continue their athletic and academic careers at four-year schools.

Kelly, a 5-6 dynamo from New York, wound up two superstar years at CSI with all-American and national all-tournament honors.

Joining him in the basketball honors were Rick Sobers, New York, outstanding frosh; Willie Williams, leading rebounder, and Gene Stroebel, winner of the Vern Riddle Award, indicative of the player showing the greatest desire and effort.

Wells, a Twin Falls product, won the sophomore baseball prizes while Ben Plaza, who has led CSI at the plate, won the frosh award Plaza hit more than 600 over the last 15 CSI games and wound up with a .468 average for the year.

Gunter, currently the No. 1 junior college high jumper nationally with a 6-8 1/2 leap, was the sophomore track winner. Gunter, who graduated from Hansen High School, is considering several track scholarships.

The frosh award went to Mike Wilcox, Twin Falls, a long sprint and middle distance runner.

A crowd of about 250 boosters watched the Eagles receive their awards plus highlight slides of the past three years of CSI basketball narrated by Coach Jerry Hale.

Cepeda will not quit baseball

ATLANTA (UPI)—It should come as a surprise to practically no one that Orlando Cepeda has had a change of heart about retiring.

The long-ball hitting Atlanta Braves first baseman had said a few weeks ago that unless his knee improved soon, he was going to quit. He finally got to play Sunday at Pittsburgh for the first time in more than two weeks, hit a long home run his first time at bat, and was singing a different tune.

"I'm too young to quit playing baseball," the 34-year-old Cepeda was quoted. "What would I do if I retired? I really don't know what else I would want to do."

Then Cepeda optimistically predicted that, maybe, his knee will feel better as the weather gets warmer.

It was difficult to take Cepeda seriously when he talked about retiring. The man makes \$90,000 this year—whether he is at first base or on the bench—and it was difficult to figure that he might let that get away.

But it's also difficult to figure a lame Cepeda in the Braves' regular lineup.

NO LIMIT PUBLIC NO RESERVE

AUCTION

★ ★ — THREE — ★ ★

FOOD PROCESSING AND CANNING PLANTS

MAY 16, 17, and 19

AUCTION No. 1 - UTAH PACKERS, INC.
1250 W. Center St., PROVO, UTAH
MAY 16, 1972 Starting 9:30 a.m. MDT
Plant Telephone (801) 373-2162

1969 GMC Commercial Pressure Cooker and Liner, 100 and 301 Two (1600 and 6700) Green and Yellow Bean Combers, 1969 and 1968 Models, 9 CANTO FLOSING MACHINES, 12 Lines Corn Line, Corn Huskers and Cutters, Flotation Cleaners, Blanchers, Creamed Corn Line, RETORTS, Potato Line, Pea Line, Corn Line, Bean Equipment, Frozen Food Packaging Equipment, 600 HP Package Boiler, Corn Harvesters and Grain Hands, Motor Vehicles, Tractors, Warehouse Equipment.

AUCTION No. 2 - UTAH PACKERS, INC.
325 West 7th North St., OREM, UTAH
MAY 17, 1972 Starting 9:30 a.m. MDT
Plant Telephone (801) 255-1025

CLOSING MACHINES, Blenders, Pea Harvesters, Expeller, Tomato Line, Tomato Juice Line, COOKER and COOLERS, Stainless Pumps and Steamers, Tanks, 5000 Gal. Liquid Sugar Tank, CHERRY Line, Laboratory Equipment, Warehouse Equipment & Facilities, etc.

AUCTION No. 3 - FRUITLAND CANNING ASSOCIATION, INC.
Fruitland, Idaho
(Approx. 30 Miles Northwest of Boise, Idaho off Interstate 80N)
MAY 19, 1972 Starting 10:00 a.m. MDT
Plant Telephone (208) 452-3360

FRIED ONION LINE, Freezing Tunnel, 75 HP York Ammonia Compressor, PACKAGING equipment, Bottles and Air Compressors, Corn Line, Corn Pickers and Dump Tankers, Creamed Corn Line, 121 Berth Chapman, Roto Crop Rotors, (5) Horizontal Rotors, CHERRY LINE, Apple Line, FMC Continuous "Appliance" Cooker, 153 Portland, Core Handling, Labeling and Casing Equipment.

INSPECTION FROM MAY 15TH TO SALE TIME

Write or Call for Free Illustrated Brochure
678 Mission Street
San Francisco, Calif. 94105
(415) 986-3752

"I can hold my OWN hand crossing the street!"

'LIL ABNER

L.M. BOYD

Long And Short Of Honeymoons

In an extensive survey of newlyweds, it was learned that 38 per cent of the brides felt their wedding trips were too short while 9 per cent thought said trips too long. Another 8 per cent said they didn't go anywhere. And the remaining 58 per cent told the pollsters they had no complaints — either they recalled everything was just dandy or they couldn't remember anything, one.

WHEN YOU listen to Jean Stapleton sing the introduction to "All in the Family," please bear in mind she's the daughter of an opera singer.

IF A VARMINT gets into a chicken coop, those hens left alive during the next few days lay eggs with unusually thick shells. A most peculiar phenomenon.

AM ADVISED 11,000 U.S. families now have working TV sets in every room in the house, even the bathroom. That's bad. The advisors frown on that bathroom set.

QUERIES

Q. "Do any eskimos have blue eyes?"

A. Certainly do. Lot of them. Up Labrador way. Nor is the blue-eyed blond eskimo unknown to Greenland, I'm told.

Q. "LEGALLY, can a girl marry her uncle?"

A. Not in any state except Pennsylvania. Still, the science boys insist there's nothing wrong with that notion biologically, providing the family stock is sound.

DID YOU ever watch the waves roll onto an ocean beach? Here's a fair technique to figure how fast they travel. Count the seconds between two arriving crests. Multiply by 3.5. For instance, if 40 seconds

elapse between the first and second waves, they're rolling along at 35 m.p.h., count on it.

EARS

Shape of a man's ears don't change over his lifetime. At least not significantly. Such is the contention of a lawman whose business it is to check identification photos.

Show me two pictures of the same man, no matter how many years apart they were taken, and I can match them up by the ears," this expert avers. Incidentally, he does not claim such craft with pictures of women whose ears frequently are not revealed to the camera.

WRITES a feminine Toledo subscriber: "Your incomplete list of the qualities of a lady should have read: Simplicity. Sincerity. Serenity. Sympathy and Sensitivity." Quite right, quite right.

THAT SOME chickens of Chile lay blue eggs has been reported. But did you know said chickens are rumpled? Come dinner, pass out the drumsticks, breasts, necks, auras eno. But nobody gets that thing called the preacher's nose. Isn't any.

Address mail to L. M. Boyd, P. O. Box 17076, Fort Worth, TX 76107.

