

CSI student votes could be costly

By RICHARD G. HIGH

Times-News managing editor

TWIN FALLS — It may cost some CSI students about \$800 a year if they choose to vote in the college's Dec. 19 trustee election.

The students involved are those who moved into the district to enroll at the Twin Falls college.

At stake is more than \$100,000 a year now paid by out-of-district counties to CSI as part of those students' tuition.

At the base of the problem is a disagreement over just who qualifies as a resident of the college district, and whether a person who is a "resident" for the purposes of voting is a "resident" for the purposes of tuition.

Take an imaginary example:
An 18-year-old youth named John from Gooding County moves to Twin Falls at the end of the summer to find housing in Twin Falls

before enrolling at CSI.

As a result of an interpretation by Idaho Atty. Gen. Anthony Park of a US Supreme Court decision, John is eligible to vote in the CSI and other elections if he lived in the college district (Jerome and Twin Falls Counties) for even a short time before enrolling.

So John can vote, simply by properly signing an elector's oath saying he lived in the district before he was a student.

But, according to the college's attorney, Robert Alexander, the college will continue to require that a resident for the purpose of tuition must have lived in the state for six months and the district for 30 days.

He argues that court cases and attorney general opinions that changed the voting residency requirements have not addressed themselves to the question of tuition. As a result, he says, the residency law for tuition

stands.

So under the dual-residency standard at CSI, John is a resident legally qualified voter at CSI, but still not a resident when it comes to tuition.

But some of the county commissioners of out of district counties don't agree. They say that a person who is a resident for voting is also a resident for tuition. John's tuition would now have to be paid by the college district, not Gooding County.

According to Gooding County Commissioner Nelson King, "If they are going to establish residency in Twin Falls County, they wouldn't be a resident of Gooding County."

"Our clerk is going over to check the records," King said today. "Any of them who vote over there; probably we won't pay their tuition."

Gooding County records show out-of-district

tuition paid to CSI last year totaled over \$37,000.

According to CSI's Alexander, the total for all out-of-district tuition from counties is about \$102,000 per year.

First of a series

So what happens if John votes at CSI on Dec. 19?

— He loses \$480 per year in tuition support from Gooding County, which he will have to pay from his own pocket. If he were a resident of Twin Falls County he wouldn't have to pay this at all.

— He will have to continue paying the higher tuition rate paid personally by out-of-district

students. This amounts to \$381.30 per year.

Were John accepted as a resident of the district, this cost would drop to \$287 per year — a difference to John of \$124.30 per year. This, too, comes out of his pocket.

— So if John signs the elector's oath to vote legally, he stands to lose \$594.30 per year, or nearly \$1,200 during his two-year junior college career.

The only immediate prospect for settlement of the question of residency before the election lies in the hands of the staff of the Idaho attorney general's office.

James R. Hargis, deputy attorney general specializing in education and educational elections, said today "three people" are at work on the question, but "we haven't completed anything on it."

"I would hope to have an opinion on at least part of it before the CSI election," he said. CSI's attorney Alexander said the CSI trustees were concerned over the question and would ask the state attorney general for an opinion.

He said the trustees "hope that in explaining the tuition problem this would not be received by the students or the public as an attempt to discourage student voting."

Times News

Idaho's Largest Evening Newspaper

70th year, 82nd issue

TWIN FALLS, IDAHO, THURSDAY, NOVEMBER 30, 1972

10¢ Even less for carry-over delivery

TF bond proposals offered

By GEORGE WILEY

Times-News writer

TWIN FALLS — For the first time the School District 411 Citizens Advisory Committee presented specific proposals for school construction Wednesday night.

Outlining two alternate proposals, committee chairman Gary Custer said the essential difference was whether to construct a new junior high school or a new elementary school.

The proposals, requiring estimated bond levies of \$2.4 million and \$2.15 million respectively, were well below the legal maximum of \$3.3 million which had been the range of earlier construction proposals made by School Supt. George Staudacher.

Outlining the proposals, chairman Custer said the first, costing an estimated \$2.4 million, would:

1. Build a new junior high school to replace O'Leary

Junior High (estimated cost, \$2 million).

2. Acquire a site for a new junior high (\$100,000).

3. Add four classrooms to Harrison Elementary School and four classrooms to Morningside Elementary School (\$300,000).

The second bond proposal, requiring an estimated \$2.15 million, would:

1. Replace Washington Elementary with a new elementary school (\$1.5

million).

2. Acquire a site for a new junior high (\$100,000).

3. Make classroom additions and upgrade the physical education facilities at Stuart Junior High (\$250,000).

4. Add four classrooms each to Harrison and Morningside elementary schools (\$300,000).

Response to the alternative proposals by members of the audience was about equally divided, with some giving top priority to a new grade school

and others favoring a new junior high.

Decrying the lack of public interest in the school district, the citizens committee decided to draw up a definite school bond proposal to present to the school board. This is to be done at the next meeting, possibly on Dec. 13.

Following that, the group will initiate a public education campaign to bring the needs of the school district to the attention of voters.

Rogers stays on job

WASHINGTON (UPI) —

President Nixon announced today William P. Rogers would stay on as secretary of state in his second-term administration, but that the President's one-time law professor, Kenneth H. Rush, would become the No. 2 man at the State Department.

Rogers is the first Cabinet member publicly retained for the second term, although informed sources said Richard G. Kleindienst also will continue as attorney general.

Rush, who previously served the administration as ambassador to West Germany, is currently deputy defense secretary. He will become undersecretary of state, succeeding John W. Irwin who is being offered an ambassadorial post.

The White House said Nixon also had selected a new No. 3 man at State — William J. Porter, presently chief U.S. negotiator at the regular Paris peace talks.

Porter is to succeed U.S. Alexis Johnson as undersecretary for political affairs. And William J. Casey, now head of the Securities and Exchange Commission, was named to be undersecretary of state for economic affairs.

Curtis Tarr will continue as undersecretary of state for coordinating mutual assistance programs.

The Washington Star-News said Nixon plans to name William P. Clements Jr., head of a \$100 million-a-year Texas oil drilling firm, as deputy defense secretary.

Mr. T-N says

That's about as bad as a \$600 poll tax for CSI students.

No delays in talks pledged

By United Press International

U.S. Ambassador William J. Porter pledged to the Vietnamese Communists in Paris today that President Nixon would permit no avoidable delay in ending the Vietnam War and told reporters there is no reason for pessimism over the secret talks that resume Monday.

"Some news dispatches contain an unwarranted amount of pessimism," Porter said with a smile after today's unusually short, two hour session of the Paris peace talks. "I would caution you to take care unless you are caught with your pants down."

The North Vietnamese Communists said for the first time today that the peace negotiations are "deadlocked."

TF lodge mulls sale

TWIN FALLS — Members of the Twin Falls Elks Lodge 1183 will meet tonight to decide whether to try to sell the Elks Building in downtown Twin Falls.

Howard Tippin, lodge secretary, said if the membership approves the effort by a two-thirds majority, national Elks officials must also approve the sale attempt.

Lodge 1183 has reportedly been investigating a ten-acre parcel of land near the municipal golf course on Grandview Drive as a possible site for a new building

Aged home fire kills 9

ATLANTA (UPI) — "A horrible nightmare" of a fire that sent choking black smoke billowing through the 11-story Baptist Towers home for the aged claimed at least nine lives today and injured 31 others.

Most of the victims apparently died of smoke inhalation. Firemen worked throughout the rainy predawn hours evacuating the elderly from the building. At least 10 of those injured were hospitalized.

Cause of the fire, which was confined to the seventh floor, was not immediately determined, but smoke from the

blaze shifted into the upper floors and sent the panic-stricken elderly residents fleeing to the windows where they stood screaming and crying for help.

"People were hanging out the windows hollering for help. It was a horrible nightmare," said Mrs. Julia Elliott, who lives on the sixth floor.

She said smoke filled the corridor on her floor "where you couldn't see across the hall."

The modern "T" shaped Baptist Towers building is situated amid a cluster of high rise garden apartments in southwest Atlanta. Only persons still able to care for themselves are admitted, and residents have their own apartments, rather than being housed in rooms or wards.

Assistant Administrator Lucy Ruess said about 325 persons live in the \$4.5 million building, which opened its doors eight months ago.

Airport guards planned

WASHINGTON (UPI) — The government is planning to order airports to station guards at all boarding gates in a toughened effort to stop hijacking. It gave no date for implementing the plan.

In a telegram to Sen. Clifford P. Case, R-N.J., Transportation Secretary John A. Volpe said the government's objective is to post a law enforcement officer at gates a half hour before departure of domestic flights and one hour before international flights.

Under the present system, the Federal Aviation Administration (FAA) says police or law enforcement officers are present at domestic boarding gates only if alerted by airline agents that a prospective passenger fits a hijacking behavioral profile. International flights, Volpe said, are well screened.

Details of the wave of hijackings, guards are used at only about 123 of the nation's 531 airports served by scheduled airlines. But the 123 airports account for about 90 per cent of the 34,000 airline flights scheduled a day.

Escapes flames

WOMAN RELEASES grip and falls from 15th floor of Raul Center in New Orleans, La., during fire on upper floors Wednesday. Several persons leaped from windows to ground, adjoining buildings. Fire took at least four lives. (Related story, picture p. 2.) (UPI)

US jets blast Red outposts

SAIGON (UPI) — At least 500 American warplanes including more than 100 giant B52s bombed Communist troops and supplies throughout Indochina Wednesday and early today, the U.S. command said. The so-called Demilitarized Zone (DMZ) was the target of a record number of the B52 strikes.

The high-flying Stratofortresses launched a record seven bombing waves — 21 planes — inside the DMZ which nominal-

ly separates North and South Vietnam and flew at least 27 other missions in the two Vietnamese, Laos and Cambodia. In the bomb-free area of North Vietnam above the 20th Parallel, the boundary set by President Nixon in October during early cease-fire negotiations, U.S. military sources said the North Vietnamese had repaired one of two rail links between Hanoi and China. The rail lines were destroyed by U.S. bombing early this year.

Talking terms

CONFERRING at White House are Nguyen Phu Duc, South Vietnamese emissary, and President Nixon. They met Wednesday to discuss cease-fire negotiations in Paris, and are to meet again. (UPI)

New meet scheduled

WASHINGTON (UPI) — President Nixon agreed to meet today for a second time with Nguyen Phu Duc, personal emissary of South Vietnamese President Nguyen Van Thieu, on the Vietnam peace negotiations.

Nixon met for 2 1/2 hours with Duc Wednesday and following that meeting, the White House said no additional sessions were contemplated.

There was no indication of the meaning of the additional conferences at the White House, scheduled prior to Nixon's

planned mid-day departure for a long weekend in Florida. It was not the only additional high level conference involving Vietnam. The President also called in his top military advisers — the Joint Chiefs of Staff — to talk about Vietnam prior to the new meeting with Duc.

Duc had been reported as probably carrying to Nixon a request by Thieu for a summit meeting with Nixon prior to final consummation of a cease-fire.

ORIGIN: BLAZER

The popular type of jacket is named after the British warship "Blazer". More than 100 years ago the captain of that ship outfitted his crew in blue "blazers" with brass buttons. If you like to keep up with fashion there's no better way than to sew your own to get just what you want. And for the kind of sewing machine you want check the Times. New Classified Ads now! RESULTS GUARANTEED OR YOUR MONEY BACK

Forecast

CLEAR

Details, p. 25

Look inside . . .

Flu cause found, 7
Rupert

woman ill, 17

Editorial, 4
Farm, 13, 20
Markets, 25
Sports, 23-24
TV, movies, 6
Living, 11-15

Wendell death probed

WENDELL — L. M. Alley, Wendell, was shot and killed in an apparent accident north of the Wendell dump about noon Wednesday.

According to Gooding County Sheriff Earl Brown, Alley had gone to the area to target shoot with a companion, George Larsen, Wendell.

Larsen told sheriff's officers that he was setting up targets about 200 feet from Alley when he heard a shot.

Alley was lying on the ground when Larsen turned around after the shot. Brown said he thought the shooting was probably an accident, but

further comment was being withheld until an autopsy is made.

Officials at Leeper Mortuary, Wendell, said Alley did have a history of a heart ailment.

Dr. B. N. Carlo, Twin Falls, is making the autopsy, but was unavailable for comment today.

Alley was shot with a .22 rifle but information as to where in the body the shot entered has not been released by the mortuary or sheriff's officers.

No information regarding his age and occupation have been made available.

Investigation into the accident is continuing.

Fire forces jump to death Seen...

NEW ORLEANS (UPI) — Patrons of a restaurant and a beauty salon on the top floors of a New Orleans skyscraper, flames from a flash fire licking at their back, leaped to their death Wednesday as a crowd on the street prayed and screamed in anguish.

At least six persons, mostly women, dangled from windows, screamed for help, and finally let go—one by one. They fell eight floors, hitting the roof of an adjoining building. Three of them were known dead, including one woman who was seven months pregnant. Three others were hurt critically.

A number of people were rescued by helicopters from the roof of the skyscraper. But others, trapped in floors below and forced to windows by flames, jumped to their death. One man stayed behind and died in the blaze.

As each victim dropped

through a cold mist, a crowd standing on the streets below the 16-story white stone building screamed in unison. Women knelt in prayer on the sidewalk, some fingering rosaries.

"The people were jumping out of the windows like fleas off a dog," said a security guard at the flaming Ruyt Center, a complex of luxury apartments, shops and offices built five years ago by wealthy oilman Joseph M. Ruyt. Elevators in the building stopped working when the fire started.

"There was no way for them to get out," said Rabin. "None of those buildings in that area have fire escapes."

The ones who were killed jumped and started tumbling and were hitting the windows as they fell," said Coroner Dr. Carl Rabin. "The ones who jumped straight down suffered broken legs."

Firemen tried desperately to

rescue the persons trapped by the flames, but ladders could not reach high enough and use of a fall net was ruled out.

"We tied ladders together and threw up some ropes to them and did everything humanly possible to get to them," said Louis San Salvador, New Orleans fire chief.

"Jump! Jump!" the crowd yelled to women dangling out of windows above them, raising their arms as if able to catch them. Three persons landed on a human landing pad formed by police, firemen and volunteers, and survived.

"They're living! They're living!" shouted Matthew Jones, 30, an off-duty mail carrier who volunteered his body to help break the fall of some of those who jumped. "Their legs looked like they were broken in half, but they're living."

Eight persons on the roof who waved to two helicopters above

were saved.

San Salvador said rescue nets were not used because "you couldn't catch a man nine floors below in a net—he's got right through."

Rabin, however, said a net would have been better than nothing. "Hitting a net would have to break a fall more than the top of that building," he said. "It stretches and gives."

Fire Superintendent William McCroskey said there was a strong possibility of arson, but would not elaborate.

"We think there was some kind of explosion," said San Salvador.

He said the fire gutted the Lamplighter Club, a plush private cafe and tavern thickly carpeted with oak furniture and padded leather booths, and a beauty shop on the 15th floor filled with customers at the time.

Doris Paxton shopping during lunch hour ... Ron Taylor talking to group of women ... Chad Browning sitting in bleachers ... Juneau Shinn inspecting new door ... Irene Basom discussing Red Cross meeting ... Gail Montgomery shopping for groceries ... Glib Anderson drinking coffee ... Ed Mitchell greeting acquaintance ... Inez Boyd carrying coffee pitcher ... Roy and Jean Jester in serving line at dinner ... Olive Halby carrying gift candle ... Karen Christensen talking about bus ride over Thanksgiving holiday ... Keith Harrell talking about driving wrecker ... Cheryl Hack ducking photographer's line of view ... and overheard, "Here we go again, the boss is out of the office!"

MV state employees hold meet

JEROME — The Magic Valley chapter of the Idaho State Employees Association held its annual get acquainted dinner for area legislators Tuesday night.

Special guests included Bill Roden, legislative liaison, Greg Panter, acting executive secretary for the ISEA, both Boise; and D. David Lewis, president of the ISEA and with the Department of Employment, Caldwell.

Lewis presented a brief resume of some of the proposed requests from the ISEA to be presented to the legislature this coming session.

Lewis said they will ask for a possible four to 10 per cent increase in salaries for state employees, saying that even with the last increase state employees are still drastically behind with cost of living increases in comparison to surrounding states and with private business concerns within the state.

A great deal of discussion was held about SJR 132 concerning the consolidation of the present state agencies into no more than 20 by January of 1974. It was brought out at the meeting that several of the agencies listed are not in fact state agencies and receive no state funds.

Rescue attempt

COST GUARD and police helicopters hover near the 16-story Ruyt Center in New Orleans, La., where the penthouse club is still burning out of control. Five persons jumped from windows and four are reported dead. Helicopters rescued about eight from the roof. (UPI)

Letter bomb explodes

COPENHAGEN (UPI) — A letter bomb exploded in a second floor suburban Copenhagen flat today, severing the hand of a man identified by police as an Israeli citizen and injuring another person.

In Tel Aviv, a harmless advertising campaign by an unidentified West German bank triggered a parcel bomb scare among alert postal workers. Explosives experts gingerly opening the 20 suspicious packages discovered them to contain leather cases with cosmetics and a calendar for 1973. The boxes triggered the scare because they arrived

simultaneously from the same city, Frankfurt, and were addressed to Israeli government and other public officials.

Copenhagen police identified the man who lost his hand in the letter bomb explosion as Ahmad Awadallah, who they said is a 33-year-old, Israeli citizen. Police said Awadallah suffered several other injuries when the letter, postmarked in Beirut, exploded.

A police spokesman said Awadallah had come to pick up his mail at the flat after moving to another residence nearby. He and the other victim, who was not immediately

identified, were both hospitalized.

"The flat looks a mess," the police spokesman said. "Windows were blown out and there was blood everywhere."

The Tel Aviv incident marked the first wave of suspicious parcels in Israel since late September when a number of booby-trapped packages were discovered and disarmed before reaching their targets.

Wednesday, two Palestinian activists were injured in two separate letter bomb incidents — one in Stockholm and one in Erlangen, West Germany.

Magic Valley Hospitals

Gooding County	Magic Valley Memorial	Cassia Memorial
Admitted Mrs. O'dell Frandsen and Virginia Bowles, both Gooding, and Jake Pope, Twin Falls. Dismissed Phil Remaklus and Bob Schelske, both Gooding.	Admitted Mrs. William Holley, Filer; Mrs. Ray Jackson, Gooding; Joseph Linley Young, Kevin Dean Coggins, Deborah Kraus, Ervin Poff, Mrs. Ray Lytle, Mrs. Roger Perotto and Nancy Potter, all Twin Falls; Sarah Parrilla Caudle and Mrs. Leonard Cox, both Heyburn; Darrin Cline, Burley; Mrs. Lawrence Wilde, Jerome, and Mrs. Walter Miszczenko and Mrs. Walter Presnell, both Kimberly.	Admitted Mrs. Harold Anderson, Nicholas Jolley, Henry Van Engelen and Ricardo Ortiz, all Burley; Mrs. Ed. Bench, Ricky Pearce, Tammy Pearce, Steven Barber and Mrs. Everett Cooper, all Oakley; Mrs. Richard Schlund, Albion; Mrs. Bryan Wanzler, Rupert; Mrs. Cecil Napier, Declo, and Steven Satko, Seattle, Wash.
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.	Dismissed Merrill Call, George Parkin, Mrs. Donald Bonawitz, Lloyd Morris, Mrs. John Hanchey and daughter, Mrs. Robert Kohler and daughter, Mrs. Michael Emerick and son and Mrs. Robert Bateman, all Twin Falls; George Mendenhall, Hazelton; Irwin Cook, Mrs. Herbert Anderson and Grace Larsen, all Hansen; William Aldrich, Burley; Millard Wagenman, Jerome, and Rupert Morrill, Kimberly.	Dismissed Mrs. F. R. Kilgore, Burley; Henry Rivera, Pocatello, and Mrs. Melvin Adams, Albion.
Births Sons were born to Mr. and Mrs. Roger Perotto, Twin Falls; Mr. and Mrs. Ray Jackson, Gooding, and to Mr. and Mrs. Loyd Dodson, Kimberly. A daughter was born to Mr. and Mrs. William Holley, Filer.	Births A son was born to Mr. and Mrs. Ed Bench, Oakley.	Births A son was born to Mr. and Mrs. Ed Bench, Oakley.
Community Correspondents Aimo Mrs. Wallace Taylor 824-2321 Buhl Pauline Day 543-5412 Filer Marjorie Lierman 326-5454 Gooding County Peggy Chu 934-5706 Hagerman Wilma Larson 837-4436 Hansen Dorotha Steelsmith 423-5408 Jerome Charlotte Bell 324-4761 King Hill Mrs. Arthur Greer 366-2558 Saint-Cassia David Horsman 678-3832 Richfield Dixie Dixon 482-2117 Shoshone Melba Thorne 864-2071 Sun Valley-Halley-Wood River Terry Campbell 788-4636 Springdale Camille Bronson 678-2077	Admitted Peggy Stokes, Harold Kulm, Mrs. James Bradshaw, Roy Hopper, Lewis Bybee, Mrs. Wayne Leininger and Mrs. Louis Wright, all Jerome; Mrs. Pete Goldheart and Kit John, both Wendell and Mrs. Rueben Miller, Gooding.	Admitted Marie Gibbs and Vicky Stoker, both Rupert.
	Dismissed Elmoine Wight, Malta, and Marie Gibbs, Roberta McAllister and Kenneth McAllister, all Rupert.	Dismissed Elmoine Wight, Malta, and Marie Gibbs, Roberta McAllister and Kenneth McAllister, all Rupert.

Regional Obituaries

Lee Pursley

JEROME — Lee Pursley, 77, Jerome, died Tuesday evening at St. Benedict's Hospital after a short illness.

Born July 4, 1895, in Chicago, Ill., he moved with his parents to the Jerome area in 1909. He farmed south of town and also worked for the Jerome Milling Co., the telephone company and Forbos Dray Co.

He was married to Lorraine Ross on April 10, 1927, in Jerome.

Mr. Pursley had worked for the Idaho Power Co. from 1927 until his retirement in 1960. He was a member of the Jerome IOOF Lodge and was a past noble grand of that organization.

In addition to his wife, he is survived by two daughters, Mrs. Robert (Emma) McAlpine, The Dalles, Ore., and Mrs. Nina Price, Chicago; a son, Lee E. Pursley, Emmett; two stepdaughters, Mrs. Clyde (Genevieve) Kranenberg, Moose, Wyo., and Mrs. Jacob (Geraldine) Worst, Hampton, Va.; a stepson, Crawford Riley, Idaho Falls; a brother, Roy Pursley, Alameda, Calif.; and a sister, Mrs. Mabel Holmes, McMinnville, Ore.

There are 12 grandchildren and 23 great-grandchildren.

Funeral services will be conducted at 2 p.m. Friday at the Hove Funeral Chapel with the Rev. John M. Garabrandt officiating. The Jerome IOOF Lodge will conduct graveside rite at Jerome Cemetery.

Memorials may be made to the St. Benedict's Hospital Foundation.

Friends may call at the chapel this afternoon and evening and Friday until 1:30 p.m.

Clyde Good

TWIN FALLS — Clyde L. Good, 66, Jerome, died Tuesday evening of injuries received in an automobile accident near Rogerson.

He was born March 31, 1906, in Mulhall, Okla., and married Iris Bell in Topeka, Kan., on Jan. 4, 1931.

They had lived in Twin Falls for six years prior to moving to Jerome in 1958.

He was a veteran of World War II and had operated the Good Place Grocery store north of Jerome.

He was a retired captain in the Idaho National Guard and a member of the Methodist Church.

Surviving besides his wife are one son, Thomas C. Good, Kimberly; three daughters, Mrs. Lee (Carol Lee) Jacobsen, Wendell; Mrs. Joyce Bisplinghoff, Twin Falls, and Mrs. Oliver (Jane) Kerner, Chicago, Ill.; one brother, Willard B. Good, Perry, Kan.; four sisters, Mrs. Frank (Glady's) Supple, Mrs. Elbert (Myrtle) Bly, Arkansas City, Kan.; Mrs. Robert (Elsie) Crowe, San Antonio, Tex.; and Mrs. Archie (Ida) Johnson, Des Moines, Iowa, and 10 grandchildren.

He was preceded in death by one brother.

Funeral services for Mr. Good will be conducted at 1 p.m. Monday at White Mortuary Chapel by Rev. John Garabrandt. Burial in Sunset Memorial Park. Friends may call at the mortuary until noon Monday.

M. Thomason Funeral Services

GOODING — Services for Marvin S. Thomason, 88, Gooding, who died Monday in the Gooding hospital, will be conducted at 2 p.m. Saturday at Thompson Chapel.

Rev. Edson Gilmore of the United Methodist Church will officiate. Interment will be in Elmwood Cemetery.

He was born Feb. 3, 1884, at Harrison, Ark., where he was married to Bertha Studyvin, Nov. 26, 1908. The couple moved to Gooding in 1909 where Mr. Thomason worked at the Darrah Sheep Ranch at Shoshone for T. H. Gooding for five years before buying a ranch west of Gooding.

In 1923 he went to work for the Big Wood Canal Co. for 21 years.

He was preceded in death by his wife in 1969; and by three brothers and one sister.

He is survived by one daughter, Mrs. Charles (Hazel) Powell, Gooding; one granddaughter and four great-grandchildren.

Friends may call at the chapel from this afternoon until time of services Saturday.

BURLEY — Funeral services for Robert Whiting Crane will be conducted at noon Saturday in the Unity Ward LDS Chapel with Bishop Rex Garratt officiating. Interment will be in the Pleasant View Cemetery. Friends may call at Payne Mortuary Friday afternoon and evening, and at the Chapel one hour before services.

BURLEY — Services for Hallie A. Byrd will be at 1:30 p.m. Friday at the Burley Christian Church. Interment in the Rupert Cemetery.

EDEN — Services for Lawrence A. Jensen will be conducted at 1 p.m. Friday at the Hazelton LDS Church. Burial in Sunset Memorial Park, Twin Falls.

Now you know
 By United Press International
 The oldest known written language is Sumerian, which flourished in the 3rd millennium B.C.

Ascot, the English race course where the famous Ascot Races are held, was founded in 1711 by Queen Anne.

A porcupine fish can inflate itself to look like a ball of pins because of sharp spines sticking out from its body.

Gladys Lusk

WENDELL — Gladys Lusk, 60, died Wednesday morning at Gooding County Memorial Hospital of a lingering illness.

Services will be announced by Leeper Mortuary.

John Watson

HAILEY — John (Bob) Campbell Watson, Jr., 53, died Monday in Santa Ana, Calif.

He was born Sept. 10, 1919, in Hailey, and finished grade school there before moving with his parents to California.

He was maintenance supervisor for the Orange County Forest Fire Dept. for several years. Then he moved to Durango, Colo. where he owned and operated a motel before moving back to California where he took another job with the forest fire department.

Among survivors are a brother, Norman Watson, Hailey; his wife, Dorothy Bullas Watson; his mother, three daughters and one son, all of Santa Ana.

Funeral services are pending at Bird Funeral Home, Hailey.

L.M. Alley

WENDELL — L. M. Alley, Wendell, died Wednesday noon of a gunshot wound northwest of Wendell.

Services will be announced by Leeper Mortuary.

Bridge fails, again

CLARKSTON, Wash. (UPI) — Traffic was stalled for more than a half-hour Tuesday when the Washington Highways Department couldn't get the lift span on the interstate bridge between here and Lewiston to close.

About 150 cars were backed up on both bridge approaches when the drawbridge failed to close.

Officials said this was not the first time the bridge has failed to operate properly but this time it was the automatic switches that didn't work instead of the mechanical parts.

SPECIAL!

On Year 'Round

WINDSHIELD WASHER

and Anti Freeze

Protects to 20 below
 Ready to use ...
 No mixing is necessary

79¢ up.

GLOBE FEED & SEED CO.

Truck Lane, Twin Falls
 733-1373

SKI SALE

Lay Away For Christmas SKI PACKAGE

Buy Your
Hart or Rossignol Skis
 at Wholesale Prices
Pedersen's
 Formerly State Hardware
 On the Mall — Main at 3rd St. East

Skis Olympia Delux	\$36 ⁹⁸
Boots 5 buckle plastic	69 ⁹⁸
Step-in Bindings	25 ⁰⁰
Poles Aluminum or steel	9 ⁹⁵
Mounting Charge	5 ⁰⁰
Total Value	\$146⁹¹
All For	\$79⁹⁹

"It's Smart To Save Money"

School survey results announced

TWIN FALLS — The preliminary results of an opinion survey conducted by the School District 311 Citizens Advisory Committee were revealed at the group's meeting last night.

Twin Falls attorney Daniel Slavin, vice chairman of the advisory committee, said that the preliminary results of a questionnaire sent to parents, teachers and randomly selected members of the general public

last week indicate most people would accept an increase in taxes in order to upgrade the facilities of the school district.

With one quarter of the questionnaires returned, Slavin said, respondents favored increased taxes, if necessary, by about a three-to-one ratio. Many commented on the hardship of taxes, however, Slavin added, noting that "Do anything you want to but don't raise my taxes" was a common

response. Slavin said he was optimistic. "I believe the people of this county are perhaps willing, given the proper information and encouragement, to pass a bond issue."

One member of the audience questioned Slavin's optimism, however, pointing out that the 25 per cent who had returned their questionnaires were most likely the people most concerned with upgrading the

school facilities, and their willingness to pay would not necessarily predominate at the polls. Comments on the questionnaire varied widely, Slavin said. One teacher called upon faculty members in the district to work to make a bond issue a success. Another teacher was in favor of tuition for students, to be paid by parents, taking the financial pressure off taxpayers, many of whom did not have children in the schools.

A third teacher commented that the district was getting good mileage from its worn out facilities.

Other results of the survey: Most people know there was a citizens advisory committee, but most of those who did not know were parents of students in the district.

Parents were in favor of giving students a greater voice,

while teachers and members of the general public were not. Parents and the general public thought teachers' salaries adequate, but the teachers themselves did not. Parents favored students evaluating teachers but the teachers did not and neither did the general public.

On the issue of compulsory kindergartens, parents were

opposed, as were teachers, but the idea received a positive response from the general public.

Despite the interest indicated by the responses to the questionnaires, the citizens advisory meeting was sparsely attended. How to increase public interest was a subject of discussion at the meeting.

UN vote on reduced US budget share set today

UNITED NATIONS (UPI) — The U.N. General Assembly's administrative and budget committee scheduled a vote today on a proposal to cut the American share of the United Nations budget from 31.5 per cent to 25 per cent.

Congress voted recently to limit the United States contribution and observers said it appeared the United States stood a good chance of success in today's vote in gaining United Nations acceptance of a lower assessment.

The lower American contribution would begin in January,

1974. France and several other countries earlier supported the American proposal, although Britain abstained. Britain supports some reduction in the American contribution, but favors a reduction to 30 per cent. The Soviet Union is believed wavering on the question.

A two-thirds majority is required for the United States to gain acceptance of its proposal.

