

Times News

Magic Valley's Home Newspaper

69th year, 28th issue

TWIN FALLS, IDAHO

25¢ Even less for carrier delivery

Viet counterattack spurs new Red drive

SAIGON (UPI)—U.S. Marine helicopters ferried more than 1,000 South Vietnamese marines into Quang Tri province Saturday for the first counter-drive of the Communist offensive, but the North Vietnamese retaliated Sunday with an attack on the provincial capital of Kontum.

Two miles north and northwest of Kontum, 260 miles north of Saigon, field reports said. It was their first attack in strength against the city.

UPI reporter Mat Franjola reported from the Highlands that ground troops and missile-equipped U.S. helicopters teamed up to destroy 10 tanks, but Communist infantrymen pressed the attack on Kontum's inner defenses.

Military spokesmen said 125 Communists were slain in the first five hours of fighting at the city, now deserted by most of its civilian population.

Gem court orders Buhl case tried

BUHL—The Idaho State Supreme Court has reversed a district court order closing the Cascade Commodities plant in Buhl, and ordered the case to trial.

The decision of the supreme court announced Friday reverses the order of Fifth Judicial District Judge James M. Cunningham to close the Cascade Commodities rendering plant in Buhl.

The high court reinstated a temporary injunction which had ordered Cascade Commodities to cease producing offensive odors at the plant. In doing so, the court said the case is also remanded to the district court for trial at the earliest possible time.

Residents living near the Buhl rendering plant, formerly a packing plant owned by Mel Carter, brought court action to force the plant's rendering operation to cease emitting offensive odors which they said prevented them use of their lawns and backyards or patios in summertime and required they keep windows and doors tightly closed to prevent illness.

At the initial hearing, the plant owners admitted odors were offensive and agreed to take corrective steps. The owners essentially agreed to a temporary injunction ordering them to cease producing offensive odors.

Arguments before the court in Twin Falls earlier this year indicated the firm's attempts to correct the odors were ineffective. The plaintiffs asked for a second hearing to determine if the company was in contempt of the temporary injunction.

As a result of the second hearing, Judge Cunningham did not find the company in contempt, but ordered all rendering activities stopped.

Justices of the supreme court found this order too restrictive as the parties had previously stipulated that odors could be abated but not the entire operations of the plant.

In its opinion, the high court said the order was too restrictive and the company was not given notice the contempt hearing might also have led to the issuance of a new temporary injunction as required by civil procedure rules.

Forecast

WARM

Details, P. 25

Sunshine victims all out

KELLOGG, Idaho (UPI)—Rescue crews Saturday brought out the last bodies of 91 victims from the Sunshine Silver Mine disaster, leaving the survivors with their grief and the prospect of weeks or months without paychecks.

Nine funerals were held Saturday, as this town of 3,500 persons tried to adjust to the tragedy.

The fire that swept the nation's richest silver mine last week wiped out nearly a fourth of the company's work force, and the loss to the monthly payroll of half a million dollars threatens the economy of Kellogg and nearby Wallace.

Some of the survivors said they never would return to the mine, which provides the chief source of revenue for the northern Idaho area.

The 110 men who escaped from below ground, and the rest of the mine's work force, faced the prospect of at least a two-month layoff until the mine can reopen. One union official, Lawrence I. Marshall, said it could be as long as a year and a half until normal operations resume.

DEMONSTRATORS concluded antiwar march in San Francisco Saturday with frolic in city's Civic Center pool. Temperature was in 80's at time. Most protests around nation on Saturday were conducted without violence. (UPI)

Anti-war demonstrators stage quiet protests

By United Press International
Antiwar demonstrators walked through city streets and held rallies across the nation Saturday, bringing to a peaceful close a week of sometimes

turbulent demonstrations. An estimated 5,000 marched up Broadway in New York City and as many as 10,000 demonstrated in Minneapolis, Minn. Groups varying in size from a few hundred to a few thousand also held marches or rallies in Washington, Chicago, San Francisco, Denver, Los Angeles, Santa Barbara, Calif., Cleveland, Ohio, Portland, Ore., Pittsburgh, Atlanta and Houston.

In contrast to demonstrations earlier in the week, which centered mostly on college campuses, there were no clashes with police and few arrests.

There had been more than 2,500 persons arrested and scores of policemen and demonstrators injured since a flurry of protests sprang up Monday night against President Nixon's order to mine North Vietnam harbors and bomb supply routes.

San Francisco Sheriff Richard Hongisto told nearly 2,000 demonstrators at the Civic Center that President Nixon and California Gov. Ronald Reagan were committed to violence and bloodshed. I denounce them as warmongers, violent and hateful people pursuing violent and hateful politics internationally and domestically.

In Minneapolis, where three units of National Guardsmen were activated Wednesday to help control demonstrations at the University of Minnesota, 10,000 persons participated in a 10-mile march from the campus to the state capitol in adjacent St. Paul.

The New York marchers chanted antiwar slogans and carried placards denouncing "escalation" of the Vietnam War.

In Chicago, about 2,500 persons marched down State Street to a rally in Grant Park. The front ranks of marchers carried a coffin and the protesters walked silently to a drumbeat until they reached the center of the Loop area where they began chanting "Peace Now."

Between 1,500 and 2,000 protesters in Washington marched from a point near the White House to the Capitol.

San Francisco Sheriff Richard Hongisto told nearly 2,000 demonstrators at the Civic Center that President Nixon and California Gov. Ronald Reagan were committed to violence and bloodshed. I denounce them as warmongers, violent and hateful people pursuing violent and hateful politics internationally and domestically.

In Minneapolis, where three units of National Guardsmen were activated Wednesday to help control demonstrations at the University of Minnesota, 10,000 persons participated in a 10-mile march from the campus to the state capitol in adjacent St. Paul.

The New York marchers chanted antiwar slogans and carried placards denouncing "escalation" of the Vietnam War.

In Chicago, about 2,500 persons marched down State Street to a rally in Grant Park. The front ranks of marchers carried a coffin and the protesters walked silently to a drumbeat until they reached the center of the Loop area where they began chanting "Peace Now."

Between 1,500 and 2,000 protesters in Washington marched from a point near the White House to the Capitol.

Japan fire kills 118

TOKYO (UPI)—Searing flames and choking smoke roared through a department store late Saturday in Osaka, Japan's second largest city, trapping hostesses and customers in a cabaret on the top floor and killing and injuring more than 150 persons before firemen brought the blaze under control.

The inferno was the worst single fire disaster in Japan since World War II.

Authorities said that at least 118 persons were killed, including several who leaped from the seventh story of the building to escape the smoke and flames, and another 38 persons were injured.

The fire broke out about 10:30 p.m. (9:30 a.m. EDT) Saturday on the third floor in a supermarket and raced through the top four floors above. Clouds of heavy smoke enveloped the building and apparently suffocated many of the victims, authorities said.

Meteorite jars Moon

SPACE CENTER, Houston (UPI)—A meteorite slammed into the moon Saturday with the force of 100,000 tons of TNT, digging a football field size crater and perhaps unlocking the secrets of the lunar interior, Space Agency scientists said.

The force of the impact triggered signals lasting over three hours by the meteorite that landed "uncomfortably close" to a seismic station left by the Apollo 14 astronauts in 1971 in the Fra Mauro region. The collision was termed a rare event and may have sent vibrations ringing through the entire moon, said Dr. Gary Latham of the National Aeronautics and Space Administration.

Mr. T-N SAYS

Today is Mother's Day. We hope all mothers are remembered.

Lynwood float tops Music week parade

TWIN FALLS—The Lynwood Merchants float, depicting a class of children in a religious setting, captured top prize in the Music Week parade Saturday afternoon.

A panel of judges, including Mrs. J. Hill, Mrs. Marshall LeBaron and Ivan Skinner, judged the floats in several categories before the parade started from the Sears parking lot, to travel down Main Avenue through the mall.

Lynwood Merchants won first place in the commercial division, plus the Music Club trophy for "best of show."

Other first-place winners included the Magic Valley Country Music Association, first in floats entered by an

organization; the Wapsu Indian Dancers, first in youth groups; and Lions Club, first for civic groups, and the Robert Stuart Junior High marching entry, first for "on-foot" groups.

Entrants included the Magichords, floats by a wide variety of groups and organizations, drill teams from Twin Falls High School, Buhl High School and Vera C. O'Leary Junior High, in addition to Robert Stuart.

Special guests in the parade included Anne Hagerman, Idaho Junior Miss, Rene LaGrone, Twin Falls Junior Miss, and officers of the sponsoring Twin Falls Music Club.

(Related picture, P. 30)

House panel schedules Salmon project hearing

TWIN FALLS—Several Magic Valley residents will testify Monday before a full House Interior Committee studying the Salmon Falls Division.

Part of the group of 14 has already left for Washington, D. C., where the hearing opens at 9 a.m. Monday.

A spokesman in the office of Twin Falls attorney Lloyd Webb, who represents the Salmon River Canal Co., said those attending will be Mr. and Mrs. Dale Messner, Mr. and Mrs. Lyle Schnitzer, Mr. and Mrs. Elmer Parrott, Mr. and Mrs. Victor Nelson, Lester McGregor, Leonard Peters and Mr. and Mrs. John Pastoor, all farmers on the Salmon Tract, and Mr. and Mrs. Webb.

Others expected to attend from Idaho are Robert Lee of the Idaho Water Resources Board; Keith Higginson, state water administrator; Ed Sullivan, regional director of

the Bureau of Reclamation, and Allen McGregor, Bureau of Reclamation, all Boise.

A congressional subcommittee heard testimony in Twin Falls in March on the proposed project, which would bring water to 64,000 acres now unwatered or poorly watered. That hearing before the irrigation and reclamation subcommittee was another step toward final hearing before the full interior committee on the \$52 million project.

Morris Huffman, manager of the Salmon River Canal Co. at Hollister, said the Monday hearing is the final hurdle before the project is submitted to the Bureau of the Budget.

He said he did not know how long the hearings would take, and had no indication about how long it would take for the committee to reach its decision.

The Senate already has approved the project.

Puppets please — P. 11

Cassia's vote, 29

National news, 8

Business, 24

Editorials, 4

Farm, 25

Letters, 5

Sports, 19-23

TV, movies, 6

Valley living, 11-18

MV 4-H leaders train

TWIN FALLS — Leaders of 4-H clubs in Magic Valley who will be assisting with project judging during the late summer and fall fair season were given some pointers on judging Friday.

The 70 leaders and prospective county fair judges attended a district judges training session in the Holiday Inn under the direction of Carolyn Barnes, area 4-H specialist, Twin Falls.

Mrs. Barnes opened the session with a review of judges training needs followed by a discussion—the 4-H awards system by Blaine Lindford, district extension supervisor. Dorothy Hole, assistant 4-H leader, also addressed the group.

During the afternoon the leaders broke into groups to practice judge sewing, cooking and other projects. Leaders also met to discuss livestock, woodwork, gun safety and other projects and to discuss record books and judges scoring sheets.

Damages asked in TF suit

TWIN FALLS — A Twin Falls couple, Mr. and Mrs. Donald Cutts, is asking \$350,000 total damages in a personal injury suit filed in Fifth District Court. The suit was filed in connection with injuries suffered by their son.

E'Lon Cutts, a minor, suffered permanent injuries when a gun discharged in the basement of the home of Mr. and Mrs. John Stephens where several children were playing Nov. 21, 1971.

The suit names Mr. and Mrs. Stephens as defendants and asks \$50,000 punitive damages and \$300,000 general damages for the permanent injuries allegedly suffered by the Cutts youth. Plaintiffs charge the defendants with negligence in allowing the children to play in a room where a gun was kept.

Ricky Puschel, foster son of the Stephens, allegedly fired the gun causing injuries to the Cutts boy.

The most popular cigarette in the market is the one you can moan from the fellow at the next desk

Training as judges

FINE POINTS of prize-winning bread baking are discussed during the district 4-H judges training session in Twin Falls. From left are Mary Hondo, Cassia County; Carolyn Barnes, district 4-H specialist, and Mrs. LaVar Peterson, Wendell.

Regional Obituaries

W.Y. Morgart

G.J. Utican

W.B. Summer

Fred Graffe

LAYTON, Utah — Wandamea Yearsley Morgart, 65, of Layton, a native of Albion, died in an Ogden hospital on Friday following a short illness.

She was born Aug. 2, 1906, at Albion. She married David J. Morgart on July 25, 1925. The marriage was later solemnized in the Salt Lake City, Utah, LDS Temple.

Mrs. Morgart had lived in Idaho and Utah.

She was a member of the Neighbors of Woodcraft and the Layton LDS 12th Ward. She was active in the church Relief Society.

Survivors include her husband, Layton; one daughter, Mrs. Peter F. (Eva Elaine) Cowan, North Ogden; one brother, Frank Yearsley, in Oregon; two sisters, Mrs. Neva Dayley, Burley, and Mrs. Verna Locklear, Boise, and two grandchildren.

Funeral services will be conducted at 11 a.m. Tuesday at the Layton 12th Ward Chapel. Final rites will follow at 3 p.m. Tuesday at the Rupert Cemetery.

Now you know

By United Press International
Of the estimated 400,000 men of Napoleon's Grande Armee, which invaded Russia in the summer of 1812, fewer than 10,000 were fit for combat in the retreat from Moscow in November of that year.

HAGERMAN — George Joseph Utican, 66, Hagerman, died Friday in a Gooding hospital.

He was born April 8, 1906, at Colquet, Minn. He came to Idaho from Minnesota in 1908. Moved into the Hagerman Valley in 1916 and farmed in the Tuttle area until his retirement in 1968.

He married Helen Stacey Aug. 3, 1929, at St. Charles, Mo. He was a member of the Reorganized LDS Church and the Gooding Elks Lodge No. 1745.

Survivors include his wife, one daughter, Mrs. Joyce Tschannen, Gooding; two brothers, Leon Utican, Beatty, Nev., and Thomas Utican, Blue Springs, Mo.; three sisters, Mrs. Geraldine French, The Dalles, Ore.; Ella Whinhult, and Ernestine Reimer, both Independence, Mo., and two grandsons. He was preceded in death by his parents and two brothers.

Services will be conducted at 2 p.m. Tuesday at the Hagerman Reorganized LDS Church with Elder Charles Vreeland officiating. Burial will be in the Hagerman Cemetery. Friends may call at the Thompson Chapel from noon Sunday to noon Tuesday.

A thought for today: American author Washington Irving said, "A woman's whole life is a history of affections."

JEROME — Funeral services for William Bruce Summer, 83, a pioneer Jerome County resident who died Thursday, will be conducted at 2 p.m. Monday at the First Baptists Church.

Final rites will follow in the Twin Falls Cemetery under direction of Wiley Funeral Home, Jerome Lodge No. 129, IOOF, will officiate.

Mrs. Summer was born Jan. 19, 1879, near Hagerstown, Md. He moved with his family to Pennsylvania in 1884, attending schools in Pennsylvania.

He worked on a farm in the area, clerked in a store and worked as a mechanic in West Pittsburg, then moved west in 1901, farming in Minnesota and North Dakota.

He married Elizabeth Jensen at Brown Valley, Minn., in 1906. He moved his family to Idaho in 1917, settling in Eden, then to Jerome in 1926. Mrs. Summer preceded him in death in 1926.

Mr. Summer served as a Jerome County deputy sheriff and later as probate judge. He also worked as a radio announcer, then went into partnership in the operation of the Sawtooth Market. Later he opened Summer's Market, operating it until his retirement in 1958.

He married Hazel Gray in Twin Falls in 1927. She preceded him in death in 1967.

He was a member of the Jerome Odd Fellows Lodge.

Survivors include one son, Merrill Summer, Jerome; four daughters, Mrs. Enyon (Velda) Ward, Mrs. Russell (Betty) Shaud and Mrs. Warren (Doris) Kays, all Jerome, and Mrs. Burl (Violet) Hinz, Burley; two stepsons, William E. Gray, Hailey, and George Gray, in California; two stepdaughters, Mrs. Jule LaJunesse, Eden, and Mrs. Robert Walton, Jerome, and several grandchildren and great-grandchildren. Two sons preceded him in death.

Friends may call at the funeral chapel this afternoon and evening, and until time of services on Monday.

J. McNabb

TWIN FALLS — Jaunita Mozell McNabb, 49, Boise and former Twin Falls resident, died Friday in a Boise hospital. Services are pending in Boise.

Buhl programs outlined

BUHL — An outline of the projects and activities for the coming year were presented by Calvin Wilde, Jaycee president, during a board meeting Friday.

A benefit dance for families affected by the Sunshine Mine disaster will be May 24. Music will be furnished by Chuck Daniels and the Nevada Gamblers. Admission will be by donation.

Plans for the annual Sagebrush Days celebration, July 4, are in progress. Gil Sweesy, parade chairman, said Lt. Gov. Jack Murphy will be parade marshal. Anne Hagerman, Idaho's Junior Miss, will also be in the parade.

Other programs for the year include a "Meet Your Candidate" program; a "Citizen of the Month" for the Buhl area; sponsoring an archery team and pee-wee baseball team and a gun safety program, Wilde said.

News tips 733-0931

Airline bankruptcy postponed

BOISE — Bankruptcy referee

Merlin S. Young has postponed a hearing on the financial problems of Trans Magic Airlines.

Young said a meeting of creditors to arrange for settlement of debts, scheduled Friday, was postponed to June 19. Young said a vital agreement with the Small Business Administration had not been approved by the regional SBA office in Seattle or the national headquarters in Washington, D. C.

Trans Magic is continuing operations under the supervision of the bankruptcy court pending settlement of the debts.

Madge Panting

HANSEN — Mrs. Madge Panting, 74, Hansen, died Saturday morning at Magic Valley Hospital of a short illness.

She was born May 27, 1898, at Niwot, Colo.

Mrs. Panting came to Murtaugh from Soda Springs in the spring of 1945. She moved to Kimberly in 1948 and to Hansen in 1957.

She was married to Delbert John Panting June 28, 1922, at Pocatello. The marriage was solemnized in the Idaho Falls LDS Temple on May 24, 1956. He died Feb. 26, 1966.

She was married to Delbert John Panting June 28, 1922, at Pocatello. The marriage was solemnized in the Idaho Falls LDS Temple on May 24, 1956. He died Feb. 26, 1966.

She was a member of the Kimberly Second Ward LDS Church and a member of the Royal Neighbors.

Survivors include four daughters, Mrs. Lee Moore, Twin Falls; Mrs. Delma Luben, Sierra Vista, Ariz.; Mrs. Paula Miller, Bozeman, Mont.; and Mrs. Ruth Stanger, Hansen; one son, Del J. Panting, Hailey; 15 grandchildren and seven great-grandchildren.

Services will be conducted at 10 a.m. Monday at the Kimberly LDS Church with Bishop William Lyda officiating. Burial will be in Fairview Cemetery at Soda Springs 2:30 p.m. Friends may call at White Mortuary Sunday, and on Monday from 8 a.m. to 9:15 a.m.

Funeral Services

TWIN FALLS — Services for Leonard Parley Okeberry will be at 11 a.m. Monday at White Mortuary Chapel. Burial in the Twin Falls Cemetery.

Shoshone musical presented

SHOSHONE — The Lincoln school auditorium was filled to capacity Thursday night for the grade school musical, "Amy Rides a Plane."

All children in the school participated under direction of Mrs. Cleova Peterson, music teacher, and their respective classroom teachers.

The musical was an original prepared by Mrs. Peterson as part of her aerospace class taken at the College of Southern Idaho earlier this school year. There were dances, narration, poetry, pantomime and music in choral and instrumental numbers. Students wore costumes to depict the characters in various scenes. The sixth grade band performed under direction of instructor, Ronald Jenkins.

Assisting with property for the production were Mr. and Mrs. Martin Leuders, Cindy Bergin, Rex Gallimore, Ted Goers, and Cub Scouts and Shoshone den mothers.

Briefs

SHOSHONE — A film entitled "Looking at Children" will be presented at 8 p.m. Monday at the Lincoln school. Principal Jack D. Bowlin said all persons interested in education of children and working with them are invited.

Seen...

Jim Milden winning bicycle race in stiff competition. Eddis Lammers trying to help the cause of the county's "star" racer. Jim Vickers staying out of the way as fellow firemen battle smoke. Mayor John Christoffersen almost lost in half-acre of bicycles and youngsters. Peggy Dahmer looking over charred remains of garage after apartment fire. Mrs. Don Pfefferle talking about daughter's scholarship. Mrs. Dale Bowman climbing stars at J.C. Penney store. Fern Smith helping customer find planters in department store. Jean Milar doing his own "secretarial" work. Calvin Wilde, Buhl, outlining Jaycee projects. Ray Roston manning chamber of commerce office at early Saturday hour and overheard, "Don't disturb the dust on that table, or I'll have to dust all the furniture."

Valley Briefs

GLENN'S FERRY — The Rebekah Lodge Aileene 62 will meet Monday at 8 p.m. in the Veterans Memorial Hall. The presentation of six veteran jewels scheduled for Monday has been postponed until June, when deceased members will be honored.

Reynolds

FUNERAL CHAPEL

ADDISON AVENUE EAST
TWIN FALLS, IDAHO
PHONE 733-4900

Paul D. Reynolds — James E. Reynolds
member IFDA and NFDA

Magic Valley Hospitals

Minidoka Memorial	Magic Valley Memorial	St. Benedicts
Admitted Robert McFarlane, Boise; Carolyn Lewis, Heyburn, and Louis Freeman, Fred Barrus and Kevin Fleming, all Rupert. Dismissed Patty Camron, David Heed and Mike Noreiga, all Rupert. Births A son was born to Mr. and Mrs. Larry Kenworthy, Burley.	Admitted Mrs. Jim Thorne, Karl D. Patrick, Oscar Prescott and William Seffron, all Twin Falls; Rose Reed and Shannon Harp, both Buhl; Deana Fletcher, Jerome, and Madge Panting, Hansen. Dismissed Mrs. Melvin Dixon and son, Mrs. William R. Bolton, James R. Van Zante, Brian F. Gordon, Julia Harshbarger, Vicki J. Lahr, Ben A. Johnson, Wilburn F. Craig and Candy Pufahl, all Twin Falls; Mrs. Robert C. White, Crystal Fern Berry and Danna Bolish, all Filer; Melvin Gehrig, Shoshone; Gregory D. Own, Buhl; Tonya Reed, Hansen; Lyle A. Fassett, Minidoka, and Mrs. Bert Redd, Kimberly. Births A son was born to Mr. and Mrs. Michael G. Hopkins, Buhl. Cassia Memorial Admitted Mrs. Daniel Munoz and Yates Jones, both Burley. Dismissed Mrs. U.U. Locander, Paul; Earl Hurst, Declo; Vern Hymas, and Anderson baby girl, both Heyburn. Births A daughter was born to Mr. and Mrs. Donald Bryan, Hazelton.	Admitted Herschel Emberton, Mrs. Charles Jackson and Bill Cannedy, all Jerome, and Mrs. Mary Giles, Richfield. Dismissed Lyle Shore, Blackfoot; Mrs. Jim Marshing and daughter, Gooding; Ruth Ross Delva Heath and Mrs. Georgia Williams, all Shoshone; Mrs. Ray Salger, Mrs. Jack Russell, Charles Cagle and Mrs. Phn Hogue, all Jerome. Births A daughter was born to Mr. and Mrs. Charles Jackson, Jerome.

SOMEbody's WAITING TO LEARN how to sew on your extra machine! To sell it fast dial 733-0931 for a Want Ad now!

2 ADULT COMPANION SPACES

\$190.00

With Perpetual Care

Select a companion lot while you are together. We offer a choice of flat marker, raised marker, or private above-ground burial.

Twin Falls Cemetery Ass'n.

A.W. "Bill" Madland, Pres. and Mgr.
435 Main Avenue E. Twin Falls.

SPECIAL PURCHASE

Theisen Motors was able to make a special purchase on some of the finest air conditioners in the world. We know this is a little early to be thinking of air conditioning for your car or truck but at these prices who can afford to wait. Look at these few examples below, we can air condition practically any car on the market plus these prices include installation by factory trained experts.

AIR CONDITIONER S-A-L-E!!

EXAMPLES:	1967-68 COUGAR	1968 MERCURY	1965-66 OLDS	1967 CHRYSLER
	\$197 Installed	\$219 Installed	\$179 Installed	\$184 Installed

Remember, these are installed in your car & fully guaranteed!

Hundreds of air conditioners to fit almost anything, cars, pickups, or trucks.

We are distributors for Mark IV Air Conditioners.

EXAMPLES:	1968 PONTIAC	1961-66 DODGE	1968 MUSTANG
	\$196 Installed	\$181 Installed	\$189 Installed

THEISEN MOTORS

The Easiest Place In The World To Buy A Car

701 Main Ave. East 733-7700

CSI graduation rites set today

TWIN FALLS — Graduation for College of Southern Idaho students will be at 2 p.m. Sunday at the CSI gymnasium.

Dr. William E. (Bud) Davis, president of Idaho State University, will be guest speaker.

There will be about 330 graduates in academic and vocational programs.

A reception at the dining room of the multipurpose building will follow graduation.

College officials have released a list of those graduating with associate arts degrees in commencement exercises Sunday.

Twin Falls graduates are Bonnie Jeanne Allee, fine arts; Jeffrey Kyle Ballantyne, business administration; Robert Michael Barker, business; Deanne Margaret Bell, medical dental one year certificate; Anthony John Bess, biology; Shana Kaye Biele, liberal arts; Mark Harold Bowen, engineering; Renee Clair-Marie Buchanan, history; Paul Wayne Corey, music; Cathy Jodel Council, art; Noma M. Creed, library technology; Lowell Elvis Darrington, forestry; Robbin Douglas Dayley, general studies; Sally Jo Dean, journalism; Stephen E. DeWitt, physical therapy; Reed Wallace Dilworth, business administration; Jeffrey Sutcliffe Drenker, engineering; Carol A. Engelbrecht, vocational education; Raedine Frantz, nursing; Elsie Mae Freeborn, medical-dental secretary; Steven Lamar Garn, general studies.

Katherine A. Giles, math; Christine Lynn Hall, elementary education; Jon Collins, Helms, criminology; Judith G. Henderson, business education; Loyd Tex Heyer, wildlife management; Howard Wesley Hine, sociology; Michael B. Horn, general; Lawrence Howard Ilk, accounting; Douglas Ira Kinn, science; Steven Edward Klutender, science; Claudia Rebecca Knutse, general studies; Calvin O. Kysar III, art; William James Langley, Jr., drama; Mike Lynn Leonetti, physical education; Jane Alice Lewis, two year secretarial; Steve Wayne McClain, history; Robert James McClusky, general studies; Dan Robert Mahoney, general studies; Evelyn Jean Meeks, physical education; Kenneth Mackey Miracle, liberal arts; Darrell Gene Mullinix, general studies; Jess Francis Olavarria, physical education; Mary Ellen Otto, English; June Rose Paeker, art; Elmer Cecil Parker, business; Dianne Sue Parrott, social work; George Harland Peterson Jr., library technology; Russell Blaine Pietz, library technology; Janet M. Pohanka, psychology; Freddie Duane Pruitt, general studies; Becky E. Rayhonn, psychology; Lesba E. Riddle, library technology; Debby Jo Robinson, elementary education; Katherine Sessions, business.

Arnold Kent Shafer, business administration; Rebecca Lynn Shelby, psychology; Joan S. Simmons, library technology; Connie Jeanne Sinclair, liberal arts; Kenneth Lee Smith, physical education; James Robert Soran, music; Larry J. Samps, political science; Larry Edward Stumpf, wildlife management; Linda Louise Talley, music; Kenneth Anthony Tucker, political science; Jay Swain Ulrich, general studies; Gary Ovide Walker, accounting; Carol Ann Watson, music; Vic Lee Wells, general studies.

Ronald Lynn Wiedenheft, business; Susan Delilah Williams, business; Gary Michael Wright, math; William Byron Wright, pre-law; Dewey Allan Bailey, engineering; Paul Hoppe, vocational education; Helen Frances Hammond, liberal arts; Phyllis Faye Jallette, medical-dental secretary; Vera L. Metz, liberal arts.

Jerome graduates are Joseph A. Aitken, biology; Raymond P. Alberdi, general studies; Wilfred L. Barga Jr., math; Rick L. Barhes, engineering; Carl Robert Bartholomew, physical education; Curtis J. Bartholomew, social science; Daniel Truman Beem, general studies; Chris A. Butler, art; Diana Judith Davis, secretarial administration; Richard E. Davis, education; Reina James DeVries, business; Roger David Fiala, business administration; Sheryl L. Herrmann, special education; JoAnn E. Hgue, liberal arts; Karla Kay Hyder, liberal arts; James N. Jackson,

general studies; William Alvin Kersey, Jr., bacteriology; Gry Robert Larson, pharmacy; David Linn McGhee, general studies; James Fred Mogensen, education; Roger Martin Morley, sociology; Dean Alan Pennington, oceanography; Warren Robert Ploss, business; Ronnie Gene Rinehart, science; John D. Robinson, Jr., math; Valerie Dawn Robinett, English literature; Terry Valley Schmidt, P. E. and recreation.

Rodney Jay Stephens, general studies; Pearl Ann VanPatten, elementary education; William Nelson Watts, accounting; Richard D. Maddox, social science; Marcia Lynette Lickley, drama.

Wendell graduates are Randy Drake, pre-law; Gerald Lee Johnson, engineering.

Buhl graduates are Robert L. Clay, accounting; Kathy Cook, therapy technician; Norman Merrill Eckert, business administration; John C. Eslinger, business administration; Michael Norman Merrill Eckert, business administration; John C. Eslinger, business administration; Michael Dean Fassler, education; Catherine Mary Anastasia Grosserhede, liberal arts; Judith Elaine Jucker, elementary education; Evelyn B. Karaloff, library technology; Carol Lynn Meier, business; George Allen Parsons, general studies; Frank D. Pearson, history; Patrick Corene Todd, nursing; Patrick Louis Turner, general studies; Helen Cornelia Vierstra, one year medical dental certificate.

Castelford graduates include Ricky Lynn Preti, engineering; Jan Quigley, education; Ted Walter Reese, business administration.

Filer graduates are Michael C. Chandler, general studies; Steven Leon Cowger, physical education; Randy Ralph Eaton, education; Linda Sue Hanson, home economics; Thomas Michael Hoffman, business; Clinton Danne Blackwood, life science; Christopher Wayne Kiou, science; Randy R. Mai, forestry.

Other graduates include Joan Azbill, Gooding, elementary education; Colleen Baird, Heyburn, psychology; Robert Wayne Bloxham, Hazelton, journalism; Mary Etta Bowen, Burley, elementary education; Karen Lee Callen, Hollister, therapy technician; Susan Renee Brooks, Hagerman, art; Jerry J. Couch, Burley, English; William Michael Davis, Fairfield, agriculture; Wagner deCamargo, Brazil, architecture; Daniel William Dressen, Salt Lake City, business administration; Daniel Peter Even, Jr., Boise, physical education; Joe Crist Gibson, Gooding, electrical engineering; Barbara May Gonzales, Gooding, two year secretarial; Mike D. Gott, Kimberly, general studies; Maudeleu P. Greenwell, Rupert, art; Clayton K. Gunter, Hansen, physical education; Thomas A. Hofer, Mountain Home, political science; Victoria Mae Hupfer, Fairfield, one year secretarial; Keith Leroy Jacob, Jr., Kimberly, engineering; Daryl Rex James, Hailey, physical education; Alba D. Jenkins, Burley, library technology.

J. Russell LeMoine, Hagerman, liberal arts; Joyce Annette Mason, Kimberly, business; Joseph Robert Nelson, Hazelton, general studies; William L. Rehwalt, Hazelton, engineering; Jerilyn Robinson, Oakley, secretarial

science; Larry Ray Sager, Burley, general studies; JoAnn Marlene Saunders, Hazelton, general studies; Wilma Jean Silvers, Murtaugh, English; Linda Faye Simpson, Parma, general studies; Joseph W. Stinemates, Hagerman, business administration; Eugene Millard Stroebel, Kuna, physical education; Susan Sullivan, Heyburn, one year secretarial; Robert Joe Taylor, Paul, political science; Colleen May Timmons, Rupert, elementary education; Everett L. Ward, Jr., Richfield, business; Michael Weber, Burley, pre-law; Douglas L. Werner, Hansen, general studies.

Candidates for associate of applied science degrees in agriculture-business are Richard George Gonzales, Gooding; Irvin John McDonald, Klamath Falls, Ore.; Herbert Samuel Mahler, Rupert; and Michael Carl Roland, Buhl.

Twin Falls candidates for applied science degrees in auto body are Richard J. Berks, Loy DeWayne Carlson, Michael James Craven, Dennis Henson, Raymond Charles Jeff, John Ray, McCallister, Bobby D. Manns, Jose Modesto Moreno and Steven M. Shinn, Burley graduates are Randy John Amen, Don E. Brown and Michael Joseph Martin. From Rupert are John D. Burns, Charles A. Goffinet, and Gaylen Hess.

Other auto body graduates are Joseph Chavez and Jeff L. Ellis, both Kimberly; Greg E. Jackson, Jerome; Larry K. Maxson, Filer; Jim D. Thorpe, Shoshone, and Virgil W. Leedy and Alan S. Patterson, both Weiser.

Candidates for associate of applied science degrees in auto mechanics include Twin Falls students Arnold E. Aston, Rancey L. Bourquin, Kenneth F. Hann, George Edwin Mitchell, Kenneth Richard Newman, Steve Lon-Rousseau, Morton Thompson and Vance Whitaker.

From Jerome are Erasmo M. Alonzo, Michal R. Chojnacky, Dave A. Rambo, Jimmy Dale Schvaneveldt, Paul B. Schvaneveldt, Michael Sullivan and Stanley R. Shaw. Kimberly graduates are Robert Curtis Bower, Charles E. Cooke, Jr., Larry Hamby and Brian Schmidt.

From Hansen are Darrel Gene Dalrymple, Melvin E. Davis and Roger Lee Perkins, from Ketchum, Douglas C. Blandford, and Jeff A. Lyttle; from Wendell, Scott L. Cutler and Elias Leija; from Buhl, Michael Lee Miller and Melvin Eugene Sanderson.

Others are Bill A. Brooks, Hailey; Ronnie D. Cahoon, Almo; David John Cowger, Filer; Thomas L. Hall, Mountain Home; Byron Jensen, Heyburn; Rocky Lee Metts, Hazelton; and Michael P. Oneida, Shoshone.

Receiving applied science associate degrees in diesel mechanics will be Jerry Engleman and Charles E. Deughins, both Twin Falls; Dennis Glen Capps, Larry A. Golay and William L. Hepworth, all Jerome; Kenneth Craig Drown, Gooding; Steven Rich Hadley, Hazelton; Gary Leroy Martin, Burley; John Ross Updegraff, Malta, and David T. Wagner, Heyburn.

Other candidates for associate of applied science degrees are Ronald Lee Crosby, drafting, Filer; and Eugene R. Fansler, Filer; Joe L. Gonzales, Gooding; Jimmy R. McBride, Twin Falls; and Mel Moeller, Jerome, all in

GOP pillow

WASHINGTON (UPI) — White House Press Secretary Ronald L. Ziegler celebrated his 33rd birthday Friday.

Ziegler was presented a silver ice bucket by his staff, inscribed with their signatures. And his wife Nancy gave him a needlepoint pillow bearing a likeness of the Republican Party insignia — an elephant.

electrical appliance repair. Receiving law enforcement associate degrees are Robert Gardner, Boning, Hagerman; Encarnacion Rangel Garcia, Rupert; Rodney Kent George, Murtaugh, and Lynn Leroy Hansen, Ionia.

Candidates for licensed practical nursing degrees are Donna Gay Holcomb and Betty Royce, both Twin Falls; Judy Grosshans, Filer; Betty Ray Jones, Kimberly; Dale Margaret Klatke, Hansen; Norma VanDerwalker, Buhl; Marcia Williams, Bellevue, and Cheryl Zollinger, Wendell.

Radio and television graduates are Wayne E. Courtwright, Edward M. Heil, George H. Lutz and Robert C. Scheele, all Twin Falls; Dennis Cannon, Hansen; Randy P. Kloer, Burley; Jan D. Ruhter, and Larry K. Stiegemeier, both Buhl, and Wayne E. Tousley, Jerome.

Refrigeration and air conditioning graduates are Douglas G. Brow, Keith Carroll-Douglas Allen Strunk, Larry L. Weeks and Larry J. Woolsthum, all Twin Falls; Stephen D. Almsworth and Danner R. Henderson, both Filer; Steven H. Ames, Payette; Frank E. Bolton, Jr., Jerome; Kelvin Dayley and James H. Monroe, Sr., both Burley; Tim W. Downing, Weiser; LaVern R. Hovermale, Paul; Robert S.

Jensen, Reno, Nev.; Wayne E. O'Neal, Shoshone; Ige E. Oropeza, Homedale; Albert L. Rogers, Princeton, and James W. Shumaker, Jr., Wendell.

Candidates for associate degrees in welding are Homer L. Abrams, Harley J. Gambrel, Rodney Wayne Johnson and Larry M. Kulm, all Twin Falls; Walter E. Doremus, Bill Jacky, Lillious Emery Lynch, Reynaldo G. Morin, Santiago, Morin, Anthony L. Ordaz, and John C. Tolan, all Jerome; Bruce D. Duffy and David R. Wageman, both Buhl.

Graduating students in office occupations are Sadie, Perry and "Carmia" Snow, both Twin Falls; Deborah Baughman, Buhl; Judy Hagan, Hazelton, as bookkeeper-payroll clerks; Sue Stockham, Wendell, junior accountant-office manager; Linda Sue Jones, Buhl; Lonna Morrill, Kimberly, and Debra Scott, Wendell, receptionist; Patisha Fawcett, Buhl, and Ellen Kaye Thompson, Jerome, secretary; and Joyce M. Bisplinghoff, Jerome, and Martha Jones, Twin Falls, stenographer.

Legalizing of marijuana won't change opinion

WASHINGTON (UPI) — The National Commission on Marijuana and Drug Abuse said Friday a survey showed that about three-fourths of the young people who have never tried marijuana would not use it even if it were legalized.

In a newly published index to its full report, the commission said most of those who have not experimented with the drug said they shied away from it because they feared physical or mental damage.

The commission, in its full report to President Nixon and Congress in March, concluded there was little proven danger of physical or psychological harm from experimental or intermittent use of marijuana. It estimated that 24 million Americans had tried marijuana at least once.

The new survey asked those ages 12 through 17 their reasons for not using it and 73 per cent said they would not use it under any circumstance. "Thus it appears that even if the current policy were changed so that marijuana use was either de-criminalized or legalized, and even if the drug became more freely available than it is now, the majority of individuals who have not used marijuana do not believe they are likely to initiate use," the commission said.

One-fifth of those interviewed said they feared arrest or jail and about the same percentage cited uncertainty about the drug's effects.

Many abstainers gave several reasons for not using it and 73 per cent said they would not use it under any circumstance. "Thus it appears that even if the current policy were changed so that marijuana use was either de-criminalized or legalized, and even if the drug became more freely available than it is now, the majority of individuals who have not used marijuana do not believe they are likely to initiate use," the commission said.

Lynne Kendrick of Buhl invites you to see the Apache "Solid State" travel trailers now on display next to the old Safeway store in Buhl.

APACHE '72... SOLID STATE... SOLID VALUE!!

A Great Way to Go Camping Without Going Overboard

- SOLID WALLS • SOLID ROOF • SOLID BEDROOMS

There's No Canvas Anywhere! Extra! Extra! Extra Protection Plus a long list of convenience features exclusive with Solid State.

Eight Models to Choose From. SEE THEM TODAY!

Open Sundays from 12:00 to 6:00 Phone 543-6464

CLEAR LAKES AGENCY 1114 Main St. Buhl, Idaho

SAVE OVER \$6⁰⁰ NOW

B

ANNUAL SALE

QUALITY AT A ONCE-A-YEAR PRICE

SAVE ON ALL YOUR DECORATING NEEDS. SALE ENDS MAY 15TH

CAT WORK

T & W

EXCAVATING Co.

HAS MOVED

Paul Welch is Now

Sole Owner of T & W Excavating Co. He has all the Equipment to Do your job, as before. The office has been moved to 1/2 mile West of the Municipal Golf Course. He is looking forward to serving his loyal customers of the past & welcomes the chance to serve new ones.

For Free Estimates Call 733-3516 or 733-5090

BACK HOE

WASHINGTON — Is Rep. Orval Hansen, R-Idaho, trying to change his feathers? Is the moderate hawk trying to become a moderate dove? Those questions present themselves in light of a recent letter Hansen and 16 other

"hawks" sent to President Nixon. In their letter, the 17 express their concern about the stepped-up strategic air bombing in North Vietnam and throughout Southeast Asia. At the same time, the 17

signers also suggest a new peace initiative aimed at high-level diplomacy in Moscow and the intervention of the United Nations. Significantly, few of the 17 signers has supported any of the "end-the-war" legislative attempts in past years, and

almost all have been staunch supporters of the President throughout the Indochina conflict. Because their loyalty is time-proven, all 17 hope that the President and his advisors will pay more attention to their letter.

Dated May 5th, the letter said the 17 congressmen have "been of the opinion for some time that the United States involvement in the war for South Vietnam represented a foreign policy blunder, of tragic proportions and should, therefore, be brought to an orderly end as possible and at the earliest possible date."

The 17 reiterated their support for the President's Vietnamization program and commended President Nixon for reducing ground forces in South Vietnam from 549,000 (Jan. 1969) to 49,000 by July 1st of this year. They expressed their hope that the ground, air, and naval forces of South Vietnam would successfully repel the current North Vietnamese offensive.

"However, we wish to express to you our individually held concern over the use of high-level bombing attacks against targets in Southeast Asia not directly related to the need to blunt the current invasion of the South. Such strategic air support does not seem appropriate either in light of our Nation's past experience with such attacks, or in terms of potential tactical advantage," the Idaho Falls Republican and the 16 others wrote.

Hansen and the others pointed out to President Nixon the military and political risks of such bombing, "as well as the immense costs to the peoples of Vietnam, Laos, and Cambodia." Said the letter, "in all these countries, there have been thousands of civilian casualties, and hundreds of thousands more are now refugees from their homes. Thus, we encourage you to forego such utilization of American air power in Indochina."

Despite their support for Vietnamization, the 17 expressed their concern about the future of the policy. "In light of our apparent, indefinite commitment of American air support to South Vietnamese

ground forces, we do not see how even a near total "de-Americanization" of the ground war in Indochina can bring this conflict and its current carnage to an early end."

Hansen and the others also said they held little hope for success at the Paris peace talks.

So, the 17 Republicans recommended the president try a new approach. They wrote the President to "place high on the agenda for your upcoming talks with leaders of the Soviet Union the question of obtaining their cooperation in a new plan for peace."

The plan, as the 17 envision it, calls for the acceptance by both sides in Indochina of a "cease-fire-in-place," as of the date of the agreement, "with the simultaneous transfer of the political issues underlying the conflict to the United Nations."

Hansen and the others said that the past objections to intervention by the United Nations always centered on the fact that the People's Republic of China was not represented in the United Nations. Now that China is seated in the U.N., Hansen and his colleagues suggested a new peace initiative by the U.N. might stand a better chance of success.

"We do not know what result this suggestion, if it could be implemented, might produce. But, at the very least, it offers the people on both sides of the Indochina war a surcease from conflict and carnage. That result is eminently to be desired — by those people, by the people of the United States, and by the world; and so we trust that this suggestion is accepted in the same constructive sense it is offered," the letter concluded.