Copyright 1972 L. M. Boyd

FORECAST FOR WEDNESDAY, MAY 3, 1972

GENERAL TENDENCIES: Do nothing today or tonight that is unconventional or make sudden changes or take any risks. By going along with those in high office and showing your ability to follow proven methods you will be able to accomplish a great deal today.

ARIES (Mar. 21 to Apr. 19) Contact persons in high places and gain the backing you desire at this time. Avoid associates who like to argue. Put your best, courteous manner to use and accomplish a great deal.

TAURUS (Apr. 20 to May 20) Study new ideas that may mean a change in the offering, but don't put in operation now. Use your ingenuity to obtain the data that you need. Show that you are a capable person.

GEMINI (May 21 to June 21) Take care of your responsibilities instead of going off on a tangent. Find the right garments that will enhance your appearance. Show devotion to mate tonight. Take health treatments.

MOON CHILDREN (June 22 to July 21) Try and persuade associates to approve a fine plan you have. Taking unnecessary risks can put you in a bad situation, so doublecheck before taking action. Relax at home tonight.

LEO (July 22 to Aug. 21) Provided you exercise care in motion of all kinds, you can get much accomplished today and tonight. A health treatment may be expensive but well worth it and will bring out the real you.

VIRGO (Aug. 22 to Sept. 22) You can engage in amusement you enjoy provided you are not extravagant. You have been in a rut for so long you need a change right now. Use utmost care in travel in the evening.

LIBRA (Sept. 23 to Oct. 22) You have fine talents you can commercialize on, but be tactful in dealing with others. Listen with care to what higher-ups have to say. Await a better time before making any changes.

SCORPIO (Oct. 23 to Nov. 21) A good day to prove to associates that you want to continue the relationships far into the future. Forget worrying about the motives of others. Carry through with your own.

SAGITTARIUS (Nov. 22 to Dec. 21) Convince your associates that you want to continue the relationships far into the future. Don't take any risks and avoid trouble. Follow the advice of business experts.

CAPRICORN (Dec. 22 to Jan. 20) Follow your own intuition before you go to a bigwig for a favor you have in mind. Your judgment is good now so follow it. Make sure you behave in an orthodox fashion.

AQUARIUS (Jan. 21 to Feb. 19) You need to be better prepared before you engage in a new activity that appeals to you. Study all available data. You have fine new ideas, but first get the advice of a specialist.

PISCES (Feb. 20 to Mar. 20) Rather than fuss and fume over some responsibility, go out and visit with a good friend or an older person of wisdom. You can gain personal aims earlier than you had thought possible.

IF YOUR CHILD IS BORN TODAY ... he or she will be one of those wise persons who understands the importance of using accepted procedures but will from time to time go off on a tangent. This can be avoided by more strict application, listening to the words of higher-ups and following their guidance. Ethics and religion should be taught early in life. Sports should not be too strenuous, since your progeny is somewhat delicate. Music and art are fine here.

"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

SHORT RIBS

REX MORGAN

FUNNY BUSINESS

By Roger Bollen

OUT OUR WAY

Olio

ACROSS	DOWN
1 Domestic swine	39 Sheep fabric
4 Asterisk	40 Knocks
8 Patch of dirt	41 Consume food
12 Fast	42 Refreshing
13 Sappens	43 Series of meetings
14 Heavy blow	44 Entertainment
15 Pitch	45 Native metal
16 Short stories	52 Explain (diet)
18 Defame	53 Poker stake
20 Eat away	54 Fresh
21 Southern general	55 Greek war god
22 Prompts	56 One who secures, as a boat (suffi)
24 Fashion	57 Drunkard
26 Dispatch	
27 Feline animal	
30 In the middle of	
32 Covet	
34 Adverse critic	
36 Compass point	
37 Falsifier	

ACROSS	DOWN
39 Sheep fabric	6 Mule
40 Knocks	7 Sindh's bird
41 Consume food	8 Secures, as a boat
42 Refreshing	9 Preposition
43 Series of meetings	10 Organ part
44 Entertainment	11 Quilt
45 Native metal	12 Transferred by legal action
52 Explain (diet)	13 Requires
53 Poker stake	14 Beneath
54 Fresh	15 Feminine
55 Greek war god	16 Heavy staff
56 One who secures, as a boat	17 Foretoken
57 Drunkard	18 Sudden
	19 Eulogies
	20 In a line
	21 Feast day (comb. form)

1	2	3	4	5	6	7	8	9	10	11
12			13				14			
15			16				17			
18			19				20			
		21			22	23				
24	25		26				27	28	29	
30			31			32	33			
34						35				
36			37			38		39		
			40			41				
42	43	44			45	46			47	48
49					50				51	
52					53				54	
55					56				57	

MAJOR HOOPLE

Soviet Union tests sub-launched missile

By K.C. THALER
LONDON (UPI)—The Soviet Union has flight-tested a new submarine-launched ballistic missile with a range of more than 3,000 miles, the International Institute for Strategic Studies reported Tuesday.

The institute said Russia, which has surpassed the United States in a land-based missiles, now seemed likely to catch up with America's substantial lead in strategic missile-carrying submarines by the middle of next year—much sooner than had been forecast.

The United States "must beware of the Soviet Union's continuing drive for power," it said.

In its latest global "Strategic Survey 1971," the institute reported that Russia trebled her armed forces on the Chinese borders in the past few years and now maintains—

with 44 divisions—a larger army in the Far East than in Europe, without having reduced her 31 divisions in Central Europe.

It was this Soviet buildup which influenced Chairman Mao Tse-tung to revolutionize his foreign policy and invite President Nixon to Peking, it said.

The institute, surveying strategic developments world-wide, said "a new submarine-launched ballistic missile (SLBM) with a solid propellant and range of more than 3,000 miles has been paraded by the Soviet Union and flight-tested."

Half the Soviet combatant surface fleet would be equipped with missiles by 1975, Russia also is building a new nuclear-powered attack submarine and her long-range submarines have been significantly improved in construction, sonar and weapons systems.

The institute did not foresee a major war in the 1970s, and with the United States moving out of Vietnam and partially from Korea, both China and America have few if any important conflicting interests.

The Soviet Union and China, however, have "plenty of fuel for conflict," the institute said. "The United States no longer

need to coddle successful allies like Japan or the European community but must look to its own interests just as it must beware of the Soviet Union's continuing drive to power," the survey said.

The survey also said that because China emerged from isolation and Japan moved away from the American protectorate, "both became in 1971 more active shapers of actual and potential of the Asian and world scenes."

The International Institute for Strategic Studies was founded in 1958 as a study center for research into defense and arms control matters. It is international in its council and membership and stresses its independence of governments.

Most of the companies involved are small service firms and the Council said many were unable to deal with the record-keeping requirements of the controls.

The council previously had exempted about 1.5 million small retail firms—so-called Ma and Pa stores—and an unspecified number of employees who earn less than \$1.90 an hour.

The council is the policy-making group for the controls which followed President Nixon's wage-price freeze. Treasury Secretary John B. Connally is chairman.

