

EXHIBIT A:
Anderson brings charge, then wavers

0012401004496575	EAGLETON, THOMAS F.	ST. LOUIS	090429
06-10 761 3156444	4910 W PINE	05446 C 170	
VALUARY CO WARREN	051562 121163	CONVICTED ACCIDENT	21 SPEED
			F 3 30 0386688 0386688

EXHIBIT B:
Eagleton's clean driving record

EXHIBIT C:
Eagleton denies drunk driving

Times News

Idaho's Largest Evening Newspaper

69th year, 93rd issue

TWIN FALLS, IDAHO, FRIDAY, JULY 28, 1972

10¢ Even less for carrier delivery

Falls apart

TAIL SECTION of a Continental Airlines DC-10 shows stripped appearance after the plane began losing fragments of its rear engine. Engine fragments fell over a mile-square area of Beverly Hills, but injured nobody. The craft landed safely at Los Angeles with 123 persons aboard. (UPI)

Eagleton flap grows, ticket said 'damaged'

Eagleton stays in, denies drunkenness

SAN FRANCISCO (UPI)—Democratic vice presidential candidate Thomas F. Eagleton said Thursday his campaign would at times be "dirty and rough, but I'm not going to quit."

"If anybody thinks I'm going to drop out, they got a long think coming," Eagleton said after his arrival at Oakland airport from Hawaii and before he was whisked to San Francisco to rest. He holds a 1 p.m. EDT news conference today and an afternoon luncheon with California Democratic leaders.

Before leaving Hawaii, Eagleton labeled as a "damnable lie" a report by Washington columnist Jack Anderson that Eagleton was arrested between six and 11 times on charges which

included drunken and reckless driving.

"Jack Anderson is not going to run me out of town or run me off this Democratic ticket," Eagleton Thursday told a cheering crowd of 1,400 delegates attending the annual convention of the Retail Clerks International Association, AFL-CIO, in Hawaii.

"If I were determined to stay on the ticket yesterday, I am doubly determined to stay on it today," he said.

Eagleton disclosed earlier this week that he had undergone psychiatric treatment, including shock therapy, in the 1960s for fatigue and a nervous condition. However, he told reporters at the time that alcohol "was not involved in any way, in any way, shape or form, whatsoever."

Anderson reported in Washington Thursday that he heard of Eagleton's traffic citations, which included drunk driving, from a "former high official in Missouri." He said he had not actually seen the documents and suggested they might have been destroyed.

McGovern hangs on

CUSTER, S.D. (UPI)—Sen. George S. McGovern, standing firm on his vice presidential selection amid growing criticism, said Thursday he will meet again with Sen. Thomas F. Eagleton early next week when they both return to Washington.

For the second time in six days, McGovern reprimanded his staff, telling them he wanted no further comment by anyone other than himself and Eagleton. "I have made my support of Sen. Eagleton clear and I want no further comment on the matter by any one connected with the campaign other than Sen. Eagleton or myself," McGovern said in a statement.

Columnist backs off on Eagleton story

WASHINGTON (UPI)—Columnist Jack Anderson was quoted today as saying he should have checked further before broadcasting his claim that Democratic Vice Presidential candidate Thomas F. Eagleton had a record of drunken and reckless driving.

The Washington Star-News in a story by Robert Walters and Michael Satchell reported Anderson said he "probably should have withheld" publicizing the charge but that competitive news pressure prompted him to make it without full verification.

Eagleton denounced Anderson's assertion that he had been arrested on drunken and reckless driving charges in the 1960s as a "damnable lie." Missouri records for the senator show that he had two traffic involvements—once for speeding and once for an accident on an icy highway.

Demos alarmed

By United Press International
Almost every influential Democrat who has expressed an opinion says that Sen. Thomas F. Eagleton's admission of undergoing psychiatric treatment will hamper Democratic chances of defeating President Nixon in November.

And a growing number of Democrats are asking Eagleton to withdraw as the vice presidential candidate.

Texas State Rep. Frances T. "Sissy" Farenthold and former Cleveland mayor Carl Stokes Thursday joined those advocating Eagleton's withdrawal.

"...He should resign," Mrs. Farenthold said Thursday in Houston. "This seems the only plausible rationale for the Democratic party."

Mrs. Farenthold, who was second to Eagleton in balloting for the vice presidential nomination at the Democratic convention, said she was not a candidate to succeed Eagleton. Stokes, in Cincinnati for a college forum, said Eagleton should quit before presidential nominee George S. McGovern is forced to ask him.

"I think it depends on whether or not Sen. Eagleton will get off the ticket," Stokes said. "No, I mean for him to get off, not for Sen. McGovern to ask him to get off."

Rep. Roman C. Pucinski, D-Ill., and Cleveland millionaire Howard M. Metzbaum, McGovern's top financial backer in Ohio, each predicted Eagleton would withdraw soon.

"Sen. Eagleton has said he doesn't want to be a liability to the ticket," said Metzbaum. "And I think you could go so far as to say that for that reason, a change will take place voluntarily by Sen. Eagleton."

Pucinski said in a Quincy, Ill., radio interview that the belated disclosure of Eagleton's treatments had "created a credibility gap." Pucinski said he did not know who would replace Eagleton, but that he hoped it would be Sen. Adlai Stevenson III, D-Ill.

Rep. Herman Badillo, D-N.Y., said psychiatric treatment is not enough of a reason to dump Eagleton, but "it is understandable that public confidence in Sen. Eagleton has been shaken."

News tips
733-0931

Briton strike closes ports

LONDON (UPI)—Britain's 41,000 longshoremen today struck all the nation's seaports and the government hinted it may proclaim a state of emergency.

This would enable it to use troops if necessary to ship vital food supplies.

The government is giving immediate consideration to the action it may need to take to protect the general interests of the economy and the consu-

mer. Employment Secretary Maurice MacMillan told Parliament.

The walkout—Britain's second total seaport shutdown in two years—was called to back longshoremen's demands for greater job security.

More than 40 ships which had anchored in the Thames Estuary waiting to see whether the strike would begin sailed for continental ports.

In the British Channel island of Guernsey tons of ripe tomatoes were dumped and left to rot.

Tons of fresh fruit also piled up on the docks.

'Cooper' skipped Boise stop

BOISE (UPI)—The Boise Police and the FBI were there, but mysterious hijacker D. B. Cooper didn't show up.

Police and FBI agents were waiting at Boise Municipal Airport Thursday afternoon after Hughes Air West officials were told by a passenger that Cooper was aboard a flight from Lewiston.

Cooper successfully hijacked an airliner last year and parachuted with \$200,000 on a flight from Seattle to Reno. He was never found.

Police boarded the plane when it landed in Boise and soon determined the suspected man was not Cooper.

Look inside...

Filer
phones
cheaper
— p. 13

Churches
Editorial
Farm
Sports
Valley living 11-12

Burley woman killed

BURLEY — Josephine Leal, 36, Burley, was killed in a car pickup truck accident Thursday afternoon near Burley.

The accident occurred at 4:30 p.m. seven miles south and one mile west of Burley on a county road.

Ignacio Leal, 44, and Olea Leal, 17, both Burley, were listed in fair condition today at Cassia Memorial Hospital.

Officers said Deland P. Snyder, 25, Pocatello, was driving a pickup south when it was struck in the right side by the car driven by Leal. After the impact, the pickup came to rest upside down in a grain field. The car also came to a stop in the grain field. Both vehicles were demolished.

Cassia County sheriff's officers issued a citation to Leal for failure to yield right-of-way. Funeral services for Mrs. Leal are pending and will be announced by Payne Mortuary, Burley.

Forecast
WARMER

Details, p. 10

Many treated successfully

WASHINGTON (UPI)—Countless thousands of people have been treated successfully for depression, the American Psychiatric Association said today.

APA issued a statement on depression and its treatment, prompted by questions concerning Sen. Thomas F. Eagleton's disclosure that he was treated three times in the 1960s for depression. The treatment included electroshock.

The APA offered the statement as general background

information without reference to any individual case.

"In general, the assumption of normal activities by countless thousands of people who have been successfully treated for depression is compelling evidence that the existence of an episode of depression in a person's medical history should be considered in the same manner as a wide range of other successfully treated illnesses," the APA said.

It said a person can expect "early recovery" from almost

all episodes of depression if treatment is obtained. It said some episodes may recur, but repetition "is not fully predictable."

The APA said there are three main treatments for depression—psychotherapy, drugs and electroshock. Electroshock "has been a highly effective treatment for moderate and severe depressions since it was introduced in 1938," the statement said. It said the treatment is "relatively safe," has the

advantage of terminating depression quickly and in carefully selected cases has proven approximately 90 per cent effective.

"During an episode of depression, a person's judgment may be effected in proportion to the degree of severity of the depression," the APA said. "The distortion of judgment may vary from a slight coloration to a gross defect. Following recovery from the episode, there is a full return of judgemental capacity."

Register by 8 tonight for primary election

And I came out here for peace and quiet

Primary hopefuls continue battles

News tips

733-0931

By United Press International

Byron Johnson told Pocatello voters Thursday that if he is elected senator he would return to Idaho "as often as possible."

He said he would "take off his coat and tie, roll up his sleeves, and visit Idahoans in the fields, factories, mines and farms."

"There must be a rebirth of people power in our government," the Boise Democratic Senate hopeful said.

Robert E. Smylie, Republican candidate for the U.S. Senate, said Thursday he is "willing to leave the conduct of that unwanted war in Vietnam to the President of the United States."

Smylie said in Boise, "Republican candidates for congress or the Senate do the public a great disservice when they try to act like instant experts on the conduct of our foreign affairs."

Meanwhile, Ed Williams, Dem-

ocratic hopeful for First District congress, Thursday claimed an average of 51 per cent of adult chinook salmon passing the last dam on the Snake river did not reach Idaho's fishing and spawning areas during the last three years.

"These fish suffered delayed mortality traced directly to nitrogensupersturationproblems caused by heavy water spillage over the dams," Williams said.

The public's right to privacy has been under a process of slow erosion, according to Wayne Kidwell, a Boise attorney running for congress on the Republican ticket.

He said a 1971 act of congress which theoretically guaranteed "every American the right to know what personal data was being reported to credit and

employment agencies" is an ex-

ample of this erosion process.

Democratic Senate Candidate William E. (Bud) Davis termed "calloused and barbaric" statements made by Congressman James McClure this week in which he called for bombing North Vietnamese flood control dikes and a threat to use tactical nuclear weapons.

Campaigning in Magic Valley Thursday, Davis said McClure "even repudiates the war policies of President Nixon, of whom he is so fond."

Campaigning through southwestern Idaho Thursday, Glen Wegner, Republican candidate for the Senate, said environmental issues can never be played down in Idaho.

"That's the whole reason I went to Washington, D.C. in April, and testified before the Senate subcommittee on parks and recreation," he said. "In that testimony, I took a firm stand against any more mining in the White Clouds."

In another development, Tony Park, Idaho Attorney General and Democratic Senate hopeful, said Thursday the Nixon Administration's rejection of the Public Works Bill "is a way to lengthen the unemployment lines, not shorten them."

Speaking to a group in Boise, he said, "we hear constant talk coming out of Washington about the necessity of getting people off the welfare rolls and back on the payrolls, but last week the Republicans voted against a public works bill that would have provided 500,000 construction jobs to help states and local governments build needed water and sewage plants."

Republican congressional Steve Symms addressed the Boise Bench Optimists Club Thursday, and said, "It's time we had some people in government who know which way they're going."

"We seem to have lost sight of the principles that a free country is founded upon," Symms said.

TF suit filed

TWIN FALLS — Suit has been filed in Fifth District Court, Twin Falls, by a Meridian couple and their son seeking more than \$200,000 in damages.

Thane D. Johnson and his parents, C. Aldon Johnson and Delora Johnson, have filed the action against R. O. Jacky and Vivian L. Jacky and Times-News-Ace Printing, Inc.

The suit alleges that Thane Johnson was operator of a motorcycle involved in an accident with a car driven by Vivian Jacky on Feb. 16, 1972. Information contained in the suit alleges that Mrs. Jacky was an employee of the Times-News, carrying newspapers when the accident occurred.

The information further alleges that Mrs. Jacky drove her vehicle left of the center line, causing the mishap.

The plaintiffs are asking \$175,000 for permanent injuries, pain, mental anguish and emotional distress; \$15,000 for medical expenses already incurred; \$15,000 for future medical expense and \$50,000 for lost wages, and costs of the suit.

Seen...

Verl and Hazel Moser showing off their new restaurant facilities... Jerry Meyerhoeffer talking about registration plans... Louise Flowers reporting on betting pool... Mel Opplinger, Buhl, inspecting new Lynwood buildings... Noel Britain wearing bright blue shirt... Morrie Roth having coffee with friend... John Rosholt wondering if he can cook pancakes with his coat on... Irma Baxter having an early morning breakfast... Marian Langdon looking for litter barrel in city park... Dr. Charles Donnelly and Buzz Langdon cooking pancakes for YM-YWCA benefit breakfast... upside down "open" sign in donut shop window... Roy Thomas reporting all is quiet at state police office... Matt Devine rehearsing with long time friends for special musical event... Judge James M. Cunningham in shirt sleeves in cool early morning hours... Mrs. Gordon Cox registering voter for primary election and overheard, "They're making it so easy for everyone to vote that nobody understands how to do it."

TF firemen called

TWIN FALLS — Twin Falls Firemen were called Thursday afternoon to extinguish a fire in a car owned by James Vincent.

Firemen said the alarm was turned in at 5:27 p.m. and the car was at Fourth Avenue North and Sixth Street North.

Earlier in the day firemen were called to 442 Fourth Ave. N. to a tree fire. Firemen said an evergreen was burning and someone had apparently been playing with matches under the tree.

A truck also was dispatched to Longview Fibre Co. Thursday, but there was no fire. Workmen had apparently cut through a line, triggering the plant's alarm system.

NOBODY BUT NOBODY

CARES MORE ABOUT GETTING YOU THE RIGHT PART QUICKER THAN I DO.

John Busch
Parts Manager

Theisen Motors

The easiest place in the world to buy a car!
701 Main Ave. E. 733-7700

Now Doing Business at
Our New Location!

1/4 Mile West of Hospital on
Hiway 30 (North side of Road)
West of Rock Creek Canyon)

Thanks for Your Patience
During Our Move

TWIN FALLS AUTO PARTS
733-2616

Viet troops battle in Quang Tri

SAIGON (UPI) — Government reconnaissance teams made their way in and out of Quang Tri City's Citadel today, military spokesmen said, but the marine force under new orders to retake the city remained outside the fortress.

The marines, who replaced government paratroopers Thursday in the Quang Tri City fighting, battled North Vietnamese forces to within 100 yards of the Citadel but did not enter the installation, government spokesmen in Saigon and Hue said. A Saigon spokesman said small reconnaissance units filtered in and out of the stone structure today but he had no details.

Paratroopers stormed the 13-acre Citadel Tuesday, laid claim to half of it Wednesday but withdrew from it Thursday. The elite marine force was then ordered in to replace the paratroopers and do what the 20,000-man airborne force failed to do in a month of fighting — sweep the Citadel and the rest of the city clear of North Vietnamese soldiers who overran Quang Tri Province 89 days ago.

South Vietnamese rangers today recaptured without a fight a third district town in the same area, field reports said. A government spokesman said Hoai An district town, about 270 miles northeast of Saigon, was recaptured in the 10-day-old South Vietnamese

counteroffensive in the coastal highlands. But UPI reporter Ed Bassett said Communist troops reentered Bong Son district town, 10 miles northeast of Hoai An, and a regimental command post in the town was taking small arms fire during the morning. Refugees, who had returned to Bong Son within the last five days, were again fleeing.

Recapture of Hoi An brought to five the number of district towns in South Vietnam retaken in government counteroffensives. Twelve other district towns remain in Communist hands.

Bassett said the fighting in Bong Son once again cut newly reopened coastal Highway 1, isolating South Vietnamese troops in the recaptured district town of Tam Quan, 10 miles to the north, and Base Camp English, five miles north.

The U.S. Navy, for the third time in a week, Thursday thwarted a North Vietnamese attempt to float supplies into the Communist defenders of Quang Tri City, the U.S. command said. The cruiser USS Newport News and destroyer USS Trippe sank four of the supply craft at the mouth of the Cua Viet river, 12 miles north of the provincial capital, military spokesmen said.

Communist gunners turned a captured 105 mm howitzer on a South Vietnamese ammunition dump at Bong Son Thursday night and blew it up along with several artillery pieces.

Magic Valley Obituaries

Daniel Day

RUPERT — Daniel Mortimer Day, 77, Rupert, died Wednesday at the Veterans Administration Hospital in Boise following a long illness.

He was born March 20, 1895, in Circleville, Utah. He moved to Rupert in 1926 from Antimony, Utah. On Nov. 10, 1921, he married Hannah Lee in the Salt Lake City LDS Temple. He was a retired railroad employee and a veteran of World War I, having served with the cavalry. He was a member of the LDS Church and was a high priest.

Surviving are his widow, Rupert; one son, Lee M. Day, Rupert; five daughters, Mrs. Dona Robinson, Nampa; Mrs. Wilma Alberts, in Iowa; Mrs. Ida Moultrie, Portland, Ore.; Mrs. Marie Dunn, Tacoma, Wash.; and Mrs. Alta Mahlor, Las Vegas, Nev.; five sisters, Mrs. Jess Dirk, Jerome; Mrs. Melvin Moorill, Salt Lake City; Mrs. Dilia Albrecht, St. George, Utah; Mrs. Delona Peterson, Richfield, Utah, and Mrs. Alberta Perkins, Overton, Nev.; 20 grandchildren and 10 great-grandchildren.

Funeral services will be conducted Saturday at 1 p.m. in the Rupert LDS Third Ward Chapel with Bishop Otis Anderson officiating. Final rites will be in the Riverside Cemetery, Heyburn. Friends may call at the McCulloch Funeral Home in Burley this afternoon and evening and Saturday at the church one hour prior to services.

Funeral Services

BURLEY — Services for Robert (Bob) Miller will be conducted at 2 p.m. Saturday at Joseph Payne Memorial Chapel. Final rites in the Pleasant view Cemetery.

Rhoda Barclay

PAUL — Mrs. Rhoda Lewis Barclay, 78, died Thursday at Minidoka Memorial Hospital. She was born Aug. 27, 1893, at Richmond, Utah.

She was a member of the LDS Church. She grew up at Treasuraton, Idaho, and attended the Oneida Academy at Smithville, Utah.

She served an LDS mission in the northwest states from 1912 to 1913.

On April 2, 1924, she married William D. Barclay of Glasgow, Scotland, at the Salt Lake City LDS Temple.

After their marriage they lived in Twin Falls for four years and when he was transferred to the Paul Amalgamated Sugar Co., they moved to Paul.

Mrs. Barclay was active in community and church activities in the area where she lived.

In 1959 the couple moved to Logan, Utah. In 1963 Mrs. Barclay moved to Pocatello and in 1970 she returned to the Paul area. She was preceded in death by her husband, a son and two brothers.

Surviving are a daughter, Mrs. John L. (Janet) Peterson, Shafter, Calif.; two sons, Daniel P. Barclay, Paul, and Scott L. Barclay, with the U.S. Army in Germany; two sisters, Mrs. Ted Johnson, Grace, and Mrs. Elmer Palmer, Preston; two brothers, Eugene Paskins and Edward Paskins, both Treasuraton, and 11 grandchildren and five great-grandchildren.

Funeral services are pending and will be announced by McCulloch Funeral Home, Burley.

James Olson

BUHL — James F. Olson, 64, Buhl, died Thursday at the LDS hospital in Salt Lake City of a short illness.

He was born Dec. 12, 1907, in Bismarck, N. D., and attended schools there, graduating from high school in 1927. He attended the University of North Dakota.

He served with the U.S. Army in the Philippine Islands from 1930 to 1933. He married Ruth Ann Peck July 14, 1935, in Buhl.

He farmed in the Buhl area until the time of his death. He was a member of the Buhl Grange and the college fraternity, Kappa Sigma.

Surviving are his widow, Buhl; one son, Jim Olson, Bryan, Tex.; a daughter, Mrs. Gary (JoAnn) Robbins, Tacoma, Wash., and two grandchildren.

Funeral services will be conducted Monday at 2 p.m. in the Buhl United Presbyterian Church, with Rev. Bob VanNest officiating.

Final rites will be held in the Filer IOOF Cemetery. Friends may call at Hopkins-Buhl Funeral Chapel Saturday, Sunday afternoon and until noon Monday. The family suggests memorials to the Idaho Youth Ranch.

N. Viet supplies down

WASHINGTON (UPI) — North Vietnam is getting only about 10 per cent of the supplies she was receiving before the mining of her harbors almost three months ago, defense officials said today.

The officials said that contrary to published reports the North Vietnamese have not yet completed construction of a four-inch pipeline that would bring much needed fuel from China down to the Hanoi-Haiphong area. However, they said portions of the line have been finished and are in use with trucks hauling the oil along the unfinished sections of the line.

The officials said that the pipeline in the panhandle was being hit regularly and was totally out of use so that fuel for the tanks and vehicles operating against the South Vietnamese in the Quang Tri area now had to be trucked in.

Altogether, they said, North Vietnam was getting only about 10 per cent of the imports she received before the May 8 mining of her main harbors.

They said Hanoi was probably getting sufficient small arms and rockets by truck from China but no big items — like tanks and replacement surface-to-air missiles — and "essentially no POL," the Pentagon acronym for petroleum, oil and lubricants.

The officials said the bombing of bridges and tunnels had cut the rail lines from China but the North Vietnamese continued to use the sections in between. Goods are then trucked or hand carried across river fords and over hills to another train waiting beyond the bombed out bridges and tunnels.

D. Morgart

RUPERT — David Jackson Morgart, 72, Layton, Utah, former Rupert resident, died Wednesday in an Ogden nursing home.

He was born July 1, 1900, in Beverly, W. Va. He came to Rupert with his family as a young boy and lived there until after his marriage to Wandamie Yearsley on July 25, 1925. Their marriage was solemnized in the Salt Lake City LDS Temple.

The couple lived in Ogden for a few years, returning to work on the Minidoka Project. In 1941, they moved to Layton where Mr. Morgart worked at Hill Air Force Base.

He was a retired supervisor at Hill Air Force Base and a member of Ogden Elks Lodge No. 719.

Survivors include one daughter, Mrs. Pete (Eva) Cowan, North Ogden, Utah, and three grandchildren.

His wife preceded him in death May 12, 1972.

Funeral services will be conducted at 11 a.m. Saturday at Langquist and Sons Mortuary, Kaysville, Utah. Final rites will be at 3 p.m. Saturday in the Rupert Cemetery.

Friends may call at the mortuary from 7 to 9 p.m. Friday and Saturday one hour prior to services.

D. Salmon

BURLEY — Mrs. Dorothy Salmon, longtime Burley resident, died Thursday at Cassia Memorial Hospital.

She was the wife of former Burley mayor Leonard Salmon. Funeral services are pending and will be announced by Payne Mortuary.

Floyd Moseley

RUPERT — Floyd Smith (Buck) Moseley, 62, Rupert, died of a short illness Wednesday evening at Minidoka Memorial Hospital.

He was born June 16, 1910, at Broken Bow, Neb. On Nov. 16, 1935, he married Dorothy Cole at Burley.

He was a well driller and had lived in Jerome before moving to Rupert nine years ago.

Surviving besides his widow are three sons, J. Richard Moseley, Roland Heights, Calif.; J. H. Moseley, Englewood, Calif., and serving with the U.S. Navy in Vietnam, and F. Scott Moseley, Rupert; a daughter, Mrs. Jack (Carrie) Nutter, Bennett, Colo.; his parents, Mr. and Mrs. Jewel Moseley, Broken Bow, Neb.; a brother, L. A. Moseley, Burley, and eight grandchildren.

Funeral services are pending and will be announced by the McCulloch Funeral Home, Burley.

Funeral services are pending and will be announced by the McCulloch Funeral Home, Burley.

BUY-SELL-TRADE GUNS

CAMERAS • DIAMONDS
GUITARS • GOLF CLUBS
TYPEWRITERS • TOOLS
WATCHES • TELEVISIONS

ALMOST ANYTHING
OF VALUE

Summerfields B/B
161 MAIN WEST, T.F.

Magic Valley Hospitals

Minidoka Memorial

Admitted

Troy Winnmill and Mary Young, both Rupert; Dell Schwendman, Twin Falls, and L. A. Gillett, Paul.

Dismissed

Edith Maxwell and Linda Stark, both Rupert.

SUBSCRIPTION RATES

THE TIMES-NEWS

Twin Falls, Idaho

By Carrier

Per Month

(Daily & Sunday)

\$2.50

By Mail

Paid in Advance

(Daily & Sunday)

1 Month

\$2.75

3 Months

\$7.75

6 Months

\$14.50

1 Year

\$27.00

Mail subscriptions accepted only where carrier delivery is not maintained.

TIMES-NEWS SUBSCRIBERS

for service on Paper Delivery

Call your carrier or 733-0931

Before 6 p.m. daily or before 10 a.m. on Sundays

PHONE 733-0931

Or use our toll-free numbers

Buhl-Castellon 543-4448

Burley-Rupert 478-2552

Paul-Oakley-Norland 326-5375

Filer-Rogerson-Hollister 536-2535

Wendell-Jerome-Gooding-Hagerman

Magic Valley Memorial

Admitted

Mrs. Barry Gines, Mrs. Noel Bailey, Patrick Hughes Robert Anderson, Edwin Woods, Mrs. Robert Jensen, Mrs. Ronald Napieraja, Kris DeAlba and Gregory Johnson, all Twin Falls; Renee Melton, Filer; Theodore Sanders and Mrs. Walter Worley, both Buhl; Carl Cramer and Mrs. James Carrell, both Burley; Monte Copenbarger, Wendell, and Curtis Harkins, Richfield.

Dismissed

Mrs. Fred Haynes, Rupert; Mrs. David Cheyney and son, Florence Maggy, Mrs. Gene Thomas and son, Emma Guffey, June Emberton, Mary Takahashi, Iro Kuykendall, Alicia Armendariz and Pay Merry, all Twin Falls; Gary Larsen, Paul; Mrs. Carl Conner and Harry Weaver, both Buhl; DeWitt Guereau, Encinitas, Calif.; and Roy Morse, Brenda Sumner, William Sumner and Donald Brown, all Kimberly.

Births

A daughter was born to Mr. and Mrs. Barry Gines, Twin Falls.

Blaine County

Dismissed

Jewel Poindexter, Hailey, and Delores Sowersby, Ketchum.

Moritz Community

Patient list not released by hospital officials.

Cassia Memorial

Admitted

Mrs. Tom Huey, Stewart Waldemar, Karen Wilkison, Mrs. Keith Robinson, Mrs. Don Eddings, Susan Hepworth and John Hanzel, all Burley; Stella Lash and Shane Dienes, both Rupert; Mrs. William Wells and Mrs. Garth Greenwell, both Oakley; Sherald Fitzgerald, Heyburn, and Mrs. Len Johnson, Albion.

Dismissed

Carl Cramer, Mrs. Larry Underwood and son, O. T. Ryan and Jerri Lynn Warren, all Burley, and Max Bagley, Salt Lake City.

Births

A son was born to Mr. and Mrs. Tom Huey, Burley.

daughters were born to Mr. and Mrs. William Wells, and Mr. and Mrs. Garth Greenwell, all Oakley.

Gooding County

Admitted

Kate Steele, Hagerman; Wes Warren, Fairfield; Mrs. Samuel Parker, Wendell; and Mrs. Clarence Lewis, Earl Fish, Mrs. Paul Klingler, and Mrs. George Critchley, all Gooding.

Dismissed

Mrs. Ernest Sites and son, Wendell; Inez Voeltzel, Paul; Ron Helsley, Shoshone, and Mrs. James Couch, Pocatello.

Valley Briefs

TWIN FALLS — The Singles Club will have its 5th Saturday dance Saturday night at the Odd Fellows Hall, Twin Falls. There will be live music. Single persons between the ages of 30 and 60 are welcome. Married ex-members are invited.

Davis hopes for close win Aug. 8

By DAVID ESPO
Times-News writer

TWIN FALLS — At a William E. (Bud) Davis "ice cream party" Thursday night, an aide of the senatorial candidate was talking with a pretty friend.

Davis walked up to the young staffer and said "Would you like to borrow the car tonight, son?" It was said with a mischievous humor, a pleasant gesture that Davis delighted in.

His aide didn't understand what Davis seemed to be saying, but the candidate persisted and the offer was accepted.

So Davis' station wagon, plastered with campaign stickers loaded with the remains of stacks of campaign literature and Davis' newly printed book, "Nobody Calls Me Doctor," had still another use for the campaign.

The car has gone 21,000 miles since the beginning of Davis' campaign for the senate this spring, and the candidate is hopeful now that he can win a close primary race.

"I feel I'm coming on very strong," Davis said after the party. "Starting from scratch the first of May, to where I'm considered one of the two top candidates."

At times, he seems almost to forget the primary and attack Cong. James McClure, a Republican candidate for the same job. Yesterday, he called McClure's call for bomber attacks on North Vietnam flood control dikes "barbaric" and repeated that statement again at the rally.

"I don't intend to take any shots against other Democrats," Davis said, "the big battle is against McClure."

He said McClure's statement was "callous and barbaric," and "even repudiates the war policies of President Nixon, of whom he is so fond."

Campaigning in the Magic Valley the past two days, Davis said he had been received well.

His staff talks hopefully of the campaign making "Idaho history," staffed largely by youth, relatively inexperienced in politics.

There is not enough money for television advertisements, so the effort relies on hearings such as the one Thursday night in the city park, door to door canvassing of voters, leafletting, radio spots, and novelties like four bicyclists touring 1,000 miles of the state in promotion of a clean environment.

He has attracted the youth in the primary, he says, contradicting the claims of other candidates who would seem to have a natural constituency with them.

A former Marine, Davis calls for a policy of "justice with compassion" for men who fled the country to evade the draft for Vietnam.

"I don't feel you address yourself to amnesty while in a shooting war," he said Thursday night, "but at the conclusion of the war the nation can administer it."

But deserters to the Army are a different issue. He says, "They committed themselves." For himself, "I feel a strong obligation to serve, and would if called upon."

He is against abortion on demand, saying there is "more than one life at stake," and flatly opposed to the legalization of marijuana.

"I would be for rigorous prosecution and harassment of pushers of all types of addictive drugs," he said Thursday, but wants "mere possession" of marijuana to be a misdemeanor rather than a felony.

He is convinced of the need for stringent legal control of the drug traffic, he says, because experience with a White House Conference on Youth and discussions with addicts has him convinced that marijuana leads to experimentation with more potent, dangerous substances.

Hopeful campaigns.

DEMOCRATIC senatorial candidate William E. (Bud) Davis, left, and Vince Smazal, Twin Falls County Democratic Chairman, meet at a Davis rally Thursday night in Twin Falls City Park.

Demo committee needs members

WASHINGTON (UPI) — The Democratic National Committee, which would choose a successor if Thomas F. Eagleton withdrew as the party's vice presidential nominee, is short about 50 members and there is considerable confusion over how they would be chosen.

If it came to that—and both Eagleton and presidential contender George S. McGovern insist it won't—there also is some question whether all the committee members would be eligible to vote.

One of the final acts of the recent Democratic convention at Miami Beach was to enlarge the national committee from 110 to 303 members. But some members have only fractional votes and there is at least a possibility some may wind up with none at all.

Theoretically, any action such as replacing Eagleton, would have to get a majority of the total cast.

When the committee met the day after the convention, many states still had not completed their roster of committee members. Since then, Democratic headquarters here has been flooded with inquiries as to how the additional members should be picked.

There also have been some inquiries on how prospective members could be challenged and a procedure now is being developed. Committee Counsel Joseph A. Califano Jr. said it would allow a reasonable time for protests.

Man charged with arson

TWIN FALLS — A Twin Falls man was charged with first degree arson Thursday by Twin Falls Police.

Detective Capt. Tim Qualls said Richard LeRoy Carraway, 30, is accused of starting a July 20 fire at the home of his ex-wife, Mary Carraway.

About \$65 damage was done to the curtains and rugs of the bedroom in the home at 469½ Van Buren St.

TF youth still in hospital

TWIN FALLS — A Twin Falls youth remains hospitalized at Magic Valley Memorial Hospital today with injuries received in a car-bicycle accident.

Twin Falls Police said Kris M. DeAlba, 13, was injured about 5:20 p.m. when his bicycle and a car driven by Wandelyn Campbell, 21, Twin Falls, collided at Filer Avenue and Blue Lakes Boulevard North.

The DeAlba youth was taken by ambulance to the hospital where his condition today is listed as fairly good.

More street work scheduled in TF

TWIN FALLS — Another inconvenience to motorists due to progress in the way of street improvement is scheduled to begin Aug. 1.

City Manager Jean Milar said today Neilsen and Co., contractors for the half-million dollar Local Improvement District #7 work, will be tearing up the present Shoshone Street surface.

This will be on the entire project from Second Avenues East and North to Sixth Avenues East and North and will necessitate detour of traffic

during about 10 days of demolition and resurfacing work.

Milar said this is one of several streets in the LID project now under various stages of construction or reconstruction. He said after the present surface is torn up gravel will be placed on the roadway and it will again be

open to traffic.

"This is another of the inconveniences residents of Twin Falls will encounter, in the process of obtaining better streets through the LID program," Milar said. "We believe they will find the difficulties well worth the results when the project is finished," he said.

BARGER-MATTSON
"Idaho's Progressive Auto-Wrecking Co."
NOW HAS A DIRECT PHONE NUMBER FOR BURLEY, RUPERT RESIDENTS.

After July 31st... Call Operator and Ask for ENTERPRISE 221

BARGER-MATTSON AUTO SALVAGE
Twin Falls 733-3743

Country and Western 8 Track Stereo
TAPES ... 3/\$9.50
or \$3.25 Each
Wildcat 22 L.R.
SHELLS
Box of 50 \$1.00 tax included
JACK'S PAWN SHOP
1517 Kimberly Rd. 733-5796

Five of Alabama's governors are buried in the Maple Hill Cemetery at Huntsville.

There's room in Idaho for tomorrow's backpackers and tomorrow's job seekers

because the job seekers are going to be your kids.

"The future of the land. Any region as that jobs for our young people from growth of agriculture a wise development of the The encouragement of such balanced with realistic environmental goals, is what I seek and shall continue to be for."

TF United Fund articles amended

TWIN FALLS — Articles of incorporation for the Twin Falls United Fund were amended today to comply with Internal Revenue requirements.

Attorney Fred Decker who drafted the amendments said the IRS requires a statement prohibiting use of the organization's funds for the benefit of any individual.

The change to conform with the IRS was necessary, he said, to retain the not-for-profit status of the organization.

The change was approved unanimously by UF board members at the breakfast

meeting.

In other business, president Earl Faulkner announced committee assignments for board members.

Faulkner reported that a request by the Red Cross for an additional \$1,400 had been refused by the UF executive board because no funds were available for the grant.

Faulkner said the Red Cross had been asked to conduct a special drive to raise the money.

He encouraged board members to support the Red Cross project.

TF County aides agree to bale cars

TWIN FALLS — Twin Falls County Commissioners Thursday entered into an agreement with Weldon Haney, Caldwell, to bale cars at the county's dumpyards.

County residents who have cars they want baled can contact the county commissioners or take the cars to the dumpyards.

Bill Chaney, commission chairman, said Haney's baler should be able to handle about 100 cars per day. Chaney estimates there already are more than 500 cars at the county's dump.

Idaho residents urged to check registration

TWIN FALLS — The Idaho League of Voters urges Idahoans to check with their county clerks if they have any doubt concerning their voter registration.

Kay Merriam, Pocatello, state voters' service chairman, said that in order to vote in the Aug. 8 primary, citizens must register on cards, under the new state election laws. "Registration differs from registering to vote. All new residents and new voters must register and all previously registered voters must re-register," she said.

Mrs. Merriam also noted that the recent U. S. Supreme Court decision that no residency

requirements, for voting may apply, means that anyone who registers with his county clerk by two days before the election will be able to vote in the primary.

The re-registration cards will provide a permanent registration for voters. Information required includes name, sex, location of residence, length of residence, citizenship, legal qualifications and where previously registered.

Persons who will be absent from their voting precinct on election day should contact their county clerk for information on absentee balloting.