Inevitably, Hansen's signing of this letter will open the GOP congressman to charges by his opponents, such as Pocatello's Willis Ludlow, a Democratic peace candidate, that earlier support of the President by Hansen help perpetuate the conflict and the carnage, but now that the war is obviously going badly, the two-term congressman is trying to waffle his way out.

A hawk trying to become a dove, perhaps.

GEORGE C. THOSTESON, M.D.

Starving

Dear Dr. Thosteson: Our 14-year-old son, joined his high school wrestling team. I think it is a fine sport but one thing bugs me.

He was a well-built lad, not overweight, always having proper exercise and food. He trains hard, but his coach is a fanatic on weight, and the boy had to lose several pounds.

This was not done with a proper diet, but by going hungry and in any way possible to get down a few pounds.

He is not doing well and he looks pale with red eyelids. I hate to do it, but my better judgment tells me to pull him out before he runs into real trouble.

Some of the boys on the team go for a couple of days without eating a thing, in order to qualify for a match. Would you please make some public comment on this? — W.F.

Is this public enough?

I think wrestling is a good sport, too, but NOT at the expense of proper nutrition. A low calorie diet with ample protein will give him strength and allow weight loss.

In my experience, most coaches have a sane regard for the health of their boys, but when a fanatic starves his boys, as this one is doing, he has just lost perspective on what life and coaching are all about.

I fervently hope that he develops some sense immediately.

If not, if it were my son, I would insist that he either ignore the coach's unwise instructions or quit the team — and most certainly inform the school authorities why.

BERRY'S WORLD

"You should have seen this one before it was stolen. It was the greatest!"

Mother

Mother's Day is more generally observed in the U.S. this year than ever. In a troubled world mother faces the task of molding men and women into citizens capable of solving the mounting problems that confront them.

Mother has much of the current environment against her. Influence seems to be more important than high standards. Americans are falling for the ancient oriental custom of "squeeze," the temptation to take a cut of everything that passes the gate. Materialism is the cult of the hour.

This generation's penchant for prodigality knows no limit. Children are being deprived of

their rightful heritage by inflation, debt and wasteful use of the nation's natural resources. Political expediency follows the thought of the French king: "After me, the deluge."

Mother once had only the simple problems of a simple community, and community standards and discipline aided her in solving them. Trends today are national or international, and mass innovations are difficult to combat.

As mother succeeds, and she always has, she will have to her credit a splendid achievement — that of the building of character to leaven the mass.

Decay Cure

The inner city home ownership program is a multi-billion-dollar disaster for the federal government, but to real estate speculators and financial institutions it is a money tree harvested with little risk.

This is how one writer describes something which began with high hopes four years ago but has turned out to be one of the greatest boondoggles since farmers were paid to plow their crops under while millions went hungry.

On paper, it looked good. The idea was to encourage low-income families to buy homes instead of rent and at the same time to rehabilitate the decaying central cities. The incentives were very low down payments and federally guaranteed and sometimes subsidized mortgages.

There have been successes. Many families have moved into good homes they might never otherwise have owned.

But the successes have been outweighed by an accumulation of little horror stories — connivance between speculators and lending institutions, falsification of credit ratings, frightening homeowners in racially changing neighborhoods

into panic sales, bribery of housing inspectors, applying cosmetic improvements to old houses and selling them at inflated prices to poor families who are then faced with impossible repair costs.

The result is that the Federal government has become the largest absentee slumlord in America.

George Romney, secretary of Housing and Urban Development, estimates that the Federal Housing Administration will have some \$2.4 billion in lapsed mortgages.

"Congressionally mandated home ownership programs in the inner cities for the 'neediest' families not only are not working satisfactorily in certain cities," he admits, "they are clearly contributing to abandonment and decay."

All of which must give pause to anyone who believes that all that is needed to cure the nation's many social ills is money. Possibly the sheer weight of billions could do it. When all the speculators and cheats and frauds have raked off all they can, enough might be left to trickle down to the little people.

But surely there is a better way of doing things.

Out of the Mouths of Babies

ART BUCHWALD

The Last Survivor

"This is the New Zealand Television Network. In a minute, we will bring you an exclusive interview with Hiram Potts who, as you all know, was found by our anthropologists in the Grand Canyon several weeks ago. Mr. Potts is believed to be the only living American left after the nuclear holocaust 10 years ago in 1972. It was believed at the time that everyone had been killed, but Mr. Potts somehow managed to survive and, according to our doctors, is in good health. Since his arrival in this country, he has been besieged by newspapermen and publishers, and this is the first eyewitness account as to what happened in those fateful days.

"Mr. Potts, could you tell us exactly what took place in 1972?"

"First, I'd like to say I didn't surrender to the Commies. I could have held out for years in the Grand Canyon and they never would have got me."

"Mr. Potts, there are no more Communists. They were all wiped out, too. As far as we know, New Zealand is one of the few countries that still exists in the world. Our people are now sailing around the globe trying to find out if there is anybody else alive. Now, tell us exactly what happened."

"I'm not really certain. I was on a camping trip, so all I know is what I heard on the radio. First, I heard President Nixon make a speech, and he said something about the honor of the United States being at stake."

"Where was the honor of the United States at stake?"

"In some place called Vietnam. You see, the President said we wouldn't have peace in the world unless we got an honorable peace in Vietnam."

"Then he said he was going to mine the Haiphong Harbor and it was up to the Russians to decide if they wanted peace or not. The Russkies had to understand a great power couldn't be humiliated."

"And what happened, Mr. Potts?"

"Then I heard the Russians announce they were for peace, too but they couldn't afford to be humiliated either. After that, the Red Chinese announced that they couldn't be humiliated because they were also a major power."

"Would you say then the reason the whole thing started was because none of the big powers could afford to be humiliated?"

"Something like that. Of course I don't understand all the things that go on in foreign affairs, but it seems to me that was the start of the whole thing. As I said, I was camping at the

time in the Grand Canyon, and my radio wasn't working too good. I picked up occasional phrases like 'freedom for the South Vietnamese people,' and 'treachery in the peace talks in Paris.' And I heard someone say the only way we could have peace was to let the other side know we wouldn't back down. The Russkies were talking about supporting their North Vietnamese allies and warned if any of their ships were sunk, the United States would have to pay the consequences. And the Chinese said they wouldn't stand by and allow Hanoi to be defeated. It got all mixed up and I couldn't follow it."

"Then what happened?"

"Well, one day I heard a lot of explosions and I saw some mushroom clouds floating above me, but I didn't think anything of it. I turned on my radio but I couldn't get any station at all, so

I figured my batteries had gone dead."

"When did you realize that you might have been the only survivor of the holocaust?"

"Maybe about five years ago. I couldn't find anybody in the canyon, and you usually see tourists in the spring and summertime. Then I put two and two together, and I figured something went wrong with the President's game plan. So, I decided to stay in the canyon and fight the Russkies from there. It's lucky your people spoke English or I would have shot them dead."

"Having had 10 years to think about it, how do you feel about everything now?"

"Well, I think Nixon made the right decision. He proved the United States couldn't be humiliated, and if he were running today, I'd probably vote for him."

PAUL HARVEY

Reagan-Taxes

California's Gov. Ronald Reagan has joined those of us urging that we reform our income tax system by throwing out the whole thing.

Don't let the proposals for a "value-added tax" fool you. There is a way to simplify our cumbersome tax procedures but this is not it.

Theoretically the "value-added tax" is paid by industry. Businesses would subtract expenses from sales and pay a percentage tax on the difference. Ha!

Industry pays no taxes, only people pay taxes.

When the National League of Cities surveyed "people," giving them a choice among property tax, income tax, auto tax, utility tax, sales tax, citizens of 12 major cities chose the sales tax as the one they "disliked least."

It's buried in the price of what they buy.

Politicians urging the value-added tax figure it enjoys a similar advantage: camouflage.

Politicians are understandably disinclined to "raise your taxes," instead they levy some new and different tax with some fancy-sounding name indicating it's a tax somebody else will pay.

But however they disguise it, you pay it. Combine the multiplicity of taxes, direct and indirect, and more than a third of your income goes to taxes. And this does not count the value of the hours you spend bookkeeping the whole thing?

There is a way to do away with cumbersome private bookkeeping and most costly government bookkeeping. The idea has been there all along, awaiting only the support of some heavyweight proponents.

Now Gov. Reagan is willing to give it his support.

A flat tax on everybody's gross income. And that is all. No deductions for anything. And no exceptions for anybody.

No loopholes and no dodges, no avoidance devices, no haggling, no accountants, no lawyers, no IRS agents, no W-2s, no 1040 forms, no proliferation of paperwork — x dollars come in, x percentage goes to the government.

You'd know precisely how much of each dollar is yours to spend.

Gov. Reagan fears there's no way to get it through Congress because "it's too uncomplicated."

Maybe, however, this year some presidential candidate who is long on ambition and short on ammunition might grab this ball and run with it.

Some of them talk vaguely of "reducing government extravagance and reducing taxes." Here's a way to do both, and, unlike most tax proposals, this is one any of us can understand.

More endorsements like Reagan's could help overcome resistance. Who's next who's willing really to simplify our tax system by throwing out the whole thing?

MR. SPECTATOR

Mother's Day

From my birth thru my childhood, Mother had such a Godly way... That it will live in memory, To be known as "Mother's Day."

There I lay on a fluffy pillow, snugly tucked in a little bed, Mother kneeling close beside me, Stroking my little sleepy head.

There was love in her spirit Or sometimes amusing beguile, Filling this heart with eternal love, And making her baby smile.

With all the kindness in her thoughts, Where the contentment spirit grows, In the Garden of Eden sanctuary, That only baby and mother knows.

There was sweetness in her heart, And no hardship too great to bear, In my most perfect immortal time, Where I lived and loved it there.

There is a mystic bond—I surmise That binds the two—God bestow—Of love, Hell's power can't separate, The only eternal love this world can know.

She rules her world with love, The after thought makes great men small, Guided by love from a spiritual force, With a mother's love that is Godly to all.

I passed to life's dreams—mortal— Guided with love and tender grace, Always this Angel watching over me, With smiles of happiness—an immortal face.

With kindly words and unselfish living, Such as great leaders cannot recall Between nations of selfishness and greed, Such mother's love means nothing at all.

I would like nations built with mother's love, To see nations and leaders bonded that way, Guided by God's love mother of all, And rule this world as "Mother's Day."

John W. Reynolds
Heyburn

DOUBLE DECK ELEVATORS

It would seem that they've gone about as far as they can go in the elevator business, except maybe taking them higher and higher.

But there's a new wrinkle — the double-decked elevator, with two cars, one atop the other, in a single car frame.

Chicago, pioneer of the skyscraper, already has three big buildings with such elevators in use or under construction. The 56-story First International Building going up in Dallas will have the first double-deckers in the Southwest. Others are being installed in Boston and Toronto.

In Dallas, the Otis-built double-deck elevators will be grouped in four banks of six elevators each. Escalators will link the street floor and first basement levels, from which passengers will enter either the top or bottom cars, depending upon which upper floors they want to reach.

Major advantage of the new system is that a single shaft will be able to carry more passengers to more floors more quickly. Computers will be programmed to have an elevator answer calls on adjacent floors with a single stop. Less space taken up by elevator shafts also means more floor space can be used by occupants, or more of a building site can be developed as an open plaza.

NO WASTEBASKET

Newsmen who covered President Nixon's visit to China are still talking about how difficult — nay, impossible — it was to dispose of anything.

Wire service photographer Bill Achatz, for one, says he left a bottle of gin in his hotel room. "When I got to the airport, as we were leaving, a guy threaded his way through the crowd, tapped me on the shoulder and said 'You left this bottle back in your room.'"

"Someone else tried to get rid of a pair of old shoes and a couple of wire coat hangers at the hotel. They were delivered to him."

Maybe there's a clue here as to how the nation can solve some of its immense waste disposal problem — just require each of the several million visitors who come here every year to take back everything they brought in, plus an extra box or bag of our own junk.

Flight Rules Change Seen

By O. A. (GUS) KELKER
Editor, Times-News

Plans for upgrading flight rules — establishing higher standards for pilots and instructors — may mean hundreds of qualified fliers will have to quit taking to the wild blue because they will be unable to afford the added expense.

The announcement by government officials that a revision of Federal Aviation

safer flying than exists now and, at the same time, will cause additional financial burdens on licensed pilots to the point where they will be unable to meet the requirements.

A "sketch" survey among Valley pilots shows they strongly favor a new requirement which would require a flight instructor's endorsement of a student pilot every 90 days and a check ride for all pilots at least every two years. Also favored is the requirement that every pilot must fly at least 24 hours every 12 months.

But some other planned changes in the laws of flying have birdmen of this area concerned. One is the contemplated mandatory requirement that all commercial pilots hold an instrument rating. Under this proposal a commercial pilot could only operate (and could not carry passengers for hire) a distance of 50 nautical miles from his or her base. There is some question as to whether a commercial license — without an instrument rating — would even permit that class pilot to carry passengers at all.

To gain an instrument rating would require some 40 hours of special flight training in addition to ground courses. The cost of such a program is placed at about \$800.

To maintain an instrument rating a certain number of instrument flight hours are required each year. Pilots maintain that an instrument rating as such is of no value to any pilot who does not fly in "blind flying" weather.

Among student pilots, and those who would upgrade certificates they currently hold, many of the proposals are acceptable, including night flying experience, experience in the more complicated retractable landing gear planes and the upgrading of flight instructors.

In an interview at the Twin Falls City-County Airport, Harry Merrick, FAA designated pilot examiner and aviation accident counselor, detailed some of the proposed changes.

(1) A student pilot would be permitted to fly an airplane, without passengers, in furtherance of his business.

(2) An applicant for the private pilot or commercial certificate would need to have his logbook endorsed by a qualified instructor indicating that he has the knowledge required for the desired certificate before the actual test was taken.

(3) Flight time required for a commercial certificate would be raised from 200 to 250 hours, another 10 hours training in a complex aircraft and a mandatory instrument rating.

(4) The instructor would assume the full responsibility for the ground course and the flight course for every student.

(5) All pilots would take a flight check every two years, regardless of the number of hours flown, and at least 24 hours a year would have to be logged to maintain a license.

(6) Instructors would be required to train at least 10 applicants for a pilot certificate each year, and eight out of every 10 of these trainees would be required to pass the required tests — or at least 20 out of every 25.

(7) The instructor must have possessed a rating for at least two years and would be required to meet various other requirements in order to gain the "gold seal" rating which would permit him to function at a higher level of experience.

In Magic Valley there are 440 pilots of various license level who would come under the proposed rule changes. Merrick said that it is important that all pilots understand the proposed changes. He said a complete list of all currently proposed changes to Part 61 is to be found in the Federal Register of March 23, 1972 (Vol. 37, No. 57). Copies of this register can be obtained for 20 cents each by writing the Superintendent of Documents, U.S. Government Printing Office, Washington D. C. 20402.

Comments on the changes (Notice No. 72-91 Docket 11802) should be sent to the FAA Rules Docket, GC-24, 800 Independence Avenue, S. W., Washington D. C. 20591.

The deadline for comments, Merrick said, has been set for July 21.

Presidents Of Manifest Destiny

MARTIN VAN BUREN
Eighth President

(Administration: March 4, 1837 to March 3, 1841)

(Editor's Note: This series of background stories concerning Presidents of the United States is brought to Times-News readers as a public service. It will continue until all Presidents have been discussed.)

Secretary of State Martin Van Buren's adroitness in treating the "Eaton malaria" which infected Andrew Jackson's first Administration was directly responsible for making him President of the United States.

Before this tempest in a teacup spilled over on high-ranking government officials, Vice President John C. Calhoun had been considered heir-apparent to the Presidency. However, when Mrs. Calhoun took the lead in denying Peggy Eaton social acceptance, President Jackson dropped Calhoun for Van Buren when the foppish New Yorker, a widower and social gadfly, found it easy to be charming to the young and pretty wife of Jackson's secretary of war, John H. Eaton. Characteristically the switch was abrupt and final, for there were no grays in Jackson's emotional spectrum. Ill and depressed over his wife's recent death, the President wrote an unprecedented "political last will" in January, 1829, to make sure his wishes were known regarding his successor.

"Permit me to say here of Mr. Van Buren," Jackson wrote, "... that he is well qualified to fill the highest office in the gift of the people. I wish I could say as much for Mr. Calhoun." As state senator and attorney general of New York, United States senator and governor of New York, Van Buren's credentials were impressive.

A close winner over four Whig Party candidates in 1836, President Van Buren boasted in his inaugural address that the nation represented "an aggregate of human prosperity surely not elsewhere to be found." Two months later the Panic of 1837 enveloped the nation.

Banks closed, stores, offices and factories, shut down and angry, unemployed crowds roamed and rioted in city streets. Ironically, the man who had made Van Buren President had also paved the way for his political Armageddon for two major factors in the economic upheaval were Jackson's "Specie Circular" and the destruction of the Bank of the United States.

Every outstanding President has used a social, political or economic imbalance to stamp his personal brand on the history of his time. Van Buren had shock waves of unrest in both the depression and slavery issues, but he lacked the forceful personality to make political capital of them.

Granted, two of his proposals, an independent treasury and the issuance of treasury notes for money, were enacted into law by Congress, but his term was nearly over then. He opposed slavery, but this was

as much of a political debit as asset. Like Hoover a century later, Van Buren was more a scapegoat than a culprit. Just as the credit-crazy, bullish stock market in Coolidge's Administration had paved the way for the so-called "Hoover depression," so had Jackson's Specie Circular, requiring payment for public lands in coin, foredoomed Van Buren's Administration to the Panic of 1837.

A small, vain, almost effeminate man, Martin Van Buren lacked both the principles and the personality to lead his own party or to reconcile the divisiveness which quickly developed once Andrew Jackson's firm hand was removed from the nation's helm. Some of the opposition to Van Buren was simply anti-Jackson backlash, but much of it centered around the President's evasiveness on the explosive issue of slavery.

Van Buren was unanimously chosen as the Democratic-Republican nominee in 1840, marking the second and last time he was to be accorded political unanimity. However, there was such a lack of agreement concerning second place on the ticket that no vice presidential nomination was made.

This not only implied dissension in the party by refusing to endorse incumbent Vice President Richard M. Johnson, but it also deprived the President of potential aid from a popular vote getter.

The Whigs, masterminded by the unscrupulous but able Thurlow Weed, made no such tactical blunder. Bypassing such party luminaries as Henry Clay and Daniel Webster, they chose the popular old Indian fighter William H. Harrison of Ohio to head the ticket, balancing it with John Tyler of Virginia, a Democrat turned Whig for the occasion.

In a campaign that resembled a mudslinging contest more than a presidential election, a whopping 78 per cent of newly eligible voters under amended franchise laws turned out to give Harrison a close popular but solid electoral college victory.

Van Buren's political astuteness and agility had earlier earned him the sobriquet "The Little Magician," a term a French traveler loosely translated as "The American Talleyrand," and his recent opponents had painted a picture of the eighth President as an overfed, haughty aristocrat who ate from gold spoons and rode the streets of Washington in an elegant coach-and-four attended by a liveried footman.

In a nation still plagued by joblessness, fear and hunger, this was not a pretty picture nor an entirely accurate one. But there was enough truth in the charges to prevent Van Buren from obtaining public office again, although he was strong contender for the Democratic nomination in 1844 and was the Free Soil Party's candidate in 1848.

ROBERT ALLEN

Leave It To George?

WASHINGTON — Sen. George McGovern's unexpected emergence as a Democratic frontrunner is causing widespread tremors of shock and alarm among party leaders and stalwarts.

The jarring possibility is dawning on them that they may find themselves encumbered with a Presidential standard bearer who is out-and-out ultra-leftist.

Deeply concerned Democratic officials and authorities throughout the country are discovering on close scrutiny that McGovern, instead of being the "new populist," as his propagandists are busily portraying him, is actually, in the words of Sen. Henry Jackson, the champion and spearhead of the "new extremism."

And to leave no doubt of exactly what he means by that scathing characterization, the veteran Washington state Senator adds:

"McGovern has become the spokesman of some of the most dangerous and destructive currents in American politics. The stark reality is that the extremism of the left is gaining ominous ground in the Democratic party. The main vehicle for this suicidal drift is the candidacy of McGovern."

"Although he has adopted the extremist rhetoric and position of the discredited campus radicals, polls show that most Americans are unaware of how far he has gone. I am convinced McGovern means what he says. That's the trouble. Because if this drift continues, the Democratic party will pay dearly in November."

This is unusually harsh talk for a liberal of Jackson's impeccable and long-standing record — 32 years in Congress, steadfast labor supporter, intimate of President Kennedy, his hand-picked choice for Democratic National Chairman. Whatever else Jackson may be charged with, he is not "an old guarder" or "Red biter."

So is bluntly branding McGovern as a dangerous radical and extremist, Jackson is not only publicly giving voice to his own profound concern but that of a wide spectrum of other equally disturbed Democratic leaders.

Highly significant, McGovern has so far carefully ignored these public blasts and growing backstage storm at his extremism.

inner advisers (all long-time Kennedys) have discussed this potentially explosive development a number of times — with widely divided counsel. Some have urged a head-on and defiant denunciation. Others have advised saying nothing — pointing out that the great mass of voters are unaware of the castigations, and most of the press is saying and doing nothing about them. Remarkably one McGovern lieutenant, "Why stir up the animals? If our opposition can't do it, why should we help them by calling attention to what they are howling about?"

In the face of this divided opinion, McGovern is marking time.

But revealingly indicative that the bare-knuckled hammering of Sen. Jackson and others is getting under McGovern's skin is the backstage pussyfooting and denying that his close henchmen are engaging in.

For example, Pierre Salinger, press secretary of President Kennedy, now a paid member of McGovern's campaign staff, is telephoning newsmen explaining and temporizing his boss's stand on school busing legalization of marijuana and abortions. As Salinger mellifluously expounds it, McGovern doesn't mean exactly what he might be understood to mean.

Maybe so. But Sen. Jackson is calling the turn on McGovern flatly and directly and hasn't been denied as yet.

One reason is — the South Dakotan can't deny it. The record is irrefutable.

That explains his tight-lipped silence in the face of the scaldingly provocative denunciations. Currently, he has only two courses, admit the potentially torpedoing accusations, or attempt to mumble and fling them as Salinger is trying to do behind-the-scenes.

But if McGovern should get the nomination, he would then be able to back-and-fill and hem-and-haw all over the place with little fear of being challenged within Democratic ranks because of the danger that would disastrously boomerang against state and local Democratic candidates. Throughout the country they would be under urgent compulsion to hold their peace because disunity could be ruinous for all of them.

At least that is the likely strategy to be expected of McGovern. It's largely self-evident. But so also is the record of extremism and radicalism he is expounding, what Sen. Jackson tersely

labels "The McGovern Doctrine... that would be a disaster for the American people."

Following are key tenets of this ultra-leftist doctrine:

40-plus billion a year to be taken from taxpayers earning more than \$8,000 and giving it to these making less than that. Also those making more than \$50,000 a year to be required to pay 75 per cent of the amount above that in taxes.

Guaranteed annual income of \$4,000 for family of four.

Slash the defense budget by \$39 billion — approximately 45 per cent — at a time when Russia is greatly expanding its worldwide naval and air strength. Also cut the nation's armed forces by around 45 per cent — from 2.5 million to 1.7 million. To this end, McGovern would reduce U. S. Troops in Europe by one-half, and virtually entirely in the Far East. To all intents, he would junk the NATO alliance, and drastically modify U.S. ties with and in support of Israel.

Grant full amnesty to draft-dodgers, deserters and defectors.

"Reliberalize" the U. S. Supreme and other Federal courts.

Radically "reorganize" and "overhaul" the FBI, which McGovern has repeatedly attacked in extremist terms.

Illustration: Condemnation of the late director J. Edgar Hoover as a "menace to citizens."

Establish what in effect would be a distinct form of socialized medicine.

Internationally, pursue a generally isolationist policy, with a strong overtones of close diplomatic and trade ties with Russia, Red China and other Communist countries, including Cuba.

Addendum: As part of McGovern's strategy in California's crucial June 6 primary, he has launched a vigorous drive to win the considerable Chicano vote. A lot of money from Hollywood and other theatrical McGovern supporters is going into this campaign. A number of young Chicano activists are being added to McGovern's already big paid electioneering staff to round up votes among their people.

The inside word is that McGovern is earmarking \$2 million for his California scramble, with at least \$500,000 for television splurging. In Ohio, where he came in second, his campaign cost more than \$300,000. Says one McGovern insider: "Easy come, easy go. We are getting a lot of money in, and we are spending it. Why not? That's paying off."

Times-News Public Forum

That Blind Spot

Editor, Times-News:

We implore those of you who are driving from north or south at Red Cap Corner to be especially cautious before pulling out into the four lane Kimberly Road. After you have stopped, look right, look left and then do it again. There is a blind spot in your windshield and it only takes an instant at that point for you not to see a car approaching.

Can you imagine what would happen if a truck loaded with twenty tons traveling at the legal speed of sixty miles an hour would do to you if you should pull out in front of him? Some of you have already done this and just barely missed being a statistic. We have seen this happen numerous times.

Would you believe on an average, there is a car using this intersection every two seconds and even more often in the morning and evening. It is surprising how quickly a car coming from the east traveling west is upon you at this intersection. Make doubly sure you have sufficient time to clear this intersection.

Also, remember that you should, in making a left hand turn, go first into the lane nearest you and when you are sure you are clear then go into the right hand lane. The biggest percentage of you driving this route swing to the far side the first time. Many times you cause an accident to the car approaching from the east, but you go on your merry way for evidently you aren't even aware

of the grief you have caused. We want to enjoy our patio this summer, so please help us eliminate our near heart attacks and grief from accidents and near-accidents on our corner.

The Bill Golays
Rt. 1, Red Cap Corner
Kimberly, Idaho

Museum

Editor, Times-News:

Have you been to the Twin Falls Museum this spring? More outside exhibits have been added and the basement of the museum has been made into attractive displays. I feel we have one of the cleanest and more informative museums in the state.

Did you know school children and youth organizations are admitted free of charge? Since April, 371 pupils have visited and 290 more have appointments for this month.

Memberships to the Twin Falls County Historical Society are only \$1.50 a year. This entitles you to free admission to the museum, field trips and winter meetings. This money, plus donations are our main source of supporting the museum. We hope organizations will consider the museum for club projects, and people will leave memorials for the restoration and preservation of history. Any financial or material donations will be appreciated.

Mrs. Beryl Lemmon
Twin Falls

I Wept

Editor, Times-News:

I spent 38 months overseas as a combat Marine during World War II. I was a member of Carlson's Marine Raiders.

We would not have given any member of our organization in exchange for a million — or more — Japanese.

Monday night I heard our President say that one of our soldiers was equal to 10 North Vietnamese.

I wept.

Don Gardner
Twin Falls

Lamb Story

Editor, Times-News:

Recently we were visitors at the "Ice Caves" off Highway 93.

While waiting for the tour to start, I observed four young men running down a lamb in the pasture adjoining the Ice Caves display building. Shortly thereafter, I overheard a girl relate to another girl "we got a lamb."

Am I wrong in concluding this lamb was taken illegally? If I am wrong, that is good. If I am not wrong then the ranchers should know that it isn't always the coyote that kills his lambs.

Louise Campbell
Twin Falls

Prayer For Today

Dear God, today I learned all over again what a warm, wonderful feeling it gives one to receive unexpected praise. It made me wonder why I don't more often let people know that I notice a special quality they possess or a special effort they are making. Maybe I just don't take time to notice enough of the good things. Please help me to look for the good in others and remember to praise someone every day, for, as the Psalmist said, "Praise is comely."

Uletta Martin

Mental health groups plan TF dinner May 25

TWIN FALLS — Sen. Frank Church, D-Idaho, will be featured speaker at a dinner at College of Southern Idaho Student Union May 25.

The Idaho Senator's appearance in Twin Falls is sponsored by the Twin Falls County and CSI Student Mental Health Associations in observance of Mental Health month.

Rev. John Wallace, Twin Falls, chairman, said the dinner is serving the dual purpose of a membership drive as well as opportunity for Magic Valley residents to hear a report of current national issues.

Tickets to the dinner will include membership fees which can be considered a donation, he said.

Sen. Church, who is chairman of the Senate Committee on Aging, will speak on "Contemporary Concerns," and is expected to include legislative efforts on behalf of the nation's senior citizens.

A special invitation is being extended to senior citizens of Magic Valley. Rev. Wallace said.

Rev. Mike Fitzgibbons, Shoshone, chairman of the

SEN. FRANK CHURCH sets T.F. talk

regional mental health board, will give a brief progress report on the grant being requested to establish regional mental health facilities in the valley.

Dale Higer, president of the Idaho Mental Health Association, will attend and congressional candidates from Idaho also are expected at the

event, according to Jim Manser, Boise, executive secretary of the state mental health association.

According to Manser, delegations are expected from other areas in the state, including Boise and Sun Valley. Tickets for the dinner, scheduled for 7 p.m. May 25, are available from Rev. Wallace, phone 733-7227; Lotus Schmucker, president of the county mental health group, 733-8744, or Lorayne Smith, 733-0931 or 733-3521 evenings.

Media hit

SAN FRANCISCO (UPI) — Republican National Chairman Robert Dole Saturday denounced what he called "an attempted media sabotage" of President Nixon's Vietnam policies and said "it could cost lives" of American GIs.

The Kansas senator told a loudly applauding convention of 900 California Republicans that the news media's "historic bias" on the war has given it a vested interest in our defeat.

Nuclear carrier Nimitz launched

NEWPORT NEWS, Va. (UPI) — The nuclear carrier Chester W. Nimitz was launched Saturday with Admiral Thomas H. Moorer, chairman of the Joint Chiefs of Staff, proclaiming the \$605.8 million vessel "the greatest ship in the world."

About 4,000 persons stood under fair skies as the 95,000-ton Nimitz, the nation's second nuclear carrier, slipped slowly into the James River at the Newport News Shipbuilding Yard. The Nimitz, named after the late fleet admiral, is expected to be completed by September, 1973.

T.F. council meets

TWIN FALLS — A request by city employees for long term disability insurance will be considered by the City Council during its regular meeting Monday.

The meeting will begin at 7:30 p.m. at City Hall.

In other business the council will discuss a resolution regarding building code standards and review a request covered last Monday in a public hearing for residential use in a commercial zone.

The request is from the Robinson Family Drive Inn. The council postponed action last week to have time to in-

Chemical curb due by agency

WASHINGTON (UPI) — The Environmental Protection Agency, acting on a federal task force report, said Saturday it would curb industrial discharges of PCBs, a DDT-like chemical used as a machinery coolant which has caused birth defects in laboratory rats.

The task force, representing eight federal agencies, recommended in a 181-page report that PCBs be "restricted to essential or nonreplaceable uses which involve minimal direct human exposure" but advised against an outright ban on the industrially valuable compounds.

The EPA said it would curb industrial discharges so that PCB levels in lakes and rivers do not exceed 0.01 parts per billion.

The Food and Drug Administration (FDA) already has proposed regulations designed to keep PCB's out of food.

Japan gets island

NAHA, Okinawa (UPI) — at ceremonies in Tokyo Monday morning marking the return of Okinawa, an island in the western Pacific where the last major land battle of World War II was waged, will revert to Japanese rule Sunday after 27 years of U.S. military administration. Vice President Spiro Agnew will represent the United States

SHOSHONE INDIAN ICE CAVES

ON HIGHWAY 93 NORTH

OPEN DAILY

May 1 to Oct. 1 8 A.M. to 8 P.M.

GUIDED TOURS • FREE MUSEUM

Family Summer Fun!

See the famous Cartwright ranch house of "Bonanza" T.V. fame. Visit the Silver Dollar Saloon, pan for gold or ride the Ponderosa trails. Browse through frontier town, then treat yourself to Hoss's chuckwagon grub.

PONDEROSA RANCH, P. O. BOX 18, INCLINE VILLAGE, NEV. 89450

Television Schedules

Sunday, May 14, 1972
At 8 p.m. on channels 2b, 3 and 11
Emmy Awards. Johnny Carson is the host for television's 24th Emmy Awards. Telecasts from the Hollywood Palladium. AT press time, presenters included Joey Bishop, Robert Cummings, Joe Dimaggio, Mike Douglas, Sammi Eggar, Redd Foxx, and many more. Frank Gorshin and the Johnny Mann singers are scheduled performers. Live.

Morning
6:30
7b — Agriculture U.S.A.

3, 11 — Tom and Jerry
4, 5 — Freedom Road Documentary
Special
7b — Tabernacle Choir
8 — Mr. Wizard

2b — Old Time Gospel Hour
3 — Tabernacle Choir
4b — Billy James Hargis
7b — Faith for Today
8 — Dr. Dolittle
11 — Groovie Goodies

2b, 5 — Science in Agriculture
3, 7b, 11 — Rex Humbard
4b, 8 — Reluctant Dragon and Mr. Toad

2b, 5 — Sacred Heart
2b — Revival Fires
11 — Herald of Truth
4b, 7b, 8 — Discovery

2b, 5 — From the Cathedral
3, 7b, 11 — Herald of Truth
2b — Oral Roberts

2b, 5 — Old Time Gospel Hour
7b, 8, 11 — Make a Wish
5 — Tabernacle Choir

2b, 5 — This Is the Answer
2b — It Is Written
4b — Oral Roberts
5 — Eleventh Hour
7b — Jackson Five
8 — Funky Phantom
11 — Faith for Today

2b, 5 — Gospel Songs
2b, 3, 11 — Face the Nation
4b — High School Challenge
4b — Reluctant Dragon and Mr. Toad

6 — Viewpoint
11:00
2b, 4b — Meet the Press
2b, 3, 5 — AAU International Champions
7b, 8, 11 — Issues and Answers

2b — Movie "The Far Country"
Afternoon
12:00
Stanley Cup Play-Off

11 a seventh game is necessary in the series between the New York Rangers and the Bruins. CBS will televise it at noon from Boston.
2b — Death Valley Days
3 — This is the Life
4b — Movie "Sundays and Cybele"
5 — Insight
7b — Countdown in Georgia
8 — Movie To Be Announced
Consultation
11 — 12:30
2b — Insight
5 — Movie "Mozambique"
7b — Meet the Press
11 — Lee Trevino

2b, 5 — World Championship Tennis Tournament Special
2b — Movie "Golden Earrings"
3 — To Be Announced
7b — Film
11 — AAU International Champions

7b — Film
8 — Meet the Press
11 — To Be Announced
7b, 8, 11 — Golf Tournament Special

2b, 3, 5 — Backstage at the Emmys
Special
2b, 3 — Kid Talk
5 — Talent Showcase

2b, 5 — Death Valley Days
2b, 3, 5 — Answer World
2b, 5 — Star Trek
2b, 3, 11 — 60 Minutes
4b, 7b, 8 — ABC's Championship Auto Racing

7b, 5 — YMCA Swimming and Diving Championships Special
4b — Movie "Good Neighbor Sam"
7b, 8 — NBC News
2b, 5 — Wild Kingdom
3 — Glen Campbell

3 — 30 Minutes
5 — Gunsmoke
7b, 11 — World of Disney
3 — Lassie

Evening
8:00
2b, 3 — FBI
5 — Movie "The Firechaser"
7b, 11 — Science and Society

7b, 8, 11 — Jimmy Stewart
4b — Movie "River of Gold"
7b, 11 — 30 Minutes
7b, 8, 11 — Bonanza
2b — Cade's County
3 — Owen Marshall

4b, 7b, 11 — French Chef
2b, 5 — Movie "The Greatest Show on Earth"

Earth
2b, 3, 11 — Emmy Awards
4b — FBI
7b — Firing Line
7b — Movie "Secret Ceremony"
8 — Bold Ones
9:00
4b — Movie "Spartacus"
7b — Masterpiece Theatre
8 — Emergency
9:00
2b, 3, 5, 8, 11 — News, Weather, Sports
7b — Self Defense for Women
10:10
7b — News, Weather, Sports
10:15

2b, 5 — CBS News
10:35
7b — Music Special
10:30
2b — Sanford and Son
2b — Movie "The Firechaser"
7b — Guitar, Guitar
8 — Nashville Music
11 — Movie "Rough Night in Jericho"

5 KSL News Report
10:40
3 — Gunsmoke
10:45
2b — Movie "A Girl Named Tamiko"
8 — Death Valley Days
11:10
5 — Movie "Mail Order Bride"

5 — News, Weather, Sports
1:00
4b — ABC News
1:00

Monday, May 15, 1972
At 8 p.m. on channel 5 — Movie "Run a Crooked Mile" (1969) Made for TV suspense drama about a school teacher (Louis Jordan) involved in a web of intrigue dual identity and murder. Mary Tyler Moore and William H. Macy also star. The film costs two hours and apparently is not a rerun.

Evening
6:00
2b, 5 — News, Weather, Sports
6:00
4b — ABC News
6:00

2b, 5 — News, Weather, Sports
6:00
7b — 4b — Truth or Consequences
7b — Electric Company
7b, 8 — Laugh In
11 — Jacques Cousteau Special
4:30
2b — Laugh In
7b — Little Around US
2b — Odd Couple
7b — 7b — Misterogers
3 — Hollywood Squares
7:00
2b, 3, 11 — Here's Lucy
4b, 5 — Jacques Cousteau Special
4b — Guitar, Guitar
7b — What's New
7b — Emergency
7:30

2b, 5 — Circus
7:30
2b, 3, 11 — Doris Day
4b — Washington Week in Review
7b — Democratic and Republican Mass Meetings
8:00
2b, 5 — Movie "7 Faces of Dr. Lao"
7b, 3, 11 — Sonny and Cher
4b — Movie "Fantastic Voyage"
4b — Playhouse New York
5 — Movie "Run a Crooked Mile"
7b — Bernstein in London Special
9:00

2b — Hawaii Five-O
3 — Love American Style
11 — Cannon
10:00
2b, 3, 5, 7b, 8, 11 — News
Weather, Sports
4b — Perry Mason
4b — Bonanza
7b — Forsyte Saga
10:30
4b, 8 — 11 — Johnny Carson
7b — 4 Tell
10:35
2b — Movie "The Hill"
3 — Avengers
10:40
5 — Movie "Ferry to Hong Kong"

4b — News, Weather, Sports
11:30
7b — Figuring It Out
11:30
4b — Dick Cavett
12:00
2b — Movie "Holiday for Lovers"

"BRAVO BRANDO'S GODFATHER"

— New York Times

"THERE IS ONLY ONE BRANDO. HE IS THE GODFATHER. THE CENTERPIECE OF WHAT PROMISES TO BE THE 'GONE WITH THE WIND' OF GANGSTER MOVIES."

—Paul D. Zimmerman, Newsweek

"THE GODFATHER IS A SPECTACULAR MOVIE. ONE OF THE FINEST GANGSTER MOVIES EVER MADE. IT'S RARE TO COME OUT OF A 3-HOUR MOVIE AND WANT TO MAKE A U-TURN AND GO IN AND SEE IT ALL OVER AGAIN. BUT THAT'S EXACTLY MY FEELING AFTER SEEING 'THE GODFATHER'."

—Gene Shalit, NBC-TV

"A TRULY EPIC FILM IN THE BEST CLASSIC SENSE OF THE WORD! EVEN MORE ENGROSSING THAN MARIO PUZO'S BOOK, IF THAT'S POSSIBLE!"

—ABC-TV

"A MARVELLOUS MOVIE! A TOUGH, BEAUTIFUL MOVIE!"

—CBS-TV

PARAMOUNT PICTURES PRESENTS
The Godfather
The Godfather
PERFORMANCE SCHEDULE:
Mon. Thru Fri. — 6:15-8:30
Sat., Sun. & Holidays 2:00-3:00-6:15-8:30
733-5570

FREE BAR-B-QUE SUNDAY, MAY 28
ANNUAL MEMORIAL CELEBRATION OUTDOOR... AT JARBIDGE, NEVADA

Take MOM out for Dinner
• SPECIAL MOTHER'S DAY MENU
SERVING FROM 12 P.M. — 5 P.M.
The Turf Club 734-2000
Falls Ave.
DEPOT GRILL WILL BE FEATURING SMOGGASBOARD!

WHY NOT WORSHIP ON GOD'S SABBATH DAY?
but the seventh day is the Sabbath of the Lord thy God (Exodus 20:8-11)
COME JOIN US SATURDAYS
SABBATH SCHOOL 9:30 A.M. • CHURCH SERVICE 11:00 A.M.
SEVENTH DAY ADVENTIST CHURCH
Grand View Drive, Twin Falls
5th & Moho, Filer — 1209 Linden, Buhl

Bring in this Ad. — Get One Soft Drink FREE

PIZZA HUT Presents

The Fastest Lunch In Town
Smorgasboard Style
Pizza • Sandwiches • Salad

ONLY **97¢** Per Person
All You Can Eat
From 12 Noon to 2:30 Daily Mon. through Sat.
But The Best Is - There Is No Waiting - Ready When You Are

NORTH 5 POINTS

Bring in this Ad. — Get One Soft Drink FREE

— Bring This Ad. — Bring This Ad. — Bring This Ad. —

SUNDAY ONLY!!
MOTHERS DAY SPECIAL

2 FOR 1 SALE
(large size only)

LARGE PIZZA OPEN 12 NOON
SORRY — DURING THIS SALE, WE WILL BE UNABLE TO DELIVER

PIZZA HUT
North 5 Points

— Bring This Ad. — Bring This Ad. — Bring This Ad. —

CINEMA #1 **LAST 3 DAYS!!**
Today "Mary" at 12:30-2:45-5:00-7:15-9:30
Redgrave, Jackson
Mary, Queen of Scots

CINEMA #2 **LAST 3 DAYS!!**
Today "Mary" at 12:30-2:45-5:00-7:15-9:30
Redgrave, Jackson
Mary, Queen of Scots

MOTOR-VU DRIVE-IN
PHONE 733-6726
East on U.S. 30 to Eastland Drive

KIDS ALWAYS FREE
Show Starts At 9:15 P.M.

3 Spectaculars on one Big Program
Thrills, Spills and Family Laughter
See the hilarious **BATTLE OF THE BUTT**
#2 **THEY PROVE THE WEST IS STILL ALIVE!**
Young Gunners
Starring JOEL McCREA
#3 **"BORN TO BUCK"**

LAST TIMES TONITE
AT 9:15 P.M.
GEORGE C. SCOTT "THE HOSPITAL"

AT 11:00 P.M.
GATES OPEN 8:15 P.M.
THE GANG THAT COULDN'T SHOOT STRAIGHT

GP, Metrocolor, MGM

MERL E. LEONARD
... candidate

Addison problems meet due

TWIN FALLS — City Manager Jean Milar said he is planning a meeting, probably early this week, to air problems of business firms on Addison Avenue West.

In a special public hearing this past Monday night Clyde Lewis of the Dunes Motel told the City Council firms along the street are suffering a severe loss of business because of difficulty with teen-age drivers and other young people in the area.

Milar said he plans to meet with Police Chief Frank Barnett and City Attorney William Langley, both out of town this past week, to determine what can be done to give the residents and business owners of the area a course of action which will be legal and effective. He said the only recourse open to them now is to sign complaints and most are reluctant to do so or are unable to obtain sufficient identification of those causing trouble.

Lewis told the council young motorists use his parking area for a turn-around and then as they turn back toward the street park in his driveway blocking customers who would like to enter.

He said he has had no cooperation from police but was told officers must have assistance from the individual in the way of a signed complaint before they can make arrests involving matters occurring on private property.

Air safety dinner set

BOISE (UPI) — The 12th Annual Boise Area Safety Awards Banquet May 19 will be the kick-off event for the two-day Idaho Air Fair says Darrell Manning, director of the Department of Aeronautics.