The exemption will enable it to allocate its staff and time better "and provide for closer supervision of and service for the larger economic units remaining under control," the Council said.

James A. Gavin, legislative director of the National Federation of Independent Businesses, hailed the exemption for small businesses as "long overdue."

He said it would relieve small firms of tremendous paperwork and free the IRS agents to deal with "giant" businesses.

Administrator Thomas F. Kleppe of the Small Business Administration also praised the

Wage-price controls lifted for some

By ARNOLD B. SAWISLAK
WASHINGTON (UPI)—The government, trying to free manpower to watch over the nation's biggest companies and unions, lifted wage and price controls Monday on 15 million small businesses and 12 million of their workers.

In the largest exemption action since Phase II began Nov. 14, the Cost of Living

Council announced that companies an local government units with 60 or fewer employees would be free of both price and wage controls.

The exemption did not include health service or construction industry firms with 60 or fewer workers and the Council said these still presented serious inflationary problems. Also left under wage controls were firms

with 60 or fewer workers, half of whom are paid under "master employment contracts" affecting larger groups of workers.

The Council emphasized that the "action is not designed as a step toward (total) decontrol," but said that it wanted to cut red tape for small businesses and use its staff more effectively.

The Council said half of the 3,000 Internal Revenue Service personnel who have been assigned to enforce Phase II's economic controls have been devoting their time to the small businesses that are now exempt. This has created administrative difficulties "in excess of the anti-inflationary value of the controls," the Council said.

The small firms and governmental units involved are expected to cooperate with the program's goals anyway, the Council said, and in any case, they were in a follow-the-leader position behind larger companies.

The exemption will enable it to allocate its staff and time better "and provide for closer supervision of and service for the larger economic units remaining under control," the Council said.

James A. Gavin, legislative director of the National Federation of Independent Businesses, hailed the exemption for small businesses as "long overdue."

He said it would relieve small firms of tremendous paperwork and free the IRS agents to deal with "giant" businesses.

Administrator Thomas F. Kleppe of the Small Business Administration also praised the

action and said "the confidence shown in the small businessman by this step carries with it the responsibility for him to continue to keep his prices and wages in line."

The council previously had exempted about 1.5 million small retail firms—so-called Ma and Pa stores—and an unspecified number of employees who earn less than \$1.90 an hour.

The council is the policy-making group for the controls which followed President Nixon's wage-price freeze. Treasury Secretary John B. Connally is chairman.

The exemption will enable it to allocate its staff and time better "and provide for closer supervision of and service for the larger economic units remaining under control," the Council said.

Pulitzer Prize winners listed

NEW YORK (UPI)—The New York Times and columnist Jack Anderson won two of the 1972 Pulitzer Prizes Monday for distinguished journalism for publishing "secret government documents on foreign policy."

The awards reportedly were disputed strongly by some Columbia University trustees.

The New York Times won the gold medal for public service for publishing the Pentagon Papers, a series of articles which spelled out American involvement in Vietnam. Anderson won the prize for national reporting for publishing accounts of secret meetings at which the Nixon administration made it clear it "tilted" in favor of Pakistan in the Indo-Pakistani War.

For the first time in the 36-year history of the prestigious awards, however, the trustees of Columbia University said they did not agree with some of the selections.

"Had the selections been those of the trustees alone, certain of the recipients would not have been chosen," the trustees said in an unusual statement. The trustees can accept or reject the recommendations of the advisory board composed mainly of journalists, but cannot substitute recommendations of their own.

They did not say which awards they disagreed with.

The New York Times, however, said the dispute among the trustees revolved around the method by which it and Anderson obtained the documents. The Los Angeles Times said some trustees questioned "the wisdom of awarding Pulitzer prizes to entries still subject to litigation and judicial review."

Altogether, 11 Pulitzer prizes were awarded for journalism, five in letters and one in music.

For the first time since 1968, no drama award was given.

Neil Sheehan, who obtained the Pentagon Papers and was the chief writer of the articles on the papers for the Times, did not receive a Pulitzer, although the Times had nominated him both in the national and international reporting categories.

The newspaper had nominated itself for the public service award, which is given to a newspaper rather than to an individual. It was the third time the Times has won that award.

The other Pulitzer prizes went to:

—David Kennerly of United Press International for feature photography for his photographs of the Vietnam War.

—Richard Cooper and John Machacek of the Rochester (N.Y.) Times-Union, general local reporting, for their coverage of the Attica prison rebellion.

—Timothy Leland, Gerard M. O'Neill, Stephen A. Kurkjian and Ann DeSantis of the Boston Globe, special local reporting, for exposing widespread corruption in Somerville, Mass.

—Peter R. Kann of the Wall Street Journal, international reporting, for his coverage of the India-Pakistan war.

—Horst Faas and Michel Laurent of the Associated Press, spot news photography, for their series of photographs titled "Death in Dacca."

—John Strohmeier of the Bethlehem, Pa. Globe-Times for distinguished editorial writing for his campaign to reduce racial tension in Bethlehem.

—Jeffrey K. MacNelly of the Richmond News-Leader for editorial cartooning.

—Mike Royko of the Chicago Daily News for distinguished commentary.

—Frank Peters Jr., St. Louis

Post-Dispatch, for distinguished criticism in music.

In the letters, Joseph P. Lash won the Pulitzer for biography for his book "Eleanor and Franklin," a study of the relationship between President Roosevelt and his wife.

Other letters awards went to: —Wallace Stegner, distinguished fiction, for "Angle of Repose."

—Carl N. Degler, history, for his book "Neither Black nor White."

—James Wright, poetry, for his "Collected Poems."

—Barbara W. Tuchman, for a distinguished book not eligible in any other category, for her "Stilwell and the American Experience in China, 1911-1945."

—Jacob Druckman won the award for music for his orchestral piece, "Windows."

The Pentagon Papers spelled out how the United States became involved in Vietnam. Sheehan obtained a copy of the papers, allegedly from Daniel Ellsberg, and the Times published several articles based on them until the government moved to halt publication. The Supreme Court ruled against the government, saying publication could not be halted because that would constitute prior censorship of the news.

A.M. Rosenthal, managing editor of the Times, said the award "symbolizes to us the support we have received from the great majority of the American press in our decision to print the Pentagon Papers and during the court battle."

Anderson said that, by awarding him the prize, "the Pulitzer Board therefore has recognized the right of the people to know what goes on in the back rooms of government, and that's more important than any personal satisfaction I may have."

Except for the public service award, which is a gold medal, a Pulitzer prize in each category carries an award of \$1,000. The money is shared where more than one person won the award.

BOISE (UPI)—A second quarter dividend of 6 1/2 cents per share on \$2.50 par value common stock of Boise-Cascade Corp. will be payable July 31 to shareholders of record June 22.

The dividend action follows the company's annual meeting of shareholders in Boise.

Payment was also approved for a 75 cent dividend on the firm's \$3 accumulative convertible preferred stock, series A, payable Aug. 1 to shareholders of record July 7.