SAVE!
\$4.00 Per Ton
on 14% CALF PELLETS
With minerals and antibiotics as desired

and HIGH PRODUCING
DAIRY PELLETS

We Must Make Room For
the New Crops Soon To Arrive

SPECIAL PRICES
\$63.00 per ton Bulk
\$65.00 per ton Bagged

GLOBE SEED & FEED
224 4th Ave. So. Truck Lane

The OSHA program has resulted in one of the worst administrative nightmares I have ever known. The small businessman and farmer would have been hard pressed to live with this legislation. Today, Congressman Paul Findley and myself were successful in our attempt to prevent the expenditure of Federal funds to inspect any small business or farm which employs 25 people or less. Washington D.C., 7/27/72

JIM McCLURE
REPUBLICAN

Congressman McClure has served on: Interior and Insular Affairs Committee — with subcommittees: Parks and Recreation, Environment, Irrigation and Reclamation and Mines and Mining. Also, Post Office and Civil Service Committee. In his third term he was appointed to the Republican Whip Organization. He was made chairman of the important task force on Energy and Resources. He is also a member of the Joint Commission on Coinage.

FOR THE SENATE
aid by the McClure for Senate Committee.
Hal Ryan, Chairman

Official City and County Newspaper
Pursuant to Section 40-108 Idaho Code, Thursday is hereby designated as the day of the week on which legal notices will be published. Published daily and Sunday, except Saturday, at 132 Third Street West, Twin Falls, Idaho, 83301, by Magic Valley Newspapers, Inc. Entered as second class mail matter April 8, 1916, at the post office in Twin Falls, Idaho, 83301, under the act of March 8, 1917.

The Impact

Completion of the planned Rodeway Inn on Blue Lakes Boulevard North will do much for the economy of the City of Twin Falls.

The new facility, coupled with the major improvements being made right now to the Holiday Inn, located across the road, will provide convention groups with meeting areas and banquet areas second to none in this section of the state. This, coupled with availability of the College of Southern Idaho meeting areas in many instances, will give local convention groups what they have been lacking in the past.

The Holiday Inn facilities, the Rodeway Inn facilities and the College of Southern Idaho facilities will tend to attract the larger conventions which have been going elsewhere in the Valley. Although officials of the Holiday and Rodeway have made no public announcement, it is inconceivable that they will not cooperate by "joining up" for the larger groups, even with the possibility of closed circuit television.

Such an arrangement — the ability to attract the larger conventions — will also mean money in the pocket of owners of other motels in Twin Falls. Cooperation in room assignments according to customer preferred price categories will benefit all. And such benefit spreads over the entire community — in the stores, the restaurants and the automobile service establishments.

The availability of more convention facilities, along with Hughes Airwest jet service less than 15 minutes away through the Twin Falls City-County Airport, is bound to return this community to convention leadership — a position that has been hard to hold onto for several years.

Counsel By Phone

More than 250 telephone counseling services to help troubled people have sprung up, in every state in the nation.

"Crisis intervention centers, telephone counseling services, hot lines, help lines, lifelines — by whatever name, the procedure of counseling the troubled by telephone is flourishing across the country," says Edwin Kiester Jr., reporting on his study of new development in a recent issue of Family Health magazine.

Many provide specialized help such as drug counseling, advice on youth problems, companionship for the elderly, suicide prevention. Others do no counseling but tell callers where they can go for assistance.

Originally intended for teenagers, the first hot line was started by Children's Hospital of Los Angeles to enable young people to talk anonymously with sympathetic adults when they felt cut off from their own parents.

Other agencies quickly saw the technique as a way to combat drug usage and drug hot lines were soon operating in many metropolitan areas and university towns, providing the names of rehabilitation services and other counseling.

At Stony Brook, Long Island, the human-to-human hot line is called "Response" and is sponsored by the United Ministries of Suffolk County.

In Philadelphia, "Help Line" was organized at a "street people's" headquarters to help teenagers with drug-related problems.

In New York City, another "Help Line" is operated by Marble Collegiate Church and is one of 24 such church-sponsored services in the nation.

"We don't have barn-raising and other events to help each other any more," says a volunteer at Response.

MR. SPECTATOR

Notes From History

It was on August 24 in 1932 that Amelia Earhart became the first woman to make a transcontinental non-stop flight. She accomplished the feat in a Lockheed Vega, a real sporty looking high-winged monoplane of that day.

Today, a plane similar to that one is one of dozens of historic planes now on display in the museum of transportation at the Greenfield Village and Henry Ford Museum in Dearborn, Michigan.

Along this transportation line, it is well to recall that the first automobile to cross the continent under its own power arrived at New York City from San Francisco on August 31, 1903.

This Packard, named "Old Pacific," completed a 52-day journey from coast to coast to make automotive history. This same car, which made the historic trek with many a bang and a whimper, is now one of 200 classics on display in the same museum.

CAMPAIGN FLOPS

A recent saturation campaign of television commercials urging seat belt use "had no effect whatever," reported its sponsor.

During a nine-month period in 1971 and early 1972, the Insurance Institute for Highway Safety conducted a television campaign in a middle-sized American city

consisting of six professionally produced commercials. Observations were made of cars throughout the city to determine any change in the level of seat belt use.

"In spite of the number of campaigns urging safety belt use," concludes the institute, "the proportion of vehicle occupants using them is so low that much of the reduction in death and injury that should be achieved by their use is not realized."

So there you have it. Do you use your seat belt? Or would you rather have that suit or dress sans wrinkles when they carry you to the grave? Wearing a seat belt can, you know, wrinkle your clothing.

GIVEAWAY DEPT:

We have three long-haired kittens needing homes. Two are males. The female is yellow and the males are one gray and one yellow. They can be picked up three-fourths of a mile east of KMVT and one-eighth of a mile north of Meadowview Lane, or call Mrs. Fred Britt at 733-4414.

TODAY'S CHUCKLE:

Once there was a bad-tempered civil engineer; he always built cross roads.

BRUCE BLOSSAT

Nixon To Get Southern States

WASHINGTON (NEA) — Alabama Gov. George Wallace's emerging decision not to run this year as a third party presidential candidate seems likely to give President Nixon all 11 "old south" states and nearly half the electoral votes he needs for re-election.

The word "emerging" is used because a judgment is forming not from open Wallace statements but from utterances by aides, seasoned Wallace-

watchers, and at least one of his physicians. The doctor's word, that the governor's nonpolitical wounds have weakened him more than earlier realized, is getting around. Less appreciated is Wallace's evident mental depression.

Alabama newsmen who had a group visit with him at Miami Beach have not said much about it. But they found him in a state of melancholy. He seemed

almost disinterested in current politics. He would give one-line answers to questions and then fall silent and look down at the floor. Once or twice people around Wallace have hinted that a third party effort might be good therapy for him. But his downcast mood and weakened condition appear to work against the idea.

If he is out of it this time, what then?

The best information is that he will not endorse the Democratic nominee, Sen. George McGovern, and will not encourage any of his followers to take that course. But he won't endorse Nixon, either. He will play what seems a plausible role, that of a disabled man who is necessarily sidelined and understandably quiet.

This stance will do him no appreciable harm if he recovers sufficiently to make another presidential bid in 1976 within the Democratic fold. His party credentials will be intact.

11 old south states with their total of 130 electoral votes and get a long leg up on the 270 required for election. Nixon won five of those states — Virginia, Tennessee, the two Carolinas and Florida — in 1968. He lost Texas to Sen. Hubert Humphrey by a single percentage point. And in Georgia, Louisiana and Arkansas he ran ahead of Humphrey while trailing Wallace. Only in Alabama and Mississippi did Nixon place third.

Alabama sources tell me the guessing there today is that Nixon would beat McGovern by at least two to one.

To gauge the significance of a southern sweep for Nixon, you need only make the further realistic calculation that he may bag another 71 electoral votes by blanking McGovern in the 13 Mountain and Plains states and getting just Oregon and Alaska in the Pacific tier. Conservatively, give the President just 42 in four of the nine middle west states, leaving out the really big ones. That puts him 27 short of election, without counting any large states but Texas and Florida.

The Great Wall of Ireland

ART BUCHWALD

Calling B. Fischer

WASHINGTON — In a few weeks President Nixon will have to make one of the most important decisions of his Administration. He will have to decide whether or not he puts a telephone call through to Iceland if Bobby Fischer wins the World Championship Chess Tournament.

There hasn't been an antihero like Bobby Fischer in years. His behavior before and during the tournament caused one Washington Post reader to write, "Fischer is the only American who can make everyone in the United States root for the Russians."

Based on what Fischer has been doing in Iceland, the President's call could go something like this:

"Hello Bobby, this is President Nixon. I just wanted to call and congratulate you on your victory in Iceland."

"Make it short will you? I'm tired."

"This is a great day for America, Bobby."

"It's a greater day for me. I won \$150,000, and I showed these Icelandic creeps a thing or two."

"You know, Bobby, I almost made the chess team at Whittier College."

"Big deal."

"But I went out for football instead."

"Is that what this call is all about?"

"Now wait a minute, Bobby. I always call anyone who wins a championship for America. I would like to give you a white dinner at the White House when you come back."

"How much will you pay me to come?"

"Pay you? I don't pay people to have dinner at the White House."

"Then what's in it for me?"

"I'll invite the Cabinet, the Supreme Court, the leaders of Congress and every rich Republican chess player in the country. I'll get Guy Lombardo to play after dinner. It's the least I can do for someone who beat the great Spassky."

"All right, I'll come. But these are my demands: You send the presidential plane to Iceland to pick me up. You personally meet me at the plane and provide me with a limousine, a suite of rooms, a private tennis court, my own swimming pool and 10 Secret Service men so I'm not buzzed

by the press."

"I think I can do that, Bobby."

"And no television cameras."

"No television cameras?"

"I hate television cameras. They send me into a frenzy. If I see one television camera at the dinner, I'm walking out."

"Don't worry, Bobby. There won't be any television cameras."

"And no talking while I'm eating. I can't eat when people talk."

"It's very difficult to hold a large dinner at the White House and not have anyone talk."

"That's your problem. If I hear noise of any kind, you're going to have to get yourself another world champion chess player."

"Anything you say, Bobby. It's your dinner."

"What time is this shindig of yours going to take place?"

"I thought about eight o'clock."

"I'll be there at nine. I don't like to stand around and make small talk with a lot of stuffed-shirt politicians."

"I understand, Bobby."

"And I'm bringing my own chair."

PAUL HARVEY

The Cigarette

Evidence against the cigarette is now irrefutable and overwhelming, yet more Americans are finding it impossible to quit, and wait until you hear the new theory as to why.

"The cigarette is a lover."

My goodness!

The newest research establishes that the baby is 28 percent more likely to be born dead if the mother smokes during the last five months of pregnancy.

But one-third of all expectant mothers keep smoking.

Also, women who smoke are twice as likely to die of a stroke or heart disease. By smoking they are asking for lung cancer, emphysema, bronchitis, cirrhosis, aortic aneurysm or cancer of the mouth, pharynx, larynx and esophagus.

Yet today, 30.5 percent of our nation's adult women smoke — more than ever before.

I did not open this subject today to nag. It's obvious now that nagging does not help and may have a reverse effect. But I'm fascinated and thought you might be with the new theory as to what makes the cigarette irresistible.

You've heard the pacifier theory — that we have to have something to suck on. You've heard the self-destruction theory — that the danger is the attraction, that inevitably we flit like moths around a flame.

But it took a woman to suggest that "the cigarette is a lover."

During a decade of preoccupation with other drugs, there

has been much debate as to whether certain of them are addictive. All of them are, including tobacco.

It is the consensus of the new researchers that tobacco is more addictive than alcohol. The drinker in 20 becomes an alcoholic, but almost every individual who becomes a smoker becomes addicted.

In New Canaan, Conn., the Silver Hill Foundation divided women smokers into therapy groups. They reduced their use of cigarettes gradually for three days. On the fourth day they quit.

Remaining under observation, the women began to mourn. I mean as at a funeral with grief and tears, some torrents of tears.

A researcher, Dr. John Tamerlin, says, "The dynamics of grief and loss appeared to be central to the entire cessation process. Subjects generally agreed that they had never before in their lives given up anything as meaningful, nor had any loss ever cost them such pain."

Of the experimental group of 10-day abstainers, all returned to the habit within three months.

And this researcher attached significance to the fact that the grieving women voiced several variations of this statement: "My cigarettes are more a lover than a friend."

If that says it as it is, the efforts of our health crusaders certainly should be redirected and may be useless.

GEORGE C. THOSTESON, M.D.

Those Scabs

Dear Dr. Thosteson I am in my late 70s and have had trouble with two sores coming on my face for the last eight years. I have one on the side of my face about an inch from my eye and the other on my forehead.

Scabs will form and I try to remove them and they finally drop off leaving a very red, raw-looking spot. Is this anything that is hereditary? Is there anything I can use to cure these ugly looking sores? — Mrs. H.D.

I never was much for using scare techniques, and I trust that you won't be frightened by my answer to you, but I DO hope you will pay attention.

I can't, after all, undertake to diagnose those unsightly spots that are bothering you just from hearing about them. They could be various things.

But don't they fit one of the seven danger signs of cancer — a sore that does not heal?

The spots may be some sort of slow, chronic infection, or possibly some other skin disorder, but I most certainly think you should go to your doctor for a definite diagnosis.

If they are skin cancer, have them removed before they have time to spread and cause really serious trouble. In folks your age, cancer spreads very slowly, so even having waited eight years may not pose any great problem for you.

But have your doctor take a look. That's the one safe thing for you to do.

Dear Dr. Thosteson: You mentioned a wood tick repellent called diethyltoluamide. Pharmacists say they can't find the word in their booklets. Is this in powder or liquid form? — J.U.R.

The repellent is also — and perhaps more commonly — called deet. It comes in liquid form or in a lanolin-type ointment. You put a few drops on your hands and rub it onto areas that are likely places for exposure to ticks.

Dear Dr. Thosteson: A friend just asked me if I had ever heard of the medicine called metotrexate for treatment of psoriasis, as I have it very severely. Have you ever heard of it? — N.S.

Yes, indeed. But it is such a powerful medication that it has to be used under the most careful circumstances, and therefore is used only in extreme cases of psoriasis.

Dear Dr. Thosteson: Five years ago my Fallopian tubes were tied after birth of my last child. I have heard stories from several women that after five years the tubes can become unknotted. Some say it happened to them. My doctor told me it can't happen. My five years are up and I have begun to worry. What do you say? — Mrs. E.C.

In New Canaan, Conn., the Silver Hill Foundation divided women smokers into therapy groups. They reduced their use of cigarettes gradually for three days. On the fourth day they quit.

Remaining under observation, the women began to mourn. I mean as at a funeral with grief and tears, some torrents of tears.

A researcher, Dr. John Tamerlin, says, "The dynamics of grief and loss appeared to be central to the entire cessation process. Subjects generally agreed that they had never before in their lives given up anything as meaningful, nor had any loss ever cost them such pain."

Of the experimental group of 10-day abstainers, all returned to the habit within three months.

And this researcher attached significance to the fact that the grieving women voiced several variations of this statement: "My cigarettes are more a lover than a friend."

If that says it as it is, the efforts of our health crusaders certainly should be redirected and may be useless.

During a decade of preoccupation with other drugs, there

has been much debate as to whether certain of them are addictive. All of them are, including tobacco.

It is the consensus of the new researchers that tobacco is more addictive than alcohol. The drinker in 20 becomes an alcoholic, but almost every individual who becomes a smoker becomes addicted.

In New Canaan, Conn., the Silver Hill Foundation divided women smokers into therapy groups. They reduced their use of cigarettes gradually for three days. On the fourth day they quit.

Remaining under observation, the women began to mourn. I mean as at a funeral with grief and tears, some torrents of tears.

A researcher, Dr. John Tamerlin, says, "The dynamics of grief and loss appeared to be central to the entire cessation process. Subjects generally agreed that they had never before in their lives given up anything as meaningful, nor had any loss ever cost them such pain."

Of the experimental group of 10-day abstainers, all returned to the habit within three months.

And this researcher attached significance to the fact that the grieving women voiced several variations of this statement: "My cigarettes are more a lover than a friend."

If that says it as it is, the efforts of our health crusaders certainly should be redirected and may be useless.

During a decade of preoccupation with other drugs, there

BERRY'S WORLD

"Hey, man! What's with you? First, you grow an 'Afro' — then you dye it blond!"

Candidates' aides can't outrank their man

By DAVID ESPO
Times-News Writer
TWIN FALLS — There is a little over a week to go before Idaho's voters make their

primary choices, and another three months after that before they make more permanent ones.

But even at this early stage of the campaign, there is one law of politics that is universally respected, violated only at great peril.

It says that a candidate's advance men must dress, act and speak less appealingly than the candidate himself.

The law operates on a sliding

scale of course, since candidates dress differently. If the candidate is dressed in a business suit, then his press aide, or campaign coordinator is allowed tasteful sports jackets and fashionable pants. If the candidate is dressed in a sports jacket but not matching pants, the advance man may either remove his jacket, or wear less expensive looking clothes.

Finally, if the candidate is

dressed casually, that is pants, sports shirt and sun glasses, he either has no advance man, or else he has one who is dressed, say, in work pants.

There are sound political reasons for this rule. After all, an advisor is meant to advise, soothe, counsel and uplift the boss, not to overshadow him.

And there are risks if the law is violated. Not here, but in Washington, D. C. a senator was scheduled to appear at a

political anti-war rally. He and two or three aides were met at the door by an anxious rally organizer. Without hesitation, he walked up to the senator's press secretary and said, "Hello, senator, I'm glad you could speak to us."

The senator looked deflated, his aide said only, "I'm not the senator, this is."

But it points up potential problems. Nor can an advance man

speak better than the boss. It does no good for a candidate to slug his way through an ill-worded, sloppily written text, no matter how noble the ideas, if his aide is saying in well turned phrases how marvelous the candidate is in front of crowds.

So the primary goes on in Idaho, and in other states as well, with the candidates shaking hands and wagging fingers, trying to shake votes

from the political vines. And their devoted assistants trot along with them, two or three steps to the rear, in clothes that need laundering.

Lush spring pastures, while high in potential food values, often offer cattle less nourishment than in summer because high moisture content cuts the amount the animals are able to eat.

For Prompt Pick-Up Of
DEAD ANIMALS
Radio Dispatched
Trucks
PHONE COLLECT
TWIN FALLS 733-6835
COODING 934-5414
C.U.I. INTERNATIONAL
Formerly
Idaho Hide & Tallow
See us at A. J. Meyer's

Photo entry day set

FILER — Photographers in the area are invited to enter photographs at the Twin Falls County Fair Sept. 5-9.

The photography department is sponsored by the Twin Falls Camera Club and entries are open to the public. Entries must be made before 6 p.m. on Sept. 4 in the south wing of merchants' building three.

This display is an exhibit of photographs shown solely to inform the public of the pleasure found in "picture taking," and no commercial advertising will be allowed.

All photographs are to be exhibited by the owner and must be mounted for display in a vertical or horizontal position. Photographs may be black and white or color.

The five divisions include scenery, still life, human interest, children and portraits.

Exhibitors must present claim checks when removing their photographs to the official in charge. Exhibits will be released between 10 a.m. and noon Sept. 10.

Jerome registrars listed

JEROME — Voters in Jerome County were urged today to register for the Aug. 8 primary with their registrars by 8 p.m. tonight.

Virginia Rickett county clerk said after 8 p.m. tonight registration books will be available at her office for late registrations.

Any resident of the county may register and vote in the primary election with no time limits on residency.

Registrars for the various precincts and their addresses include:

Bishop precinct — Mrs. Elton Catts, 220 E. Ave. D, Jerome, 324-4377; Canyonside — Myra Turner, Route 3, five miles south, Jerome, 324-5038; courthouse — Harry Forbes, 405 4th Ave. E., Jerome, 324-4896; Eden — Opa Newbry, Box 472 Eden, 825-5335; Falls City — Mrs. Neal Perkins, Route 3, Jerome, four miles south, five east, 324-5173; Grandview — Mrs. Gordon Hagler, Route 1, Jerome, two miles east, 3 1/2 north, 1-3 east, 324-5178; Greenwood — Mrs. Fred Kasworm, Route 2, Hazelton, 325 S 1550 W., 438-5505; Hazelton — Edith Crumrine, Box 156, Hazelton, 829-5394; Hazelton Variety Store; Northeast — Kathryn Reddick, 1407 N. Fillmore, Jerome, 324-2652; northwest — Thora Gough, 122 4th Ave. W., Jerome 324-2683; southeast — Margaret Imes, Box 84, S. Lincoln and I Ave., Jerome, 324-5356; southwest Elaine Garner, 535 W. Ave. G, Jerome, 324-4409, 324-4568, Dr. Wilmet's office.

TF man arrested

TWIN FALLS — A Twin Falls man was arrested Wednesday on charges of illegal delivery of a controlled substance.

Joseph Martin Naves, 18, has been arraigned on the charge and requested a preliminary hearing. Bond was set at \$1,000.

MAGIC VALLEY AWNING CO.
563 Addison Ave. W.
734-4900
• RESIDENTIAL
• COMMERCIAL
• MOBILE HOME
Patio Covers
Window Awnings
Screen Rooms
Car Ports
Mobile Home Skirting
Custom
Patches and Steps
We Do Our Own Installation
(No Third Party to Deal With)

TOTAL SAVINGS

FOR ALL OF THE ITEMS ON SALE IN THIS COMPLETE AD

\$84³⁷

July 24, 1972

COUNT ON TOTAL SAVINGS AT TEMPO!

Every product in this sale is manufactured for one or more of your needs. Purchase one each of those items indicated as being on sale and add up the total savings!

FREE GIFT CERTIFICATE

(no purchase necessary)

CUT OUT AND SAVE THE TOTAL SAVINGS "CASH REGISTER TAPE" ILLUSTRATED ABOVE FROM 20 DIFFERENT TEMPO ADS AND MAIL TO:

GENE DAVIS TEMPO BUCKEYE DIVISION
GAMBLE SMOGMO INC.
P. O. BOX 458, MPLS. MINN 55440

RECEIVE FREE GIFT CERTIFICATE WORTH \$2.00

which must be applied to any single purchase of \$10.00 or more within 30 days of the date stamped on certificate. Redeemable at any Tempo Store. We average 20 ads per month.

Use your credit every time you buy!

24 MONTHS SALE
\$12⁸⁸
Masterline 12V. BATTERY
Silver Sealed Grids
Factory Fresh
3 Popular Group Sizes
Reg. \$15.88
SAVE \$3
Masterline Batteries are warranted to be free from defects in workmanship and materials and to give satisfactory service under normal operating conditions for 24 months. Batteries failing within 90 days from the date of sale will be repaired or replaced without charge.

MASTERLINE 12V. BATTERY

- New automobile equipment capacity
- Complete consumer protection plan

Use Your Credit

BLUE LAKES SHOPPING CENTER HOURS: 9 to 9 Monday Thru. Saturday 12 Noon to 5 p.m. Sunday

IT'S TEMPO FOR TOTAL SAVINGS

Our Low Prices Reduced Even More... 3 Days Only!

14,000 BTU Famous Brand AIR CONDITIONER

REG. \$229.95

SALE \$199⁹⁵

SAVE \$30

- Giant cooling capacity
- Cools up to 800 sq. ft.
- 4-way switch, thermostat
- 230/208V., 10 amps.

Depending on insulation, size, placement and heat build up in home

Deluxe 12,000 BTU Famous Brand AIR CONDITIONER

REG. \$249.95

SALE \$209⁹⁵

SAVE \$40

- Giant cooling capacity!
- Cools up to 650 sq. ft.
- 3-way switch, thermostat
- 115 v., 12 amps.

Depending on insulation, size, placement and heat build up in home

SALE 59^c
Reg. 77c
SAVE 18^c
FREEZE POPS
• Just freeze and eat
• 20 freeze pops per box

SALE 33^c
Reg. 47c
FOAM CUPS 51 COUNT
• Ideal for picnics and parties
• Durable hot or cold 7 oz. cups

SALE 2/\$4
JACK STANDS
5,000 lb. capacity

\$4³⁹
Reg. \$7.47
Alpine 30 qt. COOLER
Rugged construction

SALE 69^c
Reg. 99c
EDGE SHAVE CREAM
• 7 ounces of shaving comfort
• Your choice of menthol or reg.

DISCOUNT PRICE \$12⁸⁸
8 POWER BINOCULARS
• 8 X 30 with coated lenses
• Center focus, carrying case

SALE \$148
Reg. \$1.98
ALL RUBBER FOOTBALL
• All rubber, pebble grain
• Official size and weight

SALE 35^c
Reg. 63c
100 PAPER PLATES
• For parties, picnics, home!
• White • 9-inch size

DISCOUNT PRICE \$2⁵⁰
PACK OF 60 DAYTIME
DISPOSABLE DIAPERS
• Minnikins save you work, time!
• Extra-absorbent • 13"x17"

SALE 2/\$1
Reg. 69c
M & M CANDIES
• Family pack, 3/4 lb.
• Chocolate or peanuts

SALE 19^c
Reg. 39c
PATES POPCORN
• 10 oz.
• Ready to Eat or Heat

ADD UP THE TOTAL SAVINGS — YOUR DOLLAR BUYS MORE AT TEMPO!

Television Schedules

Friday, July 28, 1972

At 7:30 p.m. on channels 7b, 8 and 11 — College All-Star Football Game. Pro pound college stars take on the world champion Dallas Cowboys. The NFL's top rookies meet the Cowboys at Chicago's Soldier Field. Outstanding quarterbacks are Heisman winner Pat Sullivan, drafted by the Falcons, Jerry Tagge, Packers, and Van Brownstone, Colts.

Evening

7b, 8 — News, Weather, Sports

7b, 8 — Truth or Consequences

7b, 8 — Brady Bunch

7b, 8 — O'Hara

7b, 8 — Cronolog

7b, 8 — Partridge Family

7b, 8 — Electric Company

7b, 8 — O'Hara

7b, 8 — National Geographic

7b, 8 — Bobby Jo and the Big Apple

7b, 8 — Good Time Band

7b, 8 — Marly Feldman

7b, 8 — Maltersingers

7b, 8 — Gidget

7b, 8 — Night Gallery

7b, 8, 11 — College All-Star Football Games

7b, 8 — My Sister Hank

7b, 8 — Across the Fence

7b, 8 — Movie "Mango's Back in Town"

7b, 8 — Electric Company

7b, 8 — All in the Family

7b, 8 — Miss Stewart, Sir

7b, 8 — Space Between Worlds

7b, 8 — Washington Week in Review

7b, 8 — Amazing World of Kreskin

7b, 8 — Bobby Jo and the Big Apple

7b, 8 — Good Time Band

7b, 8 — Governor and J.J.

7b, 8 — Space Between Worlds

7b, 8 — NBC News Special

7b, 8 — My Sister Hank

7b, 8 — O'Hara

7b, 8 — Devout Young

7b, 8 — Mannix

7b, 8 — Miss Stewart, Sir

7b, 8 — Best of ETV

7b, 8 — Devout Young

7b, 8 — News, Weather, Sports

7b, 8, 11 — News, Weather, Sports

7b, 8, 11 — ABC News

7b, 8, 11 — Movie "Travis Logan, D.A."

7b, 8, 11 — Movie "Charlie Chan at the Opera"

7b, 8, 11 — Movie "Freud"

7b, 8, 11 — News, Weather, Sports

7b, 8, 11 — Johnny Carson

7b, 8, 11 — Movie "Monster from the Prehistoric Planet"

7b, 8, 11 — Movie "Flying Leather Necks"

3 — Roller Derby

2b, 3 — Let's Travel

2b, 3 — Pro Football

2b, 3 — Munsters

2b, 3 — It's Written

2b, 3 — American Bandstand

2b, 3 — Fishin' Hole

2b, 3 — Dream of Jeannie

2b, 3 — Unlabeled World

2b, 3 — Lassie

2b, 3 — Survival

2b, 3 — CBS News

2b, 3 — NBC News

2b, 3 — My World and Welcome to It

2b, 3 — Riddle on the Silver Variety

2b, 3 — To Be Announced

2b, 3 — Dragnet

2b, 3, 11 — Lawrence Welk

2b, 3 — Adam 12

2b, 3 — O'Hara

2b, 3 — Adventure

2b, 3 — Unlabeled World

2b, 3 — Sea-How

2b, 3 — Evening

2b, 3 — NBC Comedy Theater

2b, 3 — All in the Family

2b, 3 — Dragnet

2b, 3 — Lawrence Welk

2b, 3 — Synanon

2b, 3, 11 — Mary Tyler Moore

2b, 3 — My World and Welcome to It

2b, 3 — Bold Ones

2b, 3, 11 — Dick Van Dyke

2b, 3 — My Three Sons

2b, 3 — Arnie

2b, 3, 11 — Movie "The Americanization of Emily"

2b, 3, 11 — Miss Universe Pageant

2b, 3 — Ken Barry

2b, 3, 11 — News, Weather, Sports

2b, 3 — Sandy Gilmore

2b, 3 — Owen Marshall

2b, 3 — News, Weather, Sports

2b, 3 — ABC News

2b, 3 — Sanford and Son

2b, 3 — Movie "The Projected Man"

2b, 3 — This is Your Life

2b, 3 — News, Weather, Sports

2b, 3 — Movie "Sex and the Single Girl"

2b, 3 — ABC News

2b, 3 — Movie "Desert Trail"

2b, 3 — Movie "The Brides of Dracula"

2b, 3 — Movie "Frankenstein Must Be Destroyed"

2b, 3 — Movie "Journey to the Center of Time"

2b, 3 — Movie "The L Shaped Room"

11 — Consultation

2b, 3 — Good News

2b, 3 — Look Up and Live

2b, 3 — Movie To Be Announced

2b, 3 — Movie "And Now Miguel"

2b, 3 — Once Upon a Time

2b, 3, 11 — AAU International Champions

2b, 3 — In Praise

2b, 3, 5 — CBS Tennis Classic

2b, 3 — Roller Derby

2b, 3 — Lee Trevino

2b, 3, 11 — Impossible Journey

2b, 3, 11 — Golf Tournament

2b, 3 — Kid Talk

2b, 3 — Primus

2b, 3 — Death Valley Days

2b, 3 — Animal World

2b, 3 — Rebel All Stars

2b, 3 — Star Trek

2b, 3, 11 — Campaign '72

2b, 3 — To Be Announced

2b, 3 — Comment

2b, 3 — NBC News

2b, 3 — Movie "Triumph of Michael Sirogoff"

2b, 3 — Wild Kingdom

2b, 3 — Jerry Reed

2b, 3 — 30 Minutes

2b, 3 — Lee Trevino

2b, 3 — Viewpoint

2b, 3, 11 — World of Disney

2b, 3 — Lassie

2b, 3 — Movie "Funeral in Berlin"

2b, 3 — Evening

2b, 3 — FBI

2b, 3, 11 — Jimmy Stewart

2b, 3, 11 — Movie "Sail a Crooked Ship"

2b, 3 — Sesame Street

2b, 3 — Chess Championship

2b, 3, 11 — Bonanza

2b, 3 — Movie "Monty"

2b, 3 — Owen Marshall

2b, 3 — Electric Company

2b, 3 — French Chef

2b, 3 — Movie "Dead Heat on a Merry-Go-Round"

2b, 3 — Allas Smith and Jones

2b, 3 — FBI

2b, 3 — Firing Line

2b, 3 — Movie "The Longest Hundred Miles"

2b, 3 — Bold Ones

2b, 3 — All in the Family

2b, 3 — Gunsmoke

2b, 3 — Movie "Morjuri"

2b, 3 — Masterpiece Theatre

2b, 3 — NBC Comedy Theater

2b, 3 — Cade's County

2b, 3, 5, 8, 11 — News, Weather, Sports

2b, 3 — Evening at Pops

2b, 3 — ABC News

2b, 3 — Takes 7

2b, 3 — News, Weather, Sports

2b, 3 — Movie "Wild Wild West"

2b, 3 — Nashville Music

2b, 3 — Movie "Gambit"

2b, 3 — KSL Eyewitness Report

2b, 3 — CBS News

2b, 3 — Cade's County

2b, 3 — Movie "Ensign Pulver"

2b, 3 — Movie "Funeral in Berlin"

2b, 3 — Death Valley Days

2b, 3 — Movie "Travis Logan, D.A."

2b, 3 — News, Weather, Sports

2b, 3 — ABC News

2b, 3 — To Be Announced

Play time

TIMOTHY MEADE, 2, opens his mouth wide as his grandfather, Democratic presidential candidate George McGovern, lifts him during a playful moment in the McGovern cabin where Sen. McGovern is concluding a two-week vacation in the Black Hills near Custer, S. D. (UPI)

British troops pour into N. Ireland

BELFAST (UPI) — British troop reinforcements poured into Northern Ireland by the thousands today to help mount "what Defense Ministry officials said would be a rigorous new army campaign against the Irish Republican Army (IRA). Three men, including two Roman Catholics, died Thursday in continuing violence in the province. The deaths brought to 477 the number of persons killed in three years of strife in Northern Ireland. Army sources said most of the 4,000 troop reinforcements ordered into the province Thursday would arrive in the territory today. The reinforcements will bring overall army strength in the province to 21,000, including the 8,000-man militia, the Ulster Defense Regiment.

The reinforcements include a Battalion of the Coldstream Guards, transferred from duty as scarlet-coated, bearskin-capped sentries at Buckingham Palace, and three units stationed in West Germany. A Defense Ministry statement in London said the reinforcements were ordered in to help take "very resolute and determined action against those responsible" for last Friday's wave of bombings in Belfast, in which nine persons died and 130 were injured. The IRA's extremist Provisional wing has claimed credit for the bombings. In Belfast troops found the body of an unidentified man wrapped in a bag in the back of a warehouse in the Protestant Sandy Row district. In the day's other fatalities, police discovered the charred bodies of Frank Carr, 38, and another fellow Catholic in a blazing car in Belfast's Protestant Crumlin Road area.

bodies of Frank Carr, 38, and another fellow Catholic in a blazing car in Belfast's Protestant Crumlin Road area.

ACE THEATRE

Wendell

Fri-Sat July 28-29

"THE GULPPEPER CATTLE COMPANY"

The cattle drive of 1866

On Saturday at 2 P.M. Matinee

All ages admitted for 15

The movie

THE GREAT BANK ROBBERY

Both rated GP.

Philippines still battling floods

MANILA (UPI) — Monsoon rains touched off landslides and renewed flooding today in Central Luzon, the Philippines' main island where an estimated one million people are still isolated following the worst floods in 26 years. The Red Cross said landslides in the mountain resort city of Baguio and on the west coast

province of Zambales killed eight more people today, raising to more than 260 the number killed since devastating monsoon rains began a month ago. A Red Cross official said the flooding is the worst he has seen in his 26 years of work with the organization in the Philippines. Officials said floods today washed away graves as torrential downpours spilled rivers over their banks in some areas. Residents in San Simon Town, 45 miles north of Manila, reported coffins raked up by floods in the municipal cemetery drifted to outlying villages and had to be tied to trees.

Almanac

By United Press International
Today is Friday, July 28, the 210th day of 1972 with 156 to follow.
The moon is between its full phase and last quarter.
The morning stars are Venus and Saturn.

Valley Traffic Courts

CASSIA COUNTY
Magistrate Court
Traffic Court
Cassia County Magistrate Court will hold traffic court sessions on the following dates and times:
July 28, 1972
8:00 a.m. — Old Time Gospel Hour
9:00 a.m. — Tom and Jerry
10:00 a.m. — Tabernacle Choir
11:00 a.m. — Mr. Wizard
12:00 p.m. — Old Time Gospel Hour
1:00 p.m. — Billy James Hargis
2:00 p.m. — Faith for Today
3:00 p.m. — Dr. Doolittle
4:00 p.m. — Groovie Goolies
5:00 p.m. — Science in Agriculture
6:00 p.m. — Reluctant Dragon and Mr. Toad
7:00 p.m. — Billy James Hargis
8:00 p.m. — Doubledeckers
9:00 p.m. — Sacred Heart
10:00 p.m. — Revival Fires
11:00 p.m. — Herald of Truth
12:00 a.m. — Bullwinkle
1:00 a.m. — Day of Discovery
2:00 a.m. — Oral Roberts
3:00 a.m. — From the Cathedral
4:00 a.m. — Bible Answers
5:00 a.m. — Herald of Truth
6:00 a.m. — Old Time Gospel Hour
7:00 a.m. — Make a Wish
8:00 a.m. — Tabernacle Choir
9:00 a.m. — This is the Answer
10:00 a.m. — Insight
11:00 a.m. — Oral Roberts
12:00 p.m. — Funky Phantom
1:00 p.m. — Faith for Today
2:00 p.m. — Comment
3:00 p.m. — Face the Nation
4:00 p.m. — Sandy Gilmore
5:00 p.m. — Reluctant Dragon and Mr. Toad
6:00 p.m. — Viewpoint
7:00 p.m. — Meet the Press
8:00 p.m. — Death Valley Days
9:00 p.m. — This is the Life
10:00 p.m. — Eleventh Hour
11:00 p.m. — Movie "Juarez"
12:00 a.m. — Cimarron City
1:00 a.m. — Insight
2:00 a.m. — Issues and Answers
3:00 a.m. — Movie "Spanish Affair"
4:00 a.m. — Lamp Unto My Feet
5:00 a.m. — Human Dimension
6:00 a.m. — Canadian Football
7:00 a.m. — Meet the Candidate

DANCE

Saturday, July 29th
At the ELKS LODGE

Music by, SLIM DOSSEY
"THE GEM STATE GEMS"

\$1.00 DONATION PER PERSON

CINEMA #1

TONITE-SAT.: 7:00-9:10 P.M.
SUN.: 1:00-3:10-5:20-7:30-9:40

CHARLTON HESTON YVETTE MIMIEUX
"SKYJACKED"

One of these people is a maniac with a bomb.
All of them are being

SKYJACKED

CHARLTON HESTON YVETTE MIMIEUX
"SKYJACKED"

CINEMA #2 ENDS TUES.