He said residents of Twin Falls County must realize Twin Falls is the educational and medical center of the Magic Valley and on the threshold of a whole new development. Leonard said he is a strong advocate of the county council on planning and resources and on multi-county planning.

In the past he has served on highway, school and farm boards and committees. He was a former Filer Highway District chairman and vice president of the American Falls Reservoir District.

RICHARD S. HIGH
... announced

High bids for term in Senate

TWIN FALLS — Sen. Richard S. High, R-Twin Falls, announced Saturday he will seek re-election to the Idaho State Senate.

Sen. High will be seeking his fourth two-year term.

Sen. High is chairman of the Senate Finance Committee and co-chairman of the Legislative Fiscal-Budget Committee.

He is a member of the Senate Resources and Environment Committee, the Multistate Tax Compact Advisory Committee and the Idaho American Revolution Bicentennial Commission.

Sen. High is a farmer and former business man. He is running in District 26 (formerly called District 23) which includes eastern Twin Falls County and most of Twin Falls City.

"It has been a privilege serving the people of my district and I hope I can serve them effectively in the future," High said.

Kimberly man draws drug term

TWIN FALLS — Orson Thompson, 20, Kimberly, was sentenced to a total of 16 years in the state penitentiary Friday on charges of sale of drugs.

Thomson, who appeared in Fifth District Court before Judge Theron Ward, is one of more than a dozen young men arrested in related cases since Jan. 31. He is one of those taken into custody in the initial roundup on Jan. 31.

Thomson was charged with four counts of illegal dispensation of drugs including marijuana and hashish and received a four-year sentence on each count. Two of the sentences are to run concurrently and two consecutively.

Pilot license meet set in T.F.

TWIN FALLS — Proposed changes in pilot certification will highlight a meeting in Twin Falls Wednesday night.

The session, featuring officials of the Federal Aviation Administration, will start at 8 p.m. at Room 117 of the College of Southern Idaho Shields Building. All area pilots are urged to attend.

Jack W. Van DeRiet, Boise, one of the officials, said the proposed changes in flight law involve such new rules as a flight check for all pilots every two years and a required minimum number of pilot hours every 12 months.

"Pilots should come to this meeting to discuss the proposals," he said. He added that density altitude in connection with summer flight would also be detailed.

(Related story, P. 5)

Tickets available

TWIN FALLS — Chamber of Commerce Manager Ray Rostron said Saturday tickets are available for the concert by popular music of the '40's, including numbers made famous by Duke Ellington, Count Basie

Sunday, May 14, 1972 Times-News, Twin Falls, Idaho 7
and other artists of that era. advance sales will be available at the auditorium prior to the performance. Louie Ventrella leads the 20 member band.
Seats are not reserved but are on a first come, first served basis. All tickets not sold during

The U.S. Seal Wear it Proudly!

Custom minted to your order in:
14 Karat Gold or Sterling Silver

Each order will include: a custom-minting gift card, official history and full color reproduction of the seal suitable for framing. Special note: these items are unfixed to avoid any possible confusion with U. S. currency and have been cleared and released by the U. S. Justice and Treasury Departments.

Please make check or money order payable to: Mintmaster, Box 13421, 30th & Market Sts., Phila., Pa. 19101

Name _____	Charms _____
Address _____	14 Kt Gold at \$30
City _____	Ster Silver at \$6
State _____ Zip _____	Tie Tac/Lapel Pin
Charge my: <input type="checkbox"/> BankAmericard <input type="checkbox"/> Master Charge	14 Kt Gold at \$30
Acct # _____	Ster Silver at \$6
Inter Bank # _____	Postage & Handling \$1.00
& Exp. Date _____	TD Total _____

Factory authorized Liquidation

CM CURTIS MATHES

Serving American Homes Since 1899

ALL 1972 MODELS—SAVE UP TO \$150.00

THE NEW 1973's WILL BE ANNOUNCED IN JUNE — EVERY 1972 MODEL MUST CLEAR FAST — BECAUSE OF DISTRIBUTION POLICY CURTIS MATHES PRICES ARE ALWAYS LESS — NOW, MUCH, MUCH LESS!!!!

WORLD'S LARGEST COLOR PICTURE \$568

23" Diagonal COLOR \$548 similar to illustration

23" Diagonal COLOR \$448.00

25" Diagonal COLOR \$398

25" Diagonal COLOR \$498

25" Diagonal INSTANT TOUCH TUNING \$543

19" Diagonal COLOR \$328

CUSTOM CONSOLE STEREO \$248 Deluxe Features WHILE THEY LAST!!

8 YEAR PICTURE TUBE WARRANTY

Prorated after 2nd year

30 DAY RETURN PRIVILEGES

MANY MODELS NOT SHOWN SEE THEM ALL!! ...

NOTHING FINER THAN CURTIS MATHES AT ANY PRICE — SINCE 1899

DELAY PAYMENTS UNTIL SEPTEMBER DURING THIS SALE ONLY!!

FREE Refreshments Served

FREE Parking in our lot

No Other Manufacturer could sell, at retail, the above Stereos for less than \$500 With These Features:

- Suspended Speakers - 12" Woofers & horns.
- Custom V/M Changer
- Insulated Speaker chambers.
- 3 different color grill cloths with every set
- 100 Watt solid state amplifiers.
- America's Most Beautiful cabinet.
- AM/FM Multiplex Radio

\$248

SEASON'S GREETINGS

holiday warmth, in crafted leathers and imported gifts

THE LEATHER MAN

123 main ave. e. Twin Falls Idaho

Crash leaves bus mangled, 14 dead

Bus-truck crash kills 14

BEAN STATION, Tenn. (UPI)—A double-deck Greyhound bus, behind schedule and barreling along an East Tennessee mountain highway in the gloom of a wet dawn, slammed into a tractor trailer Saturday killing 14 persons and reducing the two vehicles to wads of twisted junk.

"It was a nightmare," said Mrs. Thea Jackson of Mobile, Ala., one of the 15 survivors of the accident, which happened at 5:45 a.m. EDT about 40 miles

northeast of Knoxville on twisting, two-lane U.S. 11W. Mrs. Jackson, who was enroute to Beckley, W. Va., where her daughter is hospitalized with pneumonia, said she was asleep when the crash occurred and was awakened by a rap on the head. She said she heard a baby crying, the bus motor still running ... and then it was "panic."

The bus was split in two by the impact and the tractor-trailer, loaded with paste and

vinyl floor covering, exploded in an inferno that melted much of the vehicle.

"People were lying everywhere," said state trooper David Burke Jr. Most of the dead were taken from the upper deck of the bus.

Although it had been raining throughout much of East Tennessee during the night, the rain did not hit here until about the time of the crash, and Burke said the road was "bone dry" at the time of the

collision. Minutes later the skies opened up and the rescue work was done in the rain.

The highway patrol said the northbound bus was in the southbound lane when it met the truck, almost head on.

Five of the passengers aboard the bus were children. Three were killed, one was injured and one escaped virtually unharmed.

Greyhound said the bus was bound from Knoxville, Tenn., with stops at Roanoke, Va., and Washington, D.C. It had left Knoxville at 3:40 a.m. EDT, 10 minutes behind schedule, and was to have arrived in Roanoke at noon.

Authorities declined to speculate on the cause of the accident.

Tax reform delay told

WASHINGTON (UPI)—President Nixon has decided not to ask Congress for comprehensive tax reforms this election year despite Democratic demands, but will seek tax law changes next year if re-elected, his chief domestic adviser said Saturday.

The aide, John D. Ehrlichman, told reporters the President made the decision following a breakfast meeting Thursday with Treasury Secretary John B. Connally, Rep. Wilbur Mills, D-Ark., chairman of the tax-writing House Ways and Means Committee, and Rep. John Byrnes, the committee's

ranking Republican.

Ehrlichman said Nixon had concluded that "it is not in the national interest or in the interest of taxpayers to consider changes in the tax code in the 1972 election year ... It was decided that it would be bad business to ask Congress to act in a political year."

Regarding tax reform proposals by some of the candidates for the Democratic presidential nomination, including Sens. George S. McGovern and Edmund S. Muskie and Alabama Gov. George C. Wallace, Ehrlichman said, "There are a lot of phony tax facts running

around about the current tax system."

Ehrlichman did say, however, he believed taxes should be in issue in the election campaign and "it is important to spotlight it." He termed Nixon the "taxpayers' friend," saying he has tried to reduce "the little man's tax burden."

"I don't intend the issue should be taken out of the heat of the campaign," Ehrlichman said. "I just say a congressional vote should not be taken in an election year. National debate can only lead to good results. We have an affirmative obligation to go ahead."

Price control plan defended

HOT SPRINGS, Va. (UPI)—The chairman of the President's Council of Economic Advisers, Herbert Stein, acknowledged Saturday that some companies probably would get "stuck" by the government's price controls. But overall he said, the system is fair to businessmen and healthy for the economy.

Stein met with reporters after speaking to the Business

Council, a semi-official government advisory group of about 200 top corporate executives, and he said members of the council had questioned him about the Price Commission's profit margin rule.

The rule allows a firm to increase profits by selling more goods, but places a ceiling on the amount it can earn by raising prices. The ceiling is tied to a base period—the average of the best two of the company's last three fiscal years.

"The profit margin ceiling will not hinder a big increase in total profits this year" and, despite the imposed limit, corporate profits should resemble those in a normal year of economic expansion, Stein said.

"I'm not going to say that some companies aren't going to get stuck ... some people are going to be unhappy (but) we have to look at the total effect."

HHH gains Wyoming support

CHEYENNE, Wyo. (UPI)—Sen. Hubert Humphrey took a small but significant victory at the Wyoming State Democratic Convention Saturday when seven of the state's national convention delegates said they supported the Minnesota Democrat.

The 20 delegates, six uncommitted, showed their backing for Humphrey in a secret UPI poll.

Sen. George McGovern was endorsed by four delegates, and Sen. Edmund Muskie received two supporters and Rep. Teno Rappallo, D-Wyo., said he was momentarily behind the campaign of Rep. Wilbur Mills, D-Ark.

McGovern forces were enlightened Saturday when delegates nominated their four final convention representatives from the floor.

Barbara Banister, a Casper black, and Linda Dover, a 25-year-old University of Wyoming student, were elected after announcing they favored the South Dakota legislator.

Ozite
INDOOR-OUTDOOR
CARPET
Assorted Colors
FROM ... SQ. YD.
"THE LOWEST PRICES IN TOWN"

BANNER FURNITURE
127 2nd Ave. East 733-1421

ALBERTSON'S Specials!

SUNDAY ONLY

FIRM RIPE SALAD

TOMATOES

With That Garden-Fresh Flavor! Add Color And Flavor To Your Salad!!

5¢ EA.

SUNDAY ONLY

CAKE DONUTS

Chocolate And Maple Iced. A Wonderful Treat To Serve To Your Drop-In Guests!!

20¢ For Only

SUNDAY ONLY!!

US support 'myth' hit

DENVER (UPI)—Representatives of 1.5 million American Baptists, bitterly divided over Vietnam policy, were told Saturday that it was time to scrap the "myth" of blind support for the nation's foreign and domestic programs.

Mrs. Mabel Martin, American Baptist Convention (ABC) representative to the United Nations, said the "myth" of my country, right or wrong, was outdated and ignored serious flaws in U.S. policy.

Mrs. Martin spoke less than 12 hours after 6,000 delegates to the annual ABC convention voted down a resolution which criticized President Nixon's blockade of North Vietnam harbors.

Cactus PETES

COMING ENTERTAINMENT!!

May 16 to 25
JON & SONDRAS STEEL

May 26 to June 4
JERRY NAYLOR SHOW

"Great Entertainment You Can Bet On It"

Cactus PETES

STA-KLEAN
FANTASTIC NEW
OVEN
CLEANS ITSELF CONTINUOUSLY

30 INCH

WHILE YOU BAKE OR ROAST AT REGULAR TEMPERATURES

Monarch ELECTRIC

EXCLUSIVE "JET-FAN" (Patented) CONVECTION OVEN RANGE

30 INCH "JET-FAN" ELECTRIC RANGE is built especially for busy women. A tremendous time-saver. Trims—for example—26% off the time required for conventional ranges to prepare chicken—37% off for TV dinners. Cuts operating costs 1.4—pays for itself! Costs no more than other ranges with its features, but that do not operate with the Monarch "Jet-Fan" principle. Actually, the greatest invention since electric ranges first came into being!!

COOK BETTER WITH A NEW Flameless ELECTRIC RANGE

SERVING ALL OF MAGIC VALLEY

WILSON-BATES APPLIANCE STORES INC.

JEROME 157 WEST MAIN 324-2702

TWIN FALLS 702 MAIN AVE. NORTH 733-6146

BURLEY 1250 ALBION AVE. 678-2382

"Serving Magic Valley since 1935" Low Low budget terms

SHOP ALBERTSON'S FIRST FOR LOWER PRICES EVERY DAY!

THESE FIRST OF THE WEEK PRICES EFFECTIVE

• SUNDAY • MONDAY • TUESDAY!!

Pork STEAK

69¢ LB.

TURKEY BURGER 49¢

BOLOGNA 59¢

BREADED FISH STICKS 1.19

BAKERY SPECIAL

BEAR CLAWS 98¢

PRODUCE SPECIALS

CORN 5.49¢

TAFFY 59¢

BEDDING PLANTS 59¢

WHOLE GRAIN BREAD 4.14

DREAM WHIP 77¢

PUREX 55¢

GRAPE JUICE 43¢

TOILET TISSUE 40¢

ICE MILK 45¢

Cottage Cheese 39¢

WEED & FEED 5.25

ALBERTSONS

THE FOOD PEOPLE "Who Care"

PRICES EFFECTIVE: MAY 14, 15, 16, 1972

BONNIE TROWNSON — PHILLIP SMITH

award recipients

Wendell seniors receive awards

WENDELL — Bonnie Trownson and Phillip Smith are recipients of the Bausch Lomb Science Award of the Wendell High School.

Supt. Lawrence LaRue said the award is significant because it recognizes the seniors with the highest scholastic standing in science subjects, those who have shown the most aptitude and done the most outstanding work in the sciences.

Miss Trownson is the daughter of Wes Trownson and the late Bonnie Trownson. She is co-valedictorian of her class with a 4.0 grade point average. She has been a cheerleader throughout high school, a member of the National Honor Society, FHA, French Club, Pep Club and the Ski Club.

Philip Smith, 16, is the son of Mr. and Mrs. Robert Smith. He has scored the highest on the National Math Standardized Test in the Wendell High School for the past two years. This year he had the highest composite score and the highest percentile (98) in natural science of all seniors in the high school on the American College Test.

He is a member of the school French Club, the Business Club, is a four-year seminary graduate and expects to study chemistry at the University of Idaho.

Bronze medallions will be presented to the students during the annual high school awards assembly for their achievement.

Dietrich aides

DIETRICH — Den Durfee was returned to the Dietrich board of trustees unopposed and Leonard Rogers was named to fill the other board vacancy.

Results, announced today following an election canvass, show Durfee re-elected in Zone 5 and Rogers elected over Joseph Nishimoto in Zone 3. He will fill the unexpired term of Boyd Anderson who moved into another zone.

School trustees have granted a \$10 per month salary increase for school bus drivers and authorized \$6,000 for the purchase of office machines in the vocational business department.

Blue room rites scheduled Monday

WASHINGTON (UPI) — Pat Nixon will complete the major restoration on the state floor of the White House Monday with the formal unveiling of the newly decorated Blue Room.

A chief source of income for the renovation came from the sale of guidebooks by the White House Historical Association, which contributed \$972,544 from 1962 to 1971.

Complete Stock
Fishing Equipment
Excellent Selection of
Rods & Reels
Hunting & Fishing
Licenses

RED'S TRADING POST
215 Shoshone St. S.

PHONE 733-0342

BLUE LAKES SHOPPING CENTER
PRICES EFFECTIVE SUNDAY THRU TUESDAY

ALWAYS SHOP OSCO-BUTTREYS FAMILY SHOPPING CENTER!
STORE HOURS: 9 a.m. to 9 p.m. Monday thru Saturday — Sunday Hours 10 a.m. to 7 p.m.

 WHITE RAIN SHAMPOO • 14 FL. OZ. • LEMON, CLEAR, LOTION REG. 93¢ 69¢	 MR. BUBBLE • 14 Fl. Oz. • Leaves no bath tub ring REG. 69¢ 49¢	 WHAMO All American FRISBEE REG. \$1.79 99¢	 TUCKER PLASTIC JERRY CAN • 3 GAL. RED REG. \$1.88 \$1.19
 JOHNSON KIT CAR WAX • 12 oz. presoftened wax REG. \$1.59 99¢	 Valiant Weather Proof LANTERN • 2 "D" Batteries Included REG. \$2.99 \$1.49	 TOP-FLITE VINYL PLASTIC GARDEN HOSE • 60 Ft. 1/2 in. REG. \$1.99 \$1.49	
 DYMO LABELETTE LABEL MAKER • 16 LABELS FOR LABELETTE REG. 99¢ 59¢ REG. 47¢ 23¢	 DAVCO 9' x 12' DROP CLOTHS REG. \$9.12 10¢	 ADORN SELF STYLE HAIR SPRAY • 13 Oz. Can • Unscented, extra hold, ultimate hold, reg. REG. \$1.73 \$1.29	
 THERMOS 37 QUART ICE CHEST #7719 REG. \$6.88 \$4.99	 IRRIGATION BOOTS • ABOVE THE KNEE REG. \$7.88 \$5.88 \$7.88 VALUE	 UNIVERSAL COMPRESSED AIR SPRAYER • 3 GAL. CAPACITY REG. \$11.88 \$8.88	

MAY 14- SUNDAY SPECIAL - MAY 14

OSCO BARGAIN! ALPHA YARD/LEAF PLASTIC BAGS • 10 BAGS • 7 BUSHEL CAPACITY REG. \$1.69 89¢ SUNDAY ONLY	OSCO BARGAIN! BRACH'S TWENTY VARIETY CHOCOLATES • ONE POUND BOX REG. \$1.47 99¢ SUNDAY ONLY	OSCO BARGAIN! NATIONAL WHITE PAINT 1 Gal. All Purpose Interior, Exterior REG. \$2.99 \$2.29 SUNDAY ONLY
OSCO BARGAIN! COLD POWER DETERGENT • GIANT 49 OZ. SIZE 69¢ SUNDAY ONLY	OSCO BARGAIN! G.W.S. WATER SOFTENER SALT 50 LB. BAG 59¢ SUNDAY ONLY	OSCO BARGAIN! BETTY CROCKER CAKE MIXES • 18 OZ. PKG. 29¢ SUNDAY ONLY

Newberrys
IF IT'S QUALITY YOU'RE LOOKING FOR

FABRIC BUYS ON SALE
MONDAY, TUESDAY, WEDNESDAY

PRINTED ACRYLICS
44" to 45" wide, plain and printed, 100% polyester
54 to 60" wide.
REG. \$2.99
SALE \$1.97

BROAD CLOTH
Printed and solid colors, 36 to 45 inches wide.
REG. 59¢
SALE 3 yds. \$1

Wendell graduation rites scheduled for Saturday

WENDELL — Rep. Vernon Ravenscroft, Tuttle, D-Idaho, will speak at graduation exercises at the Wendell High School Saturday at 8 p.m. on the athletic field.

Terry Gunning, Ann Lorraine Smith and Bonnie Trueman, co-valedictorians; and Anne Hagerman, salutatorian, will speak briefly.

Supt. Lawrence LaRue and Willard Spalding, principal, will present the academic awards. Dee Collins, will present the American Legion Award to the "Outstanding Boy and Girl" of the Class.

Supt. LaRue will present the class and Frank Orth, chairman of the board of trustees, will award the diplomas. Musical selections will be presented by the high school band and choir under the supervision of Les Snyder, director.

The benediction will be offered by Bishop Montie Peterson of the Wendell LDS Church.

Mrs. Annette Eaton is class adviser. The class motto is "I am not afraid of tomorrow, for I have seen yesterday and I love today." Class members chose a rose as their flower and red, white and blue as their colors.

Bliss leaders

JOY STANDAL, left, daughter of Mr. and Mrs. Norman Standal, Bliss, is valedictorian, and Marilyn Rathke, daughter of Mr. and Mrs. George Rathke, is salutatorian of the Bliss High School graduating class of 1972.

Ensemble to play

TWIN FALLS — The Twin Falls Percussion Ensemble will present its annual program Tuesday at 8 p.m. in the CSI auditorium.

The group is selected from five of his best private students by David Follingstad, music instructor at Valley High School.

Members are Mona Morrison, Steve High, Jay Ronk and Mickey Speers, all of Twin Falls; and Roger Iverson, Piler. The group is accompanied by flutist Barbara Harris, Twin Falls.

The group is finishing its third year, with most recent performances being the opening of National Music Week in Twin

Falls May 6 and performing for the Idaho state chapter convention of the PEO Sisterhood Tuesday. They also have performed at the northwest convention of the Music Educators National Conference.

Their repertoire includes a medley of Burt Bacharach tunes as recorded by the Carpenters.

Admission to the program is free, but donations to cover the cost of auditorium rental will be accepted. Follingstad wishes to thank the Twin Falls School District, Del Slaughter, music director, for the use of rehearsal facilities and equipment.

REP. RAVENSCROFT speaker

Spring GARDEN VALUES

SPREADERS TO LOAN

- Seed Potatoes
- Onion Plants
- Dahlia Bulbs
- Gladiolus Bulbs
- Bamboo Stakes
- Peat Moss
- Bone Meal
- Top-N-Turf

GARDEN SEEDS

Our Plants Are Arriving Daily

- Chick Bark
- Flower Seeds
- Clovers
- Hose Menders
- Garden Pruners
- Iron Sulphate
- Hot Caps
- Carden Mese
- Rakes
- Geraniums
- Petunias
- Tomatoes
- Cabbage
- Peppers

AND OTHER PLANTS

Cascade Soil Aid

Decorative White Rock

LAWN & GARDEN FERTILIZER

INSECTICIDES • WEED KILLERS

GARDEN TOOLS • GRASS SEED

135 5th Ave. South
733-1297

OPEN 8 to 6

CLOSED SUNDAYS

TWIN FALLS

FEED & ICE

DO YOU STILL NEED BABY CHICKS?

HAPPY MOTHER'S DAY

TO ALL MOTHERS EVERYWHERE!!!

Money Box

By Frank Schell

From F. H. Goding: Enclosed is a token I found with my metal detector.

I was interested in your Sunday article. I have a silver certificate, Series 1957B, \$1 note, signature of Kathryn O'Hay Granahan.

I would appreciate knowing the value of a silver dollar I have with a date of 1879.

Answer: Thank you, very much for the medal you sent. It will go in my Idaho collection with the rest of the material I have. The 1957B-Granahan-Dillon note presently sells in crisp uncirculated condition for about \$4. The buying price for this note, uncirculated, would be about \$3.

There are four silver dollars for the year 1879. Philadelphia, Carson City, San Francisco and New Orleans. You mention no mintmark, so I will list prices on all four — in average condition and in very fine condition.

The Philadelphia, which was struck in over 14 million copies, sells from \$2.15 to \$3; the Carson City mintage 756,000, from \$12.50 to \$13.00; the San Francisco, from \$2.15 to \$3 (9 million struck); the New Orleans mintage almost 3 million, \$2.15 to \$3.50. These are Blue Book prices and about what a dealer will pay for the coins.

Thank you very much for writing.

From S. S. Buhl: I saw some \$2 bills at a recent show which were selling for \$5 each. Are they worth this much now, or was the dealer too high on his price? I have several I would like to sell for this price. Please tell me where I can take them to sell.

Answer: There are a lot of \$2 bills — and the selling price depends upon the condition of the note, the date of issue, and the demand for them.

First — in order to command a premium, the note must be crisp and new, except in a few cases of scarce notes. Second — only the earlier issues bring high prices. Third — the later issues of \$2 bills are priced at \$5

at shows and places where the demand is liable to be high.

Most of the late issues can be bought for \$3.50, brand new, and I would imagine you could do some "horse-trading" on this price.

For your information, The Woods-Mills note, of the 1928B Series is the scarcest of the small type of \$2 notes, and you could get around \$200 for an uncirculated copy. This is due to the fact that the quantity issued was small. Only one other \$2 note approaches this one, the 1928A, which is worth about \$50 uncirculated. Others of the earlier notes bring from \$5 up to about \$25.

Also, notes which have been folded or torn, or are dirty, bring much lower figures. Don't value your notes on the uncirculated price unless they are fully new. Any defect in the note brings the price down rapidly. For instance, the note of 1928B, valued around \$200 uncirculated, drops to about \$75 in a fine grade, and would bring much less than that in any lower grade.

Consequently, the \$5 price you quoted would probably be for late date notes — possibly the 1963 or 1963A notes (the last ones printed) and would be, in my opinion, too high a figure to pay, unless you want one to show your friends, for a conversation piece.

(Questions on coins and currency should be sent to The Money Box, c/o The Times News, Twin Falls, Idaho 83301.)

GIVE YOUR BUDGET A BREAK! Find a better imported car in today's Classified Ads.

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

734-2369

EBRONIX
LEARNING CENTER

BICOR MINI SEWING MACHINE

by BROTHER

\$24.95
VALUE

\$16⁴⁹

\$19.95 Value

INSTANT LOADING

COLOR CAMERA

\$11⁹⁹

HAIR TRIMMER
COMB
AS SEEN ON TV

\$2.99
Reg.

99^c

ORTHO
ROSE & FLOWER CARE

\$2⁹⁸ SYSTEMIC

LAZY SUSAN CERAMIC SET

\$5.95 Value

\$2⁹⁸

SPECIAL
LEVI'S

\$6³⁹ COMPARE & SAVE!!

wash up
Youngs

wash up

TOWELETTES

Reg. 98^c Ea.

3 FOR \$1⁸⁹

CASSETTE ALBUM

Reg. \$3.99

12 Pocket

\$2⁶⁹

POCKET BOOKS

WE HAVE A LARGE ASSORTMENT FOR YOUR READING ENJOYMENT!!

Up to 95^c Values

4 FOR \$1⁰⁰

19^c
TRIAL SIZE
ALBERTO
BALSAM
SHAMPOO

10^c

CHARCOAL LIGHTER

\$3.95 VALUE

\$2⁴⁷

GRASS SHEARS

\$2.00 VALUE

\$1¹⁹

GALAXY CANDIES

Reg. 35^c Value

EACH

23^c

Penny Wise Drugs

Walker Bankard

LYNWOOD SHOPPING CENTER

GOLD STRIKE BRAND

GUARANTEED COVERAGE FOR ANY SIZE AREA

RAIN JET SPRINKLERS

4 RAIN JETS

OUTPERFORM 24 ORDINARY SPRINKLERS

- Cottage or castle, your home deserves Rain Jets! Also ideal for churches, schools, industrial areas, parks, freeways.
- Rain Jet's patented action distributes rain-like drops evenly over the entire area.
- Rain Jet's construction and guarantees Brass and Adjustable sprinklers, flexible pipe, quick-attach fittings and valves.
- **INEXPENSIVE** and easy to install. Parts for 50-ft. yard shown above cost about \$50, take about 3 hours to install.
- Made in California. Over 2 Million Rain Jets in use throughout the world.

Dependable Squares and Other Patterns. At home, dept. and chain stores.

Write for FREE "How to Install" Brochure

RAIN JET CORP., Dept. SOT, 301 S. Flower St., Burbank, Calif. 91503

The audience . . .

news
about
the
people
you
know

Valley Living

Sunday, May 14, 1972

Reading's fun for 4th grade puppeteers

TWIN FALLS — What started out as an aid to reading has ended in a group of skilled puppeteers. "The Peach Tree Players."

Ann Daily, fourth grade teacher at Bickel Elementary School, contrived one puppet show, "The Three Billy Goats," to help her children get more enjoyment from learning to read.

The show was such a hit that Miss Daily has put eight shows into "production" and now has a ninth in "rehearsal."

Besides the "Billy Goats," the children have performed "Jack and the Beanstalk," "Visit from Outer Space," "Punch and Judy and the Pie," "Spring Magic," "The Bear and the Honey Bucket," "Lazy Jack" and an Italian play, "The Cricket Hunt." "Cinderella" will be presented before the end of the term.

Miss Daily has constructed 40 puppets for the shows. They include hand puppets, stick puppets and glove puppets.

The children handling the puppets in each different play take their moving stage from room to room to perform for other classes at the school. The other class members and Miss Daily go on with their regular work while the show is "on the road."

The children made the scenes and properties to place in the cardboard box stage.

The children have become so engrossed in the puppets that many have made ones at home in addition to the ones provided at the school by Miss Daily.

Look Ma, two hands

TWO HAND puppets are put into performance by Dana Martellus, fourth grade student of Ann Daily at Bickel Elementary School.

On the
stage

TWO CHARACTERS in a puppet play perform willingly under the guiding hands of two fourth graders.

Back
stage

GETTING READY for a performance at Bickel Elementary School in Twin Falls are Diane Gilly and Kelli Priest, from left.

Photos by Mike Robertson

Watches own performance

"MERLIN THE Magician" comes to life under the hand of Robin Lassiter, member of the Peach Tree Players at Bickel Elementary School. Each of the children in the class has performed in at least one puppet show.

Bus tour slated

BRUNEAU CANYON rim, where you can look 800 feet down to the Bruneau River, will be included on the bus tour for the Twin Falls County Historical Society May 21.

Historical society tour set

TWIN FALLS — The Twin Falls County Historical Society members and guests have scheduled a bus tour May 21. Points of interest will be Three Island Crossing, Sand Dunes, which are the highest in North America, Hot Creek Falls and Indian Bath Tub with carvings, Bruneau Canyon rim, where you can look 800 feet

down to the Bruneau River, pioneer cave and Malad River. The bus will leave Robert Stuart Junior High School at 8 a.m. Buhl people will meet the bus at the Buhl school grounds at 8:30 a.m. Persons attending are asked to bring a sack lunch, drink, membership card and bus fare. Memberships will be sold

Sunday morning. Reservations may be made by calling 733-0341, 733-8758, or 543-5974. A bus trip or overnigher is being planned for every month through September. This will give people not wanting to drive a chance to visit places of historical interest.

Valley Briefs

POCATELLO — Norma L. Jones, Twin Falls, will be installed in the Idaho State University Chapter of Phi Kappa Phi, national honor society.

TWIN FALLS — The annual Mother's Tea sponsored by the MS and S Club will be held at 1 p.m. Wednesday at the Turf Club. Members and guests wanting to attend are asked to call Betty Bourquin or Myrtle Griggs for reservations by Tuesday morning.

JEROME — Jerome World War I Barracks No. 1192 and Auxiliary will have a pancake and sausage lunch and meeting at 1 p.m. Tuesday at the Jerome American Legion Hall.

TWIN FALLS — American Association of University Women will meet at the Colonial House, Tuesday, at 7:45 p.m. Officers will be installed by Shirley Humphries. A short program and meeting will be featured.

TWIN FALLS — Order of Eastern Star Chapter No. 82 will meet Monday at the Masonic Temple. Order of DeMolay will present the Mother's Degree. A special Memorial Day service will be conducted.

TWIN FALLS — The Past

Oracles Club Mother's Day Tea has been postponed to Monday, May 22, at 1:30 p.m. with Bessie

Participants are invited. The next six-week session will begin Sept. 11.

TWIN FALLS — Land-A-Hand Club will meet Wednesday at 2 p.m. with Mrs. Nora Livingston, 114 Harrison St.

TWIN FALLS — Shamrock Club will meet at 2 p.m. Wednesday at the home of Mrs. Donald Joergers, with Mrs. Boyd Cole as co-hostess.

GIFTS FOR THE GRADUATE

- Desk Toppers
- Hallmark Writing Instruments
- Photo Albums
- Posters
- Puzzles
- Cards
- Scrapbooks
- Stuffed Toys
- Paper Weights
- Books

Everything For The Graduation Party

Open
Monday
Night

Yost's
Hallmark

Open
Friday
Night

CARD and PARTY SHOP
On The Mall Downtown, Twin Falls

ANNOUNCING OUR OPENING...

The Cutest Mini-Shop
in Twin Falls

Come in and meet our talented staff, Dee Carney and Pat Wellender. We are ready to give you the newest in personalizes hair styling and the attention you want. Most of all we would like to know you.

Billie K. Kuumoto
(Formerly Billie Gelbaugh)

Billie K's KUT n' KURL
Beauty Salon

180 Shoup Ave. West
Phone 734-4977 for Appointment

Watch for our GRAND OPENING!

Open Monday thru Friday
Closed Saturday

Skylark Bread
Stonehenge — Stone Ground Flour
1-lb. Loaf
29¢
everyday discount price 35¢

Dry Dog Food
Gravy Train
20-lb. Bag
4.99
everyday discount price 5.99

Tomato Catsup
Del Monte
30-oz. Jar
44¢
everyday discount price 48¢

DISCOUNT PRICES EVERY DAY
WHY WAIT FOR A BUSY WEEKEND TO DO YOUR FOOD SHOPPING?

Grade A Fryers

U.S.D.A. Inspected And
U.S.D.A. Graded A

Whole **35¢**
lb.

Bar-S Slab Bacon

Cudahy — By The Piece

lb. **59¢**
everyday discount price lb. 69¢

Idaho Russets

U.S. No. 1 Potatoes

10-lb. Bag **49¢**

Skinless Wieners Sterling Franks 1-lb. Pkg. **64¢**

Pork Chops Family Pack—First and Center Cut 1-lb. **79¢**

Canned Hams Safeway 5-lb. Waste Free Can **4.90**

Fish Sticks Captain's Choice Brown Sauce 1-lb. **66¢**

Lamb Rib Chops U.S.D.A. Choice 1-lb. **1.29**

Leg O' Lamb U.S.D.A. Choice Whole or Half 1-lb. **1.19**

Sliced Bacon Cudahy Wicklow 1-lb. Pkg. **78¢**

Round Steaks U.S.D.A. Choice Full Cut 1-lb. **1.39**

Chuck Steaks U.S.D.A. Choice Beef 1-lb. **89¢**

Baron of Beef U.S.D.A. Choice Beef 1-lb. **1.49**

New York Steaks U.S.D.A. Choice 1-lb. **2.49**

Chunk Bologna Safeway By The Piece 1-lb. **65¢**

Fresh Carrots Selected Sizes 2-lb. Pkg. **38¢**

Strawberries California Finest 12-oz. Cup **33¢**

Pascal Celery Jumbo Stalk Each **38¢**

Navel Oranges California Large Size Bag **98¢**

Fancy Bananas Safeway Quality 1-lb. **14¢**

Sweet Corn Plump Juicy Kernels Well Filled Ears Each **10¢**

Bake Shop

Lemon Snow Layer Cakes

Two Moist Layers of White Cake
Covered With Lemon Flavored Icing
and Sprinkled With Coconut.

1.29
everyday discount price 1.48

French Bread 1-lb. Loaf **38¢**
Sugar Doughnuts Each **5¢**
Glazed Doughnuts Each **5¢**
(Available Only At Stores With Bake Shop Sections)

we welcome
**FOOD STAMP
SHOPPERS**

everyday discount prices

Saltine Crackers Busy Baker 1-lb. Box **36¢**

Rye Bread Skylark Bavarian 1-lb. Loaf **35¢**

Black Bread Skylark Rye Old World 1-lb. Loaf **35¢**

Mission Bread Skylark 24-oz. Pack **47¢**

Sweet Rolls Mrs. Wright's Apple Filled 14-oz. Pkg. **57¢**

everyday discount prices

Maple Rolls Mrs. Wright's 10-oz. Pkg. **43¢**

Ozark Briquet Hardwood 20-lb. Charcoal Bag **1.63**

Ozark Briquets Hardwood 10-lb. Charcoal Bag **88¢**

Hi Country Briquets 20-lb. Bag **1.32**

Hi Country Briquets 10-lb. Bag **69¢**

Paper Towels Tree Saver 175-count Roll **29¢**

Motor Oil

Safeway Heavy Duty 30 or 20-20 Weight
Quart Can **32¢**
everyday discount price 36¢

Dole Pineapple 20-oz. Can **38¢**

Dill Pickles Zippy Whole 48-oz. Jar **68¢**

Cheerios Cereal 15-oz. Pkg. **55¢**

Green Beans Libby's 17-oz. Blue Lake Can **24¢**

MJB Coffee 3-lb. Can **2.38**

Dressing NuMade Salad 15-oz. Quart Jar **60¢**

Tissue Lady Scott Bathroom 2-roll Pack **29¢**

Facial Tissue Lady Scott 200-ct. Box **29¢**

Shampoo Head & Shoulders 4.3-oz. Tube **1.43**

Skylark Rolls Flaky Gem or Twin 12-count Package **37¢**

Detergent Powders White Magic 49-oz. Package **58¢**
everyday discount price 63¢

Safeway Pledges
Continued Support
Of Our Nation's
Fight Against Inflation

everyday discount prices

Prune Juice Del Monte 32-oz. Bottle **56¢**

Beef Stew Libby's Brand 24-oz. Can **68¢**

Libby's Vienna Vienna Sausage 4-oz. Can **24¢**

Tomato Juice Libby's Brand 32-oz. Bottle **31¢**

Fruit Drink Lucerne Delicious Half-Gallon **29¢**

Green Beans Del Monte Cut Can **23¢**

Barbecue Sauce Cattlemen 18-oz. Jar **42¢**

Lunch Meat Danish—2-lb. Celebrity Can **1.07**

Potato Salad Lucerne 2-lb. Can **69¢**

Cottage Cheese Lucerne 2-lb. Can **68¢**

Whipping Cream Lucerne 16-oz. Can **68¢**

Whipping Cream Lucerne Half-Pint **35¢**

Bowl Cleaner Blue Boy 8-oz. Jar **59¢**

Snap Cookies

Busy Baker 2-lb. Package **61¢**

FROZEN FOOD DISCOUNTS

**Bel-air Premium
Vegetables**
With Butter Sauce
9-ounce Package **29¢**

**Bel-air Premium
Lemonade**
Concentrated
12-ounce Can **24¢**

Orange Treat Bel-air Drink 9-oz. Can **51¢**

MCP Fruit Drink 6-oz. Can **10¢**

Bel-air Cream Pies 14-oz. Pkg. **31¢**

Bel-air Green Peas 10-oz. Pkg. **21¢**

Onion Rings Moore Ring-A-Ding 2-lb. Pkg. **1.28**

French Fries 80-oz. Pkg. **80¢**

Elmina Butterhorns 14-oz. Pkg. **45¢**

Bel-air Lemonade 6-oz. Can **14¢**

SAVE MONEY EVERY DAY AT SAFEWAY DISCOUNT

LYNWOOD STORE OPEN 'TIL MIDNIGHT DAILY!

This Advertisement Effective
At Safeway Discount
In All Of These Towns:

*Boise *Jerome *Blackfoot
*Pocatello *Idaho Falls
*Weiser *Gooding *Montpelier
*Rupert *Caldwell *Twin Falls
*Burley *Nampa *Mtn. Home
And *Ontario, Oregon

*These Stores Open Sunday

Prices & Items Effective
Monday, May 15 Thru
Sunday, May 21, 1972

© COPYRIGHT 1969 SAFEWAY STORES INCORPORATED

Valley calendar of events

May 14
TWIN FALLS — CSI Commencement, 2 p.m.
TWIN FALLS — Boise's Men in Blue, concert,
CSI Fine Arts.

MAY 15
HANSEN — School election, three-mill levy
and trustees.
TWIN FALLS — CSI board meets.
TWIN FALLS — City Council meets.
KETCHUM — City Council meets.
SUN VALLEY — Hospital board meets.
BURLEY — City Council meets.
BURLEY — Cassia County School board
meets.
GOODING — City Council meets.
BUHL — Chamber of commerce meets.
TWIN FALLS — Magic Valley Fly Fishermen
meet, CSI 7:45 p.m.

BURLEY — School election for five trustees,
five mill maintenance and operation levy and
sub district in the Burley high school area,
polling from 1 to 8 p.m.

TWIN FALLS — Hospital trustees meet, 8
p.m.

MAY 16
RUPERT — City Council meets.
GOODING — Chamber of commerce meets.
JEROME — City Council meets.
JEROME — Farm Bureau meets.
SUN VALLEY — City Council meets.
JEROME — School trustee election.
TWIN FALLS — Twin Falls Percussion
Ensemble Concert, 4 to 10 p.m., CSI.

MAY 17
PAUL — Chamber of commerce meets.
JEROME — Chamber of commerce meets.

MAY 18
RUPERT — Chamber of commerce meets.
HEYBURN — Chamber of commerce meets.

MAY 19
TWIN FALLS — Camp Fire Grand Council
Fire and Fly Up, 8 p.m., CSI Auditorium.

MAY 21-24
SUN VALLEY — Medical conference.

MAY 23
FILER — AKC Dog Show, Twin Falls County
Fairgrounds, 8 a.m. to 5 p.m.

Elected to units

POCATELLO — Several area
students have been elected to
membership in the three
women's honorary, service
organizations on the Idaho State
University campus.
Freshman women tapped by
Spurs, sophomore women's
honorary, include Jeanne
Chambers and Patricia
Mackay, both, Filer; Mary
Armstrong, Burley; Donita
Kuhn, Gooding, and Lucinda
Reinke, Buhl.
Members of Chimes, junior
women's service honorary,
include Laurie Halby and Marla
Mayer, both Twin Falls.
Silver Tassel Chapter of
Mortar Board selected Arlene
Blass, Filer; Mary Otto, Twin
Falls; Sheryl Reinke, Buhl, and
Barbara Wood, Carey.

Sportswear Unlimited

Top of the
Stair
the
Paris

FREE

RALEIGH RACING AND SPORT CYCLES

We believe in the bicycle. As good for your
figure as it is for the environment! So we've
stocked up on cycle skirts and tops as bare as
a racing bike, from Colletown and Nancy
B. Whatever the name of your game, The Top-
Of-The-Stair has the Sportswear. Unlimited.

CYCLESKIRT WITH DETACHABLE PANEL FRONT, WHITE, \$8.98. POLYESTER TANK
WITH COTTON LACE TRIM, WHITE, RED, BLUE, \$12.95. YOKI FRONT CYCLESKIRT,
WHITE, \$8.98. RIBBED COTTON TANK, YELLOW AND WHITE, \$4.98. PLEATFRONT
CYCLESKIRT, RED, WHITE, BLUE, \$12.95. COTTON KNIT HALTER, NAVY, YELLOW
OR BEIGE, \$8.98. CUTOUT STITCHED SKIRTS, 5-13, ALL WASHABLE.

**THREE OF THESE FAMOUS CYCLES GIVEN
FREE, IN COOPERATION WITH HAFNER'S
KEY & BIKE SHOP:**

Also included: One Free outfit from
Nancy B. and one outfit from Colletown.
ONE PRIZE PER PERSON.

**DRAWINGS HELD AT 5:00 P.M. ON:
MAY 20-MAY 27-JUNE 3**

The cycles in this Raleigh collection on display at the
Top-Of-The-Stair are designed and handmade in Raleigh's
own Carlton Factories by the world's leading specialists in
the racing field. Fitted with the most carefully selected
components, painstakingly crafted to suit every performance
requirement. The regularly sell for \$104.95 each.

**NO PURCHASE IS NECESSARY TO WIN!
JUST DROP IN AT THE TOP-OF-THE-STAIR, AND**

REGISTER FREE . . .

We're open Friday nights 'til 9.

Top of the
Stair
Junior Clothes &
Accessories
Footwear Shoes
Etc. Wear
at
Paris

RALEIGH

In pursuit of happiness

Miss America Shoes

For Graduation
Enjoy being a girl
Glide around in lady
like fashion With
brand new and up high
heel

Becky
White Patent — Black Patent
Blue Suede — Violet Suede

\$16.00

"Shoes For The
Entire Family"
BANKARDS
WELCOME!!