The committee vote marked a new climax to a campaign started by the late Sen. Arthur

H. Vandenberg in 1946 to have the maximum contribution of any country to the U.N. budget limited to 25 per cent.

Airline pilots study boycott

LAS VEGAS, Nev. (UPI) — American airline pilots will try to bring about a world pilots boycott that would halt air service to countries providing refuge for hijackers.

The board of directors of the Air Line Pilots Association unanimously passed a resolution Wednesday to "reaffirm and re-emphasize" the determination of U.S. pilots to bring pressure to bear on governments to take stronger actions against hijackers.

The board moved to support suspension of air service to any nation "that blatantly encourages, provides sanctuaries to or refuses to severely punish air pirates."

The American pilots group will call for help from airmen of other nations, through the International Federation of Air Line Pilots Associations and other air travel unions, the board said.

The board resolved that "ALPA does hereby place the nations of the world, including our own, on notice that any further crimes of air piracy may be met with total cessation of air line service by the members of ALPA and that we would seek the total commitment and cooperation of all member associations of the International Federation of Air Line Pilots Associations and all other transportation unions to achieve this goal."

Signup set

TWIN FALLS — Early registration for the spring semester at the College of Southern Idaho will begin on Monday.

Gerald R. Meyerhoeffer, director of admissions and records, said faculty and counseling staff will be available to talk with students about their plans.

Early registration will continue through Dec. 15 with final registration set for Jan. 10-11. Classes will start Jan. 15 for the second semester.

New hepatitis test set for Idaho use

TWIN FALLS — A new test, 80 per cent effective in detecting hepatitis in blood, will be used sometime in the future by the Idaho Red Cross.

Speaking at a Red Cross blood meeting here Wednesday Dr. E. S. Sestero, medical director of the Red Cross Regional Blood Center, Boise, said the test will replace the present one, which is only 20 to 30 per cent effective in detecting hepatitis in a person's blood.

Dr. Sestero said a great deal is not known about the new test or the equipment needed to run it.

The present hepatitis test, which has been used in the region since April, has been showing that one person in every 1,800 has had hepatitis or is a carrier.

The test costs about 60 cents

per unit of blood to run. The new test will cost about \$1.25 per unit of blood.

Irene Basom, executive secretary of the Red Cross in the Magic Valley, said the test for hepatitis is made on every unit of blood drawn at blood-drawings in the state.

She said any blood showing hepatitis cannot be used by the Red Cross. She said a person receiving a positive test will not be considered a prospective donor and will not be recalled for more blood donations.

The test is made in the Boise Red Cross laboratory, and blood typed for use by hospitals.

When a patient in a hospital needs blood, he is charged \$18 per unit for the costs of collecting, storing and testing the blood. The patient is not charged for the blood.

Property values up

TWIN FALLS — The Times-News incorrectly said Wednesday that the value of property in the county has not been increased for several years.

Ronald Taylor, Twin Falls County assessor, said the appraised value, not the assessed value, of property in the county has not been

increased.

He said the assessed value does raise, according to Idaho law, one quarter per cent, a year. The appraised value of property has not raised unless improvements or additions have been made on property.

The Times-News regrets the error.

SPANISH WINE BOTTLER

GENUINE LEATHER • HEAVY LATEX LINING
NO TASTE DISTORTION • ABSOLUTELY SANITARY

THE LEATHER MAN

123 Main St. • Twin Falls, Idaho 83401

Now... Plastic Cream Invention For Artificial Teeth

Artificial Teeth Never Felt So Natural Before

For the first time, science offers a plastic cream that holds dentures as they've never been held before—forms an elastic membrane that helps hold your dentures to the natural tissues of your mouth.

It's a revolutionary discovery called Fixodent* for daily home use. (U.S. Patent #3,003,988)

Fixodent holds dentures firmer and more comfortably. You may bite harder, chew better, eat more naturally.

Fixodent lasts for hours. Resists moisture. Dentures that fit are essential to health. See your dentist regularly. Get easy-to-use Fixodent* Denture Adhesive Cream at all drug counters.

OPEN EVERY NIGHT... SUNDAYS 10 a.m. till 6 p.m.

11-30-5073

EVERY CARPET ON SALE!

Sears

SAVE

\$25 to \$250

On An Average 50-Sq.-Yd. Purchase!

LAST 2 DAYS

FRIDAY, SATURDAY, DEC. 1st & 2nd

PRICES START AT

2.97

sq. yard
We've Slashed Prices On Every Carpet!

YES! WE WILL MAKE HOUSE CALLS

Phone Your Nearby Sears!

- Carpet Samples Shown In Your Home.
- FREE Estimates.
- No Obligation.
- NOW Is The Time To Fill Your Home With New Carpeting From Sears!

NOW THRU SATURDAY ONLY!

EXPERT INSTALLATION AVAILABLE!

PICK FROM ALL POPULAR CARPETS

- Tweeds
- Multi-levels
- Shags
- Plushes
- Indoor-Outdoor

• Many More Textures and Wanted Luxurious Patterns!

USE SEARS EASY PAYMENT PLAN

403 MAIN AVE. W.
PHONE 733-0821

Sears

STORE HOURS:

MON. THRU SAT. 9:30 to 9
SUNDAY 10 a.m. to 6 p.m.

"Protection"

Most of us did not pay much attention when Peter Bridge and William Farr were put in jail in two separate but painfully related incidents during the last two months.

We did, after all, have a lot to worry about: How the Miami Dolphins would do without Bob Griese; what will happen to Lorne Greene now that Bonanza is going off the air; whether Ann-Margret will recover.

So why should anybody get excited just because a couple of newspaper reporters were put behind bars?

The "why" is answered easily enough. Bridge, of the now-defunct Newark News, and Farr, formerly of the Los Angeles Times, were both thrown in jail on contempt of court charges because they refused to reveal the identities of news sources to whom they had promised anonymity. And when they went to jail they took with them a little freedom that used to belong to all of us.

It is more difficult to determine why so few people seem to care.

One reason is that journalists, though they like to think of themselves as the public's representatives, are not among our best-loved citizens. (On opinion survey lists of "most respected professions," reporters usually rate somewhere down around pickpockets.)

Another reason is that few people outside journalism understand the news-gathering process, which very often involves prying information out of people. If Mayor X is taking bribes from a gangster, he is not going to admit it. And Assistant Y may be afraid to tell anyone about the bribes, fearing reprisals. Suppose, however, a reporter approaches Assistant Y and promises he will not reveal the source of his information if Y discloses what is happening. Then through the reporter the citizens, who pay both the mayor's and the assistant's salary, will have a chance to do something about the corruption.

J. Anthony Lukas, who often writes about anti-establishment groups and individuals, has said that "if a reporter is compelled to testify about what a source tells him in an interview, he risks

jeopardizing not only that source, but all his other potential sources in the (radical) Movement. Already there are relatively few reporters who are trusted sufficiently by radicals to report their activities. If these reporters are discredited one after another, the right of the public to know will be drastically infringed."

And CBS News foreign affairs correspondent Marvin Kalb says that government officials are no different from radicals in this respect: "If my sources were to learn that their private talks with me could become public, or could be subjected to outside scrutiny by court order they would stop talking to me and the job of diplomatic reporting could not be done."

Eighteen states have laws granting reporters a privileged status approaching that of lawyers, clergymen and doctors, who cannot be forced to testify about information they have obtained in their professional capacity. Many of those laws afford only limited protection to reporters, however, and no protection at all on the federal level.

The problem has become more pressing since the U.S. Supreme Court ruled this June that a New York Times reporter, Earl Caldwell, was not protected by the freedom of the press provisions of the First Amendment to the Constitution when he refused to tell a California grand jury about his informants in the Black Panther Party.

This led directly to the jail sentences for Bridge and Farr. And it has also led directly to a very real fear of increased use of reporters as de facto investigators for government bodies, which have recently shown an alarming tendency to subpoena journalists.

In "Press Freedoms Under Pressure," a Twentieth Century report issued earlier this year, a task force of journalists and lawyers wrote: "We share a feeling that press freedom might be more fragile than is widely assumed — and that its role in American democracy is so crucial that the nation cannot afford to risk its erosion."

It behooves all of us to battle that erosion.

MR. SPECTATOR

Something Serious

Mr. Spectator would like to throw a serious column at you for a change. We will start off with the financial plight of the cities.

City governments are in a financial hole and it's getting deeper, reports Commerce Clearing House.

Revenues of all city governments in the country totaled \$37.4 billion in fiscal year 1970-71, an increase of \$4.7 billion over the previous year. But the city expenditures totaled \$39.1 billion in 1970-71, making for a net loss of \$1.7 billion. This was \$200 million more on the minus side of the ledger than in the year before.

Property taxation continues to be the predominant source of funds, supplying more than a quarter of total revenues. Talk among city fathers these days is of "revenue sharing," in which the federal government will ante up generous injections of money for the hard-pressed state and local governments, with the hoped-for result that increasingly unpopular property taxes can be eased.

But Uncle Sam can only give to the people what he takes from them in the first place and he is already running tremendous deficits himself (which are paid for through inflation, another kind of taxation).

Cynical students of the situation take a wait-and-see attitude. Rather than helping the cities out

of their financial plight, revenue sharing may only enable them to dig deeper holes.

OF BIKES

If the nation's highways and byways are not soon congested by throngs of bicyclers, it won't be because the manufacturers and their increasingly active patrons are not trying. After years of expanding business, most bicycle manufacturers report they still have trouble meeting the demand.

Sales of two-wheelers formerly spurted during two distinct and short seasons. They have always been Christmas favorites and the summer months brought out a discernible echo. The demand is now year-round, with the only noticeable difference from month to month a steadily rising sales chart.

A dozen years ago 3.7 million bicycles were sold in the U.S. This year the estimate is 11.5 million. The bike is not a toy, anymore.

TODAY'S CHUCKLE:

A man who's been taking his wife to all the football games this season reports regretfully that the only thing she's learned are the words to the "Star-Spangled Banner."

MR. SPECTATOR COMMENTS:

After-dinner speaker: the gust of honor.

ROWLAND EVANS & ROBERT NOVAK

White House And CBS Again?

WASHINGTON — In the surprisingly glum aftermath of President Nixon's landslide reelection, sentiment is building within the White House staff for a partial resumption of the abandoned anti-media campaign with CBS News as a special target.

This stems from bitter White House resentment over the nationally televised exposes by CBS of alleged windfalls for giant grain companies in the U. S.-Soviet wheat deal and charges of Nixon campaign espionage and sabotage growing out of the Watergate scandal.

Bitterly disappointed by the

poor Republican showing below the presidential level, key presidential aides — with questionable logic — blame CBS. While conceding some merit in the network's wheat deal expose, they claim CBS did a hatchet job on the Watergate affair.

These same aides are not nearly so exercised over the Washington Post's much more exhaustive investigative reporting of Watergate. The reason: TV-wise Nixon men believe the prime time CBS programs had far more national impact.

Hence, they want the anti-media campaign resumed with

the spotlight on CBS — perhaps not with a resumption of Vice President Spiro T. Agnew's rhetoric but with the far more menacing threat of government action against news program content.

This resumes an internal struggle within the White House over media policy. Two former newsmen on the White House staff — Ken Clawson (ex-Washington Post) and John Scall (ex-ABC) last summer talked Mr. Nixon into calling off the anti-media campaign in his own best political interests. Some White House aides never fully accepted that policy shift and now want to reverse it.

Just what course Mr. Nixon will take is uncertain. But it is significant that the President's exclusive interview, was granted the Washington Star-News (admitted at the White House as an intentional slap at the Post) without consulting his staff's public relations and press experts.

A footnote: White House speechwriter William Safire, a sometime speech collaborator with Agnew, is considering journalism when he leaves the White House (probably in late January). A serious possibility: becoming a writer for the Washington Post, where he presented Administration viewpoints during the presidential campaign.

Some House Democrats, impatient with Albert's gentle leadership of the Democratic majority, are urging Mills to oppose him. However, Mills replies he will run only if Albert steps down. That is remotely possible in January 1973; a bit more likely in January 1976. In any event, Mills is politicking his colleagues.

The fact that George Meany, president of the AFL-CIO, declined an invitation to testify at recent Senate-House Economic Committee hearings on wage-price controls is a sign of a possible meeting of the minds between big labor and the White House.

Had Meany testified, he would have had to reiterate AFL-CIO criticism that Mr. Nixon favors business over labor in his economic controls. Instead, Meany and the top AFL-CIO staff decided to take no position at the present time on wage-price questions — including whether to support the Administration in urging renewal of wage-price control authority expiring April 30.

In truth, big labor hopes that its fragile new relationship with the Republican President can produce some compromises. Both sides hope the restructuring of the present bulky control mechanism can result in something new (possibly a single wage-price review board), permitting a return of the AFL-CIO and United Auto Workers representatives who walked out early this year.

GEORGE C. THOSTESON, M.D.

The Doctor Says

Dear Dr. Thosteson: I am 22 and planning to be married very soon. I've made quite a few mistakes in my life, one of which was a case of gonorrhea when I was 15. This later caused an ovarian abscess.

I'm sure my tubes have been permanently damaged, as we have been sleeping together for 2½ years without benefit of the pill and no pregnancy has resulted.

My fiancée accepts the fact that I may not be able to get pregnant and he has been wonderful about it.

What are my chances of getting pregnant by artificial insemination, using my future husband's sperm? Can the sperm be introduced directly into the womb? Would this be costly? How would I arrange to have this done?

As I say, my fiancée is willing to accept this but I don't feel that I can. I think it would be unfair to him if I marry with no chance of having his child. — P. D.

I won't preach — but I will hope that others aged 15 or so will see your letter as evidence that there is real reason for the concern over venereal disease.

To answer your specific question, artificial insemination is a means of inducing pregnancy when the husband's sperm can't do the job.

It is NOT a substitute when the female is unable to provide an ovum to be fertilized.

Whether your trouble is that the Fallopian tubes have been closed by infection, so the ovum can't get through, or whether

the ovaries themselves have been damaged so they can't release an ovum is a question that might be determined by medical examination — but it might prove to be an academic matter. That is, perhaps nothing can be done about it, anyway.

In other words, if the trouble is with you, then artificial insemination will be of no use at all.

Dear Dr. Thosteson: A pediatrician told a friend of mine to put two or three drops of alcohol into each ear of her children before and after they go swimming.

Another doctor told me not to do it but I have forgotten the reason he gave. What is your opinion? — Mrs. J.M.

The advice evidently was offered because of "swimmer's ear" or "swimmer's itch," which is infection of the ear canal caused by various bacteria and fungus organisms. It's more prevalent in natural ponds and streams than in properly chlorinated swimming pools.

If such an infection starts, 70 per cent alcohol as well as more specific ear drops are used for treatment.

I would question the value of using alcohol before swimming, as it would soon wash out, and in some cases might be irritating. Its use after swimming would be more reasonable if the individual had such an infection or was susceptible to it.

"Maybe It's Their Low Overhead!"

ANDREW TULLY

Pain In The Neck

WASHINGTON — George Wallace is not going to go away. He will be a pain in the neck to the Democratic Party for four more years, to pilfer a Nixon slogan, and this time the party will ignore him at its peril.

The Alabama governor has his mercenaries in tow plotting strategy designed to give him a piece of the action at the Dec. 9 meeting of the Democratic National Committee. "We want a helluva lot," said a Wallace aide by telephone from Montgomery. "We want to be recognized by the Democratic Party."

Indeed they do. Among other demands, the Wallaceites want seats on the party's executive committee; a share of the 25 new seats on the national committee; representation on the commission that will rewrite the party's charter, and revision of the so-called "reform" rules that now govern selection of delegates to the national convention on a quota basis.

Whether Wallace's demands will be met is beyond the ken of any common garden variety of columnist. The liberals in the party are a tough bunch, too. However, the liberals are also practical politicians, and they are not silly enough to show Wallace the door as they did after he polled 10 million votes as a third-party Presidential candidate in 1968.

"Hell," said the governor's aide. "They left us out of practically everything, including the drafting of new reform rules — which lost the election for McGovern. Up to the last minute, the governor didn't even know whether he'd get any hotel rooms in Miami Beach, and this after his great showing in the primaries."

Unless the party has taken leave of its collective senses, it won't treat George Wallace quite so cavalierly this time. His Presidential ambitions were shot down by a would-be assassin, but he has a valid argument in his claim that the votes of his supporters guaranteed Richard Nixon's reelection. Wallace says Nixon got 30 million Wallace votes, which seems a trifle high. A more realistic figure would be no higher than 15 million.

Still, the fact remains that George McGovern got few of the

Wallace votes, so few as to be meaningless. And although the proportions of the Nixon landslide suggest he might have made it without the Wallace vote, the Democratic Party paid dearly for its snub of the gutsy little governor in such important states as New York, Michigan, Pennsylvania and California.

Thus, the party's dilemma as D — for Deviltry — Day approaches. Wallace is the spokesman for a philosophy that is anathema to most of the Democrats who run the party — or at least have done so up to now. Compared with the Republicans, the party is still essentially liberal. Forgetting

McGovern for the moment, Humphrey, Muskie, Jackson and, above all, Teddy Kennedy, have little sympathy for Wallace's views. Among others, they are pledged to maintaining the party's posture the respectable left of the GOP.

On the other hand, the job of these men is to win elections for the Democratic candidates, and winning elections requires votes. Even if Wallaceites accounted for only 10 million of the votes that went to Nixon, that is a bloc which must be given consideration. Give a Prohibition Party candidate a head start of 10 million sure ballots and he'd make a race of it.

ROBERT ALLEN

UN Budget

WASHINGTON — This country's payment to the 1973 United Nations budget is being cut to 25 per cent — down from the usual 31 per cent.

That's the Administration's answer to the recent rate demands in the UN Finance Committee that the U. S. continue its high (and disproportionate) level of contribution.

This year it totals \$60 million — up from \$56 million in 1971. Secretary General Kurt Waldheim has proposed a record-high \$224 million budget for 1973 — a 5 per cent increase if the U. S. share remains at 31 per cent, that would mean a grant of around \$75 million — a hike of some \$15 million over this year.

President Nixon has flatly vetoed that.

Budget Director Caspar Weinberger has been directed to limit this country's payment to the UN to 25 per cent in the budget now being prepared for submission to the new Congress that convenes Jan. 3.

The President is assured of strong congressional backing on that.

Rep. John Rooney, D-N. Y., chairman of the appropriations subcommittee that has jurisdiction over the State Department budget, which includes the UN payment, heartily favors the slash. He strenuously tried to put that

through this year.

Under his leadership the House, by the decisive margin of 202 to 156, voted to pare the UN grant to \$46.9 million — \$22 million less than proposed by the State Department. Later, a combination of anti-Vietnam, internationalist and ultra-liberal Senators boosted that to \$60 million.

The \$13 million difference went to conference, where the issue remained deadlocked for months.

Finally, in the closing days of the session, during Rooney's absence due to illness, the House conferees agreed to the Senate's \$60 million so-called "compromise." Rooney was indignant when he learned about this, but it was too late to do anything.

Regarded for a 16th term, despite a heavily-financed New Left campaign against him, the New Yorker is bent on making certain this does not happen again in the incoming (93d) Congress.

Says Rooney: "I am determined that there will not be a repetition of the Senate getting away with an increase after the House decisively votes to cut funds for the UN. Reducing these disproportionate grants should have been done a long time ago. For years, our country has been carrying a wholly unwarranted share of the UN load."

BERRY'S WORLD

Berry

"I wish I was over the hill, so I could play for George Allen!"

Issues settle race

BOISE (UPI) — Issues established at the local level and a "well-polished and well-financed candidate" determined the race for the U.S. Senate according to William E. "Bud" Davis.

Davis, President of Idaho State University, was an unsuccessful candidate for the Senate in the Nov. 7 general election. He was defeated by some 20,000 votes by Rep. James A. McClure after Davis ran strongly in the state primary overcoming strong Democratic candidates such as Attorney General W. Anthony Park and Boise Attorney Byron Johnson.

Davis said one of the factors in his defeat was his signing of a petition supporting a lettuce boycott. He told members of the Idaho Press Club during a Headliner Luncheon Wednesday that the reason he signed the lettuce petition was as an educator he had been accustomed to helping minority members of society.

He said he grew up in a community with Chicanos and had seen them stay in school for a time and then leave because the growing season had ended.

"I signed the petition without looking at the political consequences," he said.

Davis said he was beat in the general election by a well-polished and well-financed candidate, adding that the McClure staff worked on establishing issues at the local level.

For example, he said, when he entered Blackfoot near the end of the campaign there was a feeling among residents that he was "soft on marijuana."

He said the idea was taken from an earlier statement he made which advocated the lowering of the charge of possession of marijuana from a felony to a misdemeanor.

ISU head opposes fee hike

BOISE (UPI) — Idaho State University President William E. Davis says he is opposed to hikes in student fees and said money may be the reason for drops in enrollment in Idaho's institutions of higher education.

Davis spoke to the Idaho Press Club's Headliner luncheon Wednesday.

He said fewer and fewer families can afford to send their children to school and this is showing in the decreased enrollment.

He said the state constitution guarantees state residents the right to go to school in Idaho without paying tuition. But he said state colleges and universities still charge students fees.

He said he was opposed to raising these fees because generally the country is moving in a direction where soon only the economic elite will be able to attend college.

Ranchman sets fight against US

GRANGEVILLE, Idaho (UPI) — One of the major ranchers in the Hells Canyon area along the Idaho-Oregon border said Wednesday he plans to fight condemnation of his property by the federal government.

The U.S. Forest Service said Tuesday it plans to seek condemnation of about 12,000 acres of private land to add to the Wallowa-Whitman National Forest to keep the wild area from being commercially developed.

Lern Wilson, Grangeville, one of four area ranchers who have refused the forest service offers for their land, said, "I'll fight it clear through the Supreme Court."

The four hold-outs are contending the price offered for their land is too low.

Congress appropriated \$4 million for the purchase based on a price of about \$300 per acre to acquire land to preserve the scenic area for recreation. The land has been appraised at \$150-\$165 per acre but owners claim they are getting offers of \$300 per acre from private interests.

A Kaleidoscope of Christmas Gifts

for the Entire Family

HOURS:

Open Mon. thru Sat. til 9 p.m.

Sunday 12-5

HOLIDAY SLIP-ONS

Top-quality folding slippers, holiday and everyday styles to choose from. Comfortable, travel light companions. 5 styles to choose from in gold and silver glitter fabrics or print and solid fabrics.

\$5

SALE! GIRLS' PANTSUITS

Wearable ways to say Merry Christmas! Girls 2 piece pantsuits featuring the latest fashion smock tops in glorious prints and solids coordinated with smooth fitting flare leg pants. A real fashion knock-out!

Reg. \$7-\$9
• Sizes 4-14
Toddler
Sizes 2-4

\$6
\$5.00

SLUMBER BAGS

• FOR GIRLS AND BOYS
Add to the fun of Christmas night. Let your little one snuggle up in one of these machine washable slumber bags and wait for their "Santa" Styles are in quilted cotton all polyester filled non-allergenic, many bold prints and solids to choose from. Sturdy two-way rust proof zipper, can unzip for use as a bed cover, or just zip for the bag. Ideal for Christmas giving!

Reg. \$12

\$10

6-PIECE SET

STEAK KNIVES

Featuring fine grain textured design, framed by contemporary black borders, all encased in a lovely velvet lined box. A gift set worthy of the proudest occasions.

Reg. 12.50

\$10

SALE! MEN'S POLYESTER DOUBLE KNIT

SUITS

Get set for the holiday festivities with a double knit suit, selected from our gift-pleasing collection of solid colors and lovely weaves featuring superb tailoring and hand detailing. Sizes 37-46 short, medium and long.

Compare at \$89

\$54

LAURA MAE LIFE POLYESTER PANT TOPS

• MACHINE WASHABLE
• PERMANENT PRESS
Great holiday tappers! 2 stunning styles to choose from with self-belt barrel cuffs and long sleeves. Three beautiful prints in a multitude of 2 and 3 color combinations. Sizes 32-38

Reg. \$12-13

\$10

NO-IRON POLYESTER PULL-ON PANTS

• NEW RUBBIE STITCH WEAVE
Beautiful stitch in bubble, crepe polyester featuring 2" wide waist, modified flare leg. All machine washable in sizes 10-18, assorted colors.

Reg. \$9

\$7

100% ACRYLIC COAT STYLE SWEATERS

• FULL FASHIONED ACRYLIC KNITS
For warmth and comfort... choose a stylish coat style sweater of 100% acrylic. Full fashioned with long sleeves, side pockets and button front.

\$12

FAMOUS PEPPERELL VELUX BLANKETS

Blankets go soft and velvety! A holiday collection of bright solids to choose from in deep pink, deep green, deep blue and lime gold. Hurry in and pick out several stunning styles.

Double
Queen
King

Reg. \$13 \$11
Reg. \$18 \$15
Reg. \$20 \$17

HAND CROCHETED 2 & 3 PIECE MITTEN-HAT SETS

Zippy little gifts for the fashion-minded gal... all in 100% acrylic. Choose from 2 piece hat and scarf sets or 3 piece hat, scarf and mitten sets... most styles hand crocheted in novelty patterns and solids. One size fits all.

Reg. \$7-\$8

\$5

DRESS AND CASUAL HANDBAGS

A terrific holiday assortment of ladies handbags, all lined featuring multi-compartments, top handles or adjustable shoulder straps, dressy and casual styles to choose from.

Reg. \$10

\$7

MEN'S DOUBLE KNIT SLACKS

Our 100% double knit slacks feature more stretch room... they're resilient and wrinkle-free... hold their shape and offer greater comfort than ever before! What more could you ask for? Many fashion shades.

Reg. \$13

\$8.99

MEN'S CHRISTOPHER NAIL LONG SLEEVE KNT

SPORT SHIRTS

Gift Dad with a sharp new knit sport shirt so easy-to-care-for... looks great... feels great! Choose from an enormous collection of classical solids or festive prints featuring 2 button cuffs and long point collars. Sizes S-M-L-XL.

Reg. \$10

\$7.99

Philip Berrigan granted parole

WASHINGTON (UPI).—The Rev. Philip Berrigan, an antiwar Roman Catholic priest convicted of damaging draft board records, has unexpectedly been granted parole from federal prison 14 months before his scheduled release date.

Nuclear power plant relegated to mothballs

MONROE, Mich. (UPI).—The controversial Enrico Fermi nuclear power plant, the world's first and largest nuclear breeder, has been relegated to mothballs after generating power only 378 hours in its nine-year existence.

Built in 1963 at a cost of \$133 million, the plant was intended to meet the power needs electric companies would require in the future through a recycling process which was to turn uranium into electric power and make plutonium as a by-product.

But the 15-acre Lake Erie facility churned out its 200,000 thermal kilowatts of full capacity power only on 26 days for a total of 378 hours during its lifetime—often when it was being toured by visiting dignitaries. Thus, it cost \$352,000 per hour to operate.

Television Schedules

Thursday, November 30, 1972

7:30 — 30 Minutes
20 — Movie: "Santiago"
5 — Ski Snow
3 — Movie: "Island of Lost Souls"
4:51 — News
4:51 — Comedy News
2:51 — News
2:51 — 4:51 — Truth or Consequences
11 — Flip Wilson
4:51 — What's New
7:51 — Sesame Street
7:51 — Hee Haw
8 — Mod Squad
6:30
2:51 — Wacky World of Jonathan Winters
4:51 — It's Your Bet
4:51 — Bill Moyers' Journal
5 — Hollywood Squares
7:00
2:51 — Flip Wilson
2:51 — 3:11 — Movie: "Bandolero"
4:51 — Making Things Grow
5 — The Waltons
7:51 — Civic Dialogue: Way of the Highway
7:30
4:51 — Idaho Wildlife
7:51 — To Be Announced
8:00
2:51 — 7:00 — Ironside
4:51 — Oral Roberts on Campus
4:51 — Advocates
5 — Movie: "Bandolero"
7:51 — Advocates
7:51 — Duane Martin
7:51 — Dragnet
7:51 — Owen Marshall
7:51 — At 5:15
7:51 — International Performance
7:51 — Billy Graham
7:51 — 9:30
3 — Dragnet
10:00
2:51 — 3:51 — 7:00 — 11: News
4:51 — Judd
4:51 — Black Journal
7:00 — 11: Johnny Carson

Friday, December 1, 1972

At 7 p.m. on channels 7, 21 and 8
Santford and Son: Fred's old flame has a bombshell to drop in his lap: her grown up daughter is Fred's and Lamont is falling for the girl.

Evening
2:51 — News
2:51 — Santa Claus is Coming to Town
3:45 — Sonny and Cher Comedy Hour
3:45 — Truth or Consequences
4:51 — What's New
7:51 — Sesame Street
7:51 — Hogan's Heroes
6:30
2:51 — Amazing World of Kreskin
3 — Paul Lynde
4:51 — It's Your Bet
4:51 — World Press
5 — Explorers
7:00
2:51 — Little People
2:51 — 7:00 — Santford and Son
2:51 — 3:11 — Movie: "The Chairman"
4:51 — Room 222
4:51 — Thirty Minutes
7:51 — Family Game
7:30
2:51 — Little People
4:51 — Movie: "Wake Me When the War is Over"
4:51 — Wall Street Week
7:00 — 11 Takes a Thief
8 — Odd Couple

REV. PHILIP BERRIGAN
... antiwar Roman Catholic priest

Countdown continues

CAPE KENNEDY (UPI). — The countdown started the final push today toward the Wednesday launch of Apollo 17 on the last and potentially most rewarding mission in America's moon exploration project.

The 104-hour, 30-minute series of flight preparations began on schedule at 8:30 a.m. EST.

Almanac

By United Press International

Today is Thursday, Nov. 30, the 335th day of 1972 with 31 to follow.

The moon is between its last quarter and new phase.

The morning stars are Mercury, Venus, Mars and Saturn.

The evening star is Jupiter.

Those born on this date are under the sign of Sagittarius.

AMA grudgingly makes best of Medicare law

CINCINNATI (UPI). — The American Medical Association has grudgingly decided to make the best of a federal medical care law it opposed in Congress.

Despite complaints that it was "a complete reversal of our philosophy," the AMA's House of Delegates voted Wednesday to establish a special advisory committee to deal with the new legislation on Medicare and Medicaid.

"It is all too likely that whatever course we choose, it will end in disaster," Dr.

Thomas Parker of South Carolina said at the conclusion of the AMA's 26th Clinical Convention here.

Parker was among those

delegates to the convention who urged against involvement in the formation of Professional Standards Review Organizations (PSRO).

Cowboy tries kiss

DENVER (UPI). — Frontier Airlines has announced it will not prosecute a Montana cowboy who tried to cut his airline seat belt on a flight so he could steal a kiss from a stewardess.

Robert Dickens, 62, of Lloyd, Mont., was removed from the

jet to Oklahoma City by FBI agents at Stapleton International Airport Tuesday. He was questioned and released.

Assistant U.S. Attorney Stephen Duncan said Dickens took out his knife to cut the seat belt.

Saturday Sunday

"The Little Ark"

CHILDREN'S MATINEES

2 - Big Features - 2

Feature Times:
Sat.-Sun.
"Ark" AT 2:15-4:00 p.m.
"Doves" AT 2:00 p.m.