TONITE - SAT.: 7:15-9:30 P.M.
SUN.: 12:30-2:45-5:00-7:15-9:30 P.M.

From the Master of Shock...
A Shocking Masterpiece!

A deadly new twist from the original Hitchcock

HITCHCOCK'S FRENZY

ALFRED HITCHCOCK'S "FRENZY"

HORSE RACING

Wed. & Sat.
Post Time 5:00 pm

Sunday
Post Time 2:00 pm

BOISE Fairgrounds TRACK

Highway 20 & Glenwood

WITH THIS AD — WITH THIS AD — WITH THIS AD — WITH THIS AD

JULY—HOT SUMMER SPECIAL!!

THE FAMILY MEAL!!

YOU GET.....

- 4 SALADS
- 2 JUGS BEER OR SOFT BEVERAGE
- 1 LARGEST FAMILY SIZE PIZZA

\$7.00 VALUE FOR ONLY \$4.85 WITH THIS AD!!

DINE IN OR CARRY OUT ONLY!
Sorry! During this sale we're unable to deliver!!

PIZZA HUT.

EVERY FRI. & SAT. 9 TO 1 LIVE MUSIC

OFFER EXPIRES 7/31/72

NORTH 5 POINTS
733-8388 or 9814

WITH THIS AD — WITH THIS AD — WITH THIS AD — WITH THIS AD

TONITE (Positively Ends Tues.)
AT 9:30 P.M.

GRAND-VU DRIVE-IN

Now you can see "The Graduate" again or for the first time.

THE GRADUATE TECHNOCOLOR PANAVISION
AN ARCO EMBASSY FILM

PLUS AT 11:00 P.M. A HOWARD W. KOCH Production
"STAR SPANGLED GIRL"
A patriotic, chaotic comedy.
Sandy Duncan Tony Roberts

MOTOR-VU DRIVE-IN
PHONE 733-6776
East on U.S. 30 To Eastland Drive

OPEN 8:30 KIDS FREE!!

Where "WILLARD" ended... **BEN** begins.

And this time, he's not alone!

PLUS AT 11:15 P.M.
DEATH LIVES!

"TALES FROM THE CRYPT"

Bus project continuing in Detroit

DETROIT (UPI)—The special panel drawing up a cross-district busing program for Detroit and 52 suburban school districts does not expect such a program to be implemented before next February, even on an interim basis, a panel member said today.

Marvin Tableman, a liaison for the State Department of Education, said the groundwork for the program—such as the reassignment of students and teachers—could be laid in September if preliminary rulings by U.S. District Court Judge Stephen Roth are upheld by higher courts.

Roth's rulings setting the stage for cross-district busing are under appeal to the U.S. 6th District Court of Appeals in Cincinnati, which has scheduled an Aug. 24 hearing on the matter.

The court ruled, in accepting the appeal, that no buses could be ordered for the plan until a decision is reached. But it permitted the panel to continue work on the plan.

The panel will present its formal recommendations to Roth on Monday, Tableman said.

said. Roth will be unable to act upon them, however, until the appellate court decision is handed down.

If Roth's rulings are upheld, Tableman said, a proposed affirmative action program would be launched immediately, in which minority employment among teachers and administrators in the school districts involved would be increased.

Students and teachers would be reassigned but would most likely not be transferred to other school districts until the beginning of the second semester in February unless they volunteered for immediate transfer, he said.

Tableman said it would be very difficult to begin transporting students from one district to another before February no matter what takes place, but that all the other necessary work would be completed by then.

He said the report that will be presented to Roth "will be a very comprehensive document that addresses itself to how you develop a desegregation plan for the metropolitan Detroit area. What happens to that plan is up to the court."

ALLEN ELLENDER
senator dies

Russ pullout in Egypt larger than first seen

WASHINGTON (UPI)—American intelligence sources said today the Soviet military pullout from Egypt apparently will be on a far more massive scale than had appeared likely earlier this week.

The sources said combat forces which operate the more sophisticated equipment were joining the exodus of purely advisory officers.

The Russians, these sources said, not only are removing the most advanced military aircraft they had sent to Egypt—the MIG23 "Foxbat"—but are

beginning to evacuate personnel from the new SA3 anti-aircraft missile sites south of Cairo and to withdraw from military bases in the Alexandria area.

The Egyptians, who have had control of the SA2s for some time, have begun taking over the SA3s from Russian personnel and have begun to move into some of the anti-aircraft, naval and aircraft installations in the Alexandria area, they said.

Five of the 10 MIG23s in Egypt—flown by Soviet pilots as protection against Israeli

penetration in depth—already have been dismantled and taken back to Russia in AN22 cargo planes. It appears that the remainder will be taken out soon, intelligence officials here said.

It was unclear just what would happen to about 72 MIG21 jet fighter-bombers which have been flown by Soviet pilots. The only thing that seemed certain was that Egypt will keep control of more than 200 MIG19s and MIG21s which have been turned over to her during the past five years.

Israeli intelligence sources have reported that the 16 to 18 reconnaissance bombers Russia sent Egypt were also being removed.

Senior senator, 81, dies

WASHINGTON (UPI)—Sen. Allen J. Ellender, the outspoken Louisiana Democrat who served under six presidents during a 36 year Senate career in which he became one of the nation's most influential politicians, died Thursday at the age of 81.

Ellender, the oldest as well as the longest serving Senate member, was stricken by stomach pains while boarding a private plane following a Louisiana campaign swing.

According to aides, the pains progressively worsened during the flight to Washington. Upon arrival, he was examined and rushed to Bethesda, Md., Naval Hospital where he died at 7:20 p.m. of apparent heart failure.

President Nixon ordered

White House flags flown at half-staff and eulogized Ellender as "a good friend, a fine Senator and a splendid American."

As President pro tempore of the Senate, Ellender was third in succession to the presidency following the Vice-President and the Speaker of the House.

Ellender's death was announced by his Senate colleagues by Sen. Russell B. Long, D-La., son of Huey P. Long, "Kingfish" Long, who gave Ellender his start in politics.

Long said his senior colleague had served for 36 years "with honor and dignity" and that his half-century of public service was "unblemished by so much as a hint of misconduct."

Vice-President Spiro T. Ag-

new issued a statement saying Ellender was "one of the most respected and distinguished members of the United States Senate."

Other tributes came from Democratic leader Mike Mansfield of Montana; minority leader Hugh Scott of Pennsylvania; James B. Allen, D-Ala., and John C. Stennis, D-Miss.

In Louisiana former State Senator J. Bennett Johnson, Ellender's opponent in this year's Democratic primary, said Ellender "served with great dignity in the United States Senate."

He was first elected to the U.S. Senate in 1936 succeeding Long, who was shot down by an assassin in September, 1935.

BUGS DIE BETTER FOR BILL

Tree & Yard Spraying
Soil Sterilization
Weed Control
Complete Pest Control Service
Approved FHA — VA
Termite Inspection

BILL WARNER
PEST & TERMITE CONTROL
733-9676

Workers laid off by storm

PHILADELPHIA (UPI)—Trustees of the Penn Central Railroad, already cutting corners due to bankruptcy, announced Thursday 1,000 workers will be laid off because of flood damage caused by tropical storm Agnes.

The announcement came one day after the railroad released terms of a plan it will use to cut the size of 285 train crews and eventually eliminate 5,700 jobs.

The railroad said the latest layoff was "temporary." It estimated its flood losses at \$20 million to rail facilities and equipment, and \$10 million in lost freight revenue.

The railroad also said capital projects already under way or planned for 1972 would be re-evaluated and other expenses cut.

The carrier, undergoing reorganization in U.S. District Court here, had been planning on increased freight revenue and expanded service to help it return to solvency.

The trustees said they hoped to receive help from the federal government in repairing the flood damage.

'Bellehops'

ORLANDO, Fla. (UPI)—A feature of the 960-room Caronde Motor Inn near the main entrance of Walt Disney World is drive-in check-ins for motorists. After the check-in, girls on minibikes lead the guests to their rooms. They're called bellehops.

JOIN THE FUN... THIS WEEKEND!!!

SUNDAY DRAWINGS

24 DRAWINGS \$25 EACH!!

GUARANTEED TOTAL \$600.00

SUNDAY BANK DRAWINGS

2 DRAWINGS \$200 EACH!!

WEDNESDAY & FRIDAY

2 BANK DRAWINGS \$200 EACH!!

SUNDAY DINNER

FRIED CHICKEN OR HAM SERVED BUFFET

WITH A FINE SELECTION OF SALADS

\$1.50

WEDNESDAY BUFFET \$1.95

WITH A FINE SELECTION OF SALADS

THURSDAY BUFFET \$1.50

WITH A FINE SELECTION OF SALADS

FRIDAY: Seafood Buffet & Baron Of Beef \$2.50

WITH A FINE SELECTION OF SALADS

SATURDAY PRIME RIB BUFFET \$2.95

WITH A FINE SELECTION OF SALADS

WHEEL OF FORTUNE

Drawings Every Few Minutes!!

Wed. Thru Sat. WIN UP TO **\$100.00**

LUCKY LICENSE NUMBER REGISTER TO WIN \$25.00 WED. AND THURS.

FREE PARKING

FOR CAMPERS & SELF-CONTAINED TRAILERS PLUS Plenty of Parking for Travel Trailers with Utility hook-ups.

DANCE TO THE MUSIC OF MUSTIE BRAUN AT THE PIANO AND ORGAN

Music Nights Every Tuesday!! Playing and singing your favorites and your favorite requests!!

Bantons

COMING ENTERTAINMENT!!

July 25 to 30 LINDA LINTZ

July 29 to 30 GALA WATER SHOW

PLAY GOLF ON JACKPOT'S NEW GOLF COURSE!!

"The most challenging of all sports in the area."

Friday, July 28, 1972 Times-News, Twin Falls, Idaho

Where to dine

ANNIE LAURIE INN

Open Daily 7:30 a.m. Closed Monday

On Hwy. 27 673-9465

- Dine in a pleasant, relaxed atmosphere
- Breakfast — Luncheon
- Dinners
- Top Sirloin
- Banquet Facilities

R & R CAFE

116 Broadway, S. 543-9983

- Steaks • Shrimp • Chicken
- Enjoy Rib Eye Steaks in the Fireplace Room
- Businessmen's Lunch Daily
- Banquet Room for Parties
- Catering Service Available

PONDEROSA INN

On Interstate 80 678-9073

- Driftwood Dining Room
- Coffee Shop
- Convention Facilities Seating Up to 1100
- Music 6 nights a week
- Wednesday Buffet
- Sunday Smorgasbord

MIN'S CAFE & CHET'S LOUNGE

DECO 654-9441

Excellent food & Relaxation Live Western music in the Red Carpet Dining Room. Delicious Steaks, Shrimp and Fried Oysters. Banquet Facilities Available. 5 p.m. — 1 p.m. Weekdays 11 a.m. — 8 p.m. Sundays

LITTLE ROANIE'S ITALIAN HOUSE

580 Main CARRY OUT SERVICE PHONE 934-4010

- PIZZA
- SPAGHETTI
- RAVIOLE
- SANDWICHES
- SALADS

HIAWATHA HOTEL

103 E. Croy 788-2258

- Delicious Home Style Cooking at Reasonable Prices
- Luncheon & Dinner Specials Daily
- Enjoy the "Sweetwater Saloon"
- Prime Rib

CACTUS PETE'S

Hwy. 93 733-5163

The fun spot South of the Border Dining at it's finest. Prepared By Chef Antoine. • Buffet, Fri., Sat., Sun

CINDY'S RESTAURANT

Idaho State 79 & Interstate 80 324-4991

- Daily Businessman's Luncheon
- Family Dinner Special (Changed Nightly)
- Clean Comfortable Dining
- Adequate parking for cars & trucks

WOOD'S CAFE

120 W. Main 324-4811

- Family Dining • Luncheons
- Prime Rib • Lounge
- Banquet Facilities
- Catering Service

WHITE TOWERS SUPPER CLUB & LOUNGE

117 E. Ellis (Hwy 25-Opp Shopping Center) 438-9780

- Daily Smorgasbord • Rib Steak
- Shrimp Basket • Chicken Basket
- Music as you like it Fri. & Sat.
- Buddy & Lloyd Hobbs
- Phil Hodges, Barry Morrison
- Drinks 1st Night for Low Food & Drinks

MANHATTAN CAFE

133 S. Rail St. W. 886-2142

- Steaks • Sea Food
- Chicken • Lunch and Dinner
- Banquet Room for Private Parties & Meetings

THE BLUE QUAIL RESTAURANT

Twin Falls Municipal Airport 733-2082

- Serving Dinners 7 days a week
- International Gourmet Food
- CATTLEMEN'S DAY IS WEDNESDAY — FEATURING CHOICE STEAKS
- Our Lounge Overlooks the runways

DEPOT GRILL

545 Shoshone St. S. 733-0710

Open 74 hrs. Daily 7 Days Smorgasbord Daily — Noon. Fri. Sat. Sun. Nights "Good Food Served Right"

GEORGE K'S

1749 Kimberly Road 734-3100

- Cantonese Food
- Lunches • Dinners
- Breakfast
- Home Delivery Service

HOLIDAY INN RESTAURANT & LOUNGE

Blue Lakes Blvd. N. 733-0650

- Special Tuesday Luncheon Buffet
- Music Nightly in the Lounge

Colonel Sanders' KENTUCKY FRIED CHICKEN

North 5 Pts. Across From Washington School

NOW IN TWIN-FALLS

PIZZA HUT

North 5 Points Phone 733-8388 or 9814

- PIZZA
- SANDWICHES
- SALADS
- SOFT DRINKS
- BEER

Always FREE delivery in city limits!!

ROGERSON RESTAURANT and GOLDEN R

Center of The Downtown Mall

FAMILY DINING 6 a.m. — 10 p.m. "Twin Falls' Largest and Finest Restaurant"

TURF CLUB

234 Falls Ave. 734-2000

- American-Italian Cuisine
- Banquet Facilities
- Lounge
- Live Music

Practice waving

WITH THE DEMOCRATS out of the way and the Republicans on the way for their convention, Donia and the other elephants at Lion Country Safari in West Palm Beach, Fla., practice their flag waving for the GOP convention in Miami later this month. Let's we forget, elephants are the symbol of the Republicans. (UPI)

Breakdown in GOP party discipline gets blame

WASHINGTON (UPI) — Sen. William B. Saxbe, R-Ohio, charged Wednesday a total breakdown in GOP party discipline led to the success of end-the-war amendments in the Senate and House.

The outspoken Ohio Republican said President Nixon's wishes were not carried out because the GOP leadership in Congress does not have enough

access to the White House. The Senate Monday voted 50 to 45 to cut off funds to maintain U.S. forces in all of Indochina four months after enactment of the legislation if American prisoners of war are freed.

The historic vote was later nullified when the Senate turned down, 48 to 42, a \$1.8-billion foreign aid bill to which the end-the-war amendment

was attached. Less than 24 hours later, the usually docile House Foreign Affairs Committee voted 18 to 17 for a similar pullout. The only conditions attached were release of the POWs, safe withdrawal, and a "cease-fire" between U.S. and Communist forces to effect the departure.

A White House aide, meanwhile, predicted the foreign aid bill would be killed on the House floor with or without the antiwar amendment attached to it by the Foreign Affairs Committee.

Singer will have operation on eye

MONACO (UPI) — Singer Ella Fitzgerald will return soon to the United States to undergo an eye operation in hopes of saving her from blindness, her doctor said today.

Dr. Miller Berliner said Miss Fitzgerald's condition required surgery after a hemorrhage in the left eye earlier this week forced the 52-year-old jazz singer to cancel her current foreign tour and future engagements in the United States.

Miss Fitzgerald, who is now

resting under doctors orders in her hotel room, has already lost almost total use of her right eye because of a cataract condition.

Berliner said any prognosis on the black songstress' chances of recovery would be premature until the full results of recent medical tests were known.

Miss Fitzgerald underwent eye surgery last fall after a first ocular hemorrhage forced her to curtail a European singing tour.

Richard Cook, chief White House lobbyist in the House, told reporters in an effort to take out the amendment succeeds, enough doves will vote against the legislation to defeat it.

And should the amendment remain, he said, Republicans and Democratic hawks would doom it.

"Either way, the bill is dead," said Cook.

Saxbe said "the Republicans were running around like chickens with their heads cut off" during the series of confusing votes Monday night.

US warns Japan to reduce trade

HAKONE, Japan (UPI) — The United States warned Japan anew Thursday that it faced "serious" consequences if it did not reduce the huge Japanese trade surplus with the United States.

Economic diplomats of the two countries met for the third day of tense four-day negotiations that, so far, have produced few concessions from the Japanese side.

The aim of the talks is to cut down Japanese profits in trade with America which the U.S. Department of Commerce economists say may reach \$3.8 billion this year.

"I think you can expect some results here," said Harold B. Malmgren, President Nixon's deputy special negotiator for foreign trade. "It will be impossible to wind up this week without an agreement. The political ramifications are just too serious—not just for us, but for Japan."

Malmgren did not spell out all the consequences of the Japanese failure to give the United States help on the trade deficit problem, aside from the threat of protectionist legislation in the U.S. Congress.

"The United States would not be able to sustain pressures for congressional action," Malmgren warned. "Now is the time for decision. Either Japan is going to be in the international business community or she isn't."

A spokesman for the U.S. delegation denied a report in a

leading Japanese financial newspaper that America had threatened to impose a special tariff on all Japanese goods. "It absolutely never has been considered," he said.

The report, attributed to official Japanese sources, appeared in Thursday's Nihon

Keizai newspaper. The United States wants to solve the U.S.-Japan trade problem by getting Japan to buy more American goods to help even out the trade figures. The first concessions from Japanese negotiators came Thursday, Japanese delegation

sources said Japan is now ready to open its market to increase imports of American nuclear reactors, cosmetics and patent medicines.

However, the Japanese were refusing some of the major American requests, including: —Granting American chain stores the right to do business in Japan on the basis of 100 per cent American ownership, with up to 20 outlets. At present such chains are restricted to 11 outlets and must be joint ventures with Japanese partners.

Candidates urged to open records

WASHINGTON (UPI) — Two medical professors have proposed that candidates for political office open their health records to the public in the same way that financial interests are revealed.

Drs. William R. Ayers and James C. Aller said in a 14-page paper that "performance under the stress characteristics of many high political offices" makes public knowledge of health conditions a necessity.

Ayers and Aller said the major objection "is the question of the sophistication of the public. Can they make informed judgments on implications of data that are cloaked in some sort of jargon—medical in this case."

curriculum at the School of Medicine. Aller is an associate professor at the George Washington University Medical Center. Ayers and Aller specifically rejected psychological tests because of the "subjective" factors involved in analyzing them.

TORO

LAWN MOWERS

PRICES START AT \$89.95

Quality comes first at PRICE HARDWARE CO.

PHONE COLLECT 733-5477

VACUUM REPAIR & SALES

SALES ON HOVER COMPACT KIRBY FILTER BAGS PARTS ACCESSORIES

Repairs On All Makes Including:

- HOOVER • KIRBY • KENMORE • EUREKA • GR • ROYAL • KENMORE • KIRBY • ALL COMMERCIAL VACS

TWIN FALLS 733-1027

VACUUM CLEANERS OF IDAHO

USED VACUUMS FOR SALE

Corner 2 Ave. East & Blue Lakes Blvd

MARK IV

AUTO AIR CONDITIONING

SPECIAL \$249.95

PRICE

- ★ COMPLETELY INSTALLED BY EXPERTS
- ★ GUARANTEED FOR 1 FULL YEAR
- ★ FLEXIBLE BANK FINANCING

Theisen Motors

The easiest place in the world to buy a car, and where you should buy your next air conditioner

701 Main Ave. E. 733-7700

GALA WEEKEND 5th ANNUAL WATER SHOW & CLINIC

SHOW: 1:30 PM JULY 30
CLINIC: 1:30 PM JULY 29

Cactus Pete's

FUN SPOTS CASINO

JACKPOT NEVADA

CONGRATULATIONS to Jackpot Enterprises on the completion of the FIRST HOMES in their new subdivision.

COMBINE TWO GREAT EVENTS
— CACTUS PETE'S GALA WATER SHOW AND JACKPOT ENTERPRISES OPEN HOUSE —
JULY 29th & 30th
SEE YOU THERE!!

AT THE WESTERN BAR — HARROLD COX and the SOONERS

MOTEL SWIMMING POOL

9 HOLE GOLF COURSE
No waiting for Tee Time

COFFEE SHOP

TOP HOLLYWOOD ENTERTAINMENT

Linda Lintz

Her music conveys the contemporary sound, flavored with the new modern country feel. A genuine talent, a vibrant singer, and a beautiful girl.

AT THE GALA BAR

"BUTTONS" Montgomery

From the Roads of the World comes a really Great Personality... Here is a musician that has been featured for eight years, as the piano player in the Longbranch Saloon in the TV show "Gunsmoke"... of course Buttons plays the tunes of the year and in the style of the year... He is one of the Best "honkytonk" Pianomen in the Business.

SUMMER CASH CARNIVAL

DRAWING FOR \$25-\$500 AT LEAST 2 FOR \$500

Dining... at its finest!

IN THE GALA ROOM Created by CHEF ANTOINE

SATURDAY GOURMET	\$3.50
SUNDAY AFTERNOON	\$1.50
SUNDAY EVENING	\$2.00

The GALA ROOM is NOW OPEN 7 DAYS A WEEK with a complete NEW MENU
(Serves no entertainment on Mondays)

Annual pageant concludes

YOUNG PATRIOT rallies an army in defense of Christianity, liberty and freedom to worship in peace during the 35th annual nighty portrayal this week of the Hill Cumorah LDS pageant at Palmyra, N.Y. The event, which includes some 500 persons, ends Saturday night. (UPI)

Reception set for Follingstads

TWIN FALLS — A reception will be held Sunday for Mr. and Mrs. David Follingstad, who will be moving soon to Mt. Vernon, Wash.

The event will be held at the First Presbyterian Church dining room after the 10 a.m. worship service. Follingstad is choir director for the church, and music director of Valley High School. He has accepted a position with Skagit Valley Community

College as theory instructor and band director. All friends of the Follingstads are invited to attend the farewell reception.

Rev. Robert Van Nest, pastor, has returned from summer vacation and will give the sermon, entitled "Let's Be Honest With Ourselves." Special music will be provided by Follingstad playing selections on the vibra harp.

Methodists set school at Rupert

RUPERT — The United Methodist Church will hold its vacation church school July 31 through Aug. 4 at the church. Theme this year will be "We Need Each Other." The sessions will begin at 7:30 p.m. with an assembly of all attending. Special music and programs are planned for the general assembly.

At 8 p.m. each evening class instruction will begin for all ages including two classes for

adults. Registration fees will take the place of offerings each night.

All church members and interested persons are invited to attend the vacation church school.

The final night of the school a covered dish dinner is planned with a special program presented by the children who have attended the school.

CHURCHES

Evangelist team sets Rupert date

RUPERT — The Kroeze Brothers, internationally known evangelist team, will present a program at 7:30 p.m. Sunday at the First Assembly of God Church, Rupert.

The group from Everett, Wash., is being jointly sponsored by First Assembly of God and the Spanish Assembly of God churches of Rupert.

The public is invited, announced Rev. William E. Fish and Rev. Hill Alvarado.

The evangelists have extended their ministry into more than 50 countries around the world and speak weekly on

radio and television programs across the nation.

The brothers have been preaching since they were 12 and 15 years old. They have produced several long-playing albums.

The team consists of Billy and Sandra Kroeze and their two daughters, Johnny and Kowanda Kroeze and their son.

They sing a variety of gospel songs, and the musical instruments they play include accordion, organ, piano, guitar, banjo, mandolin, bawooka and bass fiddle.

Speaker set

TWIN FALLS — Rev. Robert Van Nest of the First Presbyterian Church will give the sermon on "Let's Be Honest With Ourselves" for the Drive-In Church this Sunday.

The service will be from 8 to 8:45 a.m. at the Motor Vu Drive-In Theater, Eastland Drive. Special music will be by soloists Mrs. Junelle Wike.

King Hill grange has skit

KING HILL — The Gopher Knoll 4-H Club put on two skits for the King Hill Subordinate Grange Picnic Tuesday evening.

The club was host for home made ice cream for the group. Sarah and Glenns McTeary modeled their 4-H sewing projects. Debbie Davis demonstrated making cookies.

Mrs. John Davis, Mrs. Frank Jones and Mrs. T. M. Timbers asked all Grangers to let them know, as soon as possible, what flowers or garden produce would be available for display at the Elmore County Fair, Aug. 10-12.

Karl Anderson gave a history of the Grange for the past 50 years. He said that until the Grange was able to purchase regalia, badges were used, and they met in the school house for a number of years. The present hall was purchased in 1946.

At one time the King Hill Grange had four degree teams, one of them all women. A woman may hold any office in the Grange, a man may hold all but three offices.

Early service at Rupert

RUPERT — Services at Trinity Lutheran Church, Rupert, will begin at 9 a.m. during August.

There will be no Sunday school classes during August, church officials said Thursday.

Awards rally set at church

TWIN FALLS — The Neighborhood Bible Time Crusade will conduct a graduation and awards rally at 8 p.m. today.

Teachers and boosters will gather with parents and friends at Grace Baptist Church, 211 4th Ave. E., Twin Falls, pastored by Rev. Robert Seaman.

The evening will feature the highlights of their week's activities. A special musical program is planned. Awards will be presented to honor students in each grade. Bible drill grand champions will be selected.

Regular bus transportation services will not include the program Friday night, but transportation can be arranged by calling 733-1452.

Gooding speakers slated

GOODING — Rev. R. B. Cavaness Jr., an Assembly of God missionary to Indonesia, will speak Aug. 3 at the Gooding Assembly of God Church.

Rev. Theron Piper, pastor, said Rev. and Mrs. Cavaness will return to Indonesia where they began their missionary service in 1947. They have spent several years in Malaysia.

He will speak on "Missions in the Decisive Seventies," and will illustrate his talk by a unique panoramic color slide presentation using three synchronized projectors to three screens.

The timed sequence cycling of the projectors gives an unusual but fast moving, informative and inspirational view of Indonesia, today, Rev. Piper said. Rev. Piper invites friends and anyone interested to attend.

Lesson on love

TWIN FALLS — "Love" will be the topic of the lesson Sunday at the 11 a.m. service of the First Church of Christ, Scientist.

The Wednesday evening meeting will be at 8. The reading room, 115 Second St. West, is open from 1 to 4 p.m. Monday to Saturday. Every Monday at 6:30 p.m. the Christian Science Radio Program can be heard on station KTFI.

Catholics, Jews turning to GOP?

By LOUIS CASSELS
United Press International

The vast majority of America's Catholics and Jews have traditionally been Democrats.

This year, a large number are likely to vote Republican. That is the consensus of Catholic and Jewish leaders who are intimately familiar with trends and attitudes in these two large religious communities.

There are several reasons for this historic shift in political allegiance.

The first is economic. Rising affluence has caused many Catholics and Jews to identify with the haves rather than the have-nots. "There is no ques-

tion about it," says Rabbi Louis Bernstein, president of the Rabbinical Council of America, "a lot of Jews are swinging to the right in politics."

Racial issues have played a part in the swing to the right, particularly among so-called "ethnic" Catholics and among Jews who live near black neighborhoods in big cities. Many Jews who once considered themselves liberal allies of black men in the struggle for civil rights now feel that they are targets of virulent anti-Semitism among blacks and have become defensive about it.

Most important issues in switching Catholic and Jewish votes, however, are (1) abor-

tion and (2) Israel.

Sen. George McGovern, the Democratic presidential nominee, is trying to sidestep the abortion issue by saying it's one for states to decide. But Catholics know—and Republicans won't let them forget it—that McGovern was saying only a few months ago that "abortion is a private matter which should be decided by a pregnant woman and her own doctor." In other words, he favored abortion-on-demand, with no legal restrictions.

This position is deeply repugnant to many Americans—not only Catholics—who feel that the state has a responsibility to provide protection to the most helpless form of human life—a quickened but unborn fetus.

President Nixon has squarely aligned himself with this latter sentiment—and again you can rest assured this point will be made perfectly clear in the election campaign. On April 3, 1971, Nixon said:

"From personal and religious beliefs I consider abortion an unacceptable form of population control. Further, unrestricted policies of abortion on demand I cannot square with my personal belief in the sanctity of human life—including the life of the yet unborn."

Jews aren't much concerned with the abortion issue but are quite concerned about American support of Israel. The general feeling of the American Jewish community, according to qualified informants within it, is that Nixon has proved himself a stalwart supporter of Israel, both in diplomatic maneuvers and in shipments of U.S. arms, including Phantom jet planes.

McGovern, on the other hand, is widely remembered among Jews as a man who once advocated making Jerusalem an open city.

Joint rites set Sunday at Buhl

BUHL — Rev. Bert Allen will conduct a joint Holy Communion service Sunday for the congregations of the United Presbyterian Church and Holy Trinity Episcopal Church.

The service will be at the Presbyterian Church at 11 a.m. Rev. Allen is the rector of Ascension Episcopal Church, Twin Falls.

Assisting Rev. Allen will be John MacKay, elder of the Presbyterian congregation. Rev. Allen's daughter will serve as acolyte.

The service will be according to the Episcopal liturgy, with

both congregations receiving the sacrament.

The open communion acceptance in each church permits this sacramental fellowship, and in the spirit of the present day ecumenism, is a vital factor in leading members of several churches into common understanding, furthering effective joint efforts in religion and community service, according to Rev. John Wallace, Episcopal priest, who is at present ministering the Presbyterian congregation in Buhl.

Nazarenes set Burley school

BURLEY — The Nazarene Vacation Bible School starts Sunday and will end Aug. 4, announced Rev. Earl D. Hunter.

All the Bible school sessions will begin at 6:30 p.m. and will be completed by 9 p.m. each evening.

The men of the church will assist with the Bible school, according to Rev. Hunter.

Clifford Jackson will be serving as the director. He will be assisted by John Gray, music; Jerry Coe, Henry Meek and several of the young men will direct the recreation. Ken Roth, assisted by his wife, is in charge of the refreshments, and Lloyd Miller with

the aid of all the men will handle the handicraft.

Rev. Coen and wife of the Rupert Church of the Nazarene will be assisting with teaching and devotional services.

The final program will be at 7 p.m. Aug. 4 at which time the children's handicraft work will be on display. Refreshments will be served after the program.

There is no fee for the Bible school.

A fee will offering will be taken Aug. 3 for foreign missions.

First Christian Church

601 Shoshone St. North
RAY JONES, MINISTER

Bible School . . . 9:45 p.m.
Worship . . . 11:00 a.m.
Evening Service . . . 7:00 p.m.

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

COMING TO TWIN FALLS BLUE BOND STAMPS

BLUE BOND STAMPS are offered by local Twin Falls merchants in order to give an EXTRA BONUS to their customers.

BLUE BOND STAMPS strengthen our community's economy. They work for all of us by KEEPING OUR MONEY AT HOME.

each store that issues Blue Bond Stamps is a REDEMPTION CENTER

For Magic Valley customers, this means
• GREATER CONVENIENCE • GREATER VARIETY OF GIFTS
• HIGH CASH VALUE • RETAIL SERVICES

BLUE BOND SAVINGS BOOKS ARE WORTH \$2.25 in CASH or \$2.50 in MERCHANDISE OF YOUR CHOICE.

MERCHANTS: Blue Bond Savings Books are available at many retail merchants in the Magic Valley. If you are interested in this beautiful stamp book, call collect (208) 356-7271 TODAY for complete details.

Meditate in ruins

TWO SOUTH VIETNAMESE take a moment out for quiet meditation in the ruins of a church in Quang Tri, South Vietnam. (UPI)

PASTOR LAMANCE

SUNDAY:
• Sun School
• Worship
• Youth Mtg.
• Gospel Hour
Twin Falls FULL GOSPEL CHURCH with ministries to youth & family. Pentecostal ministers. Spiritual, Missionary programed. The church of "REVIVALTIME" and C.M. Ward heard over KFH 1270 KC Sunday at 9:00 A.M.
Call 733-8733 or 733-5349
For Transportation.

FIRST ASSEMBLY OF GOD
N. Locust & Shoup Ave. E. Twin Falls, Idaho

EXPERT BOOT & SHOE REPAIR
1 to 2 day service
Women's Needs - While you wait
Hudson's Shoe Repair
Basement Hudson's Downtown

Spectacular water show

SOME THRILLS and some spills are promised spectators during the 5th annual Thousand Springs Water Sports Club's water show Sunday. Pictured at left is Tim Cooley flying a Rally kite as he practices for the event. Mark Roske, right, son of Mr. and Mrs. M. O. Roske, demonstrates his barefoot skiing act. The show, sponsored by Cactus Pete's, is set for 1:30 p.m. at Salmon Dam and is free to the public. An instruction clinic is scheduled for 1:30 p.m. Saturday for all interested persons. Approximately \$50,000 worth of boats will be seen during the show along with kite flying, barefoot skiing, jumping, trick skiing, saucers, three and five man pyramids and clown acts presented by some of Magic Valley's skilled water athletes. (Photos by Gary Baxter)

Hansen group elects

HANSEN — Mrs. Wayne Smith was elected president of the Rock Worthwhile Club at a pot luck picnic meeting Wednesday in the Kimberly City Park.

Other officers elected include Mrs. Dale Kirkpatrick, vice president; Mrs. Vera McKinstler, secretary; Mrs. Grace McFarland, assistant secretary and reporter; Mrs. Elsie Henry, treasurer, and Mrs. Glenn Gott, assistant treasurer. Both Mrs. Smith and Mrs. McKinstler were awarded perfect attendance awards.

Committee appointments include Mrs. Nial Bradshaw, card committee; Mrs. Kirkpatrick, flowers; Mrs. Burton Hill, gifts, and Mrs. A.G. Austin and Mrs. Earl Baker, welfare.

Guests were Mrs. Opal Brown and Mrs. June Yarbrough, both Twin Falls, Mrs. Frieda Owens and Bell Brady, Kimberly.

\$1,400 quota set in TF

TWIN FALLS — The Twin Falls chapter of the American Red Cross has a quota of \$1,400 in a nationwide fund drive for several hundred thousand flood victims.

Disaster relief operations in 12 states exhausted the budget and disaster reserves of the Red Cross, which is now trying to raise a minimum of \$10 million for services to homeless victims.

Contributions may be made to the Red Cross office, 164 Main St. North, or call 733-6464 for someone to pick up the donation.

As of July 10, the Red Cross has spent \$13.9 million to provide food, shelter and other mass care services to 384,280 disaster victims and emergency workers. The organization also had given individual assistance to 41,141 families to meet their immediate needs for clothing, household furnishings, home repairs, medical aid, and maintenance in temporary quarters.

A total of 125,439 families suffered losses and 173, 226 evacuees were sheltered in 581 Red Cross shelters. Many more families are expected to need

this individual help as they return to their flood-ravaged homes.

The states affected are Florida, Virginia, West Virginia, District of Columbia, Maryland, New York, Pennsylvania, South Dakota, Arizona, California, Washington and Alaska.