Hudson's
LYNWOOD

OPEN FRIDAY NIGHTS 'TIL 9 P.M.

BRIDGE

By Jacoby

Game Makes Expert Play

NORTH 13	
♠ K 10 8 4 3	
♥ J 10 8 6 4	
♦ K Q 10	
♣ Void	
WEST EAST (D)	
♠ A 2	♠ 6 5
♥ K 9 2	♥ A Q 5 3
♦ J 8 7 6 2	♦ 9 4
♣ K Q J 8 5	♣ K Q J 8 5
SOUTH	
♠ Q J 9 7	
♥ A 5	
♦ A 10 9 4 3 2	
♣ Both vulnerable	
West North East South	
1 ♦ 2 ♣ Pass 4 ♣	
Pass Pass Pass	
Opening lead ♦ 6	

By Oswald & James Jacoby

In one of the early rounds of the Vanderbilt, both teams reached four spades after identical bidding. Both Wests opened the six of diamonds and both declarers tried to cash three rounds of diamonds only to have East ruff the third lead.

One declarer discarded the seven of hearts and could not make his contract after East led a trump and West cashed the ace and led a second one.

Jack Blair of Tulsa, whose team went on to get to the finals, recovered by overruffing, leading the seven of hearts and letting it ride to East's queen.

East led a trump and West played ace and another, but Jack won in dummy and led the jack of hearts. East

ducked and Jack discarded. West took his king and led a fourth diamond.

Jack ruffed in dummy and led the 10 of hearts. East held back his ace, but it did him no good since Jack discarded another club and continued hearts to wind up making his contract and gaining a valuable 13 IMPs.

The hand is interesting indeed as the best line of play would have been to win the first diamond and lead a heart at trick two, but the actual play of three rounds of diamonds would have been better had diamonds run three times.

When they failed to break nicely, Jack found a most ingenious way to recover.

(NEWSPAPER ENTERPRISE ASSN.)

♥+CARD SENSE♦♦

The bidding has been:

West	North	East	South
1 ♣	1 ♣	Pass	?

You, South, hold:

♠ K J 5 4 ♥ K 8 7 6 ♦ 3 2 ♣ A Q 10 7

What do you do now?

A—Bid one heart. If you re-spond one spade, you may lose the heart suit. This way, your partner can bid one spade if he holds four of them.

TODAY'S QUESTION

Since enough, your partner does bid one spade. What do you do now?

Answer Monday

Approximately 60 cents of every dollar on your hospital bill is used to pay wages and salaries.

Baptist banquet planned

TWIN FALLS — The Women's Society of the First Baptist Church will hold its annual spring banquet at 8:30 p.m. May 18.

The banquet will be a planned potluck with some of the men of the church serving and acting as kitchen help.

Overall theme for the evening is "Footsteps."

The first event for the evening is a hobby show, "Creative Steps," which will be open before dinner.

The tables will be centered with gold sprayed shoes in large and small sizes holding nosegay bouquets following the banquet theme. The stage will be decorated as a garden scene.

Theme of the program is "Stepping Along Together." Several numbers will be presented by the junior choir with Orff instruments, under the direction of Ruth Turner. A duet will be presented by Julie Eden and her grandmother, Mrs. Howard Atkins, Shoshone.

All women of the church are invited to attend the program.

Program slated

MOTHER AND daughter duo, the Snowgirls, Teddy Snow, left, and Robyn Snow, prepare for their part of the spring banquet program sponsored by the Women's Society of the First Baptist Church. The annual event is set for 8:30 p.m. May 18.

Go with us to

EUROPE

Two Very Special Itineraries this summer:

MAGIC CARPET EUROPE

sponsored by KLIX Radio

Departs July 29th for 3 weeks through FRANCE, MONACO, ITALY, AUSTRIA, LIECHTENSTEIN, SWITZERLAND, GERMANY, HOLLAND, ENGLAND.

MAGIC EUROPE TO GREECE

with Joe and Mary Salisbury

Departs Sept. 23rd for 3 weeks including: PARIS, BRUSSELS, AMSTERDAM, LUCERNE, INNSBRUCK, VENICE, FLORENCE, ROME, SORRENTO, BRINDISI, PATRAS, OLYMPIA, ATHENS, LONDON.

Both Tours use CHARTER FLIGHTS so cost, under \$1,000 each person, includes lodging, half of your meals, Deluxe Motorcoach sightseeing, and travel all the way from Twin Falls.

YOU'LL LOVE THIS WAY TO SEE EUROPE
ASK FOR DETAILED ITINERARY-MAP FOLDER

Magic Carpet Travels

Box MM, Twin Falls

733-1668

1328 Overland, Burley

678-2151

Absolute equality for women in U.S. Air Force

WASHINGTON (UPI) — Brig. Gen. Jeanne M. Holm is the first Air Force woman to wear a general's star, but she almost didn't.

If she had had her way, she would be in the Army.

She served in the Women's Army Corps during World War II, and was discharged with the rank of captain. Congress decided the Army did not need women in peace time.

While she was enrolled in Lewis & Clark College at Portland, Ore., she heard from the Defense Department. If Congress should authorize permanent military service for women, would she be interested in returning?

She checked an affirmative response, "without paying much attention to the questionnaire."

But congressional approval came through, and almost immediately she was directed to take the required examination and then to report to the Pentagon. She borrowed enough money to drive across the country with another female recruit, sleeping in the car at night. "I was flat broke," she said.

She was sworn in to the military with no delay and sent for initial training to Ft. Lee,

Va., where she discovered with dismay that the skirt of her World War II uniform was unfashionably short. So a large part of her first pay was spent on new uniforms.

The dust had just begun to settle when she once more heard from the Defense Department. "Welcome to the Air Force." That was how she learned that when she affirmed her wish to return to military service she inadvertently indicated the Air Force was her preference.

Women willing to enlist in military service then were hard to come by, and the Air Force was unwilling to release the captain. So she bought some new uniforms and reported for duty.

She has not regretted the switch, and she said young women apparently share her sentiments since they are showing increasing interest in Air Force careers. Travel is an important lure, she said, and the assurance of adequate pay, decent living and working conditions, and visible career opportunities are persuasive.

But Gen. Holm believes the prime attraction may be the absolute equality with men in jobs, promotion, and pay.

SUNDAY & MONDAY SPECIALS!!

Special Purchase Men's Boots

8" top Harness Strap
Leather Uppers
Brown Only

\$12⁸⁸

Special Purchase Baseball Shoes

Sizes 2 to 9
Rubber Cleats
Black Leather Upper

\$4⁹⁹

Special Purchase Revolutionary Style

Boys' Sizes 8 to 18
Button or Zip Front
50% Cotton 50% Polyester

\$1⁹⁹

Special Purchase Men's Dress Shirts

Short and Long Sleeves
Fashion Pastels
Sizes 14 1/2 to 17

\$2⁹⁹

Special Purchase Diplomat Draperies

Foam back, self-lined
Colors gold and white

96" x 48"

\$6⁰⁰

48" x 84"

\$6⁰⁰

144" x 84"

\$10⁰⁰

Special Purchase Men's Suits

Reduced from Regular Prices. Sizes 38 to 44.
Reg. and Long. Tailway for Father's Day.

\$30⁰⁰ to \$44⁰⁰

Special Purchase Short Sets

Women's Sizes
100% Nylon
Solids and Stripes

\$5⁰⁰

Special Purchase Chain Belts

Gold or Silver finish
Many intricate patterns
so Fashion Right

\$2⁵⁰

Special Purchase Shift Dresses

Checks and prints
Sizes 10 to 18
Easy Care Blend

\$3⁷⁷

Special Purchase Summer Short Sets

Toddler Sizes 1 to 4
No Iron Penn. Prest
Bright Colors.

\$1⁶⁶

Special Purchase Sleeveless Tops

100% Polyester Knit
Fashion Colors

\$2⁶⁹

\$2⁰⁹

Sizes 7-14

Sizes 3-6X

Special Purchase Shag Bath Sets

100% Nylon
Rug and Lid Cover
Fashion Colors.

\$2⁶⁶

Special SUNDAY ONLY 20% OFF!

Entire Stock of Women's Handbags

Reg. \$4 to \$10

NOW \$3²⁰ to \$8⁰⁰

Special SUNDAY ONLY 20% OFF

Entire stock kitchen appliances, fry pans, irons, mixers, blenders, toasters, many others.

SAVE Today Only!!

Episcopal women priests, bishops

WOLFEBORO, N.H. (UPI) —

The Episcopal Church of New Hampshire endorsed the ordination of women to be priests and bishops Saturday. A similar resolution was passed last week by the Episcopal Diocese of New York.

The resolution to allow women to enter the priesthood came by a two-to-one margin among the 250 delegates attending the 170th Diocesan convention. Both the New Hampshire and New York resolutions must be approved at the Episcopal Church's national convention next year in Louis-

ville, Ky.

Miss Betty Washington, 21, of Conway, a descendant of President George Washington, has already been accepted at three Episcopal seminaries.

One woman delegate at the convention said the move was long overdue. "We're not stupid; we're capable of running the church," she said.

But another woman delegate, who voted against the resolution, said, "I hope these young women who want to be priests of the church have husbands at home who will do the wash."

Jay-C-Ettes elect

BUHL — Mrs. Curt Graham was installed president of the Buhl Jay-C-Ettes Thursday by Mrs. Marvin Lovely, former district 8 vice president, installing officer.

Other officers installed are Mrs. Hoyt Miller, vice

president; Mrs. Gill Sweesy, secretary; Mrs. Mike Thomas, treasurer; Mrs. Richard Benchan, state director, and Mrs. Larry Lammers, Mrs. Bob Fields, Mrs. Calvin Wilde and Mrs. Willie Price, board members.

Plenty of FREE Parking Behind Store

JCPenney

The values are here every day.

Open Sunday 12 to 5
Monday Night 'til 9

Leaders elected

Mrs. Hovey heads Dilettante group

TWIN FALLS — Results of the election of Dilettante officers for 1972-1973 were released Friday.

Jean Hovey was elected president by acclamation. Completing the slate are Larry Christensen, vice president; Karen Dalton, secretary; Senneth Ward, treasurer; Liz Pierce, historian, and Tom Driscoll, three-year board member.

Members-at-large selected to complete the board included Joe King, Terri Wood, Diane Hickerson, Miriam Breckenridge, Mary Cook, Bob Latham and Rex Reed.

These officers will now undertake the task of selecting the musical production and key directorial posts for the show scheduled for spring, 1973.

This show will be the 15th consecutive Dilettante musical performed in the Magic Valley. The most recent production, "Guys and Dolls," was well received and, as in the past, every effort will be exerted to bring a good adaptation of the best of the New York musical theater.

LOOKING OVER fourteen years of musical history are the newly elected officers for Dilettantes. From left are Karen Dalton, secretary; Jean Hovey, president; Senneth Ward, treasurer; and Larry Christensen, vice president.

Hints

Fabrics chosen for furniture and windows should be compatible in design (color, pattern and texture), also compatible in style with other furnishings and with the background of the room.

Sometimes a coffee cup will hold the same amount as a measuring cup. To test, fill a measuring cup with sugar. Pour the sugar into the coffee cup. If the sugar fills this cup, you can use it as a 1-cup measurement.

Before donating an old but working toaster or waffle iron to a charity for sale, clean it up. The clean old things move

—but experience has shown that appliances in shoddy condition don't attract buyers.

In looking at laundry or dishwashing equipment, remember that those with a safety that shuts off a cycle when the door or lid is opened are best.

Serendipity

By Margie Morris

TWIN FALLS — I've never prided myself on my cooking.

The main reason, I think, is that being a really good cook takes so much time out of what is usually for me a busy day. I do maintain, however, that to be a passable cook one must only be able to read.

In spite of my cooking philosophy, I've become, since moving to Twin Falls, an exciting cook. Few Magic Valley cooks can have the kitchen experiences I've had and live to tell about it.

Nearly two years ago, we asked Harry Brown to dinner. Billye, his wife, was in Virginia and I had promised to prepare Harry's birthday dinner. I turned out a fine fried chicken dinner plus birthday cupcakes from the bakery. Having forgotten to prepare coffee, I apologetically placed the tea kettle on the stove for instant and returned to the table.

Minutes later the kettle began to whistle and seconds later, so did I. As I approached the stove, sparks shot out and hot bits of metal began flying around the kitchen. I immediately did what any other woman would do in the same situation: I began jumping up and down and screaming.

My husband dashed to the rescue of the stove, tea kettle and me. The burner and kettle had gaping holes. I only

sustained frazzled nerves.

Our electrician assured me that we experienced a once-in-a-lifetime gas bubble in the electric element. Ah Ah . . . little did the electrician know that we would move and inherit a stove that didn't realize it was already had the "pleasure" of a once-in-a-lifetime happening.

Yes, it happened again — but with three minor differences. This time it was the oven element and the flying debris and sparks were enclosed; dinner was only half-baked and we had to eat at a restaurant; and this time, thank goodness, Harry wasn't here to watch my command performance in the kitchen.

If you ever come to dinner at our home, remember I said I was an exciting cook — not a good one!

WAC general endorses Nixon's move on Haiphong

NEW YORK (UPI) — The lady

with the star of the brigadier general's rank on her shoulders said of herself, "I've been described variously as the gentle general, the general who takes off her shoes when her feet hurt, and a female chauvinist pig."

The officer, laughing as she recalls this, is Brig. Gen. Mildred Carole Bailey, Director of the Women's Army Corps (WAC) since last August.

This May 14, the WAC observes its 30th birthday. In August, the general will celebrate her 30th year with the Tenth Army of the U.S. Army.

"I'm glad I never retired," said the head of a corps numbering 13,000 women. "I think now is the WAC's most challenging time since World War II."

"It's a time of change, to know when to act, when not to."

She endorses President Nixon's move to mine Haiphong harbor. "It is my personal opinion any other president would have had to make the same decision," she said. "I think he felt he did what we had to do in view of our commitments to the Free World." And he is her commander-in-chief.

I talked with General Bailey when she came to New York from her Washington, D.C. base to make a graduation talk to Army chaplains at Ft. Hamil-

ton. She said the nation's move to an all-volunteer force was one which could succeed only if it has "full support of the American public."

What about the young militants, especially on campuses, who are demonstrating, holding sit-ins, are volatile and often violent in protest to America's role in Vietnam?

"I don't know," she said. "Not now, I don't. As I said, I think everything depends on the support of the American people."

The general is one of two women with that rank in the Army; the other brigadier is Lillian Dunlap, head of the Nurses Corps. Recently the Navy got into the feminist act by nominating a woman as an admiral and she said the Air Force also has nominated a woman for general's rank, heading its Nurses Corps.

General Bailey, talking about the effect of women's liberation, said its militants had loaded her desk with mail but there had been no "hammering on my door" on the issue of equal rights.

WAC's get the same pay anyway as their male counterparts and if someone says equality also should mean women going into combat she says, "I just point out that we have a U.S. law that prohibits us in the front lines. Congress would have to change the law."

Valley Briefs

JEROME. Wally Lierman, son of Mr. and Mrs. Walter Lierman, Jerome, will graduate from Concordia College in Portland, Ore., on May 19 with an associate of art degree.

An old-timer is a gal who recalls when the stores had "white sales" only in January.

great summer mixers winners in any game

SILTON wash 'n wear 65% Polyester, 35% cotton. Durable, water repellent, zipper front with double panel 2 side pockets, standup collar, Double yoke scalloped back. Blue, Neutral, Navy and Tan. Sizes 36-46

\$10

CREW NECKS by Campus and Jockey. Solids and stripes in 100% combed cotton. Easy care, 1 x 1 rib crew neck band. Hemmed sleeves and bottom. Tapered body.

from \$3.50

WALLACE BEERY, 100% combed cotton horizontal stripe jersey. Easy care, 1 x 1 rib crew neckband with 6 button mock placket. Tapered body.

from \$5.00

in Lynwood Shopping Center

SALE

Once-a-year chance to buy famous KAYSER panties at reduced prices. Choose the fabric . . . the style . . . save on these quality panties.

We have the panties you want . . . Style, Length, Size, Color Famous **Kayser** Panties In 100% Nylon Tricot

A. BAND BRIEF (Style 902). Replaceable elastic at waist, tailored band finish at legs in White and Pink.

Sizes 4-7 Reg. 3 for \$4.50 Sale: 3 for \$3.70

Sizes 8-10 Reg. 3 for \$5.25 Sale: 3 for \$4.45

D. MEDIUM LENGTH BENEET (Style 907). In White and Pink.

Sizes 5-7 Reg. 3 for \$6.00 Sale: 3 for \$4.90

Sizes 8-10 Reg. 3 for \$7.50 Sale: 3 for \$5.90

B. BRIEF (Style 902). Replaceable elastic at waist, elastic finish at bottom in White, Pink, Blue, Black, Beige.

Sizes 4-7 Reg. 3 for \$4.50 Sale: 3 for \$3.70

Sizes 8-10 Reg. 3 for \$5.25 Sale: 3 for \$4.45

C. TRUNK (Style 903). Short panty with boyish lines, replaceable elastic at waist, dainty hem — in White and Pink.

Sizes 5-7 Reg. 3 for \$5.25 Sale: 3 for \$4.45

Sizes 8-10 Reg. 3 for \$6.00 Sale: 3 for \$4.90

Lynwood Shopping Center Shop Friday 'til 9:00 pm

Dear Abby

DEAR ABBY: My sister and her husband separated about three months ago. They have two children, 6 and 3. The father moved to a neighboring state (with another woman), but before he left, he promised the six-year-old that he would write to him.

Abby, that poor kid has been going to the mailbox looking for a letter every day since his father left and so far he hasn't received a line.

Would it be wrong of me to write a letter, making believe it was from the dad's father? I'd say something like, "The reason you haven't heard from me is because I've been so busy getting settled, then I wouldn't mention anything about writing again, so the little fellow wouldn't get his hopes up and expect another letter."

I know it would make my nephew very happy, and there would be no harm done.

What do you think, Abby?

AUNTIE

DEAR AUNTIE: I think you mean well, Auntie, but I'd advise against it. William Penn said: "A good end cannot sanctify evil means, nor must we ever do evil that good may come of it." I'm with William.

DEAR ABBY: This is my problem and you are my last resort:

Five months ago my father in law borrowed a large amount of money (for us anyway) because he said he wanted to get a divorce. At the time we didn't know that he was planning a big wedding and a two-week honeymoon in Mexico.

The unwritten agreement was that he would pay us back in 60 days. Well, it is now five months later and we have not seen one dime of our money.

My husband has been out of work and our baby has been sick off and on for the last couple of months, and we could sure use our money.

If my father in law didn't have the money, I could understand, but he seems to have money for furniture and house improvements. Any suggestions?

HOPEFUL

DEAR HOPEFUL: It's those "unwritten agreements" that are hard to hold people to. Talk to a lawyer. You may have given your father in law a much more generous wedding gift than you intended to.

DEAR ABBY: Larry and I are in our twenties and have been married for two years. We have been a happy couple up to this point except for one thing.

Last summer Larry started to bet on the horses, and ever since then he has been betting them regularly. He goes to school during the daytime, but he works a 4 p. m. to midnight shift. Right now he is off work with a broken leg (skiing) but he goes to BINGO every chance he gets.

The way Larry gambles we can't save anything. I work and do my part, but I can't carry the whole load.

If it weren't for Larry's gambling he would be a perfect husband. He doesn't drink or smoke and he is very respectable. He says he loves me and I come first, but I am beginning to wonder.

Have you any suggestions?

FIRST (AFTER GAMBLING)

DEAR FIRST: My guess is that Larry is a compulsive gambler, and unless he is willing to help himself, no one can help him. I can put him in touch with GAMBLERS ANONYMOUS if he can't find it listed in his telephone directory. I'm not a gambling woman, but it's eight to five they can help him. Good luck.

DEAR ABBY: I was raised a Lutheran but I am not a member of any church. I am presently engaged to a Catholic girl. She wants to be married in the Catholic church by a priest, but I do not.

After many discussions, neither one of us is willing to convert. We still love each other and feel that we could make a go of marriage in spite of the religious difference. What are the possibilities of a wedding?

CONFUSED

DEAR CONFUSED: You could have a civil marriage which would be legal, but not recognized by the church. Unless your Catholic fiancée leaves her church (or persuades you to join it) I would say you are at a stalemate.

TF man displays paintings

TWIN FALLS — Lee M. Logan is the First Security Bank May Artist of the Month.

Some of his paintings are on display in the lobby of the bank. Logan was raised in Hobart, Okla., and knew members of the Kiowa Indian tribe. He was a boyhood friend of Chief Skinny Spotted Bird's nephew, Austin, and as a result was privileged to paint portraits of the chief, Austin and members of the tribe. These early portraits, painted around the council fires, were among Logan's early art efforts.

From 1919 through 1921, he studied at the Kansas City Art Institute under the tutelage of Charles Williams.

He moved west in 1924 and has since concentrated mostly on painting western landscapes, ranging from desert to mountains. Among his subjects are the Grand Tetons, Sun Valley and the nearby Stanley Basin country, the Oregon Coast and the Coachella Valley around Palm Springs.

Logan has paintings in homes in the states of Arizona, California and Oklahoma besides the many owned by Twin Falls residents.

May artist

MAY "ARTIST of the Month" at the Twin Falls First Security Bank is Lee M. Logan. Here he shows just one of many paintings currently displayed at the bank.

Jerome concert today

JEROME — A community concert is scheduled at 3:15 p.m. today in the Jerome Junior High School Auditorium.

The adult choruses of Northside Communities under the direction of Carson Wong will be featured along with two guest artists, Mrs. John Homer, Jerome, who will be guest violinist, and Shari Koopman, Hagerman, guest pianist.

The concert is dedicated to the senior citizens of the northside community and according to Mrs. Sam Eakin, immediately following the concert, the public is invited to attend a reception by residents of Heritage Home at their recreation hall on East Main in Jerome.

According to Mrs. Eakin, this is the culmination for the northside music club's observance of National Music Week sponsored by the National Federation of Music Clubs. She

said the theme for this year is "Music Creates New Horizons." A music scholarship from the club will be given to a deserving student before the end of the school year.

Mrs. Terry Woodhead is the accompanist for the adult chorus groups.

The public is invited to attend.

Buhl OES installs

BUHL — Installation ceremonies were conducted for two officers during the Thursday night meeting of Buhl Chapter No. 38, Order of Eastern Star.

Mrs. Dan Hardin, worthy matron, was installing officer, assisted by Mrs. Warren Saunders, installing marshal. The new officers are Mrs. Bernice Barron, marshal, and Mrs. Ralph Hatch, Martha.

Committees for the coming year were announced by Mrs. Hardin. They include T.W. Richmond, Shelby Williams and

Lois Rudy, auditing and finance; Cecil Childs, John Rhoads and Mrs. Ralph Smith, relief; Mrs. Herb Caudill, Mrs. Jean Singerson, Mrs. Harold Ellis and Mrs. Hardin, sick and visiting; Mary Peck, Ray Miller and Grace Shriver, Estari; Mr. and Mrs. T.W. Richmond, Mr. and Mrs. Perry Pierce, Mr. and Mrs. Caudill, Mr. and Mrs. Lavar Bloxham, Mrs. Grady Spradling and Mrs. Morris Eckert, serving committee.

Refreshments were served after the meeting.

Magic Valley Favorites

Week's Recipe Winner

MRS. RON STULTZ

Box 533, Filer

APPLE MACAROON PIE

4 cups sliced apples
1 cup sugar
1 teaspoon cinnamon
1/4 teaspoon nutmeg
2 tablespoons flour
1 tablespoon lemon juice
2 tablespoons butter

Line pan with pastry. Cover with apple mixture. Dot with the butter or margarine. Bake at 350 degrees 20 minutes. Combine another one-half cup sugar, one tablespoon butter, one beaten egg, one-fourth cup milk, one cup coconut and sprinkle over the top of the hot pie. Bake 30 minutes longer.

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.

CARPET SHAMPOO

Anti-Static
Rug
Spray
Solution

KREFT JANITOR SUPPLY

"We Deliver"
151 Austin Ave. 733-8523
Twin Falls, Idaho

Floor

Fashions

BY TERRY HARTLEY

CARPET ADVANTAGES

Today, no room is complete without the carpet treatment and its popularity is well justified. It not only is a great decorating tool but carpet's contribution to the quiet of the home alone makes it deserving of the gold-star treatment.

Carpet provides safety in many areas throughout a home, particularly on stairways, in bathrooms, kitchens and in any area where a fall could lead to injuries.

The durability of carpeting as well as ease of care, gives it a special spot in the home where the action is. And why not? No more back breaking

chores of scrubbing, waxing and buffing. It's certainly more comfortable to walk on and it's far less fatiguing.

During winter it also helps to insulate your home and eliminate those cold floors.

Now it is the time to buy and install your carpet and at Volco, Inc., our personnel are well qualified to help you choose the correct carpet. They can also help with any decorating problems you may have.

VOLCO INC.

1390 Highland, Twin Falls, Phone 733-5571

— New Sandals — Cool — Different — Colorful — Comfortable

"Judas"

Made in Mexico
All leather hand crafted.
Great in Red, Blue, Natural or Brown

Bare-traps

Another experience in the Modern sandal. Brown leather

Scholls Sandalettes

A sandal with all the features for really comfortable walking. Foam padded insoles. Pull up arch. Brown, Black, White, Shamp

Soreno — from Italy

Rich brown suede — a real all-around sandal

Bare-traps

Brown leather, Blue or Rust suede. If you haven't tried this one, you have missed a great experience

Clog

A favorite light weight clog. Cork sole. Blue, Brown, Purple, White. \$10.00

Hints

Do not scour Teflon-coated cooking surfaces with steel wool, metal scouring pads or abrasives. These will damage the finish. Such cookware will release food particles and grease when put in hot sudsy water. Stubborn stains take soaking plus scrubbing with a plastic sponge.

One out of every seven persons in the U.S. — about 30 million — will be a hospital inpatient this year.

When selecting a vacation or travel wardrobe, think separates. Choose wash-and-wear pants, pantskirts and shirts to mix and match. If you plan to do any swimming, take at least two swimsuits and a coverup. For after five, fashions on the go range from short to long and it's wise to have both looks in your wardrobe.

To launder white shoelaces without tangling, put them into an old nylon stocking, tie it at both ends, and drop it into the washer with a white load.

Check washing instructions carefully when using small electrical cooking appliances, such as skillets and deep fryers. Some may be immersed in suds while others should be suds sponged and scrubbed, taking care not to wet the electrical connection.

Save

LUXURY SHAG BROADLOOM

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

10 year wear guarantee
Exceeds FHA Requirements
Choose from several colors
Easy-to-clean Nylon

SPECIALY PRICED

ONLY \$7.95 sq. yd.
Installed with heaviest pad.

Claude BROWN'S
CARPET IS OUR SPECIALTY
143 Main Ave. E. Twin Falls

Wendell students selected

WENDELL — Pam Klimes and Diane Mink have been selected to participate in the "America's Youth in Concert" program of the Universal Academy for Music in Princeton, N. J. during July.

Miss Klimes, daughter of Mr. and Mrs. Joseph Klimes, will be part of the choir and Miss Mink, daughter of Mr. and Mrs. Muncie Mink, will join the band.

The group, which will be led by outstanding university music educators, features a concert band, orchestra and chorus, numbering a total of 460 students. Music teachers from all over the country will chaperone the students throughout the tour.

Miss Klimes, a sophomore at Wendell High School, has been active in high school band and choir, pep band, Pep Club and Foreign Language Club. She is a member of Bethel No. 12, International Order of Job's Daughters, the Theta Rho Girls and a 4-H member. She placed second in the National Federation of Music Essay Contest for the state of Idaho.

Miss Mink, a senior, was voted "most talented" by her classmates. She has been active in band, pep band, Pep Club, declamation and is a 4-H member. She has been drummer for the drill team throughout her high school years.

WENDELL High School students, Pam Klimes, left, and Diane Mink, have been selected to participate in the "America's Youth in Concert" program during July. Miss Klimes will be part of the choir and Miss Mink will join the band.

Selected for program

Jerome miss will study art this summer in Brazil

JEROME — Jeannine Coupe, Jerome, will spend two months in Rio de Janeiro, Brazil, studying under the direction of South American artist, Sanchez Perez.

Miss Coupe is the daughter of Mr. and Mrs. Ernest Coupe and was selected through the Youth for Understanding program, according to Mrs. Warren Kays, local YFU representative.

Mrs. Kays said Miss Coupe has been awarded a \$100 scholarship by the YFU and she will leave from Detroit June 21 and return the end of August. While in Brazil Miss Coupe

will live with a Brazilian family and participate in a special arts program at the University of Rio.

Miss Coupe will graduate from Jerome High School this month and plans to join the United States Air Force this fall.

Mrs. Kays noted the trip will cost \$800 and through the local YFU chapter, a fund has been established at the Bank of Idaho. "Anyone or organization wishing to make a contribution may leave it at the bank or contact Mrs. Howard Janzen or myself," Mrs. Kays said.

Art guild hears reviews

TWIN FALLS — The Literary Art Guild members marked the close of the 1971-72 season with a dinner Thursday at the home of Mrs. Leonard V. Mauss.

New officers were introduced. They are Mrs. Claude Brown Jr., president; Mrs. Roy E. Babbel, first vice president; Mrs. Ross G. Ward, second vice president; Mrs. Lois Averett, secretary; Mrs. Orvel Thompson, treasurer; Mrs. Fen Covington, historian and publicity; and Mrs. Wayne Permann, hospitality.

Mrs. Oscar W. Hellewell, program chairman, gave a brief synopsis of the reviews of the past year. Mrs. Melvin E. Anderson reviewed the book "Tender Apples" by Ora Pate Stewart. The subject of the book, Miss Ellie Lee, is a personal acquaintance of Mrs. Anderson.

Mrs. Mauss, president, welcomed four new members, Mrs. Margaret Petty, Mrs. Marilyn Swenson, Mrs. Laura Brown and Mrs. DeBore Evans. She accepted the resignation of Mrs. Marty Crandall, who will be moving to Salt Lake City.

The retiring officers were hostesses for the evening.

American women misinformed

WASHINGTON (UPI)—A study of 4,611 women between the ages of 15 and 19 has concluded that 46 per cent of all unmarried American women have had sexual intercourse by the time they reach 19.

The report, prepared for the President's Commission on Population Growth and the American Future, also said teen-age girls are misinformed about the time during their menstrual cycle when they are most likely to become pregnant, and that a solid majority of teen-age girls use contraceptives infrequently or not at all.

The survey concluded that nationwide 13.8 per cent of all unmarried girls have experienced intercourse by the age of 15. For age 16 the figure is 21.2 per cent; age 17 it rises to 26.6 per cent; 37.1 per cent at age 18 and 46.1 per cent at age 19.

DURING BLACKER'S BIG ANNUAL... MAY HAY DAYS

DOOR BUSTER!
2 Speed Electric SCISSORS
Reg. \$9.95 Value
\$2.99

DOOR BUSTER!
Danish Modern Crystal Glassware
24 Pk. Set
\$6.88

DOOR BUSTER!
Danish Modern Bedspreads
Values to \$49.95
\$14.95 & \$19.95

BUY A BARGAIN AT BLACKER'S AND YOU'LL GET SOMETHING

FREE

CARPET SPECIALS!

Over 100 new roll ends of carpet have just been received from Alexander Smith and are now marked for quick sale. AT BIG SAVINGS!

- * Nylon Shags
- * Hi-Low
- * Sculptured
- * Piles
- * Indoor - Outdoor
- * Many more

Sizes.....9 X 12 to 12 X 21

SAVE UP TO

60%

PLUS DURING MAY HAY DAYS

FREE PAD!

Blacker APPLIANCE FURNITURE
EVERYTHING FOR THE HOME

223 2ND AVE. EAST

733-1804

EDSON'S SECOND...

BANK CARDS WELCOME—OPEN 9:30-5:30 DOWNTOWN
10:00 to 6:00 LYNWOOD, EVERY DAY
EXCEPT FRIDAY UNTIL 9:00 P.M.

PANT SUITS 100% POLYESTERS AND BLENDS

Sizes 7-11 and 8-18

REG. TO \$120.00—NOW

15⁹⁹ to 59⁹⁹

LARGE GROUP OF TOPS

Prints, Solids,
And Stripes

1/2 PRICE!

JEWELRY

REG. TO
20.00

NOW

1/2 PRICE

MISSES DRESSES

Sizes 8-18—REG. TO \$150.00
NOW REDUCED FROM

33 1/3 to 75 %

SPRING COATS

Famous National Brand

REG. TO \$120.00

1/2 PRICE!

SHIRTS & BLOUSES

In solids, and fancies

Sizes 30-40

REG. 7.00 to 20.00

1/2 PRICE!

JUNIOR AND MISSES LONG PATIO AND FORMAL DRESSES

SAVINGS TO.....**75%**

JUNIOR DRESSES

Sizes 5-13
REDUCED

33 1/3 to 75 %

COORDINATES

FAMOUS NATIONAL
BRAND

1/2 PRICE

ODDS AND ENDS REDUCED TO
FANTISTICALLY LOW PRICES

EDSON'S

DOWNTOWN

LYNWOOD

Fancy That

By Norma Herzinger

TWIN FALLS — Find someone — and share it!

That statement could cover a multitude of sins, but, no matter what the subject, often times it is easier said than done. In this instance, however, I'm referring to "maturity," a word described by many, but attained by considerably fewer.

Theoretically, maturity is a natural transition. Yet, today's "synthetic" society denies individuals their full potential — especially when one can "survive" on hatred alone, or love, self-pity, possession, greed, jealousy, etc.

Is any one of these enough to constitute the word, "living," let alone to allow room to grow? Hopefully not. However, many people are content to go along day after day taking, but never contributing.

Sharon LaFray, Jerome County extension home economist, incorporated an article in her May newsletter which very adequately describes maturity. It contained, in part, "Maturity is the ability to control oneself and settle differences without violence or destruction; patience; the willingness to pass up immediate pleasure in favor of the long-term gain; and perseverance, the ability to sweat out a project or a situation in spite of opposition, and discouraging setbacks."

"Maturity is unselfishness — responding to the needs of others, often at the expense of one's own wishes or desires; the capacity to face unpleasantness and frustrations, discomfort

and defeat, without complaint or collapse, and humility, being big enough to say 'I was wrong.' And, when right, the mature person need not say, 'I told you so.'"

"Maturity is the ability to make decisions and stand by them, because the immature spend their time exploring endless possibilities — then doing nothing."

"Maturity means dependability, keeping one's word, coming through in a crisis. The immature are masters of alibi — confused and disorganized. Their lives are a maze of broken promises, former friends, unfinished business and good intentions which never materialize."

How would it be?

Funds collected

MORE THAN \$9,000 has been collected in this year's Twin Falls County Cancer Crusade. Here Mrs. Ron Licht presents the money to Harold O. Hove, Twin Falls Bank and Trust, who is in charge of the fund. Most of the money was collected in a two-day drive May 3-4.

TF youth to attend science program

TWIN FALLS — Richard Ruffing, a junior at Twin Falls High School, will participate in a six-week student science training program this summer at Moscow.

He has been selected as one of 40 students from 20 different states by the National Science Foundation. The program is designed to give recognition and advance training to high-ability high school students, according to Lawrence H. Johnston, program director.

Ruffing was chosen in competition with hundreds of students from all over the United States for the program, which will be at the University of Idaho. He plans to major in science or mathematics.

Participants in the science training program will study solid state electronics, elementary particles, space science, environmental chemistry and number theory.

SWIMMING POOL SUPPLIES
All Sizes Doughboy
Above Ground Pools
FEED & SEED CO.
Truck Lane, Twin Falls 733-1373

ALL MAKES
REPAIR
Blacker
APPLIANCE FURNITURE
CALL 733-1804
PLUS LAWN MOWER SERVICE AND REPAIR

SUNDAY & MONDAY ONLY

Sears

Shop Sunday Noon 'til 5 p.m.

LIMITED QUANTITIES!

Area woman represents 5 lodges

SHOSHONE — Mrs. Omer Shook, Shoshone, is the district deputy president, elected to represent five lodges in the district.

Mrs. E.D. Savaria, noble grand, said Mrs. Shook was elected Thursday at the Shoshone Opal Rebekah lodge meeting.

The lodge will sponsor a display booth at the county fair in August, in conjunction with their 50 anniversary program. Members are invited to a card party sponsored by the Odd Fellows lodge at 9 p.m. Tuesday at the IOOF Hall. Proceeds will go to the World Eye Bank.

Valley Briefs

TWIN FALLS — Three Twin Falls High School students who will attend the University of Idaho next fall received Idaho Federated Music Club scholarships, it was announced today. They are Brenda Bonnett, Fred Cheslik and Rene LaGrone.

FILER — Two Filer students are listed by Utah State University officials on the list of students achieving honor roll grades for winter quarter, 1972. They are Jo Ann Vincent and Donald Thomas Thompson.

MOSCOW — Six Magic Valley students were listed among 40 seniors and four juniors initiated into the University of Idaho chapter of Phi Beta Kappa. The six chosen for the national scholastic honorary for students in liberal arts are Eileen R. Potucek, Buhl; Louise E. Hopwood, Jerome; JoAnne Hillis, Rupert; Michael J. Florence, Randall L. Givan and Shirlee L. Joslin, all Twin Falls.

TWIN FALLS — The Twin Falls American Legion Auxiliary will have its regular meeting Wednesday at 8 p.m. in the American Legion Hall. Refreshments will be served after the meeting during a social hour.

TWIN FALLS — Tom A. White and Richard W. Youree, graduate students from Twin Falls are each directing the University of Idaho Band for one number in an outdoor band concert today (Sunday) in Moscow.

Regular \$1.49* Men's 100% Cotton T-Shirts

Sale Price **79¢**

Sizes S, M, L and XL in navy, green, light blue, yellow and white. *Here in 1971

Gigantic Closeout! Men's Perma-Prest® Casual Jeans

Sale Price **2.97**

Going casual and comfortable this summer in our Perma-Prest® jeans that fit well, always keep their great shape. Regular \$7 & \$8

Sears Slashes Prices on Assorted Zippers

Sale Price **10¢**

Stock up now and they'll come in handy for months to come. Assorted zippers all with metal bridge and slide with cotton tape.

Jeepers® For Misses, Women and Children

3 prs. **\$6**

Join the fun in a pair of colorful, washable canvas "Jeepers" with cotton duck upper stitched for extra strength.

Sears \$20.99 6-Ampere Home Battery Charger

Sale Price **16.99**

For 6 or 12 volts. Delivers full 7.2 amp initial charge. Keep your auto & boat batteries in shape.

Set a New Mood With "Shagrala" Accent Rugs

Regular \$6.99 Sale Price **5.99**

Our \$9.99 2' x 3' Rug 8.49 Our \$15.99 4' x 6' Rug 12.99 Our \$25.99 6' x 9' Rug 20.99

Mediterranean Wood Kitchen Cabinets
20% OFF

Carefully crafted cabinets made for efficiency in use as well as appearance. All in Spanish oak finish.

Protect and Beautify with Fiberglass Shingles
20% OFF

Protect and beautify your home with these Fiberglass shingles that offer the highest fire protection possible. Resist wind, weather, warping.

Our Quality Chain Link Fence Fabric
50% OFF

When you buy complete fence installation. A great idea for your spring home improvement. Fabric is tightly woven. Posts, top rails, gate fittings and installation at Sears regular low prices.

Sears \$6.99 Gallon Exterior Latex Paint

Sale Price **4.99**

Resists blistering, peeling, industrial fumes. Goes on smoothly with brush, roller or sprayer. Climate formulated for this area.

FOR THE GRADUATE FORECAST LUGGAGE

REDUCED 1/3 OFF

Cosmetic Case, Reg. 19.99 13.40
Weekender, Reg. 24.99 16.60
24" Pullman, Reg. 29.99 19.99
27" Pullman, Reg. 34.99 23.40
Two Suits, 34.99 23.40
Three Suits, 36.99 24.60
Companion Case, Reg. 24.99 16.60

Men's \$3.99 Long-Sleeve Sweatshirts

Sale Price **2 for \$3**

Men's long sleeve 100% Cotton sweatshirts in assorted colors. Sizes: small, medium, large and extra large. *Spring 1971 General Catalog

Was \$249.99* Fiberglass 12-Ft. Boat

Sale Price **199.99**

Modified "semi-v" design means softer, smoother ride in deep or rough water. One-piece construction. *for 1971

Our \$220 7 1/2 Hp Motor with Tank

Sale Price **189.99**

Ignition system seldom needs servicing because it has no moving parts to burn or wear out. *In 1972 Fishing Catalog. 7 1/2 Hp. Motor without Tank 179.99

Craftsman \$249.99 10-in. Radial Arm Saw

Sale Price **179.99**

Motor develops 24hp., 3,450 RPM. Makes precision cuts in heavy stock up to 2 1/2 inches thick. Special electro-mechanical brake stops blade quickly. *See in 1969

Our Regular \$3.59 6-10-4 Fertilizer

Sale Price **2.99**

Promotes healthy, lush growth of lawns and gardens. Free flowing, fast acting. Covers a large area. 45-pound bag.

Regular \$64.99 Adder Especially for Home

Sale Price **49.97**

Handsome adder has steel computing gear, loc. columns, total 8. Makes quick work of bill checking, checkbook balancing, bookkeeping, etc.

Our Regular \$329.99 Refrigerator Deluxe

Sale Price **\$289**

15-cu.-ft. model with freezer in you never defrost EITHER section! The lowest price ever available in color!

SHOP AT SEARS AND SAVE
Satisfaction Guaranteed or Your Money Back

Sears

SEARS, ROEBUCK AND CO.

Sears—Boise
Daily 9:30 a.m. till 9 p.m.
Tues. and Sat. till 6 p.m.
Sunday Noon till 5 p.m.

Sears—Idaho Falls
Daily 9:30 a.m. till 9 p.m.
Saturday till 6 p.m.
Sunday Noon till 5 p.m.

Sears—Twin Falls
Daily 9:30 a.m. till 9 p.m.
Tues., Thurs., Sat. till 6 p.m.
Sunday Noon till 5 p.m.

Sears—Caldwell
Daily 9:30 a.m. till 9 p.m.
Mon. and Fri. till 6 p.m.
Closed Sunday

T.F., Butte take state girl titles

TWIN FALLS — The Twin Falls girls outlasted Sandpoint and Helen Walkley for the class A title and Butte ran off with B honors in the second annual girls track and field championships Saturday.

Twin Falls, defending A champion, had to beat Sandpoint in the mile relay to protect a one-point lead going into the event and won 35-33. Butte, scored 30 points in taking B honors while Glens Ferry nipped defending champion Shoshone 18-17 for the runner-up trophy.

This being only the second running of the event, just about all the events saw new records. And true to the prediction of Twin Falls Coach Lee Larsen, the national mile relay mark — this being only the second year of its running — took another battering. Twin Falls bettered the 4:27.3 thing by hitting 4:24 last week in regionals. But Saturday, Glens Ferry's team of Bernt, Messerly, Trail and Wicher, also bettered it at 4:26.4 and seconds later Wood River knocked 14 seconds off the published standard. Wendy Davis, Vickie Atup, Janice Vernon and Gretchen Thompson toured the track in 4:13.3.

Miss Walkley dominated the Class A field individually. She won the 100 yard dash in 11.3,

the 220 in 25.7 and the long jump in 16-11 1/4, the later two being state records.