The "Miss USA Beauty Pageant" will be televised from Puerto Rico at 10 p.m. May 21 by CBS.

The winner represents the United States in the "Miss Universe Beauty Pageant" which CBS will broadcast from Miami in July.

Gigi, a 14-year-old elephant owned by the German National Circus, left a trail of broken fences for 20 miles before it was spotted by a farmer in a creek.

The elephant's mother, Abu, and sister, Kilda, were led to the creek in an effort to calm her down. But a dynamite blast from a nearby pyrite mine sent the temperamental elephant charging for the open spaces again.

It took circus personnel another hour, during which Gigi tried to butt down an 18-inch-thick restraining post, before Krafzig was able to shackle her feet with an inch-thick chain.

Top lensman

FEATURE PHOTOGRAPHY won Pulitzer Prize for United Press International's staff photographer David Kennerly, shown here in 1971 photo. The award came for his dramatic photos of the Vietnam war. (UPI)

Political trouble? US aide backs '72 tax system

TALLAHASSEE, Fla. (UPI)—Miami Beach Mayor Chuck Hall said Monday the real reason the Republican party wants to shift its convention away from San Diego is that President Nixon is in political trouble and there would be less chance of riots in Florida.

Hall said the Republicans have decided they want to move their convention to Miami Beach, but he said the city isn't sure it wants the affair.

The reason the GOP wants to make the move, Hall said, is not construction problems in San Diego, as stated by GOP leaders, but a sudden realization of the riot potential of being so near Los Angeles and an awareness of growing "political" problems.

"They know all of a sudden they don't have a shoe in candidate and they want to avoid any confrontations and bad coverage," Hall said.

WASHINGTON (UPI)—Assistant Treasury Secretary Edwin S. Cohen Monday defended the present tax system against critics who say that 100 Americans who earned \$200,000 a year or more paid no income tax in 1970.

Testifying before the House Ways and Means Committee, Cohen did not dispute those figures. But he added, "What has not been said is that 15,300 people who had incomes of \$200,000 or higher in 1970 paid an average tax of \$175,000."

"We pulled out the cases of 12 people with \$200,000 or more income in 1970 and who paid no tax and we found that they paid a total of \$20 million in taxes on 1969 income," he said.

"A handful of peculiar cases does not indicate that the system is a sieve," added Cohen, the assistant treasury secretary for tax policy.

The committee is considering bills introduced by Reps. Edward I. Koch and William F. Ryan, both D-N.Y., that would create a uniform tax rate for single and married taxpayers.

The Treasury's top tax expert, Cohen suggested that Congress might want to lower the federal income tax standard deduction for single persons and raise it for married couples to meet what he conceded was inequities in present law.

There can be no question that the present system does not provide perfect results in every instance," said Cohen.

Groups representing single persons have testified they pay 20 per cent more tax than a married couple filing a joint return. Married couples' spokesmen have shown they pay more taxes than do single persons living together.

Prior to the 1969 tax reform law, single persons were paying up to 42 per cent more than married couples. Cohen noted that in reducing that difference to 20 per cent, the new law created a problem where single persons living together pay less than a married couple.

Cohen did not make a flat recommendation for any change in the new law, but said if Congress felt some action is needed, then "consideration might well be given to changing the maximum standard deduction as between single and married persons."

The 1969 law raised the old \$1,000 maximum standard deduction to \$2,000 which can be taken if the taxpayer does not itemize deductions and the adjusted gross income does not exceed \$13,333. Single persons living together can each claim the \$2,000, but a married couple is limited to a total of \$2,000.

Actress Gia Scala dies of overdose

HOLLYWOOD (UPI)—Actress Gia Scala, 38, died Sunday of an apparent overdose of drugs, Hollywood detectives reported Monday.

A native of Liverpool, England, the actress—whose real name was Giovanna Scoglio—was the daughter of an Italian father and Irish mother.

Never a star, Miss Scala's principal screen appearances were in "The Guns of Navarone," "Don't Go Near the Water" and "Never Say Goodbye."

Her body was discovered late Sunday night by Larry Langston, 21, one of several youths staying at Miss Scala's home.

Police said the actress' nude body was found on her bed. Several bottles of medication and empty liquor bottles were found in the bedroom, officers said. An autopsy was scheduled.

The actress was placed on two-year probation last July, pleading no contest to a

misdemeanor charge of disturbing the peace. Earlier Miss Scala had been confined to a state hospital for psychiatric observation after threatening to jump from a bridge.

Miss Scala became a naturalized U.S. citizen in 1959 and was married to stockbroker Donald J. Burnett in 1959. The childless couple was divorced nine years later.

Hollywood detective Paul Estrada said Miss Scala had four "hippie-type" individuals living in her hillside home, among them Langston.

They told police there had been a quarrel and that the four young persons decided to leave. They told officers Miss Scala had consumed one gallon of wine, some beer and then taken barbiturates.

They put her to bed at 8 a.m. Sunday, returning at 8 p.m. to say goodbye and found her unconscious. Miss Scala was pronounced dead at 9:10 p.m. by a fire department rescue squad.

Boise firm dividend set

BOISE (UPI)—A second quarter dividend of 6 1/2 cents per share on \$2.50 par value common stock of Boise-Cascade Corp. will be payable July 31 to shareholders of record June 22.

The dividend action follows the company's annual meeting of shareholders in Boise.

Payment was also approved for a 75 cent dividend on the firm's \$3 accumulative convertible preferred stock, series A, payable Aug. 1 to shareholders of record July 7.

The "Miss USA Beauty Pageant" will be televised from Puerto Rico at 10 p.m. May 21 by CBS.

The winner represents the United States in the "Miss Universe Beauty Pageant" which CBS will broadcast from Miami in July.

Elephant involved in 20-mile chase

ADELIADE, Australia (UPI)—A frightened three-ton circus elephant led police and local residents on a four-hour, 20-mile chase Monday after breaking its leg chain and stepping from a slow-moving truck.

Gigi, a 14-year-old elephant owned by the German National Circus, left a trail of broken fences for 20 miles before it was spotted by a farmer in a creek.

The elephant's mother, Abu, and sister, Kilda, were led to the creek in an effort to

calm her down. But a dynamite blast from a nearby pyrite mine sent the temperamental elephant charging for the open spaces again.

It took circus personnel another hour, during which Gigi tried to butt down an 18-inch-thick restraining post, before Krafzig was able to shackle her feet with an inch-thick chain.

The three elephants were then fed cabbages and hay and given a cool swim in a nearby dam before the frightened Gigi was calm enough to continue the journey.

Lost & Found

LOST: SINCE EASTER, gold ring, diamond, black and white public case. 733-5588.

LOST: April 27, 1972; Britany Spaniel, Hazelton. Phone 829-5378.