Red Cross disaster relief assistance is given all year around to the victims of thousands of such smaller disasters — transportation accidents, explosions and similar calamities, as well as home or apartment house fires and minor floods involving small numbers of people.

Local chapters nationwide responded in more than 20,000 such situations last year. The cost of such smaller Red Cross disaster relief operations amounts to between \$2 and \$3 million annually.

Even in large catastrophes, the new federal programs provided by the Federal Disaster Relief Act of 1970 and designed to assist in long-range recovery have not reduced Red Cross responsibilities in the impact and emergency period.

Moreover, there are more people with such emergency needs living where disasters strike than there were five or 10 years ago. The scope of Red Cross responsibility for disaster relief has increased as the population has grown. In addition, the cost of helping people

keeps rising.

When a major disaster sweeps through a community, the Red Cross makes help available to all the victims, whoever they are, and pays particular attention to those who because of age or economic status are not eligible for insurance or government benefits.

The Red Cross also guides families in obtaining assistance through the Federal Disaster Relief Act. Because many families are not eligible for such assistance, however, the Red Cross must continue to provide recovery help to hundreds of disaster victims.

After the southern California earthquake of last year, the Red Cross spent \$1.25 million to provide extensive emergency help to more than 11,800 families pending their receipt of government benefits for which they qualified.

Federal programs of disaster help, such as those offered by Small Business Administration, Farmer's Home Administration, Housing and Urban Development, the Department of Agriculture and other federal agencies, are seldom available in calamities that affect less than 25 families or small businesses. In hundreds of such incidents annually, the Red Cross becomes the sole source of assistance to victims of these disasters.

news about the people you know

Valley Living

TF woman named award alternate

TWIN FALLS — Helen Walker, Twin Falls, has been named an alternate for a communication award by the Major Appliance Consumer Action Panel.

Sidney Margolius, New York, received the \$250 award for effective communication on major appliances and MACAP services. He donated it to the Consumer Federation of America to help further the cause of consumerism.

The award for research went to Anne Sweahy, University of

Alabama, for work on compactors and their use.

The other communications alternate was Jane Butle, New York. Research alternates were Mildred Davis, California, and Minnie Lee Inzer, Nevada.

Citations were given to Anna Bine, Texas; Priscilla Chapman, Massachusetts; Sister M. Pierre Flynn, Illinois; Romana Johnson, Kentucky; Nellie Prall, Wyoming; Lou Ann Sandoval, California, and Jacquelyn Westfield, Michigan.

Area pair weds in temple rites

TWIN FALLS — Caren Diane Crane and Brent Alan Gines were married in rites July 14 in the Ogden LDS Temple, with President A. Reed Halverson officiating.

The bride is the daughter of Mr. and Mrs. Charles W. Crane, Twin Falls, and the bridegroom is the son of Mr. and Mrs. Richard L. Gines, Hollister.

The bride's floor-length gown was fashioned of Charleston lace over slipper satin. It featured a high rounded collar and fitted bodice with seed pearls beaded in a floral design across the front of the bodice. The wrist-length fitted sleeves were cuffs with lace ruffles. The skirt of the gown was

finished in lace scallops. A satin bow accented a deep pleat in the back of the gown. Her three-tier veil was made of matching lace and attached to a satin bow. The gown and veil were fashioned by the bride and her mother.

She carried a victorian nosegay given to her by the bridegroom featuring shades of pink roses, carnations and bachelor buttons with deep pink streamers.

Matronsof honor were Mrs. Viri A. Brown, Ogden, sister of the bride, and Mrs. Charles D. Crane, Mountain Home, sister-in-law of the bride. Teresa Benoit, Twin Falls, cousin of the bride, was bridesmaid.

Kent Henstock, Hollister, was best man.

A reception honoring the couple was held at the Twin Falls LDS West Stake Center. The receiving line was flanked by two large baskets containing shades of pink gladioli, mums and baby's breath.

The bride's table was decorated with pink clothes with a lace overcloth. Arrangements of pink roses and fern graced the table.

The four-tier wedding cake was decorated with pink roses and topped with a miniature bride and bridegroom with a pink floral heart background. Quartet tables were covered with lace over pink and centered with pink floral hearts and oval mirrors with miniature swans on the mirrors.

Mrs. Gene Crane, Glens Ferry, served cake. Mrs. Robert Benoit and Mrs. Bruce Glandon, both Twin Falls, served punch. All are aunts of the bride.

Assisting in the kitchen were Mrs. Bertha Reynolds and Mrs. Ruby Matson. Carrying dishes were Mike, Kurt and Bryce Gines, brothers of the bridegroom.

Pre-nuptial showers were given for the bride by Mrs. Roy Babbel, Mary Ann Babbel and Mrs. Joel Tate and by Mrs. Robert Benoit and Teresa Benoit.

After a honeymoon trip to Utah, the couple reside near Hollister where the bridegroom is employed by Dave Chadwick.

Magic Valley Favorites

MRS. LEONA PAYTON
715 Main, Boise

GERMAN BEER CAKE

- 3/4 cup butter or margarine, softened
- 1 1/2 cups sugar
- 3 eggs
- 1 teaspoon vanilla
- 1/2 cup cocoa
- 2 1/2 cups sifted all purpose flour
- 1 teaspoon baking powder
- 1 teaspoon soda
- 1/4 teaspoon salt
- 1 cup beer
- 2-3 cup drained and finely chopped sauerkraut.
- Beat margarine and sugar until light and fluffy. Beat in eggs, one at a time, beating well after each. Beat in vanilla.
- Sift together cocoa, flour, baking powder, soda and salt.

Add to egg mixture, alternating with beer, beginning and ending with dry ingredients. Stir in chopped sauerkraut.

Pour into 8 by 12 greased and floured cake pan. Bake at 350 degrees for 40 minutes or until done.

FROSTING

3 ounce package Philadelphia cream cheese, softened

1/2 cube margarine, softened

2 cups powdered sugar

2 teaspoons vanilla

1/2 cup chopped nuts, optional

A few drops of milk to moisten

Mix cheese and margarine and add powdered sugar, vanilla and milk. Spread on cake and top with chopped nuts.

Abby

Abigail Van Buren

(© 1972 by Chicago Tribune-N. Y. News Synd. Inc.)

DEAR ABBY: Two years ago I lost my wonderful 44-year-old husband.

A year before his death I was treated for a rare gum disease. I sat in a dentist's chair for endless hours, for weeks, but despite the enormous expense, pain and time, my teeth could not be saved.

Since my husband's death I have been out on dates, but no one appealed to me until I met this one person I think I could really care about.

My problem: I have never told anyone that I have dentures [I hate the very thought of it!]. I am terribly sensitive about the fact that I wear them, altho they look very natural and fit perfectly.

Could you please ask your male readers how they feel about women with false teeth? Thank you.

FEELING LOW

DEAR FEELING: I'll ask, but I'm sure that no intelligent man would think anything of it. Just keep your mouth shut. [P. S. In one way, he'd be getting a break. He'll never have to pay your dentist bill.]

DEAR ABBY: What do you think of a new mother who breast-feeds her baby in mixed company—and strangers at that? She is my daughter. It wouldn't be so bad if she did it in her own home, but the other night she was a guest in our home and she did it at the dinner table in the presence of our guests.

You would think she would have more modesty than this, but apparently it didn't seem to bother her.

We wouldn't ask her to leave the room in front of the other guests. Please tell us how to handle this. The only thing we can think of is not to have her to our home again until the baby gets older.

DEAR UPSET: Of necessity, mothers have nursed their babies in public places with such subtlety and efficiency with the use of a blanket or shawl that they were hardly noticed. But sitting at the dining room table at a dinner party seems a bit brash. Tell your daughter how you feel.

DEAR ABBY: There are places to go for a drinking problem. And places to go with a mental problem. But where does a person go with a mother in law problem?

I have practically turned myself inside out trying to get along with her. Nothing works. My mother in law just doesn't like me.

I've been a good wife to her son, and a good mother to her grandchildren. I'm a good housekeeper and cook, and when it comes to pinching pennies, I can do that, too. I'm a loyal church worker, and I'm not boisterous or gossipy. So how can I solve my problem?

TRIED EVERYTHING

DEAR TRIED: If you've "tried everything," and can't get along with her, try getting along WITHOUT her.

DEAR ABBY: My husband and I are adopting a baby. What can I say to friends and casual acquaintances alike [even clerks in stores, etc.] when they ask my husband and me which one of us is sterile?

I've been at a loss for words, and have fumed about this for days.

DEAR EVA: An impertinent question doesn't deserve an answer.

Problems? Trust Abby. For a personal reply, write to ABBY, BOX 8770, L. A., CALIF. 90008 and enclose a stamped, addressed envelope.

Susan Boring, Bolton wed

GOODING — Susan Marie Boring and Robert L. Bolton were married in evening rites July 14 in the United Methodist Church, Gooding.

The bride is a daughter of Mr. and Mrs. David E. Boring and the bridegroom is the son of Mrs. Anne Bolton and the late William Bolton, all Gooding.

Rev. William Scruggs, Hagerman, performed the

double ring ceremony.

The bride wore an Alfred Angelo original wedding gown styled with an empire waistline, short sleeves and a scalloped neckline. The gown of re-embroidered beaded Alencon lace featured a skirt with two panels of beaded lace down the front and a chapel train.

Her elbow-length veil was held by a Juliet cap matching

the fabric of the gown. She carried a handkerchief borrowed from her maternal grandmother.

Cindi La Croix was bridesmaid. Best man was Lyn Stevenson, Gooding. Jon and Larry Bolton, brothers of the bridegroom, were candlelighters and ushers.

The church was decorated with baskets of apricot color gladioli for the ceremony.

At a reception after the ceremony, the bride's table was covered with a white cloth and trimmed with apricot-color bows and tiny white bells. The cake, made by the bridegroom's mother, was iced in lavender and white. Small side cakes were topped with the dolls used at the bride's parents' and grandparents' weddings.

Mrs. Bill Bolton, Twin Falls, was pianist.

Karen Johnson, Cherri Scanlon and Donita Kuhn cared for gifts. Audrey Thiemann, Spokane, Wash., registered guests.

Linda Boring and Mrs. Richard Thompson, sisters of the bride, cut the cake.

Punch was served by Mrs. John Junkert, aunt of the bridegroom, and Mrs. Hugo Eichelberg, aunt of the bridegroom, served coffee.

Special guests were Mr. and Mrs. Herb Patterson, Bliss, and E. C. Boring, Gooding, grandparents of the bride and Fred Junkert, Beaverton, Ore., grandfather of the bridegroom.

Guests attended from Twin Falls, Gooding, Bliss, Buhl, Wendell, Jerome, Mountain Home, Spokane, Wash., Portland and Beaverton.

After a short honeymoon, the couple resides west of Gooding.

MR. AND MRS. ROBERT L. BOLTON

Bridge

Jacoby

Jack of Clubs Is Nemesis

NORTH 28			
♠ 65		♥ KQ975	
♦ A107		♣ AK6	
WEST		EAST	
♠ AJ82		♥ KQ104	
♥ AJ84		♦ K632	
♦ 2		♣ 543	
♣ 7532		♣ J4	
SOUTH (D)			
♠ 973		♥ 10	
♥ Void		♦ 10986	
♦ KQ10986		♣ 1098	
♣ 1098			
North-South vulnerable			
West	North	East	South
Pass	2♥	Pass	3♣
Pass	5♦	Pass	Pass
Pass			
Opening lead—♠ A			

and ruffed a heart with both opponents playing low; entered dummy with a trump; cashed the ace of clubs; ruffed another heart; drew East's last trump and stopped to count.

West had discarded the jack of spades and jack of hearts on the last two trump leads. Obviously his last four cards were three clubs and the ace of hearts. East had to be holding two hearts, the king of spades and one club.

The odds in favor of finding the jack of clubs in the West hand were three to one so Jim made the expert's play of leading his 10 of clubs and letting it ride. East cashed a surprise trick with his singleton jack and the expert had paid the penalty of knowing too much.

(NEWSPAPER ENTERPRISE ASSN.)

CARD Sense

The bidding has been:

West	North	East	South
1♣	—	1♥	3♣
Dble	Pass	Pass	?

You, South, hold:

♠ J86 ♥ 54 ♦ AK943 ♣ 762

What do you do now?

A—Bid three spades. You bid diamonds primarily as a lead director.

TODAY'S QUESTION

West jumps to five clubs. Your partner doubles. What do you do now?

Answer tomorrow

Now you know

By United Press International

The cockroach, of which there are about 1,600 known species, is the most primitive of living winged insects, some of which have wingspans of 5 inches or longer.

West opened the ace of spades and continued with the deuce. East won the trick with the queen and shifted to a trump. Jim won in his own hand; ruffed his last spade in dummy; led

Filer couple repeats promise

FILER — A double ring ceremony July 14 in the Filer Methodist Church united in marriage Donna Bean and Curtis Smith.

The bride is the daughter of Mr. and Mrs. Clark Bean and the bridegroom is the son of Mr. and Mrs. Ralph Smith, all Filer.

Rev. James Crego performed the ceremony before yellow and lavender floral decorations.

The bride wore a floor-length Juliet-style gown of dotted swiss. Her veil was accented with white daisies. She carried a basket of yellow and lavender chrysanthemums enhanced with fern.

Sally Williamson was matron of honor.

Butch Shepherd was best man and Randy Williamson and Steve Bean, brother of the bride, were ushers.

Ronnie Bean, brother of the bride, and Brad Smith, brother of the bridegroom, were candlelighters.

Soloist was Susan Fleenor and Eileen Lanting was organist. The couple was honored at a reception after the ceremony.

Vickie Smith was in charge of the guest book and Cathy Bean cared for the gifts. Barbara Watkins and Jan Baggett, aunts of the bride and bridegroom, cut and served the cake. Tomi Shaw and Cindy Hanley poured punch.

The bride was honored at a pre-nuptial shower hosted by Mrs. LeRoy Fleenor and Sally Williamson.

The couple will reside in Filer, where the bridegroom is employed by Acme Manufacturing Co.

MR. AND MRS. CURTIS SMITH

TF open house scheduled Sunday

TWIN FALLS — Friends and relatives will honor Mrs. Jeanie Cook at an open house Sunday.

The event will be held at her home, 352 5th Ave. N., from 2 to 6 p.m. and will mark Mrs. Cook's 90th birthday anniversary. Mrs. Cook was born July 26, 1882, in Edinburgh, Scotland.

Mrs. Cook moved to Twin Falls with her husband in 1934. Prior to Mr. Cook's death in 1955, she and her husband

operated a grocery store and motel.

She is the mother of six children, three living. They include Mrs. Arvil (Jeanette) Talbot, Ogden, Utah; Mrs. Anton (Winona) Demiter, Richland, Wash.; and Junius Melvin Cook, San Francisco, Cal. She has nine grandchildren and 20 great-grandchildren. A sister, Mrs. Margaret Redpath, lives in Scotland.

A Lovelier You

UNLAXED OR UNHINGED?

By Mary Sue Miller

Why, oh why do you suppose a lovely could leave her consideration for others at home when she sets out for beach or pool? We all know at least one such character. She appears so charming at the Saturday night party,

and then turns up for a Sunday swim unkempt and uncaring.

Could be that her actions stem from a desire to relax and leave the world behind. Well, everyone swims and swims for the purpose of relaxation. The point our girl misses is that "relaxed" never means "unhinged."

As in any other social situation, she must consider the comfort and pleasure of others present. Or else she should hide behind a wall

to preserve where she could be alone, unobserved.

Good manners under the sun ask but little of one. A practitioner makes the time happier for everybody, including herself. Let's take a look at her conduct.

She NEVER wears a messy suit or hair rollers, sprawls when sitting or lying, tunes her transistor or voice at so loud a pitch as to jangle the public ear, drips water or sand on anyone, fails to stow her possessions neatly in her share of space, plays beach games in crowded areas, neglects to dispose of trash — her picnic wrappings, for instance.

In short, she's relaxing to have around.

WINNING MANNERS

To open a door on increased poise and popularity, send for my booklet, **WINNING MANNERS**. Topics included are: Introductions, Invitations, Table Manners, The Charming Hostess, You: The Guest, Dating Manners, Formal Dances, Travel Tips and Tipping. Small write to Mary Sue Miller in care of this newspaper, enclosing 25 cents. Points, like when to wear a hat or check your coat. For your copy, in coin, and a long, self-addressed, stamped envelope.

1972, Publishers Hall Syndicate

August wedding planned

TWIN FALLS — Mr. and Mrs. John J. Gilster, Twin Falls, announce the engagement of their daughter, LaRae, to Mike Morrison.

Morrison is the son of Mr. and Mrs. Alma Morrison, Buhl.

Miss Gilster is a 1972 graduate of Twin Falls High School. Morrison was graduated from Buhl High School in 1972 and is employed by Lorenzo Haley, Twin Falls.

An Aug. 26 wedding is planned at St. Edward's Catholic Church.

LaRAE GILSTER plans rites

She's commander

PRINCETON, N. J. (UPI) — Mrs. Georgia Johnson, a registered nurse and veteran of World War II, assumed command of American Legion Post 76 Wednesday night. Her husband, also a post member, said he did not mind at all.

"Females have long been eligible to join the American Legion, and there's even a Trenton post composed entirely of distaff members," said Mrs. Johnson, a distaff member.

"I joined the post 10 years ago and I've had to work as hard as any of the men," she said. Her installation, she said, has nothing to do with the women's liberation movement.

One difference in her command, however, may be a greater stress on programs such as child welfare, she said.

Styles feature sweater girl look

PARIS (UPI) — Yves Saint Laurent's winter look is the sweater girl for millionaires.

When is a sweater not exactly a sweater? When Saint Laurent, considere Paris' most influential designer, makes an intricately crocheted cardigan, puts fur on the collar and cuffs and adds a wool skirt imprinted in the same pattern.

Saint Laurent's luxurious sweaters and skirts, swirling Russian coats and embroidered black satin evening gowns brought applause after applause from buyers, private customers including actress Lauren Bacall and magazine editors who saw the winter fashion show.

As the bridal gown in black satin — yes, black — with floral embroidered sleeves disappeared from the runway, the crowd shouted "bravo" and cheered until the shy designer came out for not one but two curtain calls. Two ovals are rarely handed Paris designers.

Saint Laurent's sweater look which he started last season appears to be as influential — two other couture houses are following the same mood.

According to buyers and fabric sellers who saw the show, the Saint Laurent hit was his long, belted cardigans

knitted or crocheted in multi-colored chevron designs with badger or fox collars and cuffs. Matching wool skirts were printed in the same chevron design and picked up the colors of the sweater. Underneath the cardigans were crepe de chine blouses, printed or plain, with soft bows or scarves. The suits were in soft tones such as green and brown or beige and navy. Other sweater-skirt suits came minus the fur.

Some cardigans became jackets for dresses, such as one knitted sweater edged in silver fox over a wool shirtwaist in a wine and blue harlequin print.

Saint Laurent showed more suits than pants, only three daytime trousers and two evening trousers appearing in the collection of 60 models.

Saint Laurent showed day-

YOUR COMPLETE FLOOR COVERING STORE

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

CUSTOM Floors of Idaho

Addison Ave. E. Ph. 733-5424

Regional workshop slated in Boise

BOISE — Librarians and provide an opportunity for the library trustees will meet in Boise Aug. 21-23 for a regional workshop.

Theme of the workshop, "Interpersonal Communication," is aimed at informing librarians and trustees of effective means of meeting change, showing them ways to improve communication, and to exchange of ideas.

The sessions will be directed by Charles T. Hordford, program director of the Institute for Applied Behavioral Science, Portland, and Mrs. Sue Buell, field staff specialist of Northwest Educational Laboratory, Portland.

E.W. Drenker, D.D.S.

Announces the Association of

Daniel H. Haymore, D.D.S.

In the Practice of Orthodontics

676 Shoup Avenue West, Office Number 5
Twin Falls, Idaho, 83301 733-2368

Valley Briefs

SUN VALLEY (UPI) — A drug crisis intervention workshop will be held at Sun Valley Aug. 7, according to Mrs. Delores Sims, community coordinator for the Mountain States Regional Medical Program. The workshop is sponsored by region four of the Idaho Nurses Association and the Southeastern Idaho Coordinating Council for Continuing Health Education.

GOODING — Melody Squares will dance at the Gooding Grange Hall at 8:30 p.m. Saturday. Myron Bliss will call. All square dancers are invited, and asked to bring sandwiches or dessert.

Winners

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

North and south winners were Mrs. H. E. Burgess and Mrs. H.M. Wycoff, first; Mrs. N. MacIntosh and Mrs. Mary Kienlen and Mrs. A.B. Williams and Mrs. M. Hogue tied for second and third.

East and west winners were Mrs. H.C. Hall and Mrs. John Feldhusen, first; Mrs. M.V. Cook and Mrs. D.M. Ransom, second, and Mrs. H. Munyon and Mrs. H.M. Proctor, third.

Look Leaner

Printed Pattern

9385 10 1/2-18 1/2

by Marian Martin

Elongated and leaner is the way you'll look in this vertically-seamed skimmer — it's the design half-sizes with fashion savvy choose.

Printed Pattern 9385: Now Half Sizes 10 1/2, 12 1/2, 14 1/2, 16 1/2, 18 1/2. Size 14 1/2 (bust 37) takes 2 1/2 yards 35-inch.

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

See more Quick Fashions and choose one pattern free from our Spring/Summer Catalog. All sizes. Only 50 cents.

Instant Sewing Book, sew today, wear tomorrow, \$1. Instant Fashion Book — Hundreds of fashion facts, \$1.

REUPHOLSTER NOW

NOT JUST A SOFA,
NOT JUST A CHAIR,
BUT BOTH SOFA
AND CHAIR

\$69⁵⁰

LABOR
THIS PRICE
INCLUDES

- ALL FURNITURE STRIPPED TO THE BARE FRAME.
- ALL JOINTS REGLUED AND REDOWELED.
- ALL SPRINGS RETIED WITH ITALIAN SPRING TWINE.
- NEW FLUFFY WHITE COTTON ADDED
- NEW DUST CLOTHS
- All Workmanship Guaranteed

FREE

- Home Estimates
- Arm Covers
- Pickup and Delivery

(Within 150 mile radius)

CALL NOW
SAVE UP TO 50% OVER
Comparable New Furniture
Free 90-Day Credit — Up to 2 yrs. to Pay

INTERIOR UPHOLSTERY

PHONE 734-3640
126 SECOND AVENUE NORTH
TWIN FALLS, IDAHO

SWINGIN' BUYS FROM PENNY-WISE

Saturday and Sunday Specials

Lawn Mower Sale

ELECTRIC FANS AND ROOM COOLERS

Summer Closeout SPECIALS

Summer Closeout SPECIALS

5.00 Pocket Transistor Radios \$2⁹⁹

98¢ Gillette 49¢

Soft Touch Razor with 4 Blades..... 49¢

Curity Bottle Bag Nurser Reg. 5.95 \$2.49

Curity Bottle Bag Nurser Reg. 1.29 49¢

Compare at 29.95

Ladies 17 Jewel Wrist Watches \$12⁹⁹

All Sun Tan Lotions At Least 25% Off

\$4.95 Reg. Oil of Ulay \$2⁴⁹

\$29⁹⁹ Reg. Zorries (Rubber Thongs) Your Choice 19¢

\$1.79 Value Insect Pest Strips 99¢

THE VERY BEST BUYS ARE AT

Penny-Wise Drugs

Walker Bankard

LYNWOOD SHOPPING CENTER

WE GIVE SENIOR CITIZEN DISCOUNTS

Wendell drops project

WENDELL — Refusal of the Wendell City Council to provide a building site was given today as the reason for abandoning a senior citizen housing project.

Edwin McNutt, chairman of the Wendell low income housing project, resigned his position Thursday night during the Wendell City Council meeting. The council action, he said, forces abandonment of the building plan.

"It is my opinion," he said, "The council feels the property in question is being put to a better use now than if it were to provide a location for a senior citizen low cost housing project."

He said a used clothing store is now located on the land the housing committee had requested for a building site.

"Apparently the City Council just does not want this kind of project in Wendell," McNutt said.

He said the 27 persons who had applied for housing in the proposed project should contact the Gooding Housing Authority.

Murtaugh big event readied

MURTAUGH — Western Hospitality Day, the major western celebration here annually, opens Saturday at 11 a.m.

During the day the community will be playing host to many tourists and residents from throughout Magic Valley.

Highlights of the day will include a western gymkhana, open to all horsemen and horsewomen of any age, a parade and queen contest.

The events begin with a roast beef luncheon at 11 a.m. in the Murtaugh High School lunch room, followed by a parade at 1 p.m. through the community.

Awards will be given the top entrants in several parade divisions.

Parade chairmen say this year's event promises to be longer and more colorful than ever.

At 2 p.m. the gymkhana will begin at the Murtaugh fairgrounds with selection of a queen for the 1973 hospitality day opening an afternoon program of contests and games.

Saturday night the queen will be honored in a street dance on the Valley Bean Warehouse property beginning at 9 p.m. and sponsored by the Murtaugh Jaycees.

Queen contestants include Cindy Bourn, Betsy Moorman and Betty Will. Reigning queen is Loretta Conrad, Milner, who will crown her successor during the gymkhana.

A thought for the day: American naturalist John Burroughs said, "Life is a struggle, but not a warfare."

Potato researcher, industrialist get ovation at banquet in Burley

By LEE TREMAINE
Times-News writer

BURLEY — Two veteran potato researchers and developers received standing ovations Thursday night during the Potato Association of America banquet in Burley.

Jack Simplot and James E. Krause were awarded honorary life memberships in the association for their pioneering work in the potato industry.

Krause served as dean of the college of agriculture at the University of Idaho for more than 20 years, retiring the first of July. He became the first full time potato researcher for the university in 1941 at the Aberdeen Branch Experiment Station.

Simplot began his career as a youth growing and selling potatoes in Idaho, continuing to own several major industries and become an industrial giant of the nation, the award said.

In accepting the award, Simplot commented that when he was young, "you had to be careful to avoid freezing the potatoes, keeping them warm

Tell progress

H. L. CEDARHOLM, director of the Filer Mutual Telephone Co. for 22 years, and Merl Leonard, secretary of the company, explain the company's progress since it was formed in 1948 at a public meeting for members and subscribers Thursday evening in the Filer High School.

Ketchum man cited in crash

KETCHUM — A Ketchum man was cited Thursday for failure to report an accident after a one-car rollover following an accident early Wednesday morning.

The man was identified as John J. Creighton, 31, Ketchum. Neither Creighton nor a passenger, Dennis McFaden was injured.

According to state patrolman Gene Bolton, Creighton told him that he was traveling south on U. S. Highway 93 about four miles south of Ketchum at 2:30 a.m. Wednesday when he encountered five or six deer on the highway.

Creighton said as he tried to miss the deer, he lost control of the vehicle and it rolled over. The officer said the vehicle was demolished and about 75 feet of fence was torn out in the accident.

Bolton said the accident was not reported to him until 1:30 p.m. Thursday.

Cassia team wins judging

POCATELLO — The first state contest of the Idaho 4-H Horse Judging Program drew 31 competing teams Wednesday at Pocatello.

The Cassia County team, consisting of Lee Carter, Pat Parke, Heather Holtman and Helen Parke, placed sixth in judging six classes of horses.

Lee Carter was fourth in intermediate age (12-13 years) individual winners, and Sylvia Molyneux, Twin Falls County, was third in the junior age group (9-11 years).

This first state-wide 4-H horse judging contest was sponsored by the Idaho 4-H Horse Council and funded by the Idaho First National Bank. Competing teams consisted of three or four 4-H members age 9 to 19 currently enrolled in an organized horse-interest youth group approved by the district horses judging committee.

during storage and shipment with a wood stove. Today, we ship carloads of as much as 100,000 pounds entirely frozen. We've come a long way."

The more than 600 members of the association and their wives attended the banquet Thursday night at the Ponderosa Inn, Burley. Today, the delegates were to travel to Aberdeen to study potato research at the agricultural experiment station. They had been attending a potato convention at College of Southern Idaho in Twin Falls all week.

The Thursday night buffet style banquet was largely devoted to honoring John C. Campbell, a pioneer association member and editor of the association magazine for a number of years. Ora Smith, a past association president, honored Campbell with a "this is your life John Campbell" presentation, with the aid of slides of the guests' early years.

As an editor, Campbell edited hundreds of technical and scientific manuscripts submitted each year for publication

ED JENNINGS tells policies

2 women hurt at Bellevue

BELLEVUE — A Nampa woman and her daughter received minor injuries in a two-car accident Thursday afternoon south of Bellevue.

Cleo Nettinga, 33, and Kim Nettinga, 17, were taken by ambulance to the Blaine County Hospital where they were treated and released.

The two, along with five other Nettinga children, were passengers in a vehicle driven by Sam Nettinga, 35, Nampa. State patrolman Gene Bolton said the driver of the second vehicle, Robert D. Worthington, 19, Bellevue, was cited for failure to signal.

Bolton said both vehicles were traveling east on state highway 68, 12 miles south of Bellevue, at 2:45 p.m. Worthington slowed down and started to turn left. Nettinga saw the vehicle had a slow moving emblem and started to pass him, Bolton said.

The right front side of the Nettinga vehicle collided with the left front side of the Worthington pickup, the officer said. The Nettinga vehicle was demolished and the Worthington vehicle sustained \$100 damage.

by agricultural scientists of the U. S. and Canada. At the conclusion of the tribute Campbell was given a testimonial gift of 50 manuscripts written by his colleagues and friends, Smith said.

Campbell is retiring as fulltime editor of the publication but will continue as business manager and circulation director.

August Kehr, Beltsville, Md., a plant researcher with the U. S. Dept. of Agriculture, presented an award on behalf of the American Genetic Association to fellow scientist Dr. Donovan Stewart, Correll, N. Y., who has devoted his life to agricultural research.

Kehr reviewed the many accomplishments of Dr. Correll which included a comprehensive survey of "the potato and its wild relatives." The presentation marked the first time the Meyer Memorial Medal has been awarded for potato research.

The medal is given annually by the American Genetic

Filer phone firm to cut rates

By MARJORIE LIERMAN
Times-News writer

FILER — "Beginning Sept. 1, 1972, the rates for each subscriber of the Filer Mutual Telephone Co. will be reduced 50 cents," said Merl Leonard, company secretary.

Leonard spoke on the company's history up to the present time at an informal meeting of members and subscribers of the company Thursday evening in the high school auditorium.

The company is now completely debt free and the mortgage was released in December of 1971, Leonard said. The rates now paid by the Filer Mutual subscribers are among the very lowest in Idaho, according to Leonard.

Approximately 300 people attended the meeting to discuss the \$1 million offer of the Idaho Telephone Co. of Homedale to buy the assets of the Filer Mutual.

R. P. Parry of the law firm of Parry, Robertson and Daly spoke on the changes a company would make if it went from a mutual company to a stock company. A stock company would be required to pay state and federal income tax, he said. The Filer Mutual does not pay either of these taxes as it is exempt since it gets 85 per cent or more revenue from its members.

Mrs. Helen Cannon, a certified public accountant, read the audit of last year for the Filer Mutual Co. She compared the revenue of 1970

School crossing signs at Wendell have to go

By PEGGY CHU
Times-News writer

WENDELL — Mayor Eugene Soares told the Wendell City Council Thursday night the portable school crossing signs in front of the elementary school will have to be removed.

He read a letter from the State Highway Department stating the school crossing signs do not meet the uniform highway code. Soares will notify the school the signs must be taken down.

The signs equipped with flashing amber lights, have been placed on Main Street, beside the school, by city police during morning, noon and closing hours.

The council requested a one year extension on a work project for the City Park. The five-year work project deadline is Sept. 1, 1972 but the city will need more time to install a sprinkler system, Soares said.

City Supt. Ed Johnson said the project has not been completed because the city did not have matching funds. The project is finance by grant from the State Parks Department on a matching funds basis, to cover mowers, lighting, concrete sidewalks, removal of trees and

purchase of playground equipment.

The city accepted the audit report for the period Jan. 1 Dec. 31, 1971. City Auditor Thomas Mañan told the council his auditing firm gave the city "a clean bill of health" and said the city had not overspent in any fund.

George Wahler, Wendell fire chief, reported 17 fire calls in the months of June and July. A total of \$7,000 was lost in the rural fires and \$1,800 in the city fires, Wahler said.

He reported the special emergency van was in operation with only a small amount of equipment to be added.

The council reviewed applications for city superintendent and an appointment will be made Monday. Retiring after eight years as superintendent is Ed Johnson.

The council discussed the possibility of raising sewer, water and garbage rates to help meet the cost of the new sewer and water systems and the new garbage truck. No action was taken. The garbage truck cost the city \$12,700.

According to City Clerk Gwen Collett, the city could pay \$7,000

Rumor squashed by fish, game chief

JEROME (UPI) — The director of the Idaho Fish and Game Department has assured Jerome area residents that public opinions will be sought before any decision is made on a new office for the Magic Valley region.

Director Joseph C. Greenley was in Jerome this week for an interview with State Rep. Earl Greenawalt. He invited Greenley to Jerome to discuss rumors about the future location of the regional fish and game office.

It is now located in Jerome. Greenawalt told Greenley that rumors are widespread that the department plans to move its headquarters to Twin Falls and that the bird farm located in Jerome would "either be downgraded or phased out."

Greenley denied rumors of the move and said he was gathering facts so he can be prepared to make final recommendations to the Idaho Fish and Game Commission.

Greenley said \$80,000 has been designated in budget funds for a new headquarters building. The plans will be confined to the building and not involve a site at this time.

300 attend breakfast in TF park

TWIN FALLS — Almost nobody could resist the aroma of sausage and pancakes from city park this morning.

More than 300 persons had been served pancakes and all that accompanies them by 8 a.m. today in the annual YMCA-YWCA chuckwagon breakfast in city park.

Several grills were kept in operation and service club members, YMCA board of directors members and city officials were given an opportunity to serve as honorary "flapjack flippers."

Proceeds from the annual event are used to sponsor programs for the YM-YWCA programs and to provide equipment for events.

At the conclusion of the banquet PAA president Dr. Robert Plaisted turned the gavel over to incoming president Paul Mosher of the state of Maine. Other new officers, Moser said, include Dr. Robert Treadway, Philadelphia, Pa., vice president; Hugh Murphy, also of Maine, secretary, and Ed Johnson, treasurer, Maine.

which amounted to \$194,715 or an increase of 12 per cent over 1969 to that of 1970 which was \$243,347 or 25 per cent over 1970. Revenue for 1972 should reach approximately \$275,800.

Several members of the Idaho Telephone Co. attended the meeting to present their side of the offer. Ed Jennings, Bakersfield, Calif., president of the Idaho Telephone Co., said of eight or nine companies the company has bought in the past, none had received a telephone rate increase. The only rate increase since 1961 was at Parma, he said, where because of extremely rundown conditions, the plant had to be rebuilt.

G. C. Shipley, Homedale, vice president of the company, and Bill Tway, legal council for the company from the law firm of Webb, Tway and Redford, Boise, accompanied Jennings.

Jennings stated he had contacted the manager of the Filer Mutual Co. in April requesting a meeting to discuss the company's sale be arranged and was refused. A second letter to each board member was mailed April 14, he said, again requesting a meeting to discuss sale of the company's assets. This was refused and the request was signed by all the board members of the Filer company, he said.

Leonard stated that none of the letters had made mention of the cash offer and that the board members made a cross-section survey of patrons the company serves and no interest in selling the company was noticed at that point.

The need for Metro-Pak and possibility of lower toll rates were discussed during the question and answer period. Directors said the company is always expanding and is working with Mountain States Co. to reduce toll service rates.

The only Metro-Pak system in Idaho is in Twin Falls, directors said.

Filer's telephone company was first formed in 1909 and was known as the Farmers' Mutual. In 1948 it became defunct and was reorganized and became the Filer Mutual Telephone Co.

The company went to dial system in 1958 and in 1963 included automatic ticketing equipment to computerize toll rates.

In 1966 it installed direct dialing equipment. In 1968 it purchased the Salmon Tract telephone system and erected unattended buildings in Hollister and Jackpot.

Other new equipment includes a garage and new storage building in Filer. Its rates have remained stable with no increases until 1961 when due to legislative law an ad valorem tax was placed on mutals.

The system has 11,000 miles of line, six or seven miles of cable, some buried line and 592 miles of open wire. From the previous seven to eight party lines, lines are now being changed to two or for party lines with more single lines being added all the time, directors said.

The company services 1,700 telephones in the Filer, Hollister and Northern Nevada areas.