The Class A defending champions got about a split. Leslie Hamilton of Twin Falls showed her own high jump record up to 5-2 3/4 and tried for the "national record" of 5-6 1/2 without success. Miss Robertson of Capital repeated in the halfmile, but two and one-half seconds above her winning time last year and Miss Young of Capital got her second quarter-mile blue ribbon, again over last year's time.

Debbie Shepherd of Filer split in her quest for a double repeat. She finished third in the 100-yard dash but came on to win the 75 again. Shotput champion Rae Dene Bell, fouling on perhaps her best throw ever, fell to fourth place with Miss Moffett of Boise taking the title.

Top B division individual scorers were Miss Eastlick of Council who got all her team's points. Miss Williams of Teton picked up the 220 and 100-yard dash and placed second in the 75.

Defending B champions also had some trouble. Miss Cooper of Raft River went unplaced in the 100-yard dash. Miss Parsells of Kamiah moved from the half to the mile and won another title and Miss Gunter of Clearwater

But mission is completed

TOUGH HANDOFF is completed between Miss Freeman of Shoshone, falling to the track, and Miss Stimpson during class B state track meet Saturday. But the handoff kept the Indians' 880-yard relay team in contention and it went on to take the event.

23 teams open city loop year

A total of 23 teams competing in two divisions will begin the regular schedule of the Twin Falls Slowpitch Monday night, reports recreation director Chad Browning.

The schedule includes Monday, diamond one, 6:45 p.m., Lynwood Standard vs. Volkswagen; 8 p.m., Keebler Cookie vs. Cain's and Gallatin Valley vs. Culligan - Lavalie; diamond 2, 6:45, Stan's Chevron vs. Kimberly See, 8, Olympia vs. Haney Seed and 9:15, Theisen Motor vs. Bank and Trust.

Tuesday, diamond one, Culligan-Paris vs. Alley; Royal Lounge vs. Ford-Brake and Petroleum, and Coors-First Federal vs. Depot Grill; diamond two, Lynwood Standard vs. Culligan Lavalie, Independent Meat vs. Master Sheet Metal and Cain's vs. Pepsi-Cola.

Wednesday, diamond one, Depot Grill vs. Alley; Keebler Cookie vs. Haney; Coors-First Federal vs. Ford-Brake and Petroleum; diamond two, Independent vs. Stan's; Gallatin vs. Bank and Trust and Turf Club vs. Maxie's Pizza.

FILER SPRINT Debbie Shepherd bursts across the line for her second straight class A girls 75-yard dash title Saturday. Miss Shepherd, a double winner last year, placed third in the 100-yard dash and helped Filer finish in the top 10.

Braves sign

Canisius coach

BUFFALO, N.Y. (UPI)—Bob Mac Kinnon, who resigned Friday as athletic director and head basketball coach at Canisius College, said Saturday he has signed a contract with the National Basketball Association Buffalo Braves.

Mac Kinnon said he signed a three-year pact with the NBA club and that he expected to serve as an assistant to head coach Jack Ramsay.

Braves General Manager

Eddie Donovan said he and Mac Kinnon would meet Monday to discuss his new duties.

DON BROWN'S SAFETY SERVICE

Idaho State Inspection Station
• Motor Tune-up • Brakes
• Alignment • Balancing
417 Main E. 733-8215

YOUR OWN VIEW OF THE GRAND TETONS

The Grand Teton has new company; Targhee Meadows Condominiums. These new condominiums will be available for the 1972 season at Grand Targhee Ski Area, and located at the edge of Grand Targhee National Forest, only minutes from the lifts. Country living including fishing, hunting, horse back riding, hiking, and skiing is at its best in the Rockies, and Targhee Meadows is the best in country living. Purchases may be completed through Western Ranch Corporation, Intermountain Building, P.O. Box 567, Casper, Wyoming, 82601; Phone 307-237-2507.

Twin Falls Open Sundays

Shop Sunday Noon 'til 5 Monday 9:30 a.m. 'til 9 p.m.

Sears

Our Lowest Priced 4-Ply Nylon Cord Tire CRUSADER

600x13 Blackwall

8.99

	Low Price Blackwall	Low Price Whitewall	Plus F.E.T. and Trade-In
480 x 13	8.99	11.50	\$1.61
450 x 13	9.99	12.50	\$1.75
425 x 13	10.50	13.50	\$2.00
400 x 13	11.50	14.50	\$2.12
375 x 13	12.50	15.50	\$2.24
350 x 13	13.50	16.50	\$2.36
325 x 13	14.50	17.50	\$2.48
300 x 13	15.50	18.50	\$2.60
275 x 13	16.50	19.50	\$2.72
250 x 13	17.50	20.50	\$2.84
225 x 13	18.50	21.50	\$2.96
200 x 13	19.50	22.50	\$3.08

FREE Tire Mounting and Rotation

Use Sears Easy Payment Plan

ABOVE GROUND SWIMMING POOLS

A WHOLE NEW WORLD OF FUN AND PLEASURE...

...FOR LESS THAN YOU MIGHT THINK!!

Prices Start At \$199.95 for the Famous "DOUGHBOY" Filtered Pools

Styles Shown and Others Available at **GLOBE FEED & SEED**, who have been handling swimming pools and supplies for over 10 years. Globe handles a complete line of equipment for proper pool maintenance and have the experience to handle any pool problem.

— **SEE THE SWIMMING POOL SPECIALISTS!** —
GLOBE SEED & FEED CO.
224 4th Ave. So. (Truck Lane) Twin Falls Phone 733-1373

Sears Rolls Back the Prices on Steel Belted Radials

Nationally Advertised Steel Belted Radials
Two belts of steel, probably the toughest tire material available today, make the radial tire unsurpassed in road hazard protection. With Sears Radials on your car, you'll get all-around performance that's unsurpassed.

Tire Size and Load	Low Price Whitewall	Plus F.E.T. and Trade-In
175 x 14 on 650 x 14	\$11	\$1.44
175 x 14 on 725 x 14	\$15	\$2.51
205 x 14 on 825 x 14	\$5.50	\$2.68
165 x 15 on 500 x 15	\$12.50	\$2.09
205 x 15 on 825 x 15	\$6.50	\$2.08
215 x 15 on 855 x 15	\$66	\$3.12
225 x 15 on 915 x 15	\$73	\$4.26

SAVE \$6

Prices Effective Thru Tues., May 16th

Our Regular \$8.49 Heavy-Duty Shocks

Sears Sale Price **20.99** Each
Regular \$26.99 Straight-thru the partition cell connectors deliver more initial starting power than an otherwise identical battery with up-and-over connectors.

Sears Sale Price **5.49** Each
Big 13/16-inch piston gives you more comfort, more stability, better control, longer life than you've ever known with standard original equipment shocks. For most cars, 9-1/4-ton pickups.

Sears - Boise Daily 9:30 a.m. till 6 p.m. Tues. and Sat. till 6 p.m. Sunday Noon till 5 p.m.
Sears - Idaho Falls Daily 9:30 a.m. till 9 p.m. Tues. and Sat. till 6 p.m. Sunday Noon till 5 p.m.
Sears - Twin Falls Daily 9:30 a.m. till 9 p.m. Tues., Thurs., Sat. till 6 p.m. Sunday Noon till 5 p.m.
Sears - Caldwell Daily 9:30 a.m. till 9 p.m. Mon. and Fri. till 9 p.m. Closed Sunday

TF cops district title; Thompson sets record

The Twin Falls Bruins, gobbling up 20 of the 34 individual spots and all four relays for next week state finals, ran off with another district A-1 track title Friday night.

Coach Jerry Kleinkopf's Bruins, winning 12 of the 17 events, scored 100½ points while Burley getting good displays from a host of underclassmen, took second at 38 and Minico had 36½.

The results will make Twin Falls difficult to stop in its bid for a third straight state crown in Boise next week. The winning relay team, first two in field events and three in the eight individual track events, qualified for Boise Preliminaries will be run Friday afternoon with some distance and all the field events going Saturday morning and the finals Saturday afternoon at BSC stadium.

It was basically a night for underclassmen. Of the 20 individual spots collected by Twin Falls, only four went to seniors. The two Bruins sprint relays are all juniors with one senior on the mile relay and two in the medley.

The sprints were tight as predicted with Minico junior Roy Young winning the 100-yard dash in a blanket finish over Twin Falls' junior Bill Woodson and Burley senior Larry Bell. In the 220-yard dash, Bruin junior Brent Thompson was given an eyelash decision over Young with Woodson nipping Bell for the third state berth — sending the luckless Bell to the sidelines although he was second in state in the furlong last spring.

Burley sophomore Ken Harper served up the start of a possible dynasty in the low hurdles in another crowd pleaser. Over the sixth hurdle, Harper, Bruin junior Jeff Miller, Minico senior Toby Harding and Bruin senior Rick Spriggs were almost a dead heat. But Harper burst away at that point to win quite handily. The others finished that way with about 18 inches separating them.

Harding took the high hurdles convincingly with teammate Jones surprising by topping Burley junior Mike Sagers for second.

Twin Falls dominated the three longer relays but had to hustle to beat Burley in the quarter-mile event. In that one Bell moved up on Woodson in the final leg about a yard, but still needed six or seven feet at the end.

Things got sticky in the shotput where Bruin senior Mike Murray won with his first throw. But in the finals, Carl Bair of Minico, on his last throw moved into second with a best of 49-2 and Twin Falls junior Tony Kevan, having his best all-around day, zipped two feet over his previous best at 49-½.

Thompson, who ended up with four blue ribbons, set a record in winning the long jump at 22-¾, three fourths over the stranded set last year by Burley's Bob Jackson. But on his last jump of the day, senior Alan Conner, who had scratched problems throughout, sailed 23 feet, 5 inches — only to have a scratch of less than an inch kill that. Thompson went on to win the 220-yard dash and run on the winning quarter and half-mile relays.

Bruin junior Gary Sievers, leading a four-place Bruin sweep, tied the record in the half-mile at 1:57.7. Of added interest to Twin Falls was the repeat of Dave Sears, another

junior, as two-mile champion in 10:21.5. Sears laid out of the sport about a month earlier in the season and it had become a question of time for his conditioning on his return. He

placed fifth in state last year. One of the all-around solid athletes in Twin Falls wound up his at-home appearances. Darrell Groves won the mile in his best at 4:38.3 and anchored

the medley for two blue ribbons. Burley's future hopes, in addition to Harper, also got a boost in the high jump where two freshmen, Brent Bodily and Lynes went one-two.

Starting a dynasty?

BURLEY SOPHOMORE Ken Harper stretches his lead over the field in the A-1 low hurdles in Friday's district. Bruins Jeff Miller, outside, and Rick Spriggs, inside, nipped Minico's Toby Harding for second and third and trips to state along with Harper.

LAST DAY TODAY! 5 HOURS ONLY!

-12 NOON TO 5 P.M.

'30,000 Fishing Tackle & Sporting Goods Liquidation Sale. All Merchandise Must Be Sold at these Prices Regardless of Loss to Northern Idaho Distributor

THIS SALE WILL NOT BE REPEATED
"HURRY WHILE SUPPLY LASTS"

PARTIAL LISTING OF MERCHANDISE

	Compare at	SALE PRICE
SPINNING REEL Eagle Claw Open Face	14.95	5.88
SPINNING REEL Hurricane Open Face	6.88	1.97
REEL Match 530 Open Face Salt Water & Reservoir	16.95	6.87
TROLLING ROD South Bend	10.95	4.97
SPIN ROD Wright McGill 7	15.95	6.66
FLY ROD South Bend 8 6	12.95	6.49
BACK PACK & ALLOY FRAME Grand Olympic with Sleeping Bag	34.50	15.84
SPIN ROD & REEL SET	7.95	1.88
PACK ROD South Bend 4 Piece	16.88	6.88
SPINNER McNeill's 1/2 lb. French	4.99	1.97
SPOONS Dore Devil type Red White	2.40	.97
HOOKS Snelled Popular Sizes	3.60	.89
HOOKS Boxed Popular Sizes	2.40	.59
SALMON EGGS Sure Fire	.89	.28
LINE Bulk Spool Various Weights	1.00	.47
FLY LINE Gladding	2.00	.88
SLEEPING BAGS Sleep King	8.95	4.89
BAG 3 lb. Dacron Nylon Cover Full Zipper	24.88	14.44
LANTERN Camp Lite-Camp with Flasher	3.50	.97
BADMINTON SET 4 Player	5.49	2.95

ALL MERCHANDISE IS NEW & IN ORIGINAL PACKAGES & IS COMPLETELY GUARANTEED BY LOCAL SUPPLIER!!

PLACE:

WELCH MOVING & STORAGE—MAYFLOWER AGENT
305 5th Ave. West
TWIN FALLS, IDAHO

TERMS:

BANK-AMERICARD & MASTERCHARGE ACCEPTED
OR 30-60-90 CREDIT TERMS.

THE AGENT FOR THIS SALE IS

BONDED LIQUIDATION CO.

Team scoring: Twin Falls 100½; Burley 38; Minico 36½. Shotput: Murray, TF; Bair, M; Kevan, TF; Feil, M; Jones, TF; 52.7. High jump: Bodily, B; Lynes, B; Graves, M; Otter, Young, TF; and Laumann, M; 4'0". Broad jump: Thompson, TF; Conner, TF; Scott, TF; Keegan, TF; 22-¾. (New record: old record 22.7 set by Bob Jackson, Burley, 1971.) Low hurdles: Harding, M; Jones, M; Sagers, B; Martindale, B; 15.3. Discus: C. Bair, M; Wilcox, TF; Feil, M; 144.0. 880 yard relay: Twin Falls (Scott, Cooper, Thompson, Sievers); Burley, 1:36. 440 yard dash: Young, M; Woodson, TF; Bell, B; Oimstead, TF; 1:00. Mile run: Groves, TF; Kennedy, TF; Howard, B; Stenell, TF; 4:38.3. 2400 yard relay: Twin Falls (Scott, Oimstead, Thompson, Woodson); Burley 12:43. 440 yard dash: Cooper, TF; Gibbs, TF; Crane, B; Sturgill, TF; 1:00. Low hurdles: Harper, B; Miller, TF; Spriggs, TF; Harding, M; 15.9 (straight away). 880 yard run: Sievers, TF; Mulder, TF; Hershberger, TF; 2:45.2. Medley: Twin Falls (Miller, Oimstead, Conner, Groves); Burley 3:45.2. 220 yard dash: Thompson, TF; Young, M; Woodson, TF; Bell, B; 22.7. Two-minute: Sears, TF; Oimstead, B. Mile relay: Twin Falls (Gibbs, Sturgill, Cooper, Sievers); Minico 3:31.4. Pole vault: Blake, TF; Johnson, M; Martindale, B; Archer, TF; 13-4.

Cosgriff, Edgar win golf title

Gordon Edgar and Charles Cosgriff defeated Jack Thelkeld and Dudley Driscoll 5 and 4 over the 36-hole final round Saturday to win the Blue Lakes men's spring best ball title.

Defending champions John Rosholt and Bill Crow salvaged consolation honors by defeating Ed Purves and Jim Purves.

In the first flight, George Kneeland and Bill Peters defeated Dick Cook and Dr. Charles Manners and Dr. Jack McNeese and Duane Schneberger won consolation by beating Bob Harvey and Merv Edson.

Harry Brown and Frank DeLuca will meet Jim Henry and Bob Siebel for the second flight title with Bob Hatting and Dan Megh, who dropped Bob Youree and Chuck Colner, already owning the consolation pin.

The third champions were Egon Kroll and Bert Larsen, who defeated Frank Feldman and Cliff Fallis.

Minico tops Twin Falls twice for district baseball crown

RUPERT — The Minico Spartans, behind the pitching of Tony Saras and some lusty hitting, swept a doubleheader Friday afternoon from Twin Falls to claim the district baseball title.

The Spartans, winning 3-1 and 10-2, will advance to the state tournament in Boise next week. Twin Falls' only chance with a 14-5 record, would be the invitation for the at-large berth.

The Spartans jumped off quickly against junior righthander Mike Anderson. Randy Hardman was hit by a pitch and Mike Tremaine followed with a two-run homer. The Spartans added their last run in the second when Tom Babcock was hit by a pitch and Hardman and DeeLynn Seamons delivered singles.

A bit of wildness let Twin Falls break Saras' shutout in the sixth. Mark Hanchey lived on an error, moving to third on Mike Fries' single. Saras then walked Dick Walker and Kevin Nelson to force the run home.

The Spartans didn't take much time to decide the second

game, either, erupting in the first for four runs. Babcock and Tremaine walked around a sacrifice bunt with the first run scoring when Saras was safe on an error. Dennis Warburton plated another with a double and Rick Runyon's single sent across the last two.

Twin Falls cut the lead in half in the third when Hanchey and Fries opened with singles and Nelson walked to lead the bases. Walker's sacrifice got one run home and a bad throw let Fries in with the second.

But the Spartans started banging the ball in the fifth to

end it under eight-run, five-inning rule. Babcock lived on an error and Hardman kept it alive with a fielder's choice that retired no one. After Seamons sacrificed the runners to second and third, Tremaine, Saras, Warburton and Runyon singled home a run each. Gary Friesen's sacrifice brought in another and the final run scored on Pat Warburton's hit.

Nelson was charged with the loss, pitching the first inning, while Tremaine took the victory.

FIND YOUR ADVENTUROUS SELF! Look for new exciting offers in the Want Ads each day!

BRUNSWICK - DELMO - THEA

HOME POOL TABLES

Financing Available
FREE Delivery and Installation
Anywhere in Magic Valley

Complete Accessories

JAMES CLARK
After 4 p.m.
and Weekends

733-5601

IT'S FOR GRADUATION, AT ROPER'S

Great for Graduation
and College or Career,
as told by
the Arrow Mach II

Especially Designed for Wide-Shouldered, Slim-Waisted Young Men

It tells it with its styling. Daring, up to the minute. Right. It tells it with its patterns. Exuberant stripes, flamboyant florals, elegant geometrics on target. solids. It tells you to wear it with a wide tie or open at the throat. It proclaims you a fashion leader: you're wearing Mach II, a leader ship shirt from Arrow, the #1 shirtmaker in America. In Decton Prima Iron "Sanitized" Plus 2 of course. Big strong alive. You \$9.95 and \$10.00

Other Arrows From \$6.50

➔Arrow➔
"the look of the leader"

ARROW KNIT SHIRTS

Newest Dress Shirts
Fabrics That Stretch

Short Sleeve \$12.00 Long Sleeve \$13.00

ARROW SPORT SHIRTS

In a huge collection of woven Dectons, and newest Cotton and Polyester Knits. \$5.00 to \$13.00

ROPER'S Also Feature for Graduates:

Samsonite, American Tourister and Atlantic Luggage, Levi's, Mann, Hagger Knit Slacks, Kennington and Jantzen knit shirts, Dante jewelry, Brut Cologne, Adler Socks, Pacific Trail jackets, Florsheim and Weyenberg shoes, and a terrific stock of graduation suits and sport coat-slack combinations.

Hundreds of gifts for the girl graduate, too, in our fashion-filled women's departments.

Distinctive Free Gift Wrapping

USE YOUR ROPER'S
OPTION CHARGE
OR YOUR
BANK CARDS

ROPER'S

If it's from
ROPER'S...
It's RIGHT!!

BURLEY - RUPERT - BUHL - TWIN FALLS

Sunday, May 14, 1972 Times-News, Twin Falls, Idaho 23

SEARS, ROEBUCK AND CO.

TF men named

LIFE UNDERWRITERS officers elected for the Southern Idaho division are, from left, Robert Brown, secretary; Tom Moore, vice president and Larry Henman, president. All are from Twin Falls.

Women, minorities' job chances best

NEW YORK (UPI) June graduates, especially women and students, from minority groups, have a better chance of getting a job than any time since 1968. But it's still a very tight job market.

That's the word from placement directors at 56 per cent of the 41 colleges and universities in 20 states surveyed by United Press International. About 32 per cent thought the job situation was the same or worse. Twelve per cent were undecided.

Comments ranged from mild optimism to utter despair.

"The response has been puny, frightening and grim," said a spokesman for West Virginia University. "There has been an upturn in most areas," said a University of Florida official. "Anyone who thinks employment is getting better is kidding himself," said a spokesman at Fordham University, New York.

Even though research by the College Placement Council at Bethlehem, Pa., a nonprofit organization, indicates the first upward movement in three years, the job picture in graduate schools is bleak.

Salaries offered average only about 2 per cent above last year, and that's hardly enough to discount inflationary forces.

"Business is showing a preference for bachelor's degrees over master's degrees because

it can hire them cheaper," noted Joseph Kraeger of Fordham. "Their philosophy is, 'let 'em get their master's on the job'."

Graduates with technical skills (accounting, sales, health, some engineering) find jobs if their records and personalities stand scrutiny. Liberal arts students (teaching, journalism, the humanities) find the doors mostly closed.

Jerry Stowers, a May graduate with an engineering degree from Marshall University, West Virginia, ranked second in his class with a 3.8 average. He sent out 66 job applications. Only 10 companies bothered to answer. Eight said "sorry but nothing is available." He is considering a Navy career.

Then there is Fred Williams, a black with a 3.7 average in chemical engineering at the University of New Mexico. He had 16 job offers and chose an oil company. At San Francisco State College only two of the 200 students contacted by recruiters received job offers. Both were women.

In 1968, when the economy bubbled with prosperity and optimism, college students were pampered and pursued by corporate jets and high salaries. Practically anyone with a degree would get such attention as he picked and chose among

the many job offers. All that has changed. Students are hustling, bowing and scraping for jobs today. They're pounding doors and accepting offers even though they may mean employment beneath skills and dreams.

"Companies can be more choosy now," said Stevan Sayre, assistant director of placement at the university of Delaware. Would-be professors who used to hold out for Yale and Harvard today are accepting spots at Podunk Community College, said a spokesman at Columbia University. "Companies coming on campus look for someone who will not require extensive on-job training, someone who will make a contribution much sooner," said Victor Lundquist, head of placement at Boston University.

Edward Darrow, assistant dean of the Ohio State college of Agriculture and Home Economics, summed up the new employment ballgame.

"Students now seem to be aware they must look sharp, think sharp and act sharp in contacts with employers. They're much more aware that a job means an opportunity to work rather than just an opportunity to draw a paycheck."

Graduates in accounting are most sought after, according to the UPI survey. After them, but not necessarily in this order, come the medical sciences, service-oriented areas (food, real estate, housing, travel and leisure time), specific business areas such as banking, retailing, insurance and sales. Nursing is strong. Chemical and mechanical engineers still find jobs. So do graduates with computer technology to offer.

Ranking first in the depressed areas of employment are liberal arts graduates. It's so bad many are picking alternative careers or accepting underemployment. "Teaching, in general, is a grim area. There appears to be a surplus of them," explained a spokesman at the University of Delaware.

Monday dinner for JA

TWIN FALLS — Junior Achievement organizations of Twin Falls will conclude this year with a dinner Monday at p.m. in the Turf Club.

Ray Rostron, chamber of commerce manager, will address the group with Ra Hanson as master of ceremonies.

This year's Junior Achievement program included 135 high school students from schools in Twin Falls, Filer and Kimberly. Junior Achievement is designed to give student experience and training in business by allowing them to form and operate their own businesses for one school year.

Program participants this year remodeled the basement of the American Legion Hall and used it for their manufacturing and sales headquarters.

Business firms of Twin Falls County, including utilities, assist in the program by sponsoring the student companies.

Gary Pridmore, Mountain Bell, has served as program manager for the past season. He announced the banquet program will feature

presentation of "achiever awards to the outstanding salesmen, company and the program's leading individual." The Monday night banquet is open to all interested persons. Tickets for the banquet may be obtained at the door.

Fuel firm takes new gas name

HOUSTON (UPI) — The Humble Oil & Refining Co. will change its name and the name of its gasoline to "Exxon" effective Jan. 1, the firm announced Friday.

The brand name Exxon was chosen to replace three names now in use for Humble products — Esso, Enco and Humble. Exxon, a word company officials said was unusual because of its double x, was picked partially because it could be used in Humble enterprises internationally.

There were reasons the company could not use internationally the most common of the three brand names, Enco.

SAMUEL J. YOST
... promoted

TF bank promotes official

TWIN FALLS — Samuel J. Yost has been promoted to the position of installment loan officer in the Twin Falls office of The Idaho First National Bank.

A native of Buhl, Yost attended Gooding High School and graduated in 1963. After several years experience with another financial institution, Yost joined the staff of the bank's Twin Falls office in October, 1971, as an installment loan clerk.

Yost is vice president of the Twin Falls Optimist Club. He and his wife, Michaelene, and their son, Matthew, reside at 402 Park Drive.

Ford auto sales rise

SALT LAKE CITY — Ford Division's new car sales in the Salt Lake City district in April continued to reach levels above last year.

R. E. Parr, the division's district sales manager, said sales totaled 1,759, an increase of 45 per cent above last April's 1,216.

Truck sales for the month climbed to 1,652, up 17 per cent from April, 1971.

Custom leather shop open

TWIN FALLS — "The Leatherman," a custom leather goods shop, has opened on Main Avenue East in Twin Falls. Mickey Joelson, the leather man, makes to order hats, coats, purses, shirts, vests and sandals in view of his customers. He also sells handcrafts and gifts including Indian and Persian jewelry and Danish rings.

The interior of the store is paneled with pine bark siding on both the walls and ceiling. Joelson came here from Toledo, Ohio, where he owned a leather goods store. He has been in the leatherwork business about four years. He said all the buckles and other hardware used in his leatherwork are

specially cast, and all leather hand-stained and waxed there in the store.

The leather man said he has received over 30 orders for custom-made sandals, including many from older women who have difficulty finding shoes to fit anywhere else.

At clinic

TWIN FALLS — Denny L. Erickson, Twin Falls, district agent for Northwestern Mutual Life Insurance Co., attended an agency building clinic this past week in Milwaukee, Wis.

Lead poisons

WASHINGTON (UPI) — Plumbism — lead poisoning — often results when children eat paint chips peeling off walls and ceilings of dilapidated housing.

We are concerned with only two things...
Your Hearing and Our Reputation.
Therefore, we offer you the World's Finest
Hearing Aids and Service.

MAICO
HEARING AID CENTER
135 Main W.
Twin Falls
733-7330

IN PERSON!! BILLY JAMES HARGIS AND HIS ALL-AMERICAN KIDS

IN CONCERT!!!
TWIN FALLS — SUNDAY, MAY 14
8:30 P.M. — O'LEARY JR. HIGH SCHOOL

Region manager named

BLISS — Bill Hogan, Kersey, Colo., has been appointed assistant regional field manager of the Colorado, Montana and Wyoming areas of Agri-Link. Agri-Link is a subsidiary of

Lankletter Enterprises, which has an office in Bliss. The company manages integrated livestock programs in cooperation with ranchers and feedlots.

TF man attends meet

TWIN FALLS — C. David Burgess, manager of the Federal Land Bank Association of Twin Falls, attended a conference of Idaho land bank managers Wednesday and Thursday in Burley.

The conference is the second

of four regional meetings to acquaint Land Bank Management with Farm Credit Act of 1971 regulations which effect long-term mortgage lending in the 12th Farm Credit District.

New home for firm

MATT'S SERVICE, which has operated in Twin Falls for the past 33 or 34 years, is open in new facilities at 260 Second Ave. E. James (Brick) Beglan, owner, said his late father, Matt Beglan, began the service station business. Additions to the service station will be coin-operated car washes.

Reddy's spring CLEAN-UP campaign

Time to change
your home to
**CLEAN
ELECTRIC
HEAT**

Now while you still can remember last winter, change your home to flameless electric heat. It uses only electricity, the clean energy, that adds nothing to the air, takes nothing from the air, for a cleaner home and a neater, nicer neighborhood. Electric heat can reduce cleaning and redecorating time and cost, make your home cleaner and easier to keep clean. Change over now and the added insulation will give you a cooler summer.

Idaho Power Company

A call to your local Idaho Power Company will bring full information and planning assistance.

FLAMELESS ELECTRIC LIVING FOR A NEATER, CLEANER WORLD

FAMILY CIRCUS

"I didn't have any money to buy you a present, so I found you these pretty rocks instead."

GASOLINE ALLEY

'LIL ABNER

WIZARD OF ID

KERRY DRAKE

WINTHROP

ALLEY OOB

THE BORN LOSER

SHORT RIBS

REX MORGAN

L. M. BOYD

Younger Widow Grieves More

The younger the widow, the more greatly she grieves. Such are the findings of an Australian mental specialist named Dr. D. C. Maddison. This authority says further his three-year study of bereaved ladies indicates the rich widows are no happier about their plight than the penniless ones. The inheritances just don't help, says he.

Go on, ask the girls at coffee. They'll just shrug. Those eyes were grey and green, depending on the light.

WRINKLES
Already reported that blondes do not tend to get gray-haired at as early an age as do brunettes. But failed to report that blondes do indeed tend to get facial wrinkles at an earlier age. Plastic surgeons say that operation known as the facelift is far more prevalent among the fair-haired light-skinned ladies.

WHAT DETECTIVES might notice that you and I might not is a left-handed man almost invariably plucks his matches from the left side of the match folder, a right-handed man from the right side.

YOUR GREAT grand-dad's father did not prefer a crease in his trousers. Such was a sign said trousers were not expensively custom-tailored, but cheaply store bought. Pressed flat, those stacks of same look up less, drygoods counter space. Bumpkins didn't care. Eventually, the pantsmakers snowed the crease into high style.

SPooner
William Archibald Spooner, he mentioned earlier here, who so frequently got his tongue tangled, also once dismissed a college student with the following words: "You have deliberately tasted two worms and you can leave Oxford by the town drain."

HALF THE women in the country, it's said, looked upon the late President John F. Kennedy, admiringly. Even adoringly, some. Whatever else too, he also was a romantic superstar, that's clear. So what's odd is not one in 1,000, nay one in 100,000, can tell you the color of his eyes. Nor could they when he lived, for that matter.

IN A RESTAURANT, the wife is far more apt to try a new dish than is the husband. But in a supermarket, the husband is more likely to buy a new product than the wife. How do you account for this oddity?

TWO SPEEDOMETERS on every car. One on the left in front of the driver, another on the right in front of the driver's wife. That's what a Belgium traffic expert seriously recommends. Picket him.

Address mail to L. M. Boyd P. O. Box 17076, Fort Worth, TX 76102

Copyright 1972 L. M. Boyd

Sports of Sorts

- | | |
|-------------------------------|------------------------|
| ACROSS | DOWN |
| 1 Used in badminton | 1 Talmies |
| 4 Sports expert | 2 Great Lake |
| 8 Links game | 3 State |
| 12 Before | 4 Small plots of land |
| 13 Learning | 5 Part of a drama |
| 14 Athena | 6 Prayer |
| 15 All players try to do this | 7 Oriental com |
| 16 Formation in line (var.) | 8 Shanks |
| 18 Legislative bodies | 9 Genus of true oives |
| 20 Diminish | 10 Fast season |
| 21 Dinner trench | 11 Utimate of |
| 22 Used by a small crew | 12 External car |
| 23 rap up | 13 Pointed a weapon |
| 26 Indigo | 14 Demolish |
| 27 Depot (abbr.) | 15 Egyptian goddess |
| 30 Molest | 16 Wined |
| 32 SW mellers | 17 Drummer |
| 34 Middle finger | 18 Allowance for waste |
| 35 Fine poetry | |
| 36 Compass point | |
| | 19 Placard |
| | 20 Placard |
| | 21 Placard |
| | 22 Placard |
| | 23 Placard |
| | 24 Placard |
| | 25 Placard |
| | 26 Placard |
| | 27 Placard |
| | 28 Placard |
| | 29 Placard |
| | 30 Placard |
| | 31 Placard |
| | 32 Placard |
| | 33 Placard |
| | 34 Placard |
| | 35 Placard |
| | 36 Placard |
| | 37 Placard |
| | 38 Placard |
| | 39 Placard |
| | 40 Placard |
| | 41 Placard |
| | 42 Placard |
| | 43 Placard |
| | 44 Placard |
| | 45 Placard |
| | 46 Placard |
| | 47 Placard |
| | 48 Placard |
| | 49 Placard |
| | 50 Placard |
| | 51 Placard |
| | 52 Placard |
| | 53 Placard |
| | 54 Placard |
| | 55 Placard |

MAJOR HOOPLE

OUT OUR WAY

Business opening in T.F.

TWIN FALLS — A business dealing in management of rental property in Magic Valley is opening in Twin Falls.

Dennis Smith, who is starting the company, said it will be known as D and D Rental Service.

Smith, who owns seven rentals himself, said he was prompted to start the business because of bad experiences he had as an absentee landlord.

Smith, who is now living in Jerome, said while working Alaska he was still renting his property in Magic Valley.

In the past two years, he estimates occupant-caused damage to his rentals at over \$1,000.

As manager he would take over part or 100 per cent management of rentals.

He would keep running lists of rental property and people who are looking for rentals in the Magic Valley area.

Under the program as proposed, Smith would be responsible for any damage caused to a house by a renter he recommended.

Smith currently is talking to rental owners in Twin Falls and anyone wishing information about his service can call 733-2887. He plans to have a full-time office set up in Twin Falls in the near future.

Film shown

BURLEY — Mrs. Lillie Matthews showed a film on her travels in South America when members of the Alma Elba Independence Rockette Club met in Burley Thursday.

Her films included Argentina, Ecuador and Peru, through the Panama Canal, Central American and Old Mexico.

The meeting was conducted by Mrs. Wesley Ward, president.

Trophies awarded

TF Jaycees take honors at Idaho convention

TWIN FALLS — The Twin Falls Jaycees came home from the state convention with several trophies presented for outstanding achievement during the past year.

The awards, announced today, included one to Dennis Vollmer, the Jaycee International senatorship award. It has been presented only one other time to a Twin Falls Jaycee. That was in 1969 when Darrell (Doc) Wolfe was the recipient.

To receive the award a Jaycee must be nominated by his chapter and then reviewed by the district president. The candidate is then reviewed by the state president, national

president and international president.

The award is given to those who have contributed to Jaycee activities above and beyond the call of duty. Vollmer is employed by Gem State Paper and is a past president of the Twin Falls Jaycees and is past state director.

The Twin Falls chapter also received the project of the year award for their recycling center. The award is presented to the one chapter in the state whose project is judged the most outstanding and worthwhile. William Runty is project chairman.

Other awards won were the

Ben Johnson Man-mile award to project chairman Robby Robinson for having led the chapter on more visitations and having traveled more miles than any other chapter in the state. The Twin Falls Jaycees traveled over 100,000 miles visiting other Jaycee chapters in Idaho and other states.

The recycling center also won the Twin Falls club the Robert A. Hogg Earth Award. The award, sponsored by the Rainier Brewing Co., is given for the most outstanding ecological project in the Northwest.

This was the first time the award has been given to an Idaho Jaycee chapter.

SPECIAL RECOGNITION was given to the Twin Falls Jaycees during the state convention in Boise. William Runty, left, holds the project of the year award and Dennis Vollmer, right, was awarded the JCI senatorship award.

Illinois ordered to return \$3.9 million to cover 'mispending'

WASHINGTON (UPI) — The U.S. Office of Education, in the largest recall ever of federal funds intended for needy school children, Friday ordered Illinois to return \$3.9 million to the federal Treasury to cover alleged mispending between 1965 and 1968.

The money allegedly was misspent by school districts in Chicago, the nation's third largest school system; Rockford and Marshall, and by the Illinois State Education Agency.

Robert R. Wheeler, associate commissioner for elementary and secondary education in the federal agency, said in a letter to Illinois School Superintendent Michael J. Bakalis that the recall amount is preliminary and that Bakalis has 30 days to

provide additional information before the figure becomes final. The money allegedly was misspent under the Title I program of the 1965 Elementary and Secondary Education Act, which provides federal aid for special education for

deprived children. Wheeler said the \$3.9 million was used to pay unjustified salary increases to teachers; unauthorized or unwarranted overtime payments to janitors, principals and other school workers; to supplant state and

local school funds in violation of administrative costs unrelated Title I rules, and to cover to Title I.

DRAPERIES • AWNINGS • UPHOLSTERY
RAMSEY'S
PHONE 733-1979
236 MAIN N. - TWIN FALLS

STEAM WAY TOTAL STEAM CLEANING No brushes, deep clean, soil extraction, Carpet That Stays Clean Longer NOW 4 DEALERS TO SERVE YOU ALL FACTORY TRAINED AND CERTIFIED	
DOUG'S STEAM CARPET CLEANERS Serving Jerome County Phone 324-8148	BILL'S CARPET & JANITORIAL SERVICE Serving Gooding County Phone (Collect) 734-4794
NELSON STEAM CARPET CLEANERS Serving the Sun Valley Area Phone 726-5611	EDDIE'S STEAM CARPET CLEANERS 733-6036 Twin Falls

Twin Falls Open Sundays

Shop Sunday Noon 'til 5 Monday 9:30 a.m. 'til 9 p.m.

permanent press

Sears

Washday Worksaver

2-Speed Kenmore Washer with Permanent Press Cycle

\$179

Special permanent press cycle helps keep permanent press clothes wrinkle free. Normal, delicate cycles. Built-in lint filter.

One-Cycle Dryer with 2 Temperature Selections

\$99

Set timer for heated drying cycle or unheated for fluffing clothes, drying plastics or foam rubber. Interior lint screen. Load-A-Door provides handy work area.

Twin Falls Open Sundays

Shop Sunday Noon 'til 5 Monday 9:30 a.m. 'til 9 p.m.

Why Pay More?

Sears gives you all these services... at NO EXTRA CHARGE!!

- Careful inspection and delivery of all furniture before it leaves our warehouse.
- Delivery of furniture to your home — at no extra charge.
- Complete set-up of furniture in your home — at no extra charge.
- Sears interior designers at your service — at no extra charge.
- AND, most important, you can always depend on Sears to see that you are SATISFIED WITH YOUR PURCHASE.

Prices Effective Through Tuesday, May 16th

DAY AND NIGHT COMFORT

Standard Sofa Sleeper in Handsome Kent Cover

Sears Low Price

199⁹⁷

A handsome living room piece as well as a sofa sleeper. Imagine this sofa sleeper in the living room, den or in the family room in its clean contemporary design and rugged cover. Sturdy construction folds out to make comfortable bed with innerspring mattress.

Wet-Look Vinyl Sofabed Group Styled for Comfortable Western Living

Use Sears Easy Payment Plan

For The Young At Heart

Sears Low Price

219⁹⁸

Ideal for the family and the young at heart. Sofabed converts for comfortable sleeping. Generously padded, luxurious matching club chair. Wet-look expanded vinyl cover. Available in Ebony Black or Saddle Tan.

12.3-Cu.-Ft. Refrigerator Only 32 inches Wide

\$199

Big on the inside — only 32 inches wide on the outside. 25 cu. ft. of storage space. 108 lb. freezer section.

Sears 30-Inch Electric Range with Large Oven

\$148

30-inch conventional stove with large capacity oven. Function-enriched broiler pan and grill. Removable oven door and lock for safety.

\$148

- Complete Full Base Console with Lift Lid and Record Storage Space
- Matched 4-Speed Record Changer with Dual Ceramic Cartridge, 15-rpm Adapter
- WFM Stereo Radio Includes Stereo Alert Lite and Automatic Frequency Control on FM
- Big Bass Sound from 2 Woofers and 2 Tweeters
- Automatic Last-Record Ejector

Wet-Look Vinyl Sofabed Group
 12.3-Cu.-Ft. Refrigerator
 30-Inch Electric Range with Large Oven
 Complete Full Base Console with Lift Lid and Record Storage Space
 Matched 4-Speed Record Changer with Dual Ceramic Cartridge, 15-rpm Adapter
 WFM Stereo Radio Includes Stereo Alert Lite and Automatic Frequency Control on FM
 Big Bass Sound from 2 Woofers and 2 Tweeters
 Automatic Last-Record Ejector

Sears

Sears - Boise
 Daily 9:30 a.m. till 9 p.m.
 Tues. and Sat. till 6 p.m.
 Sunday Noon till 5 p.m.

Sears - Idaho Falls
 Daily 9:30 a.m. till 9 p.m.
 Saturday till 6 p.m.
 Sunday Noon till 5 p.m.

Sears - Twin Falls
 Daily 9:30 a.m. till 9 p.m.
 Tues., Thurs., Sat. till 6 p.m.
 Sunday Noon till 5 p.m.

Sears - Caldwell
 Daily 9:30 a.m. till 9 p.m.
 Mon. and Fri. till 6 p.m.
 Closed Sunday

Sears

Sears - Boise
 Daily 9:30 a.m. till 9 p.m.
 Tues. and Sat. till 6 p.m.
 Sunday Noon till 5 p.m.

Sears - Idaho Falls
 Daily 9:30 a.m. till 9 p.m.
 Saturday till 6 p.m.
 Sunday Noon till 5 p.m.

Sears - Twin Falls
 Daily 9:30 a.m. till 9 p.m.
 Tues., Thurs., Sat. till 6 p.m.
 Sunday Noon till 5 p.m.

Sears - Caldwell
 Daily 9:30 a.m. till 9 p.m.
 Mon. and Fri. till 6 p.m.
 Closed Sunday

SEARS, ROEBUCK AND CO.

SEARS, ROEBUCK AND CO.

SEARS, ROEBUCK AND CO.

SEARS, ROEBUCK AND CO.

N. Viet attack unmask army

SAIGON (UPI)—On paper, South Vietnam's army is a fighting force of more than 1 million men outnumbering all Communist forces by at least four to one.

But the North Vietnamese offensive has unmasked Saigon's army as a front-line fighting force of about 120,000. The neat, pink-covered briefing book handed to official visitors to South Vietnam shows 1.2 million members of the armed forces.

In fact, half the men are members of the rag-tag militia, trained only to deal with local Viet Cong. And in the regular army there are seven rear-area soldiers for every infantryman.

The regular South Vietnamese army is divided into 11 infantry divisions and the

smaller Marine, Ranger and paratroop divisions and groups.

Even the real strength of 120,000 troops is cut by casualties, leaves and the desertions that have plagued Saigon's army since the draft began years ago.

These troops face 11 North

Vietnamese divisions and numerous separate North Vietnamese and Viet Cong regiments and battalions.

Because of the nature of the war, the Communists choose the battlefield. This means that since the North Vietnamese offensive began March 30, the

South Vietnamese have been outnumbered at each front.

The myth of the million-man army has allowed the Communists to isolate government troops since the offensive began. The short battles have resulted in one entire province, 15 districts and more than 50

bases being overrun.

The North Vietnamese and Viet Cong began with guerrilla armies and over a period of years built up to main forces. The emphasis, however, has been on the infantry and there are few rear-area troops.

Andrus speaks at Hansen

HANSEN — Idaho Gov. Cecil Andrus will be the commencement speaker at ceremonies for the 1972 graduating class of Hansen High School.

Andrus will speak to the 25 Hansen High School graduates Tuesday as the final step of graduation.

Today the class will participate in baccalaureate services at 8 p.m. at the school.

Senior addresses will be delivered by class co-sponsors, Pamela Boulton and Deon Pettygrove along with Shawna Stanger and Katie Rasmussen, co-salutatorians.

Mother tea planned by TF 4-H club

TWIN FALLS — Final plans for the Mother Tea were made when members of the Happy-Go-Lucky 4-H Club met Thursday at the home of Christine Britt.

The tea is set for 7:30 p.m. May 18 at the home of Miss Britt.

A demonstration was given by Miss Britt on making an angel food cake. Work was started on the record books.

The next meeting is set for 2 p.m. May 25 at the home of Diane Gibbs.

Winners listed

HEYBURN — The Mini-Pinochle Club met Thursday for a luncheon at home of Mrs. Jeannie Hawker.