Amidst a rushing flood of adventure they learned more about love and courage than most people do in a lifetime.

Something Special

ROMEO JULIET PRESENTS
RON MOODY JACK WILD
The Son of a Gun

Flight of the Doves
a Ralph Nelson's

All Seat 75¢

TWIN CINEMA
KIMBERLY ROAD & LASTLAND RD. - POULTRY TARIUM

Orpheum

ACADEMY AWARDS GOOFED!
The public proved them wrong

The Best Motion Picture of 1971

BILLY JACK

RETURN TRIBUTE — CHEER FOR BILLY

Why wasn't BILLY JACK nominated for an Academy Award?
Why wasn't One Tin Soldier at least nominated for Best Song?

**SHOW TIMES:
7:30 & 9:40
ENDS THURS**

733-5570

Orpheum

**DIANA ROSS
AS BILLIE HOLIDAY**

LADY SINGS THE BLUES

**SHOW TIMES:
7:00 & 9:45**

733-5570

Open 6:30 p.m.

CINEMA #1

Tonite At 7:00-9:05 p.m.
First There was "Summer of 42" and Then you loved "What's Up Doc" ... And Now The Most Delightful comedy of This Year!!

BUTTERFLIES ARE FREE

GOLDIE HAWN
GREEN HECKART
CANDY ALBERT

PG

CINEMA #2

At 7:30-9:30 p.m.
It's Guaranteed Raw and Exciting!!
UNFLINCHING, TOUGH AND DANGEROUS!

**GEORGE C. SCOTT
STACY KEACH**

THE NEW CENTURIONS

A cop tells his story.

With the sting of realism and excitement that made it a top bestseller

MOTOR-VU

FREE Electric In Car Heaters

Tonite Open 6:45

At 7:00-10:15 P.M.
Exclusive — First Area Showing!!

YOU'LL LIKE MY MOTHER a thriller

**CLINT EASTWOOD
JOE KIDD**

PLUS Great Co-Hit
At 8:30 p.m.

STORE HOURS AND NIGHT OPENINGS

for the holiday season at the Paris, and the Top of the Star.

1972 DECEMBER 1972

SUN	MON	TUE	WED	THU	FRI	SAT
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

the Paris

Top of the Star

GIFTS WRAPPED FREE

Selection is happening every day at the Paris

Billy Graham Northern Ohio Crusade

TONIGHT... FINAL TELECAST

With Cliff Barrows and the 1980 voice crusader that got Billy Graham's name in the headlines. Set your How to know you are saved.

SPECIAL GUESTS:

The Hon. James Johnson
Rev. Dr. Martin Luther King, Jr.

Norma Zimmer, featured soloist on the Ladies of the Week Show

Preston Evans, 1974 Best of the Best

9:00 PM
KMVT-TV channel 11

Intestinal flu cause discovered?

By CRAIG A. PALMER
WASHINGTON (UPI) — Government scientists believe they have found the cause of intestinal flu, the ailment that frequently sweeps through a community or an office causing 24 to 48 hours of nausea, vomiting, diarrhea and abdominal cramps in its victims.

They call it "Norwalk agent."

Doctors have generally called the disease acute infectious non-bacterial gastroenteritis because a specific cause had not

been identifiable. The ailment is not to be confused with the sometimes deadly influenza which occasionally causes international epidemics.

Scientific investigators for the National Institutes of Allergy and Infectious Diseases, working from a 1968 outbreak of the disease in Norwalk, Ohio, and using the latest techniques in scientific photography, claim to have captured the elusive "Norwalk agent" on film.

It is probably a virus, wrote

Dr. Albert Z. Kapikian and his co-workers in the November issue of the Journal of Virology.

The "Norwalk agent" measures anywhere from 27 to 32 nanometers, a nanometer being the equivalent of one-billionth of a meter and has a cube-shaped appearance, the scientists wrote.

They induced the disease in adult volunteers at the NIH clinical center in suburban Bethesda, Md., and the Maryland House of Corrections in

Jessup, using infectious material gathered from victims of the Norwalk outbreak.

The trick of filming the culprit was accomplished by a process known as immune electron microscopy, which was used when the "Norwalk agent" produced a disease-fighting antibody that coated the agent and made it stand out clearly, the scientists said.

Intestinal flu is generally an inconvenience rather than a serious illness. Sufferers usual-

ly recover without treatment. In the government-sponsored National Health Survey, which quizzes families on what recent illnesses they have suffered, it shows up second in frequency only to the common cold.

For infants and older people, however, it can be a serious health problem. The identification of "Norwalk agent" is a possible first step toward reducing the disease's severity for them, Kapikian said.

Help asked

WASHINGTON (UPI) — President Nixon has asked the 37 highest ranking Negroes in his administration to help recruit other blacks for executive posts in the government.

A White House spokesman said that the 37 were among the 2,000 officials that Nixon asked for pro-forma resignations Nov. 8.

Toll at 61

TOKYO (UPI) — Japan Air Lines said today that 61 persons were killed Tuesday in the crash of a JAL DC8 jetliner at Moscow airport. Previously, the airline had reported 60 were killed.

The airline said one person previously listed as missing had been confirmed as dead.

The company said the information came from officials dispatched to Moscow to investigate the crash.

Among the dead were nine foreigners, and among the 15 hospitalized was one foreigner.

FOR THE BEST In Commercial

- LAND CLEARING
- BRUSH BEATING
- BRUSH PLOWING

Call Downey Ströde

CUSTOM BRUSH PLOWING
Carey, Idaho 823-4200

Rocket assaults continue in Ulster

BELFAST (UPI) — A leader of the Irish Republican Army's extremist Provisional wing said today the organization launched a campaign of Soviet-made rocket attacks because Prime Minister Edward Heath ignored an IRA cease-fire call when he visited Northern Ireland recently.

"In view of the apparent rejection we opened up with rockets," the Provisional leader said.

Extremists fired a single rocket at the headquarters of the part-time Ulster Defense

Regiment in Newry early today but the missile flew over the building and landed harmlessly in a field.

It was the third consecutive day the Soviet-made rockets had been used against British army or Ulster militia targets.

In other violence today, two gunmen shot and killed a man and wounded a taxi driver in Belfast in a murder police blamed on religious motives. The victim was the 64th person to die in religious and political strife in Northern Ireland in three years.

Landon treated

FORMER GOP presidential candidate Al M. Landon, 85, received hospital treatment at Topeka, Kan., Wednesday for a pinched nerve in his leg. Hospital officials said the disorder was not serious and that Landon is in good condition. He reportedly had fallen several times in recent weeks because of the ailment. (UPI)

Gas, oil imports hearings delayed

WASHINGTON (UPI) — Senate hearings on proposals to increase gas and oil imports have been postponed from December to January with the suggestion that President Nixon's Cabinet shakeup could include the State, Commerce and Interior departments.

Chairman Henry M. Jackson, D-Wash., of the Senate Interior Committee said the switch had been made "at the request of the White House in order to give new Cabinet officers and other policy-making officials time to familiarize themselves with the critical issues invol-

ved" in energy problems.

Among those who had been scheduled to testify at hearings Dec. 11-12 were Commerce Secretary Peter G. Peterson, Interior Secretary Rogers C. B. Morton and Secretary of State William P. Rogers. The hearings were reset for Jan. 9-10.

A committee spokesman said administration officials told Jackson December was "not a good time for them with the (Cabinet) changes and so forth ... They said they didn't want the old people making statements which the new people would be acting out."

Directory Assistance begins with your own phone book.

You can save yourself some time—and help us give you better service—if you'll check your Directory before you dial Directory Assistance.

Almost 90% of the numbers people request from our operators are already listed in the book.

Furthermore, you can look up a number about twice as fast as we can get it for you.

Obviously, if you can't find a number or just plain need help using the Directory, dial Directory Assistance. That's what it's for. (If you don't have a Directory—or need another—call our Business Office.)

\$179⁹⁵

Theoretically, a stereo at this price shouldn't sound this good.

Everybody asks, how does MGA do it! All we can do is let you listen for yourself and be the judge. Take it from us, an MGA Stereo System sounds like a million bucks.

As you can see below, an MGA Stereo System is packed with the most desirable features, and the price is right (that's because we buy factory-direct, saving you middleman costs). Stop by today and give it a listen.

MGA is a member of the worldwide Mitsubishi Group whose reputation for quality, integrity and dependability spans five continents and 100 years.

MELIQUALES SERVICE CO.
128 SECOND AVE. N. 733-4910

Best value in Color TV we've seen.

Value? To us, that means a reliable product at a great price.

This set has both. This is an MGA 100% Solid State Color TV. Reliability results from its "FAIL-SAFE" chassis that features integrated circuitry for long life. The good price is possible because we buy direct from the factory, saving you middleman costs.

Come in and see it today. You'll get your money's worth, and then some!

100% Solid State

MGA CB-165 100% Solid State Color TV with the "FAILSAFE" chassis. 16" picture measured diagonally. It's hard to imagine how MGA packs so much quality into a compact portable. The reliability of 100% solid state "FAILSAFE" chassis featuring integrated circuitry. An array of tuning features that includes AFT, Color Lock, and "dotless" LHF tuning that lets you look-in 8 UHF stations and click through them the same as on VHF. The clarity and detail of MGA's own ultra-rectangular picture tube. The only thing MGA forgot was a big price tag.

\$359⁹⁵

US welcome to stay in Thailand Suit filed

BANGKOK (UPI) — A ranking member of the government of Thailand said today that U.S. warplanes and troops were welcome to remain in the country for an indefinite period following a Vietnam cease-fire in order to enforce such a truce.

Pote Sarasin, assistant chairman of the ruling National Executive Council (NEC) and its highest-ranking civilian, also indicated that Thai troops would remain on the Indochina War front in Laos until North Vietnam removed its forces from that country.

In an interview, Pote discussed some of Thailand's views on the shape that a settlement of the Indochina war should take, although he limited his comments on Vietnam to a comment that a coalition government in Saigon would be unworkable.

Pote is in charge of finance and economics for NEC, but he has often served as a special emissary in foreign affairs matters for Field Marshal Thanom Kittakachorn as well as in earlier governments.

He said there have been no discussions between Thailand and the United States so far on how long American troops would remain here.

"With the Nixon doctrine, I have no doubt that if peace comes the United States would not want their forces to be here," Pote said.

"But we have no objections to an interim presence following a cease-fire. In fact, if there is a cease-fire, it will be just a starting point towards peace and there has to be a means of enforcing it."

There are about 45,000 U.S. servicemen in Thailand, most of them involved with Indochina air war missions flown from seven bases here. Earlier this year, the Thais agreed to a buildup of American forces to their 1969 level of 49,000 from a low point of 32,000 as a reaction to the Communist offensive in Vietnam.

Pote said that he did not want to comment on his country's desires for a Vietnam settlement while negotiations were in a delicate stage.

KANSAS CITY, Mo. (UPI) — The Kansas City Star Tuesday filed suit against the pressmen's union, charging repeated work slowdowns, strikes and sabotage.

The class-action suit against the Kansas City Web Printing Pressmen's Union No. 14, asked the Jackson County Circuit Court for both a permanent injunction restraining the union, its officers and several members from acting in any way designed to impair the newspaper's business.

Home deliveries of the Star and the morning edition, the Times, have run several hours late on frequent occasions during recent weeks.

Review slated in Calley case

FT. BENNING, Ga. (UPI) — The commander of Ft. Benning is considering a request by Lt. William L. Calley, convicted of crimes at My Lai, that he be allowed to attend a session of the U.S. Army Court of Military Review, the Army confirmed today.

The court will convene Monday in Washington to consider Calley's case. The Pentagon said earlier Calley would not be present during the hearing.

At the session, Calley's attorney is slated to deliver oral arguments based on a brief alleging 32 errors in the lieutenant's court-martial. Calley was convicted and sentenced to life in prison for the deaths of at least 22 South Vietnamese civilians. President Nixon later reduced the sentence to 20 years and Calley filed for clemency in September.

Hansen news-7 423-5408.

HAPPY HOLIDAYS

AT PENNY WISE

Best Selection of Boxed Christmas Cards
\$3.75 Value
99¢

CHRISTMAS GIFT BOWS
Assorted Colors
2¢ Each
Reg. 5¢

MERRY MIDGET TINSEL-TOPPER
TREE TOP
\$3.99

GENERAL ELECTRIC HEAVENLY ANGEL TREE TOP
\$4.99

\$1.69 REGULAR
SPECIAL Family Pak
ALMOND ROCA
1 LB.
\$1.29

BY 3M COMPANY
C-1M-400
HECTIX 3-WAY PUZZLE
(You're a genius if you solve the puzzle in 1/2 hour.)
\$5.00

Compare at \$50.00
The Famous Voutard 2000

WRIST WATCH
\$17.77
2 year Guarantee

CRAIG 8-TRACK STEREO WITH 2 SPEAKERS

MODEL 3210
\$84.95
BEAUTIFUL WOOD REG. \$99.95

\$5.95 VALUE
LAZY SUSAN
CERAMIC SET
\$2.98

SQUARE SHOOTER
POLAROID LAND CAMERA
\$29.95 VALUE
\$19.99

60 MINUTE
Cassette TAPE
REG. \$1.00
39¢

CRAIG CASSETTE TAPE RECORDER
REG. \$49.95
\$39.95
MODEL 2621

CRAIG 8-TRACK CAR STEREO
REG. \$49.95
\$39.95
MODEL 2621

BORG BATHROOM SCALE
MODEL 3120
\$5.95 VALUE
\$3.99

\$8.50 VALUE
BORG Bathroom SCALES
Model 4047
\$5.99

Penny-Wise Drugs
LYNWOOD SHOPPING CENTER
Open 9 a.m. - 9 p.m. Weekdays
9 a.m. - 7 p.m. Sundays

Beef price leads dip in food cost

WASHINGTON (UPI) — With retail beef prices drifting down to the lowest level in six months and live cattle to the lowest point in a year, the overall retail cost of a typical food market basket fell 0.2 per cent in October, the Agriculture Department reported today.

Data collected by department economists showed retail food chains and meat packers, who had narrowed their margins in September, widened them again last month to erode most of the potential October decline in retail beef prices.

The department's monthly report also showed average retail bread prices slid to the lowest point since last January despite higher wheat prices which have led bakers to plead for relief from federal margin controls.

The report said most of the overall decline which brought the cost of a typical family basket of farm-produced foods down to an annual rate of \$1.317 in October, \$3 below September, came from lower prices

for fresh fruits and frying chickens. The price changes for beef, bread and other items were "relatively minor," economists noted. The total market basket cost was the lowest since June, but was 5.0 per cent above a year ago.

The monthly review of food price and marketing cost shifts showed farm returns for food in the sample market basket dropped 2.8 per cent in October. Most of this decline, however, was swallowed up by a 1.8 per cent increase in the farm-to-retail price spread covering costs and profits for food processors and retailers.

At beef counters, for example, an average price decline from \$1.129 per pound in September to \$1.120 per pound in October masked the fact that both meat packers and retail chains expanded their margins while the cost of cattle declined.

The farm value of 2.28 pounds of live cattle, equivalent to 1 pound of beef on the retail counter, dropped from 69.6

cents in September to 69.1 cents in October, the lowest figure since October, 1971. But the farm-to-retail price spread rose from 43.3 cents a pound in September to 43.7 cents in October. Compared with a year earlier, retail prices were up 7.3 per cent with most of the gain in the middleman's column. The farm-retail spread was 10.5 per cent above a year earlier while farm value was up only 2.2 per cent.

Retail bread prices averaged 24.5 cents per one-pound loaf of white bread in October, down 0.8 per cent from a month earlier and 0.4 per cent cheaper than a year earlier. The drop was due entirely to narrower processing and marketing margins which were down 1.5 per cent from a month earlier and 3.8 per cent from a year earlier. The farm value of wheat and other ingredients in bread, boosted by massive wheat sales to Russia, rose 2.4 per cent in October to a record 4.2 cents a pound. The farm value figure was 20 per cent above a year earlier.

Santa Claus bush

NATIONAL Christmas tree, a 75-foot Englemann spruce from the Medicine Bow National Forest between Cheyenne and Laramie, Wyo., arrives at a railroad siding in Washington, D. C., and is hoisted from a flat bed railroad car to a truck. It will be erected behind the White House where it will dominate the annual Pageant of Peace. (UPI)

Court denies Farr

SAN FRANCISCO (UPI) — The California Supreme Court Wednesday refused to release jailed newsmen William Farr, imprisoned because he refused to divulge the sources of a news story.

The high court, in a brief order, denied a motion of habeas corpus and a motion for bail for the Los Angeles Times reporter, who was jailed Monday by Los Angeles County Superior Court Charles H. Older after an 18-month legal battle.

Farr had asked that he be released on grounds Older was too personally involved in the case to be fair. He had refused Older's order to divulge the names of two sources for a story he wrote saying the Charles Manson family planned to murder movie personalities.

In a 17-page petition filed today as a supplement to an earlier petition for habeas corpus, Farr's attorney, Mark Hurwitz, asked for Farr's release.

Timber sales pose north Idaho crisis

LEWISTON, Idaho (UPI) — An impending economic crisis is evident for north Idaho because of continued reduced forest service timber sales, according to a Potlatch Forests Inc. official.

John M. Richards, vice president of the wood products group for the western division of PFI,

told the Lewiston Chamber of Commerce Wednesday Forest Service sales over the past two years in Region One encompasses eastern Washington, northern Idaho, Montana and parts of North and South Dakota.

He said during the 1966-70 period sales were about 65 per cent of the annual allowable

cut, which he described as "the amount of timber that can be harvested each year from a given area on a sustained basis."

Richards said the federal government is the major timber owner in Idaho and has the major responsibility to see that its share of timber is available for harvest.

US faces hard going in cease-fire force

WASHINGTON (UPI) — Diplomatic sources said Wednesday that the United States still faces hard bargaining on a number of critical points if it is to create a workable international force to oversee a Vietnam cease-fire.

The sources said many crucial questions still remained to be resolved, including the exact size of the force and how it would operate in the field.

To date, the United States — apparently with North Vietnamese approval — has asked Canada, Indonesia, Poland and Hungary to contribute troops and officers to the international force.

In diplomatic quarters it has been speculated that each country might contribute 1,000 troops and 250 officers, but the sources said no final arrangements have been agreed upon.

Presumably, the question of a Vietnam supervisory force will be one of the major problems still to be resolved when Henry A. Kissinger resumes his private talks in Paris Dec. 4 with North Vietnamese Politburo member Le Duc Tho.

State Department officials

sought to minimize the outstanding problems, emphasizing that each of the countries which has been asked to serve has

raised legitimate questions of detail which require meticulous answers.

DOUBLE STAMPS
DOUBLE GOLD STRIKE STAMPS This Weekend on all orders of \$20.00 or more

DOUBLE Your savings at Marty's U.S.D.A. CHOICE BEEF POT ROAST 59¢ lb

CHUCK STEAK lb.	69¢
Falls Brand FRANKS	2 lb. pkg.	\$1.29
Texas Pink GRAPEFRUIT	14 FOR	\$1.00
Lumber Jack SYRUP	24 oz.	59¢
Betty Crocker PANCAKE FLOUR	4 lb. pkg.	39¢
NORWEST CHILI	3 15 oz. Cans	89¢

Dier Kiss BUBBLING BATH OIL 16 oz. **99¢**

Cashmere Bouquet BATH POWDER 5 oz. **99¢**

MARTY'S MARKET
IN SOUTH PARK

Save 20¢ on Folger's Crystals

Here's a wonderful opportunity to save on Folger's Coffee Crystals. Folger's tastes great because it's made from fresh-perked coffee turned into dark, rich, sparkling crystals.

So redeem this coupon today. It's such a delicious way to save.

TAKE THIS COUPON TO YOUR STORE

SAVE 20¢ WHEN YOU BUY ANY SIZE INSTANT **Folger's** COFFEE CRYSTALS

THIS COUPON GOOD ONLY ON FOLGER'S COFFEE. ANY OTHER USE CONSTITUTES FRAUD.

THE FOLGER COFFEE CO.

Cactus PETE'S COMING ENTERTAINMENT!!

November 21 thru December 1
Bonnie Guitarr

December 3, thru December 10
HAI (Mr. HUBBLY) HEAVENLY SOUTHERN and DU BLISS with the FRONTIERMEN QUARTET

December 12, thru December 17
Frank Hobson & Becky Durning

Cactus PETE'S

US-Cuban barriers may fall

By PHIL NEWSOM

UPI Foreign News Analyst

The U.S.-Cuban negotiations on skyjackings have aroused speculation that they could be the springboard to talks on a broader scale, perhaps opening the way to a restoration of relations broken at the beginning of 1961.

Without official encouragement from either side, it is a revival of speculation which began with President Nixon's visits to Peking and Moscow and the gradual removal of global cold war barriers.

The barrier which the United States erected against Cuba in 1961 and strengthened in 1964 when the Organization of American States (OAS) voted economic and diplomatic sanctions against Fidel Castro's regime, is one of the last of these.

Officially, the United States attitude remains what it was as described by Secretary of State William P. Rogers last April and reiterated only recently by Nixon.

Addressing the general assembly of the OAS, Rogers said

Cuba remains a "threat" to the Western Hemisphere because of her continuing interventionist behavior, her support for revolution and her "close and active military ties with the Soviet Union, a matter of obvious concern."

Opposed to the official position is the argument that the sanctions have not worked in that Castro is still in power, that they were instituted years ago under conditions vastly different from now and that the hemispheric front against Castro already has collapsed.

OAS sanctions against Cuba were adopted after discovery of a Cuban arms cache on the coast of Venezuela.

They also were a reaction to the Soviet attempt to set up nuclear weapons in Cuba and to the confrontation which followed between President John F. Kennedy and Soviet Premier Nikita Khrushchev.

It is estimated that over the years the Soviet Union has supplied Cuba with \$1 billion in weapons, making her the most heavily armed nation in Latin America.

Brotherly win

LONDON (UPI) — Brothers Stanley and Terry McAndrew shared a win of \$543,776 on a soccer pool today. They had paid 78 cents each for the winning entry.

A check was presented to Stanley, 34, at London's Waldorf Hotel by Actress Julie Ege.

National Press Club condemns Pres. Nixon

NEW LONDON, Conn. (UPI)

The National Press Club is preparing a report "condemning President Nixon for destroying the White House press conference," New York Times Editor William V. Shannon said Tuesday.

"A press conference every six to eight months is tantamount to none at all,"

Shannon said. "President Nixon has an ingrained hostility toward reporters."

Shannon said President Eisenhower went through news conferences "like a good soldier" even though he disliked them, but President Nixon has "hedged about like a Republican monarch."

TF girl teacher intern

TWIN FALLS — Maria Mayer, daughter of R. C. Mayer and Marge Mayer, Twin Falls, is currently serving as a teacher intern at Hillcrest Elementary School in American Falls.

Miss Mayer is a 1970 graduate of Twin Falls High School. She attended the College of Southern Idaho for her freshman year. In the fall, 1971, she transferred to Idaho State

University where she completed her sophomore year.

In June, 1972, Miss Mayer was chosen to be one of the 40 interns in the first Teacher Corps Project in Idaho. She spent six weeks this past summer in training at Idaho State University. With the start of school this fall Miss Mayer was assigned to the 5th grade at Hillcrest where she is teaching.

Brennan up from Hell's Kitchen

NEW YORK (UPI) — "It's a long way to come for a boy from Tenth Avenue."

Thus did John Brennan Jr., brother of the U.S. secretary of labor-designate, sum up the family reaction to the selection of Peter J. Brennan, 54, as the newest member of President Nixon's second term "new look" cabinet.

Brennan currently is head of the New York City and New York State Building and Construction Trades Council. He was elected to the city post 15 years ago, after serving for a decade as a business agent for Painters' Union Local 1456.

Brennan is a Roman Catholic and a lifelong Democrat. But as the leader of New York's "hard hats," he supported Nixon in 1972 as well as in 1968, when he personally led a parade of 150,000 construction workers and longshoremen in support of the President's Vietnam policies.

Brennan's rise from Hell's Kitchen to Washington also is in keeping with the President's oft-expressed admiration for men who have come up the hard way in the classic American fashion.

"He is spirited, self-made, and though he has worked at many different levels in organized labor, he has retained a unique sensitivity to the rank-and-file working man," said

presidential Press Secretary Ronald L. Ziegler in announcing Brennan's selection to newsmen at Camp David, Md., the presidential retreat, this morning.

The son of John Brennan Sr., an ironworker, Brennan was born in New York City on May 24, 1918, one of three brothers and two sisters. He completed his formal education at the city's Textile High School and went to work for Macy's as a painter.

Brennan joined the Painters' Union and, in 1947, became its business agent. He also served as assistant in charge of the

Maintenance Division to the president of the Building and Construction Trades Council of Greater New York.

Ten years later, following the death of the president, Brennan succeeded to the post, which he still holds.

NEW DIET PEPSI
tastes so great...you'll do
a Double Take!

DIET PEPSI

Bottled under the authority of PepsiCo, N.Y.

Snoopy Sez ...

Shop The Family Store
On The Fountain Corner
Now Until Christmas!

MONDAY THRU SATURDAY
9:30 A.M. - 9 P.M.

SUNDAYS
12 NOON to 5 P.M.

JCPenney

The Christmas Place.

Snoopy Sez ...

Shop The Downtown
Action Corner
By The Fountain

MONDAY THRU SATURDAY
9:30 A.M. - 9 P.M.

SUNDAYS
12 NOON to 5 P.M.

Your **ID** Store

Snoopy Sez ...

Shop Christmas This Year
On The Fountain Corner
Check These Hours ...

MONDAY THRU SATURDAY
9:30 A.M. - 9:30 P.M.

SUNDAYS
12 NOON to 5 P.M.

**THE BON
MARCHE**

IPUC changes place of Hailey hearing

HAILEY — A change in place of hearing on application for a motor common carrier permit has been announced by the Idaho Public Utilities Commission.

The application made by the Ketchum-Sun Valley Chamber of Commerce will be presented in public hearing in Hailey Friday Dec. 8 at 1 p.m. in the Blaine County Courthouse, according to Myrna Walters, assistant commission secretary.

The hearing was originally scheduled for Dec. 8 in

Ketchum.

The application of the chamber of commerce is for a motor common carrier permit to transport persons and their luggage, including skis, over regular routes within a five mile radius of Ketchum, including service between Ketchum, Sun Valley and Elkhorn.

The application also requests permission to provide motor common carrier charter service over irregular routes between points within a 75-mile radius of Ketchum.

Pretty Presents

LUXURIOUS CREPESET SIZED
BODY SHIRT by BESTFORM!

In a multitude of colors: White, beige, lilac, black, navy and chocolate. Beautifully tailored with such features as matching pearl buttons, finished cuffs and snap catch. \$9

Get your shoes
at the
Top of the Stair

the **Paris**

Syringa
**SPECIAL
CHILDRENS
TIGHTS**

99¢

- RED
- NAVY
- WHITE
- GREEN
- COPPER
- OTHERS

SIZES 2/3, 4/5, 6/6x

THESE ARE BEAUTIFUL! FIT JUST RIGHT! SLIGHT IRREGULARS. COMPARE AT \$2.00. COORDINATE WITH DRESSES, SPORTSWEAR, WEAR UNDER SLACKS. EXCELLENT SAVINGS.

SYRINGA SERVICE CO.

- BANKAMERICARD 1021 BLUE LAKES N.
- MASTER CHARGE 734-5678
- WALKER BANKCARD MON.-SAT. 10-6

Soroptimist project

ANNOUNCING the Soroptimist Club's fruit cake sale project now under way are Shirley Easton, vice president and ways and means chairman, and Dollie Louder, president. The fruit cakes can be purchased from any member or at the Capri Motel from now until Christmas.

DREAM BLOUSES by Judy Bond

Judy Bond has the romantic spirit. Every ruffle, every froth of lace gives the ultra feminine look. Lovely to go with velvets & satins. Featured: A cascade of ruffles highlighted by sheer sleeves. Dacron & Polyester. White Only.

\$16.00

Textured Polyester, with dainty tucking and ruffling. White Only. Sizes 10-16.

\$14.00

Textured Dacron Polyester with soft ruffling at neck and sleeve. Sizes 10-16.

\$13.00

the *Mayfair*
ON THE MALL

OPEN MONDAY THRU FRIDAY TILL 9:00

733-6033

TF Soroptimist Club sets annual fruit cake sale

TWIN FALLS — Soroptimist Club members heard a report on the club's fruit cake project at a meeting Tuesday evening at the Rogerson Restaurant. Shirley Easton presented the report. The fruit cakes may be purchased from any member or at the Capri Motel from now until Christmas.

This has been the club's main annual project for the past 25 years. The cakes come from the

Collins Street Bakery in Corsicana, Tex.

Les Clark was the guest speaker. He told how his life has been changed through the Magic Valley Alcohol Rehabilitation Center. He thanked the club for all it has done for the men in the center.

He said that though some have come and gone, he feels that part of what was done for them will never be forgotten.

It was announced the recipient of the cedar chest project was Carl Kobel.

Marge Hoops reported that members of the Soroptimist Club will be ringing the bells at the Salvation Army kettles Dec. 16 at Sears.

The next Soroptimist Club meeting is the Christmas party Dec. 12 at the home of Helen Cannon. There will be a covered dinner and a gift exchange.

Members may bring food and gifts for the Christmas baskets.

CSI to present movie

TWIN FALLS — "Earth Rider," a ski film, will be shown Dec. 10 at 8 p.m. in the CSI Fine Arts Auditorium.

The movie is sponsored by the CSI Ski Club.

It features the secret ski jump of mountain climber Rick Sylvester from the brink of El Capitan in Yosemite National Park, California.

The jump, made on Jan. 31, 1972, was taken at 50 miles per hour. Sylvester used downhill skis to clear the 3,200-foot face. After a back flip, he kicked off his skis and fell free over 2,000 feet before opening his parachute.

The jump, made on Jan. 31, 1972, was taken at 50 miles per hour.

Sylvester used downhill skis to clear the 3,200-foot face. After a back flip, he kicked off his skis and fell free over 2,000 feet before opening his parachute.

The jump, made on Jan. 31, 1972, was taken at 50 miles per hour.

Sylvester used downhill skis to clear the 3,200-foot face.

After a back flip, he kicked off his skis and fell free over 2,000 feet before opening his parachute.

The jump, made on Jan. 31, 1972, was taken at 50 miles per hour.

Sylvester used downhill skis to clear the 3,200-foot face.

After a back flip, he kicked off his skis and fell free over 2,000 feet before opening his parachute.

The jump, made on Jan. 31, 1972, was taken at 50 miles per hour.

Sylvester used downhill skis to clear the 3,200-foot face.

After a back flip, he kicked off his skis and fell free over 2,000 feet before opening his parachute.

The jump, made on Jan. 31, 1972, was taken at 50 miles per hour.

Sylvester used downhill skis to clear the 3,200-foot face.

After a back flip, he kicked off his skis and fell free over 2,000 feet before opening his parachute.