Blaine
Camas
Cassia
Elmore
Gooding
Jerome
Lincoln
Minidoka
Twin Falls

Magic Valley

Friday, July 28, 1972

Blaine hospital consolidation seen in future

SUN VALLEY — Consolidation of the Blaine County and Moritz Hospitals may be required in several years, according to the hospitals' administrator.

G. Robert Ackerman, administrator for both the Hailey and Sun Valley facilities, spoke Thursday before the Ketchum-Sun Valley Chamber of Commerce.

Although the hospitals presently "prove more than adequate," Ackerman said the area is experiencing tremendous growth and a larger scale health care facility may be needed in three or four years.

Neither hospital has sufficient ground or is located in a desirable position for expansion, Ackerman said. The best solution is a new 50 to 75 bed facility situated between the Hailey and Ketchum population centers, he said.

Ackerman said a committee of interested residents consisting of city, county and other officials is exploring the need and funding of a new hospital.

Coupled with that need, the hospital administrator said, is a need for a long term care nursing home and perhaps a retirement home. But he said, one possibility may be a nursing home run by a private individual.

Ackerman said the Blaine County Hospital could be converted, without alteration, into a 25 bed nursing home. Remodeling of doctors' facilities could add another 10 beds but 50 beds would be more desired by a private operator.

Now you know

By United Press International
The first Pony Express rider to reach the California state Capitol on March 3, 1860, was flanked by a mounted escort of the Sacramento Hussars, a militia unit antedated to the California National Guard, clad in feather-topped fur hats and red and yellow boots.

Breakfast in park

DONATIONS OF TIME and good appetites were made by several hundred Twin Falls area residents and a few tourists this morning for the annual YMCA-YWCA chuckwagon breakfast. Here Dr. Charles Donnelly serves pancakes to Mrs. Herb Morris, one of the many who enjoyed the special breakfast.

Southern Idaho air travelers very California minded, trustees told

By LEE TREMAINE
Times-News writer

leaving from Lewiston, 700
Lewiston citizens leave from
Spokane.

data in the feasibility survey,
which will lead to a final report
to the board late this year.

LEGAL NOTICE

Case No. 15142
NOTICE OF WRIT
OF ATTACHMENT
IN THE DISTRICT COURT OF THE
FIFTH JUDICIAL DISTRICT OF
THE STATE OF IDAHO, IN AND
FOR THE COUNTY OF TWIN
FALLS.

W. J. PETERS, Plaintiff
vs.
BRUCE MECHAM and BLAIR
OSTERHOUT, doing business under
the firm name and style of GLOBE
REALTY, Defendants.

NOTICE IS HEREBY GIVEN that
on July 12th, 1972, a writ of
attachment was issued out of the
above entitled court in the above
entitled action, attaching the
property of the above named
defendant for the sum of \$15,000.00.
IN WITNESS WHEREOF, I have
hereunto set my hand and the seal of
this Court this 12th day of July, 1972.

H. A. LANCASTER
Clerk of the District Court
(Seal)
By s CLEO ROBINSON
Deputy
PUBLISHED July 26, 27, 28, 30, 31, and
Aug. 1, 1972.

LEGAL NOTICE

NOTICE OF SALE

Notice is hereby given that Victor
Seen, 328 4th Ave. E., Twin Falls,
Idaho (733-7051) will sell to the
highest bidder one 1966 GTO, No.
242176P245385. Bids will be received
until August 1, 1972. The advertiser
reserves the right to reject any or all
bids.
PUBLISH: July 21, 23, 24, 25, 26, 27,
28, 30, 31, & August 1, 1972.

NOTICE OF SALE

Notice is hereby given that
Warren Robertson, 358 Adams, Twin
Falls, Idaho will sell to the highest
bidder one 1953 Willys Wagon, No.
452 CA1 10245. Bids will be received
until August 4, 1972. The advertiser
reserves the right to reject any or all
bids.
PUBLISH: July 24, 25, 26, 27, 28, 30,
31, August 1, 2, & 3, 1972.

LOSE 20 POUNDS IN TWO WEEKS!

Famous U.S. Women Ski Team Diet

During the non-snow off season the U.S. Women's Alpine
Ski Team members go on the "Ski Team" diet to lose 20
pounds in two weeks. That's right... 20 pounds in 14 days!
The basis of the diet is chemical food action and was devised
by a famous Colorado physician especially for the U.S. Ski
Team. Normal energy is maintained (very important!) while
reducing "You keep 'till" no starvation, he use the diet
is designed that way. It's a diet that is easy to follow whether
you work, travel or stay at home.

This is honestly a fantastically successful diet. If it
weren't the U.S. Women's Ski Team wouldn't be permitted
to use it. Right? So give yourself the same break the U.S.
Ski Team gets. Lose weight the scientific, proven way. Even
if you've tried all the other diets, you owe it to yourself to
try the U.S. Women's Ski Team Diet. That is if you really do
want to lose 20 pounds in two weeks! Order today. Tear this
out as a reminder.

Send only \$2.00 (\$2.25 for Rush Service) Cash is
O.K. — Information Resources Co. Dept. 19, P.O. Box
173, Encinitas, Calif. 92024. Don't order unless you expect
to lose 20 pounds in two weeks! Because that's what the Ski
Team Diet will do!

Idaho "the white spot in the
nation" in the area of railroad
crossing safety.

Rail crossing project listed

TWIN FALLS — An intensive
railroad crossing safety
program is being carried out in
Idaho by law enforcement
officers with the cooperation of
Union Pacific Railroad.

Idaho Gov. Cecil Andrus
announced the program earlier
this month.

Called the "Life Saver"
railroad grade crossing safety
campaign, the program will be
based on the three "E's" of
highway safety — education,
enforcement and engineering.

Twin Falls County Sheriff
Paul Corder and Twin Falls
Police Chief Frank Barnett
have indicated their support for
the campaign and asked public
cooperation to make it successful.

With the great number of
railroad grade crossings in
Twin Falls County, a program
of this type should be most
helpful in reducing the number
of grade crossing accidents.

Corder said, "We know we can
count on the citizens of this area
to cooperate with us after all,
they are the people we are
making the effort for."

After a six week information
campaign stressing caution and
alertness at railroad crossings,
law enforcement personnel
throughout the state will in-
tensely their efforts to enforce
grade crossing laws and
regulations. Already started is
a statewide survey of Union
Pacific grade crossings by the
railroad's engineering person-
nel to identify and correct
any physical problems that may
cause accidents.

Andrus said he hopes to make

STRAIGHT BOURBON WHISKEY, GOODERHAM & WORTS LTD., PEORIA, ILL.

No Finer Bourbon Anywhere

5 years old
86 proof

G&W Private Stock

Democracy. We're all in it together.

BUD DAVIS

Democrat
U.S. Senate

Pd. Adv. by Davis for U.S. Senate Committee — Lynn Broadhead, Chmn.

Pea picking machines at Oakley

Pea harvest in Cassia ending

By GEORGIA LAYTON
Times-News writer

The pea crop yield has been
better than average this year
according to Wood.

OAKLEY — Pea harvesting
machines for DelMonte Corp.
Burley, will finish the green pea
harvest in Cassia County this
week.

Paul Wood, manager of the
Del Monte plant, Burley,
reported the pea combines are
working in the Oakley area and
expect to finish harvest by
Saturday.

Then the combines will be
moved to the American Falls
area where they will work for
about one week.

The green pea harvest has
been under way in the Twin
Falls, Cassia, and Minidoka
counties for the past month.

The green peas are hauled
from the fields to the DelMonte
plant, west of Burley where
they are processed and canned.

Wood reported that as soon as
the pea harvest is completed in
the American Falls area crews
will begin working in the sweet
corn which is also canned at the
Burley plant.

Mjni-Cassia

Survey studied on airport site

BURLEY — The com-
prehensive survey of potential
sites for the proposed regional
airport is well underway,
meeting the lengthy time
schedule with few problems.

Trustees of the Regional
Airport Authority heard reports
Wednesday night during the July
board meeting from four
representatives of engineering
firms retained to make the
survey.

Presenting the reports were
Sam Barton, Boise, a partner in
the firm of Barton, Stoddard,
Milhollin and Higgins, a con-
sulting engineering firm and
prime contractor for the sur-
vey; Lloyd C. Rixe, Bozeman,
Mont., president of the af-
filiated firm of TAP Inc.,
aviation consultants; Ray
Mickelson, Boise, engineer with
Barton's firm; and Otis T.
Calloun, San Francisco, Calif.,
director of the airport division
of International Engineering
Co., a subsidiary of the Boise
firm.

Barton explained the basic
survey program now under way
by his firm, as ordered by the
airport trustees. Calloun and
Mickelson described a complex
progress chart guiding the
many phases of the survey.

Contracts have been signed
with subcontractors, and a
large number of agencies have
been contacted for any
available information bearing
on the need for a new regional
airport, and its location.

Agencies contacted by the
surveyors include state plan-
ning agencies, the Water
Resource Board, the federal
Bureau of Land Management
and Bureau of Reclamation, the
Soil Conservation Service and
many others who might be
concerned with the location of a
new airport, Mickelson said.

In addition, 75 letters signed
by George Forscher, chairman
of the airport board, will be sent
to civic officials, agencies and
others throughout the Magic
Valley, asking for data on the
area and seeking opinions on
the effect of a regional airport.

Federal funds will contribute
as much as 75 to 80 per cent of

the overall cost of airport
construction, Forscher told the
board Wednesday. He said
legislation is in the works which
could allow federal par-
ticipation in the construction of
many of the buildings and in-
stallation of some facilities.

The Federal Aviation Ad-
ministration is to be allocated
\$400 million to be used for the
assistance of regional airports
throughout the United States,
Forscher said.

News Of Servicemen

MALTA — Pvt. David H.
White, Malta, has graduated
from armor reconnaissance
school at the U.S. Army Armor
Center, Ft. Knox, Ky.

A 1971 graduate of Raft River
High School, he is the son of Mr.
and Mrs. Luther L. White.

GOODING — Army Pvt.
Stephen D. Flake, son of Mrs.
Ida E. Flake, Gooding, is
assigned to Ft. Ord, Calif.,
where he is training under the
"Modern Volunteer Army"
program.

The program combines basic
and advanced individual
training in a 16-week average
program, and features
decentralized instruction at the
unit level and a reduction of
formations and inspections with
increased off-duty time.
Improved living facilities and
fewer restrictions on off-duty
travel are other features of the
program.

Pvt. Flake began training
June 13, and is scheduled to
finish the first phase Aug. 11. He
is a 1971 graduate of Gooding
High School.

LEGAL NOTICE

NOTICE OF SALE
Notice is hereby given that Jack
Parrott, 80 N. Towing Service Rt. 1,
Eden, Idaho will sell to the highest
bidder one 1966 Plymouth, No.
344178460. Bids will be received
until August 8, 1972. The advertiser
reserves the right to reject any or all
bids.

PUBLISH: July 27, 28, 30, 31, August
1, 2, 3, 4, 5, 6, 7, 1972.

Workshop on drugs slated at Burley

BURLEY — A Drug Crisis
Intervention Workshop will be
held at Cassia Memorial
Hospital in Burley Aug. 8.

According to Mrs. Delores
Sims, R. N., community
coordinator for the Mountain
States Regional Medical
Program, the workshop is
sponsored by the Idaho Nurses
Association and the South
Central Idaho Coordinating
Council for Continuing Health
Education.

Faculty members Ken High,
Red Cross overdose aid in-

structor, and Kathy Perkins,
Stephanie Martin and Rev.
Michael Fitzgibbons, members
of the State Drug Education
Team, will present "Overdose
Aid and Common Emergencies,"
"Common Drug Reac-
tions, Role Playing," and
related topics.

A registration fee will be
charged. Reservations for lunch
should be made by Aug. 1 by
contacting Mrs. Delores Sims,
2164 Alta Vista Drive, Twin
Falls.

Lincoln primary judges announced

SHOSHONE — Judges for the
primary election are announced
this week by Mrs. Luella L.
Kinsey, county clerk.

Kimama Precinct No. 6
judges are Ann Taylor Muriel
Matheson, Edna Neibaur and
Robin Nixon.

Those for Shoshone, Precinct
No. 1 are Donna Lou Thorne,
Helen Stowell, Alice Webb,
Nancy Haddock, June Rands,
Rae Bozzuto, Arlyne Ballard,
Sheryl Runberg, Imogene Saras
and Alta Egersdorf.

Shoshone Precinct No. 2
judges are Helen Love, Mary
Alexander, Edith Baier, Flossie
Gehrig, Eula Shook, Alta
Dayley, Lois Webb, Mary
Johnson, Helen Magoffin and
Elsie Gwin.

North Shoshone Precinct No.
3 judges are Louise Braun, Nell
Laughlin, Merle Silva, Arlene
Batemann, Elada Ragland,
Marjorie Kelley, Alan Jones,
Billie Rasmussen, Alvina Colter
and Joan Guthrie.

Richfield Precinct No. 4
judges are Eva Sorensen, Dixie
Dixon, Mrs. Sidney Edwards
Jr., Mrs. Grant Stevens, Edna
Akins, Helen Pelley, Venna
Riley, Pauline Ross, Lena
Brown and Frances Robinson.

Those for the Dietrich No. 5
Precinct are Deloris Town,
Delma Gage, Unice
Harrison, Esther Southwick,
Glenda Burgoyne, Betty
Anderson, Ruby McCowan,
Sarah Davis, Anna Dormier and
Imogene Sorensen.

Represents Idaho

RUPERT — A Rupert student
represented Idaho at a space
conference held at Kennedy
Space Center, Fla., last week.

Alan Johnson, son of Mr. and
Mrs. Ross Johnson, attended
the conference held July 16-22.
Johnson was selected to attend
on the basis of his prize-winning
essay, "What is man's future in
space?"

During the weeklong meet-
ing, participants from fifty states
and three foreign countries
toured the space complex and
met with Apollo 10 Astronaut
Thomas Stafford.

OPEN ALL DAY SATURDAY
FOR YOUR BUILDING NEEDS
PLENTY OF FREE PARKING

**ANDERSON
LUMBER CO.**

TWIN FALLS

FREE SOFT DRINK
WITH THIS AD
MON. THRU SAT.
12 NOON TO 2 p.m.

ALL YOU CAN EAT

PIZZAS, SALADS,
SANDWICHES

97¢

PIZZA HUT

NORTH
5 POINTS
TWIN FALLS
733-8388

Aaron, Coody grab lead in PGA team tournament

LIGONIER, Pa. (UPI) — Tommy Aaron and Charles Coody, two of the quiet men of the PGA tour, shot a nine-under-par 62 on their better ball Thursday to take a one-stroke first round lead in the \$200,000 National Team Championship.

Bert Yancey and Tom Weiskopf were in second place with a 63 that included an amazing 10 birdies, while two

teams of longshots, Steve Oppermann—Chuck Rotar and Hubert Green—Mac McLendon, scored 64 and 65, respectively. Arnold Palmer and Jack Lewis, the young, last-minute replacement for Jack Nicklaus, were another stroke behind in a group of 10 teams at 66 but many of the favored teams had problems on a Laurel Valley Golf Club course made long and soggy by overnight rains.

Bruce Crampton and Orville Moody, challengers to the Palmer-Nicklaus domination of this tournament the past two years, faded to a 70. Lee Trevino and Ray Floyd were at even-par 71 and Billy Casper and Jerry Heard shot a 72.

With scoring on a better-ball basis—only the lower of a team's scores on each hole counts toward its total—scores around par are not good ones

and all three of those teams were in danger of missing the 36-hole cut.

Aaron, a perennial tournament runner-up who already has three second place finishes in 1972, and Coody, the 1971 Masters champion, built their lead around nine birdies and nine pars—with five of the birdies coming in succession on the front nine—but they credited one shot on the back nine with putting them on top.

After both drove into the rough at the 397-yard, par-4, 13th hole, and missed the green with their second shot, Coody sank a chip shot from 100 feet for a birdie. They followed that with birdies at 14, 15 and 18.

"We turned a five into a three at 13," Coody said.

"That was the shot that got us going," added Aaron, pointing out it came right after they had missed good chances for birdies at the 11th and 12th holes.

Coody and Aaron each had four conventional birdies, Coody sinking putts ranging up to 30 feet for his and Aaron up to 40 feet for his.

Weiskopf, putting superbly, made seven birdies and Yancey had three but they suffered a double-bogey six at the 10th hole, both driving into a water hazard, to cost them a shot at the lead.

"If I putted all the time like I did today, I probably would have won two or three tournaments the last couple of weeks," Weiskopf said. "I made every makeable putt. I'm really not that type of putter."

Neither Palmer nor Lewis, selected when Nicklaus withdrew following minor surgery on a finger, made a putt longer than 10 feet all day, leaving Palmer with hope he could win the tournament a third straight time if they start putting better.

"Generally, it was a pretty good round," Palmer said. "We had a lot of opportunities that we didn't capitalize on."

The other teams at 66 included a pair of family pairings, brothers Dave and Mike Hill and uncle Sam and nephew J. C. Snead. The only other prominent team in the group was Lanny Wadkins-Gibby Gilbert.

George Archer and Bobby Nichols, Bob Lunn and Dave Stokton, Gary Player and Bob Rosburg and Miller Barber and Don January were among those at 67.

The field will be trimmed to the low 36 teams and ties following Friday's second round for the final two rounds Saturday and Sunday, which will be nationally televised (ABC).

Youngster ignores Palmer tip

LIGONIER, Pa. (UPI) — Jack Lewis, the pinch-hitting replacement for Jack Nicklaus in the National Team Championship, said he was "more fired-up than nervous" Thursday but Arnold Palmer hinted there was another side to his new partner, too.

"He was cocky," he disobeyed his partner's orders.

Palmer and Lewis suffered their only bogey of a five-under-par 66 round on the 18th hole when Lewis dumped his second shot into a lake and Palmer three-putted. But Palmer, 42, said he warned his partner, 17 years his junior, not to try to hit over the lake.

"Lewis' drive had landed in the rough, giving him a downhill lie from which to hit uphill to an elevated green across the lake, an almost impossible shot."

"I told him to lay up," Palmer said. "He had a bad lie and he couldn't make the green under any circumstances. It would have been a matter of hitting an eight-iron or nine-iron to the green and he would have had a chance for a par."

But Lewis disregarded Palmer's advice, shot for the green with a four-iron, and watched his ball plopping into the water.

Palmer was still in position to save the team's par on the hole but his approach shot hit the green and bounced onto the fringe and he took three puts from there.

KNOWING IT'S ALL OVER Houston Astros Tommy Helms' face shows the resignation as he slides into the waiting tag of Duke Sims, former Pocatello High School star and now catcher for the Los Angeles Dodgers. Dodgers won 6-2. (UPI telephoto)

Purely resigned

Miss Palmer scored for Blalock stand

ATLANTA (UPI)—An LPGA official admitted Thursday that Sandra Palmer was censured for rising to the defense of Jane Blalock who earlier was charged with cheating but denied that any lady professional golfer were being intimidated.

"That simply isn't true," insisted LPGA Executive Director E. M. "Bud" Erickson. "All we were trying to do was to keep Sandra from making public statements that were detrimental to the LPGA."

The latest furor over Miss Blalock came on the eve of the

Lady Pepsi Open here in Atlanta where the 26-year-old proette was the winner in both 1970 and 1971.

Miss Blalock was earlier suspended from the LPGA tour for allegedly moving her ball but she countered with a \$5 million suit and got an injunction delaying that suspension until the matter is decided in court.

Miss Blalock, a pigtail-wearing blonde from Portsmouth, N.H., is currently the leading money winner on the LPGA tour with earnings of \$39,548, but all money that she has won since the injunction permitted her to rejoin the tour two months ago is being held in escrow by the court pending outcome of her suit.

Miss Palmer, currently seventh with earnings of \$22,663, was quoted recently as saying she did not believe that the charges against Miss Blalock were true and that further she didn't think that one of the affidavits signed by another LPGA player was true.

"We can't have one of our players calling another a liar," protested Erickson. "If Sandra had made her charge in an affidavit to the court that would have been something else. But we were asking her not to make such charges, especially when they are unproven, to the news media."

Miss Palmer, of Ft. Worth, Tex., surprised the LPGA executive board Wednesday when she arrived at their meeting, as requested, with

Eugene Partain, Miss Blalock's attorney, in tow.

"We adjourned the meeting without taking any action because we felt that we too should have an attorney under the circumstances," Erickson said. "We were planning to call the player Sandra had accused but decided that she should be represented by counsel too."

Jane Blalock didn't appear upset by this latest development as she prepared to tee off Thursday afternoon in a program.

"Sure, this has all bothered me and it has affected my game," she said quietly. "But I hope that it will soon be resolved in the courts."

"It was all pretty much a shock at first," said Miss Blalock. "But things seem to have gotten pretty much back to normal as far as outward appearances are concerned. I've had a lot of support from the fans."

It was understood that at least one member of the LPGA board wanted Miss Palmer suspended "for shooting off her mouth."

He'll be the highest paid athlete in all sports for the 1972-73 season."

PHILADELPHIA (UPI)—The Philadelphia Blazers of the World Hockey Association said Thursday they were willing to make Derek Sanderson "the highest paid athlete in all sports for the 1972-73 season" if he leaves the Boston Bruins.

Jim Cooper, president of the Blazers, said he had offered the National Hockey League center \$2.65 million under a multi-year contract.

"He was very interested and very flattered by our offer," Cooper said. "If he accepts

he'll be the highest paid athlete in all sports for the 1972-73 season."

George Archer and Bobby Nichols, Bob Lunn and Dave Stokton, Gary Player and Bob Rosburg and Miller Barber and Don January were among those at 67.

The field will be trimmed to the low 36 teams and ties following Friday's second round for the final two rounds Saturday and Sunday, which will be nationally televised (ABC).

"Would you accept a bill that permitted just the merger without provision for a common draft-of-a reserve system," asked Celler.

"If you destroyed the draft, what then would the committee propose as to how players would be distributed between rich and poor clubs, winning and losing clubs," asked Kuchel.

Kennedy, Dolph and Cherry all submitted prepared statements without reading them but in which they claimed mounting financial losses resulting mainly from a bidding war for

baseball remain free of anti-trust laws.

Celler recalled the high court's observation that any change in the exclusive monopoly exemption given baseball but not football or basketball was up to Congress. There are several bills before Celler's committee to remove baseball's exemption and the New York Democrat, author of one of them, said he hoped that Congress would finally act to settle the issue.

Celler jumped bills to permit the ABA and NBA to merge, with the baseball measures and took testimony in the first day of expected prolonged hearings from league spokesmen as well as from Lawrence Fleisher, counsel for the NBA Players Association, which opposes the merger bill.

Former Sen. Thomas H. Kuchel, R-Calif., representing both leagues and flanked by Walter Kennedy and Jack Dolph, NBA and ABA commissioners respectively, and by Wendell Cherry, part owner of the Kentucky Colonels of the ABA, repeated testimony they gave earlier before a Senate Judiciary Subcommittee.

"It's just a simple merger bill that is of the greatest urgency if professional basketball is to survive," said Kuchel, who said it permitted a limited option clause affecting only rookies and then binding them for only one year.

"It permits every conceivable violation of the anti-trust law," said Celler. "We're being asked to buy a pig in the poke. We don't know what the agreements referred to here will involve."

Rep. Jack Brooks, D-Tex., ranking Democrat behind Celler on the subcommittee and author, along with 44 other House members of the merger bill, told Celler that the "arrangements" allowed in the bill "are exempt from anti-trust laws only as they are incidental to the merger. This is not a broad anti-trust exemption."

"Would you accept a bill that permitted just the merger without provision for a common draft-of-a reserve system," asked Celler.

"If you destroyed the draft, what then would the committee propose as to how players would be distributed between rich and poor clubs, winning and losing clubs," asked Kuchel.

Kennedy, Dolph and Cherry all submitted prepared statements without reading them but in which they claimed mounting financial losses resulting mainly from a bidding war for

baseball remain free of anti-trust laws.

Celler recalled the high court's observation that any change in the exclusive monopoly exemption given baseball but not football or basketball was up to Congress. There are several bills before Celler's committee to remove baseball's exemption and the New York Democrat, author of one of them, said he hoped that Congress would finally act to settle the issue.

Celler jumped bills to permit the ABA and NBA to merge, with the baseball measures and took testimony in the first day of expected prolonged hearings from league spokesmen as well as from Lawrence Fleisher, counsel for the NBA Players Association, which opposes the merger bill.

"It's just a simple merger bill that is of the greatest urgency if professional basketball is to survive," said Kuchel, who said it permitted a limited option clause affecting only rookies and then binding them for only one year.

Celler remains adamantly against merger of pro loops

WASHINGTON (UPI) — Chairman Emanuel Celler of the House Judiciary Committee told spokesmen for the National and American Basketball Associations Thursday they were asking Congress to "buy a pig in the poke" with their proposal

to merge.

Celler made the charge as his anti-trust subcommittee opened hearings on the general question of "giant sports trusts" and in particular on the Supreme Court's decision in the Curt Flood case June 19 to let

baseball remain free of anti-trust laws.

Celler recalled the high court's observation that any change in the exclusive monopoly exemption given baseball but not football or basketball was up to Congress. There are several bills before Celler's committee to remove baseball's exemption and the New York Democrat, author of one of them, said he hoped that Congress would finally act to settle the issue.

Celler jumped bills to permit the ABA and NBA to merge, with the baseball measures and took testimony in the first day of expected prolonged hearings from league spokesmen as well as from Lawrence Fleisher, counsel for the NBA Players Association, which opposes the merger bill.

Former Sen. Thomas H. Kuchel, R-Calif., representing both leagues and flanked by Walter Kennedy and Jack Dolph, NBA and ABA commissioners respectively, and by Wendell Cherry, part owner of the Kentucky Colonels of the ABA, repeated testimony they gave earlier before a Senate Judiciary Subcommittee.

"It's just a simple merger bill that is of the greatest urgency if professional basketball is to survive," said Kuchel, who said it permitted a limited option clause affecting only rookies and then binding them for only one year.

"It permits every conceivable violation of the anti-trust law," said Celler. "We're being asked to buy a pig in the poke. We don't know what the agreements referred to here will involve."

Rep. Jack Brooks, D-Tex., ranking Democrat behind Celler on the subcommittee and author, along with 44 other House members of the merger bill, told Celler that the "arrangements" allowed in the bill "are exempt from anti-trust laws only as they are incidental to the merger. This is not a broad anti-trust exemption."

"Would you accept a bill that permitted just the merger without provision for a common draft-of-a reserve system," asked Celler.

"If you destroyed the draft, what then would the committee propose as to how players would be distributed between rich and poor clubs, winning and losing clubs," asked Kuchel.

Kennedy, Dolph and Cherry all submitted prepared statements without reading them but in which they claimed mounting financial losses resulting mainly from a bidding war for

baseball remain free of anti-trust laws.

Celler recalled the high court's observation that any change in the exclusive monopoly exemption given baseball but not football or basketball was up to Congress. There are several bills before Celler's committee to remove baseball's exemption and the New York Democrat, author of one of them, said he hoped that Congress would finally act to settle the issue.

Celler jumped bills to permit the ABA and NBA to merge, with the baseball measures and took testimony in the first day of expected prolonged hearings from league spokesmen as well as from Lawrence Fleisher, counsel for the NBA Players Association, which opposes the merger bill.

"It's just a simple merger bill that is of the greatest urgency if professional basketball is to survive," said Kuchel, who said it permitted a limited option clause affecting only rookies and then binding them for only one year.

"It permits every conceivable violation of the anti-trust law," said Celler. "We're being asked to buy a pig in the poke. We don't know what the agreements referred to here will involve."

Rep. Jack Brooks, D-Tex., ranking Democrat behind Celler on the subcommittee and author, along with 44 other House members of the merger bill, told Celler that the "arrangements" allowed in the bill "are exempt from anti-trust laws only as they are incidental to the merger. This is not a broad anti-trust exemption."

"Would you accept a bill that permitted just the merger without provision for a common draft-of-a reserve system," asked Celler.

"If you destroyed the draft, what then would the committee propose as to how players would be distributed between rich and poor clubs, winning and losing clubs," asked Kuchel.

Kennedy, Dolph and Cherry all submitted prepared statements without reading them but in which they claimed mounting financial losses resulting mainly from a bidding war for

baseball remain free of anti-trust laws.

Celler recalled the high court's observation that any change in the exclusive monopoly exemption given baseball but not football or basketball was up to Congress. There are several bills before Celler's committee to remove baseball's exemption and the New York Democrat, author of one of them, said he hoped that Congress would finally act to settle the issue.

Celler jumped bills to permit the ABA and NBA to merge, with the baseball measures and took testimony in the first day of expected prolonged hearings from league spokesmen as well as from Lawrence Fleisher, counsel for the NBA Players Association, which opposes the merger bill.

"It's just a simple merger bill that is of the greatest urgency if professional basketball is to survive," said Kuchel, who said it permitted a limited option clause affecting only rookies and then binding them for only one year.

Bahnsen loses game, no-hitter in eighth

CHICAGO (UPI) — Pitcher Roger Nelson ruined Stan Bahnsen's no-hit bid with an eighth inning single and Cookie Rojas and Steve Hovley followed with singles to give the Kansas City Royals a 3-0 victory Thursday night after the Chicago White Sox won the opener 7-2 behind two homers by Dick Allen.

1st game

Kansas City

Chicago

2nd game

Kansas City

Chicago

3rd game

Kansas City

Chicago

4th game

Kansas City

Chicago

5th game

Kansas City

Chicago

6th game

Kansas City

Chicago

7th game

Kansas City

Chicago

8th game

Kansas City

Chicago

9th game

Kansas City

Chicago

10th game

Kansas City

Chicago

Detroit sweeps 2 at Milwaukee

MILWAUKEE (UPI) — Ed Brinkman's bases loaded single in the eighth inning drove in two runs and gave the Detroit Tigers an 8-5 victory over the Milwaukee Brewers and a doubleheader sweep Thursday night after Norm Cash won the opener 3-2 with a three-run homer in the ninth inning.

1st game

Detroit

Milwaukee

2nd game

Detroit

Milwaukee

3rd game

Detroit

Milwaukee

4th game

Detroit

Milwaukee

5th game

Detroit

Milwaukee

6th game

Detroit

Milwaukee

7th game

Detroit

Milwaukee

8th game

Detroit

Milwaukee

9th game

Detroit

Milwaukee

10th game

Detroit

Indians nip Orioles 4-3

BALTIMORE (UPI)—Pinch-hitter Tom McCraw slammed a one-out, two-run homer in the ninth inning off Pat Dobson Thursday night to give the Cleveland Indians a 4-3 victory over the Baltimore Orioles.

1st game

Cleveland

Baltimore

2nd game

Cleveland

Baltimore

3rd game

Cleveland

Baltimore

4th game

Cleveland

Baltimore

5th game

Cleveland

Baltimore

6th game

Cleveland

Blue and A's edge Twins

OAKLAND (UPI) — Vida Blue, needing ninth-inning relief help from Rolfe Fingers after losing his shutout, pitched the Oakland Athletics to a 4-3 win over the Minnesota Twins Thursday night.

1st game

Oakland

Minnesota

2nd game

Oakland

Minnesota

3rd game

Oakland

Minnesota

4th game

Oakland

Minnesota

5th game

Oakland

Murcer lifts N.Y. past Sox

NEW YORK (UPI)—Bobby Murcer drove in three runs with a sacrifice fly in the fifth inning and a two-run homer in the seventh inning Thursday night to lift the New York Yankees to a 6-2 victory over the Boston Red Sox.

1st game

New York

Boston

2nd game

New York

Boston

3rd game

New York

Ryan loses bid for no-hitter

ANAHEIM (UPI) — Nolan Ryan, who has often flirted with no hitters, lost another bid Thursday night on Larry Bittner's two out double in the eighth inning but the California Angel right-hander recorded his sixth shutout of the year by blanking the Texas Rangers 5-0.

1st game

Anaheim

Texas

2nd game

Anaheim

Texas

Fiberform
BOATS
SALES & SERVICE
Mercury and Evinrude Motors
BUD & MARK
1167 Blue Lakes Blvd N

Dallas rates big nod against stars

CHICAGO (UPI)—The pro to rack up another victory to champion Dallas Cowboys, open the 1972 grid season with boasting a 10-game winning streak, were favored Thursday Stars in Friday night's 39th annual spectacle.

Soviet, U.S. youth track meet opens

SACRAMENTO, Calif. (UPI)—The best Russian and American athletes 19 years old and younger compete in the first junior track meet between the two countries Friday and Saturday nights at Hughes Stadium.

Colt coach likes looks of defense

TAMPA, Fla. (UPI)—Baltimore Colts Coach Don McCafferty put his full-strength defensive line through a workout Thursday and said it looked sharp.

"Our first defense is tough," McCafferty said. "Everybody is there who was there last year so our first offense had a lot of trouble—and the rest of the league had the same trouble last year."

The Colts' defense led the American Conference in 1971.

A big factor in Thursday's workout was the participation of Bubba Smith, the 6-7 260-pound defensive end who was late reporting because of a contract dispute.

Smith worked out for the first time Thursday, after arriving in camp Wednesday and halting the \$300-a-day fines that cost him \$2,200 for missing the first four days of training camp.

Smith wants to have his contract renegotiated on the final year of a five-year deal. The Colts have five men playing regularly in their front four-Smith, and Roy Hilton and tackles Fred Miller, Billy Newsome and Jim Bailey.

"John Sandusky (Colts line coach) rotates them and they are five good defensive linemen," McCafferty said.

"We're looking for a sixth right now and he might be Rusty Ganas or Don Croft."

McCluskey has fastest time

LONG POND, Pa. (UPI)—Veteran U.S. Auto Club driver Roger McCluskey set the fastest time of the day Thursday in qualifications for Sunday's Pennsylvania 500 at Pocono International Raceway.

McCluskey drove his 1970 Plymouth around the 2.5 mile tri-oval track at an average speed of 148.177 miles per hour.

The Pennsylvania 500, a USAC-sanctioned stock car race, is the second part of the 1,000 miles of Pocono scheduled this weekend.

Bobby Unser qualified for the pole position Tuesday in Saturday's Schaefer 500, a 500 miles race for USAC "Indy-type" cars and the second jewel in USAC's Triple Crown series.

Astros call hot prospect

HOUSTON (UPI)—James Rodney Richard, 22, a right-handed pitcher who is the most highly regarded prospect in the Houston Astros organization, was called up from Oklahoma City by the Astros Thursday night.

Jack Hiatt, reserve catcher who is hitting .200, was sent to Oklahoma City. Hiatt recently came off the disabled list after being out six weeks with a broken shoulder bone.

Richard, a 6-foot-8, 222-pounder from Ruston, La., had a 10-8 record with a 3.02 earned run average this season. He has struck out 169 batters in 128 innings.

Richard, who is supposed to throw harder than any of the current Astro pitchers, will pitch in one game of the doubleheader against San Diego Sunday.

The only member of the U.S. Olympic team participating in the meet is Randy Williams, a USC long jumper. His chief competition is expected to come from Valery Podluzhnyi, an alternate on the Russian Olympic team who, Soviet coaches said, might be placed on the team if he makes a good showing in this meet.

The Russians, who have three Olympic team members on their squad, will be pinning their hopes in the 100 meters on Anatoly Radul, who has a 10.01 clocking, and Sergei Izotov, with a 10.05 best.

The U.S. entries in the 100 meters are Steve Williams and Harold Williams, both of the University of Texas El Paso. Both have 9.3 times in the 100-yard dash.

Marshall Dill of Michigan State, a silver medal winner in the Pan American Games, will be an American favorite in the 200 meters.

Harrelson needs more head help

COLUMBUS, Ohio (UPI)—In the year since Ken "Hawk" Harrelson turned from professional baseball to golf he says he has "mastered a lot of the game, but needs more mental experience."

Harrelson quit the Cleveland Indians last summer after 12 years in baseball and announced he was heading for the links to make a living.

"Golf's the biggest challenge I have," he said. "It's not work for me, it's fun. But I don't want to just make it. I've got to be a winner. I will be."

"I've found out you can't tee it up and let it fly on tour," said Harrelson, who lasted two rounds of the British Open before being cut after a 153 for 36 holes.

"Still I played super in England, nine birdies in two rounds," he said. "But I also had too many double bogeys."

Harrelson said the main thing to learn "is to manage myself on the course, score when you're going bad."

The Hawk said he's not trying to win "right now."

"A guy who's been in baseball 12 years isn't going to beat those guys who have been playing golf all their lives," he said.