TRY OUR "GUARANTEED" "RESULTS"

LOST: 8 month Irish Setter with white patches. Reward! 733-0483

PEOPLE WHO CARE ABOUT PLEASEING are advertising their "Services" in today's Want Ads.

Special Notices

SELF-HYPNOTISM taught by a local, professionally trained hypno-technician. Phone 422-4174.

LATEST fashions in lingerie by LeVova. Call Cheri Konick. 733-4588.

BONNIE'S WIG SALON. Cleaning, Conditioning, Styling, Cuts, Synthetic wigs, \$3.00. Human Hair wigs, \$5.50. 235 Main West.

PRIVATE Investigator - 24 Hour Service. All confidential. Phone 733-6431 - night 733-5773.

ANYONE WITNESSING the accident at Elmer and Blue Lakes Tuesday, April 25th, at 10:15 a.m. please call 734-2351.

Personals

ALCOHOLICS anonymous, Twin Falls Courthouse, Wednesday at 8:30 p.m. Al-Anon 3rd Floor, Rehabilitation, 130 7th Avenue East, Tuesday and Sunday, 8:00 p.m. Phone 733-9742.

UNWED MATERNITY care, doctor, hospital and living plan in Mountain Manor, Inc., P.O. Box 210, Mountain Home, Idaho 83647, Phone 387-5128.

HOKY GARPET sweepers and Desiro products. Hazel Nafus, 733-5626.

REDUCE EXCESS fluids with Fudger. Lose Weight safely with Dex-A-Diet at Wendell Drugs, Wendell.

SELLING OUT Figurette bras at Cost. Lea Kimerling, 776 Sparks Street. 733-5266.

REALSILK "APPAREL" and Gildan's or Hoover uniforms. Phone 733-5379.

MAGIC VALLEY MASSAGE BACKACHE? Try steam and massage. Women welcome 201 Locust 733-1627. 11:00 a.m. to 10:00 p.m.

Jobs of Interest Male & Female

WOMEN OR MEN needed for light deliveries. Apply 1132 Locust (Lowman-Lowman-Russell Building).

IDAHO'S OLDEST hearing aid dealer has excellent opportunity in Magic Valley and Eastern Idaho for mature salesmen of saleswoman. Opportunity for management and above average earnings. No train and furnish equipment. Leads. Phone 733-0401 for appointment for interview.

BEGINNER SALES. Earn as you learn. Products you may be proud of offer unlimited sales potential. Rapid advancement possible. Call 733-1565.

Man or woman for work in automotive parts. Experience desirable. Fringe benefits. No phone calls. Motor Mercantile Company, Inc., Twin Falls, Idaho.

RETIRED COUPLE with mobile home to help in new mobile home park. Lawn work and club house care. Contact Bob Wills, 734-4411, days. Free rent and cash income.

FULLER BRUSH dealers wanted in Magic Valley. Phone 734-1876.

Employment Agencies

PERSONNEL SERVICE of Magic Valley, 624 Blue Lakes North, phone 733-5362.

Male Help

MARRIED MAN for tire sales and service. experience not necessary, will train, salary open. Write Box U11, Times-News.

BUTTE COUNTY will accept applications for supervisor of the County Road and Bridge Department until noon Monday. May 8 Application forms may be obtained from the Butte county clerk, Co. Court House, Arco, Idaho 83213.

EXPERIENCED IRRIGATOR, top pay. Call 655-4206.

MAN NEEDED, City Finance, Burley, Idaho. Call 733-8406 for interview.

WANTED SALESMAN for floor covering, excellent business opportunity. Call 436-9317.

EXPERIENCED MOBILE HOME SALESMAN for Burley lot 734 3167, Brookman's Mobile Home.

MECHANIC to do general automotive work. Insurance, paid vacation, excellent retirement, plenty of work, modern equipment. Theisen Motors, 733-7700.

WANTED Experienced Irrigator. Top wages. Roy Gartner, 326 4759, Filer.

DIESEL MECHANIC, good working knowledge of highway trucks and refrigeration necessary. Shift work, good benefits and top pay. Only journeymen need apply. Please have own tools. Call collect for Arvin Swasey 702-752 3336, 4 Way Service, Wells, Nevada.

PERMANENT POSITION open for Journeyman Lineman at REA-Co.opp. Excellent Fringe benefits. Contact Ralph E. Gibbons, Manager, Inc. Fairfield, Idaho.

YOUNG MARRIED MAN to work in freight department. Apply in person Pennywise Drug.

MARRIED MAN for managing and maintenance. Year-round job. Six room, modern home. Phone Case 825-5081, 2 miles south, 2 west and 1/2 south of Eden.

Female Help

WOMAN TO care for partially blind woman in Twin Falls. Prefer live in top wages. Call 543-5277.

HOUSEKEEPER in modern home for elderly couple. Steady employment. Call 733-5207 or 733-5315.

Power
as you
like it!

GUARANTEED RESULTS ON PEOPLE REACHER WANT ADS... OR YOUR MONEY BACK!!!

YOU TOO CAN EXPERIENCE THE PULLING POWER OF A PEOPLE REACHER WANT AD

DIAL 733-0931, Or Use The Toll Free Numbers Listed In The Classified Index.

Power
as you
like it!

69 Boats & Marine Items

CHRYSLER BOATSLAND
MOTOR
STAR-LET BOATS
CUSHMAN TRACKSTER
JEROME IMPLEMENT
& MARINA
JEROME, IDAHO

70 Sporting Goods

NEW HARLEY-DAVIDSON Golf
cars, gas or electric. Will take
1500 ins. Phone 536-2751 342
4079

BRUNSWICK, Delta pool tables,
Seminole Sales and Service
James Clark, 733-5601, after 4:00
and weekends

WHOLESALE PRICES ON
TOP LINE
GOLF EQUIPMENT,
CLUBS, BALLS, ETC.
Box 1133 Sun Valley,
Or Call 726-3884

73 Travel Trailers

TELESCOPE CAMPER TRAILER
completely equipped, in good
shape. Hagman 837-4858

CAMP TRAILER 15' 1966 Model
like new. Sleeps 6. 733-4341 after
10:00

15' KIT camper, trailer, carpet, gas
electric refrigerator, 2 tanks,
5000 cash and other extras \$1495
788-2540

1970 KIT 18' self contained extras,
like new, bargain. Call evenings
731-8769

APACHE SOLID STATE travel
trailer now available at Clear
Lakes Agency, 1109 Main Street,
Buhl, 543-6666, after hours 543-6637

15' RAPID TRAVELER trailer,
house, butane furnace, fridge, and
refrigerator \$900 cash 543-6955

74 Campers

10' KIT CAMPER. Excellent
condition. Like new. Gas or
electric appliances. 733-3230

8' SECURITY CAMPER, nail cab
over, also 30' riding lawn mower
733-0361

10' TRAIL QUEEN camper, good
condition, \$600 733-3548

CAB HIGH camper shell, canvas
over metal frame, for short wide
box, zipper back opening 733-
2656