The jump, made on Jan. 31, 1972, was taken at 50 miles per hour.

Sylvester used downhill skis to clear the 3,200-foot face.

After a back flip, he kicked off his skis and fell free over 2,000 feet before opening his parachute.

The jump, made on Jan. 31, 1972, was taken at 50 miles per hour.

Sylvester used downhill skis to clear the 3,200-foot face.

After a back flip, he kicked off his skis and fell free over 2,000 feet before opening his parachute.

The jump, made on Jan. 31, 1972, was taken at 50 miles per hour.

Sylvester used downhill skis to clear the 3,200-foot face.

After a back flip, he kicked off his skis and fell free over 2,000 feet before opening his parachute.

The jump, made on Jan. 31, 1972, was taken at 50 miles per hour.

Sylvester used downhill skis to clear the 3,200-foot face.

After a back flip, he kicked off his skis and fell free over 2,000 feet before opening his parachute.

The jump, made on Jan. 31, 1972, was taken at 50 miles per hour.

Sylvester used downhill skis to clear the 3,200-foot face.

After a back flip, he kicked off his skis and fell free over 2,000 feet before opening his parachute.

The jump, made on Jan. 31, 1972, was taken at 50 miles per hour.

Sylvester used downhill skis to clear the 3,200-foot face.

After a back flip, he kicked off his skis and fell free over 2,000 feet before opening his parachute.

news
about
the
people
you
know

Valley Living

Valley Briefs

GLENN'S FERRY — The annual Worthwhile Club Christmas Potluck dinner will be at Greer Hall at 12 p.m. Friday. A gift exchange will be held. All members are urged to attend.

TWIN FALLS — The DAV and Auxiliary will have a regular meeting at 8 p.m. Monday at the DAV Hall. Members are to bring refreshments.

TWIN FALLS — Colfax No. 12, Ladies Auxiliary Patriarch Militant, will meet at 2 p.m. Sunday at the Twin Falls Odd Fellows Temple to practice for inspection review Monday night. A potluck dinner will be held at 7 p.m. Monday.

TWIN FALLS — The DAV will have a dance at 8 p.m. Friday at the DAV Hall. The public is welcome.

Perfect for
Gift Giving

Beautifully Scented
Karen Carson

Drawer Liners

20% OFF

Regular \$3.10 per roll

\$2.48

REDUCED TO

per roll

Use our convenient Lay Away...

BANK CARDS WELCOME!
Gift Certificates

Golden Dolphin
BATH SHOP

Plenty of FREE Parking • Main Ave. So. at 8th St.

Operetta slated

JACK, played by Jeff Ruhter, waves his sword menacingly, top picture, as he prepares to slay the giant. Marlys Mumm plays the part of ogre Blunderbuss. The scene will appear in the Immanuel Lutheran School production, "The Magic Beanstalk," set for 8 p.m. Friday and Saturday. Gypsy Ann, played by Heide Schorzman, left, bottom picture, tells the fortune of two cast members, Kay Thaete, Foolemii the magician, center, and Raynette Blessin, Jack's mother.

Three-act operetta set Friday, Saturday

TWIN FALLS — "The Magic Beanstalk," an operetta in three acts, will be presented by Immanuel Lutheran School at 8 p.m. Friday and Saturday.

The play is a take-off on the traditional "Jack and the Beanstalk." Jack is a sailor in this story. Included are pirates, gypsies, a fortune teller and the ogre. There are dancers from many lands.

The cast includes Dennis Lampe and Jeff Ruhter, Jack; Cliff Hall, Captain Kidd; Raynette Blessin, Jack's mother; Robert Myrland and Kevan Monette, Juliana the cow; Scott Gordon, the drummer; Kristy Wolters and Kimberly Lierman, announcers.

Heide Schorzman, gypsy Ann; Marlys Mumm, ogre Blunderbuss; Kay Thaete,

Foolemii the magician; Theresa Seefried, Lisa Walker, Holly Schorzman, Deon Hall, Susan Phillips, Judy Slevers, Kimberly Lierman, village dancers; Jana Lampe, Kristin Roberts, Nina Duncan, Chinese dancers.

Monica Mumm, Brenda Lent, Susan Cunningham, Dawn Phillips, Carol Roberts, Michelle Anderson, Angela Hoops, Terry Gordon Eilers, Julie Robinsen, Dutch dancers; Karen Wolters, Renelle

Patterson, Mark Mayland, dancing bears; Clark Slevers, Linda Myrland, Kyleen Mahler, Shelly Schroeder, Pirates.

Mrs. Ben Roberts is directing the operetta and serving as accompanist for the chorus and dancers.

The operetta is an Immanuel Junior Music Club production. The club is an affiliate of the National Federation of Music Clubs.

Proceeds from the operetta will go to the PLL Project Fund.

Home agent gives wallcovering tips

SHOSHONE — "When selecting vinyl wallcovering for your home, remember there are three categories," says Mrs. Jean Anheest, home economist.

While all clean easily with suds and water, some are more scrubbable or tougher than others.

Plastic coating over ordinary wallpaper is the most fragile and should be used in areas where soil, scuffs and stains are predictably light, suggests the

economist.

A more washable and stain-resistant-type is latex-impregnated vinyl. In this process, paper is laminated to lightweight woven fabric and vinyl coated.

In addition, the decorative coating or ink has vinyl latex in it. Though stronger than plastic-coated paper, latex-impregnated vinyl should not be subjected to severe soiling conditions.

Sorority sets work night

TWIN FALLS — Z Alpha Tau chapter of Beta Sigma Phi met Tuesday evening at the home of Mrs. Mike Tegan with Mrs. Howard Hughes as co-hostess.

Friday is work night in preparation for the Flea Market Saturday. There will be a no-host pizza party at Maxie's Pizza Parlor for members and their husbands following the work party.

Mrs. Bill Goff reported on the progressive dinner which will be Dec. 16 in members' homes. The dinner will be Italian style.

Mrs. Hughes presented the cultural on "decorating your home." Mrs. Bruce Mechum told of her trip to Hawaii and also won the white elephant.

Beverly Richardson was reported improving, she is a member who is hospitalized.

The next meeting will be the home of Mrs. Bill Goff Dec. 12. Christmas gifts for secret sisters will be exchanged.

For heavy duty areas such as kitchens, baths, and entryways, the best choice is a wall covering of polyvinyl chloride. Vinyl is laminated to a lightweight woven cloth.

Thickness of the resin-bounded surface determines its durability. Vinyl wallcoverings of this type can literally be scrubbed free of grease, dirt and stains.

Now! SHOP EVERY NIGHT UNTIL 9 P.M.

SHOP SUNDAY 10 A.M. TO 6 P.M.

SHOP AT SEARS AND SAVE

Sears

SEARS, ROEBUCK AND CO.

Twin Falls 403 Main West PARK FREE

GIFTS FOR HER
WONDERFUL CHRISTMAS

\$1.00 holds your selection.

Give her something pretty!

LAMBSWOOL AND ANGORA

Longsleeve turtleneck sweater. Tops in fashion toppers for the holidays... and after. Beautiful pastel shades of white, light blue, light pink and gold. Regularly \$13.00. Yours for \$8.00.

the Paris

Every gift beautifully wrapped, ready for Christmas - without charge.

Christmas is sale time at JC Penney

<p>15% off knit dress shirts.</p> <p>Sale 6⁵⁰</p>	<p>15% off electric blankets.</p> <p>Sale 15³⁰</p>	<p>15% off nylon sleepwear.</p> <p>Sale 3⁴⁰</p>
---	--	---

Open Nights til 9 Mon. thru Sat.

JCPenney
The Christmas Place.

Open Sundays 12 to 5

Aide's effort to prove germ warfare abandoned by Army arouses doubt

FT. DETRICK, Md. (UPI) — Weeping, a scientist's pure white smock over his khaki shirt and trousers, Col. Dan Crozier devoted six hours Tuesday trying to do what every scientist knows can not be done: He tried to prove a negative proposition.

Crozier sought to prove that the U.S. Army in compliance with a 1969 presidential directive no longer engages in the manufacture of chemical and biological weaponry and that Ft. Detrick's long secret search for a "doomsday bug" has ended.

His antagonist was Richard Fineberg, a youthful, bearded professor of political science who has devoted much time since Nov. 25, 1969, expressing

skepticism that the Army has finished with offensive germ warfare.

Fineberg has published his doubt from time to time in articles for the Dispatch News Service, the underground news agency which won credibility and attention for its exposure of the My Lai massacre after the Army denied it.

Fineberg's article on Ft. Detrick was published in the Congressional Record by Senator Mike Gravel, D-Alaska, causing consternation in the Defense Department.

Ft. Detrick, surrounded by the historic town of Frederick where Barbara Fritchle hung her stars and stripes in defiance of Confederate soldiers, used to be top-secret.

Until Nixon renounced offensive germ and chemical warfare—except for the use of harassing gas and chemical defoliants—the U.S. government had never acknowledged engaging in that sort of enterprise. The stockpiles of germs and gases are now said to have been destroyed.

But Fineberg, unconvinced, has continued to harass the Pentagon. It finally permitted him to see for himself Tuesday—and invited other reporters to come along.

So it was that Crozier, a white-haired specialist in internal medicine and commander of the Army Medical Research

Institute of Infectious Diseases, looked Fineberg in the eye and said that certain published articles "imply that offensive biological research is still being conducted here at this institute."

"This," he said "I categorically deny."

Six hours later, somewhat exasperated, the colonel was saying:

"We're not even capable of producing a flaskful!"

The mission of Crozier's unit now, he said, is to develop defenses against biological weapons which other powers might use against U.S. forces or the civilian population.

No more taxis

SAN FRANCISCO (UPI) — Because of equal rights laws, the Bank of America is ending its long-standing practice of paying taxi fares for women who start or end work at night.

Males complained, the bank said recently, that such payments were illegal sex discrimination since they were not extended to men.

A suit taking a similar position has been filed against Pacific Telephone & Telegraph Co. which says it will continue paying the fares until the action is adjudicated.

Bank of America said it would stop paying March 1 but will provide free parking for night shift employees and provide shuttle bus service between the lots and its buildings.

It also plans to help in arranging car pools or other means of transportation.

Youth writes complaint card

WASHINGTON (UPI) — Island, N.Y., sent his card last spring to "The Price Commission Complaint Dept., Washington, D.C." The card said:

"Dear sir: I am making a formal complaint against The Testor Corp., Rockford, Ill., 61101 USA. They raised their 'Pia Enamel' 30 per cent, or from \$1.15 to \$1.49. This is only \$0.34, but being 12 1/4 years old, this is a big strain on allowance. Thank you. A concerned consumer!"

John Malachowsky, 12, had to start paying 4 cents a can more for paint he used on his model rockets, he typed out a firm but polite post card of complaint to the Price Commission.

Tuesday, on the commission's behalf, the Justice Department filed suit in U. S. District Court in Chicago charging the Testor Corp., Rockford, Ill., with violating federal wage-price controls. It said the firm raised the suggested retail price on a quarter-ounce can of enamel from 15 cents to 19 cents.

John, who lives on Long

When addressing Christmas parcels, make sure initials of states are readable.

A Lovelier You

NEW EYE CUE FOR YOU

By Mary Sue Miller

Eye makeup follows the trend for natural loveliness. No more exaggerations!

Designed to achieve the look, new concepts in eye cosmetics are numerous. First off, a Shadow Base comes to mind. It acts as a sheer-cream lid primer for powder shadows. Smooth, livelier, long-lasting applications of color result. Splendid!

For prepackaged subtle effects, there are three tone-on-tone powder sticks — matchsticks, one might say — in a box. To exemplify, one color range is light blue, medium blue and taupe. The powder blends and slips on in a soft arc of color. You cannot miss!

Shadow and Liner, a double play, also bows to subtlety. Creme in form and smokey in coloring, it shadows lids via your fingertips. A brush, dipped into the same color, lines the lids. Ombre chiffon elegance!

To lighten the brow several degrees without bleaching, simply brush on a Taupe Lustre creme. The shade is perfect whatever the hair coloring. The ruse goes undetected!

For more of the same, try a mascara wand that promises to build a Natural Lash of the kind suited to cover-girl standards. The formula is soap-free and fragrance-free; applications dry fast, do not smudge or smear. Just add length and thickness!

THE EYES OF YOUTH

You are not lost to youthful beauty because of dark circles, puffiness, or wrinkles around the eyes. These problems can be brought under control by proper skin care, cosmetic applications, health habits and facial expressions. Methods are detailed in my leaflet, THE EYES OF YOUTH. To obtain your copy, write Mary Sue Miller in care of this newspaper, enclosing 15 cents in coin and a long, self-addressed, stamped envelope.

1972, Publishers-Hall Syndicate

ACT III CHECKS OUT!

THE NEWEST SPORT LOOKS CHECK OUT IN ACT III KNITS

Act III gives you the classic black-and-white a new way! Co-ordinating pieces to take you anywhere in style. Easy-wearing knit of 55% Dacron and 45% wool. Sportswear, Street level. Register for a free \$100 Act III wardrobe to be given away to some lucky shopper! No purchase required. Sign up on street level today!

- A. Double-breasted black blazer, 46.00.
- B. Pull-on pants, the pick of the plaids! 28.00.
- C. Soft knit white blouse, 24.00.
- D. Long contrast trimmed over-vest, 34.00.
- E. Free swinging pleated skirt, 28.00.
- F. Layer-look vested blouse, 34.00.
- G. Long, black, wide-leg pants, 24.00.
- H. Contrast-trimmed man tailored blazer, 50.00.
- I. Turtlenecked shell, sleeveless, 18.00.
- J. Kicky cuffed pants in check, 28.00.

ACT III

HOLIDAY MONEY

If you're a charge customer, in good standing, you're eligible for up to \$300 in Bon Marche holiday money! Take advantage of this budget-stretching idea in the Credit Office, Third level.

THE BON-MARCHE

For your Holiday shopping open daily 9:30 to 9:30, Sunday 12 to 5. Like it? Enjoy it now with a Bon Marche charge account.

S&W Lay Away Now

"Where the Gifts are"

JUST RECEIVED new shipment of the finest worsted wool sweaters, several choices of colors, solids and contrasting coordinate combinations. Gifts for the men in your life mean more when they come from Shirley & Wyatt.

Shirley & Wyatt
137 Shoshone Street North
USE YOUR BANK CARDS OR CHARGE ACCOUNT

Bridge

Jacoby

Alice Out of Wonderland

NORTH		30	
♦ A 9 5 2			
♥ A Q 7			
♦ K 8 4			
♣ J 10 5 3			
WEST		EAST	
♦ A 10 8 6 4		♦ J 7 3	
♥ 10 5		♥ J 9 8 3	
♦ 10 6 5 2		♦ Q J 7	
♣ K 6		♣ 8 7 2	
SOUTH (D)			
♦ K Q			
♥ K 6 4 2			
♦ A 9 3			
♥ A Q 9 4			
Both vulnerable			
West	North	East	South
Pass	3 N.T.	Pass	1 N.T.
Pass			Pass
Opening lead—♠ 6			

By Oswald & James Jacoby

"Curiouser and curiouser," thought Alice. "I know the Hatter is mad but lots of good bridge players in the real world are mad and this madness hasn't seemed to affect his game here in Wonderland."

She had led her six of spades against the Hatter's three no-trump contract. The dormouse sitting East had played the jack. The Hatter had won with the queen, entered dummy with the king of diamonds and led the jack of clubs for a finesse.

Alice had taken the trick with her king and now had to decide whether or not to lay down the ace of spades.

The point to consider was that the Hatter had won with

the queen and therefore had clearly shown that he also held the king. Had he false-carded and won the trick with the king Alice would not have known where the king was because the dormouse would play the king if he held king-jack, but would play the jack if he held queen-jack.

Had the Hatter's play of the queen been carelessness or was there method in his madness and had his play been designed to tell Alice that he held the king so as to get her to lead some other suit?

Alice decided this latter was the case. She laid down her ace of spades, dropped the king and ran off enough spades to set the contract.

(NEWSPAPER ENTERPRISE ASSN.)

♥ CARD SENSE ♦

The bidding has been:

West	North	East	South
Pass	1♦	Pass	1♦
Pass	3♥	Pass	2 N.T.
Pass	3 N.T.	Pass	3♦
Pass		Pass	?

You, South, hold:
♠ A K 6 5 ♥ A K 6 5 ♦ J 2 ♣ K Q 3

What do you do now?

A—Bid four hearts. This should tell partner that you were too strong to simply bid four hearts when he bid three.

TODAY'S QUESTION

Instead of responding one diamond, your partner has responded one heart to your club opening. What do you do now?

Answer tomorrow

Card party set

KING HILL — Mrs. William Meeker, King Hill, president of the Glenns Ferry Jay-C-ettes, announces a public card party to be Saturday at 8 p.m. at the

city hall in Glenns Ferry. The proceeds from the party will be used by the Jay-C-ettes for Christmas and other civic projects.

OES patriotic program given

TWIN FALLS — Members of Twin Falls Chapter No. 29, Order of Eastern Star, enjoyed a patriotic program at their Tuesday evening meeting.

The program was presented by 11 fourth grade Lincoln School students, directed by their teacher, Mrs. Paul Ramaley. She led them in songs and readings.

Mr. and Mrs. Al Robinson, worthy matron and worthy patron, presided at the meeting.

The altar was draped in memory of Laura Elizabeth Crystal, past grand matron of the Grand Chapter of Idaho.

Lorene Nelson, junior past

matron, reported on her year in office.

Sarah Painter, president of the Twin Falls Twentieth Century Club, spoke regarding the county park being developed in Rock Creek Canyon west of the city.

She urged members to send contributions in care of the county commissioners for memorial plantings to be made in the park.

A gift exchange will be a part of the next meeting which will be the last meeting before Christmas. Each person attending is to bring a gift marked "his" or "hers" for the exchange.

Gooding honors

GOODING — The Gooding High School honor roll was released today by Supt. James Muscat.

Straight A students are Terry Byers, Mike Hendrix, Peter Kragh, Rory Scanlon, Joyce Boulware, Kristine Fields, Karole Greenawalt, Jana Johnson, Toni Leirman and Carol Zlatnik, seniors.

Juniors receiving A's are Debbie Becker, Marian Maestas, Brenda Neal, Clara Tschannen, Gaylen Edwards, John Loos and Larry Patterson. Sophomores are George Arkoosh, Kay Greenawalt, Linda Haney, Robyn Walker and Sherida Goolby.

The freshman student with an A average is Gaea Walker.

Senior honor roll students are Becky DuMars, Jeffrey Brown, Phillip Brown, Dan Byce, Randy Ewing, Daryl Frandsen, Denny Goodman, Ken Jenkins, Ted Quigley, Teresa Slagel, Doyle Rogers, Ron Smith, Jim Wagner, Ron Wilds, Valerie Barrus, Cheryl Clifford, Becky Kelly, Cynthia LeFurgey, Sandra Mohwinkle, Jackie

Parke, Mary Reed and Thelma Wilkins.

Junior honor roll students are Pamela Byers, Jana Esterbrook, Patty Fuqua, Rebecca Hendrix, Susan Henry, Jocelyn Jones, Patricia Lucke, Sally Muscat, Diana Mullins, Rhonda Olsen, Lorraine Shaver, Rhoson Taylor, Mark Cheslik, Larry Floyd, Andy Miller, Bill Palacio, David Platts and Brad Smith.

From the sophomore class honor students are Michael Adir, Mike Byce, Dave Miller, John Moody, Monte Rogers, Robby Simis, Steve Story, Mary Etchart, Jerilyn Frandsen, Peggy Fields, Linda Hastings, Kathy Lawrence, Joy Mormon, Sherri Oldenburg, Diane Pearson, Debbie Rogers, Lisa Sagers, Nadine Thornock, Bernada Wildman and Julia Johnson.

Freshmen students on the honor roll are Richard Simis, Lisa Smith, Rhonda Shoup, Debra Rogers, Dixie Platt, Lori Patterson, Michel Mickes, Rebecca Ann Eisinger and Janet Floyd.

Pressed pot

MANHATTAN, Kan. — Garbage isn't the only thing being compacted in the new appliances advertised for that purpose.

Officers acting on a tip found \$150,000 worth of marijuana which had been pressed into 31 separate packages with the aid of "an electrical garbage packer," Riley County Sheriff Wayne Anderson said today. Each package weighed 20 to 25 pounds.

Bruce Brown, 21, Junction City, Kan., was charged Tuesday with possession of marijuana.

Flea sale set

TWIN FALLS — A flea market sponsored by Women of the Moose is planned for Saturday at the lodge.

Those who have items for pickup may contact Joanna Craven or Jackie Miller. Perishable items may be brought Saturday morning before 9 a.m.

A memorial service will be conducted for Lou St. Amour, late governor of the Burley Lodge. The service will be Dec. 4 at the National Hotel during the regular meeting.

The next regular meeting of the Women of the Moose will be Dec. 12. Members are reminded by Mrs. Gene Tyrier to support the College of Regents' money making project also to be on Dec. 12.

The Moose Christmas party will be Dec. 18. Any member wishing to bring a salad or covered dish may contact Pauletta Edwards at 733-3837.

The lodge also will have a Christmas party for children of members Dec. 21 at 7 p.m., according to Cheryl Benner.

Just Received this Week!

150 Pant Coats

*Fake Fur
Clipped Velvets* *Sizes 8-18*

#59 to #99

Gift Wrapped Free!

Get your shoes at the Top of The Stair

the Merry Christmas Store

THE MERRY CHRISTMAS STORE

Open Friday and Monday nights 'til 9. Shop until 5:30 Saturdays.

the Paris

**CHECKMATED!
IN COZY FLEECE.**

just the robe for those long, cool evenings playing your favorite game... chess, anyone? ... zip-front styling with drawstring waist... acetate-nylon fleece has the one-upmanship of washability... pink, turquoise or lilac with white... sizes 8 to 18, by Evelyn Pearson, \$28.

the Merry Christmas Store

Selection is happening every day at the Paris. Open Friday and Monday evenings until 9 p.m. All gifts expertly wrapped free of charge.

King Hill Grange drapes charter

KING HILL — The charter was draped at the King Hill Grange meeting Tuesday evening in memory of Mrs. Allen Gilbert, a member who lived near Roseburg, Ore. Mrs. Horace Lipe, chaplain; Mrs. Arthur Greer, Ceres; Frank Jones, assistant steward, and Mrs. Cecil Bott, lady assistant steward, were in charge of the ceremony. Robert Lewis was elected steward. Frank Jones reported on the state Grange meeting in Coeur d'Alene where state officers were elected and 67 Grangers took the sixth degree in a

session lasting until 3:30 a.m. Saturday. Mrs. Frank Jones reported on women's activity programs and the lecturer's program at the state meet. She presented Mrs. T. M. Timbers with a certificate from the state lecturer. Members voted to eliminate a Dec. 26 meeting and to schedule a regular business meeting Dec. 12 and the annual Christmas party and gift exchange on Dec. 19. Members voted to send \$20 for clothing for a needy child at the Gooding Deaf and Blind School. Mr. and Mrs. Karl Anderson served refreshments.

Bliss announces quarter honors

BLISS — Honor roll listings for the first quarter of the 1972-73 school year have been released by Burton Lenker, superintendent of the Bliss School District. Seventh grade honor students include Leslie Byce, Mike Cenarrusa, Ron Gill, Susan Hainline, Larry Hallowell. Honored in the eighth grade were Carmen Cenarrusa and Rick Markley. Ninth graders honored are Andrew Ascuena, Rick Bauer,

Steve Goolsby, Valorie Hall, Barbara Hobday and Kelly Schroeder. Earning honor grades in the 10th grade were Laura Bray, Robert Cutter and Darlene Standal. Honor students in the 11th grade are Mary Daniels, Joan Garrard, Kevin Lenker, Steve Quigley and Debbie Schroeder. Honored in the 12th grade were Jill Butler, Carma Ferry and Sherry Morris.

Abby

Abigail Van Buren

DEAR ABBY: "Blue Bride" was upset because her fiancé wore braces on his teeth and she was afraid they would ruin her wedding pictures. [She wanted her wedding to be perfect!]

Well, I wanted my wedding to be perfect, too, but a few things went wrong.

For example: on the way to the church my fiancé got a flat tire. Then while running across the street to the church he was hit by a car. Fortunately, he only tore the trousers on both knees and bruised one of his elbows. Not wanting to hold up the wedding ceremony, he got married on schedule with both knees and one elbow exposed.

Happy
ending

After the reception, we took off for our honeymoon and found that our luggage had been lost! It took us quite a while to get it back, but meanwhile back at the motel my husband hit his sore elbow on the bureau and it made him sick to his stomach. The poor guy upchucked, and after flushing the commode he realized his partial plate with four front teeth was missing! He sure looked funny, but I loved him anyway. [You should kiss a man without teeth sometime.]

We've been married for 10 years, have since regained our composure and his four front teeth, and we couldn't be happier.
HAPPY ENDING IN TENNESSEE

DEAR HAPPY: The way we handle what happens to us can be the difference between tragedy and comedy. You're beautiful!

DEAR ABBY: This is about the guest who spiked the punch bowl on the q. t. with a bottle of vodka. Mathematics were never my forte, but even I can figure out that given a hot afternoon and 40 guests, each would drink about 12 ounces of punch. This brings us to 480 ounces, which, if "spiked" with 32 ounces of vodka, would result in each guest getting a well-diluted teaspoonful of vodka!

If that amount of vodka could make the guests noly and give the hostess hot flashes, I would be very much surprised.

The guy who spiked the punch would have been better advised to stash his bottle in the bushes and taken a few special friends there for substantial periodic nips. **ALEEN**

DEAR ALEEN: The your suggestion was no doubt offered in jest, it would have been preferable to risking one alcoholic's consuming even a drop of vodka unknowingly. It doesn't take much for an alcoholic to fall off the wagon.

DEAR ABBY: I have just declined our umpteenth wedding invitation in the past few years.

My problem is a touchy one. My husband is a college professor, and he is adored by hundreds of his students, so naturally when they marry, they invite us to the wedding.

We can't possibly attend all those weddings, and we certainly can't afford to send a gift even tho we can't attend. There are some students to whom my husband feels a special closeness, and we would very much like to attend those weddings and send a little gift, even tho we can't afford much, but we are so afraid of hurting the feelings of the others.

We routinely decline all invitations to weddings and send no gifts. Or is there a solution I haven't thought of?
PROPS WIFE

DEAR WIFE: Accept the invitations to those to whom you feel a "special closeness" and regret the rest, and don't feel guilty. For an inexpensive gift, shop the second-hand bookstores for a book of poetry or the **STANLEY**. It is inscribe a personal message to the couple, and your gift will probably be regarded as one of their most treasured. [And it need not cost more than 50 cents or a dollar.]

Problems? Trust Abby. For a personal reply, write to **ABBY, BOX 69704, L. A., CALIF. 90069** and enclose a stamped, addressed envelope.

ROSANN MORGAN
... sets date

December wedding planned

TWIN FALLS — Mr. and Mrs. Cecil Morgan announce the engagement of their daughter, Rosann, to David Sparrow, all Twin Falls. Sparrow is the son of Mr. and Mrs. Clifford Sparrow. A Dec. 15 wedding is planned at the Carillon. Miss Morgan is a 1971 graduate of Twin Falls High School and attended LDS Business College, Salt Lake City. She is employed at the Depot Grill. Sparrow was graduated from Twin Falls High School in 1969 and is presently serving in the Navy, stationed in the Philippines.

Magic Valley Favorites

JEAN HALVERSON
812 S. Fillmore, Jerome

LABAGNA
2 tablespoons olive oil
2 cloves garlic, or garlic powder to taste
2 pounds ground beef
Brown and drain off all fat. Then add:
1 large can tomato paste
1 quart tomatoes
1/4 teaspoon salt
1/4 teaspoon pepper
1/4 to 1 teaspoon oregano
Cover and simmer 30 minutes.
Cook a one pound package lasagna noodles in salt water. Drain.
Grease a baking dish lightly and arrange a layer of noodles, a layer of cottage cheese, a layer of meat sauce. Continue alternating layers, ending with meat sauce until all ingredients

are used. Top with a layer of mozzarella cheese.
Bake for 30 to 45 minutes in a 350 degree oven. Serve hot.
The Times-News will pay \$5 each week for Magic Valley Favorites. If you have a favorite recipe, just mail it to the Recipe Department, Women's Page Editor. The recipe becomes the property of the Times-News and cannot be returned.
For men, the natural look of linen is combined with contrasting striping at neck and waist of a short-sleeved sweater. From Admit One's holiday-spring collection, it is available in trim colors of gold, blue, green and orange.

Classes slated

SHOSHONE — Welding classes will be conducted by Gail Serr, Shoshone High School vocational ag instructor, if enough adults are interested in taking it.
Check the underbust band of any bra you're trying on. It should fit snugly, not tightly. If it rides up, it is too light. If you can run your finger easily under the band, then the fit is correct. Check the back, too. If it rides up the fit around your body is too tight.

Ivan C. Hopkins, county extension agent, said Serr will teach whatever type welding is desired by the group registering.
Notice of interest in taking the class should be given to the agent's office by Dec. 8 or at the high school building to Serr.

**TENSE & FATIGUED?
RELIEF
COMING SOON!!**

**DON BROWN'S
SAFETY SERVICE**
Idaho State Inspection Station #1
• Motor Tune-up • Brakes
• Alignment • Balancing
417 Main E. 733-8213

**pale
tapestry
and
angora**

the Merry Christmas Store

Christmasy poles by Campus Casuals. Tapestry in cotton-rayon in pink/blue/banana flower pattern. Solid pants, sweaters, blouse in matching colors of pink, blue, banana. A. Hostas skirt, 8-16, \$19.95. Sleeveless sweater, angora-lamb-wool-nylon, S-M-L, \$12.95. Tapestry jacket, 8-16, \$29.95. Nylon shirt, 8-16, \$14.95. B. Turtleneck shell, angora-lamb-wool/nylon, S-M-L, \$10.95. Matching cardigan, S-M-L, \$14.95. Tapestry pants, 8-16, \$19.95. C. Pointelle jewelneck sweater, S-M-L, \$12.95. Wool flannel pants, 10-16, blue and pink, \$16.95.