Oilers down to one tackle

KERRVILLE, Tex. (UPI)—Robert Wells, one of two remaining offensive tackles in the Houston Oilers training camp, will undergo knee surgery Saturday and will apparently be lost for the season, coach Bill Peterson said Thursday.

Wells, a 6-foot-4, 280-pound, four-year veteran acquired by the Oilers earlier this year, was injured Wednesday night during a scrimmage in Fredericksburg, Tex.

Eagles obtain linebacker

READING, Pa. (UPI)—The Philadelphia Eagles Thursday acquired middle linebacker Doug Woodlief from the Green Bay Packers on waivers.

Woodlief, a six year veteran of the National Football League, was traded to Green Bay in the off season by the Los Angeles Rams.

The six-foot-three, 225-pound linebacker was the Rams' fifth draft choice in 1965 and their starting linebacker in 1969.

He was hampered in 1970 by a knee injury.

Eagles Coach Ed Khayat said Woodlief's acquisition had nothing to do with the fact that regular middle linebacker Tim Rosovich has still not reported to camp.

Both teams were expected to rely on their passing to win with Roger Staubach at quarterback for the pros and Lance Alworth and Bob Hayes his star receivers, while the Stars will open with Jerry Tagge of national champion Nebraska at quarterback. His most dangerous targets could be Glenn Doughty of Michigan and Mike Stani of Villanova as wide receivers.

The collegians were expected to run the Nebraska offense since Cornhusker coach Bob Devaney and his entire staff have been in charge of the All Stars.

Devaney in addition to his own star Tagge has another Nebraska quarterback, Van Brownson, as well as Heisman trophy winner Pat Sullivan of Auburn to throw the ball.

Running could be a strong part of the All Star attack, too, with Bobby Moore of Oregon, Lydell Mitchell and Franco Harris of Penn State and Bob Newhouse of Houston likely to try to test the Cowboys defense in the early going.

Dallas coach Tom Landry indicated that he would start the same lineup which triumphed in the Super Bowl with Duane Thomas and Walt Garrison at the running back spots. However, Tony Lascio will not be available at offensive tackle and Ralph Neely was expected to return to his starting berth. Also there was uncertainty whether either Mike Ditka or Billy Truax would be available at tight end.

The collegians, who have won only nine times with two ties in 38 previous games, should be as big and as fast as the pros. Devaney believed that his team, which has scrimmaged both the Chicago Bears and St. Louis Cardinals in preparation for Dallas, would have good morale without being overconfident.

The Stars have some big men on defense and could contain the Dallas running with such standouts as Sherman White, Pete Lazzetich, Greg Sampson, Mike Kadish and Larry Jacobson working on the line and Mike Keller and Jeff Simon at linebackers.

On the offensive line, the Stars were expected to depend on Reggie McKenzie, Dan Yockum, Gordon Gravelle, Steve Okoniewski and Lionel Antoine to do the line blocking.

The pros have won the last eight games from the Stars, and Dallas was better than a two touchdown choice for this contest.

On the offensive line, the Stars were expected to depend on Reggie McKenzie, Dan Yockum, Gordon Gravelle, Steve Okoniewski and Lionel Antoine to do the line blocking.

The pros have won the last eight games from the Stars, and Dallas was better than a two touchdown choice for this contest.

On the offensive line, the Stars were expected to depend on Reggie McKenzie, Dan Yockum, Gordon Gravelle, Steve Okoniewski and Lionel Antoine to do the line blocking.

The pros have won the last eight games from the Stars, and Dallas was better than a two touchdown choice for this contest.

On the offensive line, the Stars were expected to depend on Reggie McKenzie, Dan Yockum, Gordon Gravelle, Steve Okoniewski and Lionel Antoine to do the line blocking.

The pros have won the last eight games from the Stars, and Dallas was better than a two touchdown choice for this contest.

On the offensive line, the Stars were expected to depend on Reggie McKenzie, Dan Yockum, Gordon Gravelle, Steve Okoniewski and Lionel Antoine to do the line blocking.

The pros have won the last eight games from the Stars, and Dallas was better than a two touchdown choice for this contest.

On the offensive line, the Stars were expected to depend on Reggie McKenzie, Dan Yockum, Gordon Gravelle, Steve Okoniewski and Lionel Antoine to do the line blocking.

The pros have won the last eight games from the Stars, and Dallas was better than a two touchdown choice for this contest.

On the offensive line, the Stars were expected to depend on Reggie McKenzie, Dan Yockum, Gordon Gravelle, Steve Okoniewski and Lionel Antoine to do the line blocking.

The pros have won the last eight games from the Stars, and Dallas was better than a two touchdown choice for this contest.

On the offensive line, the Stars were expected to depend on Reggie McKenzie, Dan Yockum, Gordon Gravelle, Steve Okoniewski and Lionel Antoine to do the line blocking.

The pros have won the last eight games from the Stars, and Dallas was better than a two touchdown choice for this contest.

Planning golf meet

ELK OFFICIALS Pete Stover, exalted ruler, and chairman George Merritt discuss the upcoming Elks get together Aug. 6 at Twin Falls municipal golf course with director Curt Thomson. Some of the Elks are expected to play golf. Penny Haley will be tournament hostess.

Pirates and Mets split twin bill as race remains static

PITTSBURGH (UPI)—Willie Stargell slammed his 20th homer and drove in two runs and Jackie Hernandez also drove in a pair Thursday as the Pittsburgh Pirates beat the New York Mets, 7-5, earning a split in their twin-night doubleheader.

The Mets won the first game, 1-0, in 10 innings.

The Pirates, playing before 49,886, their second largest home crowd ever, maintained a lead in the second game.

The collegians, who have won only nine times with two ties in 38 previous games, should be as big and as fast as the pros. Devaney believed that his team, which has scrimmaged both the Chicago Bears and St. Louis Cardinals in preparation for Dallas, would have good morale without being overconfident.

The Stars have some big men on defense and could contain the Dallas running with such standouts as Sherman White, Pete Lazzetich, Greg Sampson, Mike Kadish and Larry Jacobson working on the line and Mike Keller and Jeff Simon at linebackers.

On the offensive line, the Stars were expected to depend on Reggie McKenzie, Dan Yockum, Gordon Gravelle, Steve Okoniewski and Lionel Antoine to do the line blocking.

The pros have won the last eight games from the Stars, and Dallas was better than a two touchdown choice for this contest.

On the offensive line, the Stars were expected to depend on Reggie McKenzie, Dan Yockum, Gordon Gravelle, Steve Okoniewski and Lionel Antoine to do the line blocking.

The pros have won the last eight games from the Stars, and Dallas was better than a two touchdown choice for this contest.

On the offensive line, the Stars were expected to depend on Reggie McKenzie, Dan Yockum, Gordon Gravelle, Steve Okoniewski and Lionel Antoine to do the line blocking.

The pros have won the last eight games from the Stars, and Dallas was better than a two touchdown choice for this contest.

On the offensive line, the Stars were expected to depend on Reggie McKenzie, Dan Yockum, Gordon Gravelle, Steve Okoniewski and Lionel Antoine to do the line blocking.

The pros have won the last eight games from the Stars, and Dallas was better than a two touchdown choice for this contest.

On the offensive line, the Stars were expected to depend on Reggie McKenzie, Dan Yockum, Gordon Gravelle, Steve Okoniewski and Lionel Antoine to do the line blocking.

The pros have won the last eight games from the Stars, and Dallas was better than a two touchdown choice for this contest.

On the offensive line, the Stars were expected to depend on Reggie McKenzie, Dan Yockum, Gordon Gravelle, Steve Okoniewski and Lionel Antoine to do the line blocking.

The pros have won the last eight games from the Stars, and Dallas was better than a two touchdown choice for this contest.

Chaney, Reds belt Padres

CINCINNATI (UPI)—Darrel Chaney rapped out two hits, one his first homerun of the season, and drove home three runs as the Cincinnati Reds defeated the San Diego Padres 8-2 Thursday night behind the six-hit pitching of Jack Billingham.

Chaney pitched the first nine innings, allowing only two runs and two hits. He struck out seven batters and walked two.

San Diego's only run came in the first inning when Davey Johnson hit a home run off Chaney. The Padres' second run came in the fourth inning when Davey Johnson hit a home run off Chaney.

Chaney pitched the first nine innings, allowing only two runs and two hits. He struck out seven batters and walked two.

San Diego's only run came in the first inning when Davey Johnson hit a home run off Chaney. The Padres' second run came in the fourth inning when Davey Johnson hit a home run off Chaney.

Chaney pitched the first nine innings, allowing only two runs and two hits. He struck out seven batters and walked two.

San Diego's only run came in the first inning when Davey Johnson hit a home run off Chaney. The Padres' second run came in the fourth inning when Davey Johnson hit a home run off Chaney.

Chaney pitched the first nine innings, allowing only two runs and two hits. He struck out seven batters and walked two.

San Diego's only run came in the first inning when Davey Johnson hit a home run off Chaney. The Padres' second run came in the fourth inning when Davey Johnson hit a home run off Chaney.

Chaney pitched the first nine innings, allowing only two runs and two hits. He struck out seven batters and walked two.

San Diego's only run came in the first inning when Davey Johnson hit a home run off Chaney. The Padres' second run came in the fourth inning when Davey Johnson hit a home run off Chaney.

Chaney pitched the first nine innings, allowing only two runs and two hits. He struck out seven batters and walked two.

San Diego's only run came in the first inning when Davey Johnson hit a home run off Chaney. The Padres' second run came in the fourth inning when Davey Johnson hit a home run off Chaney.

Chaney pitched the first nine innings, allowing only two runs and two hits. He struck out seven batters and walked two.

San Diego's only run came in the first inning when Davey Johnson hit a home run off Chaney. The Padres' second run came in the fourth inning when Davey Johnson hit a home run off Chaney.

Chaney pitched the first nine innings, allowing only two runs and two hits. He struck out seven batters and walked two.

Friday, July 28, 1972 Times-News, Twin Falls, Idaho 17

Broncos outscore Los Angeles 12-6

LONG BEACH, Calif. (UPI)—The Denver Broncos scored two touchdowns to one for the Los Angeles Rams as the teams engaged in a passing scrimmage Thursday in 100-degree weather.

The scrimmage was a seven-on-seven drill with no interior linemen participating. The Rams completed 29 of 62 passes for 509 yards and had no interceptions. The Broncos completed 29 passes out of 57 for 463 yards and had four interceptions.

For the Rams, Jerry Rhyme completed 12 of 22 for 208 yards; Mike Yanceff 7 for 15 for 163 yards and John Walton 10 of 25 for 138 yards. Bob Klein caught five passes for 87 yards; John Love 4 for 48 yards; Jack Snow 3 for 43 yards and Joe Sweet two for 92 yards including a 75 yard touchdown pass from Yanceff.

For Denver Steve Ramsey completed 8 of 16 for 165 yards, had two interceptions and one touchdown; John Stofa completed 10 of 14 for 150 yards and one touchdown; Don Horn 6 of 16 for 87 yards and one interception and Mike Ernst 5 of 11 for 61 yards and one interception.

Leading Denver receivers were tight end Billy Masters with 4 catches for 40 yards.

Leading Los Angeles receivers were tight end Billy Masters with 4 catches for 40 yards.

Leading Los Angeles receivers were tight end Billy Masters with 4 catches for 40 yards.

Leading Los Angeles receivers were tight end Billy Masters with 4 catches for 40 yards.

Leading Los Angeles receivers were tight end Billy Masters with 4 catches for 40 yards.

Leading Los Angeles receivers were tight end Billy Masters with 4 catches for 40 yards.

Leading Los Angeles receivers were tight end Billy Masters with 4 catches for 40 yards.

Leading Los Angeles receivers were tight end Billy Masters with 4 catches for 40 yards.

Leading Los Angeles receivers were tight end Billy Masters with 4 catches for 40 yards.

Leading Los Angeles receivers were tight end Billy Masters with 4 catches for 40 yards.

Leading Los Angeles receivers were tight end Billy Masters with 4 catches for 40 yards.

Leading Los Angeles receivers were tight end Billy Masters with 4 catches for 40 yards.

Leading Los Angeles receivers were tight end Billy Masters with 4 catches for 40 yards.

Leading Los Angeles receivers were tight end Billy Masters with 4 catches for 40 yards.

Leading Los Angeles receivers were tight end Billy Masters with 4 catches for 40 yards.

Leading Los Angeles receivers were tight end Billy Masters with 4 catches for 40 yards.

Leading Los Angeles receivers were tight end Billy Masters with 4 catches for 40 yards.

Leading Los Angeles receivers were tight end Billy Masters with 4 catches for 40 yards.

Leading Los Angeles receivers were tight end Billy Masters with 4 catches for 40 yards.

Leading Los Angeles receivers were tight end Billy Masters with 4 catches for 40 yards.

B. & B.
RENTAL TOILET
CHEMICALLY SERVICED
Daily, Weekly, Monthly for
Construction
Tanks
Playgrounds
Golf Courses
Farms
Reservoirs
Lakes, Amusement Areas
Large Gatherings
Mountain Cabins
733-5025 - P.O. Box 1069
Twin Falls, Idaho

Safety.
Michelin Radials
have strong belts of steel.

The very latest in words safety. From seatbelts to water bumpers. And safety is a language Michelin understands too. That's why Michelin radials have strong steel belts inside. To ward off glass, sharp stones. Even spikes. And they minimize the risk of heat blowout because they run cool. Good insurance on today's high-speed turnpikes. Come in and talk safety with your Michelin Dealer today.

Bankards Welcome
Easy Budget Terms
Available

Our radial specialists will help you select the right tire for your car.

MICHELIN

STUART MORRISON TIRE CO.
206 4th AVENUE WEST (Truck Lane) Twin Falls 733-1464

TRY US FOR...
CAMPING AND BACKPACKING SUPPLIES
YOU'LL LIKE OUR PRICES AND YOU'LL LOVE OUR SERVICE!!

1 Man Nylon MOUNTAIN TENTS
Pack Weight 1 1/2 lbs
Reg \$19.95 NOW **\$14.88**

2 MAN NYLON TENTS
Pack Weight 1 1/2 lbs
Reg \$19.95 NOW **\$14.88**

FAMILY TENTS
Wenzel 8' x 10'
Reg \$54.95 NOW **\$49.95**

FAMILY TENTS
Wenzel 9' x 12'
Reg \$72.95 NOW **\$69.95**

PACK BAG AND FRAME
Campcrafts Styleline
Reg \$39.95 NOW **\$34.95**

FISHERMEN ENTER OUR BIG TROUT CONTEST WEEKLY PRIZES!!

PACK BAG AND FRAME
World Famous
Reg \$29.95 NOW **\$24.95**

REFLECTOR OVENS
Camp Way
Reg \$5.88 NOW **\$4.95**

SLEEPING BAGS
Gov't Mummy Style
Reg \$34.50 NOW **\$24.88**

Coleman Tri-Temp SLEEPING BAGS
An all weather single or double bag for campers
Reg \$49.95 NOW **\$44.95**

ARCHERS
Early Antelope Season Opens August 5th!
Stop and see us for all your archery needs!!

Blue Lakes Sporting Goods
1236 Blue Lakes Blvd. N. "Sportsman's Headquarters"
Store Hours: 7:30 a.m. to 9 p.m. - 364 Days a Year

WE BUY, SELL and TRADE GUNS
REDS TRADING POST
215 Shoshone St. S.
Twin Falls, Idaho

CHANNEL CATFISH FOR SALE!
1/2 lb. to 5 lb. Size
Ideal for Farm Pond Fish
80¢
Live Delivery Guaranteed!
CALL: **ROYAL CATFISH**
733-9628 or **BURTON PERRINE**
733-6060
Box 985, Twin Falls, Idaho

FAMILY CIRCUS

"It's 10:30, Daddy—I thought you said we were going to leave at 8:00."

FORECAST FOR SATURDAY, JULY 29, 1972

CARROLL RIGHTER'S
HOROSCOPE
from the Carroll Righter Institute

GENERAL TENDENCIES. Use this day to find out the cause of what is holding you back, especially where intimate problems and anxieties are concerned. If you get involved with people today, tempers are apt to be short, so be on the lookout for this wherever it appears.

ARIES (Mar. 21 to Apr. 19) Private anxieties can be annoying but if you talk to others you find they will soon straighten out. Do what you can to improve your appearance. Take health treatments and feel better.

TAURUS (Apr. 20 to May 20) You are not certain just what you want to do in the future, so don't make any definite decisions while in such a mood. Study those persons who are truly happy and emulate their methods.

GEMINI (May 21 to June 21) Work on your own personal ambitions instead of trying to see influential persons who are busy right now. An unpleasant situation arises, but handle it wisely. Show that you are capable.

MOON CHILDREN (June 22 to July 21) Not a good day to visit new places since you could meet with delays. Do what will make you feel stronger and more sure of yourself. Take health treatments you need.

LEO (July 22 to Aug. 21) Do away with whatever is unwanted and you can have real progress in the future. Being more willing to do what friends desire is wise now. A spirit of cooperation brings fine results.

VIRGO (Aug. 22 to Sept. 22) Keep the promises you have made to associates and gain their respect. Try not to involve yourself in any civic problems that may arise, but keep a close watch on all activities.

LIBRA (Sept. 23 to Oct. 23) You feel nervous today and should do some reading or resting instead of bustling about. Do only work that is important, then relax. Await a better time for doing work you had planned.

SCORPIO (Oct. 24 to Nov. 21) You are anxious to do the things you like to do and have fun, which is all right provided you don't use too much energy. Take exercise that is helpful to your health. Avoid one who bickers.

SAGITTARIUS (Nov. 22 to Dec. 21) Delve into whatever will put you in a happier frame of mind and make your life more interesting. Avoid argument at home. Don't spend too much time on unimportant matters. Be wise.

CAPRICORN (Dec. 22 to Jan. 20) An associate may want a big loan from you, or may want to take you to an expensive activity, so use willpower and refuse. Study your personal budget and cut down on your expenses.

AQUARIUS (Jan. 21 to Feb. 19) If you do something about improving your budget, you need not worry about finances in the future. Not a good day to ask for advice from a business expert who is in a bad mood.

PISCES (Feb. 20 to Mar. 20) Your most accurate judgment is not quite good now, so don't decide on anything that is important. Do more analyzing of your life. See where to make improvements for a fuller life.

IF YOUR CHILD IS BORN TODAY he or she will be one of those charming young people who has to be taught early not to be a spendthrift, and to depend more on orthodox systems. Make sure to include courses in psychology in the educational curriculum because your progeny requires knowledge in how to deal with others successfully. Give early ethical training.

"The Stars impel, they do not compel." What you make of your life is largely up to YOU!

FUNNY BUSINESS

By Roger Bollen

OUT OUR WAY

GASOLINE ALLEY

'LIL ABNER

WIZARD OF ID

KERRY DRAKE

WINTHROP

ALLEY OOP

THE BORN LOSER

SHORT RIBS

REX MORGAN

L. M. BOYD

A Homemade Diet Drink

Am asked if those milky diet mixtures so popular among the heavyweights who want to lose pounds, can be homemade. Certainly. Combine 10 ounces of evaporated milk with eight ounces of water. Stir in six level tablespoons of dextrose. Add a jigger of corn oil. Blend well. Flavor the stuff with a couple of teaspoons of instant coffee, vanilla extract, imitation maple or whatever Refrigerate. That's it one day's supply. This simple formula devised about 16 years ago made the first of those canned concoctions for calorie counters.

WHAT THE editor inadvertently left out of the 1960 Farmer's Almanac was the weather prediction for July 13. But the typesetter, a wise fellow, decided "rain" and "snow" and "hail" would fill in the blank quite nicely. He figured the editor would correct the thing on the proof. The editor didn't. That typesetter must have had a direct connection. On July 13 it rained, snowed, hailed.

QUERIES

Q "What sort of criminals are the brightest as a group?"

A The embezzlers, it's said.

Q "WHAT was uranium used for before the atom bomb?"

A To color glass ware.

Q "WHERE'S the world's highest post office?"

A At Climax, Colo. That's 11,320 feet.

ENERGY

If harnessed for useful

work, a woman's vitality could supply a whole town with electric light power," said Aldous Huxley, peevishly. "The physicists ought to discover some way of capturing those enormous stores of energy which accumulate in unemployed women of sanguine temperament. Now it's vented in ways generally deplorable. In interfering with other people's affairs, in working up emotional scenes, in thinking about love and making it, and in bothering men until they cannot get on with their work."

IN INDONESIA, it has long been the custom for the lady to ask the man for the dance, not vice versa. She sidles up to the old boy with downcast eyes and touches him on the shoulder with her scarf hand. Your it, dad, la de da.

EVERY NOW and then in damp dark weather that big bird known as the loon mistakenly lands on wet pavement, thinking it's a lake. Too bad. It's stuck. The loon can't take off from hard ground. Needs a water runway.

Address mail to L. M. Boyd, P. O. Box 17076, Fort Worth, TX 76102.

Copyright 1972 L. M. Boyd

Let's Dine

ACROSS	DOWN
1 Liquid food	1 Reptile
5 Hard-shelled seeds	2 Belonging to
9 Lower world	3 Utah location
10 Greek god	4 Common tube
12 Kind of wine	5 Small table
13 Father of Achilles (myth)	6 Small table
15 Chapeau	7 Metal can lid
16 Diving bird	8 Preparing food
18 Southern constellation	9 Greek philosopher
19 Newspaper paragraph	11 Greek word for
20 Oriental porridge	12 Memorandum of money
22 Self-satisfied	13 Seasoning
23 Fuss (coll.)	14 Eternities
24 Possess	15 Unit of measurement
25 Bountiful (Latin)	16 Labor union
26 Egyptian sun god	17 Small food portion
28 Station (tab.)	18 Add salt
30 Monthly (tab.)	19 Diphthong
32 Conjunction	20 Tantalum (chemical)
33 Dishonored	21 Soft food
36 Prexy (coll.)	
39 One time	
43 Verbal	

NEWSPAPER ENTERPRISE ASSN.

MAJOR HOOPLE

Spassky:black

Fischer:white

Spassky loses eighth game in world match

REYKJAVIK, Iceland (UPI)—World chess champion Boris Spassky committed an apparent blunder to lose the eighth game of his world title match to Bobby Fischer Thursday, giving the American challenger a commanding two-point lead in the 24-game championship.

Spassky's error caused consternation among world chess grand masters gathered to witness what has been termed the match of the century.

Svetozar Gligoric of Yugoslavia, one of the great names in the relatively closed world of chess, shook his head and said, "Why did Spassky bother to come today? He should have stayed in his hotel rather than commit such a tremendous blunder."

"Once he played that rook on the 19th move he was lost,"

said Gligoric. "He should have resigned but carried on for appearances sake."

Miguel Najdorf, dean of Argentine chess, banged chess pieces into a box when he saw Spassky's 19th move on the closed-circuit television.

"This is terrible," he said. "How can a world champion play like this? Spassky is kaput. He must be seeing ghosts."

Thirty minutes later the Russian titleholder stopped his clock and offered his hand to Fischer. Spassky had resigned the eighth game on the 37th move.

The challenger accepted Spassky's hand then got up and walked quickly off the stage. He had scored his fourth win in six matches and taken a two-point lead.

At the beginning of the game Fischer had stormed over to German referee Lothar Schmid after he made his first move.

Twice during the game the temperamental 29-year-old challenger went backstage to complain about the noise.

Television cameras were in the hall for the first time since the first match. An ABC producer Lorne Hassan said Fischer gave final approval to put the cameras back in during a 45-minute talk at 2 a.m. today.

"Bobby told me he wanted this great game to go out to millions of fans in the United States, but on his conditions," Hassan said. He said cameras were moved back into the hall on the balcony with three cameramen filming the board at a distance of 140 feet.

Grassman talks at Rupert meet

RUPERT — Lloyd Patterson, last year's Minidoka County Grassman winner, was the guest speaker during the Rupert Chamber of Commerce Thursday luncheon.

Patterson was introduced by Ken Roth, program chairman. Along with being county grassman winner last year, Patterson was one of the four district winners in the state.

Last year there were about 35 counties with grassman programs, according to Patterson.

The county winners were then judged and district winners selected. From the district winners the state winner is

selected, stated Patterson.

Patterson has a row crop and pasture operation with sheep on his family farm operation.

Roth reported the grassman candidates are judged land use and community activities.

Local residents who were on the Minidoka County Grassman Tour were guests at the chamber luncheon and the grassman candidates and families were introduced.

Pete Ford, chamber president, presided at the meeting and welcomed the guests. He issued an invitation for persons to travel by bus for the afternoon part of the grassman tour.

Filer Missionary Church gets cleric

FILER — Rev. Stan Runyon is the new minister of the Filer Missionary Church and will present his first sermon to the Filer congregation Sunday morning.

Rev. Runyon is from Bronson, Mich., and this is his first parish. He attended Ft. Wayne Bible College for three years and

graduated from Bethel College, Miskowaka, Ind. He attended Trinity Evangelical Divinity School, Deerfield, Ill., for a year.

His wife, Sharon, attended Bethel College for two years. The Runyons were married Dec. 17, 1971. They moved to Filer this week.

Nixon predicts hard-fought battle

By United Press International

President Nixon predicted Thursday a "close, hard-fought" campaign despite the current disarray of the Democratic party.

Nixon was asked at a news conference Thursday if he was concerned about over confidence in the organization that will attempt to win him a second term in the White House.

"I have told all my associates this that regardless of what the polls show, whether we are ahead or behind, this will be a close, hard-fought election right down to the wire," Nixon said.

Nixon said he did not believe the Eagleton affair would seriously damage Democratic prospects. He ruled out personally commenting on Eagleton's

problems but recalled his own troubles as a vice presidential candidate in 1952, when he was criticized for accepting a fund from private donors to pay for his political activities. The incident led to his famous "Checkers" speech on television.

"In 1952, when another vice presidential candidate was urged to get off the ticket there were some who thought that whether he stayed on or got off that it would sink the presidential ticket," Nixon said. "It didn't."

Nixon said he felt the confrontation between him and McGovern would provide "the clearest choice in this century."

"We must campaign on issues and not personalities," he said.

Goodwill Club names treasurer

TWIN FALLS — The Goodwill Club met Wednesday afternoon at the home of Mrs. Eva Atkinson with Mrs. Claud Severt presiding.

Mrs. Nellie Orndorf led the prayer and Mrs. George Rigdon the flag salute. Thoughts for the day were given by Mrs. Walker Carr and Sandra McCollum.

Mrs. Orndorf was elected treasurer. Mrs. Lucile Smith received both an anniversary gift from her secret pal and the white elephant gift.

Program chairman Mrs. Marjorie Kennon introduced Sgt. Cliff Sharp from the Twin Falls Police Department who gave a talk on defensive driving.

Next regular meeting will be Aug. 9 with Mrs. Chloe Carr as hostess.

Swim party at Almo

ALMO — A swimming party and picnic lunch sponsored by the Almo Ward MIA were held Wednesday evening at Indian Springs for families of the ward.

The event was the closing social for the organization. Classes will resume in September.

Robert Ward Mrs. William Tracy, Mrs. William Jones and other officers of MIA were in charge of arrangements.

BUY-SELL-TRADE

GUNS

• CAMERAS • DIAMONDS
• GUITARS • GOLF CLUBS
• TYPEWRITERS • TOOLS
• WATCHES • TELEVISIONS

**ALMOST ANYTHING
OF VALUE**

Summer Special 1/2 OFF

161 MAIN WEST T.F.

Lost & Found

LOST: Large German Sho-hair, Brown speckled with brown head. No collar. Answers to name King. Lost 2 miles west of Twin Falls on South Park Avenue. REWARD offered: \$3-1975 or 734 3167.

LOST — Black and tan hound, near a Murtough, no collar. 423 4266.

LOST: West of town, blue patent leather purse. Phone Linda Cristley, 734 4642.

LOST: Pair of prescription glasses, gold frames, city park 7 24. REWARD! Contact John Chapot, c/o Antique Theater, Box 26, Buhl.

Special Notices

SKIN DISORDERS? Try Toco Derm Vitamin E cream 1260 IU per tube at Penny Wise Drugs.

Personals

PRIVATE Investigator — 24 Hour Service. All confidential. Phone 733 6631 — night 733 5773.

TOUPES EXPENSIVE? Not any more! This is the most exciting thing in hair developed in years. Will not sun fade. We are replacing expensive toupes right and left. Phone now 733 5822.

THE COVE

496 Addison West

THE LOST AND FOUND AUGUST 10 11 733 3679 for information.

ALCOHOLICS Anonymous, Twin Falls Courthouse, Wednesday at 8:00 p.m. At Manor 3rd Floor, REHAB house, 130 7th Avenue East, Tuesday and Sunday, 8:00 p.m. Phone 733 9762.

Jobs of Interest Male & Female

APPLIANCE and TV department Salesman. Experience not necessary but must be ambitious and willing to learn. Commission against draw. Our employees know the ad Equal Opportunity Employer. Answer in own hand writing to W 24 c/o Times News.

NEEDED IMMEDIATELY Mature couple to change Laurel Park Apartments 64 unit complex in Twin Falls. Send resume to Don Black P.O. Box 676 Meridian, Idaho.

DELIVERY HELP WANTED Must have car. Phone 734 1876.

WANTED TEACHER TRAINEES If you would like to become a teacher in Idaho, can certify in one year and attend any Idaho degree granting institution participating in this program, would be willing to accept a position in a SCHOOL DISTRICT as a teacher. If you cannot qualify for certification in one year but would like to serve as a teacher Aid in your local SCHOOL DISTRICT earning a small salary — We may be able to help you by providing teacher training with a small stipend arranging a partial salary for participating in either program, and payment of full or partial tuition fees and assistance in placement after completion of your program.

Interested contact Blaine County School District No. 61, Superintendent's office, Hailey, for application forms and additional information.

Employment Agencies

PERSONNEL SERVICE of Magic Valley, 624 Blue Lakes North, phone 733 5562.

Male Help

EXPERIENCED Drivers and Hayhaulers — Opportunity to learn to drive Diesels. Good pay. Call 734 4080.

MARRIED MAN for all around work in Pocatello Idaho. Some grocery experience preferred. Salary plus house. 788 2716.

WANTED — Service station attendant, good position. Real appearing man, no drivers. Contact John Wade at Ketchum, 726 9971 or 726 9959.

WANTED — TV Technician, experience necessary, in Twin Falls area. Please list age, experience and qualifications. Potential shop management position. Reply to Box W 13, Times News.

PERSONABLE YOUNG MAN 25 to 35 to train highly skilled craft sman. Excellent working conditions, retirement and fringe benefits. Send resume to Box W 11, c/o Times News.

MAINTENANCE FOREMAN for large potato shipping warehouse. Must be experienced. Salary open. New home furnished. Advancement opportunity. Benefits. Contact: Kent Marbo, Beaver Creek Ranch, Idaho Falls, Idaho 523 2552.

CREDIT CONSUMER FINANCE

PLANNED EXPANSION PROGRAM IN IDAHO FALLS. POCATELLO. TWIN FALLS. BOISE. CALDWELL. AND LEWISTON. HAS CREATED NEED FOR MEN WITH RECENT MANAGERIAL EXPERIENCE. EXCELLENT SALARY AND FRINGE BENEFITS.

CONTACT: J. MULVEY TRAINING DIRECTOR. COLLECT 213 698. 2204 OR MAIL CONFIDENTIAL RESUME TO BOX 4388 WHITTIER CALIFORNIA 90608.

HOKY carpet sweeper and Desiro products sales. Hazel Natus, 733 5626.

DISHWASHER WANTED — Apply in person. Koto's Cafe.

WANTED: EXPERIENCED body man for either managing or leasing modern body shop. Apply Leo Rice Motor, Gooding.

PART-TIME WANTED: experience preferred but not necessary. Benefits and advancement available. Gen International Box 1146, Burley.

CLASSIFIED INDEX

It's easy to find the solution to your want or need in The Times-News People Recruiters. 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 many ways!

Announcements	Merchandise
01 — Florists	40 — Miscellaneous For Sale
02 — Lost & Found	41 — Wanted to Buy
03 — Automobiles	42 — Shoes & Clothing
04 — Special Notices	43 — Musical Instruments
05 — Memorial Notices	44 — Radio, TV & Stereo
06 — Personals	45 — Furniture & Carpet
Selected Offers	46 — Appliances
07 — Jobs of Interest	47 — Building & Air Conditioning
08 — Employment Agencies	48 — Building Materials
09 — Real Estate	49 — Garage Sales
10 — Real Estate For Sale	Lawn, Farm & Garden
11 — Landscaping	50 — Good Things to Eat
12 — Baby Sitters, Child Care	51 — Plants, Trees & Shrubs
13 — Services Wanted	52 — Fertilizer & Top Soil
14 — Farm Work Wanted	53 — Farm Seed
15 — Business Opportunity	54 — Hay, Grain & Feed
16 — Money to Loan	55 — Animal Breeding
17 — Money Wanted	56 — Pests & Supplies
18 — Insurance	57 — Animal Breeding
19 — Autos for Sale	58 — Cattle
20 — Horses	59 — Sheep
21 — Real Estate	60 — Livestock Wanted
Business Services	61 — Farm & Ranch Supplies
22 — Under Business Service Director	62 — Farm Implements
Real Estate For Sale	63 — Pastures For Rent
23 — Homes for Sale	Recreational
24 — Out of Town Rentals	64 — Boat & Marine Items
25 — Real Estate Wanted	65 — Sporting Goods
26 — Farms & Ranches	66 — Skiing Equipment
27 — Business Property	67 — Snow Vehicles
28 — Acreage & Lots	68 — Travel Trainers
29 — Vacations Property	69 — Campers
30 — Mobile Homes	70 — Motor Homes
Rentals	71 — Towels & Traveler Parks
31 — Houses	Automotive
32 — Furnished Apts. & Duplexes	72 — Auto Services, Parts & Accessories
33 — Unfurnished Apts. & Duplexes	73 — Autos For Rent
34 — Rooms	74 — Cycles & Supplies
35 — Mobile Homes	75 — Utility Trailers
36 — Office & Business	76 — Heavy Equipment
37 — Rental Agencies	77 — Trucks
38 — Wanted to Rent	78 — Import Sports Cars
39 — Furniture for Rent	79 — Autos For Sale

For Fast Results call 733 0931 today. A "People Recruiters" Ad Visitor will be happy to help you word and schedule your Ad for the best results at the lowest cost or call one of these toll free numbers: 1-800-444-4444 in Buhl or 1-800-444-4444 in Burley, Rupert, Declo, Payson, Pocatello, Idaho Falls, and Teton. Gooding, Hagerman, Jerome, 733 5375 in Hollister, Oregon. Jackpot, Nevada.

For corrections or notification of items rented or sold, please notify the Classified Dept. by 9 a.m. We can then mark it "rented" or "sold" for final days issue.

Black and white ads on the first day if placed as "rented" adjustment will be allowed for first insertion only.

The Classified Department is open weekdays between 8:00 a.m. and 5:30 p.m. Saturdays 8:00 a.m. to 12:00 p.m. Closed on Holidays.

The deadline for placing ads using small type is 11:30 a.m. the day before ad is to appear.

The deadline for placing ads using large type is two days before they are to appear, except those that are to start on Sunday or Monday which must be placed three days prior to insertion.

WANTED MAN TO WORK PART TIME IN MAILING ROOM

Apply in person, 9-11 a.m.

TIMES-NEWS CIRCULATION DEPARTMENT

WANTED DRIVER FOR ESTABLISHED MOTOR ROUTE IN TWIN FALLS AREA

INTERESTED PERSONS CALL...

TIMES - NEWS CIRCULATION DEPT. 733-0931

SALES PERSONNEL SALESMAN WANTED

TO work in the Twin Falls — Mountain Home area. Requires experience in sales, of sprinkler irrigation systems and pumps. Prefer someone with experience in sales of Pivot systems.

CONTACT: ROLAND BARTON

PARMA WATER LIFTER CO.

BOX 248 PARMA, IDAHO 83660

Phone 722 5121

Sales Representatives

United States Chamber of Commerce

Nation's Business Dept.

\$150-Week Salary Plus Commission

Nation's Business is the official publication of the National Chamber and the country's largest business magazine with a circulation of almost 900,000.

We are currently expanding our sales force and seek qualified sales professionals to grow with us in the Southeastern Idaho Boise and vicinity area.

If you have had sales experience to business or the public and b car available for business use we offer regular working hours no evening or weekend calls and the opportunity to advance to management. All promotions from within.