1960 FORD 20 passenger bus, motor
rebuilt, new paint, excellent
condition in and out. Convert to
motor home, or use for
transportation. 788-2258, Halley

75 Motor Homes

SELF-CONTAINED Twin 16 motor
home. Like new. 734-7403. Space
46. Lazy J Ranch, Pole Line Road

1971 Cabana 25' motor home
Wholesale price. Phone 733-3138

77 Auto Service —

Parts & Accessories

WHEELS 15' six hole split rims,
TIRES, like new. 678-15,
CAMPER SHELL short wide box
733-9078 evenings

80 Cycles & Supplies

1967 TRIUMPH 500 CC. Good
condition. Wanting \$550. Inquire
829-5457 after 7:00 p.m.

TWO SUZUKI trail cycles, 170cc and
80cc, excellent condition, low
mileage helmets. 733-7029

1971 HONDA SL 350, red, less than
500 miles. 423-4477 after 7

1970 YAMAHA 175 Enduro, excellent
condition, \$550. Call 733-7076

1970 KAWASAKI 100CC 10 speed
Twin Boss, excellent condition,
lots of chrome. \$395.00. Call 423-
4076

1971 YAMAHA 360, fork kit, frame
kit, new knobs, excellent
condition. 536-2729

1970 HONDA 750. See at D & G
Automotive or call 734-4484 or 837-
4463

FOR SALE 1971 Harley Davidson
BAJA motorcycle. Less than 5
hours actual use. Best offer over
\$500. 734-4444, 123 8th Avenue East

1972 YAMAHA 175 ENDURO 150
miles, 2 helmets, \$645. Call after
6:30 733-7473

175 BRIDGESTONE \$150, 250
YAMAHA \$250, 1965 FORD
Galaxie 326-4854

1971 OSSA STILLETTO 2 mo. use,
runs excellent, \$675 or best offer.
Ketchum 726-3186 after 6

FOR SALE Honda SL 100,
approximately 1500 miles, like
new. 733-6776, after 7 p.m.

350 HONDA Scrambler, fully
electric signal lights etc. like new,
2200 actual miles. \$550 cash. 487-
2616 Richfield

1971 HONDA 350 SL 733-7011 Ask for
John Stewart

82 Heavy Equipment

FOR SALE 1966 Honda Trail
Recently overhauled. 734-3689
Wanted: 100 cc Honda or
Yamaha.

1969 HONDA TRAIL 90, 1900 miles,
with quick change. \$250 733-9384

82 Heavy Equipment

HOUGH 100 3 1/2 yard loader
125 MICHIGAN Series 2 1/2 yard
loader

CAT No 72 grader
MICHIGAN 125 2 yard
15,000 pound fork lift
MICHIGAN 55 series 2 1/2 yard
loader

INTERNATIONAL 3200 unloader,
6 yard, gravel bed
INTERNATIONAL 3414 backhoe
Massey Ferguson 205 backhoe
6 yard gravel bed. Will buy, sell,
trade, BILL LOUGHMILLER 733-
5761

512 ADAMS ROADGRADER Major
overhaul one year ago \$2400 324-
4773

2010 DIESEL CRAWLER with 4-way
hydraulic dozer \$7950 278-3117,
New Plymouth, evenings

CASE 900B diesel, 71 HP with 18" x
24" tires, less than 250 hours since
complete overhaul. See at Reed
Tractor Company

USED INDUSTRIAL
EQUIPMENT

JOHN DEERE 300B
BACKHOE \$15,750

HD 3 AC DOZER \$4,500

JOHN DEERE R and
ATECO-SCRAPER \$3,000

IHC 4100 Tractor \$12,900

HOUGH model 1 1/2 yard
loader \$6,750

JOHN DEERE 5010
SCRAPER \$14,000

18,000 LB 3 axle
flat trailer \$2,750

CASE W 7 loader \$11,500

JOHN DEERE Backhoe
500B \$10,750

JOHN DEERE 1010
hoe \$4,500

JOHN DEERE 2010,
hoe \$5,500

CAT GRADER \$1,500

ELLIOTT'S
124 Overland Ave., Buhl, Idaho
Phone 678-5585

BOB HOUSTON
Sales Representative
Home phone 733-1490

MOBILE PHONE
Buhl Area 734-2331
Twin Falls Area 734-2331
Und 5157

84 Autos For Sale

1968 FORD
WAGON \$1495

1967 PONTIAC
TEMPEST \$1095

1967 AMBASSADOR
990 \$895

1966 CHRYSLER
WAGON \$1195

1965 AMBASSADOR
880 \$495

1964 DODGE
POLARA \$395

1964 HONDA SL 100,
approximately 1500 miles, like
new. 733-6776, after 7 p.m.

350 HONDA Scrambler, fully
electric signal lights etc. like new,
2200 actual miles. \$550 cash. 487-
2616 Richfield

1971 HONDA 350 SL 733-7011 Ask for
John Stewart

FOR SALE 1966 Honda Trail
Recently overhauled. 734-3689
Wanted: 100 cc Honda or
Yamaha.

1969 HONDA TRAIL 90, 1900 miles,
with quick change. \$250 733-9384

12' DUMP BED with hoist for sale
50-0053

12' DUMP BED with hoist for sale
50-0053

83 Trucks

L 170 INTERNATIONAL 2 1/2 ton 17'
flatbed, 5 new tires, power
steering, great farm truck \$750
cash 536-2025

1971 DODGE B300 Tradesman van,
127" wheel-base, 316, V8, power
steering, deluxe passenger seat,
chrome trim, curb side window
package, heavy duty cooling and
springs \$3250, 366-2160

1968 CHEVROLET VAN V8,
automatic transmission,
carpeted, paneled, Michelin
radials. Must be seen. Phone 678-
0777

1955 DODGE MAIL VAN, new tires,
runs good. 734-4926 or see at 2072,
Blue Lakes S. after 5

FOR SALE 1948 Ford pickup 6
cylinder, very good condition. 324-
5894

1957 FORD V8 pickup, 4 speed,
excellent rubber, good condition.
324-4375

1968 FORD RANGER 1 1/2 ton, 4
speed, with good tires 733-9633

CATCH THE SUN AND FUN AC-
TION in "good buy" cars. Check
the Want Ads Now!