Get your shoes at the Top of The Stair

Selection is happening every day at the Paris and The Top of the Stair. Shop Monday and Friday nights until 9 p.m.

the Paris

OPEN UNTIL MIDNIGHT
Wonderful Discount Prices Now
AVAILABLE UNTIL MIDNIGHT
at Safeway Discount
EVERY NIGHT OF THE WEEK

Skylark Bread
100% Whole Wheat
29¢
Lb. Loaf
SUPER SAVER

Velkay Shortening
All Purpose
78¢
3-lb. Can
SUPER SAVER

Jell-O Desserts
Fruit Flavored Gelatin
12¢
3-oz. Pkg.
everyday discount price 13¢
SUPER SAVER

Snow Star Ice Cream
Great Flavors - Great Economy
58¢
Half-Gallon
SUPER SAVER

RIGHT... from Safeway

Grade A Fryers
Tyson's - U.S.D.A. Inspected And
U.S.D.A. Graded A
36¢
Whole Lb.
EVERYDAY DISCOUNT PRICE

Fryer Breasts Tyson's Brand U.S.D.A. Grade A Lb. **79¢**
Cornish Hens Manor House 22-oz. Bird U.S.D.A. Grade A Lb. **59¢**
T-Bone Steaks U.S.D.A. Choice Safeway Trim Lb. **1.59**

Canned Hams
Safeway - Fully Cooked
Boneless and Waste Free
5.97
5-lb. Can
3-lb. Can 3.66 8-lb. Can 9.06
EVERYDAY DISCOUNT PRICE

Leg O' Lamb U.S.D.A. Choice Whole or Half Lb. **1.19**
Lamb Rib Chops U.S.D.A. Choice Lb. **1.29**
Boneless Pot Roast U.S.D.A. Choice Lb. **1.19**

Sliced Bacon
Morrell's Golden Crisp Label
For Real Economy
79¢
1-lb. Pkg.
EVERYDAY DISCOUNT PRICE

Short Ribs of Beef U.S.D.A. Choice Lb. **55¢**
Round Steaks U.S.D.A. Choice Full Cut Lb. **1.39**
Baron of Beef U.S.D.A. Choice Boneless & Rolled Lb. **1.49**

MORE MEAT DISCOUNTS
Pork Chops 1/2 Loin Family Pack Lb. **92¢**
Pork Party Roast Boneless Boston Butts Lb. **98¢**
Boneless Hams Bonanza Whole Half or Quarter Lb. **1.19**
Boneless Hams Cudahy's Gold Coin Lb. **1.39**
Sliced Bacon Safeway Top Quality 1-lb. Pkg. **98¢**
Sliced Bacon Armour's Mira-Cure 1-lb. Pkg. **99¢**
Sliced Bacon Cudahy Bar-S 1-lb. Pkg. **99¢**
Braunschweiger Hormel By The Piece Lb. **69¢**
Chunk Bologna Safeway By The Piece Lb. **69¢**
Link Sausage Hormel Little Sizzlers 12-oz. Pkg. **69¢**
Fish & Cheese Captain's Choice Combination Lb. **98¢**
Scallops Captain's Choice Seafood Breaded & Fully Cooked Lb. **2.29**
Sole Fillets Captain's Choice Fully Cooked Lb. **98¢**

SUPER SAVERS
Zest Bath Soap Downy 64-oz. Bottle **22¢**
Fabric Softener Minced or Chopped 15-oz. Can **1.38**
Gortons Clams With Beans 15-oz. Can **37¢**
Town House Chili Single Ply 175-ct. Roll **29¢**
Cornet Towels Gerber's Strained 4 1/2-oz. Can **32¢**
Baby Food Libbys Catchup 48-oz. Can **12¢**
Libbys Catchup 48-oz. Can **30¢**
Libbys Tomato Juice 48-oz. Can **40¢**

Bathroom Tissue
Aurora Assorted Colors
2-roll pack 31¢

This Advertisement Effective
At Safeway Discount
In All Of These Towns:
*Boise *Jerome Blackfoot
*Payette *Pocatello *Idaho Falls
*Wells *Gardiner *Twin Falls
Rupert *Caldwell Montpelier
Burley *Nampa *Min. Home
And *Ontario, Oregon
*These Stores Open Sunday
Prices & Items Effective Today
Thru Wednesday, Dec. 6, 1972
© COPYRIGHT 1960 SAFEWAY STORES INCORPORATED

Regular Ground Beef
Any Size Package You Need
At This Low Everyday Discount Price
69¢
Lb.
EVERYDAY DISCOUNT PRICE

BAKE SHOP DISCOUNTS
Apple Sauce Layer Cakes
Two Moist Layers of Apple Sauce
Flavored Cake Covered With Maple
Flavored Buttercream Icing.
2 Layer 8-inch
99¢
everyday discount price 1.52

Glazed Doughnuts Each **5¢**
Sugar Doughnuts Each **5¢**
French Bread Sour Dough Loaf **38¢**
Available Only At Stores With Bake Shop Sections.

Grade AA Eggs
Cream-O' The Crop
51¢
Large Size
EVERYDAY DISCOUNT PRICE

everyday discount prices
Comet Cleanser 14-oz. Can **19¢**
Biz Presoak Powders 38-oz. Pkg. **1.04**
Personal Ivory Soap 9-oz. Bar **9¢**
Spic 'N Span Cleaner 9-oz. Pkg. **98¢**
Facial Tissue Truly Fine Two-Ply 200-ct. Pkg. **25¢**
Liquid Bleach White Magic 14-oz. Pkg. **52¢**
Cheer Detergent 10-lb. 14-oz. Package **2.99**

Wieners
Sterling Skinless Franks
For After The Game Snacks
69¢
Lb.
EVERYDAY DISCOUNT PRICE

Black Pepper
Schilling Ground
51¢
4-ounce Can
EVERYDAY DISCOUNT PRICE

everyday discount prices
Safeway Bread Premium Round Top 24-oz. Loaf **38¢**
Safeway Bread Premium Thin Sliced 24-oz. Loaf **38¢**
Libby Ripe Olives Pitted Selects 6-oz. Can **42¢**
Libby Ripe Olives Family Size 6-oz. Can **45¢**

everyday discount prices
Whole Green Beans Town House 16-oz. Can **34¢**
Canned Milk Sage Evaporated 13-oz. Can **20¢**
Lucerne Egg Nog Half-Gallon **88¢**
Lucerne Egg Nog Quart Carton **48¢**

Big Christmas Album
In STEREO
exclusively at
SAFeway
Johnny
Mathis
and the
Ray Conniff
Singers
1.29
EVERYDAY DISCOUNT PRICE

**SHOPPING'S
FUN
AT SAFEWAY!**

**we welcome
FOOD STAMP
SHOPPERS**

Perfect Eating Meat Every Time

USDA CHOICE BEEF Every roast, every steak, every beef cut is from USDA Choice beef. It is awarded that grade by official United States Department of Agriculture meat experts, who are the recognized authorities in grading beef. All Safeway pork, lamb, veal and poultry are also top quality!

CAREFULLY TRIMMED Our famous method of close-trimmed meat removes excess fat and bone. You get more meat to eat for your money and meat that cooks just right.

SPECIAL CUTS If you need meat cut a special way for your recipe, just ask one of our meat experts and he'll be happy to prepare it just as you want it.

MONEY BACK GUARANTEE If for any reason you are not completely satisfied with any purchase of Safeway meat, just tell us and get your money back. Exceptional thing about our guarantee - there are no exceptions!

Solve your gift problems
GIFT ORDER
\$5.00
SAFeway
There's no more acceptable gift than a SAFEWAY GIFT ORDER. It's redeemable at any Safeway for merchandise of guaranteed quality. Get full information from the Manager or Assistant Manager at Safeway.

FROZEN FOODS At Discount Prices

Potatoes
Scotch Treat Shoestring
2-lb. pkg. 29¢
EVERYDAY DISCOUNT PRICE

Fancy Broccoli
Green Giant
43¢
10-oz. Pkg.
Orange Juice Bel-air Grade A 32-oz. Can **1.12**
Cream Pies Bel-air Delicious 14-oz. Pie **33¢**
Apple Pies Bel-air Quick Bake 40-oz. Pie **1.05**
Manor House Meat Pies 8-oz. Pie **20¢**

Vienna Sausage
Ellis Convenience Food
26¢
4-oz. Can
EVERYDAY DISCOUNT PRICE

Navel Oranges
California Large Size
or Ruby Red Grapefruit
8-lb. bag 98¢
EVERYDAY DISCOUNT PRICE

Delicious Apples Washington Extra Fancy Lb. **33¢**
Fancy Bananas Safeway Quality Lb. **15¢**

Potatoes
Idaho Russels - U.S. No. 1
10-lb. bag 68¢
EVERYDAY DISCOUNT PRICE

Fancy Carrots Selected Sizes 2-lb. bag **39¢**
Grapefruit Texas Ruby Large Size 10 for **99¢**

Cheddar Cheese
Safeway Mild Chunk
97¢
Lb. Pkg.
SUPER SAVER

Lucerne Yogurt
You've Never Tasted Finer
44¢
Pt. Ctn.
(Half Pint 25¢)
SUPER SAVER

Chili with Beans
Town House
29¢
15-oz. Can
everyday discount price 31¢
SUPER SAVER

Cottage Cheese
Large or Small Curd or Low Fat
68¢
2-lb. Ctn.
SUPER SAVER

Folger's Coffee
Regular Grind - 2-lb. Can
1.78
EVERYDAY DISCOUNT PRICE

Sentiment increases for Gem kindergartens

(Editor's note: This is the fourth of several dispatches previewing some of the issues confronting the 42nd Idaho Legislature. Today: Kindergartens.)

By RICHARD CHARNOCK
BOISE (UPI) — Sentiment for public school kindergartens appears to be growing in the Idaho legislature but there's a real question whether the lawmakers will approve them at this next session.

Forty-two per cent of those responding to UPI's pre-legislative questionnaire said they are in favor of kindergartens financed with public funds. Twenty-eight per cent opposed the idea. The rest were undecided. In most cases, opposition to kindergartens of this sort is based on money problems. Many legislators feel frankly that kindergartens are a luxury the taxpayers can ill afford. "Kindergartens would be de-

sirable only if the money is available," Sen. Lyle Cobbs, R-Boise, a former chairman of the House Education Committee, said.

Cobbs, as did many others who will serve in the first regular session of the 42nd Idaho Legislature, made it quite clear he will not go for any programs requiring an increase in taxes. Rep. Lloyd Dunn, R-Georgetown, echoed his sentiments.

"I do not believe the state can afford to finance kindergartens at this time," Dunn said.

A freshman, Rep. - Elect Norma Dobler, D-Moscow, indicated in her answers to other questions she would be willing to vote for tax increases to help education. Yet, on the kindergarten question she qualified her answer.

"I would favor kindergartens only if they can be fully financed without harming existing programs," she said.

Sen. Reed Budge, R - Soda Springs, offered a similar comment on the issue.

"I favor kindergartens provid-

ing every child, regardless of where he or she lives, has the same opportunity to attend and we have the funds," Budge said. "Not at the expense of other areas of funding."

Rep. Angus Candie, R-Preston, indicated he will do what his constituents desire in this regard, saying, "kindergartens should be financed at the state level — if the taxpayer wants them."

Another willing to go along with kindergartens was Rep. Larry Jackson, R-Boise. But here, again, the qualifier was money.

"I have supported state funding in the past and will again within our ability to fund," Jackson said.

Re-elect Herb Flitz, R-New Meadows, said he will have to see more evidence in favor of public school kindergartens before he can vote for them.

"I have not been convinced that is necessary to finance kindergartens on the state basis," Flitz said.

(Next: Government reorganization)

CAA work plan violation aired

By DAVID ESPINO
Times-News writer

TWIN FALLS — The Community Action Agency may have violated its own work program in soliciting new staff members.

Newspaper advertisements for the last several days have called for applicants to fill 11 vacancies created on the staff as the result of "open hiring" orders from regional anti-poverty officials.

But the work program submitted to the officials, which finally gained the agency approval to continue its operations, commits the CAA to "advertise all positions bilingually, through every available media."

The newspaper advertisements are printed in English only, according to agency executive director Bob Russell, because "we couldn't find an interpreter to translate them into Spanish."

In addition, Russell said, there was no advertising on local radio stations, although notices are on file at Magic Valley Idaho Dept. of Employment offices.

The process of hiring a new staff to replace the one "terminated" by Russell as the result of "open hiring" will begin Friday at 8 p.m. — Three

hours after present staff personnel become unemployed. To remedy a possibility that there would be no staff to help conduct the search for new personnel, Russell has secured permission to maintain a "skeleton crew" to assist in the effort.

Members of the agency executive and personnel committees will meet in the agency's new headquarters, at the former Twin Falls Business College structure, to begin reviewing applications for the staff jobs available.

The positions include: planner; research mobilization; community organizations specialist; financial officer; property officer; administrative secretary; secretary; senior resource developer, and three community aides.

The committees are expected only to screen the applications preliminarily Friday night, and call in several applicants for interviews at a later date. They have promised to give special consideration to all present staff members who apply for a continuation of employment.

At least three members of the staff, including former acting executive director and senior community organizer Betty Wooten, have indicated they will not seek reappointment.

Foundation meet slated in Jerome

JEROME — The first annual meeting for St. Benedict's Hospital Foundation will begin at 7:30 p.m. Friday at Jefferson Elementary School.

C. J. Marshall, president of the foundation, said the meeting will begin at 8:30 p.m. following a dinner which will be served from 7:30 to 8:30.

Marshall said that because this is the first annual foundation meeting, "we are working to make this a truly outstanding community event. The event will always carry special meaning in our community because it identifies our foundation as a working arm of an extremely fundamental community need,

the continuous growth and refinement of medical services offered by St. Benedict's Hospital."

Expected to be presented at the meeting for the foundation's approval is the proposed remodeling of St. Benedict's Hospital. The remodeling program was announced earlier this month by Leon Felder, administrator of the hospital.

Felder said the remodeling program is necessary in order to meet federal regulations as well as increased efficiency of the hospital. The remodeling will include the revamping of the electrical system and the installation of automatic sprinkling systems as well as several other projects.

**Blaine
Camas
Cassia
Elmore
Gooding
Jerome
Lincoln
Minidoka
Twin Falls**

Magic Valley

Thursday, November 30, 1972

Two arrested in Utah killing

BATTLE MOUNTAIN, Nev. (UPI) — Nevada Highway patrolmen Wednesday night arrested two suspects in a rape-slaying at Vernal, Utah.

Officers of the Nevada Motor Transport Patrol picked up the two men at a truck - checking roadblock. They said they made the arrests after noting the men were driving a car matching a description broadcast by Utah authorities.

Identities of the men were not immediately available. Early Sunday, two men driving a tan four-door sedan with blue upholstery shot to death Greg Nickell, 21, Vernal, at a scenic overlook in eastern Utah.

One of the killers drove Nickell's car about 20 miles to a lonely road, forcing Ranelle Stanger, Nickell's girlfriend, to hold the corpse during the ride. The other killer followed in the tan sedan.

They then burned Nickell's car with the body in it.

Miss Stanger, 18, Twin Falls, Idaho, was raped by both men.

After several hours of driving around back roads in rural eastern Utah, the men dumped Miss Stanger from the car near Duchesne. She ran to a farmer's house several miles away and notified authorities.

She and Nickell had been parked at the overlook when the killers walked up unannounced and shot Nickell through the car window.

Law officers and volunteers mounted a massive manhunt after Miss Stanger told her story. Residents of the area collected \$4,500 as a reward for information leading to arrest of the killers.

Utah County Sheriff Adren Stewart said a car matching the description of the killers' vehicle was reported in Salt Lake City Wednesday, but authorities were unable to find it when they followed through on the spotting tip.

Stewart said he would fly to Nevada today to attempt to identify the suspects in custody at Battle Mountain.

Officially installed

NICK Cozakos, new district manager for the Burley district of the Bureau of Land Management, visits with Bill Mathews, state BLM director, after Cozakos' official installation Wednesday.

Burley BLM District installs new manager

BURLEY — Nick J. Cozakos, new manager of the Burley BLM district, termed his first days in Burley as "a good beginning in a friendly town" during ceremonies Wednesday.

The installation ceremonies marked the official appointment of Cozakos to the Burley post, although he has been working in the area since Monday.

Bill Mathews, Boise state director of the BLM, introduced Cozakos to the assembly in the district office conference room

after a brief prefatory address. He said Cozakos has a reputation as "a highly skilled rangeland manager." District managers have challenging positions in dealing with the National Environmental Policy Act, the recently passed Wild Horse and Burro Act, and the proposed Federal Land Use Policy, according to Mathews. He added, "The ability to work with the public and county and state governments is a key requirement of a manager."

Cozakos opened by

announcing his "christening" through receipt of a "Johnny Horizon" wristwatch. "Johnny Horizon" is the advertising caricature which symbolizes the BLM, much as Smokey the Bear serves the Forest Service.

The Burley district offers a "good foundation" to work with, according to Cozakos. He said the Pleasantview Allotment Management Plan and the Historic Trail Systems work in the area will continue as BLM goals.

He said Tuesday that his goals also included "completion of the BLM planning system for the district, which will involve better management under the multiple use principal."

The 45-year-old Salt Lake City native joined the BLM in 1952 and has served as chief of resources in three Utah BLM districts. He comes from a five-year stint as the range specialist in the Utah state office of the BLM. He also managed the Utah Fire control program for three years.

Cozakos' appointment fills the position left vacant in September when former Burley manager Max Bruce was transferred to Yuma, Ariz., as manager of the Lower Colorado River BLM District.

Rupert woman's illness watched

BURLEY — A Rupert woman remained in critical condition today in Cassia Memorial Hospital with an undiagnosed illness.

Because the illness was at first suspected to be smallpox, her physician called the preventive medicine division of the Idaho Department of Environmental Protection, and Health, setting off a chain reaction involving several state, federal, local agencies and a large Boise based business.

Dr. James Bax, Boise, administrator of the health agency, alerted the communicable disease center in Atlanta and specimens from the patient were flown to Boise and then to Atlanta.

The tests showed the woman does not have smallpox.

Gov. Cecil D. Andrus and Bax conferred on arrangements Tuesday evening and Wednesday morning. A Lear jet was made available by the Boise Cascade Corp., upon request of the governor, to fly specimens to Georgia.

The 45-year-old patient had recently returned from a trip to the Canary Islands.

Robert Barton, hospital administrator, said "we have taken all precautions possible and isolation procedures are being followed."

"We know we have a very sick lady," he said.

Minidoka PTA hears CSI aide

PAUL — "Not everyone needs a college education according to College of Southern Idaho President Dr. James L. Taylor, who addressed the Minidoka PTA Council Wednesday evening.

The Twin Falls educator stressed the need for a re-evaluation of educational priorities and for the dissociation of vocational education and "second class" connotations.

"The system of education we have now is not doing the job," he told small gathering at West Minico Junior High School.

He said approximately 750,000 students "drop out of public schools annually and another 850,000 leave college every year."

"We need to expose students at the elementary level to the world of work," Taylor said. The career preparation advocate said marketable job skills should be guaranteed before high school graduation.

Elementary school exposure might include bringing a tradesman, such as a carpenter, into social science classes to explain his occupation and offer examples of his work, according to Taylor.

He said the fallacious

association of a baccalaureate degree with "social mobility" and "upward stratification" came during the great depression after World War I when parents vowed a better world for their children. Since then the college degree has become a status symbol, he said.

But Taylor said the United States needs "workers" and most of the jobs are not white-collar positions. He lamented the number of people with Ph.D. and master's degrees who cannot find work.

"Eighty per cent of the labor force is working in jobs that do not require a baccalaureate degree and only 11 per cent of the 'professional' occupations require a baccalaureate," he said.

However he denounced area vocational high schools, claiming they separate the academic and vocational communities and add to the "second class" stigma of vocational education.

Restating his position that vocational education belongs in public schools and should be incorporated into every grade level, Taylor called for "an awakening in young people's minds that there are many jobs."

Rupert hearing starts

RUPERT — Questioning centered on an unfound machete and a pistol during the preliminary hearing Wednesday of Ruben Curiel, accused of a Nov. 19 shooting.

Curiel, 22, Burley, was arraigned Nov. 20 on a charge of assault with intent to commit murder after Jesse Pena, Jr., 22, Paul, was shot in the abdomen during an altercation across the street from the Mr. Lucky Bar in Paul.

Curiel was released on \$5,000 bond which he posted Nov. 21. Pena is listed in good condition in Magic Valley Memorial Hospital today.

The weapon used in the incident, believed to be a .22 caliber pistol, has not been located. Much of the questioning by defense attorneys Golden Bennett and Ed Frachisour during the hearing Wednesday had to do with positive identification of the weapon.

A machete, which one witness described as 14 inches long, was also the topic of much of the testimony, although it has not been produced in court.

Bennett grilled the witnesses concerning the machete which was reportedly (according to two witnesses) wielded by Pena prior to the shooting.

The name of one witness, Paul Resendez, was included in much of testimony because he was involved in a fistfight with Pena and one of Pena's brothers inside the Mr. Lucky Bar prior to the shooting.

The preliminary hearing was continued this morning.

American Party elects

JEROME — Terry Stewart, 27, Jerome, has been elected Jerome County's chairman for the American Party.

Jim Payton, co-ordinator for the eight-county American Party organization said Wednesday that Stewart was elected chairman Tuesday night at the first meeting of the newly re-organized American Party Central Committee for Jerome County.

Payton said other officers elected include Mel Spencer, state central committeeman, and Mable Doramus, secretary-treasurer. He said the positions of finance chairman and state central committeewoman will have to be filled by appointment.

Special guest Tuesday night was Mrs. Alice Jackson, Kimberly, state secretary for the American Party, he said. She spoke briefly to the group noting that the American Party is established on principles rather than on one man.

Payton said a delegation of American Party members from Jerome will be in Glenns Ferry Dec. 8 to organize a central committee there. He said in the last election 10 per cent of the vote for president in Glenns Ferry went to the American Party candidate.

Stewart is employed at Idaho Electric as an appliance and TV technician.

Northside stock water cutoff set

JEROME — Ted Diehl, manager of the Northside Canal Co., said Wednesday that all stock water in the canal system will be cut off Friday.

He said water curtailment is necessary so that the firm can undertake winter maintenance programs. Diehl said that it takes about a week for the water, after it is completely shut off, to drain from the system.

DR. JAMES L. TAYLOR
... PTA speaker

Future library

THIS DEPOT, donated by Union Pacific, will become a meeting hall and public library for the city of Kimberly. City officials have agreed to accept contributions to help defray moving expenses to city property, according to Edythe Widmer, city clerk.

Senators 'pin down' USSR needs

A total of 2,418,380 persons entered Yosemite National Park in 1971. There are less than 20 veterinary schools in the nation.

MOSCOW (UPI) — A Soviet pin in his lapel and an autographed copy of a Soviet agriculture minister's book under his arm, Sen. Hubert H. Humphrey, D-Minn., looked satisfied.

“We had a very constructive session,” the former vice president said Tuesday after a 2-1/2 hour meeting with host Agriculture Minister Vladimir V. Matakovich. “We now have a better idea of the long term needs of the Soviet Union in this field.”

“We pinned him down twice on the subject,” Humphrey

said, referring to his colleagues, Sen. Henry Bellmon, R-Okla., and Rep. Henry S. Reuss, D-Wis., who also attended the meeting.

“The minister indicated they plan no more major purchases of bread wheat in the immediate future but would continue

to buy hard grain from us,” Humphrey said.

He said Matakovich told him Moscow would buy soybeans and corn for livestock “if the price is reasonable.”

The U.S. delegation arrived Monday for four days of talks with Soviet officials about trade

and agriculture. One of their main goals was to find out if the Russians will make any further major grain purchases abroad to compensate for this year's bad harvest, the worst in a century.

Western agricultural experts estimate Moscow bought 28 million tons of wheat overseas this year, much of it from the United States. “Mr. Matakovich gave us no figures,” Humphrey said.

Bellmon said he told Matakovich many U.S. farmers were unhappy over the Soviet wheat purchase deal because they felt the Russians were able to negotiate a more favorable deal by not revealing the extent of their crop failure. He said better exchange of agricultural

information by the two countries was needed.

“We received a pledge of increased cooperation on agricultural information,” Bellmon said.

He said Matakovich added, “My interests are agriculture and its hard to say what other aspects are involved.”

Matakovich presented the delegation with various pins marking events in Soviet life as well as autographed copies of his book on animal husbandry.

BUY RAGU
“America's Tastiest”
SPAGHETTI SAUCE

ADVERTISEMENT

What do doctors recommend for patients in pain?

Doctors all over the country dispense over 50,000,000 of these tablets to their patients each year.

There are many medications a physician or dentist can prescribe for pain. Some are narcotic, many are available only on prescription. But there is one pain reliever, available without prescription, doctors dispense again and again... Anacin.

Each year, doctors give over 50,000,000 Anacin tablets to their patients in pain. If doctors think enough about Anacin to dispense all these tablets, what better recommendation can you ask when you are in pain?

You see, Anacin contains more of the pain reliever doctors recommend most than any other leading tablet. Headache and dental pain is relieved incredibly fast; minor pains of arthritis are dependably eased for hours; even the aches and pains of colds and flu respond to Anacin. So the tension and depression that can be caused by such pain will be relieved too. And millions take Anacin without stomach upset.

When you're in pain, why don't you follow the practice of so many doctors and take the tablet a doctor might give you in his own office. Take Anacin.

Miniature world determines herbicide, pesticide effects

PROVO (UPI) — Scientists at Brigham Young University are using a “fantastic miniature world” for a unique test to gauge the impact of new herbicides and pesticides on the environment.

A BYU spokesman said if the new testing procedure had been

available when DDT was first produced 30 years ago “it would have taken 40 days in a laboratory instead of 20 years in the environment” to determine what effects the pesticide had.

“It's a revolutionary test, using a fantastic miniature world

that looks like an aquarium from a high school biology class,” the spokesman said the technique being developed by Dr. Gary M. Booth and colleagues.

Booth, assistant professor of zoology and entomology, said the procedure has attracted international attention “as a significant breakthrough in the fields of environment protection and pest and weed control.”

A laboratory at the University of Illinois is also working on the new test method, which involves setting up a miniature world, with plants, animals, earth and water, in a five-gallon aquarium. The tiny “world” is carefully controlled to produce a balanced system which copies conditions on earth.

The model ecosystem is in a special environmental plant-growth chamber. Temperature, humidity and day-night light cycles are controlled electronically.

Booth said the test, which is nearing perfection, seems sur-

prisingly simple but it has taken more than four years of trial and error research to make it workable.

2 Burley meetings on water Dec. 14

BURLEY — Water users are invited by the Department of Interior Geological Survey to two committee meetings in Burley Dec. 14.

According to Snake River Watermaster Arthur L. Larson, the power loss committee will meet at Bureau of Reclamation offices at 9 a.m. and the committee of nine will meet at the Ponderosa Inn conference room at 10 a.m.

Water reports for this year compared with last year are: Jackson Lake, 600,950 acre feet, 605,000; Moran, 430 cubic feet, 426; Pallasades Reservoir (usable) 1,011,100 (a), 877,000; 74,740 (a), 75,900; Helise, 3,740 cu., 3,500; Shelley, 5,600 cu., 6,270.

American Falls Reservoir, 1,076,800 (a), 1,291,000; Neeley, 8,910 cu., 11,100; Lake Walcott, 57,620 (a), 58,900; Snake River near Minidoka, 9,100 cu., 10,900; Milner Lake, no current figures, 623 cu.; Milner S.S. Canal, 465 cu., 370; Gooding Project, 213 cu., 0; N.S. in Gooding, 417 cu., 598; Snake River at Milner, 7,720 cu., 10,100.

Precipitation for last week, Nov. 1-27 1972 and Nov. 1, 1971 was: Moran, .04, .74, 2.46; Island Park, .40, 1.78, 3.51; Pallasades, last week missing, .87, .01.

Snow depth figures for November, 1972 and 1971 are: Moran, 5 inches; 21 inches; Island Park, 0 inches and 22 inches.

**NOW ... FOR YOUR CHRISTMAS SHOPPING!!
OPEN FRIDAY NITE TILL 9 P.M.**

**NEW SHIPMENT
LA-Z-BOYS**

In Vinyls, Velvets,
Herculons!

The Greatest Present Ever!!
\$169⁰⁰

FROM ...

PONTIAC CHAIRS
Beautiful Accent colors in Orlon Velvets, Nylon Velvets.

**HURRY FOR SELECTION.
LAY AWAY FOR CHRISTMAS!!**

SEE OUR GREAT SELECTION OF SOFAS—SPECIAL PRICES FROM... \$299.00

HUNDREDS OF IDEAS FOR YOUR SELECTION

WIND SETS, BRANDY SETS, CANDY DISHES,
TABLES, HASOCKS, FOOT STOOLS,
ROCKERS, LAMPS, GLASSWARE!!

**DISHWASHERS—RANGES—WASHERS—DRYERS—
REFRIGERATORS...**

ALL AT SPECIAL PRICES — DON'T WAIT!
Come in and see the Largest Selection We Have Ever Had for Christmas!!

FURNITURE

APPLIANCES

**OPEN
FRI.
TILL
9:00 P.M.**

Dutch's
N.E.H. INC.
DEAL WITH DUTCH

USED

251 MAIN AVE. W. 733-1090

TOY-O-RAMA

**CRAWL-ALONG
BABY DOLL**
REG. \$21.00 **\$6⁹⁹**

**TIPPY TUMBLES
DOLL**
REG. \$16.00 **\$6⁹⁹**

**BABY
WALK & CRAWL
DOLL**
REG. \$15.00 **\$5⁵⁰**

**Motorific
Highway
TRUCK SET**
Reg. \$14.99 **\$7⁹⁹**

**Sizzlers
HOT WHEELS
RACE SET**
Reg. \$40.00 **\$12⁹⁹**

**Remco
GROW-A-TOOTH
BABY DOLL**
Reg. \$22.98 **\$9⁹⁹**

**Tudor
ELECTRIC
FOOTBALL**

Reg. \$9.98
\$7⁹⁹

**MATCH BOX
SUPER FAST**
REG. \$4.00
\$1⁹⁹

**TYCO
RACE SET**
REG. \$40.00
\$24⁹⁹

**BATTERY POWERED
RIDE 'UM
CAR**
REG. \$50.00
\$19⁹⁹

**IT'S SMART TO
SAVE MONEY**

AT ...

Pedersen's
Formerly State Hardware
MAIN AT 3rd ST. EAST

TOYS
**DOZENS and DOZENS
1/2 PRICE!!**

Gifts

THAT GIVE INSTANT PLEASURE

"All my men wear English Leather. Every one of them."

Most Precious.....forever

By EVYAN the creator of—"White Shoulders"

Tenderly beautiful, totally romantic—

MOST PRECIOUS ideally perfects

loveliness in its many ways—

Powdered Most Precious, \$6.50—lush Body Lotion, \$4.—
Youth and Beauty Bath, \$5.—Most Precious Perfume, \$5. to \$30.—
Cologne, \$3.50 to \$12. Gift sets also available—

NEW courant

THE PERFUME THAT EXPRESSES
EVERYTHING
YOU'RE CAPABLE
OF FEELING
BY HELENA
RUBINSTEIN

You are a woman of many feelings.
Sometimes Courant is fresh, bright and
lively. Like you. Othertimes it's warm,
subtle and sexy. Like you. Courant.
As complex as the woman who wears it.
Eau de Parfum Spray Mist, 3.75.
Parfum Spray Mist, 6.00.

When I become a lady,
I think I'm going to like every
man who smells like my daddy.
He uses English Leather.
And I love him.
My brother Frank uses

English Leather. Every
one of them.
Except Rick.
He's my brother.

English Leather. A COMPLETE LINE OF MEN'S GROOMING
AIDS AND GIFT SETS FROM ONE DOLLAR.