Pinochle play followed the luncheon with Mrs. Bernice Schenk high winner and Mrs. Esther Norby low winner.

Mrs. Rose Goodman received the hostess gift.

Mrs. Joyce Miller was a guest.

News Of Record

CASSIA COUNTY
Magistrate Court
Gerald B. Krebs, 20, Burley, \$10 expired vehicle safety inspection; James H. Roper, 48, Burley, \$18 no speed no sticker; Earl D. Straley, 18, Oakley, \$12 no expired operator's license; Ralph D. Bee, 31, Indianapolis, Ind, \$10 no operator's license; Glenn Cannon, 35, Denver, Colo, \$28 no overweight on truck; Felicia Westworth, 14, Olathe, \$15 no driver's license; Richard P. Wolf, 18, Burley, \$10 no stop sign; Joe A. Davis, 31, Salmon, \$25 speeding; Vaughn E. Egan, 31, Burley, \$10 unattended motor vehicle; Albert J. Cotte, 39, Malta, \$15 expired operator's license; Robert K. Johnson, 31, failure to register motor vehicle; Mark A. Armstrong, 22, Burley, \$10 expired vehicle safety inspection; Robert N. Hale, 51, Kansas City, Mo, \$20 overweight on truck; Con D. Haycock, 17, Burley, \$18 failure to register vehicle; and \$10 failure to wear protective helmet while operating motorcycle.

MINKOKE COUNTY
Magistrate Court
Mildred A. Fairbrother, 41, Burley, \$18 no speed; Bonnie Mae Barron, 18, Rupert, \$10 no driver's license; Connie L. Monck, 29, Heyburn, \$21 no speeding in school zone; and Gerald L. Noble, 48, Burley, \$17 no failure to register vehicle; Kim D. Ennis, 17, Rupert, \$10 speeding; Denise Shuster, 17, Rupert, \$10 failure to register vehicle; Terry J. Walls, 18, Rupert, \$27 no speeding; Jesse Castro, 38, Rupert, \$30 drunk and auto; Myrtle Lott, 78, Heyburn, \$17 no failure to yield the right of way; Maureen D. Easton, 30, Burley, \$27 no speeding; Maury Bacon, 41, Heyburn, \$27 no failure to yield right of way; Joe I. Torres, 19, Hazelton, \$27 no speeding; and Albert H. Grandenberger, 38, Ashton, \$17 no stop sign.
Byron T. Torman, 26, Rupert, \$23 no speeding; Douglas M. Clifton, 27, Rupert, \$27 no failure to flag overwidth load; Theodore Cooper, 31, Jackpot, Nev, \$10 expired vehicle safety inspection; and Cleo E. Hanson, 37, Rupert, \$17 no expired license plates.
Gerry Kozayak, 17, Rupert, \$28 no overweight on truck; Lanny R. Simpson, 19, Pate, \$17 no stop sign at railroad crossing; Curtis A. Alwood, 16, Rupert, \$25 passing with insufficient clearance; William E. McQuay, 17, Rupert, \$12 no failure to register vehicle; and Arnold K. Jacobson, 34, Burley, \$15 no suspended driver's license.

OPEN MONDAYS & FRIDAYS UNTIL 9 P.M.

gifts for the graduate

new gone girly playmates
Softer, more feminine lines. Clingy soft knit of 100% cotton. Hip, flirtatious stylings that bare a lot of sun-bronzed skin. In gum colors plotted to make much of dimples, freckles and rosy lips.
Sizes S, L, tops, S, M, L.
Cotton polyester peasant top, \$9.
Punk front scoop, \$11.
Flowerly tank top, \$6.
Pull on flares, \$11.
Lace front shirt, \$6.
Hot pants, \$9.

Bobbie Brooks

THE IDAHO DEPARTMENT STORE — DOWNTOWN

OPEN MONDAYS & FRIDAYS UNTIL 9 P.M.

gifts for the graduate

I. D.'s men's
double knit SUITS
throw off wrinkles like magic!!

Now the I.D. Store gives you the most comfortable fitting suit you ever owned. Double Knit 100% polyester fabric is here in the new shaped coat with extra wide lapel. The patterns are varied — stripes, geometrics, diagonals, solids. Try one today. You'll agree it's the best idea in comfort and style you ever enjoyed.

from \$80.00

The Suit that's
alive all day

Samsonite SILHOUETTE TOTES

These beautifully styled totes will make mom's life a little easier and a lot more luxurious. Big enough to take everything she'll need. Small enough to stay out of the way. And tough enough to keep up the pace. Available in all matching Silhouette colors.

Limited Quantities

SHOULDER TOTE
Regular \$27.00. Now \$21.95
Save \$5.05

HANDI-TOTE
Regular \$30.00. Now \$23.95
Save \$6.05

THE IDAHO DEPARTMENT STORE

Episcopalian offerings aid miners

TWIN FALLS — Idaho Episcopalians Saturday voted to donate all offerings from convention services to the families of Kellogg miners. There are four services planned during the annual Diocese of Idaho convention in Twin Falls this weekend. Offerings received during those services will be sent to Kellogg to aid families of 91 miners who died in the Sunshine Mine.

In a resolution adopted by over 200 delegates Saturday morning, church members said this would be the most worthwhile cause they could support at this time and hoped other groups would also assist the grief-stricken families of the north Idaho community.

Friday night, Rev. Albert Allen, was formally installed as rector of the Church of the Ascension on Blue Lakes Boulevard in Twin Falls.

The Church of the Ascension is host church for the convention, which continues through today.

Other subjects expected to come before the convention delegates for action Sunday include a stand on the Vietnam War, which convention officials said could include some heated debate.

A dinner Saturday night in the Holiday Inn featured an address by Rt. Rev. William Spofford, bishop of the Diocese of Eastern Oregon. He is a former dean of the Episcopal Cathedral in Boise for many years.

Convention sessions begin today at 8 a.m. and conclude at noon. Two regular church services will be conducted at 10 a.m. In addition to the convention services in the Bishop Rhea auditorium, the Mother's Day services will be held on schedule in the church sanctuary with Bishop Spofford conducting the services.

In addition to final action on other convention resolutions, the delegates will select a 1973 convention site Sunday morning.

Inspect bike

RODNEY WALLER, age 12, confers with Idaho State Police officer Everett Waddell on the condition of young Rodney's bike during Saturday's Optimist Club bike rodeo at Harmon Park.

Bicycle event success

TWIN FALLS — Saturday's Optimist-sponsored bike "rodeo" was a smashing success — 1,300 youngsters, worth William Waller, chairman of the event for the Twin Falls Optimist Club, said more than twice as many bike riders turned out for the safety inspections and races in Harmon Park as did a year ago, and three times as many as in the first rodeo in 1970.

City, county and state police officers, along with fire department personnel, inspected bikes for the youngsters, giving each passing bike a sticker.

The young riders then participated in speed races and an obstacle course, with youngsters vying by age. Optimist Club members handed out blue, red and white ribbons to first, second and third place winners.

Following the races, fire department personnel sold licenses, where needed, and etched each owner's initials several places on his bike, to make identification easier in case of theft.

Free hot dogs and drinks, also handed out by the Optimists, completed the day for the enthusiastic bicyclists.

Blaine
Camas
Cassia
Elmore
Gooding
Jerome
Lincoln
Minidoka
Twin Falls

Magic Valley

Sunday, May 14, 1972

Gem innkeepers install leaders

BURLEY — Officers for the Idaho Innkeepers Association were installed Saturday evening at the close of a three-day convention at the Ponderosa Inn.

Officers include Ron Green, Idaho Falls, president; Bob Templin, president-elect; John Pengilly, Boise, national director; Ralph Jones, Boise, secretary; J.F. Bedingfield, Soda Springs, honorary director; Elmer Hingston, Moscow, district one vice president; Phil Murelaga, Boise, district two vice president; W.H. Mühder, Twin Falls, district three vice president; Mary Jane Rineveld, Pocatello, district four vice president; and Ferris Clark, Idaho Falls, district five vice president.

Directors elected were Ed Pukerton, Sun Valley; Wade Patterson and Stella McCrady, both Lewiston; Bill Brohan,

Ketchum; Marie Schaffer, Pocatello; Bill Collins, Caldwell; Lester Peterson, Rexburg; Raymond Cole, Nampa; H. Reed Thomas, Lava Hot Springs; Calvin Whalen, Moscow; Lathene Casper, Idaho Falls; N.R. Burguinen and Betty Ainsworth, both Twin Falls; Jim Costrell, Moscow; Elma McDonald and Walt Schoonover, both Burley; Carol Allen Salmon, and Elton Ashton, Malad.

Mrs. Alice Patterson, Chicago, executive editor of Hospitality Magazine, was featured speaker during the three-day event. She warned Idaho innkeepers of military motels going up on branches of armed forces bases. Facilities in the "military motels" were being rented at cut-rate prices as opposed to standard rates at commercial motels, she said.

Mrs. Patterson reported a sub-committee had been held

Cassia election eliminates issue

BURLEY — The three-part election scheduled for Monday in the Cassia County School District will continue as planned — but without the subdistricting question.

Trustees of the district, meeting on Friday morning, agreed to postpone the subdistricting poll until a later date, due to a protest and threatened court suit from a former board member.

Gone Sorensen told the board earlier this week that the required legal advertisements describing the area in the proposed subdistrict were erroneous. Sorensen said he was prepared to file a legal action in Fifth District Court to halt the subdistricting election if the board did not take action.

Insisting that he is not opposed to the idea, Sorensen said "I am in favor of a subdistrict, and I worked to get the petitions endorsed. However, the process must be legal from the beginning, so it could not be challenged after passage by the

voters." Five school district trustees will be elected in Monday's voting, from among seven candidates. Three candidates are running unopposed in

including board Chairman W. B. Whiteley, Oakley, in zone 1, seeking his fifth three-year term; Dr. A. Paul Brown, Burley, zone 2, and Alvin M. (Pat) Kelly, Burley, in zone 3. In zone 4, incumbent William F. Matthews is opposed by Dan Crane, Burley, and in zone 5, incumbent trustee Charles Ward, Malad, will face Brent J. Peterson of Coterrell.

All five seats on the board are up for election following the rezoning of the district a few months ago. Two incumbents, Norval Wildman, zone 2, and Albert Klink, zone 3, did not seek re-election.

Also on Monday's election ballot will be a five-mill maintenance and operations levy.

Polls will be open from 1 to 8 p.m. Voters must be at least 18

years old, but need not be property owners. Each voter will sign an oath that he is qualified as to residency and age.

Polls will be set up throughout the county:

Zone 1 — Burley High School, Oakley High School and Bean Growers Warehouse.

Zone 2 — Southwest elementary school.

Zone 3 — Burley Junior High school.

Zone 4 — Springdale elementary school, and

Zone 5 — Declo City Hall, Hatt River High School, Albion elementary school and Almo elementary school.

Lincoln official declines to run

SHOSHONE — Nominees for five posts will be elected in Lincoln County during the Aug. 8 primary election. One of the office holders will not seek re-election.

The posts include commissioners in District 1 and District 2, sheriff, coroner, and prosecutor.

County Commissioner Burrell Williams, of district 1, said Saturday he will not seek re-election this year. He has held the post for 12 years.

Glenn L. Sorensen, Dietrich, a commissioner in district 3, is not up for re-election this year.

Commissioner C. Faye

Chatfield has not indicated whether or not he will seek re-election for a two year term in district 2.

Sheriff Thomas W. Conner, Prosecutor Howard E. Adkins and Dr. R.G. Neher, coroner, have not announced their intentions to seek re-election at this time. Declarations of candidacy must be filed with the secretary of state or county auditor between June 1 and June 7.

Eagle bounty

WASHINGTON (UPI) — The National Wildlife Federation is offering a bounty of \$500 for information leading to the conviction of anyone shooting a bald eagle in the United States.

Anyone who wants the money should write the federation at 1412 16th St., N.W., Washington, D.C. 20036 within six months after conviction. A bounty hunter has to prove his information was of "substantial assistance" in convicting the eagle-killer.

Auto goes into rail near river

JEROME — Geraldine K. Heaton, 33, Jerome, escaped injury when her car careened through a guardrail and down an embankment into rocks near Snake River Canyon Saturday.

State Patrolman Everett Waddell charged Miss Heaton with driving while intoxicated. He said her car swerved to the left side of the highway as she approached the Perrine Memorial Bridge from the north and struck a guardrail.

It then headed down the embankment, traveling about 20 down and coming to rest on its wheels on a pile of rocks. The vehicle was demolished, officers said, but the driver, apparently alone in the automobile, escaped with bruises.

Twin Falls County officers assisted with the accident, several hundred feet north of the Perrine Bridge, on the east side of U. S. Highway 93.

Wendell to vote

WENDELL — A meeting to discuss the upcoming bond election is planned Monday night at 8 p.m. in the Wendell High School gymnasium.

The meeting is to give patrons a chance to ask questions concerning the addition to the junior high school, purchase of a site for the new gymnasium and construction of the gymnasium, according to Supl. Lawrence LaRue.

Architects for the new building will be present as well as the fiscal agent to discuss cost and financing. The meeting will be conducted by Murlen Lancaster and Richard Eaton, co-chairmen of the Citizen's Committee.

The bond election for the new building and addition will be Friday.

Working mothers set Cassia confab

BURLEY — Rep. Orval Hansen, R-Idaho, has announced plans to meet with the Working Mothers Committee Saturday with the place to be announced.

The meeting will be open to the public.

The working mothers, in April, requested a public meeting with Sen. Frank Church, Rep. James McClure and Hansen, to discuss the abuse and misuses of welfare in Cassia County.

Earlier this week, Rep. McClure notified the group he would meet with them in private and determine if a public meeting was necessary.

Senator Church last week indicated he would meet privately with the women to discuss the situation, and also would, after hearing information, would determine the status of the open hearing meeting.

The five working mothers launched their campaign by meeting with the Cassia County Commission, who in turn called the department of public assistance to the commission chambers and following several hours of questions with unsatisfactory answers, the women decided to call in their congressmen.

Station robbed at Richfield

RICHFIELD — Authorities are investigating the Friday morning robbery of the Ross Chevrolet Station in Richfield.

Ross Swainston owner, said more than \$300 in change and credit cards were taken from the station sometime early Friday morning.

Swainston said whoever broke into the station came in through a window in the back shop and took the entire cash drawer and its contents. The owner said the credit cards, change and keys to the station were in the stolen drawer.

The robbery was discovered by Swainston's sons, Ross Wyn and Gary Swainston as they passed by the station at 5:50

a.m. Friday. The door of the station was standing open and they called the police and Swainston.

Investigating officer, Deputy Bill Anderson, said the cash drawer and the station keys were recovered beside the road 3 1/2 miles east of Shoshone. The keys have been returned to Swainston and the drawer is being examined for possible fingerprints.

Owner Swainston said this was the second break in of the month. He did not report the first one because nothing was taken from the premises. A window was broken in the first incident.

Solon in Elmore asks re-election

GLENN'S FERRY — A.W. Joslyn, a veteran of 19 years service in the Idaho Legislature, will seek to return to the house of representatives.

Joslyn, a Democrat, would represent legislative district 22, including Elmore and Camas counties. He served five terms

as representative from Elmore County, leaving after the 1970 elections.

He is currently a member of the Governor's Advisory Council for Comprehensive Health Planning, and is chairman of a subcommittee studying health facilities. Joslyn is also a member of the district Health Planning, and is chairman of a subcommittee studying health facilities. Joslyn is also a member of the district Health Department board of trustees, and is chairman of the Elmore County Council for the Aging.

In a campaign statement, Joslyn said "It is my policy to create legislation in order to solve people's problems. These are problems that are taken directly to a legislator by individuals."

"I find there is no better way to keep state government close to the people than to be available to them and get their views on issues."

Joslyn works as a Union Pacific Railroad engineer between Glenns Ferry and Huntington, Ore. He is married and has three children.

Hansen to vote Monday

HANSEN — Voters of the Hansen School District will go to the polls Monday from noon to 8 p.m. to elect three trustees and decide on a three-mill maintenance and operation levy.

Threemen are seeking the trustee position in zone 1. They are incumbent Harold Miller Jr., opposed for the five-year term by George Golay and Elmer Cook.

In zone 2, Cecil Sanger, incumbent, is running unopposed for a three-year term.

E. D. Crockett, Rock Creek area, also an incumbent, is unopposed in his bid for re-election for zone 5. He was named a year ago to fill the vacancy left by Jim Epperson who moved from the community and one year remains of the term.

Patrons from all zones will vote in the Hansen school house.

Hailey man hurt in crash

KETCHUM — A Hailey man remained hospitalized Saturday with a leg injury after a motorcycle-dog collision early Friday morning in Ketchum.

Garth L. Bowen, 30, was taken to Sun Valley Hospital with abrasions and injuries to his right leg and knee. He is expected to remain in the hospital for two weeks.

According to Ketchum police, Bowen was traveling north on a motorcycle on Main Street near the intersection of River Street about 8 a.m. Friday.

Bowen said a dog ran across the street in front of his motorcycle and he was unable to avoid the collision.

About \$50 damage was done to the front of the motorcycle. The dog left the scene of the accident under its own power.

New look for CSI

TWIN FALLS — The College of Southern Idaho multi-purpose building has a new look again.

A crew from Buhl Glass and Paint Co. installed the new glass on the west side of the building Saturday, in preparation for today's commencement ceremonies.

Vandals smashed nearly all the nine-by-five-foot glass panes on the ground floor of the building several weeks ago.

Gary Meter, owner of Buhl Glass and Paint, said removing the shattered panes of glass was extremely difficult. One workman suffered cuts from the sharp edges of the glass, and another pane shattered into extremely dangerous shards when it was removed.

No clues have been reported on the identity of the vandals.

Smoke damage

FUMES IGNITED Saturday afternoon while gasoline was being used to clean a garage floor in this four-plex owned by Clifton Smallwood at Locust Street and Elizabeth Boulevard. Damage resulted to the garage walls, ceiling and the exterior wall of the apartment with some smoke damage inside the building.

Court upholds decision on Burley fire injury

BOISE (UPI) — Idaho's Supreme Court affirmed a fifth district court decision Friday which held the residents of a burning house were not required to give warning danger to someone who entered the home.

The case arose in 1969 when the home of Reid Barlow, Burley, caught fire. Barlow's sister, Sherry Baker, lived next door and she entered the home to help salvage furniture.

While she was inside the ceiling above her collapsed and she was seriously burned. She and her husband, Leland C. Baker, sued Barlow for failing to warn her of the dangerous condition which caused her injury.

The district court dismissed the suit on the basis that she knew the house was burning when she entered and must have known it was

dangerous. The Bakers appealed to the supreme court, arguing she did not know how much danger was involved while Barlow knew of the fire's location and nature.

But the high court unanimously ruled the district court was correct because under the circumstances Barlow as not subject to a duty to warn.

In another action the high court, reversing a fifth district court order, held under the applicable section of the Idaho uniform commercial credit code and general contract law principles there need not be direct benefit to the signer of a promissory note if as part of the action there is an obligation assumed by the one to whom the note is to be paid.

Out-of-doors becomes classroom for fourth grade students at Ketchum

SUN VALLEY — Awareness of the changing natural environment was stressed during an "outdoor classroom" for gradeschoolers Thursday.

About 50 Ernest Hemingway School fourth grade students participated in the three-hour field trip along Trail Creek north of Sun Valley, which included study of beaver ponds, wildlife and the effects of erosion and avalanches.

Sponsored by the Sun Valley Creative Arts Center, the trek was part of a series of three

field trips this spring as well as a planned six-year student art and environmental program.

Instructors included Clair Baldwin, Ketchum Ranger District; Ken and Edith Kinucan, Bellevue; and assistant Mrs. Walter Handy, Ketchum.

Mrs. Kinucan said the Wood River Valley was "fantastically" suited for environmental studies because of its proximity of numerous biotic communities.

In specific field trips,

students can study pond and stream ecology and mountain meadow as well as sagebrush communities, she said.

During Thursday's session, instructors concentrated on how beaver ponds progressively change over a period of years until a meadow is formed.

Meadows at different stages of development were studied — from the initial stage of the influx of silt from wind and water erosion and decayed pond plant life, to eventual filling in of the pond and to final

establishment of larger plant life such as trees.

Students were encouraged to note the variety and types of wildlife in the area by close observation of animal burrows, signs, in actual sightings of ducks, red wing blackbirds and frogs.

Throughout the trip, instructors stressed that students leave the area as natural as possible and the wildlife undisturbed.

Each group was allowed to take only a limited amount of frog eggs from the ponds in order that the frog population would remain constant.

Next week fifth graders will be taken on the same field trip. After the trips students will create art projects, expressing their feelings about the natural life they had viewed.

Future plans include similar environmental study trips for all grades of the Ernest Hemingway School with the possibility of the program's expansion to include Bellevue elementary students.

Steppin' out

THE TWIN FALLS HIGH SCHOOL drill team performed intricate steps to enthrall the crowd during Saturday's Music Week parade through downtown Twin Falls. The group was among the sizeable number of floats and other units appearing in the parade.

Tree felled by beaver

News Of Record

Guidance group names Abernathy

TWIN FALLS — Roger Abernathy, College of Southern Idaho counselor, will take over as president of the Magic Valley Guidance Association.

Other new officers of the organization elected at a meeting Thursday at CSI are Dave Perkins, director of student personnel services at CSI, president-elect, and Marilee Kotz, CSI counselor, secretary-treasurer.

Larry Watson, Twin Falls public school psychologist, is outgoing president of the organization.

Larry Drexler, assistant manager of the local office of

Flag rites slated for TF school

TWIN FALLS — Stradley Chapter No. 5, Disabled American Veterans, will demonstrate proper disposal of an old U. S. flag at Harrison School Thursday.

DAV members will conduct a formal flag-raising ceremony at the school at 1 p.m., first retiring the colors and burning the old flag. A new flag will be presented to the school, and raised by the DAV members.

Representatives of the U. S. armed forces are expected to attend, according to Earl B. Newham, senior DAV vice commander. DAV members are also asked to attend. Boy Scouts attending Harrison are asked to wear their uniforms in honor of the occasion.

TF man stabbed

TWIN FALLS — Delbert Motts, no age given, Twin Falls, was treated for stab wounds at Magic Valley Memorial Hospital early Saturday morning and released in good condition.

City police were called to the hospital at about midnight when Motts was brought in for emergency treatment by a group of companions, the city police report showed.

He told officers he and some friends had an argument which developed into a fight at the Blue Lakes Shopping Center parking lot with several Mexican subjects.

Officers were continuing the investigation Saturday.

Driver meet set

DIETRICH — Driver training organizational meeting will be held at the Dietrich school at 2 p.m. May 22.

James Sabala, school driver education instructor, urges all interested persons to attend.

Workshop on drama held at college

TWIN FALLS — The proper use of theatrical makeup is an intricate science in itself, according to Irene Corey.

Mrs. Corey, a theatrical expert with world-wide acclaim, told an audience of drama instructors and students Saturday at the College of Southern Idaho that a "picture morgue" of facial types would help in applying theatrical makeup. She advised students of the theatre to clip magazine and newspaper photos showing faces of people of all ages, particularly if comparisons of the same person at different ages are possible.

Using two slide projectors simultaneously, Mrs. Corey

presented slides of faces of people at different ages, including two photos of the teacher, Mr. Scopes, involved in the famed evolution trial. One photo showed the teacher as a young man; the other, posed identically, showed him as a man in his 80s. Both were clipped from magazines, then photographed by Mrs. Corey for her lecture.

The elderly Scopes had a seamed, wrinkled face, Mrs. Corey pointed out. Makeup artists could utilize such a photo in making up an actor as an elderly man.

Mrs. Corey and her husband Orlin presented a series of discussions on theatrical

subjects during the two-day Interpretation Theatre Alliance at CSI. Students from high schools and colleges, including Twin Falls High School and CSI, presented dramatic sketches during the seminar.

Colleges participating in the session included Eastern Montana College, Billings; Montana College of Idaho at Caldwell; Whitworth College, Spokane, Wash.; Seattle Pacific College;

the University of Montana, Missoula; Temple Buell College, Denver, Colo.; Brigham Young University, Provo, Utah; Northern Colorado University, Greeley; Weber State, Ogden; and Utah State University, Logan.

Also participating were Highland High School, Pocatello, and Skyline High, Idaho Falls, and the Antique Festival Theatre, Buhl.

Pomona grange hears candidate

BUHL — Agriculture can gain a fair voice in government if its components work together, Republican Senate Candidate George Hansen said Saturday.

Hansen addressed the Twin Falls Pomona Grange here after campaign visits with Vietnam War veterans, new voters and women voters.

"Farmers can change their circumstances if they are willing to assume the challenge," Hansen said. He said at least one U.S. Senator should be on the agriculture committee and that western rural residents are not being heard when decisions are made regarding plant, animal and geographic conditions peculiar to Idaho and other western

states.

Addressing Vietnam veterans from the College of Southern Idaho in Twin Falls, Hansen said he believes President Nixon's strong stand is meeting with success in the war zone and in diplomatic circles. But, he said, stiffened terms given to North Vietnam for ending American military pressure could lead to a situation in which a Communist coalition government could take over South Vietnam.

"This would mean that after a sacrifice of nearly 60,000 American lives, not to mention the burden carried by the South Vietnamese, the outcome would be the same as if we had never entered the war," he said.

Art class slated in Buhl park

BUHL — Art classes sponsored by the Buhl Art Guild and featuring Novella Lazeros, Twin Falls, will be held Wednesday in the Buhl City Park.

The class is open to Buhl Art Guild members and all other interested artists. Classes will begin at 9:30 a.m. and continue through 3 p.m. with members to meet at the home of Mrs. Lillian Voeller. Persons interested in enrolling are asked to contact Mrs. Voeller. Artists should bring their own material, notebooks for taking notes and a sack lunch.

New officers of the Buhl Art Guild were announced Saturday. They include Mrs. Georgia Kuander, president; Mrs. Etta Patton, vice president; Mrs. Lillian Voeller secretary; Irene Poci, treasurer, and Doris Brannen, historian.

Mrs. Leona Christmore is displaying her paintings in the Buhl office of Mountain Bell Telephone Co. during May. The June display will be by Mrs. Ivory Duffy. Other members are displaying paintings in the Buhl Library.

The Merry Pet

BY LINDA MERRY, D.V.M.

Question: Our dog is a small pomeranian. She came in heat for the first time last week and we didn't want her bred this time since she's so young.

I have been careful but yesterday the neighbor's black lab sailed right over our five foot fence and mated with her. I'm worried that she won't be able to have the puppies but we don't want her spayed. Is there anything we can do now besides build the fence higher?

Answer: There are two surefire preventions for pregnancy: abstinence and hysterectomy (spaying). The fence was too low for the one and the other's undesirable in this case, so I'll have to suggest mismanaging, or abortion, injections.

Termination of pregnancy by chemotherapeutic agents is based on preventing implantation of the fertilized ova in the uterine wall. It takes two to five days for the ova to travel down the fallopian tubes to the uterus. The use of the correct hormones before or during this time prevents the egg from implanting in the uterus where it can receive the nourishment necessary for growth.

All of which sounds good, but there are a couple of

drawbacks. Mismating is not 100 per cent effective. Some dogs will still carry the pups.

Often though, even if the pregnancy is not terminated the size of the litter is reduced. Most people still think that one puppy by a traveling salesman is better than 10 or 12. And secondly, heat is usually prolonged by a week to 10 days. The dog can be bred again during this time so you're really only back where you began. You've got to build that fence higher or keep the dog out of temptation's way in the house for another 10 days.

I cannot tell you exactly when your veterinarian will choose to give the injections since different doctors may have different methods of giving these substances.

Some doctors prefer to inject the dog as soon as is practical after breeding, others like to wait two to five days. All of us agree, however, that the longer the procedure is prolonged after five days, the less effective it becomes.

After two weeks you might as well prepare the bassinet! If you have a question about your pet, send it to The Merry Pet column, care of the Times-News, Box 548, Twin Falls, Idaho, 83301.

NOW YOU CAN BUILD EXACTLY WHAT YOU WANT. WHERE YOU WANT IT!

AND SAVE UP TO 40%

CAPP HOMES

Forget apartment or tract inconveniences! Live where you want — at the price you can afford — the Capp Homes way! Start by calling us your own contractor and save 20% up to 40% by doing as much of the early finishing as you want. Low cost purchase plans save you even more!

SEND FOR FREE IDEA BOOK OF HOMES
72 pages, full of new building plans and ideas

TO: CAPP-HOMES Dept. 12500
9155 S. W. Harbor Blvd.
Portland, Oregon 97219

Please send me details on Capp Homes.

Name _____
Address _____
Town or RFD _____
State _____ Zip _____
County _____ Phone _____
☐ I don't own a lot but could get one.

CLASSIFIED INDEX

It's easy to find the solution to your want or need in The Times-News People Reacher Want Ad columns. Listed below is the key to Magic Valley's most diversified marketplace. Be sure to read and use these columns regularly — You'll profit in so many ways!

Announcements

- 01. Births
- 02. Lost & Found
- 03. Engagements
- 04. Special Notices
- 05. Memorial Notices
- 06. The Deaths

Selected Offers

- 07. Advertisements
- 08. Employment Agencies
- 09. Miscellaneous
- 10. Real Estate
- 11. Services
- 12. Miscellaneous
- 13. Miscellaneous
- 14. Miscellaneous
- 15. Miscellaneous
- 16. Miscellaneous
- 17. Miscellaneous
- 18. Miscellaneous
- 19. Miscellaneous
- 20. Miscellaneous
- 21. Miscellaneous
- 22. Miscellaneous
- 23. Miscellaneous
- 24. Miscellaneous
- 25. Miscellaneous
- 26. Miscellaneous
- 27. Miscellaneous
- 28. Miscellaneous
- 29. Miscellaneous
- 30. Miscellaneous
- 31. Miscellaneous
- 32. Miscellaneous
- 33. Miscellaneous
- 34. Miscellaneous
- 35. Miscellaneous
- 36. Miscellaneous
- 37. Miscellaneous
- 38. Miscellaneous
- 39. Miscellaneous
- 40. Miscellaneous
- 41. Miscellaneous
- 42. Miscellaneous
- 43. Miscellaneous
- 44. Miscellaneous
- 45. Miscellaneous
- 46. Miscellaneous
- 47. Miscellaneous
- 48. Miscellaneous
- 49. Miscellaneous
- 50. Miscellaneous
- 51. Miscellaneous
- 52. Miscellaneous
- 53. Miscellaneous
- 54. Miscellaneous
- 55. Miscellaneous
- 56. Miscellaneous
- 57. Miscellaneous
- 58. Miscellaneous
- 59. Miscellaneous
- 60. Miscellaneous
- 61. Miscellaneous
- 62. Miscellaneous
- 63. Miscellaneous
- 64. Miscellaneous
- 65. Miscellaneous
- 66. Miscellaneous
- 67. Miscellaneous
- 68. Miscellaneous
- 69. Miscellaneous
- 70. Miscellaneous
- 71. Miscellaneous
- 72. Miscellaneous
- 73. Miscellaneous
- 74. Miscellaneous
- 75. Miscellaneous
- 76. Miscellaneous
- 77. Miscellaneous
- 78. Miscellaneous
- 79. Miscellaneous
- 80. Miscellaneous
- 81. Miscellaneous
- 82. Miscellaneous
- 83. Miscellaneous
- 84. Miscellaneous
- 85. Miscellaneous
- 86. Miscellaneous
- 87. Miscellaneous
- 88. Miscellaneous
- 89. Miscellaneous
- 90. Miscellaneous
- 91. Miscellaneous
- 92. Miscellaneous
- 93. Miscellaneous
- 94. Miscellaneous
- 95. Miscellaneous
- 96. Miscellaneous
- 97. Miscellaneous
- 98. Miscellaneous
- 99. Miscellaneous
- 100. Miscellaneous

Business Services

- Lost and Found
- Wanted to Buy

Merchandise

- 40. Miscellaneous For Sale
- 41. Wanted to Buy
- 42. Shoes & Clothing
- 43. Antiques
- 44. Musical Instruments
- 45. Radio, TV & Stereo
- 46. Automobiles & Cars
- 47. Appliances
- 48. Heating & Air Conditioning
- 49. Building Materials
- 50. Garage Sales

Lawn, Farm & Garden

- 51. Good Things to Eat
- 52. Plants, Trees & Shrubs
- 53. Fertilizer & Top Soil
- 54. Farm Land
- 55. Hay, Grain & Feed
- 56. Pet Supplies
- 57. Animal Breeding
- 58. Litter
- 59. Horses
- 60. Sewing
- 61. Poultry & Rabbits
- 62. Livestock Wanted
- 63. Farm & Ranch Supplies
- 64. Farm Implements
- 65. Pastures For Rent

Recreational

- 66. Automobiles
- 67. Bikes & Marine Items
- 68. Sporting Goods
- 69. Tools & Equipment
- 70. Travelers
- 71. Travelers
- 72. Travelers
- 73. Travelers
- 74. Travelers
- 75. Travelers
- 76. Travelers
- 77. Travelers
- 78. Travelers
- 79. Travelers
- 80. Travelers
- 81. Travelers
- 82. Travelers
- 83. Travelers
- 84. Travelers
- 85. Travelers
- 86. Travelers
- 87. Travelers
- 88. Travelers
- 89. Travelers
- 90. Travelers
- 91. Travelers
- 92. Travelers
- 93. Travelers
- 94. Travelers
- 95. Travelers
- 96. Travelers
- 97. Travelers
- 98. Travelers
- 99. Travelers
- 100. Travelers

Automotive

- 101. Auto Services
- 102. Accessories
- 103. Autos Wanted
- 104. Autos For Rent
- 105. Tires & Supplies
- 106. Carrying Capacity
- 107. Heavy Equipment
- 108. Trucks
- 109. Import Export Cars
- 110. Rep - A Wheel Drives
- 111. Autos For Sale

Rentals

- 112. Houses
- 113. Rooms for Rent
- 114. Motor Vehicle Rentals
- 115. Motor Vehicle Rentals
- 116. Motor Vehicle Rentals
- 117. Motor Vehicle Rentals
- 118. Motor Vehicle Rentals
- 119. Motor Vehicle Rentals
- 120. Motor Vehicle Rentals
- 121. Motor Vehicle Rentals
- 122. Motor Vehicle Rentals
- 123. Motor Vehicle Rentals
- 124. Motor Vehicle Rentals
- 125. Motor Vehicle Rentals
- 126. Motor Vehicle Rentals
- 127. Motor Vehicle Rentals
- 128. Motor Vehicle Rentals
- 129. Motor Vehicle Rentals
- 130. Motor Vehicle Rentals
- 131. Motor Vehicle Rentals
- 132. Motor Vehicle Rentals
- 133. Motor Vehicle Rentals
- 134. Motor Vehicle Rentals
- 135. Motor Vehicle Rentals
- 136. Motor Vehicle Rentals
- 137. Motor Vehicle Rentals
- 138. Motor Vehicle Rentals
- 139. Motor Vehicle Rentals
- 140. Motor Vehicle Rentals
- 141. Motor Vehicle Rentals
- 142. Motor Vehicle Rentals
- 143. Motor Vehicle Rentals
- 144. Motor Vehicle Rentals
- 145. Motor Vehicle Rentals
- 146. Motor Vehicle Rentals
- 147. Motor Vehicle Rentals
- 148. Motor Vehicle Rentals
- 149. Motor Vehicle Rentals
- 150. Motor Vehicle Rentals
- 151. Motor Vehicle Rentals
- 152. Motor Vehicle Rentals
- 153. Motor Vehicle Rentals
- 154. Motor Vehicle Rentals
- 155. Motor Vehicle Rentals
- 156. Motor Vehicle Rentals
- 157. Motor Vehicle Rentals
- 158. Motor Vehicle Rentals
- 159. Motor Vehicle Rentals
- 160. Motor Vehicle Rentals
- 161. Motor Vehicle Rentals
- 162. Motor Vehicle Rentals
- 163. Motor Vehicle Rentals
- 164. Motor Vehicle Rentals
- 165. Motor Vehicle Rentals
- 166. Motor Vehicle Rentals
- 167. Motor Vehicle Rentals
- 168. Motor Vehicle Rentals
- 169. Motor Vehicle Rentals
- 170. Motor Vehicle Rentals
- 171. Motor Vehicle Rentals
- 172. Motor Vehicle Rentals
- 173. Motor Vehicle Rentals
- 174. Motor Vehicle Rentals
- 175. Motor Vehicle Rentals
- 176. Motor Vehicle Rentals
- 177. Motor Vehicle Rentals
- 178. Motor Vehicle Rentals
- 179. Motor Vehicle Rentals
- 180. Motor Vehicle Rentals
- 181. Motor Vehicle Rentals
- 182. Motor Vehicle Rentals
- 183. Motor Vehicle Rentals
- 184. Motor Vehicle Rentals
- 185. Motor Vehicle Rentals
- 186. Motor Vehicle Rentals
- 187. Motor Vehicle Rentals
- 188. Motor Vehicle Rentals
- 189. Motor Vehicle Rentals
- 190. Motor Vehicle Rentals
- 191. Motor Vehicle Rentals
- 192. Motor Vehicle Rentals
- 193. Motor Vehicle Rentals
- 194. Motor Vehicle Rentals
- 195. Motor Vehicle Rentals
- 196. Motor Vehicle Rentals
- 197. Motor Vehicle Rentals
- 198. Motor Vehicle Rentals
- 199. Motor Vehicle Rentals
- 200. Motor Vehicle Rentals

For FAST Results, call 1-800-555-1234, or Mopac Reacher. Ad spots will be ready to be placed within 24 hours. Ad spots are available for the lowest cost of any ad in the state. Call 1-800-555-1234 or 543-4444 in Buell or 543-4444 in Buell. Mopac Reacher (Mopac) is located at 11111 N. Main St., Buell, MO 64601. For more information, call 1-800-555-1234 or 543-4444 in Buell. Mopac Reacher (Mopac) is located at 11111 N. Main St., Buell, MO 64601. For more information, call 1-800-555-1234 or 543-4444 in Buell. Mopac Reacher (Mopac) is located at 11111 N. Main St., Buell, MO 64601. For more information, call 1-800-555-1234 or 543-4444 in Buell. Mopac Reacher (Mopac) is located at 11111 N. Main St., Buell, MO 64601. For more information, call 1-800-555-1234 or 543-4444 in Buell. Mopac Reacher (Mopac) is located at 11111 N. Main St., Buell, MO 64601. For more information, call 1-800-555-1234 or 543-4444 in Buell. Mopac Reacher (Mopac) is located at 11111 N. Main St., Buell, MO 64601. For more information, call 1-800-555-1234 or 543-4444 in Buell. Mopac Reacher (Mopac) is located at 11111 N. Main St., Buell, MO 64601. For more information, call 1-800-555-1234 or 543-4444 in Buell. Mopac Reacher (Mopac) is located at 11111 N. Main St., Buell, MO 64601. For more information, call 1-800-555-1234 or 543-4444 in Buell. Mopac Reacher (Mopac) is located at 11111 N. Main St., Buell, MO 64601. For more information, call 1-800-555-1234 or 543-4444 in Buell. Mopac Reacher (Mopac) is located at 11111 N. Main St., Buell, MO 64601. For more information, call 1-800-555-1234 or 543-4444 in Buell. Mopac Reacher (Mopac) is located at 11111 N. Main St., Buell, MO 64601. For more information, call 1-800-555-1234 or 543-4444 in Buell. Mopac Reacher (Mopac) is located at 11111 N. Main St., Buell, MO 64601. For more information, call 1-800-555-1234 or 543-4444 in Buell. Mopac Reacher (Mopac) is located at 11111 N. Main St., Buell, MO 64601. For more information, call 1-800-555-1234 or 543-4444 in Buell. Mopac Reacher (Mopac) is located at 11111 N. Main St., Buell, MO 64601. For more information, call 1-800-555-1234 or 543-4444 in Buell. Mopac Reacher (Mopac) is located at 11111 N. Main St., Buell, MO 64601. For more information, call 1-800-555-1234 or 543-4444 in Buell. Mopac Reacher (Mopac) is located at 11111 N. Main St., Buell, MO 64601. For more information, call 1-800-555-1234 or 543-4444 in Buell. Mopac Reacher (Mopac) is located at 11111 N. Main St., Buell, MO 64601. For more information, call 1-800-555-1234 or 543-4444 in Buell. Mopac Reacher (Mopac) is located at 11111 N. Main St., Buell, MO 64601. For more information, call 1-800-555-1234 or 543-4444 in Buell. Mopac Reacher (Mopac) is located at 11111 N. Main St., Buell, MO 64601. For more information, call 1-800-555-1234 or 543-4444 in Buell. Mopac Reacher (Mopac) is located at 11111 N. Main St., Buell, MO 64601. For more information, call 1-800-555-1234 or 543-4444 in Buell. Mopac Reacher (Mopac) is located at 11111 N. Main St., Buell, MO 64601. For more information, call 1-800-555-1234 or 543-4444 in Buell. Mopac Reacher (Mopac) is located at 11111 N. Main St., Buell, MO 64601. For more information, call 1-800-555-1234 or 543-4444 in Buell. Mopac Reacher (Mopac) is located at 11111 N. Main St., Buell, MO 64601. For more information, call 1-800-555-1234 or 543-4444 in Buell. Mopac Reacher (Mopac) is located at 11111 N. Main St., Buell, MO 64601. For more information, call 1-800-555-1234 or 543-4444 in Buell. Mopac Reacher (Mopac) is located at 11111 N. Main St., Buell, MO 64601. For more information, call 1-800-555-1234 or 543-4444 in Buell. Mopac Reacher (Mopac) is located at 11111 N. Main St., Buell, MO 64601. For more information, call 1-800-555-1234 or 543-4444 in Buell. Mopac Reacher (Mopac) is located at 11111 N. Main St., Buell, MO 64601. For more information, call 1-800-555-1234 or 543-4444 in Buell. Mopac Reacher (Mopac) is located at 11111 N. Main St., Buell, MO 64601. For more information, call 1-800-555-1234 or 543-4444 in Buell. Mopac Reacher (Mopac) is located at 11111 N. Main St., Buell, MO 64601. For more information, call 1-800-555-1234 or 543-4444 in Buell. Mopac Reacher (Mopac) is located at 11111 N. Main St., Buell, MO 64601. For more information, call 1-800-555-1234 or 543-4444 in Buell. Mopac Reacher (Mopac) is located at 11111 N. Main St., Buell, MO 64601. For more information, call 1-800-555-1234 or 543-4444 in Buell. Mopac Reacher (Mopac) is located at 11111 N. Main St., Buell, MO 64601. For more information, call 1-800-555-1234 or 543-4444 in Buell. Mopac Reacher (Mopac) is located at 11111 N. Main St., Buell, MO 64601. For more information, call 1-800-555-1234 or 543-4444 in Buell. Mopac Reacher (Mopac) is located at 11111 N. Main St., Buell, MO 64601. For more information, call 1-800-555-1234 or 543-4444 in Buell. Mopac Reacher (Mopac) is located at 11111 N. Main St., Buell, MO 64601. For more information, call 1-800-555-1234 or 543-4444 in Buell. Mopac Reacher (Mopac) is located at 11111 N. Main St., Buell, MO 64601. For more information, call 1-800-555-1234 or 543-4444 in Buell. Mopac Reacher (Mopac) is located at 11111 N. Main St., Buell, MO 64601. For more information, call 1-800-555-1234 or 543-4444 in Buell. Mopac Reacher (Mopac) is located at 11111 N. Main St., Buell, MO 64601. For more information, call 1-800-555-1234 or 543-4444 in Buell. Mopac Reacher (Mopac) is located at 11111 N. Main St., Buell, MO 64601. For more information, call 1-800-555-1234 or 543-4444 in Buell. Mopac Reacher (Mopac) is located at 11111 N. Main St., Buell, MO 64601. For more information, call 1-800-555-1234 or 543-4444 in Buell. Mopac Reacher (Mopac) is located at 11111 N. Main St., Buell, MO 64601. For more information, call 1-800-555-1234 or 543-4444 in Buell. Mopac Reacher (Mopac) is located at 11111 N. Main St., Buell, MO 64601. For more information, call 1-800-555-1234 or 543-4444 in Buell. Mopac Reacher (Mopac) is located at 11111 N. Main St., Buell, MO 64601. For more information, call 1-800-555-1234 or 543-4444 in Buell. Mopac Reacher (Mopac) is located at 11111 N. Main St., Buell, MO 64601. For more information, call 1-800-555-1234 or 543-4444 in Buell. Mopac Reacher (Mopac) is located at 11111 N. Main St., Buell, MO 64601. For more information, call 1-800-555-1234 or 543-4444 in Buell. Mopac Reacher (Mopac) is located at 11111 N. Main St., Buell, MO 64601. For more information, call 1-800-555-1234 or 543-4444 in Buell. Mopac Reacher (Mopac) is located at 11111 N. Main St., Buell, MO 64601. For more information, call 1-800-555-1234 or 543-4444 in Buell. Mopac Reacher (Mopac) is located at 11111 N. Main St., Buell, MO 64601. For more information, call 1-800-555-1234 or 543-4444 in Buell. Mopac Reacher (Mopac) is located at 11111 N. Main St., Buell, MO 64601. For more information, call 1-800-555-1234 or 543-4444 in Buell. Mopac Reacher (Mopac) is located at 11111 N. Main St., Buell, MO 64601. For more information, call 1-800-555-123

maintainable anywhere in Idaho. Phone 208 436 4215. PO Box 101, Rupert, Idaho.