NEW GMC 1 1/2 ton pickup for late car
or station wagon, 543-6281. Buhl

1965 FORD 4000 GMC with 14'
staircase van body, roll up door
in rear. 326-9969

SEW EXCITING ARE the sewing
machines advertised in today's
classified ads

FOR SALE 1961 Chevrolet Pickup
V8, automatic transmission. See
at 241 Walnut or, phone 733-9576

1971 BRIDGESTONE 200 New July
1971 Stored two months. Less than
2500 actual miles \$500 733-1125,
733-3381

1964 KENWORTH truck, 1964
freightliner truck, needs repairs,
40' Keystone stock trailer,
excellent for ranch use. 934-4640,
934-5546 after 5

1970 FORD 1 1/2 ton pickup, 4 speed,
heavy duty springs, 302 engine,
sliding rear window, auxiliary
tank, stereo, etc. Phone 734-4721,
after 4 \$2550

FOR SALE package deal, common
carrier permit with 1967 Dodge
truck, just overhauled and 1969
Chevrolet, both 10 wheelers,
Permit covers 150 mile radius of
Twin Falls 487-2445

84 Autos For Sale

1963 VOLKSWAGEN bug \$300 as is.
Phone 733-6227

1966 VOLKSWAGEN, 1300 cc. New
engine. Going into service. Must
sell. Take over payments. Phone
733-0198

FOR SALE, Dune Buggy, Shortened
Volkswagen frame, Fiberglass
molded body. Phone 436-6622,
after 5

1965 VOLKSWAGEN van, good
condition, \$750 or offer, please
inquire Box 531, Wendell

GREAT FOR CAMPING 1966 VW
Campmobile, good condition, just
inspected, very clean, 678-3417

1971 VW CAMPER, still under new
car guarantee, post house pop-top,
sleeps 4, book value \$26,375
Ketchum

FOR SALE 1969 Datsun Station
Wagon. Low mileage. 788-4104,
after 6 p.m. or weekends

1969 FIAT 4 door, needs engine,
everything else good. 4 like new
Michelin tires. Both seats brand
new. Make offer. 733-7369, after 6
p.m.

1968 PONTIAC, very good condition,
good second car. 436-4717

1969 DODGE SUPER V in good
condition. 733-7606 after 6

1967 MERCURY MONTEREY 4
door, automatic, power steering,
excellent condition. 733-4290, 810
2nd Avenue West

1965 COMET, strong running V8,
good tires, radio, good economical
transmission. 733-9078 evenings

1966 DODGE CORNET, Automatic,
4800, 4600 Taylor, weekends or
after 6:00 evenings

1969 DODGE SUPER 8 Good
condition. Phone 733-7606, after 7
p.m.

FOR SALE 1956 Plymouth Station
Wagon. Runs good. 423-4140 or 326-
5661

1967 CHEVROLET NOVA 409,
straight axle, chromes, new tires,
3 speed. 733-8537. Make offer.

LOADED with 1970 models, low
mileage cars and pickups. 2 1969
2 ton trucks, New and Used
Hondas, Paris, Service. Open
evenings, Sundays. 423-5179,
Miller Honda Sales, Hansen,
Idaho

84 Import—Sports Cars

1963 VOLKSWAGEN bug \$300 as is.
Phone 733-6227

1966 VOLKSWAGEN, 1300 cc. New
engine. Going into service. Must
sell. Take over payments. Phone
733-0198

FOR SALE, Dune Buggy, Shortened
Volkswagen frame, Fiberglass
molded body. Phone 436-6622,
after 5

1965 VOLKSWAGEN van, good
condition, \$750 or offer, please
inquire Box 531, Wendell

GREAT FOR CAMPING 1966 VW
Campmobile, good condition, just
inspected, very clean, 678-3417

1971 VW CAMPER, still under new
car guarantee, post house pop-top,
sleeps 4, book value \$26,375
Ketchum

FOR SALE 1969 Datsun Station
Wagon. Low mileage. 788-4104,
after 6 p.m. or weekends

1969 FIAT 4 door, needs engine,
everything else good. 4 like new
Michelin tires. Both seats brand
new. Make offer. 733-7369, after 6
p.m.

1968 PONTIAC, very good condition,
good second car. 436-4717

1969 DODGE SUPER V in good
condition. 733-7606 after 6

1967 MERCURY MONTEREY 4
door, automatic, power steering,
excellent condition. 733-4290, 810
2nd Avenue West

1965 COMET, strong running V8,
good tires, radio, good economical
transmission. 733-9078 evenings

1966 DODGE CORNET, Automatic,
4800, 4600 Taylor, weekends or
after 6:00 evenings

1969 DODGE SUPER 8 Good
condition. Phone 733-7606, after 7
p.m.

FOR SALE 1956 Plymouth Station
Wagon. Runs good. 423-4140 or 326-
5661

1967 CHEVROLET NOVA 409,
straight axle, chromes, new tires,
3 speed. 733-8537. Make offer.

LOADED with 1970 models, low
mileage cars and pickups. 2 1969
2 ton trucks, New and Used
Hondas, Paris, Service. Open
evenings, Sundays. 423-5179,
Miller Honda Sales, Hansen,
Idaho

84 Autos For Sale

1963 VOLKSWAGEN bug \$300 as is.
Phone 733-6227

1966 VOLKSWAGEN, 1300 cc. New
engine. Going into service. Must
sell. Take over payments. Phone
733-0198

FOR SALE, Dune Buggy, Shortened
Volkswagen frame, Fiberglass
molded body. Phone 436-6622,
after 5

1965 VOLKSWAGEN van, good
condition, \$750 or offer, please
inquire Box 531, Wendell

GREAT FOR CAMPING 1966 VW
Campmobile, good condition, just
inspected, very clean, 678-3417

1971 VW CAMPER, still under new
car guarantee, post house pop-top,
sleeps 4, book value \$26,375
Ketchum

FOR SALE 1969 Datsun Station
Wagon. Low mileage. 788-4104,
after 6 p.m. or weekends

1969 FIAT 4 door, needs engine,
everything else good. 4 like new
Michelin tires. Both seats brand
new. Make offer. 733-7369, after 6
p.m.

1968 PONTIAC, very good condition,
good second car. 436-4717

1969 DODGE SUPER V in good
condition. 733-7606 after 6

1967 MERCURY MONTEREY 4
door, automatic, power steering,
excellent condition. 733-4290, 810
2nd Avenue West

1965 COMET, strong running V8,
good tires, radio, good economical
transmission. 733-9078 evenings

1966 DODGE CORNET, Automatic,
4800, 4600 Taylor, weekends or
after 6:00 evenings

1969 DODGE SUPER 8 Good
condition. Phone 733-7606, after 7
p.m.

FOR SALE 1956 Plymouth Station
Wagon. Runs good. 423-4140 or 326-
5661

1967 CHEVROLET NOVA 409,
straight axle, chromes, new tires,
3 speed. 733-8537. Make offer.

LOADED with 1970 models, low
mileage cars and pickups. 2 1969
2 ton trucks, New and Used
Hondas, Paris, Service. Open
evenings, Sundays. 423-5179,
Miller Honda Sales, Hansen,
Idaho

1963 VOLKSWAGEN bug \$300 as is.
Phone 733-6227

1966 VOLKSWAGEN, 1300 cc. New
engine. Going into service. Must
sell. Take over payments. Phone
733-0198

FOR SALE, Dune Buggy, Shortened
Volkswagen frame, Fiberglass
molded body. Phone 436-6622,
after 5

84 Autos For Sale

1963 VOLKSWAGEN bug \$300 as is.
Phone 733-6227

1966 VOLKSWAGEN, 1300 cc. New
engine. Going into service. Must
sell. Take over payments. Phone
733-0198

FOR SALE, Dune Buggy, Shortened
Volkswagen frame, Fiberglass
molded body. Phone 436-6622,
after 5

1965 VOLKSWAGEN van, good
condition, \$750 or offer, please
inquire Box 531, Wendell

GREAT FOR CAMPING 1966 VW
Campmobile, good condition, just
inspected, very clean, 678-3417

1971 VW CAMPER, still under new
car guarantee, post house pop-top,
sleeps 4, book value \$26,375
Ketchum

FOR SALE 1969 Datsun Station
Wagon. Low mileage. 788-4104,
after 6 p.m. or weekends

1969 FIAT 4 door, needs engine,
everything else good. 4 like new
Michelin tires. Both seats brand
new. Make offer. 733-7369, after 6
p.m.