PUNCH CARD SPECIAL

18-PC DELUXE CUTLERY SET
REG. \$4.99 **2.99**

Each time you make purchase
have card punched for amount
\$10 total & you can buy cutlery
set for this low special price!

SCHICK HOT LATHER KIT

With refill **\$13**
Dispenses hot lather
gives the comfort of a
barbershop shave.
Reg. \$19.95

2.50 SIZE
DANA
Solid Colognes
• IN AMBUSH & TABU
\$1.00

\$1.49 VALUE
CHRISTMAS CARDS
88¢

6-FT. POLYVINYL
CHRISTMAS TREE
\$11

CHOICE
"Canadian" or
"Scotch" pine tree with
stand — lasts years!
Also Other Sizes!

CHRISTMAS CANDY MIX!
Reg. 1.29 **98¢**
2 pounds hard mix, or
filled candies color
ful festive and tasty!

NBA
Champion
Brand for
Quality!
National Basketball Assn. Players
SPECIAL **\$7.99**

8 ROLL PACK OF GIFT WRAP

Reg. • 26" Wide, Total **88¢**
\$1.77 • Deluxe Foil... **57¢**

25 BOWS!
Reg. 98¢

- FREE GIFT WRAPPING!
- FRIENDLY SERVICE!
- QUALITY MERCHANDISE!
- GOOD SELECTIONS!

ENTRY BLANK

FREE FREE FREE

WORLD'S LARGEST CHRISTMAS STOCKING

NAME _____

ADDRESS _____

Russell Stover
CANDIES

THE FINEST OF

Christmas Giving

ASSORTED CHOCOLATES

Always a Christmas favorite... creams, nuts,
fruits, caramels, nougats, toffee scotch,
trunches and chewy centers, dipped in finest
dark and milk chocolate.

1 lb. \$2.00 2 lb. \$3.95 3 lb. \$5.90 5 lb. \$9.75
8 oz. box \$1.00

THE GIFT BOX

... an exquisite gift package filled
with a variety of chocolates and but-
ter buns... creams, nuts, crisp and
chewy centers.

1 1/2 lb. box \$3.00

Get the All New

REMINGTON
LEKTRO BLADE® LB29
RECHARGEABLE SHAVER

Works both "Ford" and "Cordless"

NEW DISPOSABLE BLADE SHAVING SYSTEM
NEW COMFORT CONTROL SYSTEM

Never a dull shave with new REMINGTON DISPOSABLE
BLADES... unbelievably sharp and economically replace-
able to keep shaves always super-close. New Slide-bar COM-
FORT CONTROL sets shaver just right for the smoothest
shaving ever. HIDEAWAY™ Trimmer flips up. Heads extend
for easy cleaning or blade replacement. Comes in
handsome gift case with extra set of blades.

Judge these books
by their covers

What's inside is as beautiful as the covers.
Hallmark books for adults and children
make ideal gifts—if you can bear to part
with them.

Go-togethers

Hallmark candles,
wreaths, and holders
make great go-
togethers for home
decorating. You can
buy an ensemble or
create your own.

Justin

LEATHER GOODS
FINEST NAME IN MEN'S AND
LADIES' BIFFOLDS AND PURSES.

FROM \$4 TO \$20, GOOD SELECTION!

Crowley
PHARMACY

"ON THE MALL — DOWNTOWN
TWIN FALLS
733-9771

Price lid fight goes on, Butz says

By BERNARD BRENNER
UPI Farm Editor

WASHINGTON (UPI) — Consumer pressure for price ceilings on foods has dwindled recently, but Agriculture Secretary Earl L. Butz has warned farmers they are not out of the woods on that issue.

"The battle's not over," Butz told a group of beef producers visiting the capital Tuesday. "We're going to have a Congress that will be more urban than ever... little by little our (farmer) political strength is eroding... little by little it becomes more of a 'cheap food' Congress," Butz said.

The agriculture secretary, also meeting with an advisory committee representing rice growers, added that farmers may not like the thought that their influence on Capitol Hill is dwindling. But it's a fact of life that must be dealt with, he said.

As far as food prices are concerned, Butz's answer to the waning of farmer's political strength is to carry the debate directly to the consumers who influence most members of Congress.

Pressures for food price controls are likely to rise again in 1973, Butz said. The way to blunt that pressure, he contends, is to convince consumers that in comparison with their current incomes, beef and other foods are "good

buys." Also, he argues, consumers should be told that if farmers can't make a profit now, the country could be facing a food supply crisis in 10 to 20 years because enterprising young men won't enter agriculture.

Butz found several members of his cattleman's audience distinctly unhappy with the way the administration lifted beef import control ceilings earlier this year. That action helped knock the price of cattle down by \$45 a head, one Iowa complainant.

The agriculture secretary, however, said President Nixon's action lifting beef import controls for the rest of 1972 was necessary to

head off a determined drive to impose price ceilings on meat last summer.

"You can't imagine the tremendous pressure (to impose controls when retail beef prices were at record levels) we were under," Butz said. "and in politics you don't beat something with nothing."

"The extra imports were miniscule, but they blunted the drive for controls," the agriculture secretary said.

Butz's meetings with farm groups these days also are producing repeated warnings that direct farm subsidies are likely to be reduced in the future.

Nixon, Butz told the Rice Advisory Committee Tuesday, has told him he wants to move toward getting more agricultural income from the marketplace and less from government payments. Other administration officials indicate their plans for 1973 are pointed toward a potential decline of one-quarter to perhaps as much as one-third in government payments — a decline from about \$4 billion in 1972 to between \$2.7 billion and \$3 billion in 1973.

Says Butz: "We've got to be realistic and move toward expanding the commercial market." His comment was made specifically about rice, but recent developments indicate it may apply to many other crops as well.

Gem aide on board

WASHINGTON (UPI) — A University of Idaho professor is one of nine persons named to Agriculture Department's newly formed Wild Horse and Burro Advisory Board.

Dr. Floyd W. Frank, Moscow, Idaho, Veterinary Science Department director, will serve an initial appointment of one year beginning Jan. 1, 1973. Agriculture secretary Earl

Butz said he is especially pleased with the high quality of specialized knowledge possessed by members of the board.

Highest Cash Prices

For Your DEER or ELK HIDES

C.U.I. INTERNATIONAL 753-6835

(Formerly Idaho Hide & Tallow)

CAMERA CENTER
Order Your Christmas Photo-Greeting Cards NOW!
2291 Addison East

Farm

Potatoes And Onions

BOISE (UPI) — Upper valley, Twin Falls and Burley districts: potatoes: offerings moderate; demand fair; market steady; russets, washed, 2 in. or 4 oz. min.; 100 lb. sacks, U.S. No. 1 Size A, 4.65-5.00; 6 to 10 oz. none; 10 oz. min., 3.35-4.25; non Size A, 3.65-4.00; U.S. No. 2, 2.65-3.00; 50 lb. cartons, cwt basis, 80-100s, 5.40-8.00; 10 lb. mesh sacks, baled, per hundredweight, U.S. No. 1 Size A, 5.50-6.00; non-Size A, 4.50-5.00.

Onions: Western Idaho and Malheur County, Ore.: Offerings Moderate, demand fairly good, market steady; 50 lb. sacks U.S. No. 1, yellow sweet Spanish, 3 in. and larger, 2.75-2.85, mostly 2.75; 2+3 in., 2.80-2.90, whites 3 in. and larger 4.50-1+3 in., 3.75-4.25.

Produce Prices

CHICAGO (UPI) — Live cattle and frozen pork bellies. Open high low latest sales. Live Cattle: Dec. 34.85 32.34 32.72 34.85 850; Feb. 37.50 35.37 36.30 37.50 424; Apr. 37.80 37.82 37.40 37.80 420; Jun. 37.75 37.82 37.75 37.77 128.

Frozen Pork Bellies: Feb. 48.50 48.80 48.50 47.65 990; Mar. 47.35 47.47 47.35 47.52 345; May 47.80 47.80 48.50 48.45 100.

CHICAGO (UPI) — Cheese. Five lb. processed loaf 45¢, muenster 48¢, 18. Cheddar wedge daisies 71¢, 76¢, longhorns 72¢, 40 lb. blocks 67¢, 73 Swiss blocks 80¢, 100 lb. grade A 78¢, 83¢, grade B 77¢, 81¢, grade C 75¢, 78¢.

CHICAGO (UPI) — Wholesale selling prices as reported by USDA. Eggs: Prices paid delivery to Chicago steady. Cents per dozen (10 per cent A or better) jumbo mostly 47¢, extra large white 43¢, large white 41¢, mediums 37¢, standards mostly 31¢. Prices to retailers (grade A, in cartons delivered) extra large 46¢, large 45¢, mediums 42¢.

The highest elevation in Louisiana is 535-foot Driskill Mountain in the northern part of the state.

Livestock

DENVER (UPI) — Livestock: Hogs 500; barrows and gilts 25-75 higher; 1-2 29.50; 1-3 28.50-29.25; 2-4 27.50-28.75. Sows steady to 50 higher; 1-3 20.50-22.00.

OMAHA (UPI) — Livestock: Hogs 9,000; barrows and gilts unevenly 25 - 75 higher, large share 50-75 higher; 1-2 190-225 lbs 29.75-30.00; 1-3 200-235 lbs 29.25 - 29.75; 235 - 260 lbs 28.50-29.25; 2-4 280-280 lbs 27.50-28.50; few 28.75; 280 - 300 lbs 26.25-27.50.

Cattle 5,500, no calves; steers and heifers strong to 25 higher; sows strong to 25 higher; scattered sales feeders steady; load and two partloads high choice and prime 1025-1150 lb steers 35.00; other high choice and prime 1050-1256 lbs 34.50 - 34.75; choice 975-1275 lbs 33.25 - 34.25; good and low choice 32.00-33.50; load high choice and prime 1000 lb heifers 34.35; same grade 925-1075 lbs 34.00-34.25; choice 850-1050 lbs 32.75-33.75; good and low choice 31.00 - 33.00; utility and commercial cows 24.50-26.00; few utility dairybreds 26.25-26.50; canner and cutter 22.00-24.50, few sales high good and choice 950-1025 lb feeder steers 33.50-34.00.

Sheep 1,200; slaughter lambs steady to strong; ewes scarce; choice with end prime shorn lambs No. 1 pelts 29.00; woolled lambs choice with some prime 27.00-28.00.

Peanuts were grown in the American colonies before 1750.

Why Make Your Own?

RAGU
"America's Tastiest" SPAGHETTI SAUCE

HALF BAKED SALE!

Half baked sales at Swensen's may not seem uncommon to a lot of people in this area, and so you may be wondering WHY the big headlines this week, OKAY, Get this: It's the items on sale that are half baked. With a little imagination you should be able to see half baked cookies, fruitcake, pies, bread, and even sugar plums scattered throughout the ad!

Bakers on strike? If your baker is on strike, give her a few kisses, show her the great half baked ingredients at the low prices in Swensens ad and maybe the strike will end.

Artists Conception of a half baked cookie — not to be confused with a half baked Swenson. Original of this drawing may be found somewhere in the Louvre..... used without permission.

BAKERS PARADISE

RAISINS \$1.69
SUNMAID 4 LB. PKG.

Nestle's Morsels 49¢
12 oz. pkg.

COCONUT 49¢
BAKERS SHREDDED 1 lb. PKG.

DATES CALIFORNIA 59¢
FRESH 1 1/2 lb. PKG.
FRUIT CAKE MIX PENNANT 39¢
1 lb.

BUTTER 69¢
Bannock Brand Solid Pak 1 lb.

WALNUT MEATS 98¢
lb

RAW SPANISH PEANUTS 39¢
1 lb. PKG.

PECAN MEATS 98¢
HALF POUND

FUDGE SPECIAL

MARSHMALLOW CREME 7 oz. 4 FOR \$1.00

HERSHEY BARS GIANT SIZE 3 FOR \$1.00

PILLSBURY FLOUR COUPON

PRICE APPLIES ONLY WITH THIS COUPON
Pillsbury's BEST FLOUR
25 lb. BAG \$1.99
WITH COUPON \$2.21
Without Coupon

ALMOND FLAVORED WHITE CANDY COATING 89¢
2 lb. PKG.

TANG BREAKFAST DRINK 27 oz. REG. \$1.35 \$1.09

SWENSEN'S MAGIC MARKETS
TWO CONVENIENT LOCATIONS

628 MAIN AVE. S. and SOUTH PARK
Just across the Bridge.

STORE HOURS: 8 a.m. to 10 p.m. MON. Thru SAT. CLOSED EVERY SUNDAY
PRICES EFFECTIVE THURSDAY, FRIDAY, SATURDAY and MONDAY

WIENERS \$1.29
FALLS BRAND 2 lb. PKG.

Sigmon's Fully Cooked PICNIC HAMS 53¢
lb

PORK STEAK 69¢
LEAN & MEATY lb

SHRIMP BUY OF THE YEAR! \$1.39
Large Fantail Shrimp at the Price of Bits & Pieces
Gorton's Breaded Fantail POUND PACKAGE

FRESH PICNIC STYLE PORK ROAST 39¢
lb

FISH STICKS 49¢
SEA STAR POUND PKG.

HASH BROWNS 4 FOR \$1.00
RUSSETTES 2 lb.

MIXED NUTS 49¢
IN THE SHELL POUND

ORANGES 40 FOR \$1.00
138 SIZE NEW CROP NAVEL. Box of 138 \$3.25

With an Orange a day You won't need a Psychiatrist
And the Apples will take care of the other doctors.

APPLES 25 FOR \$1.00
WASH EXTRA FANCY

GRAPEFRUIT 14 FOR \$1.00
TEXAS PINK

Sears

NOW! SHOP EVERY NIGHT UNTIL 9 P.M. SHOP SUNDAY 10 A.M. TO 6 P.M.

SHOP AT SEARS AND SAVE

Sears

Twin Falls, 403 Main West PARK FREE

SEARS-ROEBUCK AND CO.

GIVE A

USEFUL Gift

FOR CHRISTMAS

PORCH LIGHT

P-5600 Blk

\$1.49

CHRISTMAS LIGHTING

New shipment of GE indoor and outdoor colored light bulbs. Various colors, sizes, flashing lamps, and Christmas decorator series. Discounts given on quantity orders.

OUTDOOR GE FLOOD LAMP
with Temperature Resistant Porcelain Base

LISTED HOLDER

Ideal for utility use or decorative lighting display. Weather proof holder with weather proof bulb.

\$4.95

C4283 BARCLAY Siphon - Jet Toilet
low, attractive silhouette styling.

EASY TO CLEAN CYCLOAC TANK

WHITE

BORG WARNER \$39.95
Made of durable Celcor brand ABS. Luxuriously smooth. Easy to clean with just the wiping of a damp cloth.

CRYSTAL CHANDELIERS

Install before the Holiday Season

• 4 LIGHT (Cast Brass)

#900-3001-4 List Price \$43.32 SALE **\$19.95**

• 6 LIGHT (Cast Brass)

#7210-6 List Price \$75.00 SALE **\$37.50**

DIMMER SWITCH

\$3.49

You need only a screwdriver to replace your old fashioned wall switch with adjustable lighting luxury. Dining, TV, or baby's room, patio or hallway take on a new glow with this dimmer switch, 600 watt model.

• 8 LIGHT (Cast Brass)

#600-708 List Price \$112.35 SALE **\$55.95**

• 10 LIGHT (Cast Brass)

#7105-10 List Price \$118.50 SALE **\$58.95**

• 12 LIGHT (Cast Brass)

#900-354-12 List Price \$132.00 SALE **\$65.95**

Surface mounted magazine rack for bathroom, kitchen, den or office. Constructed of gleaming stainless steel, it's easy to install with only a screwdriver. It's quick to be cleaned and to help clean-up any room. Ideal for waiting rooms, children's rooms, bedrooms, dens, kitchens as well as the bathroom.

ONLY **\$9.95**

LARGE SELECTION OF MARBELIZED, COLORED AND WHITE SEATS
\$2.29 - \$8.95

WHITE WOOD SEATS \$2.29

RANGE HOOD

30" 2 SPEED FAN

Model 3730 **\$27.50**

- Coppertone
- Ava Green
- Harvest Gold

20% OFF FACTORY LIST PRICE!

DOOR CHIMES

• Good Selection

PRICED FROM A LOW OF **\$4.95**

BEDROOM LIGHTS

2-60 Watt Bulbs **\$1.75 ea.**

Aqua Pure Water Filters

Removes dirt, rust, taste and odor. Adds flavor to foods and drinks. Reduces stains and cleaning problems. Easy to install on 1/2" water line.

Dirt and Rust Filter

\$24.95

AP10

Taste & Odor Filter

\$29.50

AP50

High Intensity Lamps

- Beautifully styled
- Low voltage operation
- Equal to 100-watt bulb
- Operates for 1/10th cost of 100-watt bulb
- Decorative colors
- Domestic mfg. uses G.E. 12-volt bulbs

\$6.95

GAS FORCED AIR FURNACE

80,000 B.T.U. UP DRAFT **\$143.50**
80,000 COUNTER FLOW **\$166.50**
100,000 UP DRAFT **\$156.50**
100,000 COUNTER FLOW **\$177.50**

- Quiet Blower Moves Air To All Parts of Your Home
- Completely Assembled, Ready To Install
- Air Filter Cleans the Air As It Moves Through the Furnace
- Up Flow and Counter Flow in Stock
- A Size To Fit Your Needs.

Copper Building Wire
12-2 with 12 ga. grnd. Plastic Jacket

Pay & Pack Price **\$15.75** 250 ft rolls

See Pay & Pack for all your Wiring needs. We Have a complete stock of underground and overhead service wire.

Bathroom Organizer

- Adjustable shelves
- Mirrored door cabinet
- Chrome trimmed shelves, cabinet and poles
- Fits most ceilings with spring tension

ONLY **\$14.95**

FREE!

HELPFUL ADVICE BASED ON OUR BELIEF THAT SERVICE BEFORE, DURING & AFTER the sale are of equal importance. We don't have all the answers but we're ready to make every effort in getting those you need. Helpful plumbing guide if you're planning a plumbing project or condensed wiring information if you have that job coming up.

PAY & PACK

Electric and Plumbing Supply

8:30 to 5:30 MONDAY THROUGH FRIDAY; SATURDAY 8:30 to 4:30

TWIN FALLS — 1960 Kimberly Road — PHONE 733-7304

Boise, 5730 Franklin Rd. Nampa, 824 Cleveland Blvd.

CSI tests two Washington teams here

College of Southern Idaho's Golden Eagles, 2-0 on the season after testing two Arizona schools, turns to Washington for competition Thursday and Saturday night.

Coach Jerry Hale's Eagles will meet Walla Walla

Community College at 8 p.m. Thursday and Spokane Falls at the same time Saturday night. Walla Walla is an unknown quantity, the Bears having defeated Big Bend, Wash., in their opener. Coach Hale reports Walla Walla has two men in the 6-7 area. Walla Walla also has one of last year's stars in the Idaho state A-1 tournament, Moscow's Kevin Goetz, brother of former CSI player Dave Goetz.

Goetz, about 6-4, is excellent outside shooter and has come along as a rebounder according to his coach Don Parker.

CSI is more familiar with the talent being brought in by Spokane Falls. Its star is Russell Grant, a 5-8 guard from New York City and a close friend of CSI star Rick Sobers. Grant led the city in scoring his senior year and is rated as one of the crowd pleasers on the CSI slate this season.

Spokane Falls also has good rebounding forwards, although they are in the 6-4 area. One is Billy Hicks, another New York product.

"Although I haven't seen them play I would guess Spokane Falls is very similar in makeup to Scottsdale," coach Hale said. "They aren't tall but they have some good leapers and are strong in the guard line."

Following this week's action the Eagles will be gone for nearly two weeks. They travel to Walla Walla Dec. 7 and play the University of Idaho frosh at Moscow Dec. 8. They will return Dec. 13 to host always strong Utah State.

"The common draft is really what we're after, but the players would insist on a contract without a reserve clause," Kennedy said.

In view of the possible loss of the merger, the ABA has been considering possible expansion plans. Cities under consideration include Los Angeles and Chicago, both of which already have NBA clubs.

Jones hits 42 as Stars win

NEW YORK (UPI) — Jimmy Jones, playing one on one and sometimes one on two against a succession of New York players, scored 42 points Wednesday night to lead the Utah Stars to a 105-97 ABA victory over the Nets.

Jones, who tallied 25 points in the first half to give Utah a 62-52 advantage at intermission, seemed fully recovered from a recent virus as he won a scoring battle with New York's George Carter.

Rockets nip Baltimore

SAN ANTONIO, Tex. (UPI) — Jack Marin scored on a driving layup with 3:20 left Wednesday night to break open a tight game and spark the Houston Rockets to a 102-94 victory over the Baltimore Bullets.

Marin's score gave the Rockets a 91-90 lead and Houston led the rest of the way. The game was tied 26-26 at the end of the first quarter after Baltimore sliced away a nine point Houston lead.

Scores

Wednesday's ABA Results
By United Press International
Utah Stars 105, New York Nets 97
Houston Rockets 102, Baltimore Bullets 94

Wednesday's NBA Results
By United Press International
Boston Celtics 118, Los Angeles Lakers 107
New York Knicks 119, Philadelphia 76ers 110
Portland Trail Blazers 102, Milwaukee Bucks 97
Houston Rockets 102, Baltimore Bullets 94
Phoenix Suns 107, Atlanta Braves 98

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

\$67.00 per ton Bulk

\$69.00 per ton Bagged

GLOBE SEED & FEED

224 4th Ave. So.

Truck Lane

Trash fish out

Nicklaus shoots for cash mark

LAKE BUENA VISTA, Fla. (UPI) — Mickey Mouse's old pal Jack Nicklaus hopes to reach the "magic" number in the greenery of fantasy land this week.

The golden-haired strongman of golf is defending champion in the second annual \$150,000 Walt Disney World golf championship which gets underway Thursday on two immaculate courses just outside Florida's magic kingdom.

If Mickey Mouse hands the "Golden Bear" another trophy and the \$30,000 first place prize, Nicklaus will become the first pro golfer in history to win \$300,000 or more in a single season.

Nicklaus has banked \$290,542 going into this last tournament on the 1972 PGA tour. Second best on the money list, with \$214,805, is Lee Trevino who has already quit for the year. Fifty-one of golf's top 60 money winners are here, including Nicklaus, Arnold Palmer, George Archer, Grier Jones, and Sam Snead.

Nate, Kings top Blazers

KANSAS CITY, Mo. (UPI) — Nate Archibald, the National Basketball Association's leading scorer, scored 10 of Kansas City-Omaha's last 16 points and 32 in all, leading the Kings to 110-102 victory over the Portland Trailblazers Wednesday night.

The Kings scored 11 straight points midway in the fourth quarter, erasing an 86-83 deficit and taking a 94-86 lead.

Salmon Falls creek barrier completed

The \$117,000 fish migration barrier across Salmon Falls Creek, just south of the Nevada-Idaho line, is complete now and the fish trap in operation.

Bob Bell, regional fishery biologist, notes the barrier was built by the Bureau of Land Management in an effort to restore a couple Southern Idaho streams and a Nevada drainage to a quality trout fishery. The barrier is designed to prevent upstream spawning by trash

Passer to stay with California

BERKELEY, Calif. (UPI) — Vince Ferragamo, the freshman quarterback who led California to an upset victory over Stanford in their "Big Game" on Nov. 18, has decided not to transfer to another school.

Ferragamo, ever since Cal's NCAA probation was extended another two years until the end of the 1974 football season, had said he was seriously thinking about transferring to another school.

But victory in the "Big Game" plus a triumph over Oregon State the week before, convinced Ferragamo he should remain at California.

Cal's suspension means it cannot participate in postseason games or in televised contests. The suspension extends back two years to the previous athletic department administration and has nothing to do with current AD Dave Muggard or football coach Mike White.

END OF SPAWNING RUNS by trash fish out of Salmon Falls Creek reservoir into the tributary headwaters should be guaranteed by this barrier across the stream some 12 miles above the impoundment. The left end of the barrier incorporates a fish trap which Idaho Fish and Game Department officials believe will become an excellent source for obtaining surplus Kokanee eggs.

Houston to seek linemen

HOUSTON (UPI) — Coach Bill Peterson of the Houston Oilers said Wednesday he favored drafting a defensive lineman if the Oilers get the No. 1 choice in this winter's draft.

"If I've found out anything in my first year in pro ball, it's that you have to have a defensive line to win," Peterson said. "You better fortify your front four and you better do it fast."

He said the Oilers were hampered this year by the loss of tackle Ron Billingsley on injuries and the fact that end Elvin Bethea has been below par because of injuries. Peterson said he hoped Billingsley would be back for the Pittsburgh Steelers game Dec. 10.

Peterson also hoped to be able to keep tackle Mike Tilleran, who is playing out his option this season.

Flag Stop

Canada's Polar Bear Express stops anywhere, any time for anyone who flags it down. The train runs 186 miles north from Cochrane, Ontario.

Gooding man attends meet

GOODING — Craig Muchow, president of Gooding County International Raceway, is attending a management conference of the American Hotrod Association in Kansas City, Mo., this week.

Muchow, along with owners and managers of all AHRA tracks, will learn the best way to promote and operate their tracks.

AUCTION

Located from the North West corner of Buhl, Idaho 3/8 mile North on Dump Ground Road

Saturday, December 2, 1972

Starting Time: 12:00 Noon

NO LUNCH

FURNITURE

Maple Dining table with 2 leaves and 4 chairs
3 Library Tables Folding 3 4 Bed Fold
ing Table Small Folding Bed Folding Cot and
Mattress Platform Rocker Overstuffed Chair
5 Wooden Chairs 3 Metal Beds with springs

3 Folding metal chairs Childs Rocker Wooden
Baby Bed Metal Folding Cot Metal Baby
Bed Kitchen Bar Stool Spread Queen Mangle
3 Large Redwood Flower pots 4 Office Table
Childs Rocker Baby Walker

ANTIQUE AND COLLECTORS ITEMS

Round Ice Cream Table 20 Gallon Stone Cook
Knead Kutter Corn Bucket 5 Gallon Wooden
Keg Hand Corn Planter 3 5 Gallon Milk
Cans Heads for Model A and Model B
cars Mandrel for Model A Hay Knife
2 10 gal milk cans 2 School Desks 3 old

Treadle sewing machine cases Antique Kitchen
Cupboard 2 old treadle Sewing machines made
into tables Double trees 3 Sums old Harness
with Hames 2 wheeled iron wheeled wagon
with Shovel 2 Small Portable Oil Heaters
Old Victoria Case

MISCELLANEOUS

Childs Wagon Golf Cart Pair of Ski
Jahs Christmas Decorations Childs Tricycle
2 Electric Motors Bells 2 row Marmion
Corrugator with 3 pt hitch Fence insulator
Buck Saw Bars Grub Hoes Trailer Hitch's

Five Box Flores Pipe fittings and fixtures
Pitchforks Rope Wash Tubs Horse Blanket
Several Windows 6 wooden Doors Glazed
Bell Tire Marlar Box Old Camp Stove
Iron Pipe Post Hole Digger Small Pile of
Brick and a wagon load of miscellaneous

LAWN & GARDEN EQUIPMENT

Simplicity 5 horse Garden tractor with attached
mower and cultivator Clinton Lawn Mower
Push Lawn Mower Yard Metal Gate Garden
Cultivator 4 large Childs Lawn Swing Flower
Pots

BOAT AND TRAILER

16' Wooden Boat and Boat Trailer with loading
winch (Will sell as a unit)

Terms: Cash Day of Sale

Owner: Vic Miller and Neighbors

AUCTIONEERS: LYLE MASTERS 543-5227 CLERK: CAT HARPER

GARY OSBORNE 934-5350 543-6673 or 543-5854

SALE MANAGED BY MASTERS AUCTION SERVICE

"The Business That Service Built"

Times-News Ace Printing

Contact the Times-News Farm Sales Department for complete advertising coverage of your farm sale, hand bills, newspaper coverage (over 70,000 readers - in Magic Valley) advance billing. All at one special low rate. Every sale listed in this Farm Calendar for 10 days before sale.

DECEMBER 1

M & M EQUIPMENT
Advertisement: November 29
Auctioneers: Harold Kloss & Joe Duffek

DECEMBER 2

BILL HAWKES, TUTTLE
Advertisement: November 30
Auctioneers: Went, Eilers, Mobley & Messersmith

DECEMBER 2

VIC MILLER
Advertisement: November 30
Auctioneers: Lyle Masters & Gary Osborne

DECEMBER 4

CHARLES TIPPEY
Advertisement: December 1
Auctioneers: Lyle Masters & Gary Osborne

DECEMBER 5

AUSTIN MATHENEY
Advertisement: December 3
Auctioneers: Lyle Masters & Gary Osborne

DECEMBER 6

GERWIN WOODLAND, EDEN
Advertisement: December 4
Auctioneers: Went, Eilers, Mobley & Messersmith

DECEMBER 7

WAYNE & MINEVA JOSLIN
Advertisement: December 5
Auctioneers: Lyle Masters & Gary Osborne

DECEMBER 9

HAROLD MCCORD ESTATE
Advertisement: December 7
Auctioneers: Went, Eilers, Mobley & Messersmith

DECEMBER 10

PEGGY'S ANTIQUES & CONSIGNMENTS
Advertisement: December 7
Auctioneer: Carl Patterson
Sale managed by Bish & Peggy Griffith

DECEMBER 10

GEORGE LIKENESS
Advertisement: December 8
Auctioneers: Lyle Masters & Gary Osborne

MESSERSMITH AUCTION SERVICE

AUCTION

PUBLIC AUCTION

I will sell the following located 8 miles North-west of Wendell, Idaho on Interstate 80 to Tuttle, then 1/2 mile West and 1/2 mile South.

SATURDAY, DECEMBER 2

SALE TIME: 11:00 A.M. LUNCH BY TUTTLE GRANGE

MACHINERY

Massey Ferguson 90 Diesel Tractor with power steering, power adjust wheels, top rubber and in top condition — Allis Chalmers D 15 Tractor, good rubber, good shape, live PTO, power steering with Allis Chalmers heavy duty hydraulic loader and hydraulic bucket — Ford 800 Tractor with live PTO, live lift and in good shape — Allis Chalmers WD 45 Tractor with D17 Kit — power adjust wheels and good condition — IHC model 82 Bean Special Combine in top shape — Massey Ferguson model 57-3 bottom 18 inch hydraulic turn-plow, fly clearance and like new — IHC 55T Twine Tie Baler, PTO driven — Massey Ferguson Siderake with Dual Rubber, good shape — Case 10 ft Tandem Disc on Rubber, like new — Mellow 3 section Springline Harrow with 3 pt hitch — John Deere 4 unit Flex Planter — Allis Chalmers 16 inch 2 bottom 2 way Spinner Plow — Allis Chalmers 10 ft. hang on Tandem Disc — 3 point hitch, 2 bar Spud and Corn Cultivator — IHC 7-ft. Dyna Balance 3 point hitch Mower — Large Propane Tank, trailer and burning nozzle — 3 section Steel Harrow with Draw Bar — 3 section Wood Harrow with Draw Bar — Perry 3 point hitch Ditcher — Dearborn 12 hole Grain Drill on rubber — 3 point hitch Long Tool Bar — 3 point hitch Feed Ditch Cleaner — 3 point hitch Boom — 2 3 point hitch Tool Bar — 7 John Deere heavy duty Coil Shanks — 4 heavy duty Straight Shanks — 3 point hitch Fresno — Sub Sailer with 3 point hitch — Rubber tired Potato Roller — 2 wheel Stock Trailer — Cement Mixer — 22 ft. Grain Auger — 500 gallon Gas Tank and Stand — Very old Antique Walking Plow.