Starting salary of \$7,800 plus commissions. Advance to commission plus bonus provides potential earnings of \$10,18,000 or more. Comprehensive benefits include medical life insurance disability income protection and retirement programs.

To investigate this challenging career position call

Mr. Don Dutton

Sunday, July 23, after 8 PM

Monday and Tuesday, July 24 & 25

Between 8 AM and Noon

(208) 733-0650

An equal opportunity employer

TIMES-NEWS STORY INFORMATION

The Times-News would like to have information concerning activities of your organization. To make preparation of news stories easier, this form is provided. It offers spaces for the principal elements in every news story—WHO, WHERE, WHAT, WHEN, WHY and HOW. Because additional information may be desired, the news desk asks that the name of the contributor be provided, along with a telephone number where that source of information may be reached.

The Times-News has a deadline of two days following an event in which information will be printed. So, if an event occurs on Monday, information about it should be submitted early enough so it can be in Wednesday's newspaper. There is no limit on how far in advance of a coming event that a story may be submitted.

Important—USE FULL NAMES. NOT NICKNAMES. BE SURE NAMES ARE SPELLED CORRECTLY.

Name and title of contributor _____ Telephone _____

Town _____ Organization (Full name) _____

WHAT IS HAPPENING? _____

WHO ARE KEY PEOPLE INVOLVED? (Please use full names with exact titles) _____

WHERE IS IT? _____

WHEN IS IT? _____

WHY IS IT OCCURRING? _____

WHAT OTHER INFORMATION OF INTEREST IS THERE? _____

ARE ANY FUTURE EVENTS PLANNED? IF SO, GIVE DETAILS. _____

GUARANTEED RESULTS or YOUR MONEY BACK

- Private Party Classified Advertisers
- Real Estate Excluded
- Your People Reacher Write Ad For as Little as

70¢
(3 Lines - 10 Days)

Guarantee

DIAL 733-0931

OR CALL ONE OF OUR 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.

15 Business Opportunity 15 Business Opportunity 22 Homes For Sale 22 Homes For Sale 22 Homes For Sale 22 Farms & Ranches 27 Acreage & Lots 30 Mobile Homes

NO SELLING... KEEP YOUR PRESENT JOB! WHOLESALE DISTRIBUTOR WANTED

Simply service company established all cash accounts in this area. This is not a coin operated vending route. Fine famous brand products you've seen on TV sold in locations such as offices, employee lounges in retail stores, financial institutions, small manufacturing plants, warehouses and small institutions. The distributor we select will be responsible for maintaining these accounts and restocking inventory. All territories are established by our company. We need a dependable distributor, male or female, in this area with \$900.00 minimum to invest in equipment and inventory which can turn over up to 12 times monthly. Earnings can grow to \$25,000 annually and up. We will consider part time applicants. Write for complete information including phone number and Area Code. All inquiries strictly confidential.

CONSOLIDATED CHEMICAL CORPORATION

Freeze Dried Products Division
3815 Montrose Blvd. Suite 120 Houston, Texas 77006

PRICE REDUCED. 3 bedroom, brick home, 1 1/2 baths, beautiful fireplace between dining room and large living room, basement family room, covered patio, large landscaped lot. See at 425 Pierce

FOR SALE

Furnished home, size 24'x41', lot with 130 feet of Salmon River frontage and 200 feet depth, 2 green spots, 3 sheds, green house, pump house with domestic well and pressure system, some tools and equip. Priced \$18,500.00 cash, preferred.

15 deeded acres, log home, large guest house, carport, pool shed, light plant house, located in a quiet, restful area with stream and evergreens, is called "Summer Home or Sportsman's Lodge".

Road Realty, Challis, Idaho 83226 Phone (208) 879-2466

22 Homes For Sale

REALTY

KING'S GATE SUBDIVISION

Now Open
New 2 1/2 bedroom homes and duplexes with many models to choose from. A premium location with undergarments, paved streets and sidewalks. FHA, VA and conventional financing.

Lynwood Realty
610 Blue Lakes North
733 9211

After Hours: Jack Bishop 733 7761, R.J. Schwendman 733 7100, Harley Mahner 733 8473, Mike Gray 733 0101

New Duplex choice location, \$37,000

Your Dealer For Boise Cascade Homes PHONE 733 8227

1043 Blue Lakes North

K HARRISON REALTY

733 7222

Two brand new homes. Fine quality construction. Three large bedrooms, kitchen built ins, carpeted and grouted. New Sub division \$22,900, \$24,000.

Roomy older home, close in. Could have 5 bedrooms, 1 1/2 bath, new combination aluminum storm doors and windows. \$18,500.

Cute 2 bedroom, fireplace, new roof and furnace, patio with bar. \$13,500.

Spacious brick rambler, northeast corner, large yard with covered patio and outdoor grill. Call today for an appointment.

Dorothy Kolar 733 6848, Gene Conner 733 4019

FOR SALE BY OWNER

Lovely brick home with fireplace on large beautiful landscaped lot in ideal location, just southeast of the high school, 3 bedrooms in addition, large Master bedroom with extra 1/2 bath, sliding glass doors on large patio shaded by a lovely birch tree. Most rooms newly carpeted including kitchen with appliances, ceramic tile and extra room for office or study off the patio. Covered carport, lots of storage space, double windows and economical radiators heating system. This home on quiet street a real buy at \$27,000. Call for appointment. 733 0635

JOHN LUTZ REALTORS

Now Open Full Time Phone 733 0524

BY OWNER. Clean, three bedroom, full bath, electric heat, near downtown, grocery, \$15,450. 733 9200

NICE SMALL 2 bedroom house. Will accept cash or trade for small self contained trailer house or pickup and camper or anything of value for our equity. Will consider all offers. Contact at 210 Taylor Street, or phone 734 2417

TO BE MOVED. Building 12 x 20. Phone after 5 p.m. 733 7274

BY OWNER. 4 bedroom brick 1 1/2 bath, full basement, 2 car garage, fenced yard. Phone 734 4970, 607 Asturias Drive

WANT A NEW Starcraft home? We get you qualified. No down payment. Your land or ours. 733 9381

4 ACRES. 4 miles South. Plush new 3 bedroom 2 1/2 bath home. Fully carpeted in all living areas. Main floor features double garage, city den with fireplace for dad in basement, plus lots of room for shop and play. 90 percent loan available to qualified buyer.

MORNINGSTAR AREA. 4 bedroom, family room, 1 1/2 bath, 90 percent loan. ACE REALTY 733 5217

SPACIOUS NEW 3 bedroom, double garage, basement, plus appointments. \$27,900. ACE REALTY 733 5217

2 BEDROOM BRICK, 1267 square feet plus full basement and double garage. Harrison school. \$26,500

7 BEDROOM 2 story house 3 baths, elite area or approximately 1/2 acre. EDNA IRISH REAL ESTATE 733 7367

1020 North Blue Lakes, Twin Falls, Idaho Phone 733 4262

Glenn Barton 733 2056, Eldon Gough 733 2651, Lowell Willis 733 6562, Donnell Drake 733 2000, Ed Bench 867 3748, Ruby Edmon 678 3464

BAILEY, ROBERTS REALTY

1020 North Blue Lakes, Twin Falls, Idaho Phone 733 4262

Glenn Barton 733 2056, Eldon Gough 733 2651, Lowell Willis 733 6562, Donnell Drake 733 2000, Ed Bench 867 3748, Ruby Edmon 678 3464

BAILEY, ROBERTS REALTY

1020 North Blue Lakes, Twin Falls, Idaho Phone 733 4262

Glenn Barton 733 2056, Eldon Gough 733 2651, Lowell Willis 733 6562, Donnell Drake 733 2000, Ed Bench 867 3748, Ruby Edmon 678 3464

BAILEY, ROBERTS REALTY

1020 North Blue Lakes, Twin Falls, Idaho Phone 733 4262

Glenn Barton 733 2056, Eldon Gough 733 2651, Lowell Willis 733 6562, Donnell Drake 733 2000, Ed Bench 867 3748, Ruby Edmon 678 3464

BAILEY, ROBERTS REALTY

1020 North Blue Lakes, Twin Falls, Idaho Phone 733 4262

Glenn Barton 733 2056, Eldon Gough 733 2651, Lowell Willis 733 6562, Donnell Drake 733 2000, Ed Bench 867 3748, Ruby Edmon 678 3464

BAILEY, ROBERTS REALTY

1020 North Blue Lakes, Twin Falls, Idaho Phone 733 4262

Glenn Barton 733 2056, Eldon Gough 733 2651, Lowell Willis 733 6562, Donnell Drake 733 2000, Ed Bench 867 3748, Ruby Edmon 678 3464

BAILEY, ROBERTS REALTY

1020 North Blue Lakes, Twin Falls, Idaho Phone 733 4262

Glenn Barton 733 2056, Eldon Gough 733 2651, Lowell Willis 733 6562, Donnell Drake 733 2000, Ed Bench 867 3748, Ruby Edmon 678 3464

BAILEY, ROBERTS REALTY

1020 North Blue Lakes, Twin Falls, Idaho Phone 733 4262

Glenn Barton 733 2056, Eldon Gough 733 2651, Lowell Willis 733 6562, Donnell Drake 733 2000, Ed Bench 867 3748, Ruby Edmon 678 3464

BAILEY, ROBERTS REALTY

1020 North Blue Lakes, Twin Falls, Idaho Phone 733 4262

Glenn Barton 733 2056, Eldon Gough 733 2651, Lowell Willis 733 6562, Donnell Drake 733 2000, Ed Bench 867 3748, Ruby Edmon 678 3464

BAILEY, ROBERTS REALTY

1020 North Blue Lakes, Twin Falls, Idaho Phone 733 4262

Glenn Barton 733 2056, Eldon Gough 733 2651, Lowell Willis 733 6562, Donnell Drake 733 2000, Ed Bench 867 3748, Ruby Edmon 678 3464

BAILEY, ROBERTS REALTY

1020 North Blue Lakes, Twin Falls, Idaho Phone 733 4262

Glenn Barton 733 2056, Eldon Gough 733 2651, Lowell Willis 733 6562, Donnell Drake 733 2000, Ed Bench 867 3748, Ruby Edmon 678 3464

BAILEY, ROBERTS REALTY

1020 North Blue Lakes, Twin Falls, Idaho Phone 733 4262

Glenn Barton 733 2056, Eldon Gough 733 2651, Lowell Willis 733 6562, Donnell Drake 733 2000, Ed Bench 867 3748, Ruby Edmon 678 3464

BAILEY, ROBERTS REALTY

1020 North Blue Lakes, Twin Falls, Idaho Phone 733 4262

Glenn Barton 733 2056, Eldon Gough 733 2651, Lowell Willis 733 6562, Donnell Drake 733 2000, Ed Bench 867 3748, Ruby Edmon 678 3464

BAILEY, ROBERTS REALTY

1020 North Blue Lakes, Twin Falls, Idaho Phone 733 4262

Glenn Barton 733 2056, Eldon Gough 733 2651, Lowell Willis 733 6562, Donnell Drake 733 2000, Ed Bench 867 3748, Ruby Edmon 678 3464

BAILEY, ROBERTS REALTY

1020 North Blue Lakes, Twin Falls, Idaho Phone 733 4262

Glenn Barton 733 2056, Eldon Gough 733 2651, Lowell Willis 733 6562, Donnell Drake 733 2000, Ed Bench 867 3748, Ruby Edmon 678 3464

BAILEY, ROBERTS REALTY

1020 North Blue Lakes, Twin Falls, Idaho Phone 733 4262

Glenn Barton 733 2056, Eldon Gough 733 2651, Lowell Willis 733 6562, Donnell Drake 733 2000, Ed Bench 867 3748, Ruby Edmon 678 3464

BAILEY, ROBERTS REALTY

1020 North Blue Lakes, Twin Falls, Idaho Phone 733 4262

Glenn Barton 733 2056, Eldon Gough 733 2651, Lowell Willis 733 6562, Donnell Drake 733 2000, Ed Bench 867 3748, Ruby Edmon 678 3464

BAILEY, ROBERTS REALTY

1020 North Blue Lakes, Twin Falls, Idaho Phone 733 4262

Glenn Barton 733 2056, Eldon Gough 733 2651, Lowell Willis 733 6562, Donnell Drake 733 2000, Ed Bench 867 3748, Ruby Edmon 678 3464

BAILEY, ROBERTS REALTY

1020 North Blue Lakes, Twin Falls, Idaho Phone 733 4262

Glenn Barton 733 2056, Eldon Gough 733 2651, Lowell Willis 733 6562, Donnell Drake 733 2000, Ed Bench 867 3748, Ruby Edmon 678 3464

BAILEY, ROBERTS REALTY

1020 North Blue Lakes, Twin Falls, Idaho Phone 733 4262

Glenn Barton 733 2056, Eldon Gough 733 2651, Lowell Willis 733 6562, Donnell Drake 733 2000, Ed Bench 867 3748, Ruby Edmon 678 3464

BAILEY, ROBERTS REALTY

1020 North Blue Lakes, Twin Falls, Idaho Phone 733 4262

Glenn Barton 733 2056, Eldon Gough 733 2651, Lowell Willis 733 6562, Donnell Drake 733 2000, Ed Bench 867 3748, Ruby Edmon 678 3464

BAILEY, ROBERTS REALTY

1020 North Blue Lakes, Twin Falls, Idaho Phone 733 4262

Glenn Barton 733 2056, Eldon Gough 733 2651, Lowell Willis 733 6562, Donnell Drake 733 2000, Ed Bench 867 3748, Ruby Edmon 678 3464

BAILEY, ROBERTS REALTY

1020 North Blue Lakes, Twin Falls, Idaho Phone 733 4262

Glenn Barton 733 2056, Eldon Gough 733 2651, Lowell Willis 733 6562, Donnell Drake 733 2000, Ed Bench 867 3748, Ruby Edmon 678 3464

BAILEY, ROBERTS REALTY

1020 North Blue Lakes, Twin Falls, Idaho Phone 733 4262

Glenn Barton 733 2056, Eldon Gough 733 2651, Lowell Willis 733 6562, Donnell Drake 733 2000, Ed Bench 867 3748, Ruby Edmon 678 3464

BAILEY, ROBERTS REALTY

1020 North Blue Lakes, Twin Falls, Idaho Phone 733 4262

Glenn Barton 733 2056, Eldon Gough 733 2651, Lowell Willis 733 6562, Donnell Drake 733 2000, Ed Bench 867 3748, Ruby Edmon 678 3464

BAILEY, ROBERTS REALTY

1020 North Blue Lakes, Twin Falls, Idaho Phone 733 4262

Glenn Barton 733 2056, Eldon Gough 733 2651, Lowell Willis 733 6562, Donnell Drake 733 2000, Ed Bench 867 3748, Ruby Edmon 678 3464

BAILEY, ROBERTS REALTY

1020 North Blue Lakes, Twin Falls, Idaho Phone 733 4262

Glenn Barton 733 2056, Eldon Gough 733 2651, Lowell Willis 733 6562, Donnell Drake 733 2000, Ed Bench 867 3748, Ruby Edmon 678 3464

BAILEY, ROBERTS REALTY

1020 North Blue Lakes, Twin Falls, Idaho Phone 733 4262

Glenn Barton 733 2056, Eldon Gough 733 2651, Lowell Willis 733 6562, Donnell Drake 733 2000, Ed Bench 867 3748, Ruby Edmon 678 3464

BAILEY, ROBERTS REALTY

1020 North Blue Lakes, Twin Falls, Idaho Phone 733 4262

Glenn Barton 733 2056, Eldon Gough 733 2651, Lowell Willis 733 6562, Donnell Drake 733 2000, Ed Bench 867 3748, Ruby Edmon 678 3464

BAILEY, ROBERTS REALTY

1020 North Blue Lakes, Twin Falls, Idaho Phone 733 4262

Glenn Barton 733 2056, Eldon Gough 733 2651, Lowell Willis 733 6562, Donnell Drake 733 2000, Ed Bench 867 3748, Ruby Edmon 678 3464

BAILEY, ROBERTS REALTY

1020 North Blue Lakes, Twin Falls, Idaho Phone 733 4262

Glenn Barton 733 2056, Eldon Gough 733 2651, Lowell Willis 733 6562, Donnell Drake 733 2000, Ed Bench 867 3748, Ruby Edmon 678 3464

BAILEY, ROBERTS REALTY

1020 North Blue Lakes, Twin Falls, Idaho Phone 733 4262

Glenn Barton 733 2056, Eldon Gough 733 2651, Lowell Willis 733 6562, Donnell Drake 733 2000, Ed Bench 867 3748, Ruby Edmon 678 3464

BAILEY, ROBERTS REALTY

1020 North Blue Lakes, Twin Falls, Idaho Phone 733 4262

Glenn Barton 733 2056, Eldon Gough 733 2651, Lowell Willis 733 6562, Donnell Drake 733 2000, Ed Bench 867 3748, Ruby Edmon 678 3464

BAILEY, ROBERTS REALTY

1020 North Blue Lakes, Twin Falls, Idaho Phone 733 4262

Glenn Barton 733 2056, Eldon Gough 733 2651, Lowell Willis 733 6562, Donnell Drake 733 2000, Ed Bench 867 3748, Ruby Edmon 678 3464

BAILEY, ROBERTS REALTY

1020 North Blue Lakes, Twin Falls, Idaho Phone 733 4262

Glenn Barton 733 2056, Eldon Gough 733 2651, Lowell Willis 733 6562, Donnell Drake 733 2000, Ed Bench 867 3748, Ruby Edmon 678 3464

BAILEY, ROBERTS REALTY

1020 North Blue Lakes, Twin Falls, Idaho Phone 733 4262

Glenn Barton 733 2056, Eldon Gough 733 2651, Lowell Willis 733 6562, Donnell Drake 733 2000, Ed Bench 867 3748, Ruby Edmon 678 3464

BAILEY, ROBERTS REALTY

1020 North Blue Lakes, Twin Falls, Idaho Phone 733 4262

Glenn Barton 733 2056, Eldon Gough 733 2651, Lowell Willis 733 6562, Donnell Drake 733 2000, Ed Bench 867 3748, Ruby Edmon 678 3464

BAILEY, ROBERTS REALTY

1020 North Blue Lakes, Twin Falls, Idaho Phone 733 4262

Glenn Barton 733 2056, Eldon Gough 733 2651, Lowell Willis 733 6562, Donnell Drake 733 2000, Ed Bench 867 3748, Ruby Edmon 678 3464

BAILEY, ROBERTS REALTY

1020 North Blue Lakes, Twin Falls, Idaho Phone 733 4262

Glenn Barton 733 2056, Eldon Gough 733 2651, Lowell Willis 733 6562, Donnell Drake 733 2000, Ed Bench 867 3748, Ruby Edmon 678 3464

BAILEY, ROBERTS REALTY

1020 North Blue Lakes, Twin Falls, Idaho Phone 733 4262

Glenn Barton 733 2056, Eldon Gough 733 2651, Lowell Willis 733 6562, Donnell Drake 733 2000, Ed Bench 867 3748, Ruby Edmon 678 3464

BAILEY, ROBERTS REALTY

1020 North Blue Lakes, Twin Falls, Idaho Phone 733 4262

Glenn Barton 733 2056, Eldon Gough 733 2651, Lowell Willis 733 6562, Donnell Drake 733 2000, Ed Bench 867 374

Power
as you
like it!

GUARANTEED RESULTS ON PEOPLE REACHER WANT ADS... OR YOUR MONEY BACK!!!

YOU TOO CAN EXPERIENCE THE PULLING POWER OF A PEOPLE REACHER WANT AD

DIAL 733-0931

Or 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, Rogers or Blackfoot, Nevada

Power
as you
like it!

30 Mobile Homes 30 Mobile Homes 33 Unfurnished Apts. 40 Miscellaneous For Sale 41 Wanted to Buy 41 Wanted to Buy 47 Appliances 57 Pets & Supplies

MOVING - MUST SELL Newly painted and decorated 1960 Paramount by Pan American 10 x 50 trailer house, 2 bedroom, 1 bath with shower, carpet and drapes throughout. All new plumbing just 13 months ago (Optional) appliances included. Must see to appreciate. Immediate possession \$3200. After 5 and weekends 734-4845

1971 FLEETWOOD 2 bedroom, 1 bath, 24 x 44, carpet, cooler, used less than 4 months, to be moved. Phone 324-8381

NEW 2 bedroom duplexes in Buhl. Call Jerome 324-8264

1 BEDROOM APT. carpeted, refrigerator, washer and dryer, utilities furnished. Non smokers, no pets, no children 734-3421

LARGE 2 bedroom duplex, fireplace, carpet \$165 Adults No pets 734-2089

ROOMY 1 bedroom apartment, storage room, adults preferred, no pet. Phone 733-0471 evenings

FOR RENT m. fully carpeted **RENTED** resident's street location. Call 733-8279

FOR SALE Mobile home swamp cooler, 4000 CFM, like new. Phone 678-9527

GE 80,000 BTU natural gas updraft furnace Montag 80,000 BTU propane updraft furnace. Duct work. Also homemade 2 horse trailer. Covered back door, compartment 423-5233

DO IT YOURSELF! Shampoo your own carpet, professional results. Rent a Clarke Shampooer with companion vacuum. Banner Furniture. 733-1421

YEAR OLD Lawn Boy, like new condition, guaranteed, \$78 at Cain's 733-7111

NIGHTCRAWLERS WANTED

picking boxes furnished

Call Jerome 324-8300

9 a.m. — 11 a.m. or 9 p.m. — 11 p.m.

Ask for Mr. Odneal or Mr. Spensley.

FRIGIDAIRE refrigerator, good shape, reconditioned and guaranteed, \$188 at Cain's 733-7111

FRIGIDAIRE dryer, real sharp, reconditioned and guaranteed, \$68 at Cain's 733-7111

40 INCH Westinghouse range with a huge oven, reconditioned and guaranteed, \$98 at Cain's 733-7111

ALMOST New excellent condition Maytag square tub conventional washer, \$110. 733-2567

WHIRLPOOL deluxe washer and dryer set, only \$250, 90 day warranty, at M & Y Electric 441 Main Avenue East, open Mondays till 9 p.m., Saturdays till noon

KENMORE WASHER, 8 cycle, heavy duty, fully automatic, operates good 734-3746 after 6 p.m.

GAS ELECTRIC refrigerator for summer or winter house. Phone 733-5637

48 Heating & Air Conditioning

Beat the heat this summer — Rent a Portable Air Cooler by Week or Month at Banner Furniture 733-1421

FOR SALE 125,000 BTU, coal furnace — stoker control. Excellent condition. Reasonable. Phone 423-5136

49 Building Materials

FOR SALE 6 work benches, 8' long. Phone 678-0369

50 Garage Sales

YARD SALE Books and household items and miscellaneous 10 a.m. to 5 p.m. July 29-30 130 9th Avenue East

LARGE YARD SALE 846 3rd Avenue East. Antiques, furniture, antique bottles, miscellaneous, camper

PATIO SALE Sunday and Monday July 30-31 1941 Sherry Drive

51 Good Things to Eat

RED POTATOES, 3 cents. Sweet corn, 55 cents. Vance's stand Filer and Washington street

CUCUMBERS FOR SALE. Phone 423-4113

PISTACHIONUTS, Natural colored 5 pound bags, \$12. Limited supply. Roger Roche, Box 714, Ketchum, Idaho 736-4768 — will pay postage

BEETS Harvey Meunier, 420 Diamond 733-2238

CHANNEL CATFISH, 80 cents. 2nd cutting in field, in Twin Falls area. Royal Catfish 733-9628. Burt Perrine 733-6060

RED POTATOES for sale 370 North Bracken

52 Plants, Trees & Shrubs

GLADIOLUS, for all occasions. 34 South Motor Vu corner, 1 Leon Wright 733-7472

53 Hay, Grain & Feed

TEARING DOWN potato cellar. We will remove approximately 75 percent of dirt and straw and give away poles for removal. 829-5007

20 TON, 1st cutting in stack, \$33. 15 for 2nd cutting in field, in Twin Falls area. Royal Catfish 733-9628. Burt Perrine 733-6060

456 ACRES of 2nd cutting alfalfa pasture for rent, across from Hailey. Sun Valley airport. Phone 788-4688 or 788-2235 for information

22 ACRES of 2nd cutting alfalfa hay for sale. 733-6788

HAY FOR SALE by the truck load. Phone 487-2445

GOOD DAIRY hay for sale, by semi-truck load. Bonded hay and grain buyer. Borda Trucking, 934-4036

WANTED 75 tons of straw. Call 326-4766

HAVE FEED YARD for 300-500 head cattle. Also hay and corn silage. Feed wagons, chopper, heated waters. Consider any kind of deal. Write box W-7 c/o Times-News

57 Pets & Supplies

REGISTERED — **GOLDEN RETRIEVER** pups, Champion stock. Phone 733-2043

AKC REGISTERED Toy Poodle puppies. Phone 733-8018. Also stud service.

PUREBRED BRITTANY spaniels, 2 1/2 months old, \$30. Right for 1811 training. 672-2952 Albion

DINGO pups, weaned \$35. Please phone George Westfall 423-5947

SPEND WEEKENDS ON THE WATER! Check the boat buys in today's Classified Ads.

HUMANE SOCIETY has great variety of dogs. Phone 734-2879 or 733-6062

POODLE GROOMING, stud service, puppies. Cheryl Miller, Kennels, West Recap corner, Kimberly 423-5104

AKC Greel Danes, Poodles, Beagles, Brittanys, Samoyeds, Norwegian Elkhounds, German Shepherds, also, Shelties, Pointers, Toy Terriers, Bull terriers, German Shepherds, Mac's Kennels 536-2317

BLACK COCK-A-POOS, 6 weeks old, 733-9655

SEAL POINT siamese for sale. Phone 733-6408

TOP QUALITY AKC Labrador pups, \$25. Phone 324-4570

RELIABLE hunting dogs, AKC registered — Brittanys — Spaniels, puppies, 3 months old, male or female, \$43-4954

58 Animal Breeding

ARTIFICIAL Breeding to ABS proven sire, nation's highest type production sires. Also all breeds of beef available. Buhl, 543-6102; Jerome, 324-2652; Shoshone, 884-7587; Burley, 478-9253; Hazelton, 829-5302

59 Cattle

PUREBRED yearling Angus bulls, 600 to 900 lbs. Herd sires are Non-Pareil Keystone and Non-Pareil Bardoliermere. Call Frank Drake before 7 a.m. or after 6 p.m.

FOR SALE 18 cows \$400 apiece. 10W Matic milking machine. Phone 733-2897

TOP QUALITY Eastern Holstein dairy heifers, 250-400 lbs. Any number available. Consistent supply. 532-4262, Rupert

QUALITY California raised Holstein open Heifer. From one day old to 300 pounds. All calves raised by Alco Cattle Company from one day old to 300 pounds. Box 6596, Bakersfield, California. Phone (805) 871-5978. Or (714) 597-2518

GOOD BABY and pasture calves for sale. All kinds. Phone 324-4162 or 324-4028, Jerome

100 to 150 Holstein heifers on hand. Weighing 400-1250 pounds. Two ways to finance. One to four years. Cows insured against death. All heifers guaranteed. Eugene Hughes, 324-2415, Jerome

WANT TO LEASE good feedlot and equipment to handle 300-400 bred dairy heifers. Also need space for double wide trailer house. Have 20 years experience with beef and dairy feeding. Desire permanent position with feedlot or pasture operation. 536-2156, Wendell

FRESH or Springer cows or heifers guaranteed. Also need space for double wide trailer house. Have 20 years experience with beef and dairy feeding. Desire permanent position with feedlot or pasture operation. 536-2156, Wendell

FOR SALE 9 good Angus cows, heavy with cross bred calves. Phone 733-0471

GOOD JERSEY milk cows, 1 Holstein, 1 Guernsey, Springer heifer. Equipment 326-5468

FOR SALE 12 Guernsey milk cows to sell, one unit, also milker cans and cooler. Edd H. Moeller, 2 North, 1/2 West — Jerome, Idaho

41 TOP QUALITY Holstein milk cows and 4 unit Bou Matic milkers, pipeline and 400 gallon Dairy Kool Bulk Tank. \$43-6646

46 Horses

ALL TYPES OF HORSES, bought, sold, traded. Plenty of ranch geldings. Rem Haley, 733-6055

HORSESHOEING, TRIMMING 326-4637 or 733-0980, Denver Fine, Filer. All shoeing cash

12 YEAR OLD Sorrel Gelding. Very gentle. Excellent for children. \$200. Phone 788-4461

SIDE SADDLE in good condition. 1m. Saddle. Phone 324-5356

7 HORSES FOR SALE, 5 year old gelding, 4 year old mare, 8th broke and gentle. Call 423-4766

WANTED Horses to train. Phone 934-5288 early morning or evening

SPIRITED, WELL TRAINED, 9 year old thoroughbred, American Saddle gelding, Sorrel, flaxen mane, tail, 16" hands. Responds to verbal commands, barrels, good trail pose, Queens Horse 326-5468

HORSES, HORSES, HORSES! Shetlands, grades, 1350 pounds. Variety of colors, sizes, ages, sexes 733-0895

2 FIVE YEAR OLD Suffolk rams, 2 five year old, 1350 pounds. Sold at Producers Livestock Marketing Association, Jerome, July 25

22 BRED Black face ewes, 1-4 years old. Call after 8 p.m. 536-2717

53 Poultry & Rabbits

2 YEAR OLD leghorn hens, 50 cents each. Phone 733-8504, 2055 Elizabeth Blvd

45 Farm & Ranch Supplies

TEARING DOWN potato cellar. We will remove approximately 75 percent of dirt and straw and give away poles for removal. 829-5007

INTERNATIONAL MODEL, 500 Combine 14 grain platform, 500 reel, 4 row corn head, 18" extension, air conditioned cab, Field ready and guaranteed, \$8,700. Book value machine, \$4,495 delivered. Phone collect 342-7711 Boise International Inc.

TRACTOR repairing, all makes. See Tom Bolinger or Bill Holman at MOLYNEUX MACHINERY, 1982 FLYING AVE. 733-7547

IDAHO TRACTOR salvage, Cash for used tractors. Used parts at big discounts. 733-8279

1971 JOHN DEERE 2520 tractor and 48 loader, 1971 Massey Ferguson 340 loader with conditioner, 1965 Massey Ferguson 480 tractor in excellent condition. 543-6646

FOR SALE: Halfway reconditioned 3-row potato harvester. Phone 527-3347

ALLIS CHALMERS 43 tractor, bay tractor, 4000 lb. tractor, with engine oil to sell. Phone 324-6361

NEW 1972 HACIENDA 14 x 64 3 BEDROOM

IT'S NEW — SEE IT! HACIENDA HOMES

MOBILE AND MODULAR WEST OF HOSPITAL Twin Falls 733-7568

12 wide 14' wide doubles ALSO LOTS IN BURLEY & ELKO

BIG 12 Bedroom — 12' Wide

\$4965

V.A. Financing available

MOBILE HOMES

1839 Kimberly Rd. 734-3440

OPEN 7 DAYS 9 TO 9

SIMPSON'S

MOBILE HOMES

PARK SALES & PARTS SERVICE

14 Wide Broadmore or Fleetwood

Good Selection of Security Campers In Stock

Rupert, Idaho

Parts & Service

SAVE UP TO \$1,000 on mobile homes, south of Tupperware, Jerome AAA discount

31 Furnished & Unfurn. Houses

2 BEDROOM house, \$85 month, \$50 cleaning deposit. Will take 1 or 2 children. References No pets 733-4127

3 BEDROOM, finished basement, garage. Available 17th & 2 children. Write Box X-2, c/o Times-News

32 Furnished Apts. & Duplexes

RENTERS We have the information you're looking for. Phone 733-4881 or stop by at 441 West Main

Office & Business

BRAND NEW building in excellent downtown location for lease. 1700 square feet and will design interior, to suit tenant's specifications. Suitable for Professional offices or retail outlet. Call Dick Messer, Smith at Gem State Realty 733-5336

OFFICE SPACE available soon on Blue Lakes North. Phone 375-2616 or 733-0716

COUPLE WANT to rent house preferably with acreage. Box 159, Filer, Idaho 83428

39 Farms For Rent

YOUNG AMBITIOUS man would like to rent 160-240 acre farm for 1973. Phone 326-4762

23' COLOR TV, Mediterranean style, stereo console, 1963 Mercury Colony Park wagon, good condition. 734-4615 or 733-8388

HOTPOINT WASHER, good condition. Phone 324-5267

DON'T merely brighten carpets. Blue Lustre them, no rapid resoling. Rent, shampooer. \$1 VOLVO BUILDERS SUPPLY

1963 YAMAHA 250 cc twin, new overhaul, tires, battery, good condition. \$295. 1962 Dodge 1/2 ton pickup, standard 6 with automatic, good motor and tires, \$250. 1963 Mercury Colony Park wagon, good condition. \$450. 2 Welsh ponies, broke to ride. Reasonable price. Inquire 811 North Fir, Jerome

STOW-A-WAY bed for rent, \$4.00 a week. BANNER FURNITURE, 733-1421

WE REBUILD hydraulic jacks at ABBOTT'S AUTO SUPPLY, 305 Shoshone St. South

FRONT-LOADING Trailer hitched installed. Overload springs in stock. MASTER SPRINGS SERVICE, 2019 Kimberly Road 733-7611

Let An Expert Do the Job!

When problems, large or small, arise in your home, call on one of the skilled specialists listed below. You'll find the dependable person to fill most any specialized need you might have. Call a PROFESSIONAL! You'll find them conveniently listed below

Appliance Repair

REFRIGERATORS, washers, dryers, ranges, Realistic. Rates 30 years experience. Call SHUMWAY APPLIANCE REPAIR, 733-6167

REFRIGERATORS, Freezers, ranges, washers, dryers, VERN'S APPLIANCE REPAIR, 733-5466, 875 Filer Avenue West

Arts & Crafts

Everything for the Artist and Craftsman, the creative, 1330 Main Ave. South, 734-3151

PICTURE FRAMES, Large selection, all sizes. ART MART 117 Shoshone St. South, 1 P.M.

awnings

MAGIC VALLEY AWNING CO. Free estimates, glass given. LOCAL SALES AND INSTALLATION 734-4900

SPECIAL PATIO COVERS, CARPORTS, and window awnings. Residential and mobile homes. Free estimates 734-4585

Bakery Products

CAKES AND PASTRY for all occasions. Buttricks Bakery 788-0617

Boat Service

FIBERFORM Boats, Mercury and Evinrude Outboard motors. BUD & MARK 1167 Blue Lakes Blvd. N

Carpet Cleaning

BIGELOW KARPET KARE Custom Floors of Idaho, Adison Avenue East. Phone 733-5424

The best cleaning, it costs no more. STEAM CARPET CLEANERS. Phone 733-6036

Concrete

CONCRETE WORK — All types. Flatwork, curb, etc. 733-3610 or 324-4770

Custom Draperies

Draperies, Swags, Cascades, Austrains. Custom made, to suit. Samples shown in home. 829-5241

Cycle Service

Complete service on all 2 cycle motorcycles. D & G Automotives, 136 2nd Ave. S. 733-4395

Dining

Best Food in Town. Friendly efficient waitresses. Russert Inn, 380 Main North

Draperies, Upholstery

DRAPERIES, UPHOLSTERY, AWNINGS. Call Ramsey's, 733-1979. They're at 236 Main Ave. North

Fencing

OLSON FENCE & POOL CO. installing all popular styles, for protection, utility, beauty. Phone 734-4306

Furnaces

FURNACES cleaned and serviced \$12. Oil stoves, \$8. 17 years experience. Phone 733-7234

Gravel, Top Soil

GRAVEL, fill dirt, top soil within 3 miles of town. Unlimited supply delivered 733-1234. North West Crane, Rigging and Transport Co.

Home Builders

Star Craft Homes, delivered on your lot. Salesmen at 1012 Filer Ave. W. 734-2211

Locksmithing

Bonded Locksmith, Safe & Lock Combinations Changed. Keys Made. Buster Key Shop, 733-4020

Livestock Wanted

DEAD ANIMALS picked up, free. Call collect 733-4835. Gooding, 934-5414, CUI in International

Mobile Home Transporting

HUGHES, Mobile Homes, Locally owned, insured carrier. Local and long distance. 733-3773

Mowing

MOWING WEEDS pasture, lots, and acreages. Phone: Floyd Gambel

Office Equipment

Complete line of office equipment, new and used. Call Bob Snyder's 733-7075

Painting

HOUSE PAINTING exterior only. Most competitive pricing. Free estimates. Phone 733-2513

66 Farm Implements

BAUER POTATO COMBINE
New driven New chain. Phone 325 5635.