1968 PONTIAC, very good condition,
good second car. 436-4717

1969 DODGE SUPER V in good
condition. 733-7606 after 6

1967 MERCURY MONTEREY 4
door, automatic, power steering,
excellent condition. 733-4290, 810
2nd Avenue West

1965 COMET, strong running V8,
good tires, radio, good economical
transmission. 733-9078 evenings

1966 DODGE CORNET, Automatic,
4800, 4600 Taylor, weekends or
after 6:00 evenings

1969 DODGE SUPER 8 Good
condition. Phone 733-7606, after 7
p.m.

FOR SALE 1956 Plymouth Station
Wagon. Runs good. 423-4140 or 326-
5661

1967 CHEVROLET NOVA 409,
straight axle, chromes

Island dispute case continues

BOISE (UPI) — Attorneys for Judge Willis W. Ritter today tried to show by deposition testimony continuous private use and ownership since 1896 of three Snake River islands to which he claims ownership.

Ritter, U.S. district judge from Salt Lake City, has contested contentions of federal ownership of the 11.12 acres adjacent to his Thousand Springs Ranch in Idaho's Hagerman Valley.

The Bureau of land management has attempted to grant a permit to the Idaho Fish and Game Department to use the island for a wildlife refuge and to offer to sell them to the state for wildlife habitat use for \$50 an acre.

Ritter bought the ranch in 1954 and claims it was owned and used by private interests continuously since 1896.

In a deposition from Rose Allen of Buhl the plaintiff contended the land in question was planted to peach trees as early as 1908 and was used for irrigation and pasture purposes after that time.

Richard A. Van Winkle, Salt Lake City, now vice president of Zion Utah Bank Corp., testified by deposition that he worked five summers on the ranch beginning in 1930.

At that time, Van Winkle said, the water between "islands" and the mainland ranch was so shallow he could not navigate through it in a wooden boat with a draft of 14 inches.

He also testified the then owners of the ranch ran sheep on the islands and also irrigated them. He said the owners had exclusive use of the acreage and were presumed locally to be owners of the land.

Van Winkle also testified the owners often ran a team of horses and a hay rack directly to the islands from the mainland over a road that traversed the watery area.

James F. Hegessy, Sandy, Utah, vice president of the mortgage loan firm of Miller and Viele, testified the water level between the mainland and the islands was raised in the mid 1930s because of power dams on the river.

Unemployment remains at 6 per cent in April

WASHINGTON (UPI) — The Labor Department reported Monday that more than one-third of the nation's 150 largest metropolitan areas had unemployment rates of 6 per cent or more for the 17th straight month in April.

The department's report said Stamford, Conn., was added to the list of major areas with "substantial" unemployment last month, raising the total to 66. It was the first time Stamford has been on this list since it was initiated in 1958.

Officials said most of Stamford's unemployment stemmed from cutbacks in machinery, transportation and electrical manufacturing.

The report said 15 smaller labor areas were added to the substantial unemployment list in April and six were removed.

This raised the total of smaller areas reporting substantial unemployment 6 per cent or higher to 835, the department said.

Smaller areas added to the list were Enterprise, Ala.; Jackson, Layton and Visalia, Calif.; Jasper, Ga.; London and Murray, Ky.; Mechanic Falls, Maine; Federalsburg, Md.; Chandler and Pawnee, Okla.; Ontario, Ore.; Summerville, S.C.; Logan, Utah; and Marinette-Menominee in Wisconsin and Michigan.

Officials said that Dallas, Tex., and Newport News-Hampton, Va., improved enough in April to move from a classification of moderate joblessness to low unemployment.

Moderate employment ranges from 3-5.9 per cent while low unemployment is 1-2.9 per cent.

Penneys Dress Carnival Continues With . . .

Polyester knit with a nautical air in this stripe and solid twosome. Short-sleeved or sleeveless, pleated skirts edged with contrast stitching. In navy, red, blue, or brown combinations for misses' sizes.

\$13

JCPenney

The values are here every day.

Open Sundays 12 to 5 — Mondays 'til 9 — Twin Falls

'Foxy' family

"TWIRP," a 10-year-old feline, not only has her own litter of four kittens to rear, but has been adopted by a three-week-old fox pup. The Tom Findlay family, owners of "Twirp," found the puppy while walking near their Roseburg, Ore. home, and brought it home for "Twirp" to nurse. (UPI)

Salmon arrive

LANSING, Mich. (UPI)—Some 1 million coho-salmon eggs from the state of Washington have arrived to help Michigan's Department of Natural Resources fill part of the gap in its salmon planting stock for 1973.

Swimming Pool Supplies

All Sizes Doughboy Above Ground Pools

FEED & SEED CO.
Truck Lane, Twin Falls 733-1373

Look Ladies!

★ UPHOLSTERING

Now You Can Have Your Old Furniture Like New!

★ Phone Now 734-4544

SPECIAL!

For a limited time only ANY 2 PIECE SET \$69⁹⁵ (Limit One Only)

ALL WORK 100% GUARANTEED!

INCLUDES: Labor, Frames Reinforced Springs Retied, New Padding, New Webbing, Frames Polished! All work done by experts. Free Pickup and Delivery. Outside Fabric NOT Included. Free Estimates Without Obligation. FINANCING AVAILABLE!

LUKE'S UPHOLSTERY

Refinishing & Recaning 734-4544

Touching

How good it is

Just how good is Winston? It's America's largest-selling cigarette. That's how good it is! Yes, Winston Tastes Good Like a Cigarette Should.

WINSTON
FILTER CIGARETTES

FULL RICH TOBACCO FLAVOR

Warning: The Surgeon General Has Determined That Cigarette Smoking Is Dangerous to Your Health.

© 1972 W. J. REYNOLDS TOBACCO COMPANY WINSTON BALEN CO. C.

KING: 19 mg. "tar", 1.3 mg. nicotine, SUPER KING: 20 mg. "tar", 1.3 mg. nicotine, av. per cigarette, FTC Report AUG '71.