NOTE: This Equipment is in Real Good Condition. Well cared for. Come and Buy at Auction with Confidence.

MISCELLANEOUS

Barbed Wire — Electric Fences — Grease Guns — Cultivator Tools — Log Chains — Ford Tractor Bumper — Clamps and Shanks — Good Roping Saddle — Form Fit Saddle — 2-Trops, 13'x15' — Coal Stove — Scrap Iron — Tractor Chains — Forks, Shovels and other Miscellaneous Items.

TERMS: CASH

BILL HAWKES, Owner

SALES MANAGED BY MESSERSMITH AUCTION SERVICE

AUCTIONEERS:

JOHN WERT Wendell
RWM EILERS Kimberly
D. BILL MOBLEY Jerome
MM MESSERSMITH Jerome

FIELD REPRESENTATIVES:

Tony Bott, Paul — Bayne Clark, Paul
J. W. Messersmith, Twin Falls, Id.
Times-News — Ace Printing

Players nix compromise on reserve clause, swaps made

HONOLULU (UPI)—Another one of those young hot-shots who was supposed to replace Willie Mays with the San Francisco Giants, never will now, and the major league players aren't happy at all with the club owners latest offer—so what else is new?

Switch-hitting 26-year-old Ken Henderson, widely advertised as Mays' successor when he first came up to the Giants seven years ago, was dealt by them to the Chicago White Sox Wednesday along with right-handed pitcher Steve Stone for Tom Bradley, another right-hander who won 15 games this year.

Odd aspect about the deal was that the White Sox offered the Giants 20-game winner Stan Bahnsen instead, but the Giants said uh, uh. They wanted

Bradley.

A regular the last four seasons for the Giants, Henderson had his best season for them in 1970 when he batted .294, drove in 88 runs and hit 17 homers, and although he didn't have an especially good year the past season when he finished with .257, 51 RBIs and 18 homers, White Sox Manager Chuck Tanner figures getting him makes his whole ball club.

"He's gonna be our centerfielder and we plan to hit him third in front of (Dick) Allen," said Tanner. "We now have a well-balanced offense and it could be the most powerful team in White Sox history."

The St. Louis Cardinals engineered a pair of lesser deals, re-obtaining right-handed reliever Wayne Granger in a trade with the Minnesota

Twins, for outfielder Larry Hise and left-hander John Cumberland, whom the Twins turned right around and sent to Tacoma.

In an earlier four-player swap, the Cards got shortstop Ray Bussé and Bob Fenwick, another infielder, from the Houston Astros for Skip Jutze, a highly-regarded young catcher who hit .324 with Tulsa and shortstop Milt Ramirez.

So far 36 players on 14 clubs have been shuffled in 10 different deals since these winter baseball meetings began here Sunday. But all Wednesday's trades were somewhat overshadowed by Baseball Commissioner Bowie Kuhn's "status report" on the progress of negotiations between the owners and the players, now meeting by themselves in the Bahamas.

For the first time in history, the owners have compromised on the reserve clause which they consider so vital to maintain. They propose a player with five years major league service become a free agent unless his club offers him at least \$30,000 in his sixth year and that a player with eight years service also become a free agent unless he's offered \$40,000 in his ninth year.

This constitutes a baseball milestone since the owners have never been willing to alter the reserve clause before. They also have made a number of other concessions, but Kuhn says the players, through their executive director, Marvin Miller, already have made it plain the owners' new package is "not adequate."

In addition to offering the revolutionary change in the reserve system, the owners are proposing the minimum players salary be raised from its present \$13,500 to \$15,000 over the next three years. Another proposal by the owners would allow players with 10 years service, the last five of which were with one club, to consent to being traded or not. Under such a rule, the Curt Flood crisis never would have materialized.

Additionally, the owners are offering a six per cent increase in the players fixed retirement benefits and a 10 per cent increase in benefits to approximately 300 of the pension plans, original members who have had no active service since after 1956 and have not participated in recently negotiated improvements.

Despite all these concessions, the players are still dissatis-

fied. Kuhn, who calls himself the "coordinator between the owners and players," is trying his best to stay neutral although at times it obviously appears difficult for him.

"I don't want to characterize anybody's position as unfair or unreasonable," he said. Commenting on the possibility of another player's strike such as baseball underwent last spring for 15 days, Kuhn, in answer to a question, said:

"I think the last strike was very harmful to baseball. I think another strike would be devastating."

John Gaherin, who negotiates for the owners, said the general climate among both parties seems more favorable than it was before the strike last spring.

"The negotiations have been low key, and the atmosphere has been very cordial," Gaherin said. "I don't feel we're in a volatile situation."

So far there have been 13 formal meetings between the players and owners since early September. The last one took place two weeks ago. Talks are being recessed now while each group meets separately. The meetings will be resumed in New York next Wednesday.

Handball meet eyed

Plans for a citywide handball tournament, if sufficient participation is generated, are announced by city Recreation Director Clint Browning.

Browning said anyone interested may sign up at the Robert Stuart Junior high courts or contact Browning at city hall or Jack Watts at Robert Stuart. Dates will be announced when finalized.

California speedway closes

ONTARIO, Calif. (UPI) — Entrances were padlocked Wednesday at the lavish, \$25.5 million Ontario Motor Speedway, with officials blaming sagging attendance for forcing them to close the track.

"The feasibility studies of how well Ontario would do were just too optimistic," a track spokesman said. "They were made at a time when the economy was booming and it turned down sharply thereafter. The Los Angeles area has a huge population but the entertainment dollar is stretched too thin."

GIVE EZRA BROOKS. THE PERFECT FRIEND-SIP.

REAL SIPPIN' WHISKEY

Jets worry about Namath's new offensive caution

NEW YORK (UPI)—It was Joe Namath who spouted the phrase, "when you've got it, flaunt it," in an ad campaign a couple of years ago, but apparently Coach Weeb Ewbank thinks differently.

Namath, the highest paid player in the National Football league at an estimated \$250,000 a year and considered one of the finest passers in the game, has been strangely conservative in his play calling for the New York Jets this season.

The usually flamboyant quarterback has gone more to a running attack, spearheaded by John Riggins and Emerson Boozer, and has shown unusual reluctance to throw the "bomb," even when the Jets were all but out of games.

"There's nothing physically wrong with me," Namath said. "Maybe my legs are a little tired but that's usual at this stage of the season. I guess I'm just not reacting the way I did before to defensive changes. Maybe the two years off have taken something away."

Besides that, more and

more teams are going to zone defenses and five man secondaries to take away the long pass. You can only take what they give you."

Ewbank, who claims responsibility for his team's offensive game plan, agreed Wednesday that Namath has not yet returned to form after his two-year injury-forced layoff.

"I don't think anyone can lay off a couple of years and come back and have that good touch," Ewbank said. "Other than Don Maynard, Joe has three new receivers to work with and he's had to learn them. Also, the zone defenses nowadays eliminate the individual and force you to go more to pattern throwing. I give Joe the game plan and he follows it as long as the other team does what we expect it will do. He always has the option to check off."

Namath, despite the fact he's been reluctant to throw, still leads the league in touchdown passes with 18, but nine of those came in the first three games, six in one game against

Baltimore.

The Jets are battling for the wild card or best runner-up slot in the American Conference East and to have any real shot they must win their final three games—Sunday against New Orleans and the following two weeks against Oakland and Cleveland. The Jets have won six games this season but all six victories have come against clubs with losing records—and Cleveland and Oakland currently are division leaders.

"I feel we've been thrown as much as anyone else this season," Ewbank said, "but the theories of defense have changed completely. You can't get isolation of one-on-one coverage anymore—they won't give it to you. We have not changed our philosophy about throwing in any way. You just can't go long anymore, that's all."

The geoduck claims found on beaches from northern California to British Columbia, often weighing more than six pounds each, are the largest American clam.

CHRISTMAS SPECIALS
Gun Cases-Holsters
Cartridge Belts
Pack Frames
Binoculars
Cleaning Kits
RED'S Trading POST
215 Shoshone St. S.

Galaxie 500... pure luxury, pure value.

Ford Galaxie 500 gives you the quiet look of pure luxury, at far less than luxury car prices.

Big V-8; automatic transmission, power steering and power front disc brakes are all standard!

See all the new full-size Fords at your Intermountain Ford Dealer's today.

FREE! Genuine Pendleton Wool Stadium Blanket with handy carrying case and cushion

...yours free, when you buy any new Ford LTD, Galaxie 500 or Custom 500 car or station wagon. Perfect warmer-upper for game-time or pre-game picnics! Offer ends January 15, 1973.

See your Intermountain Ford Dealer.
BILL WORKMAN FORD INC.
1234 BLUE-LAKES BLVD. N.

Because you have a lot to give.

Give someone you love the boot this Christmas

BankAmericard buys boots, half boots, dress shoes, play shoes, saddle shoes, tennis shoes and baby shoes almost anywhere they sell boots, half boots, dress shoes, play shoes, saddle shoes, tennis shoes and baby shoes.

First Security BankAmericard. Think of it as money. It lets the world go buy.

High school cage season to open Friday

Twin Falls travels to Burley, hosts Jerome

Cycles falling and building will be in evidence this weekend when Magic Valley high school basketball breaks out with 26 games. Just about all the teams will have looked at their new lineups by Saturday night. And there will be a lot of changes in power structure.

A feature will take the Twin Falls Bruins to Burley where the year makes a big difference. Burley heavily thumped Twin Falls last season to start the schedule with Twin Falls favored this time around.

Burley lost some of its overpowering height but still isn't bankrupt under the boards, expected to go 6-4, 6-4 and 6-7. This will average out evenly with Twin Falls at 6-3, 6-4 and 6-8. Both are expected to go with junior guards. The game should show rather quickly if Twin Falls has improved as much as expected and how far, if any, Burley has dipped from last season.

Minico, which lost four starters — but don't cry for the Spartans, they're still tough — plays a rare afternoon game Friday at Logan, Utah. The teams then will shift to Utah State and watch the college game that night.

Jerome debuts with a lot of new faces against the Nampa Bulldogs at Jerome. Nampa returns two tall men inside but Jerome should be about able to match the board power. Nampa's touted transfer, a 6-4 lad, reportedly has quit the team.

BSC-ISU game set Saturday

POCATELLO — There's a Civil War atmosphere about Idaho State's first two basketball games of the 1972-73 season.

ISU opens against Cal Poly San Luis Obispo Friday and meets Boise State Saturday. Both games are in the ASISU Mindome and both tipoffs are at 7:30. The ISU Jayvees will play against Lethbridge Community College Saturday 20 minutes after the varsity contest.

The opener against Cal Poly will match the Bengals against a team that has three returning all-conference players plus a center that was to have played at Idaho State. He's Joe Linnemann, who dropped out of ISU last fall to try out for the West German Olympic team. Linnemann (6-6) had transferred from junior college to ISU.

Of course no one has to explain the rivalry between Idaho State and Boise. The Broncos have never beaten ISU in Pocatello, and ISU has never won in Boise. The series stands, 5-5. The game will be a non-conference tilt but that won't dim the rivalry between the two schools.

Coach Murray Satterfield's Broncos return four starters, including 6-8 forward Greg Bunn, the team's leading scorer at 16.7 ppg. However the word out of Boise is that Bunn is having a tough time keeping his starting berth. 6-5 Maurice Buckingham, one of two transfers from Cochise JC in Douglas, Arizona, and 6-5 Steve Clifford are in the thick of the fight. Clifford scored 22 points in last week's varsity-fresh game.

Idaho State will counter with probably the tallest team to ever wear an Idaho State uniform. At center will be 6-10½ Dan Spindler, a JC transfer from Mt. San Antonio College, a tough customer and an outstanding rebounder and defensive player.

The forwards will be chosen from among 6-8½ Ev Pappas 6-7, Leroy Gibbons, and 6-5 Jim Anderson.

6-6 Edison Hicks, who lettered last year as a forward and led the conference in rebounding is one guard, but any of three could start at the other spot. 5-11 Randy Craig, 6-0 Jerry Sabina, and 6-0 Nick Vouras all started last year.

A good match up in the A-4 classification will send the Castleford Wolves to Dietrich, both clubs figured as contenders in their respective leagues. The Wolves will have a height edge but the Devils will have that pesky all-court press they use at home so well. In another northside-southside match, the

UTEP tells reason for firing

EL PASO, Tex. (UPI) — George McCarty, athletic director at the University of Texas at El Paso, said Wednesday he fired track coach Wayne Vandenburg because he disregarded orders from school athletic officials.

McCarty fired Vandenburg Tuesday and the action threatened to create a walkout by members of the UTEP track and field team.

The Miners played third last season in the NCAA championships behind UCLA and Southern California.

McCarty gave no reason for firing Vandenburg when the announcement was first made, but Wednesday he listed three reasons for the action.

—“Flagrant disregard for constituted university authority.”

—“Repeated demonstrations of lack of fiscal responsibility.”

—“Failure to act in best interests of university programs after being so advised.”

Vandenburg withheld comment.

When word of Vandenburg's firing reached members of the track team Tuesday, they met and at first said they would quit the team unless Vandenburg was rehired.

Cowboys fighting doldrums

DALLAS (UPI) — The Dallas Cowboys, those one-time darlings of pro football, are in the doldrums.

It is not like funeral services have been scheduled. But the condition of the patient has not shown any clear signs of improving.

And some of the symptoms of the disease were provided this week by those people who keep records of everything from points scored to least yardage made on third downs in the first half of the second quarter.

It seems that this season Dallas has been giving away more than they have been taking away, which is bad.

National Football League statistics show that Dallas has turned the ball over five more times than they have received it as a gift from their opponents. This is referred to as a “minus five,” and a “minus five,” means Dallas is the fourth worst team in the conference in the taking and giving department.

Camas County Mushers, perhaps the tallest in school history, will be at Murfreesboro, which will operate a free lance fast break. These two saw 10 men banished by fouls in their first meeting last year — and both had good football teams this fall. The winner probably will be the one able to forget cross body blocks first.

Hansen, a young team, runs into a veteran club at Richfield. The Tigers are returning four starters and Hansen has a couple back, except the Huskies returnees are considerably shorter.

Wood River debuts at home under new Coach Fred Trenkle against Kimberly. It should be a battle since both coaches cite inexperience, as pre-season weaknesses.

Filer, with four starters back and several good juniors up, will travel to Valley, which has three starters returning but not the experienced depth. Buhl, dependent on juniors for rebounding, will have a height advantage when it goes to Glenns Ferry. The Pilots have two men back in Nate Jones and Ray Hansen, but experience falls away rapidly after that.

A westend Gooding County rivalry renews when Wendell goes down the hill to play Hagerman. Both coaches are worried about their scoring potential in this one. Declo takes a lot at a possible A-3 tournament for when it goes to Shoshone. The home-standing Indians are tall, experienced and ready. Declo will be stronger when a couple men become eligible in the second semester.

Oakley, expected to be in the Magic Valley Conference fight, will be at Rockland while Carey also leaves the area to test Mackay. Raft River plays one of its infrequent non-conference games, hosting North Gem.

On Saturday, Twin Falls returns home to entertain the Jerome Tigers while Burley stays with what Coach Ivan Davis believes is the Bobcats' roughest schedule ever. The Bobcats will be home to Boise.

Gooding, which has a 26-game winning streak carried over from last year but only one starter, goes to Emmett for its first game Saturday. Buhl stays on the road testing Wendell while Kimberly comes home to entertain Glenns Ferry.

Murfreesboro will be at Valley in one of those rivalry things while Shoshone will be at Castleford. Declo stays on the road to play at Dietrich while Hagerman will be home to Rimrock. Gooding State opens its season with almost everyone back and will try that experience on the Filer juniors at Filer.

Erving paces Squires win

NORFOLK, Va. (UPI) — Forward Julius Erving scored 25 points Wednesday night to lead the Virginia Squires to their third straight American Basketball Association victory over Memphis, 128-117.

The win was the fourth straight for the surging Squires, in second place in the ABA's Eastern Division.

Sportsmen meet

Annual fall meeting of the Fourth District Associated Sportsmen Clubs will be held at 9:30 a.m. Saturday in the Roundup room of the Robergson Motor Inn.

Vernon Smith, Twin Falls, said the site has been shifted from the Holiday Inn as previously announced due to remodeling there.

The meeting, attracting sportsmen from Magic Valley and the Salmon River area, will include the report of governmental agencies and others during the morning. The sportsmen will break into committees during the early part of the afternoon to draw up resolutions. These will be presented for floor discussion and vote when the general convention reconvenes.

A banquet will conclude the affair Saturday evening.

USC must tip Irish to have good year

By GARY KALE
UPI Sports Writer

Southern California has one prize locked up—the New Year's Day Rose Bowl encounter with Ohio State—but it won't be a satisfactory season for the Trojans unless they can beat Notre Dame Saturday and wrap up the national college football championship.

Coach John McKay's dealings with 10th ranked Notre Dame have been middle line since taking over the Southern Cal helm in 1960. He has won five from the Fighting Irish, lost five and tied the team from South Bend, Ind., twice. McKay would love to take this one to get on the winning side of the ledger.

Statistics-wise, the No. 1 Trojans rate as 14-point favorites over the Irish. Southern Cal is the third leading school in total offense (N.D. is seventh), and also ranks third in total defense, a department in which the Irish rate No. 12.

Tight end Charlie Young and running back Anthony Davis are the driving shafts in the Trojan scoring machine, while ends Jim Sims and John Grant anchor a defensive unit that grinds down the enemy offense.

Once-beaten Notre Dame's bid to spoil USC's perfect season is keyed around running

back Eric Penick and Andy Huff, who combined for 1,269 yards rushing this season. And then there's the Townsend Brothers, Willie, the team's top receiver, and Mike, who ranks third in the nation in interceptions.

Coach Ara Parseghian is bent on revenge for losses to USC the past two seasons. The 1970 setback in the final game of the season cost Notre Dame a perfect slate.

“Southern California is undoubtedly one of the finest teams in the country,” Parseghian observes. “It will take a super defensive effort on our part and a consistent offense to match them.”

Other major games on Saturday's schedule are all-rivalry contests. Second-ranked Alabama meets No. 9 Auburn, third-ranked Oklahoma tackles Oklahoma State, No. 11 Tennessee plays Vanderbilt and 12th-ranked Louisiana State faces Tulane, and Army encounters Navy.

There's also the Baylor-Rice contest, Boston College-Holy Cross, Florida-Miami (Fla.), Georgia-Georgia Tech, Stanford-Hawaii, Texas Christian-Southern Methodist, Iowa State-San Diego State and Southern Mississippi-Memphis State.

West squad filled for game

SAN FRANCISCO (UPI) — Running backs George Amundson of Iowa State and Puddin' Jones of Houston were among 16 players named today to complete the West squad for the Dec. 30 Shrine East-West game at Candlestick Park.

Amundson and Jones will work in a backfield led by quarterbacks Dan Fouts of Oregon and Ty Paine of Washington State. The West wide receivers — named previously — are Steve Sweeney of California, Greg Specht of Oregon and Isaac Curtis of San Diego State.

Rounding out the West team among those named today were offensive tackles Bruce Walton of UCLA, Bill Moos of Washington State and John Urban of New Mexico; guards Paul Howard of Brigham

Young and Dave Bourquin of Houston; centers Charles Bradley of Oregon and Ken Muhlbauer of Idaho; defensive ends James Robinson of Washington State and Bob Crum of Arizona; defensive tackle George Onkes of New Mexico; safeties Jim Lilly and Bill Bartley of Oregon State, and kicker Bruce Barnes of UCLA.

Amundson is the most versatile of the latest players named to the West team. The Iowa State star was a quarterback as a sophomore, a running back as a junior and both as a senior this past season.

Dee Andros of Oregon State is the West head coach and his assistants are Rudy Feldman of New Mexico and Bill Yeoman of Houston. Carmen Cozza of Yale heads the East coaching

staff and his assistants are Bo Schembechler of Michigan and Bob Blackman of Illinois.

Twelve players have been named to the East squad thus far and the remaining 16 will be named next Wednesday.

The West Team:
Offense
Quarterbacks — Dan Fouts, Oregon; Ty Paine, Washington State.
Wide Receivers — Isaac Curtis, San Diego State; Greg Specht, Oregon; Steve Sweeney, California.
Running Backs — Puddin' Jones, Houston; George Amundson, Iowa State.
Tight End — John Brady, Washington.
Tackles — Bill Moos, Wash. State; John Urban, New Mexico; Bruce Walton, UCLA.
Guards — David Bourquin, Houston; Paul Howard, Brigham Young.
Center — Charles Bradley, Oregon.
Defense
Ends — Bob Crum, Arizona; James Robinson, Washington State.
Tackles — Gordy Guinn, Washington State; Bill Ferguson, San Diego State; Jim Merio, Stanford.
Linebackers — Steve Brown, Oregon State; Bill Frazier, San Diego State; Jim Merio, Stanford.
Defensive Backs — Calvin Jones, Washington; Jackie Wallace, Arizona State.
Safeties — Bill Bartley, Oregon State; Jim Lilly, Oregon State.

Grand Opening

FRIDAY & SATURDAY
December 1st & 2nd

See the finest collection of

SKI EQUIPMENT & SKI CLOTHING

nordic cross country

brand new rentals

PRIZES! be sure to register

K2 SKIS

NEVADA BINDINGS

FISCHER SKIS

MANY MORE!

CLOTHING BY DEMETRE AND ROFFE

aspen sports

Colonnade Sun Valley Rd. Ketchum

ALEXANDER'S
DOWNTOWN BOISE HILLCREST VISTA WESTGATE TWIN FALLS ONTARIO WEISER KARCHER

Thinking of Him

Ties
Wide range of colors
Stripes, solids,
geometrics.
New wide style
\$3.50 to \$6.50

Knit Sport Coat
by PBM
Two button, wide lapels
Boldly shaped
Flap pockets, deep vent
Solids & patterns
Sizes: 38-44
\$65.00 & up

Knit Shirt
by Manhattan
New concept in
comfort and style
Superbly tailored
Rich pastel colors
Long sleeve
\$13.00

Free gift wrap
Lay away for Christmas

Alexander's convenient credit,
BankAmericard or Master Charge

JOE'S SPORTING GOODS			
761 W. Main at Ken Rounby's Motel Twin Falls, Idaho 733-8261			
GUN & AMMO SALE			
SAT. DEC. 2 & SUN. DEC. 3 - ONLY -			
SHOTGUNS			
WINCHESTER MODEL 1200 Pump	REG	SALE	
12 & 20 gauge F.C.	\$123.95	\$ 99.95	
20 gauge Mag F.C.	144.95	123.95	
WINCHESTER MODEL 1400 Auto			
12 & 20 gauge V.B. F.C. & M.C.	169.95	129.95	
12 & 20 gauge F.C. & M.C.	144.95	123.95	
SPRINGFIELD MODEL 67 Pump			
12 & 20 gauge 3 inch	83.50	69.95	
REMINGTON MODEL 870			
12 & 20 gauge V.B. & F.C.	134.95	124.95	
12 & 20 gauge Mag F.C.	149.95	134.95	
20 gauge F.C.	129.95	116.95	
RIFLES			
REMINGTON MODEL 700	154.95	120.95	
MOST CAL	99.95	89.95	
SAVAGE MODEL 90E - 308 & 308	139.95	125.95	
WINCHESTER MODEL 70 - MOST CAL	174.95	139.95	
WINCHESTER MODEL 94 - 308 & 30	99.95	77.95	
MAUSER MODEL 90S/29 8MM		54.95	
AMMUNITION			
REMINGTON SHOTGUN SHELLS			
SP 12 2 1/2" all chills	3.70	2.70	
SP 12 2 1/2" all chills	4.40	3.05	
WINCHESTER DUCK & PHEASANT LOAD			
12 gauge - 6 chills		2.75	
20 gauge - 6 chills		2.49	
FRONTIER 30-06		3.79	
C.C.I. 22 long rifle - Box 50		.79	
C.C.I. 22 long rifle - hollow point - Box 50		.89	

Men's Stores Of Today

Market Review

Idaho

Valley Weather Report

National Temperatures

Temperatures

High/Low	High/Low	High/Low	High/Low	High/Low	High/Low
Aberdeen 36-25	Boise 40-24	Bjhl 40-30	Borley 40-33	Caldwell 44-21	Emmett 44-21
Gooding 41-25	Grangeville 42-26	Hagerman 45-23	Homedale 45-21	Idaho Falls 32-29	Jerome 40-28
Kimberly 40-31	Kuna 41-21	Mtn. Home 40-22	Lewiston 39-27	Parma 45-10	Pocatello 37-35
Rupert 39-27	Salmon 26-5	Soda Springs 31-11	Yellowstone 19-14		

Fair skies expected Friday

Twin Falls, northside, Burley, Rupert area:
Fair skies and warmer temperatures through Friday are forecast with the lows tonight in the middle to upper 20s and highs Friday in the middle 40s.

lower Wood River Valley:
Through Friday, skies will be fair and temperatures warmer. Lows tonight will be in the teens and highs tomorrow in the upper 30s.

Outlook for Saturday, continued fair.
High pressure continues to dominate the intermountain region; dry and warmer air is spreading over the west.

Friday. Overnight lows will continue in the 20s.
The only precipitation in the past 24 hours were traces in southeast Idaho and over the mountains.

Twin Falls Temperatures

Yesterday	High/Low
Last year	42-30
Normal	43-32
	40-24

Mutual Funds

New York (UPI) — The mutual fund industry is expected to report a record year for 1972, with total assets reaching over \$100 billion.

Phone firm asks rate hike

DENVER (UPI) — Mountain Bell Telephone Co. has filed an appeal in Denver District Court to get a \$43 million rate increase instead of the \$12.8 million.

resolve basic legal questions. He said a major item to be answered is whether the PUC abused its discretion in setting rates based on the year ending Dec. 31, 1971 and refusing to consider Mountain Bell expense projections for 1972.

Merger cancelled

MIAMI (UPI) — The National Airlines board of directors voted Tuesday to cancel the merger agreement between it and Northwest Airlines if the Civil Aeronautics Board (CAB) does not approve the merger by Friday.

Wall Street Chatter

NEW YORK (UPI) — "An unfavorable psychology" toward pollution control stocks began to develop in mid-August," that continues to prevail, according to the Argus Monthly Staff Report. A primary cause has been confusion over pollution control laws and guidelines. This deflation of market enthusiasm should be short-lived, however.

Suit filed

BOISE (UPI) — Warren Hingst, Plainview, Tex., has filed suit in federal court to enforce an alleged agreement between Idaho-Texas Mining and Milling Corp. and AGAU Mines, Inc.

Over The Counter

Bank of Amer.	46.24	48.00
First Sec. Nat'l	40.75	41.50
West. Bank C.	35.75	36.25
Ida. Pwr. Pld.	44.50	58.00
Idaho Invest.	15	15
Pac. S. Life	3.62	3.87
Quantex	87	10
Rogers Bros.	13.25	14.25
Sierra Life	4.25	4.87
Surety Life	5.50	5.87

Public Auction

NO LIMIT • NO RESERVE
TUESDAY
Public Auction
DEC. 5
10:00 A.M. MST
R. G. Beshey Construction Co., Hwy. 44 & Gardner Lane
BOISE, IDAHO
\$275,000.00 Evaluation
ROCK CRUSHING & CONSTRUCTION EQUIP.

Commodity Futures

May Idaho potatoes	7.65	7.70	7.80	7.80
May Maine potatoes	5.86	5.90	5.85	5.87
Dec. live cattle	30.32	30.40	30.12	30.35
Dec. live hogs	30.55	30.70	30.52	30.53
Dec. corn	243.31	247	243.4	244.4
Dec. wheat	137.74	140	137.4	139.4
Dec. eggs	38.65	40.45	38.35	40.00
Dec. silver	185.90	189.50	186.20	188.00
July silver colns	1420	1435	1428	1435

New terminal

NEW YORK (UPI) — A new air terminal for Paris will be completed in 1974, says Air France. The terminal, to be located on the Right Bank, will provide swifter connections to all airports via the city's belt highway.

Wershaw-Ash-Lewis Auctioneers

Write for Free Descriptive Brochure
800 S.W. Fifth Ave., Portland, Oregon 97204 • (503) 222-9151
Milton J. WERSHAW Co., Auctioneers
629 N. La Brea Ave., Los Angeles, Calif. 90036 • (213) 938-2171

FAMILY CIRCUS

"Grandma says that's how she used to rock you, but how could she even LIFT you?"

Horoscope

Carroll Righter

FORECAST FOR FRIDAY, DECEMBER 1, 1972

GENERAL TENDENCIES: You have a good chance today to think out a course of action whereby you can have more pleasure and happiness with those to whom you are most drawn. Fine time for thinking out your gift list as well as making plans for the coming holiday season.

ARIES (Mar. 21 to Apr. 19) Know exactly what you expect from loyal friends, then state your aims to them and get the cooperation you want. Plan to reconcile with one who means much to you. Be cheerful.

TAURUS (Apr. 20 to May 20) Brightening your abode or place of business can do much to raise the morale and efficiency there. Taking steps to please kin will add to present harmony. Show that you are a capable person.

GEMINI (May 21 to June 21) If you make the right appointments early in the morning, you can make this a most productive day. Show particular devotion to mate and clear up any misunderstanding. Take it easy tonight.

MOON CHILDREN (June 22 to July 21) Meet with financial experts and work out a plan that will give you greater income in the future. An ideal evening for entertaining at home and showing your family off to others.

LEO (July 22 to Aug. 21) A fine day to visit with key persons for whatever special plans you may have in mind. Shopping for holiday gifts at this time is wise. Buy appliances that make your work easier and more efficient.

VIRGO (Aug. 22 to Sept. 22) Make new arrangement for handling money matters and you get fine results. A business expert can give you pointers now. Show that you have a fine head on your shoulders. Be more practical.

LIBRA (Sept. 23 to Oct. 22) Use all that magnetism you have today to charm all and get right results. Dress nicely and accept all invitations extended to you. Try not to be so blunt when conversing with others.

SCORPIO (Oct. 23 to Nov. 21) Start making preparations now for the holidays ahead so that you won't have to rush later on. Take care of important business tasks. The evening is ideal for happiness with your mate.

SAGITTARIUS (Nov. 22 to Dec. 21) Plan to spend more time with your associates so that you can make better plans for the future. Do the shopping that is necessary and get the right items at the right price. Be wise.

CAPRICORN (Dec. 22 to Jan. 20) Get in touch with a higher-up and discuss a plan you have in mind. You can get the support you need by asking for it. Taking part in some civic work can help you in your career at this time.