POWER FENCED POST hole drilling .15 cents per hole. Approximately 1000 holes. 12 hours. Call 734-5987.

19 year old female with partial hearing loss. Would like part time babysitting job near center. She is experienced and very reliable. For more information, contact Steve Platts at the Idaho Department of Employment.

ANY KIND of home remodeling or repair. Concrete, driveway painting, new construction. 733 3783.

14 Farm Work Wanted

GREEN CHOPPING HAY AND GRAIN LILLIBRIDGE CUSTOM FARMING

733-8363

14 Farm Work Wanted

CUSTOM MANURE SPREADING

LEO'S CUSTOM FARMING - 326 4703 - 326 4964

HAY HAULING done anywhere. Phone 734 2088

ROTO TILLING, CUSTOM plowing, disking, also blade work. Find it yellow pages. 326 4637 or 733 0690 Denver Fine, Elyse

WE ARE NOW doing custom plowing. Moore's Inc 423 5533

A & R. CUSTOM FARMING All types of farm work. Plowing, ground preparation, planting. 324 4064 or 324 4054

CUSTOM PLOWING, done anytime. Call 734 4361 before 8 am or after 6 pm

Custom, Rock Picking - Brent Bower, 543 4725 Buhl.

15 Business Opportunity

A GOOD, WENDELL, Idaho bar consisting of liquor licenses, building and ongoing business. Total price \$35,000.00. **WENDELL BROS. 535-0274**

IMMEDIATE POSSESSION Extra large 1 1/2 bedroom brick home. Large lot. Full kitchen with tile, appliances, dishwasher, stove and refrigerator. 2 car 24'x30' garage. 12'x12' patio. \$25,000. Extra good term. can be arranged.

Price reduced on this 3 bedroom carpeted home with fireplace. Lots of yard and shrubs and covered garage. \$19,500. This is up for Farm Home. 733 8242 Mountain States Realty 733 5974

Brand new, 1990, 1990, 2 1/2 bedrooms, carpet, electric, full double windows, carpet. \$19,000. 733 8242 MOUNTAIN STATES REALTY 733 5974

Appraised at \$14,000 3 bedrooms, huge kitchen, full bath, living, carpet and finished yard. 733 8242 MOUNTAIN STATES REALTY 733 5974

BETTER BUY 3 bedrooms, carpeted living room, family room, covered patio, garage, basement. \$16,200. KLINKE AGENCY 733 8391 or 733 8734

SMALL CUTE 1 bedroom garage patio, fenced yard, and on. \$12,850. 470 BLUE LAKES FOR APPOINTMENT 733 3311

Country living in 3 bedroom home. Fully unfinished basement with fireplace. 2 acres with homes in city limits. \$15,000

Attractive 2 1/2 bedroom, home Commercially zoned \$14,500

Brick 4 bedroom home, family room, fireplace, formal dining, Excellent location \$29,000

Freidman-Realtors

911 Shoshone St. N. 733 3988
Pat Shaw 733 0463
Lita McKinney 734 2254
Linda Schmitz 733 0605
Al McGinnis 733 3169

Need a new house? Find 2 bath frame home. Not too big, just a little. Good buy at only \$11,900.

3rd BRICK CORNER Attached garage & finished yard.

3 bed, home with separate garage, corner lot \$22,500

Cottage at Magic Mountain - Rent on plan \$100 month

RENTAL HOMES & APARTMENTS for sale or lease. 10 percent down.

THE "LAST SELLING DAYS" - HOME DROP BY Howard B. Hays - Helen Wright 733 5295

RENTAL HOMES 734 4201

\$\$\$ \$ \$ \$ \$ \$ \$ \$ \$ \$

BY OWNER Assume no interest loan on newly constructed 3 bedroom home with double garage. Near Morningstar School. Call 734 2129

4 BEDROOM 2 BATH home with fireplace. ACE REALTY 733 5972

4 BEDROOM \$14,500

REALTY

4 BEDROOM \$14,500

REALTY

3 BEDROOMS large kitchen and living room, 1 1/2 baths, full unfinished basement, carpet, call 733 0672

Lynwood Realty
610 Blue Lakes North
733 9211

After Hours
Harley Mathers 733 8473
R. J. Schwendiman 733 7100
Jack Bishop 733 7761

5 BEDROOMS large kitchen and living room, 1 1/2 baths, full unfinished basement, carpet, call 733 0672

BEFORE YOU BUY... See these

RESIDENTIAL ACREAGE

\$150,000 - 1 1/2 up special, 2 bedrooms. Coal heat. Make Offer

FARM AND RANCH

\$150,000 - One of the most beautiful homes in Twin Falls, NE location. Nearly 1000 Sq. Ft. in this very beautiful 3 bedroom home. Huge open, Spanish tile covered tile in sunken living room, formal dining, music room, master bedroom suite, full room in back, bathroom, 2 doors open onto a carpeted patio that's perfect for entertaining, and a kitchen that will make life the pleasure that this home rates. By appointment only.

For sale or trade 640 acres hay, pasture & row crop on Sun Valley highway. Utilizing feed for beef cattle. Good improvements. Will exchange for pasture and hay ground in Lost River area.

720 acres hay, pasture and row crop All sprinkled. House trailer and machine shed. 12 Mi. Sun Valley highway. \$100,000 term.

Stock ranch has running stream, free irrigation water, BLM grazing rights. 280 acres deeded \$50,000.00.

Ideal winter calving setup 40 acres, all pasture year around ditch water available for cattle. Good corrals with loading and working chutes, also new loafing shed. Older house SE of Wendell \$18,800.00.

LOTS

1 acre lots on Highway 74, city sewer and water.

View lots overlooking Snake River Canyon on N. side of river. 1 acre and more.

COMMERCIAL

Ideal house and location that can be converted to office space. Excellent return on your investment. 1000 Sq. Ft. 3 bedrooms, utility room, big dining room. Is basement that is cemented, single car garage - All for \$11,000.00

INVESTMENT PROPERTY

24 unit apartment building in downtown Twin Falls. Has good return, however, renovation would give excellent tax shelter and very attractive income property. \$65,000.00

8 rentals located on Jackson. Excellent yield. Owner will accept small down payment and carry the contract, no financing necessary. \$51,000.00 or can be bought individually.

GEM STATE REALTY

633 Blue Lakes North
733-5336

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 call one of these toll free numbers — 543-4648 in Buhl or Castleford; 678-2552 in Burley, Rupert, Declo, Paul or Norland; 536-2535 in Wendell, Gooding, Hagerman or Jerome; 326-5375 in Hollister, Rogerson, or Jackpot, Nevada.

Power
as you
like it!

Power
as you
like it!

<p>WHY PAY RENT GET A REGAL HOME</p> <p>FINANCING As low as \$250 dn. Approved for V.A. FHA Farm Home Conv.</p> <p>FEATURES</p> <ul style="list-style-type: none"> Flameless all electric Fully Carpeted Storage shed Basements available 3 Bedrooms <p>CALL NOW</p> <p>Maryn Ureller 324 8072 Lowell Willis 733 6562 Glenn Burton 733 7121 Rita Devereaux 733 1871</p>	<p>Farms & Ranches</p> <p>1360 acre cattle ranch, will run 400 head, 2 homes, \$210,000 terms.</p> <p>920 acres Gooding and Fairfield area, 2 homes, \$225,000 terms.</p> <p>640 acre farm north Buhl area, nice 3 bedroom home, \$250,000 terms.</p> <p>264 acres hay and pasture ranch, Shoshone area, \$106,000 terms.</p> <p>160 acres Shoshone Area, 2 homes, BLM rights, \$85,000 terms.</p> <p>120 acre hay and pasture, nice 2 bedroom home, Wendell area, \$68,000 terms.</p> <p>120 acre dairy Wendell area, modern barn, good home, \$90,000 terms.</p> <p>7 acre dairy, Buhl area, 600' side herringbone barn, all livestock and machinery, \$127,000 terms.</p> <p>Agents for Regal Homes BAILEY ROBERTS REALTY</p> <p>1020 North Blue Lakes Twin Falls, Idaho Phone 733 4262</p> <p>Eldon Gough 536 2651 Glenn Burton 733 4262 Darrell D'ake 536 2600 Sadie Quarnstrom 734 2732 Lowell Willis 733 6562</p>	<p>Farms & Ranches</p> <p>FOR SALE: 350 acre ranch close to Gooding. Modern home, good dairy barn. Open stream through ranch for year around stock water. All good productive land, \$120,000 with terms, which includes 40 head milk cows and milking equipment. First time listed.</p> <p>80 ACRES, all good productive land. Modern home and dairy barn, 4 miles from Hagerman, \$40,000 with terms. First time listed.</p> <p>IVERSON REALTY</p> <p>934-4354 934-4623 Bob Lyon 934-5322 Duane Butler 934-4040 Roger Kinney 934-4040 Call any of the above anytime</p> <p>70 ACRES, 75 shares water. Ideal for stock. Close to CLEAR LAKES AGENCY, 1114 Main. \$43,180. Phone 543-6464. Evenings 543-4180.</p> <p>Business Property</p> <p>FOR SALE: 6 industrial lots, utilities available, close in. Call 733 3005</p> <p>Commercial Property ASPECIALTY Feldman Realtors 733 1988</p> <p>COMMERCIAL-INDUSTRIAL SITE</p> <p>\$25,500.00 — Approximately 4 1/2 acres on corner of Eastland S. & Highland with 3 bedroom home & garage. Several hundred feet frontage on Eastland S. Sewer, water & railroad tracks nearby.</p> <p>GEM STATE REALTY</p> <p>633 Blue Lakes North 733-5336</p> <p>MONEY MAKER</p> <p>45 UNIT TRAILER COURT. More space to develop, all units full with waiting list. This court consists of approximately 4 acres with nice 3 bedroom home, shade trees, swimming pool, etc. Total price \$95,000. Also has a Pa store and gas pump only \$15,000.</p> <p>L & N REAL ESTATE</p> <p>221 South Lincoln Jerome, Idaho 324-4800</p> <p>Mobile motel units, gas station office units, office units, mountain cabins. Any mobile home unit built to your specifications. We specialize in commercial mobile units. 733 7568</p> <p>EIGHT APARTMENTS no problem keeping rented. Individual gas furnaces, low taxes and up keep insures tremendous return on investment. Net income last year in excess of \$4,500. Total price only \$30,000. Call for appointment to see.</p> <p>GLOBE REALTY 733-2683</p> <p>26 ACRES close in, choice subdivision of 100 acre tract. City water, sewer, natural gas available. Elmer Sommer, 733 5597 or LAND OFFICE OF IDAHO REALTORS, 733 0716, across from Sears</p>	<p>Mobile Homes</p> <p>1957 GENERAL 8x50 trailer house, kitchen appliances only. Good Condition. \$100.00. Must sell immediately. 733-5295</p> <p>733-0931</p> <p>HAVE YOU REACHED PEOPLE?</p> <p>TRY IT... YOU'LL LIKE IT!!!</p> <p>733-0931</p> <p>NOW SHOWING</p> <p>PAUL'S CLEARANCE SALE</p> <p>BUDDY'S BRIAR CLIFF BROOKDALE PORT ROYAL</p> <p>SPECIAL DISCOUNTS ON ALL MOBILE HOMES DURING THE MONTH OF MAY.</p> <p>PAUL'S MOBILE HOME SALES 543-5366 Buhl, Idaho</p> <p>JUST ARRIVED</p> <p>SIMPSON'S MOBILE HOMES</p> <p>PARK SALES PARTS SERVICE</p> <p>Good selection of Travel Trailer, Car, Free Roll up awnings.</p> <p>Good Selections 12', 14' and 24' Double Wides.</p> <p>Soon Be Air Conditioner Season. See Us Soon! Rupert Idaho 436 4744</p>	<p>Mobile Homes</p> <p>Closeout 1971 MODELS</p> <p>14x64 GENTRY 2 Bedrooms All Electric VA financing available</p> <p>HACIENDA HOMES MOBILE AND MODULAR WEST OF HOSPITAL—Twin Falls 733 7568</p> <p>12' wide, 14' wide, doubles ALSO LOTS IN BURLEY & ELKO</p> <p>New 69 x 14 2 bedroom, Governor by Nashua Homes, on display for your inspection — Purchase now and save \$1,000. Magic Valley Mobile Homes, 3 1/2 miles West of West 5 Points 733 6141.</p> <p>OSTLERS TRAILER SALES Jerome. Exclusive dealer in Magic Valley for Jet Campers, and Trailers. 806 South Lincoln. 325 2907</p>	<p>Mobile Homes</p> <p>MOVING: Must sell 1971 Nashua 3 bedroom, 2 baths. Total electric skirting, 1800 equity or best offer. 734 2489.</p> <p>NEW 12 x 60 Biltmore, 2 bedroom, front kitchen, unfurnished. Will take \$800 equity and take over payments. Will trade for equity or best offer. Call 536 2019 after 6 p.m. or 934 9986 afternoons.</p> <p>FOR SALE: 1966 mobile home 10 x 58 expando. 734 3649 after 5.</p> <p>1957 MAJESTIC 10x45 2 bedroom, many improvements, close to college, fully skirted. 734 3418</p>	<p>Mobile Homes</p> <p>ED'S MOBILE AIR MOBILE HOME PARK Now ready for occupancy — 12, 14, double wide units; gas, phone, cable, recreation hall, 217 South Blvd. — West. Jerome. 324 2007 or 324 5740.</p> <p>1970 COLUMBIA with tip out, skirting, air conditioner and storage shed. 423 4256.</p> <p>1971 CUSTOM SCHULT 65' x 14', only 5 months old, 733 3350 after 6 or see Jay at the Lazy J Ranch.</p> <p>SPARTAN MANTION Excellent condition 33' Single bedroom. Carpeting. 673 2145, Albion.</p>	<p>Mobile Homes</p> <p>SAVE UP TO \$1,000 on mobile homes. South of Upperware, Jerome AAA discount.</p> <p>ALWAYS BETTER BUYS At</p> <p>MAGIC VALLEY MOBILE HOMES</p> <p>SINGLE — DOUBLE WIDES 3 1/4 miles West of West 5 Points — Phone 733-6141</p> <p>31 Furnished & Unfurn Houses</p> <p>ATTRACTIVE 1 bedroom furnished house \$60.00. 2nd Avenue North. Phone Kimberly 423-5337.</p> <p>ONE BEDROOM FURNISHED Carpeted, adults only. No children, pets. \$85. Cleaning deposit. 733 2504.</p> <p>2 BEDROOM furnished house for rent. \$135 a month. 733 6335</p> <p>3 BEDROOM house, 290 Alexander. Squib Park Area, 733 4848.</p> <p>VACATION CABIN for rent. Jar bidge, Nevada. P. O. Box 243, Wells, Nevada. Phone 752 3584.</p> <p>FOR RENT, 3 bedroom, 2 baths, no pets. Call 543 4088 after 5.</p> <p>FILER 1 bedroom furnished house, no children, no pets, deposit required 326 4704</p> <p>FOR RENT, 3 bedroom, 2 baths, no pets. 543 4088 after 5 in Twin Falls</p> <p>32 Furnished Apts. & Duplexes</p> <p>1 BEDROOM (lean), no children, no pets. Required inquire at 3rd Avenue East</p> <p>BEAUTIFUL FURNISHED one bedroom overlooking park in Kimberly \$100.00. You furnish utilities. No pets, call nights, 423 4239 for appointment. Available May 1st</p> <p>NICE 2 bedroom, single OK, no pets. \$125. 733 6708 after 5</p> <p>4 ROOM NEW apartment, adults preferred, no pets. Inquire at 503 3rd Avenue East.</p>
<p>REGAL SALES OFFICE</p> <p>1020 N. Blue Lakes Blvd. Phone 733 5121</p> <p>REAL LOVELY brick home on large lot. Built in appliances, 1 1/2 baths, family room, fireplace, beautifully carpeted and draped. Double garage. A quality built home. Call Eunice Cooper 733 4900 or LAND OFFICE OF IDAHO REALTORS, 733 0716.</p> <p>SEE AMERICAN PACIFIC HOMES</p> <p>KERRI SUB-DIVISION Jerome</p> <p>A good place to live: CHARLES O. DUNN REALTY</p> <p>Sales Office of Sub-Division Jerome — 324-8202</p> <p>FLAMELESS ALL ELECTRIC HOMES</p>	<p>A Good Deal In Real Estate</p> <p>7 ACRES, rural acreages North and South of Jerome, \$3,500 each.</p> <p>160 ACRES on the main highway. Excellent 3 bedroom home. \$60,000.</p> <p>120 ACRES — Row crop and dairy combination. Modern 2 bedroom home, 4 to a side herringbone. \$100,000.</p> <p>356 ACRES — 267 shares of water, large fields, live stream, 2 bedroom home, westside. \$120,000.</p> <p>BAR AND LOUNGE — liquor license, building and fixtures \$45,000</p> <p>IN TWIN FALLS — 2 bedroom home. Carpeted and new under construction. Includes an apartment rental to make the payments. Only \$11,500</p> <p>ANOTHER DRASTIC REDUCTION — for immediate sale. 160 acres, excellent modern home, good corals, large fields. Was \$75,000. Now \$63,500</p> <p>IN HEYBURN — good 3 bedroom home. See this at \$6,000</p> <p>BUTLER REALTY</p> <p>120 E. Main Jerome, Idaho Bus 324-8165 Res 825-5573</p> <p>160 ACRE LIVESTOCK farm in Hagerman area. \$40,000. 118 acres cultivated, 155 shares. Northside Canal Company water. Could be a good livestock place. Some good building sites can be sold off.</p> <p>DRYDEN AGENCY</p> <p>324 5332 407 So. Lincoln Evenings 324 4832 or 536 7604 JEROME, IDAHO</p> <p>COUNTRY ESTATE</p> <p>6 1/2 ACRES plank fenced pastures, large barn, home, 3 bedroom and den, 1 1/2 baths, kitchen is special. This place is a must see.</p> <p>JOHNSTONE REALTY</p> <p>Bob Jones 734 4666 733-7612 anytime</p> <p>2050 ACRES, 1030 irrigated with 700 dry land farm now in crested wheat grass. 320 Native grass. \$40,000. home now under construction. Plus 2 other homes and bunk house. Big wheat allotment. No rack. Good soil, plenty water. Fair immediate possession. Call Wai. Poulsen, Burley, Idaho. 678 0441, days, 678 8549 evenings</p> <p>426 ACRES Good, deep, fertile soil. 216 acres under well. 155 shares. Beautiful irrigation. Balance good dry land pasture. Very well improved. \$40,000 home, also nice tenant house. \$150,000 with good terms.</p> <p>MAURICE KLAAS REAL ESTATE</p> <p>H. Way 74, South of Twin Falls 735 7175 or 733 5519</p> <p>160 ACRE dairy farm, 8 stall herringbone barn. Lots of pastures. Double water right. Call Harold Keithley, 733 2400 or LAND OFFICE OF IDAHO REALTORS, 733 0716, across from Sears.</p> <p>220 ACRES Southeast Hansen, 2 bedroom home, 8 stall herringbone milk barn. Beautiful laying farm. Farm machinery included. Call Gene Hopkins 543-4645, 543-6633 or LAND OFFICE OF IDAHO REALTORS, 733 0716, across from Sears.</p> <p>148 ACRES, Filer area, heavy soil, modern home, 4 stall herringbone barn, 200' around live stream, comes up on property, 112 acre, pasture and hay setup, Buhl area, 3 year around live streams on property, 2 modern homes, 40 acre dairy setup in Buhl area. Paul Dana 543-4411 or, Buhl Branch office 543-4442 or, Land Office of Idaho Realtors, 733-0716, across from Sears.</p> <p>805 ACRES WITH 400 irrigated. Modern home plus 2 mobile homes. Good improvements only \$330, per irrigated acre. Call Stan Wallers 734-2107 or LAND OFFICE OF IDAHO REALTORS, 733 0716, across from Sears.</p>	<p>24 Business Property</p> <p>FOR SALE: 6 industrial lots, utilities available, close in. Call 733 3005</p> <p>Commercial Property ASPECIALTY Feldman Realtors 733 1988</p> <p>COMMERCIAL-INDUSTRIAL SITE</p> <p>\$25,500.00 — Approximately 4 1/2 acres on corner of Eastland S. & Highland with 3 bedroom home & garage. Several hundred feet frontage on Eastland S. Sewer, water & railroad tracks nearby.</p> <p>GEM STATE REALTY</p> <p>633 Blue Lakes North 733-5336</p> <p>MONEY MAKER</p> <p>45 UNIT TRAILER COURT. More space to develop, all units full with waiting list. This court consists of approximately 4 acres with nice 3 bedroom home, shade trees, swimming pool, etc. Total price \$95,000. Also has a Pa store and gas pump only \$15,000.</p> <p>L & N REAL ESTATE</p> <p>221 South Lincoln Jerome, Idaho 324-4800</p> <p>Mobile motel units, gas station office units, office units, mountain cabins. Any mobile home unit built to your specifications. We specialize in commercial mobile units. 733 7568</p> <p>EIGHT APARTMENTS no problem keeping rented. Individual gas furnaces, low taxes and up keep insures tremendous return on investment. Net income last year in excess of \$4,500. Total price only \$30,000. Call for appointment to see.</p> <p>GLOBE REALTY 733-2683</p> <p>26 ACRES close in, choice subdivision of 100 acre tract. City water, sewer, natural gas available. Elmer Sommer, 733 5597 or LAND OFFICE OF IDAHO REALTORS, 733 0716, across from Sears</p>	<p>Mobile Homes</p> <p>1957 GENERAL 8x50 trailer house, kitchen appliances only. Good Condition. \$100.00. Must sell immediately. 733-5295</p> <p>733-0931</p> <p>HAVE YOU REACHED PEOPLE?</p> <p>TRY IT... YOU'LL LIKE IT!!!</p> <p>733-0931</p> <p>NOW SHOWING</p> <p>PAUL'S CLEARANCE SALE</p> <p>BUDDY'S BRIAR CLIFF BROOKDALE PORT ROYAL</p> <p>SPECIAL DISCOUNTS ON ALL MOBILE HOMES DURING THE MONTH OF MAY.</p> <p>PAUL'S MOBILE HOME SALES 543-5366 Buhl, Idaho</p> <p>JUST ARRIVED</p> <p>SIMPSON'S MOBILE HOMES</p> <p>PARK SALES PARTS SERVICE</p> <p>Good selection of Travel Trailer, Car, Free Roll up awnings.</p> <p>Good Selections 12', 14' and 24' Double Wides.</p> <p>Soon Be Air Conditioner Season. See Us Soon! Rupert Idaho 436 4744</p>	<p>Mobile Homes</p> <p>Closeout 1971 MODELS</p> <p>14x64 GENTRY 2 Bedrooms All Electric VA financing available</p> <p>HACIENDA HOMES MOBILE AND MODULAR WEST OF HOSPITAL—Twin Falls 733 7568</p> <p>12' wide, 14' wide, doubles ALSO LOTS IN BURLEY & ELKO</p> <p>New 69 x 14 2 bedroom, Governor by Nashua Homes, on display for your inspection — Purchase now and save \$1,000. Magic Valley Mobile Homes, 3 1/2 miles West of West 5 Points 733 6141.</p> <p>OSTLERS TRAILER SALES Jerome. Exclusive dealer in Magic Valley for Jet Campers, and Trailers. 806 South Lincoln. 325 2907</p>	<p>Mobile Homes</p> <p>MOVING: Must sell 1971 Nashua 3 bedroom, 2 baths. Total electric skirting, 1800 equity or best offer. 734 2489.</p> <p>NEW 12 x 60 Biltmore, 2 bedroom, front kitchen, unfurnished. Will take \$800 equity and take over payments. Will trade for equity or best offer. Call 536 2019 after 6 p.m. or 934 9986 afternoons.</p> <p>FOR SALE: 1966 mobile home 10 x 58 expando. 734 3649 after 5.</p> <p>1957 MAJESTIC 10x45 2 bedroom, many improvements, close to college, fully skirted. 734 3418</p>	<p>Mobile Homes</p> <p>ED'S MOBILE AIR MOBILE HOME PARK Now ready for occupancy — 12, 14, double wide units; gas, phone, cable, recreation hall, 217 South Blvd. — West. Jerome. 324 2007 or 324 5740.</p> <p>1970 COLUMBIA with tip out, skirting, air conditioner and storage shed. 423 4256.</p> <p>1971 CUSTOM SCHULT 65' x 14', only 5 months old, 733 3350 after 6 or see Jay at the Lazy J Ranch.</p> <p>SPARTAN MANTION Excellent condition 33' Single bedroom. Carpeting. 673 2145, Albion.</p>	<p>Mobile Homes</p> <p>SAVE UP TO \$1,000 on mobile homes. South of Upperware, Jerome AAA discount.</p> <p>ALWAYS BETTER BUYS At</p> <p>MAGIC VALLEY MOBILE HOMES</p> <p>SINGLE — DOUBLE WIDES 3 1/4 miles West of West 5 Points — Phone 733-6141</p> <p>31 Furnished & Unfurn Houses</p> <p>ATTRACTIVE 1 bedroom furnished house \$60.00. 2nd Avenue North. Phone Kimberly 423-5337.</p> <p>ONE BEDROOM FURNISHED Carpeted, adults only. No children, pets. \$85. Cleaning deposit. 733 2504.</p> <p>2 BEDROOM furnished house for rent. \$135 a month. 733 6335</p> <p>3 BEDROOM house, 290 Alexander. Squib Park Area, 733 4848.</p> <p>VACATION CABIN for rent. Jar bidge, Nevada. P. O. Box 243, Wells, Nevada. Phone 752 3584.</p> <p>FOR RENT, 3 bedroom, 2 baths, no pets. Call 543 4088 after 5.</p> <p>FILER 1 bedroom furnished house, no children, no pets, deposit required 326 4704</p> <p>FOR RENT, 3 bedroom, 2 baths, no pets. 543 4088 after 5 in Twin Falls</p> <p>32 Furnished Apts. & Duplexes</p> <p>1 BEDROOM (lean), no children, no pets. Required inquire at 3rd Avenue East</p> <p>BEAUTIFUL FURNISHED one bedroom overlooking park in Kimberly \$100.00. You furnish utilities. No pets, call nights, 423 4239 for appointment. Available May 1st</p> <p>NICE 2 bedroom, single OK, no pets. \$125. 733 6708 after 5</p> <p>4 ROOM NEW apartment, adults preferred, no pets. Inquire at 503 3rd Avenue East.</p>
<p>23 Out of Town Houses</p> <p>12 x 60 TRAILER AND 4 lots. Phone 536-2774</p> <p>BY-OWNER Spacious 2 bedroom brick home, fireplace, utility room, attached garage, 1 1/2 baths, 3rd bedroom and recreation room in basement. Fenced landscaped yard. Call 326 4890 for appointment</p> <p>IN JEROME, 3 bedroom, 2 bath, family room, pool, living room, den or 4th bedroom, 1650 square feet. Large lot. DRYDEN AGENCY or 324 4440.</p> <p>FOR SALE 3 bedroom house in Fairfield. Call 324 5962</p> <p>2 BEDROOM home in Hagerman. Fully carpeted, corner lot. Phone Jerome, 324 8071</p> <p>FOR RENT 3 bedroom house, with basement, walk through equipped barn, corals and silage pit. 543 5849 Buhl</p> <p>NEW LISTING, 2 bedroom modern home in Hazelton. New siding. Price \$4,000. Call Joan Schwarz, 825 5608 or LAND OFFICE OF IDAHO REALTORS, 733 0716, across from Sears</p>	<p>24 Real Estate Wanted</p> <p>RANCH WANTED PRINCIPALS ONLY K C Miller 8768 Golden Avenue Lemon Grove, California 92045</p>	<p>25 Farms & Ranches</p> <p>JUST LISTED: 80 Acres near Buhl, 7 room home garage and grain storage. Possession may be arranged for 1972 crop year. Winters. Call 543 4409</p> <p>363 acres, good area, 250 head cattle set up, good fields, stream through the property, good house, 40 head milk cows, \$130,000. Call 8 BTLER REALTY 130 East Main, Jerome. 324 8166</p> <p>300 ACRES dairy or stock setup. Very productive ground. Winter water. Good buildings. FARM BUREAU REALTY, 702 South Lincoln, Jerome. 324 4378. Don Wallace, 733 7616</p> <p>133 Acre Farm in Eden area. Deep soil, large level fields, fair improvements. \$75,100. Call FELDTHAM REALTORS 911 Shoshone St. N. Ph. 733 1988 W. J. (Bill) Peters 733 8211</p> <p>40 ACRES, full shares water. Fair improvements, 4 miles to Gooding on good highway. \$75,000. We also have a bare 39 acres 2 miles from Twin Falls. Priced \$39,500. LYNWOOD REALTY, 610 Blue Lakes North, 733 9711. After hours phone 733 8472.</p>	<p>26 Acreage & Lots</p> <p>2 ACRES, large home, 4 bedrooms, family room and 2 baths, double garage and other buildings. Domestic well. Will consider trade for moderate priced home in Jerome. WENDELL REALTY, 536 2274</p> <p>BUILDING LOT, 55' x 150', new college area. \$1475. 733 2346</p> <p>2 LOTS IN CITY. Sewer, water, 80' at \$2000. 100' at \$2500. 733 9382</p> <p>1 1/2 MILES from town, 2 1/2 acres, barn, garage, plus cozy 2 bedroom home with 1 bedroom and living room. Excellent location. Priced \$18,000. STOCKMENS REALTY, 600 South Lincoln, Jerome. 324 4845, 324 4375, 324 5735</p> <p>2 EXTRA LARGE lots Highland Drive, ideal for day light basement. \$2,950 each. 734 3246</p>	<p>27 Vacation Property</p> <p>Unlimited potential for recreational development. Mineral hot springs located on 160 acres of deeded land. Improvements include cabins, hot baths, large heated fiberglass green house, \$100,000. terms. Kay Harrison Realty, 733-2202, Dorothy Koller, 733-8848, Gene Conner, 733-4019</p>	<p>28 Mobile Homes</p> <p>1972 BARRINGTON 14 x 64 3 BEDROOM Expando living Room 1 1/2 Baths Reverser Aisle Many Built in Furnished Modern Decor Carpeted</p> <p>\$8995 3 Days Only Bank Financing Up To 18 Years</p> <p>BROCKMAN'S TRAILER SALES</p> <p>South Main, Across From Thesen Motors Twin Falls 734-3167 11th and Overland, Burley 678-7574 WE TRADE FOR CARS. SUNSHINE & LOGS</p>	<p>29 Mobile Homes</p> <p>1971 GENERAL 8x50 trailer house, kitchen appliances only. Good Condition. \$100.00. Must sell immediately. 733-5295</p> <p>733-0931</p> <p>HAVE YOU REACHED PEOPLE?</p> <p>TRY IT... YOU'LL LIKE IT!!!</p> <p>733-0931</p> <p>NOW SHOWING</p> <p>PAUL'S CLEARANCE SALE</p> <p>BUDDY'S BRIAR CLIFF BROOKDALE PORT ROYAL</p> <p>SPECIAL DISCOUNTS ON ALL MOBILE HOMES DURING THE MONTH OF MAY.</p> <p>PAUL'S MOBILE HOME SALES 543-5366 Buhl, Idaho</p> <p>JUST ARRIVED</p> <p>SIMPSON'S MOBILE HOMES</p> <p>PARK SALES PARTS SERVICE</p> <p>Good selection of Travel Trailer, Car, Free Roll up awnings.</p> <p>Good Selections 12', 14' and 24' Double Wides.</p> <p>Soon Be Air Conditioner Season. See Us Soon! Rupert Idaho 436 4744</p>	<p>30 Mobile Homes</p> <p>1971 GENERAL 8x50 trailer house, kitchen appliances only. Good Condition. \$100.00. Must sell immediately. 733-5295</p> <p>733-0931</p> <p>HAVE YOU REACHED PEOPLE?</p> <p>TRY IT... YOU'LL LIKE IT!!!</p> <p>733-0931</p> <p>NOW SHOWING</p> <p>PAUL'S CLEARANCE SALE</p> <p>BUDDY'S BRIAR CLIFF BROOKDALE PORT ROYAL</p> <p>SPECIAL DISCOUNTS ON ALL MOBILE HOMES DURING THE MONTH OF MAY.</p> <p>PAUL'S MOBILE HOME SALES 543-5366 Buhl, Idaho</p> <p>JUST ARRIVED</p> <p>SIMPSON'S MOBILE HOMES</p> <p>PARK SALES PARTS SERVICE</p> <p>Good selection of Travel Trailer, Car, Free Roll up awnings.</p> <p>Good Selections 12', 14' and 24' Double Wides.</p> <p>Soon Be Air Conditioner Season. See Us Soon! Rupert Idaho 436 4744</p>
<p>29 Mobile Homes</p> <p>1971 GENERAL 8x50 trailer house, kitchen appliances only. Good Condition. \$100.00. Must sell immediately. 733-5295</p> <p>733-0931</p> <p>HAVE YOU REACHED PEOPLE?</p> <p>TRY IT... YOU'LL LIKE IT!!!</p> <p>733-0931</p> <p>NOW SHOWING</p> <p>PAUL'S CLEARANCE SALE</p> <p>BUDDY'S BRIAR CLIFF BROOKDALE PORT ROYAL</p> <p>SPECIAL DISCOUNTS ON ALL MOBILE HOMES DURING THE MONTH OF MAY.</p> <p>PAUL'S MOBILE HOME SALES 543-5366 Buhl, Idaho</p> <p>JUST ARRIVED</p> <p>SIMPSON'S MOBILE HOMES</p> <p>PARK SALES PARTS SERVICE</p> <p>Good selection of Travel Trailer, Car, Free Roll up awnings.</p> <p>Good Selections 12', 14' and 24' Double Wides.</p> <p>Soon Be Air Conditioner Season. See Us Soon! Rupert Idaho 436 4744</p>	<p>30 Mobile Homes</p> <p>1971 GENERAL 8x50 trailer house, kitchen appliances only. Good Condition. \$100.00. Must sell immediately. 733-5295</p> <p>733-0931</p> <p>HAVE YOU REACHED PEOPLE?</p> <p>TRY IT... YOU'LL LIKE IT!!!</p> <p>733-0931</p> <p>NOW SHOWING</p> <p>PAUL'S CLEARANCE SALE</p> <p>BUDDY'S BRIAR CLIFF BROOKDALE PORT ROYAL</p> <p>SPECIAL DISCOUNTS ON ALL MOBILE HOMES DURING THE MONTH OF MAY.</p> <p>PAUL'S MOBILE HOME SALES 543-5366 Buhl, Idaho</p> <p>JUST ARRIVED</p> <p>SIMPSON'S MOBILE HOMES</p> <p>PARK SALES PARTS SERVICE</p> <p>Good selection of Travel Trailer, Car, Free Roll up awnings.</p> <p>Good Selections 12', 14' and 24' Double Wides.</p> <p>Soon Be Air Conditioner Season. See Us Soon! Rupert Idaho 436 4744</p>	<p>31 Mobile Homes</p> <p>1971 GENERAL 8x50 trailer house, kitchen appliances only. Good Condition. \$100.00. Must sell immediately. 733-5295</p> <p>733-0931</p> <p>HAVE YOU REACHED PEOPLE?</p> <p>TRY IT... YOU'LL LIKE IT!!!</p> <p>733-0931</p> <p>NOW SHOWING</p> <p>PAUL'S CLEARANCE SALE</p> <p>BUDDY'S BRIAR CLIFF BROOKDALE PORT ROYAL</p> <p>SPECIAL DISCOUNTS ON ALL MOBILE HOMES DURING THE MONTH OF MAY.</p> <p>PAUL'S MOBILE HOME SALES 543-5366 Buhl, Idaho</p> <p>JUST ARRIVED</p> <p>SIMPSON'S MOBILE HOMES</p> <p>PARK SALES PARTS SERVICE</p> <p>Good selection of Travel Trailer, Car, Free Roll up awnings.</p> <p>Good Selections 12', 14' and 24' Double Wides.</p> <p>Soon Be Air Conditioner Season. See Us Soon! Rupert Idaho 436 4744</p>	<p>32 Mobile Homes</p> <p>1971 GENERAL 8x50 trailer house, kitchen appliances only. Good Condition. \$100.00. Must sell immediately. 733-5295</p> <p>733-0931</p> <p>HAVE YOU REACHED PEOPLE?</p> <p>TRY IT... YOU'LL LIKE IT!!!</p> <p>733-0931</p> <p>NOW SHOWING</p> <p>PAUL'S CLEARANCE SALE</p> <p>BUDDY'S BRIAR CLIFF BROOKDALE PORT ROYAL</p> <p>SPECIAL DISCOUNTS ON ALL MOBILE HOMES DURING THE MONTH OF MAY.</p> <p>PAUL'S MOBILE HOME SALES 543-5366 Buhl, Idaho</p> <p>JUST ARRIVED</p> <p>SIMPSON'S MOBILE HOMES</p> <p>PARK SALES PARTS SERVICE</p> <p>Good selection of Travel Trailer, Car, Free Roll up awnings.</p> <p>Good Selections 12', 14' and 24' Double Wides.</p> <p>Soon Be Air Conditioner Season. See Us Soon! Rupert Idaho 436 4744</p>	<p>33 Mobile Homes</p> <p>1971 GENERAL 8x50 trailer house, kitchen appliances only. Good Condition. \$100.00. Must sell immediately. 733-5295</p> <p>733-0931</p> <p>HAVE YOU REACHED PEOPLE?</p> <p>TRY IT... YOU'LL LIKE IT!!!</p> <p>733-0931</p> <p>NOW SHOWING</p> <p>PAUL'S CLEARANCE SALE</p> <p>BUDDY'S BRIAR CLIFF BROOKDALE PORT ROYAL</p> <p>SPECIAL DISCOUNTS ON ALL MOBILE HOMES DURING THE MONTH OF MAY.</p> <p>PAUL'S MOBILE HOME SALES 543-5366 Buhl, Idaho</p> <p>JUST ARRIVED</p> <p>SIMPSON'S MOBILE HOMES</p> <p>PARK SALES PARTS SERVICE</p> <p>Good selection of Travel Trailer, Car, Free Roll up awnings.</p> <p>Good Selections 12', 14' and 24' Double Wides.</p> <p>Soon Be Air Conditioner Season. See Us Soon! Rupert Idaho 436 4744</p>	<p>34 Mobile Homes</p> <p>1971 GENERAL 8x50 trailer house, kitchen appliances only. Good Condition. \$100.00. Must sell immediately. 733-5295</p> <p>733-0931</p> <p>HAVE YOU REACHED PEOPLE?</p> <p>TRY IT... YOU'LL LIKE IT!!!</p> <p>733-0931</p> <p>NOW SHOWING</p> <p>PAUL'S CLEARANCE SALE</p> <p>BUDDY'S BRIAR CLIFF BROOKDALE PORT ROYAL</p> <p>SPECIAL DISCOUNTS ON ALL MO</p>		

We Guarantee Results or YOUR MONEY BACK

- Private Party Classified Advertisers
- Real Estate Excluded.
- Your People Reacher Want Ad For As Little as 70¢ Per Insertion (3 Lines — 10 Days)

— Get The Want Ad Habit And Save Money —

733-0931

Or call one of these toll free numbers: 543-4648 in Buhl or Castleford, 678-2552 in Burley, Rupert, Declo, Paul or Noland, 536-2535 in Wendell, Gooding, Hagerman or Jerome, 376-5375 in Hollister, Rogerson, or Jackpot, Nevada.