14' PARMA SILAGE box and spreader, real good. 324-2669, 324-2838.

DIRECT POTATO HARVESTER, No. 45
Curl, excellent condition, only dug 400 acres. Call 733-3719.

LOADERS

JOHN DEERE 544, 1970
CASE, W. 7, 1968
MICHIGAN, 125 A
MASSEY FERGUSON, 705
Backhoe
CAT 12 grader, 8 teeth
Call one for any new or used
equipment need.
Bill Loughmiller, 733-5241.

FOR SALE 1H 503 Combine with
cab and P.H. Seal. Phone 438
5219, Paul.

FOR SALE McCormick Doerlings

Has done no custom work or
beans. Excellent condition 733
5936 or 733 8415.

1972-MASSEY FERGUSON 165.

3300. Financing available. Phone
532 4156.

FOR SALE C. B. Hay, bean har-

vester. Good condition. Can
deliver. L. P. Gray & Son, No. 2,
Box 140, Moses Lake, Phone RD5
3085, Washington.

COMBINE SALE

GOOD USED COMBINES

- 3 1060 CASE with air con
ditioned cabs
- 2 503 IHC
- 1 Model "C" AC Gleaner
- 1 Model "A" AC Gleaner
- 1 151 IHC
- 1 181 IHC
- 1 800 CASE
- 1 95 JOHN DEERE
- 1 95 JOHN DEERE H. Lo
- 2 JOHN DEERE 55 H. Lo
- 3 55 JOHN DEERE
- 4 55 JOHN DEERE

ELLIOTT'S

111 Overland Ave. Burley, Idaho
Phone 678 5585

Call Gus Engstrom or
Roy Bateman Collect!

WANTED TO TRADE a double
front end for a single front end for
a 1600 Oliver or buy a single front end
end 423 5001 or 423 5121

67 Pastures For Rent

WANT TO RENT Pasture for 10
head or more cows. Phone 332
4246

69 Boats & Marine Items

12' ALUMINUM JOHN BOAT, 4 horse
power, McCullough outboard
motor. \$275. Phone 436 3738

16' SILVERLINE fiberglass boat
with 90 horse power Johnson
inboard outboard motor on E-Z
load trailer lay down seats and
cover. Excellent condition. Call
324 2876

14' 40 HORSEPOWER with trailer.
Good condition. \$350.
Inquire: 577 Shoup, Twin Falls

CHRYSLER BOATS AND

MOTORS
STARCRAFT BOATS
CUSHMAN TRACKSTER
JEROME IMPLEMENT
& MARINA
JEROME, IDAHO

15' FIBERGLASS BOAT, 40 horse
power motor, trailer, and cover.
Excellent condition. 733 3192

16' FIBERGLASS Cabin boat, 40
horse power, Evinrude motor.
Sleeps 2. \$1 250. 326 5914

14' ALUMINUM BOAT motor and
trailer. Upholstered seats. 12 x 15
engine. Once miscellaneous
camping gear. Phone 733 2087
after 5 or weekends

FISHING MOTOR 1970, Sears &
Sears. 40 horse power. Phone 324
1960

JUST ARRIVED 1972 Fiberglass
boats, Evinrude and Mercury
Motors. BUD AND MARK'S Your
Evinrude and Mercury Dealer.
1162 Blue Lakes North. 733 1194

15' CRESTLINER with 90 hor
sepower Johnson trailer top skis.
Phone 733 1883

14' ALUMINUM boat and trailer
with 25 horse power motor. 2 sets
water skis. jackets. 324 4035

70 Sporting Goods

BOUNTY HUNTER metal detectors
for sale. See at Town & Country
Drive in 947 Blue Lakes North

BRUNSWICK Delta pool tables
accessories. Sales and Service.
James Clark, 733 5601 after 4:00
and weekends

75 Motor Homes

70 Sporting Goods

MAX'S FLY SHOP

1106 Morningside Drive
Twin Falls
Wooly worms, Dry fly
Hair fly

3030 MODEL 94 Winchester, \$89.95.
Magnum 12 gauge Marlin. Matted
710. 7000 pad. \$159.95. Both new.
733 6261

72 Snow Vehicles

SHARP 1970 SKI doo, 640 TNT, newly
overhauled. Phone 734 3383
daytime, 733 1036 evenings

73 Travel Trailers

16' CAMP trailer, 8' camper. 543
6559 after 6

TRAVEL TRAILER, \$695. Phone
733 1759

1968 27' ROADRUNNER, self
contained, like new. Call after 5
P.M. 733 0314

SEARS 18 cubic foot Jiff bed trailer
for sale. Brand new. Phone 543
5334

HOLIDAY RAMBLER

& TRAVELER
VACATIONER
THE MOST UNIQUE
EXPERIENCE IN
RECREATIONAL VEHICLE
LIVING YET
PRODUCED IN THE
TRAVEL TRAILER FIELD!!

The nation's first family
of quality travel trailers

BAKER'S

FINE HOMES and
PLEASURE CRAFT
Party Supplies Service
15 YEARS SERVING
MAGIC VALLEY
412 Addison Ave. W.

FOR RENT new 16' Kit Trailers, 8
Kit Campers, 8' Wilkins Trailer.
Sales. Gooding 934 5789. Call for
reservations

FOR SALE 15' trailer furnished or
trade for pickup camper. 543 6281.
Buhl

15' SHASTA camping trailer. \$695.
829 5477 after 5

74 Campers

10' TEARDROP CAMPER, gas
stove, oven and refrigerator. Sleeps
6. Phone 541 4205

1968 FORD 1/2 ton pickup with 10'
campway camper. Phone 733 2690

VACATION OVER
PRICES SLASHED
ON ALL SPORT KING CAMPERS
Aerodynamic design means no
sway. Special 8' foot camper with
heater, oven, and twin sinks.
\$1577

Lowest Prices in Magic Valley
Watch For Our All New Sport King
Motor Home Soon Priced Under
\$10,000

MADRON

CAMPERS & TRAILERS
SALES - RENTALS
Phone 734 2881
128 Blue Lakes Blvd. E. S. R.
New Moon V. & S. Sub. Indus.
Moon, Thru Fall
Closed Tuesdays

75 Motor Homes

SPORTS COACH
The New Way of
Living!
You Owe It To
Yourself To See
and Compare

MOBILE HOME

SALES
1500 Kimberly Rd
734 4336

76 Import-Sports Cars

74 Campers

OVERSHOT-CAMPER fully
carpeted. \$200. See at 7016 131th
Avenue East.

CAMPER for Datsun pickup. For
sale or trade. 324 4035.

1968 FORD 1/2 ton pickup with 10'
campway camper. Phone 733 2690

77 Auto Service—

Parts & Accessories
FOLLOW THE ROAD TO SUMMER
FUN in a travel ready car. Check
today's Want Ads.

AIR CONDITIONER, excellent
condition. \$60. Phone 326 4720 after
4 or weekends

400 HORSEPOWER 301, all new.
Edelbrock TRW 2 cams. Also
Muncie 4 speed with Hurst shifter.
Many extras. Phone 733 5431

80 Cycles & Supplies

FOR SALE 1970 125 Yamaha En
duro, low mileage, excellent
condition. Phone 733 5206

1970 HONDA SL 175, new condition.
\$525. Phone 324 8381

FOR SALE 1971 Honda 350
Motorcycle, excellent condition.
Phone 438 5184

FOR SALE 1970 Honda SL. Ex
cellent condition. Best offer 734
4569.

MONTESSA 250, recently
overhauled dirt bike. \$425. Phone
536 2054

FOR SALE 1971 Harley Davidson
Loggery cycle. Like new. Less
than 800 miles. Phone 678 3190.
Burley

SACRIFICE New 1972 Honda CB
350, saddle bags and windshield.
Call after 6 p.m. 788 4672

HARLEY DAVIDSON 125, like new,
\$450. See at 329 East Avenue B
Jerome

1971 HONDA 350 Scrambler, low
mileage and extra. Phone 837 6125
after 6

1971 HODAKA, 100 trail bike,
excellent condition. Phone 734 4275

1972 380 SUZUKI, low mileage. \$700.
Phone 532 5370 or Thompson
Suzuki

MUST SACRIFICE 1970 Bridgeston
200 cc low mileage, excellent
condition. Phone 532 4256. Ask for
Earl

1970 250 YAMAHA Enduro, good
condition. 404 West 2nd Jerome

1970 SL 350 Honda, good condition.
Make offer. 324 5665

1971 KAWASAKI ENDURO 125cc,
\$350. 1741 Yale, Burley 678 5244

HONDA TRAIL 90 with sprocket
change, low mileage, phone 733
5495, after 12 noon

82 Heavy Equipment

JOHN DEERE 500B
BACKHOE \$15 750

JOHN DEERE 8 and
ATECO SCRAPER \$3 000

JOHN DEERE 5010
SCRAPER \$14 000

20 TON HEISTER
TILT TRAILER \$4500

CASE W. 7 loader,
JOHN DEERE Backhoe
500 B \$16 750

JOHN DEERE 2010
HOE \$6 250

CAT GRADER \$1 500

84 Import-Sports Cars

1968 VOLKSWAGEN good
condition. Call 733 0945

TRIUMPH TR 1 wire wheels, good
condition. Phone 733 1028

1971 VOLKSWAGEN Super Beetle
1300 cc, excellent condition.
Call 733 0261 after 6

1970 DATSUN 4 door sedan, radio,
heater, 90 horsepower engine, very
clean. \$1300. 734 4259 after 5 p.m.
2110 Sherry Lane

82 Heavy Equipment

MUST SEE TO APPRECIATE
1971 John Deere 500 A
800 hours - 2 extra backhoe buckets
\$13,000
Hailey, 788-4348

GO WITH IT! Check the elegant new
apartment rentals in today's
Classified Ads.

ALL TYPES OF springs repaired,
overload springs installed.
MASTER SPRING SERVICE,
2019 Kimberly Road, 733 7611.

1965 INTERNATIONAL 1800 Diesel
tandem drive 100 tires, full air, 20
spud bed. \$25 5503, 829 5190 after 5.

1954 FORD PICKUP Body excellent
shape, new engine, make offer.
Phone 326 4606

1955 FORD PICKUP 1/2 ton, 4
door, good condition. Highest bidder,
taking last bid August 4th 678
7451, 678 8287

1965 CHEVROLET VAN, good
reliable transportation. Phone 733
1028

1958 TRUCK and trailer. Call 543
5612

1966 GMC 4000 series 10 wheeler
hutch suspension, 5 speed with 2
speed rear axle, 18' trailing wind gram
and cattle combination bed, 20 ton
hoist, also overshot and 3'
extension on back to baled hay. 18
Curtain. 1966 GMC 10 wheel with
20' flat bed or bulk bed. Phone 820-
5007

1970 FORD PICKUP, wide side, V8,
4 speed, excellent condition. 734
3426

FOR SALE All logging equipment
2 ton Chevrolet truck, flat bed,
log bunk and trailer. Also tractor
with fork lift. Call 678 7356 or 550
South 400 West Heyburn, Jack
Bradon

1968 INTERNATIONAL 1 ton 4
speed, V8 new tires, excellent
condition. 9' foot combination
stocker grain bed. \$2 295. Will trade
for late model 1/2 ton pickup. Phone
733 1596

1954 CHEVROLET 2 ton truck with
rebuild motor and 18' flat bed and a
stock rack. Phone 678 9522

SHARP 1959 GMC 1/2 ton pickup,
excellent condition. 733 5212 or see
85

ORDER YOUR FULL size factory
equipped 1973 American made
pickup today. Start at \$2295 plus
freight. Trucks all sizes, all body
styles. Write DABS Motor Division
Box 521, Rupert, Idaho

MUST SELL 1967 International 345
V8, 5 and 2 load. 541 1600, good
tires, real sharp. 324 2669

FOR SALE 1971 farm rear dump
truck body. Buhl Machine Works

1960 CHEVROLET STOCK TRUCK
Call after 6 p.m. 543 4879

FOR SALE 1971 Ford F 100 ex-
plorer pickup. Automatic power
steering. radio. 733 4479

1959 CHEVROLET pickup and slide
in stock rack. 543 6646

84 Import-Sports Cars

1968 VOLKSWAGEN Excellent
condition. 60,000 actual miles. Good
tires. Hardtop and convertible.
Phone 733 7813 after 5:00 p.m.

1971 FORD MUSTANG V8,
Automatic transmission. Phone
536 5461 after 5 p.m. 536 2151

1960 CHEVROLET IMPALA good
condition. Good condition. Phone 733
9617

FOR SALE 1969 Mercury
Mustang, 4 door, vinyl top,
factory air, low mileage, clean,
excellent condition. Call 733 2137
after 5 p.m.

OLDS 88 excellent condition, new
tires, reasonable. Or trade boat.
Ray or 733 734 2089

1963 CHEVROLET NOVA 4 door, a
very under 13,000 miles. Perfect
good condition. Phone 734 4978

1960 VOLKSWAGEN good
condition. Call 733 0945

TRIUMPH TR 1 wire wheels, good
condition. Phone 733 1028

1971 VOLKSWAGEN Super Beetle
1300 cc, excellent condition.
Call 733 0261 after 6

1970 DATSUN 4 door sedan, radio,
heater, 90 horsepower engine, very
clean. \$1300. 734 4259 after 5 p.m.
2110 Sherry Lane

1965 BUICK SPECIAL
\$695

1967 FORD MUSTANG
H. 280 V. 8. \$1295

1967 MERCURY COUGAR
Blue. 280 V. 8. \$1395

1970 CHEVY NOVA
Yellow. 280 V. 8. \$2095

1970 STUAMP SPITFIRE
Blue. 280 V. 8. \$1495

1971 VOLKSWAGEN BUG
Yellow. 2 door. 4 speed. radio. \$1795

1971 VOLKSWAGEN SOBACK
Blue. automatic, radio.
\$2595

84 Import-Sports Cars

EVEN PICKY BUYERS will love
the good things you have to sell to
place a fast-acting Want Ad dial
733-9931 now!

Jeep - 4 Wheel Drives

1959 DODGE 1/2 ton pickup, good
running condition, good tires. 734
2479 evenings and early morning

EXCELLENT 1967 Ranger 1/2 ton,
automatic \$17,000. Consider small
trade on good car, camper, shell,
or camp trailer. 302 Jefferson 733
5801

1966 GMC 1/2 ton pickup, Stock rack,
factory air, Glasspak, boat, 50
horsepower motor. \$1000. 788 4475

FOR SALE 1967 Chevrolet Super
Sport, automatic, 396, chrome
wheels on rear tires. Call 324 5927
after 6

1960 FALCON, 1962 Chevrolet
convertible, horse trailer, after
6:30 and weekends. 423 5686

FOR SALE 1968 Opel Kadett, L.S.
3000 cc, 4 door, 4 speed, phone
423 5993, after 5

SAVE \$1500 1972 Montego GT sports
coupe. Like new. 216 Ostrander
Street. Phone 734 4977 after
5 p.m.

1968 PLYMOUTH GTX, 102 mileage,
factory air, see to appreciate
\$1495. 733 0630

FOR SALE 1967 Dodge RT 733 4106

1966 PONTIAC 2 door, 421 engine,
white bucket seats, excellent
condition. Phone 733 4960

MUST SELL 1958 DeSoto, good
condition, \$250 or best offer. 423
5929 Kimberly

1964 CORVETTE, good condition,
Standard transmission \$300. Phone
733 7591

1966 CORVETTE, air conditioned,
27, 4 speed, 1963 Grand Prix, air
conditioned, 4 door, a FIC
transmission. 1959 Ford Pickup, V
8, 4 speed. All in good condition.
Phone 733 3869

1964 BUICK RIVIERA, excellent
condition. 52,000 miles. \$995
Charles Graham Box 849, Hailey

1967 COUGAR, power steering, air
conditioning, bucket seats, 4 door.
Grant Fredrickson 733 7524, 733
7599

1969 2 door Plymouth Valiant, 1
owner, excellent condition. Below
wholesale. 733 6652

FOR SALE 1966 Ford Galaxie, 734
2024 dr. see at 435 Shoup Avenue
West

1968 RIVIERA clean throughout,
new paint, new tires, new chrome
wheel, terms available. Phone
after 6 734 2795

1963 MERCURY COMET 4 door,
very good condition. Phone 326
5237 after 6

Autos For Sale

MUST SELL: 1970 Ford Galaxie 2 door hardtop, fully equipped, including air, excellent. Make offer. Phone 837-6676.

Autos For Sale

1970 THUNDERBIRD LANDAU, full power, air stereo, Michelin tires, low mileage. In Boise, for information phone 733-9315.

Autos For Sale

1957 2-DOOR CHEVROLET. \$100. 324-2145.

Autos For Sale

1962 DODGE POLARA, good condition, \$250 Phone 326-4762.

Autos For Sale

1965 FORD FALCON, good condition. Phone 324-5267.

Autos For Sale

1965 FORD FALCON, good condition. Phone 324-5267.

Autos For Sale

1965 FORD FALCON, good condition. Phone 324-5267.

Autos For Sale

1965 FORD FALCON, good condition. Phone 324-5267.

MONTH END CLEAN-UP SALE!!

WAS	NOW
1971 FORD Galaxie 4 door Radio power steering, air vinyl top	\$3595 \$2995
1971 FORD Mustang 2 door V-8 automatic power steering, vinyl roof, low mileage	\$3295 \$2895
1971 FORD Galaxie 2 door hardtop Low miles V-8 automatic power steering, air	\$3595 \$2995
1971 CHEVROLET Impala 2 door hardtop V-8 automatic power steering, power brakes, vinyl roof, air	\$3595 \$2995
1970 MERCURY Marquis 2 door hardtop low miles full power air sharp	\$3795 \$3395
1969 CADILLAC DeVille 4 door hardtop full power air conditioning, am fm radio, sharp	\$4295 \$3795
1970 PLYMOUTH Fury II 4 door power steering, air vinyl roof, sharp	\$2895 \$2395

MANY OTHER EXTRA SHARP CARS AND PICKUPS TO CHOOSE FROM!!

Youree Motor Co.

Jack Cox 733-6811 Kelly Houk
664 Main Ave. South — 'Used Car Row'

SUMMER CLEARANCE PRICES ON ALL 72 CARS & PICKUPS IN STOCK — DON'T PAY MORE WHEN YOU CAN GET THE BEST FOR LESS — NO REASONABLE OFFER WILL BE REFUSED!

1970 PLYMOUTH Sport Fury 2 door hardtop V-8 automatic radio heater tinted glass power steering white walls very sharp. Was \$2395	\$2195
1966 MERCURY Caliente 4 door sedan V-8 automatic radio heater tinted glass power steering white walls	\$799
1971 CHEVELLE Nomad Station Wagon V-8 automatic radio heater tinted glass power steering low miles and in good condition	\$2895
1965 FORD Country Squire Station Wagon V-8 automatic radio heater tinted glass power steering and brakes white walls a Fishing and Hunting special	\$666
1971 CHEV. C-10 Pickup V-8 automatic radio heater two tone paint big mirrors hitch Commercial 650 x 16 tires only 8 000 actual miles	\$1150
1971 EL CAMINO Custom Pickup V-8 standard transmission white walls Green and White finish sharp	\$3195
1968 EL CAMINO Pickup 6 cylinder standard transmission heater was \$1695	\$1450
1970 HARLEY DAVIDSON Motorcycle 150cc we have to sell it!	\$1455
1969 CHRYSLER 300 2 door hardtop V-8 automatic radio heater tinted glass vinyl top power steering and brakes factory air power windows NADA Book "K" over \$2200 An Ace Hansen Special!	\$1795
1968 MUSTANG 2 door hardtop V-8 automatic radio heater tinted glass power steering factory air white walls new paint and in top mechanical condition	\$1150

Your Local Volume Dealer

ACE HANSEN CHEVROLET

Blue Lakes Blvd. N.

Phone 733-3033

Open Evenings Til 9:30 P.M.

MOVE

'EM OUT!!

\$1250

SAVINGS ON THESE 1972 THUNDERBIRD EXECUTIVE CARS!

A MAGNIFICENT NEW PERSONAL AUTOMOBILE AT A DRASTICALLY REDUCED PRICE!!

Bill Workman's Personal Demonstrator

Equipped with 6 way power seats Glamour Point option, Burgundy with White Vinyl roof, split bench seat, front cornering lights, 215 R-15 Michelin tires, power lock group, turnpike convenience group, tilt steering wheel, spare tire cover, air conditioning, am fm stereo radio, power antenna, body side mouldings, deluxe belts, automatic seat back release, remote mirror, tinted glass, power windows, undercoating

Jack Young's Personal Demonstrator

Stock No. 721-202 Bright Green Gold Metallic with Green vinyl roof leather trim split bench seat 215 R-15 Michelin tires, power lock group, turnpike convenience group, tilt steering wheel, convenience light group, 6 way power seat, spare tire cover, air conditioning, am fm stereo radio, power antenna, intermittent windshield wipers, body side mouldings, rocker panel moulding, deluxe belts, automatic seat belt release, remote mirror, tinted glass, power windows, undercoating. Retail Price \$27113.11

YOU DISCOUNT \$1250 PAY \$5863.11

Low Miles On These Fine Automobiles!!

Bill Workman FORD

"The Sales Leader In Magic Valley"

1243 Blue Lakes Blvd. North

733-5110

NEW SUMMER HOURS: 8:00 A.M. TO 9:00 P.M.

SIMILAR REDUCTIONS ON ALL OTHER EXECUTIVE CARS IN STOCK!

E.O.M.
End Of Month

E.O.Y.
End Of Year

END — OF — YEAR

CLOSE—OUT

Here's Your Chance To Buy A Brand New Car And Save A Year's Depreciation! You've Waited Long Enough, Now's Your Chance!

Free Financing Til Fall

1972 MERCURY COMET 4 door sedan, 6 cylinder engine, beautifully bright yellow with white top, ventless side glass, wheel lip moulding, arm rests, dual body paint stripes, deluxe carpeting, economical standard transmission for excellent economy

CLEAN SWEEP PRICE

\$2196

Lots Of Cars

Lots Of Savings

Every New Car In Stock Reduced To Move!

C-108
1972 MERCURY Montego MX 4 door sedan, gold glamour metallic, ventless side windows, flow thru ventilation system, rocker & wheel lip mouldings, upper body paint stripes, 100% matchmatic disc brakes, 351 V-8 engine, regular fuel engine, automatic transmission, whitewall tires, power steering, complete, deluxe wheel covers

CLOSE OUT PRICE

\$3686

M-113
1972 MERCURY MONTEREY 4 door sedan, green gold metallic finish, with matching nylon interior, and matching nylon wall to wall carpeting, extremely striking car with automatic transmission, power steering, power brakes, radio, whitewall tires, wheel covers, etc

SLASHED OVER

\$3381

22%

OPEN LATE EVERY NIGHT

1969 BUICK REVERA 2 door hardtop 1 of the cheapest cars we've ever had local buyers & it shows it beautiful solid white green vinyl top all white leather interior factory mag wheels & of course full power and air conditioning	1969 MERCURY Monterey 4 door sedan light yellow dark green vinyl top matching green fabric interior excellent tires a local buyer truly a fine automobile	1968 COMET 2 door hardtop super economy and it's been cared for sultana white blue interior big 6 cylinder engine with automatic transmission
Clean Up Price \$1895	Clean Up Price \$1895	Clean Up Price \$790
1966 OLDS F 85 2 door hardtop a real sharp bright red, black vinyl interior	1967 CHEVROLET IMPALA 4 door sedan new car trade in all beige with vinyl interior small V-8 engine automatic transmission power steering excellent inside and out	1968 CADILLAC Sedan DeVille truly a fine luxury car pastel blue with white vinyl top, brocade nylon interior, full power & air conditioning, good tires
Clean Up Price \$1150	Clean Up Price \$995	Clean Up Price \$1950
1969 MERCURY COUGAR Another 1 owner uniform green dark green top factory air conditioning truly a fine sports car	1965 FORD Galaxie 2 door hardtop green vinyl interior excellent school car has been cared for inside and out	1967 MERCURY Cougar all white blue vinyl interior bucket seats 3 speed transmission a real cutie
Clean Up Price \$2290	Clean Up Price \$400	Clean Up Price \$980
1965 MERCURY Montclair 4 door sedan Breezeaway blue with white top immaculate inside and out	1968 MERCURY Monterey 4 door sedan local 1 owner blue with white top with blue interior all the extras	1966 FORD Fairlane 500 2 door hardtop all red inside and out sharp little 2 door hardtop, excellent gas mileage
Clean Up Price \$650	Clean Up Price \$750	Clean Up Price \$450
1969 CHEVROLET Impala 2 door hardtop medium green inside and out very low mileage one of the nicest ones on our lot factory air conditioning excellent tires very clean inside and out vacation ready	1966 PLYMOUTH Fury 2 door hardtop all white red vinyl interior excellent second car	1967 BUICK SKYLARK 4 door sedan if you're looking for an intermediate size car this is the one extremely low mileage light mist blue with white top fabric interior economical small V-8 engine automatic transmission, power steering you will never find a nicer car
Clean Up Price \$1775	Clean Up Price \$525	Clean Up Price \$990
1969 PONTIAC Grand Prix Deep inverness green white all vinyl interior of course factory air conditioning mag wheels a sharp car	1965 MERCURY Park Lane Breezeaway new car trade in it would be just right for a second car air conditioning good tires mechanically good body good interior good	1967 DODGE POLARA 4 door sedan a family car with all the extras including air conditioning low mileage this one will do the job
Clean Up Price \$2480	Clean Up Price \$550	Clean Up Price \$1250
1968 MERCURY MONTEGO MX 4 door sedan excellent economy, and enough room for the family 1 owner light blue inside and out, 302 V-8 engine automatic transmission, power steering	1965 PONTIAC Bonneville 4 door hardtop beautiful rose color black vinyl interior runs good and looks good is good	1970 MERCURY MARQUIS 4 door sedan another 1 owner, truly a well kept automobile, bronze with white vinyl top, all vinyl interior, save like never before
Clean Up Price \$1450	Clean Up Price \$500	Clean Up Price \$1250

THEISEN MOTORS

The Easiest Place In The World To Buy A Car!

701 Main Ave. E.

733-7700

MAKE OFFER

Cenarrusa lists voter law change

BOISE — Secretary of State Pete T. Cenarrusa has prepared 24 questions and answers designed to tell voters about election law changes.

To help voters understand registration and voter qualifications the questions and answers include:

1. Who may vote in Idaho? You must be a (1) U. S. citizen, (2) 18 years of age or older, (3) a bona fide resident of the state and of the county in which you want to vote, and (4) registered as required by law.

2. Who must register? Everyone must be registered to vote before receiving a ballot.

3. What is re-registration? The legislature enacted a new card system of registration which requires all persons registered under the old law to re-register.

4. I've voted in Idaho for many years. Do I need to re-register? Yes, you must. The new card system registration will be the only official register of Idaho voters.

5. I moved to Idaho just recently. May I register to vote? Yes, you may. Idaho has no durational residency requirement.

6. But I thought that the Idaho Constitution required a six months residency in the state. A decision of the U. S. Supreme Court this year has been interpreted by the Idaho attorney general as invalidating any residency requirement. Idaho is an open registration state.

7. But I must be a resident to vote? Yes, you must have moved to Idaho with the intent of becoming a permanent, full-time Idaho citizen.

8. Where can I register? You may register with your precinct registrar until 8 p.m., July 28th. You may also register in the office of your County Clerk until 8 p.m., Aug. 5th.

9. I see that this registration form requires date of birth and Social Security number. No, this information is optional for record-keeping purposes.

10. Once I register on this new card form, will I have to go through this again and again? No, this registration is a permanent registration. You need only continue to vote to keep your registration valid.

11. I just moved. Where do I register? In the county of your new residence. Your new county clerk will notify the county where you lived before.

12. May I register at the polls on election day? No, the last day for a new registration is Aug.

5th in the county clerk's office.

13. May I re-register at the polls on election day?

Yes, Idaho law does allow this but you should make every effort to re-register before that day so as not to inconvenience others who are voting.

14. When is primary election day? Tuesday, Aug. 8th.

15. Where do I vote?

At the designated precinct polling places in your county. They are published in your local newspaper.

16. When are the polls open on election day?

The polling places open at 8 a.m. and close at 8 p.m.

17. In this primary election, how many political parties are on the ballot?

There are five — Republican Party, Democratic Party, American Party, Socialist Workers Party and the Peace and Freedom Party.

18. Must I vote on only one of these party ballots?

Yes, you will be furnished all five. You detach the one you wish to vote upon.

19. What do I do with the remainder of the ballot?

You return all of the ballot that you have been given to the election official. He or she will deposit the used and unused portions in the proper ballot boxes.

20. Isn't there a judicial election, too?

Yes, you will also be given a separate ballot for judicial candidates.

21. We'll be away from home on election day. May I vote absentee?

Yes, you may. Your county clerk has a booth set up in his office for that purpose. You must contact your county clerk for this absentee voting privilege.

22. If I'm disabled or confined to my home or the hospital, may I obtain assistance in voting?

Yes, you may. Please contact your county clerk. The county clerk and his staff will make every effort to assist you.

23. May I be assisted at the polling place in casting my ballot?

Yes, you may. An individual of your choice or one of the official election personnel may give you assistance at the polls.

24. One more question: Our son is in the service. How can he register and vote?

He should contact his voting rights officer at his duty assignment and ask for the federal post card application form. He should mail this form to his county clerk who will treat it as a registration and will send him an absentee ballot.

NORMAN CANTOR joins force

Ketchum gets new officer

KETCHUM — Norman (Pete) Cantor, Ketchum, has joined the five-man Ketchum Police Department.

Cantor, who has been an area resident for four years, replaces officer John Douglas who is returning to law school. Douglas has served with the department for 14 months.

He was formerly employed in Ketchum as a mechanic, is married and has two children.

Yogi snaps abominable snowman

KATMANDU, Nepal (UPI)—A yogi who wanders through the Himalayas claims to have seen and photographed the abominable snowman.

However, Narahari Nath's article in the latest issue of Yogi, "a monthly magazine published in Nepal, was accompanied by no photographs of the snowman and the yogi himself was not available to elaborate on his experience.

Aquaintances said he probably was meditating but they did not know where.

Nath said he encountered the snowman on "a glorious day with snowflakes flying in the air."

"All was still and calm," he wrote in Yogi, which is the name the Nepalese give to the legendary snowman.

The yogi said he was chanting Hindu prayers when he saw "the greatest spectacle of my life."

"I knew it was the yeti, the great snowman, the thing we have been talking about for years. I was astounded."

He said the snowman did not appear to be frightened by him.

"As he drew closer he looked once in my direction," wrote the yogi. "He nodded his head and continued hopping or limping as he moved."

Then the snowman moved away and seemed to disappear into the misty clouds that hang over the mountain, Nath wrote. By that time some companions had caught up with him.

"They were surprised to see me in this dazed condition," he said. "I pointed in the direction of the disappearing yeti and my friends said it was nothing."

"I could shoot pictures only of his back."

Nath said the footprints left by the yeti were "each as long as my forearm and two fists wide."

He described the beast as "seven forearms tall and very stout with long arms and a short neck and hairy all over. He had no tail."

Painless drilling

CHICAGO (UPI)—Two Tufts University researchers say they have developed a chemical that can be sprayed onto teeth for the painless removal of tooth decay.

However, Drs. Melvin Goldman and Joseph Kronman said Wednesday the chemical does not eliminate all drilling.

Appearing before the convention of the American Society for Preventive Dentistry, Kronman and Goldman described experiments with a compound they call GK-101.

Kronman said experiments with animals and incomplete clinical tests on humans show that "when there is proper access the decay is removed

rapidly and painlessly and the solution is suctioned away.

But, he added, "We would like to make perfectly clear that this does not eliminate all drilling for the preparation of the cavity. It may be necessary to establish good access with a drill...and it may also be necessary to create (with a drill) retention for the fillings."

Clinical tests have shown no side reactions to the compound, Kronman said.

WARBERG'S
MOVING & STORAGE

ALLIED VAN LINES
CALL YOUR LOCAL AGENT, 733-7371
We don't move furniture—
We move families

SWIMMING POOL SUPPLIES
All Sizes Doughboy Above Ground Pools
GLOBE SEED & FEED CO.
Truck Lane, Twin Falls 733-1373

Baby's world inside bubble

HOUSTON (UPI)—Since his birth 10 months ago, David has lived inside a sterile plastic bubble. His world of gloved hands and distorted faces is the size of a large playpen.

Placed outside his artificial nursery David could be dead within a few hours. Even a common cold virus would become his deadly enemy.

His system is unable to produce antibodies, substances in the blood that kill or weaken invading bacteria. That defect killed his brother at birth and forewarned doctors who delivered David last Sept. 21.

The baby, identified only as David at his parents' request,

was placed in the bubble five seconds after birth.

Wednesday, doctors at Texas Children's Hospital said David is now ready for corrective treatment which may give his otherwise healthy body some immunity against germs.

Doctors first will give him a protein extracted from a normal person's white blood cells. A physician said it may show his immunity system is intact but "that a chemical necessary to activate it is missing."

If this fails other options are a thymus gland transplant and then a possible bone marrow operation.

This seal is not an advertising gimmick.

(Neither is the chicken behind it.)

Unless you live just down the road from a poultry farm, the fresh chicken you buy has quite possibly lost the very peak of its country-fresh flavor along the way to your shopping basket.

It's not the chicken's fault. And it's not your fault. It's Nature.

And, since you've probably never tasted true, country-fresh chicken in the first place, there's no reason for you to be dissatisfied.

You just haven't had a basis for comparison. Until today.

In selected fine foodstores and supermarkets, you can now buy Grade "A" chickens and chicken parts that have been Deep Chilled—an exciting new process that locks in the freshest, most succulent flavor components of the natural chicken... without ever freezing it! Here's what happens:

Immediately upon processing, the chickens are chilled to about 28 degrees—which is just

cold enough to "lock in" their true country flavor and freshness, without freezing the chicken itself. (Frozen poultry, as you know, is chilled to well below zero before shipping—an entirely different process from ours.)

In your supermarket, Tyson's Deep Chill Country-Fresh Chicken will feel a bit firmer to your touch. That's because your store's display case is also chilled to the "magical" 28 degrees that keeps all the fresh flavor and natural moisture in the chicken. Without freezing it.

So you can prepare it your usual way, refrigerate it, or freeze it for future use (without re-wrapping). We hope you prepare your first Tyson's Deep Chill chicken the very first day you buy it. And the simplest way possible—no fancy seasonings, no fancy gravy. The ultimate test!

Because the sooner you taste the difference, the sooner you'll be back for more.

Tyson's Deep Chill Country-Fresh Chicken and Chicken Parts

AT SAFEWAY DISCOUNT

Now Open 'til Midnight Every Night

Baldwin Piano

ONLY \$13⁰⁰ per Month

Rent May Be Applied to the Purchase Price

Claude BROWN'S
MUSIC-FURNITURE

143 Main Ave. East Twin Falls

Please send me more information on your piano rental plan.

Name _____

Address _____

Zip _____

Phone _____

SALE SALE SALE E.O.M. SALE SALE SALE

BIG SAVINGS

CLOSE OUT CANVAS SHOES
YOUR CHOICE **50¢** PAIR

WOMEN'S ITALIAN SANDALS
1/2 PRICE!

LIQUID MAALOX
12 Oz. Size **99¢** Limit 2

ZEE PAPER NAPKINS
60 COUNT **2 for 23¢**

100 COUNT PAPER PLATES
59¢

50 COUNT PAPER CUPS
Hot Or Cold **59¢**

HANSON'S DIETETIC SCALE
\$2.33

TUSSY LIPSTICK RIOT
2 for \$1.00

REXALL FOAMING BATH OIL
QT. **87¢**

TUSSY SPRAY COLOGNE
Five different fragrances YOUR CHOICE **\$1.00**

FAST HOME PERMANENT
5 Different Types **99¢**

REXALL FOAMING MILK BATH
Quart Size **99¢**

REXALL SPRAY STARCH
24 Oz. **59¢**

WHITMAN AIR BONS
PUFFED CANDY Reg. 29¢ **2 for 39¢**

REXALL PINE OIL #6 DISINFECTANT
99¢

REXALL BUFFERED ASPIRIN
100's **79¢**

- Your **Rexall** Agency in Twin Falls -

Serve YOURSELF & Save On DRUGS

667 Flier Ave.

WE GIVE:

Call 733-6616 for FREE Prescription Delivery