69	Boats & Marine Items	69	Boats & Marine Items	74	Campers	74	Campers	82	Heavy Equipment	82	Trucks	84	Import—Sports Cars	85	Jeep—4 Wheel Drives
69	CHRYSLER BOATS AND MOTORS. STARCRAFT BOATS. CUSHMAN TRACKSTER. JEROME IMPLEMENT & MARINA. JEROME, IDAHO.	69	LOAN STAR 14' fiberglass. 35 horsepower electric Johnson motor. Tilt trailer, spare tire and full cover for boat. \$825. 733-2827.	74	10 1/2 KIT, like new, fully equipped. Call 543-6089 evenings.	74	CHEVROLET STEP van made into camper. 10,000 miles on overhaul, good rubber, 1095 and will accept up to 10' or 12' on trade-in. 557 Heyburn 733 2750 after 5 and weekends.	82	2010 JOHN DEERE Diesel crawler with 4 way hydraulic dozer and rear ripper. \$3950. Hough. Payl. der with bucket and pallet forks \$1750 New Plymouth, Idaho. (208) 3117.	82	THERE IS A REAL BUY for you in today's Want Ads.	84	1964 DATSUN pickup 1300, good condition. Phone 733-9589 after 5.	85	FOR SALE or trade. Dune buggy. Emph. engine. Extra large tires. 733-7928.
69	1971 GLASTON SWINGER V156. Deluxe 15' model. 50 HP Johnson motor with electric starter, cushioned seats that fold down, convertible top, side curtains, full travel cover, 18 gallon gas tank, gas gauge, trailer with extra wheel tire, 17' hull model with walk through windshield and open front, like new. Save \$600 from list price. \$3000 cash, no trade. 334-3395.	74	16' WOOD SKI BOAT and motor. Mark 800. \$1,000. 612 1/2 9th Avenue North, Buhl, Idaho. 543 5161.	74	1961 FORD WALK IN van camper compact, V8, automatic transmission. \$995 543 5452.	82	HOUGH 100 3 1/2 yard loader. 125 MICHIGAN Series 2 1/2 yard loader.	82	1963 CHEVROLET PICKUP, 4 speed transmission, 283 engine. Long wide box. 734 4444.	84	FOR SALE: Very sharp 1965 Chevrolet 1 ton truck, V-8, 4 speed, transmission, long wheel base, 34,000 miles, new paint job. Call 733-2044.	84	1965 VOLKSWAGEN bug, sunroof, snag carpet, stereo. 733-2368.	85	1965 4 WHEEL DRIVE GMC Suburban. Best offer. See at Farm Service Inc., Kimberly, between 8 and 5.
69	FOR SALE 16' Lonestar boat and 40 horse power motor. \$700. 8 1/2 tandem disc. \$250. 438 5316.	74	BOAT FOR SALE: 15' fiberglass, combination fishing and ski boat. 70 horsepower Mercury and 5 horsepower trolling motor. Skis, oars, life preservers, top and cover included. Call 733 2140.	74	FOR SALE 17' Trailer house, self-contained. Sleeps 5. Call Gooding, 934 5310.	82	INTERNATIONAL 3200 unloader, 6 yard gravel bed. INTERNATIONAL 4414 backhoe loader. 205 backhoe.	82	1969 CHEVROLET 2100 truck, good condition, low mileage, new motor, heavy frame, good rubber. 886-2337.	84	1969 CHEVROLET 34 ton pickup. 1969 Pacific camper. 733-0052.	84	1969 CHEVROLET 1 ton truck, very low mileage, looks and runs like new. 3' x 12' bed, stake side. 324 8019.	85	1970 TOYOTA Jeep: soft top, low miles, excellent condition. 788 2258 or 788-4027.
69	JUST ARRIVED! 1972 Fiberglass boats. Evinrude and Mercury Motors. BUD AND MARK'S, Your Evinrude and Mercury Dealer. 1169 Blue Lakes North, 733-1194.	74	NEW HARLEY DAVIDSON Golf cars, gas or electric. Will take trade ins. Phone 536-2751. 342 4677.	74	STURDY BUILT 8 foot overhead camper with 3 mounted jacks. Call 324 5611.	82	WANTED: Well Drilling rig and tools. 36L Bucyrus or comparable. Site Beard and Sons, Box 281, Grand View 834 2279.	82	1969 CHEVROLET 34 ton pickup. 1969 Pacific camper. 733-0052.	84	1969 CHEVROLET 1 ton truck, very low mileage, looks and runs like new. 3' x 12' bed, stake side. 324 8019.	84	1969 CHEVROLET 1 ton truck, very low mileage, looks and runs like new. 3' x 12' bed, stake side. 324 8019.	85	SCOUT NO. 47,000 miles, full top, good tires, clean, one owner. \$895 423 5248.
69	14' BOAT with 15 horse Evinrude motor and trailer and controls. \$375. Dan Daniels, Roofing, 733-2179.	74	WHOLESALE PRICES ON TOP LINE GOLF EQUIPMENT, CLUBS, BALLS, ETC.	74	1964 Sport King 10 foot Pickup Camper, only 1095, at Baker's Mobile Homes 412 Addison Ave. West.	82	1965 INTERNATIONAL 44 ton V8, 4 speed, flat bed. 423 5391 after 3:30.	82	1965 CHEVROLET PICKUP, 4 speed, 283 engine, 4000 300 South 8th Avenue, Buhl.	84	REAL SHARP 1966 Volkswagen Fast back. Low mileage, new radial tires. Must sell immediately. Priced to move. 886 2381 days, 886-2269 evenings.	84	1969 CHEVROLET 1 ton truck, very low mileage, looks and runs like new. 3' x 12' bed, stake side. 324 8019.	85	1970 TOYOTA Jeep: soft top, low miles, excellent condition. 788 2258 or 788-4027.
69	VERY GOOD boat trailer, tilt type, 500 x 8 tires, 50 HP. 733 2348.	74	Box 1133 Sun Valley, Or Call 726-3884.	74	1964 Sport King 10 foot Pickup Camper, only 1095, at Baker's Mobile Homes 412 Addison Ave. West.	82	1965 INTERNATIONAL 44 ton V8, 4 speed, flat bed. 423 5391 after 3:30.	82	1965 CHEVROLET PICKUP, 4 speed, 283 engine, 4000 300 South 8th Avenue, Buhl.	84	REAL SHARP 1966 Volkswagen Fast back. Low mileage, new radial tires. Must sell immediately. Priced to move. 886 2381 days, 886-2269 evenings.	84	1969 CHEVROLET 1 ton truck, very low mileage, looks and runs like new. 3' x 12' bed, stake side. 324 8019.	85	1970 TOYOTA Jeep: soft top, low miles, excellent condition. 788 2258 or 788-4027.
69	LAUNCH TIME '72	74	Box 1133 Sun Valley, Or Call 726-3884.	74	1964 Sport King 10 foot Pickup Camper, only 1095, at Baker's Mobile Homes 412 Addison Ave. West.	82	1965 INTERNATIONAL 44 ton V8, 4 speed, flat bed. 423 5391 after 3:30.	82	1965 CHEVROLET PICKUP, 4 speed, 283 engine, 4000 300 South 8th Avenue, Buhl.	84	REAL SHARP 1966 Volkswagen Fast back. Low mileage, new radial tires. Must sell immediately. Priced to move. 886 2381 days, 886-2269 evenings.	84	1969 CHEVROLET 1 ton truck, very low mileage, looks and runs like new. 3' x 12' bed, stake side. 324 8019.	85	1970 TOYOTA Jeep: soft top, low miles, excellent condition. 788 2258 or 788-4027.
69	LAUNCH TIME '72	74	Box 1133 Sun Valley, Or Call 726-3884.	74	1964 Sport King 10 foot Pickup Camper, only 1095, at Baker's Mobile Homes 412 Addison Ave. West.	82	1965 INTERNATIONAL 44 ton V8, 4 speed, flat bed. 423 5391 after 3:30.	82	1965 CHEVROLET PICKUP, 4 speed, 283 engine, 4000 300 South 8th Avenue, Buhl.	84	REAL SHARP 1966 Volkswagen Fast back. Low mileage, new radial tires. Must sell immediately. Priced to move. 886 2381 days, 886-2269 evenings.	84	1969 CHEVROLET 1 ton truck, very low mileage, looks and runs like new. 3' x 12' bed, stake side. 324 8019.	85	1970 TOYOTA Jeep: soft top, low miles, excellent condition. 788 2258 or 788-4027.
69	LAUNCH TIME '72	74	Box 1133 Sun Valley, Or Call 726-3884.	74	1964 Sport King 10 foot Pickup Camper, only 1095, at Baker's Mobile Homes 412 Addison Ave. West.	82	1965 INTERNATIONAL 44 ton V8, 4 speed, flat bed. 423 5391 after 3:30.	82	1965 CHEVROLET PICKUP, 4 speed, 283 engine, 4000 300 South 8th Avenue, Buhl.	84	REAL SHARP 1966 Volkswagen Fast back. Low mileage, new radial tires. Must sell immediately. Priced to move. 886 2381 days, 886-2269 evenings.	84	1969 CHEVROLET 1 ton truck, very low mileage, looks and runs like new. 3' x 12' bed, stake side. 324 8019.	85	1970 TOYOTA Jeep: soft top, low miles, excellent condition. 788 2258 or 788-4027.
69	LAUNCH TIME '72	74	Box 1133 Sun Valley, Or Call 726-3884.	74	1964 Sport King 10 foot Pickup Camper, only 1095, at Baker's Mobile Homes 412 Addison Ave. West.	82	1965 INTERNATIONAL 44 ton V8, 4 speed, flat bed. 423 5391 after 3:30.	82	1965 CHEVROLET PICKUP, 4 speed, 283 engine, 4000 300 South 8th Avenue, Buhl.	84	REAL SHARP 1966 Volkswagen Fast back. Low mileage, new radial tires. Must sell immediately. Priced to move. 886 2381 days, 886-2269 evenings.	84	1969 CHEVROLET 1 ton truck, very low mileage, looks and runs like new. 3' x 12' bed, stake side. 324 8019.	85	1970 TOYOTA Jeep: soft top, low miles, excellent condition. 788 2258 or 788-4027.
69	LAUNCH TIME '72	74	Box 1133 Sun Valley, Or Call 726-3884.	74	1964 Sport King 10 foot Pickup Camper, only 1095, at Baker's Mobile Homes 412 Addison Ave. West.	82	1965 INTERNATIONAL 44 ton V8, 4 speed, flat bed. 423 5391 after 3:30.	82	1965 CHEVROLET PICKUP, 4 speed, 283 engine, 4000 300 South 8th Avenue, Buhl.	84	REAL SHARP 1966 Volkswagen Fast back. Low mileage, new radial tires. Must sell immediately. Priced to move. 886 2381 days, 886-2269 evenings.	84	1969 CHEVROLET 1 ton truck, very low mileage, looks and runs like new. 3' x 12' bed, stake side. 324 8019.	85	1970 TOYOTA Jeep: soft top, low miles, excellent condition. 788 2258 or 788-4027.
69	LAUNCH TIME '72	74	Box 1133 Sun Valley, Or Call 726-3884.	74	1964 Sport King 10 foot Pickup Camper, only 1095, at Baker's Mobile Homes 412 Addison Ave. West.	82	1965 INTERNATIONAL 44 ton V8, 4 speed, flat bed. 423 5391 after 3:30.	82	1965 CHEVROLET PICKUP, 4 speed, 283 engine, 4000 300 South 8th Avenue, Buhl.	84	REAL SHARP 1966 Volkswagen Fast back. Low mileage, new radial tires. Must sell immediately. Priced to move. 886 2381 days, 886-2269 evenings.	84	1969 CHEVROLET 1 ton truck, very low mileage, looks and runs like new. 3' x 12' bed, stake side. 324 8019.	85	1970 TOYOTA Jeep: soft top, low miles, excellent condition. 788 2258 or 788-4027.
69	LAUNCH TIME '72	74	Box 1133 Sun Valley, Or Call 726-3884.	74	1964 Sport King 10 foot Pickup Camper, only 1095, at Baker's Mobile Homes 412 Addison Ave. West.	82	1965 INTERNATIONAL 44 ton V8, 4 speed, flat bed. 423 5391 after 3:30.	82	1965 CHEVROLET PICKUP, 4 speed, 283 engine, 4000 300 South 8th Avenue, Buhl.	84	REAL SHARP 1966 Volkswagen Fast back. Low mileage, new radial tires. Must sell immediately. Priced to move. 886 2381 days, 886-2269 evenings.	84	1969 CHEVROLET 1 ton truck, very low mileage, looks and runs like new. 3' x 12' bed, stake side. 324 8019.	85	1970 TOYOTA Jeep: soft top, low miles, excellent condition. 788 2258 or 788-4027.
69	LAUNCH TIME '72	74	Box 1133 Sun Valley, Or Call 726-3884.	74	1964 Sport King 10 foot Pickup Camper, only 1095, at Baker's Mobile Homes 412 Addison Ave. West.	82	1965 INTERNATIONAL 44 ton V8, 4 speed, flat bed. 423 5391 after 3:30.	82	1965 CHEVROLET PICKUP, 4 speed, 283 engine, 4000 300 South 8th Avenue, Buhl.	84	REAL SHARP 1966 Volkswagen Fast back. Low mileage, new radial tires. Must sell immediately. Priced to move. 886 2381 days, 886-2269 evenings.	84	1969 CHEVROLET 1 ton truck, very low mileage, looks and runs like new. 3' x 12' bed, stake side. 324 8019.	85	1970 TOYOTA Jeep: soft top, low miles, excellent condition. 788 2258 or 788-4027.
69	LAUNCH TIME '72	74	Box 1133 Sun Valley, Or Call 726-3884.	74	1964 Sport King 10 foot Pickup Camper, only 1095, at Baker's Mobile Homes 412 Addison Ave. West.	82	1965 INTERNATIONAL 44 ton V8, 4 speed, flat bed. 423 5391 after 3:30.	82	1965 CHEVROLET PICKUP, 4 speed, 283 engine, 4000 300 South 8th Avenue, Buhl.	84	REAL SHARP 1966 Volkswagen Fast back. Low mileage, new radial tires. Must sell immediately. Priced to move. 886 2381 days, 886-2269 evenings.	84	1969 CHEVROLET 1 ton truck, very low mileage, looks and runs like new. 3' x 12' bed, stake side. 324 8019.	85	1970 TOYOTA Jeep: soft top, low miles, excellent condition. 788 2258 or 788-4027.
69	LAUNCH TIME '72	74	Box 1133 Sun Valley, Or Call 726-3884.	74	1964 Sport King 10 foot Pickup Camper, only 1095, at Baker's Mobile Homes 412 Addison Ave. West.	82	1965 INTERNATIONAL 44 ton V8, 4 speed, flat bed. 423 5391 after 3:30.	82	1965 CHEVROLET PICKUP, 4 speed, 283 engine, 4000 300 South 8th Avenue, Buhl.	84	REAL SHARP 1966 Volkswagen Fast back. Low mileage, new radial tires. Must sell immediately. Priced to move. 886 2381 days, 886-2269 evenings.	84	1969 CHEVROLET 1 ton truck, very low mileage, looks and runs like new. 3' x 12' bed, stake side. 324 8019.	85	1970 TOYOTA Jeep: soft top, low miles, excellent condition. 788 2258 or 788-4027.
69	LAUNCH TIME '72	74	Box 1133 Sun Valley, Or Call 726-3884.	74	1964 Sport King 10 foot Pickup Camper, only 1095, at Baker's Mobile Homes 412 Addison Ave. West.	82	1965 INTERNATIONAL 44 ton V8, 4 speed, flat bed. 423 5391 after 3:30.	82	1965 CHEVROLET PICKUP, 4 speed, 283 engine, 4000 300 South 8th Avenue, Buhl.	84	REAL SHARP 1966 Volkswagen Fast back. Low mileage, new radial tires. Must sell immediately. Priced to move. 886 2381 days, 886-2269 evenings.	84	1969 CHEVROLET 1 ton truck, very low mileage, looks and runs like new. 3' x 12' bed, stake side. 324 8019.	85	1970 TOYOTA Jeep: soft top, low miles, excellent condition. 788 2258 or 788-4027.
69	LAUNCH TIME '72	74	Box 1133 Sun Valley, Or Call 726-3884.	74	1964 Sport King 10 foot Pickup Camper, only 1095, at Baker's Mobile Homes 412 Addison Ave. West.	82	1965 INTERNATIONAL 44 ton V8, 4 speed, flat bed. 423 5391 after 3:30.	82	1965 CHEVROLET PICKUP, 4 speed, 283 engine, 4000 300 South 8th Avenue, Buhl.	84	REAL SHARP 1966 Volkswagen Fast back. Low mileage, new radial tires. Must sell immediately. Priced to move. 886 2381 days, 886-2269 evenings.	84	1969 CHEVROLET 1 ton truck, very low mileage, looks and runs like new. 3' x 12' bed, stake side. 324 8019.	85	1970 TOYOTA Jeep: soft top, low miles, excellent condition. 788 2258 or 788-4027.
69	LAUNCH TIME '72	74	Box 1133 Sun Valley, Or Call 726-3884.	74	1964 Sport King 10 foot Pickup Camper, only 1095, at Baker's Mobile Homes 412 Addison Ave. West.	82	1965 INTERNATIONAL 44 ton V8, 4 speed, flat bed. 423 5391 after 3:30.	82	1965 CHEVROLET PICKUP, 4 speed, 283 engine, 4000 300 South 8th Avenue, Buhl.	84	REAL SHARP 1966 Volkswagen Fast back. Low mileage, new radial tires. Must sell immediately. Priced to move. 886 2381 days, 886-2269 evenings.	84	1969 CHEVROLET 1 ton truck, very low mileage, looks and runs like new. 3' x 12' bed, stake side. 324 8019.	85	1970 TOYOTA Jeep: soft top, low miles, excellent condition. 788 2258 or 788-4027.
69	LAUNCH TIME '72	74	Box 1133 Sun Valley, Or Call 726-3884.	74	1964 Sport King 10 foot Pickup Camper, only 1095, at Baker's Mobile Homes 412 Addison Ave. West.	82	1965 INTERNATIONAL 44 ton V8, 4 speed, flat bed. 423 5391 after 3:30.	82	1965 CHEVROLET PICKUP, 4 speed, 283 engine, 4000 300 South 8th Avenue, Buhl.	84	REAL SHARP 1966 Volkswagen Fast back. Low mileage, new radial tires. Must sell immediately. Priced to move. 886 2381 days, 886-2269 evenings.	84	1969 CHEVROLET 1 ton truck, very low mileage, looks and runs like new. 3' x 12' bed, stake side. 324 8019.	85	1970 TOYOTA Jeep: soft top, low miles, excellent condition. 788 2258 or 788-4027.
69	LAUNCH TIME '72	74	Box 1133 Sun Valley, Or Call 726-3884.	74	1964 Sport King 10 foot Pickup Camper, only 1095, at Baker's Mobile Homes 412 Addison Ave. West.	82	1965 INTERNATIONAL 44 ton V8, 4 speed, flat bed. 423 5391 after 3:30.	82	1965 CHEVROLET PICKUP, 4 speed, 283 engine, 4000 300 South 8th Avenue, Buhl.	84	REAL SHARP 1966 Volkswagen Fast back. Low mileage, new radial tires. Must sell immediately. Priced to move. 886 2381 days, 886-2269 evenings.	84	1969 CHEVROLET 1 ton truck, very low mileage, looks and runs like new. 3' x 12' bed, stake side. 324 8019.	85	1970 TOYOTA Jeep: soft top, low miles, excellent condition. 788 2258 or 788-4027.
69	LAUNCH TIME '72	74	Box 1133 Sun Valley, Or Call 726-3884.	74	1964 Sport King 10 foot Pickup Camper, only 1095, at Baker's Mobile Homes 412 Addison Ave. West.	82	1965 INTERNATIONAL 44 ton V8, 4 speed, flat bed. 423 5391 after 3:30.	82	1965 CHEVROLET PICKUP, 4 speed, 283 engine, 4000 300 South 8th Avenue, Buhl.	84	REAL SHARP 1966 Volkswagen Fast back. Low mileage, new radial tires. Must sell immediately. Priced to move. 886 2381 days, 886-2269 evenings.	84	1969 CHEVROLET 1 ton truck, very low mileage, looks and runs like new. 3' x 12' bed, stake side. 324 8019.	85	1970 TOYOTA Jeep: soft top, low miles, excellent condition. 788 2258 or 788-4027.
69	LAUNCH TIME '72	74	Box 1133 Sun Valley, Or Call 726-3884.	74	1964 Sport King 10 foot Pickup Camper, only 1095, at Baker's Mobile Homes 412 Addison Ave. West.	82	1965 INTERNATIONAL 44 ton V8, 4 speed, flat bed. 423 5391 after 3:30.	82	1965 CHEVROLET PICKUP, 4 speed, 283 engine, 4000 300 South 8th Avenue, Buhl.	84	REAL SHARP 1966 Volkswagen Fast back. Low mileage, new radial tires. Must sell immediately. Priced to move. 886 2381 days, 886-2269 evenings.	84	1969 CHEVROLET 1 ton truck, very low mileage, looks and runs like new. 3' x 12' bed, stake side. 324 8019.	85	1970 TOYOTA Jeep: soft top, low miles, excellent condition. 788 2258 or 788-4027.
69	LAUNCH TIME '72	74	Box 1133 Sun Valley, Or Call 726-3884.	74	1964 Sport King 10 foot Pickup Camper, only 1095, at Baker's Mobile Homes 412 Addison Ave. West.	82	1965 INTERNATIONAL 44 ton V8, 4 speed, flat bed. 423 5391 after 3:30.	82	1965 CHEVROLET PICKUP, 4 speed, 283 engine, 4000 300 South 8th Avenue, Buhl.	84	REAL SHARP 1966 Volkswagen Fast back. Low mileage, new radial tires. Must sell immediately. Priced to move. 886 2381 days, 886-2269 evenings.	84	1969 CHEVROLET 1 ton truck, very low mileage, looks and runs like new. 3' x 12' bed, stake side. 324 8019.	85	1970 TOYOTA Jeep: soft top, low miles, excellent condition. 788 2258 or 788-4027.
69	LAUNCH TIME '72	74	Box 1133 Sun Valley, Or Call 726-3884.	74	1964 Sport King 10 foot Pickup Camper, only 1095, at Baker's Mobile Homes 412 Addison Ave. West.	82	1965 INTERNATIONAL 44 ton V8, 4 speed, flat bed. 423 5391 after 3:30.	82	1965 CHEVROLET PICKUP, 4 speed, 283 engine, 4000 300 South 8th Avenue, Buhl.	84	REAL SHARP 1966 Volkswagen Fast back. Low mileage, new radial tires. Must sell immediately. Priced to move. 886 2381 days, 886-2269 evenings.	84	1969 CHEVROLET 1 ton truck, very low mileage, looks and runs like new. 3' x 12' bed, stake side. 324 8019.	85	1970 TOYOTA Jeep: soft top, low miles, excellent condition. 788 2258 or 788-4027.
69	LAUNCH TIME '72	74	Box 1133 Sun Valley, Or Call 726-3884.	74	1964 Sport King 10 foot Pickup Camper, only 1095, at Baker's Mobile Homes 412 Addison Ave. West.	82	1965 INTERNATIONAL 44 ton V8, 4 speed, flat bed. 423 5391 after 3:30.	82	1965 CHEVROLET PICKUP, 4 speed, 283 engine, 4000 300 South 8th Avenue, Buhl.	84	REAL SHARP 1966 Volkswagen Fast back. Low mileage, new radial tires. Must sell immediately. Priced to move. 886 2381 days, 886-2269 evenings.	84	1969 CHEVROLET 1 ton truck, very low mileage, looks and runs like new. 3' x 12' bed, stake side. 324 8019.	85	1970 TOYOTA Jeep: soft top, low miles, excellent condition. 788 2258 or 788-4027.
69	LAUNCH TIME '72	74	Box 1133 Sun Valley, Or Call 726-3884.	74	1964 Sport King 10 foot Pickup Camper, only 1095, at Baker's Mobile Homes 412 Addison Ave. West.	82	1965 INTERNATIONAL 44 ton V8, 4 speed, flat bed. 423 5391 after 3:30.	82	1965 CHEVROLET PICKUP, 4 speed, 283 engine, 4000 300 South 8th Avenue, Buhl.	84	REAL SHARP 1966 Volkswagen Fast back. Low mileage, new radial tires. Must sell immediately. Priced to move. 886 2381 days, 886-2269 evenings.	84	1969 CHEVROLET 1 ton truck, very low mileage, looks and runs like new. 3' x 12' bed, stake side. 324 8019.	85	1970 TOYOTA Jeep: soft top, low miles, excellent condition. 788 2258 or 788-4027.
69	LAUNCH TIME '72	74	Box 1133 Sun Valley, Or Call 726-3884.	74	1964 Sport King 10 foot Pickup Camper, only 1095, at Baker's Mobile Homes 412 Addison Ave. West.	82	1965 INTERNATIONAL 44 ton V8, 4 speed, flat bed. 423 5391 after 3:30.	82	1965 CHEVROLET PICKUP, 4 speed, 283 engine, 4000 300 South 8th Avenue, Buhl.	84	REAL SHARP 1966 Volkswagen Fast back. Low mileage, new radial tires. Must sell immediately. Priced to move. 886 2381 days, 886-2269 evenings.	84	1969 CHEVROLET 1 ton truck, very low mileage, looks and runs like new. 3' x 12' bed, stake side. 324 8019.	85	1970 TOYOTA Jeep: soft top, low miles, excellent condition. 788 2258 or 788-4027.
69	LAUNCH TIME '72	74	Box 1133 Sun Valley, Or Call 726-3884.	74	1964 Sport King 10 foot Pickup Camper, only 1095, at Baker's Mobile Homes 412 Addison Ave. West.	82	1965 INTERNATIONAL 44 ton V8, 4 speed, flat bed. 423 5391 after 3:30.	82	1965 CHEVROLET PICKUP, 4 speed, 283 engine, 4000 300 South 8th Avenue, Buhl.	84	REAL SHARP 1966 Volkswagen Fast back. Low mileage, new radial tires. Must sell immediately. Priced to move. 886 2381 days, 886-2269 evenings.	84	1969 CHEVROLET 1 ton truck, very low mileage, looks and runs like new. 3' x 12' bed, stake side. 324 8019.	85	1970 TOYOTA Jeep: soft top, low miles, excellent condition. 788 2258 or 788-4027.
69	LAUNCH TIME '72	74	Box 1133 Sun Valley, Or Call 726-3884.	74	1964 Sport King 10 foot Pickup Camper, only 1095, at Baker's Mobile Homes 412 Addison Ave. West.	82	1965 INTERNATIONAL 44 ton V8, 4 speed, flat bed. 423 5391 after 3:30.	82	1965 CHEVROLET PICKUP, 4 speed, 283 engine, 4000 300 South 8th Avenue, Buhl.	84	REAL SHARP 1966 Volkswagen Fast back. Low mileage, new radial tires. Must sell immediately. Priced to move. 886 2381 days, 886-2269 evenings.	84	1969 CHEVROLET 1 ton truck, very low mileage, looks and runs like new. 3' x 12' bed, stake side. 324 8019.	85	1970 TOYOTA Jeep: soft top, low miles, excellent condition. 788 2258 or 7

Autos For Sale	Autos For Sale	Autos For Sale	Autos For Sale	Autos For Sale	Autos For Sale	Autos For Sale	Autos For Sale
1965 MUSTANG V-8, automatic, power steering, air conditioning. 733-5336 or 733-9067.	1960 CHEVROLET As is \$75. Just rebuilt engine. Needs valve job. Rebuilt transmission. Fair shape. After 6:30. 423-5526.	1968 DODGE DART GT, power steering, air conditioning, automatic, bucket seats, vinyl roof, post-traction. Call 543-8887.	1971 DODGE CHALLENGER 3000 miles, 383 magnum, 4 speed, excellent condition. Was in storage. Written in Viter Nam. \$2,500 or \$1,200 and take over payments. Phone 764-7270.	1961 CORVAIR VAN. Good engine. Good tires. \$395. 210 Lincoln. Kimberly. 423-0922.	ENGINE TUNE-UP SPECIAL If your car's get up and go, get up and want take it in for an engine tune-up special. Your motor will be tuned scientifically. Spark plugs cleaned and adjusted-replaced if necessary. Condenser checked. Ignition timing adjusted. Fuel inlet filter replaced. Air cleaner serviced, replaced if necessary.	1955 CHEVROLET 2 door post sedan number B55K032518. Owner has right to refuse any offer. See 216 2nd St. northwest Hansen after 6-30.	
2 DOOR HARD TOP 1967 Chevrolet Impala. 4 speed 396 V-8. Very good condition. \$1095. 423-4470 after 7:00 p.m. except Sunday.	1967 MERCURY COUGAR. See at 146 North Elm days or phone 733-0414.	FOR SALE: 1971 Plymouth Station Wagon—Custom, suburban—Low mileage, air conditioning. Phone 733-1301.	WORKMAN BROTHERS Pontiac-Cadillac GMC. Rupert, Idaho 436-3476.	1968 DODGE DART, good condition. \$1,000. 678-8058.			
1965 Mercury Station Wagon, Colony Park. Nine passenger, air conditioning, power brakes and power steering. 733-3905.	1968 DODGE SUPER V in good condition. 733-7606 after 6.	1963 CHEVROLET IMPALA, air conditioned, radio, and heater. New tires on front. Transmission needs work. 9125-8207 Filer Ave. West.	1966 DODGE CORONET. Automatic. \$800. 440 1/2 Taylor. weekends or after 6:00 evening.	... THAT'S 1972 PONTIAC VENTURA II COUPE Standardly Equipped	\$1340 for limited time only. Labor only parts extra. ABBIE URIGUEN OLDS-BUICK-OPEL AMERICAN MOTORS. 712 Main Ave S 733-8721.	VOLUME SALES MEAN BIG SAVINGS TRY US!! Bill Workman FORD THE SALES LEADER IN MAGIC VALLEY. 1243 Blue Lake Blvd. North Open 8 a.m. to 8 p.m.	LOW COST Transportation CALL TODAY
1966 BUICK LA SABRE, 4 door for sale. Phone 733-3767.	1968 IMPALA SUPER SPORT, very clean. \$1,100. Call 734-4615.	1972 PINTO RUN-ABOUT 2000cc engine, clean, no down, assume loan. 734-4213.	CARS, PICKUPS, TRUCKS, HONDAS New and Used Parts Service Honda-Cummins. Priced to sell. Open evenings and Sundays MILLER HONDA SALES Hansen, Idaho 423-5179.	THE DEALERSHIP DIFFERENTIALLY DIFFERENTIALLY			1967 MERCURY MONTEREY 4 door sedan, new car trade in, run & looks excellent, tan with white vinyl interior. Tremendous value \$959 CALL MERLIN ASKEW AFTER HOURS 733-2511
1965 MUSTANG 6cc, good condition. 733-4528.	1972 PONTIAC Grand Prix, full power, low miles, must sell. 336-2156. Wendell.	FOR SALE: Ford 390, Performance engine, just overhauled. Phone 886-7767 after 6 p.m.	1965 MUSTANG 57,000 miles, mag wheels, 4 speed, excellent condition, 20 miles per gallon. 324-2057 after 5 or, weekends.	JOHN CHRIS MOTORS 601 Main East Twin Falls Phone 733-1823			1968 MERCURY MONTEREY 2 door hardtop, total 1 owner, new car trade in, madras blue inside and out, V-8 engine, air conditioning, excellent tires \$890 CALL LOUIS SLIMAN AFTER HOURS 733-5198
1955 CHEVY 2 door, body less engine. Bucket seats, shag carpet, chrome reverses, 4.11 rear end. Make offer. Cash only. 733-7369.	1965 CHEVROLET IMPALA, V-8, automatic. Power steering. \$650. See at 1102 Kimberly Road 733-9965.						1966 COMET 202 2 DOOR SEDAN White with blue interior, small V-8 engine, standard transmission \$380 CALL KEITH CRIST AFTER HOURS 733-3754

TRADE & SAVE

See us For Any Kind Of Car Or Truck!

GLEN JENKINS MOTOR CO.
317 Main Avenue West 733-8726
John Jenkins Glen Jenkins

YOU'REE'S FINE CARS

MANY OTHER EXTRA-SHARP CARS AND PICKUPS TO CHOOSE FROM!!

Youree Motor Co.
Jack Cox 733-6811 Kelly Houk
864 Main Ave. South — "Used Car Row"

Ace Hansen Chevrolet

313 Main Ave. W. 733-3033

Lon Frazier is shown taking delivery of his brand new 1972 Vega from Vern Cräner, Salesman at Ace Hansen Chevrolet. Lon is 6 foot 10 inches tall and claims the Vega is one of the very few small cars that is roomy enough for a man of his size.

1966 MERCURY MONTEREY 4 DOOR SEDAN

New car trade in, runs good. Looks good, green with white top, green interior, V-8 engine, automatic transmission, power steering.

\$760

CALL MERRIL SHUPE AFTER HOURS 734-3069

1965 MERCURY MONTECLAIR

4 door sedan, blue with white top, famous breezeaway window, 1 owner, new car trade in.

\$650

CALL ELVIN BROWN AFTER HOURS 734-4433

1966 FORD FAIRLANE 500

4 door, V-8 engine, 3 speed transmission, all blue inside and out, runs perfect, looks good.

\$525

CALL DAVE GIETZEN AFTER HOURS 733-7898

1966 OLDS 88

4 door sedan, new car trade in, wine in color, runs and looks excellent.

\$591

CALL JACK WALTON AFTER HOURS 733-7415

1967 BUICK WILDCAT

4 door hardtop, white with tan top, all vinyl tan interior, clean inside and out.

\$990

1967 MERCURY MONTEREY

4 door sedan, new car trade in, all blue inside and out.

\$680

CALL JULES HARRISON AFTER HOURS 733-3336

1969 CHEVELLE SS 396, excellent condition, 31,000 miles \$1875. 733-6614. See at 743 2nd Avenue West.

1961 CADILLAC Sedan DeVille, runs good. 733-8738.

1967 RAMBLER REBEL SST 2 door hardtop, V-8, 4 speed, 886-7472.

FOR SALE 1973 Model T Fiberglass Body, set up for small block chevy. Needs engine & trans. Phone 733-2120 after 5 p.m.

1967 CHEVROLET Impala convertible, 327, 660 carburetor, headers. 733-7628.

1971 FORD COUNTRY sedan—9 passenger, station wagon. New tires, excellent condition. Assume \$129.70 per month or pay off \$3100. 734-4755.

1967 PLYMOUTH Sport Fury, high performance 383, red and white, bucket seats and console. Clean. 733-7874.

IS A NEW CAR OR PICKUP FROM WILLS

VOLKSWAGEN TRADE INS

1970 Chevrolet Impala Custom Hdt. 2 Door in two ton blue Air Cond & Power brakes and Steering.

\$2395

1971 Volkswagen Squareback Auto Trans, Radio, warranty. Very low mileage.

\$2495

1970 Volkswagen Beetle 4 spd new tires tape deck.

\$1594

1969 Volkswagen Squareback 4 spd Radio, Gas heater. One owner with service records.

\$1595

1967 Pontiac Tempest Custom Coupe V-8 Auto Trans Air Cond.

\$995

1965 Ambassador 880 Economical 6 cyl. with auto trans radio.

\$495

1964 Dodge Polara 2 Door Hdt. with Bucket seats V-8 Auto Trans, Pwr Strg, special Price.

\$395

BLUE LAKES VOLKSWAGEN
1133 Kimberly Road 733-2954

1972 JEEP

U.S. V-8 standard shift 4 wheel drive, bucket seats.

WILLS SPECIAL \$3390

ONLY \$3297

delivered in Twin Falls

V-8 torqueflite transmission, radio, heater, power steering, light package, foam cushions and much more.

1972 JEEP

4 wheel drive Pickup, stock no 2W 14 V-8 4 speed, power steering, heavy duty roofing, special heavy duty tires, lock out hubs.

WILLS SPECIAL \$3875

1972 JEEP

Commando V-8 automatic radio power steering 815 15 Suburban tires, decor group, rear seat lock out hubs. Sticker Price \$4552.

WILLS SPECIAL \$3995

NEW '72 GOLD DUSTER

\$2414.25

PRICE INCLUDES: Vinyl roof, 5 1/2" wide wheels, whitewall tires, special wheel covers, special interior trim, Gold rear deck side stripes and distinctive Gold Duster decal.

WILLS

1971 PLYMOUTH

Fury 4 door hardtop, V-8 automatic, power steering, radio, air conditioning.

SPRING SPECIAL \$2970

1971 FORD

Galaxie 500 2 door hardtop, Ford lease car with V-8, vinyl roof, radio, heater, power steering, factory air.

SPRING SPECIAL \$3095

1971 JAVELIN

2 door hardtop with vinyl roof, Bucket seats, radio, heater, power steering, factory air.

SPRING SPECIAL \$2970

1969 TOYOTA

Corona 2 door hardtop, radio, heater, automatic transmission.

SPRING SPECIAL \$1450

1969 PLYMOUTH

Fury 4 door hardtop V-8, radio, heater, automatic, speed control stereo, automatic temp air conditioning, power seats.

SPRING SPECIAL \$1685

1960 VOLKSWAGEN

4 speed radio, good transportation.

SPRING SPECIAL \$495

1966 PLYMOUTH

Sport Fury 2 door hardtop V-8 automatic, Bucket seats, vinyl roof.

SPRING SPECIAL \$990

1962 CONTINENTAL

Luxury, beautifully kept car. Full power, see it.

SPRING SPECIAL \$695

1967 PLYMOUTH

Fury Convertible 2 door V-8, power steering, radio, heater. Summer fun car.

SPRING SPECIAL \$995

1964 MERCURY

4 door V-8 automatic, radio, heater.

SPRING SPECIAL \$495

1963 CHEVROLET

Bel Air 4 door sedan, V-8, automatic, power steering.

SPRING SPECIAL \$450

1960 FORD

4 door sedan, V-8, automatic, good transportation.

SPRING SPECIAL \$295

1965 IMPERIAL

Luxury car and very clean, full power, air conditioning, radial tires.

SPRING SPECIAL \$980

1966 PLYMOUTH

Belvedere 4 door V-8 automatic, power steering.

SPRING SPECIAL \$695

1968 MERCURY

4 door, V-8, automatic, power steering, radio, heater, air conditioning.

SPRING SPECIAL \$1395

PICKUPS

1971 FORD, 4 speed, long wide box.
1968 INTERNATIONAL, V-8, 4 speed.
1967 TOYOTA Land Cruiser Pickup.

Theisen Motors

The easiest place in the world to buy a car.
701 Main Ave. E. 733-7700

Filer's baccalaureate service slated tonight

FILER — Baccalaureate services for the Filer High School graduating class will be held at 8 p.m. Sunday in the high school auditorium.

The professional and recessional marches will be by the Filer High School band with Russell Terrell, director. Debbie Baker will give the invocation, and Larry Andrews will pronounce the benediction. Sally Fleenor and Cindy Hadley will sing a duet, accompanied by Janie Vincent, and Becky Brennan will present a piano solo. Tony Watkins, class president, will introduce the baccalaureate speaker, William J. Lanting, speaker of the Idaho House of Representatives.

Commencement exercises will be held at 8 p.m. Tuesday in the high school gymnasium. The band will play the processional and recessional marches, and Judy Kendrick will give the invocation. Janie Shepherd will present the salutatorian address and Barbara Schaefer will give the valedictory speech. Howard Moon will present the awards and announce the

scholarships. Edwin Marshall, principal, will present the class for the diplomas which will be distributed by Supt. Tom Turner and the board of education.

The high school chorus will sing a selection with Laura Butts, accompanist, and Randy Lammers, narrator. Pamela Miller will present a vocal solo, and Nick Partin will pronounce the benediction.

The class motto is "Today is the first day of the rest of our lives. . . Let us live it as if it were the last." The class colors are white, red and blue.

Members of this year's graduating class include Patrick Loren Anderson, Larry Alan Andrews, Debra Elena Baker, Donna Jean Bean, Randall Gary Bean, Leta Lou Berry and Patrick Andrew Bournier.

Rebecca Belle Brennan, Robert Lyn Coates, Monte Blair Evans, Sally Elaine Fleenor, Cynthia Florence Hadley, LaWanna Jeanne Hansing, Michael Delbert Hauser, Stephen K. Hendricks and Jeffrey Max Henry.

Janette Hurley, Connie Johnson, Eric William Johnson, Trace L. Johnson, Douglas Ora Jones, Judith Ann Kendrick, Carol Ann Klous, Marlene Frances Knefel, Randy Rex Lammers and Roger Kent Lassen.

Larry Thaine Loughmiller, Carol Lorena Lutz, Linda Tsatsa Meiser, Larry Arthur Meyer, Anthony Miller, Michael Lee Miller, Cary Wayne Molsee, David Nelson, Carolyn Ann Ortel, Andy S. Owens and Cheryl Ann Paladini.

Nicholas Lennard Partin, Lynn Eugene Peterson, Donald Henderson Pitts, Steven B. Pofindexter, David Duane Ramseyer, Deborah Lee Rayl, Barbara Lou Schaefer, Bill Schiewe, Vickie Kae Sharp, Tomi Lou Shaw and Becky Evelyn Shepherd.

Janice Marie Shepherd, Curtis Raymond Smith, Mark Alan Stinson, Cynthia Ann Sturgill, Linda Louise Thaele, Sandra Sue Ulrich, Michael A. Velly, Tony Eugene Watkins, Shane Ernest Whitney, Randy Williamson and Shirley Faye Wolfe.

News Of Servicemen

TWIN FALLS — Electronics Technician I.C. Stephen Hills, son of Mrs. Howard Hine, Twin Falls, has been selected for the Navy associate degree completion program.

He will enroll at a junior college this fall to work for an associate degree in either electronic engineering or mathematics. Hills has been in the Navy eight years.

He was graduated from Twin Falls High School. He is presently stationed in Bermuda with his wife and three children. Hills is the son of Paul Hills, Denver.

A brother, Roger Hills, has just passed his N.E.S.E.D. exam to go to college through a Navy program, and will soon attend a college in the East. He is now stationed at Groton, Conn. He is married to the former Nona McGloughlin, daughter of Mr. and Mrs. Frank McGloughlin, Twin Falls.

JEROME — James G. Scarborough is a graduate of Jerome High school. He was enlisted with advanced grade of Seaman (E-5) in the Advanced Electronic Field Program. Upon completion of 9 weeks of basic training, he will return home for 15 days leave.

He was processed for enlistment by Magic Valley Navy Recruiter BM1 Dennis

Abrams. Scarborough is a graduate of Jerome High school. He was enlisted with advanced grade of Seaman (E-5) in the Advanced Electronic Field Program. Upon completion of 9 weeks of basic training, he will return home for 15 days leave.

MIDLER
LITTON

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

savings that dazzle any day

reg. 29.00 **16⁹⁹**

SAVE! DRESSES FOR JUNIORS

Khaki comes with summer — dresses great for working girls or mothers on the move. Choose a chino blazer over a smartly belted dress, or a battle jacket topped outfit. Sizes 5-13. Short sleeve chino dress, beige or blue, 11.99. Street level.

28⁰⁰

PALAZZO PLEATS - PANTS WITH A DEFINITE FLAIR FOR LIVING

Moving you into summer with great flair . . . wide legged Arnel triacetate jersey pants awirl with pleats. Exciting, fabulously fluid, of polyester. Cool! New! Topped by soft tunic tops putting some drama into your life. Four styles to choose from, summer colors, prints and solids. Sizes 8-18.

STACK THEM UP!

7.99

SPECIAL PURCHASE! COLOR-PACKED PARSON'S TABLES

Popular Parson tables constructed of rugged molded ABS plastic. (The kind used in football helmets) It won't crack, chip or discolor. Use them singly, in bunches or stack them. Bold colors of Yellow, Green Tangerine, Black or White. Each table measures 16x16x16-in. Just say 'Charge it' today. Fashion-Furniture, third level.

19⁹⁹

39.95 and 49.95 values

SAVE! NORTHLAND STAINLESS BY ONEIDA — SERVICE FOR EIGHT

Terrific savings on Oneida quality stainless table service, 70-piece sets for eight. Each set contains 16 teaspoons, 8 each: place knife, place fork, salad fork, soup spoon, ice teaspoon, cocktail fork, 1 butter knife, 2 serving spoons, 1 meat fork, 1 sugar spoon. Spring Fever pattern, 39.95 value, now 19.99. Colonial Mood pattern, 49.95 value, now 19.99.

Great Graduation GIFTS

Lane CEDAR CHESTS

Special Prices For Graduation!!

Use your budget plan at low, low financing only at your **WILSON-BATES stores** . . . budgets to fit just you!!

WILSON-BATES APPLIANCE STORES INC.

JEROME
157 West Main
321-2702

TWIN FALLS
702 Main Ave. North
733-6146

BURLEY
1250 Albion Ave.
678-2382

Save Now! Philco Solid-State Component Stereo

It's a complete stereo system, including FM stereo, FM/AM receiver, automatic/manual 4 speed turntable, matched and balanced 2-speaker system, all functionally designed and beautifully finished. Model Shown M4710AWA

Philco, Ford Corporation, Philadelphia, Pa. 19134

Use your budget plan at low, low financing only at your **WILSON-BATES stores** . . . budgets to fit just you!!

WILSON-BATES APPLIANCE STORES INC.

JEROME
157 West Main
324-2702

TWIN FALLS
702 Main Ave. North
733-6146

BURLEY
1250 Albion Ave.
678-2382

If you like it, you can charge it at The Bon Marche. Start your charge account today, telephone 734-4800. Store Hours: 9:30 to 5:30, Monday and Friday evenings to 9 p.m.

THE BON MARCHE