AQUARIUS (Jan. 21 to Feb. 19) Visit new places and obtain the information you need for advancement in your career. Plan other excursions for the near future that are also helpful. Your good judgment brings fine results.

PISCES (Feb. 20 to Mar. 20) You can keep the promises you have made to others easily if you listen to your intuitive promptings in the morning. Come to a far better understanding with mate by being more reasonable and kind.

IF YOUR CHILD IS BORN TODAY he or she will be one of those charming young people who will have social know-how since there is a fine combination of give and take here. Give as fine an education as you can since your progeny requires academic training if this fine mind is to achieve all the promise in this interesting chart. The family life here will be ideal. Don't neglect religious 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

LIL ABNER

WIZARD OF ID

NANCY

PEANUTS

ALLEY OOP

THE BORN LOSER

SHORT RIBS

REX MORGAN

News-Tribune Falls

CE
...transacted
...clock P.M.,
...an until the
...clock A.M.,
...Mer 1
...
...33...
...ERSESSION
...County
...at this time
...ness with
...Chancery,
...Miller and the
...missioner
...
...ETING
...missioner
...eeling of the
...ard...
...cast in the
...November 7.

omplete at the
P.M., and a
November 15,
is transacted
o'clock P.M.,
can until the
lock A.M.,
ASTER
EY
o
72
A.
ER SESSION
f County
at this time
cess with
Chancery,
Miller and the
Commissioner
cast in the

November 7, 1964
Completed
Results:
INSTITUTIONAL
01
112
113
35
73
52
1124
132
43
NT
DENT
LECTORS

Thomas J. President
Elmo Seelye, President
W. Norman Erickson, President
R. Sargent, President
Mrs. Kathy Asby, Glenn Chance
President
Hiro T. Agnew, President
Joe Stewart, President
n B. Lloyd, President
45; Andrew, President
President
River, Mike Gary Starr, President
42; Julius, President
Jeff Seward, President
ucher, Jon T. President
SENATOR
merican, 576
is, Democrat
McClure.
NTANTIVE IN
(.)
merican, 753
ocrat, 3,654

TOR
24)
Republican.
S Strickland.
TOR
25)
Republican.
Democrat.
NTATIVE
24)
Republican.
Republican.
mocrat, 2,480.
NTATIVE
25)
ilican, 6,602;
Republican.
Hempleman.
S. W. "Jerry"
7.
SSIONER
(ct)
Republican.
SSIONER
(ict)
Chancey.
eri R. "Bob"
TORNEY
Republican.
Bennett.
Republican.

Republican.

L. Chancey of the South
th Board in
ber 15, 1972.
—1971 REAL
On Reared on
09 for 1971 in
Penalty and
celled.

is transacted
clock P.M.,
can until the
clock A.M.,

MASTER

DAY

72

ER SESSION

County
at this time
city with
Chancey
iller and the
missioner

ervisor of the
city. With
authorized
in Pocatello,
1972. Said
reer Bureau
or counties

is transacted
clock P.M.,
can until the
clock A.M.,

MASTER

Strike closes rail line

New York (UPI) — Some 5,000 Long Island Rail Road workers went on strike today, forcing 170,000 daily riders on the nation's busiest commuter line to rely on buses, subways, car pools and their own ingenuity to get in and out of the city.

Anthony D'Avanzo, spokesman for a 12-unions coalition of non-operating LIRR employees, made the strike announcement after last-minute negotiations with railroad management and a federal mediator failed to produce a settlement by the 12:01 a.m. strike deadline.

D'Avanzo said it was his "personal feeling" that the strike would be a long one. He said he regretted the inconvenience to commuters "but my people face Christmas without pay and that's what bothers me more than anything else."

Talks between the union and Walter L. Schlager, LIRR president, William J. Ronan, head of the Metropolitan Transportation Authority, and

George S. Ives, chairman of the National Mediation Board, were scheduled to resume at 11 a.m. today.

The picket lines will be honored by 1,700 operating LIRR trainmen, members of the United Transportation Union, according to their president Harold Pryor.

City and suburban officials immediately implemented plans to handle the crush of morning rush hour commuters.

Dutch leftwingers improve position

THE HAGUE (UPI) — Voters turned out in record numbers Wednesday in an election which weakened a four-party coalition led by Premier Barend W. Biesheuvel and strengthened the position of leftwing parties. The overall result gave no political bloc enough strength to govern alone.

"I am afraid it will be extremely difficult to form a new government," Biesheuvel said.

A record 82.9 per cent of the country's nine million eligible voters gave the three-party "progressive" bloc a gain of four seats, increasing its total in the 150-seat parliament to 56. The outgoing government coalition Biesheuvel led lost four seats and its total dropped to 70.

Biesheuvel resigned as voters went to the polls and Queen Juliana asked him to remain in office on a caretaker basis to handle affairs on a day-to-day basis.

The queen also is expected to start consultations shortly on the formation of the 15th government since World War II.

Altogether, 16 parties won at least one seat in parliament with the Labor party gaining four to increase its total to 43, making it once again the single biggest party.

Full week sought

WASHINGTON (UPI) — The House of Representatives traditionally has operated what critics call an "in on Tuesday and out on Thursday" club, a system which allows members to spend much of the week back home politicking.

Rep. Sam Gibbons, D-Fla., wants to change all that.

Gibbons is running for the position of House Democratic leader, and Wednesday he proposed the House take a new approach to legislating — "working all day, five days a week," at least for the first half of the year.

The five-day week, Gibbons said, should start on Monday morning. The old system is not to start before noon Monday. If the House did this and worked through Friday, Gibbons said, it could get all the annual appropriations bills passed by

April 1.

His timetable would set a May 15 deadline for the Senate to finish work on the House-passed bills and where there were differences, compromises would have to be reached in conference committees by June 15.

That way the money bills would be on the President's desk by July 1, the first day of the new fiscal year when the money is supposed to be available to keep the government operating.

"I realize this looks like a tough schedule," said Gibbons, mindful of the fact that all the regular money bills have not been enacted by July 1 in recent history. Congress automatically passes so-called "continuing resolutions" to keep the government running beyond the July 1 deadline.

Mideast crisis 'most serious'

UNITED NATIONS (UPI) — Egypt's foreign minister opened a U.N. General Assembly debate on the Middle East crisis Wednesday by saying that it is the most serious problem confronting the United Nations.

If the world organization fails to solve it, Mohamed el-Zayyat said, the United Nations itself faces "eroding confidence" in its effectiveness.

On another important issue, the General Assembly's administrative and budget committee was expected to vote today on a U.S. move to reduce its share of the U.N. budget from 31.5 per cent to 25 per cent. Congress voted several weeks ago to limit the American share to one-quarter of the U.N. budget.

On the first day of the Middle East debate, El-Zayyat said if the U.N. did not take effective action Egypt "will not hesitate" to exercise "the inherent right of the victims of aggression to defend themselves and to restore their territorial integrity."

El-Zayyat called on the United Nations to condemn Israel's attacks on Syria and its continued occupation of Arab territory captured five years ago in the Middle East war and to impose economic and military sanctions against Israel or even expel the Jewish state from the United Nations.

Club hears coaches

FILER — Kiwanis Club members heard of the Filer High School basketball and wrestling programs at their Tuesday luncheon in the United Methodist Church.

Ed Marshall, principal at the high school, was program chairman. He introduced Gordon Larson, athletic director and head wrestling coach at the high school; Jerry Kuykendall, freshman basketball coach; Bill Heaps, coach of the high school varsity basketball. Marshall is co-

coach of the high school varsity basketball team.

Guests included Ed Andrews and Doug Lincoln and Jeff Brennan of the Key Club.

Hearing set

BLACKFOOT, Idaho (UPI) — A preliminary hearing has been set for Dec. 7 for Fernin Quezada, 38, who is accused of assaulting a deadly woman.

Quezada is charged with shooting and wounding Esequiel Velasquez, 26, in the leg. The incident occurred in a Blackfoot bar.

He is free on \$2,500 bond. The shooting victim was reported in good condition in the Bingham County Memorial Hospital.

Wall Street Chatter

NEW YORK (UPI) — Any technically motivated downward reaction should find major support in the 975-1,000 Dow zone, in the opinion of Bache Technical Service. If the market slips even lower, total re-evaluation of the market's long-term stance would be appropriate. But "we continue to envision a rather selective market with the emphasis on the blue chips (and) a gradual shift to include the higher quality growth stocks," Bache says.

Fraser Management Associates predicts such industries as chemical, oil refining, paper, and aluminum will reflect rising earnings as the economy strengthens. But in planning investments in these areas, "don't use a shotgun in guessing where the game is. A rifle is more rewarding," the firm suggests.

INVEST IN YOUR FUTURE. Look for family homes in today's classified ads.

SMORGASBORD AND BAZAAR

Saturday, Dec. 2

FILER GRANGE HALL Serving 5 to 8:30 p.m.

HAM, TURKEY and ALL THE TRIMMINGS ENTREES and HOMEMADE PIE

Adults... 1.75 Children... .75 Pre-School Children Free

Sponsored by Filer IQOF and Rebekah Lodges

Invest in your future. Look for family homes in today's classified ads.

LEGAL NOTICE

CASE NO. 410
NOTICE TO CREDITORS
IN THE DISTRICT COURT OF THE FIFTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR THE COUNTY OF TWIN FALLS, MAGISTRATE DIVISION
IN THE MATTER OF THE ESTATE OF CLARENCE G. KOON, Deceased.
NOTICE IS HEREBY GIVEN that the undersigned has been appointed Executor of the above named estate. All persons having claims against the said decedent are required to file and prove their claims with the court within four months after the date of the first publication of this notice or said claims shall be forever barred. Claims must either be presented to Joseph R. Koon, 1225 Sixth Avenue East, Twin Falls, Idaho, Executor of the estate of said decedent, or to the court. DATED this 21st day of November, 1972.
Joseph R. Koon
1225 Sixth Avenue East
Twin Falls, Idaho 83301
Publish: Nov. 30, Dec. 7 & 14, 1972

CASE NO. 394
NOTICE TO CREDITORS
IN THE DISTRICT COURT OF THE FIFTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR THE COUNTY OF TWIN FALLS, MAGISTRATE DIVISION
IN THE MATTER OF THE ESTATE OF WANDA JUNE PRENNELL, Deceased.
NOTICE IS HEREBY GIVEN that the undersigned has been appointed Administratrix of the above named estate. All persons having claims against the said decedent are required to file and prove their claims with the court within four months after the date of the first publication of this notice or said claims shall be forever barred. Claims must either be presented to Teresa Ann Prennell, South of City, Kimberly, Idaho, Administratrix of the estate of said decedent, or to the court. DATED this 21st day of November, 1972.
Teresa Ann Prennell
Administratrix of the Estate
South of City
Kimberly, Idaho
Publish: Nov. 30, Dec. 7 & 14, 1972

CASE NO. 408
NOTICE TO CREDITORS
IN THE DISTRICT COURT OF THE FIFTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR THE COUNTY OF TWIN FALLS, MAGISTRATE DIVISION
IN THE MATTER OF THE ESTATE OF H. E. TURNER, Deceased.
NOTICE IS HEREBY GIVEN that the undersigned has been appointed personal representative of the above named estate. All persons having claims against the said decedent are required to file and prove their claims with the court within four months after the date of the first publication of this notice or said claims shall be forever barred. Claims must either be presented to Gerald C. Turner, personal representative of the estate of said decedent, or to the court. DATED this 21st day of November, 1972.
GERALD C. TURNER
Personal Representative
Publish: Nov. 30, Dec. 7 & 14, 1972

CASE NO. 409
NOTICE TO CREDITORS
IN THE DISTRICT COURT OF THE FIFTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR THE COUNTY OF TWIN FALLS, MAGISTRATE DIVISION
IN THE MATTER OF THE ESTATE OF H. E. TURNER, Deceased.
NOTICE IS HEREBY GIVEN that the undersigned has been appointed personal representative of the above named estate. All persons having claims against the said decedent are required to file and prove their claims with the court within four months after the date of the first publication of this notice or said claims shall be forever barred. Claims must either be presented to Gerald C. Turner, personal representative of the estate of said decedent, or to the court. DATED this 21st day of November, 1972.
GERALD C. TURNER
Personal Representative
Publish: Nov. 30, Dec. 7 & 14, 1972

CASE NO. 410
NOTICE TO CREDITORS
IN THE DISTRICT COURT OF THE FIFTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR THE COUNTY OF TWIN FALLS, MAGISTRATE DIVISION
IN THE MATTER OF THE ESTATE OF CLARENCE G. KOON, Deceased.
NOTICE IS HEREBY GIVEN that the undersigned has been appointed Executor of the above named estate. All persons having claims against the said decedent are required to file and prove their claims with the court within four months after the date of the first publication of this notice or said claims shall be forever barred. Claims must either be presented to Joseph R. Koon, 1225 Sixth Avenue East, Twin Falls, Idaho, Executor of the estate of said decedent, or to the court. DATED this 21st day of November, 1972.
Joseph R. Koon
1225 Sixth Avenue East
Twin Falls, Idaho 83301
Publish: Nov. 30, Dec. 7 & 14, 1972

CASE NO. 411
NOTICE TO CREDITORS
IN THE DISTRICT COURT OF THE FIFTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR THE COUNTY OF TWIN FALLS, MAGISTRATE DIVISION
IN THE MATTER OF THE ESTATE OF CLARENCE G. KOON, Deceased.
NOTICE IS HEREBY GIVEN that the undersigned has been appointed Executor of the above named estate. All persons having claims against the said decedent are required to file and prove their claims with the court within four months after the date of the first publication of this notice or said claims shall be forever barred. Claims must either be presented to Joseph R. Koon, 1225 Sixth Avenue East, Twin Falls, Idaho, Executor of the estate of said decedent, or to the court. DATED this 21st day of November, 1972.
Joseph R. Koon
1225 Sixth Avenue East
Twin Falls, Idaho 83301
Publish: Nov. 30, Dec. 7 & 14, 1972

CASE NO. 412
NOTICE TO CREDITORS
IN THE DISTRICT COURT OF THE FIFTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR THE COUNTY OF TWIN FALLS, MAGISTRATE DIVISION
IN THE MATTER OF THE ESTATE OF CLARENCE G. KOON, Deceased.
NOTICE IS HEREBY GIVEN that the undersigned has been appointed Executor of the above named estate. All persons having claims against the said decedent are required to file and prove their claims with the court within four months after the date of the first publication of this notice or said claims shall be forever barred. Claims must either be presented to Joseph R. Koon, 1225 Sixth Avenue East, Twin Falls, Idaho, Executor of the estate of said decedent, or to the court. DATED this 21st day of November, 1972.
Joseph R. Koon
1225 Sixth Avenue East
Twin Falls, Idaho 83301
Publish: Nov. 30, Dec. 7 & 14, 1972

CASE NO. 413
NOTICE TO CREDITORS
IN THE DISTRICT COURT OF THE FIFTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR THE COUNTY OF TWIN FALLS, MAGISTRATE DIVISION
IN THE MATTER OF THE ESTATE OF CLARENCE G. KOON, Deceased.
NOTICE IS HEREBY GIVEN that the undersigned has been appointed Executor of the above named estate. All persons having claims against the said decedent are required to file and prove their claims with the court within four months after the date of the first publication of this notice or said claims shall be forever barred. Claims must either be presented to Joseph R. Koon, 1225 Sixth Avenue East, Twin Falls, Idaho, Executor of the estate of said decedent, or to the court. DATED this 21st day of November, 1972.
Joseph R. Koon
1225 Sixth Avenue East
Twin Falls, Idaho 83301
Publish: Nov. 30, Dec. 7 & 14, 1972

CASE NO. 414
NOTICE TO CREDITORS
IN THE DISTRICT COURT OF THE FIFTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR THE COUNTY OF TWIN FALLS, MAGISTRATE DIVISION
IN THE MATTER OF THE ESTATE OF CLARENCE G. KOON, Deceased.
NOTICE IS HEREBY GIVEN that the undersigned has been appointed Executor of the above named estate. All persons having claims against the said decedent are required to file and prove their claims with the court within four months after the date of the first publication of this notice or said claims shall be forever barred. Claims must either be presented to Joseph R. Koon, 1225 Sixth Avenue East, Twin Falls, Idaho, Executor of the estate of said decedent, or to the court. DATED this 21st day of November, 1972.
Joseph R. Koon
1225 Sixth Avenue East
Twin Falls, Idaho 83301
Publish: Nov. 30, Dec. 7 & 14, 1972

CASE NO. 415
NOTICE TO CREDITORS
IN THE DISTRICT COURT OF THE FIFTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR THE COUNTY OF TWIN FALLS, MAGISTRATE DIVISION
IN THE MATTER OF THE ESTATE OF CLARENCE G. KOON, Deceased.
NOTICE IS HEREBY GIVEN that the undersigned has been appointed Executor of the above named estate. All persons having claims against the said decedent are required to file and prove their claims with the court within four months after the date of the first publication of this notice or said claims shall be forever barred. Claims must either be presented to Joseph R. Koon, 1225 Sixth Avenue East, Twin Falls, Idaho, Executor of the estate of said decedent, or to the court. DATED this 21st day of November, 1972.
Joseph R. Koon
1225 Sixth Avenue East
Twin Falls, Idaho 83301
Publish: Nov. 30, Dec. 7 & 14, 1972

CASE NO. 416
NOTICE TO CREDITORS
IN THE DISTRICT COURT OF THE FIFTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR THE COUNTY OF TWIN FALLS, MAGISTRATE DIVISION
IN THE MATTER OF THE ESTATE OF CLARENCE G. KOON, Deceased.
NOTICE IS HEREBY GIVEN that the undersigned has been appointed Executor of the above named estate. All persons having claims against the said decedent are required to file and prove their claims with the court within four months after the date of the first publication of this notice or said claims shall be forever barred. Claims must either be presented to Joseph R. Koon, 1225 Sixth Avenue East, Twin Falls, Idaho, Executor of the estate of said decedent, or to the court. DATED this 21st day of November, 1972.
Joseph R. Koon
1225 Sixth Avenue East
Twin Falls, Idaho 83301
Publish: Nov. 30, Dec. 7 & 14, 1972

CASE NO. 417
NOTICE TO CREDITORS
IN THE DISTRICT COURT OF THE FIFTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR THE COUNTY OF TWIN FALLS, MAGISTRATE DIVISION
IN THE MATTER OF THE ESTATE OF CLARENCE G. KOON, Deceased.
NOTICE IS HEREBY GIVEN that the undersigned has been appointed Executor of the above named estate. All persons having claims against the said decedent are required to file and prove their claims with the court within four months after the date of the first publication of this notice or said claims shall be forever barred. Claims must either be presented to Joseph R. Koon, 1225 Sixth Avenue East, Twin Falls, Idaho, Executor of the estate of said decedent, or to the court. DATED this 21st day of November, 1972.
Joseph R. Koon
1225 Sixth Avenue East
Twin Falls, Idaho 83301
Publish: Nov. 30, Dec. 7 & 14, 1972

CASE NO. 418
NOTICE TO CREDITORS
IN THE DISTRICT COURT OF THE FIFTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR THE COUNTY OF TWIN FALLS, MAGISTRATE DIVISION
IN THE MATTER OF THE ESTATE OF CLARENCE G. KOON, Deceased.
NOTICE IS HEREBY GIVEN that the undersigned has been appointed Executor of the above named estate. All persons having claims against the said decedent are required to file and prove their claims with the court within four months after the date of the first publication of this notice or said claims shall be forever barred. Claims must either be presented to Joseph R. Koon, 1225 Sixth Avenue East, Twin Falls, Idaho, Executor of the estate of said decedent, or to the court. DATED this 21st day of November, 1972.
Joseph R. Koon
1225 Sixth Avenue East
Twin Falls, Idaho 83301
Publish: Nov. 30, Dec. 7 & 14, 1972

CASE NO. 419
NOTICE TO CREDITORS
IN THE DISTRICT COURT OF THE FIFTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR THE COUNTY OF TWIN FALLS, MAGISTRATE DIVISION
IN THE MATTER OF THE ESTATE OF CLARENCE G. KOON, Deceased.
NOTICE IS HEREBY GIVEN that the undersigned has been appointed Executor of the above named estate. All persons having claims against the said decedent are required to file and prove their claims with the court within four months after the date of the first publication of this notice or said claims shall be forever barred. Claims must either be presented to Joseph R. Koon, 1225 Sixth Avenue East, Twin Falls, Idaho, Executor of the estate of said decedent, or to the court. DATED this 21st day of November, 1972.
Joseph R. Koon
1225 Sixth Avenue East
Twin Falls, Idaho 83301
Publish: Nov. 30, Dec. 7 & 14, 1972

CASE NO. 420
NOTICE TO CREDITORS
IN THE DISTRICT COURT OF THE FIFTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR THE COUNTY OF TWIN FALLS, MAGISTRATE DIVISION
IN THE MATTER OF THE ESTATE OF CLARENCE G. KOON, Deceased.
NOTICE IS HEREBY GIVEN that the undersigned has been appointed Executor of the above named estate. All persons having claims against the said decedent are required to file and prove their claims with the court within four months after the date of the first publication of this notice or said claims shall be forever barred. Claims must either be presented to Joseph R. Koon, 1225 Sixth Avenue East, Twin Falls, Idaho, Executor of the estate of said decedent, or to the court. DATED this 21st day of November, 1972.
Joseph R. Koon
1225 Sixth Avenue East
Twin Falls, Idaho 83301
Publish: Nov. 30, Dec. 7 & 14, 1972

CASE NO. 421
NOTICE TO CREDITORS
IN THE DISTRICT COURT OF THE FIFTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR THE COUNTY OF TWIN FALLS, MAGISTRATE DIVISION
IN THE MATTER OF THE ESTATE OF CLARENCE G. KOON, Deceased.
NOTICE IS HEREBY GIVEN that the undersigned has been appointed Executor of the above named estate. All persons having claims against the said decedent are required to file and prove their claims with the court within four months after the date of the first publication of this notice or said claims shall be forever barred. Claims must either be presented to Joseph R. Koon, 1225 Sixth Avenue East, Twin Falls, Idaho, Executor of the estate of said decedent, or to the court. DATED this 21st day of November, 1972.
Joseph R. Koon
1225 Sixth Avenue East
Twin Falls, Idaho 83301
Publish: Nov. 30, Dec. 7 & 14, 1972

CASE NO. 422
NOTICE TO CREDITORS
IN THE DISTRICT COURT OF THE FIFTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR THE COUNTY OF TWIN FALLS, MAGISTRATE DIVISION
IN THE MATTER OF THE ESTATE OF CLARENCE G. KOON, Deceased.
NOTICE IS HEREBY GIVEN that the undersigned has been appointed Executor of the above named estate. All persons having claims against the said decedent are required to file and prove their claims with the court within four months after the date of the first publication of this notice or said claims shall be forever barred. Claims must either be presented to Joseph R. Koon, 1225 Sixth Avenue East, Twin Falls, Idaho, Executor of the estate of said decedent, or to the court. DATED this 21st day of November, 1972.
Joseph R. Koon
1225 Sixth Avenue East
Twin Falls, Idaho 83301
Publish: Nov. 30, Dec. 7 & 14, 1972

CASE NO. 423
NOTICE TO CREDITORS
IN THE DISTRICT COURT OF THE FIFTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR THE COUNTY OF TWIN FALLS, MAGISTRATE DIVISION
IN THE MATTER OF THE ESTATE OF CLARENCE G. KOON, Deceased.
NOTICE IS HEREBY GIVEN that the undersigned has been appointed Executor of the above named estate. All persons having claims against the said decedent are required to file and prove their claims with the court within four months after the date of the first publication of this notice or said claims shall be forever barred. Claims must either be presented to Joseph R. Koon, 1225 Sixth Avenue East, Twin Falls, Idaho, Executor of the estate of said decedent, or to the court. DATED this 21st day of November, 1972.
Joseph R. Koon
1225 Sixth Avenue East
Twin Falls, Idaho 83301
Publish: Nov. 30, Dec. 7 & 14, 1972

CASE NO. 424
NOTICE TO CREDITORS
IN THE DISTRICT COURT OF THE FIFTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR THE COUNTY OF TWIN FALLS, MAGISTRATE DIVISION
IN THE MATTER OF THE ESTATE OF CLARENCE G. KOON, Deceased.
NOTICE IS HEREBY GIVEN that the undersigned has been appointed Executor of the above named estate. All persons having claims against the said decedent are required to file and prove their claims with the court within four months after the date of the first publication of this notice or said claims shall be forever barred. Claims must either be presented to Joseph R. Koon, 1225 Sixth Avenue East, Twin Falls, Idaho, Executor of the estate of said decedent, or to the court. DATED this 21st day of November, 1972.
Joseph R. Koon
1225 Sixth Avenue East
Twin Falls, Idaho 83301
Publish: Nov. 30, Dec. 7 & 14, 1972

CASE NO. 425
NOTICE TO CREDITORS
IN THE DISTRICT COURT OF THE FIFTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR THE COUNTY OF TWIN FALLS, MAGISTRATE DIVISION
IN THE MATTER OF THE ESTATE OF CLARENCE G. KOON, Deceased.
NOTICE IS HEREBY GIVEN that the undersigned has been appointed Executor of the above named estate. All persons having claims against the said decedent are required to file and prove their claims with the court within four months after the date of the first publication of this notice or said claims shall be forever barred. Claims must either be presented to Joseph R. Koon, 1225 Sixth Avenue East, Twin Falls, Idaho, Executor of the estate of said decedent, or to the court. DATED this 21st day of November, 1972.
Joseph R. Koon
1225 Sixth Avenue East
Twin Falls, Idaho 83301
Publish: Nov. 30, Dec. 7 & 14, 1972

CASE NO. 426
NOTICE TO CREDITORS
IN THE DISTRICT COURT OF THE FIFTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR THE COUNTY OF TWIN FALLS, MAGISTRATE DIVISION
IN THE MATTER OF THE ESTATE OF CLARENCE G. KOON, Deceased.
NOTICE IS HEREBY GIVEN that the undersigned has been appointed Executor of the above named estate. All persons having claims against the said decedent are required to file and prove their claims with the court within four months after the date of the first publication of this notice or said claims shall be forever barred. Claims must either be presented to Joseph R. Koon, 1225 Sixth Avenue East, Twin Falls, Idaho, Executor of the estate of said decedent, or to the court. DATED this 21st day of November, 1972.
Joseph R. Koon
1225 Sixth Avenue East
Twin Falls, Idaho 83301
Publish: Nov. 30, Dec. 7 & 14, 1972

CASE NO. 427
NOTICE TO CREDITORS
IN THE DISTRICT COURT OF THE FIFTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR THE COUNTY OF TWIN FALLS, MAGISTRATE DIVISION
IN THE MATTER OF THE ESTATE OF CLARENCE G. KOON, Deceased.
NOTICE IS HEREBY GIVEN that the undersigned has been appointed Executor of the above named estate. All persons having claims against the said decedent are required to file and prove their claims with the court within four months after the date of the first publication of this notice or said claims shall be forever barred. Claims must either be presented to Joseph R. Koon, 1225 Sixth Avenue East, Twin Falls, Idaho, Executor of the estate of said decedent, or to the court. DATED this 21st day of November, 1972.
Joseph R. Koon
1225 Sixth Avenue East
Twin Falls, Idaho 83301
Publish: Nov. 30, Dec. 7 & 14, 1972

CASE NO. 428
NOTICE TO CREDITORS
IN THE DISTRICT COURT OF THE FIFTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR THE COUNTY OF TWIN FALLS, MAGISTRATE DIVISION
IN THE MATTER OF THE ESTATE OF CLARENCE G. KOON, Deceased.
NOTICE IS HEREBY GIVEN that the undersigned has been appointed Executor of the above named estate. All persons having claims against the said decedent are required to file and prove their claims with the court within four months after the date of the first publication of this notice or said claims shall be forever barred. Claims must either be presented to Joseph R. Koon, 1225 Sixth Avenue East, Twin Falls, Idaho, Executor of the estate of said decedent, or to the court. DATED this 21st day of November, 1972.
Joseph R. Koon
1225 Sixth Avenue East
Twin Falls, Idaho 83301
Publish: Nov. 30, Dec. 7 & 14, 1972

CASE NO. 429
NOTICE TO CREDITORS
IN THE DISTRICT COURT OF THE FIFTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR THE COUNTY OF TWIN FALLS, MAGISTRATE DIVISION
IN THE MATTER OF THE ESTATE OF CLARENCE G. KOON, Deceased.
NOTICE IS HEREBY GIVEN that the undersigned has been appointed Executor of the above named estate. All persons having claims against the said decedent are required to file and prove their claims with the court within four months after the date of the first publication of this notice or said claims shall be forever barred. Claims must either be presented to Joseph R. Koon, 1225 Sixth Avenue East, Twin Falls, Idaho, Executor of the estate of said decedent, or to the court. DATED this 21st day of November, 1972.
Joseph R. Koon
1225 Sixth Avenue East
Twin Falls, Idaho 83301
Publish: Nov. 30, Dec. 7 & 14, 1972

CASE NO. 430
NOTICE TO CREDITORS
IN THE DISTRICT COURT OF THE FIFTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR THE COUNTY OF TWIN FALLS, MAGISTRATE DIVISION
IN THE MATTER OF THE ESTATE OF CLARENCE G. KOON, Deceased.
NOTICE IS HEREBY GIVEN that the undersigned has been appointed Executor of the above named estate. All persons having claims against the said decedent are required to file and prove their claims with the court within four months after the date of the first publication of this notice or said claims shall be forever barred. Claims must either be presented to Joseph R. Koon, 1225 Sixth Avenue East, Twin Falls, Idaho, Executor of the estate of said decedent, or to the court. DATED this 21st day of November, 1972.
Joseph R. Koon
1225 Sixth Avenue East
Twin Falls, Idaho 83301
Publish: Nov. 30, Dec. 7 & 14, 1972

CASE NO. 431
NOTICE TO CREDITORS
IN THE DISTRICT COURT OF THE FIFTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR THE COUNTY OF TWIN FALLS, MAGISTRATE DIVISION
IN THE MATTER OF THE ESTATE OF CLARENCE G. KOON, Deceased.
NOTICE IS HEREBY GIVEN that the undersigned has been appointed Executor of the above named estate. All persons having claims against the said decedent are required to file and prove their claims with the court within four months after the date of the first publication of this notice or said claims shall be forever barred. Claims must either be presented to Joseph R. Koon, 1225 Sixth Avenue East, Twin Falls, Idaho, Executor of the estate of said decedent, or to the court. DATED this 21st day of November, 1972.
Joseph R. Koon
1225 Sixth Avenue East
Twin Falls, Idaho 83301
Publish: Nov. 30, Dec. 7 & 14, 1972

CASE NO. 432
NOTICE TO CREDITORS
IN THE DISTRICT COURT OF THE FIFTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR THE COUNTY OF TWIN FALLS, MAGISTRATE DIVISION
IN THE MATTER OF THE ESTATE OF CLARENCE G. KOON, Deceased.
NOTICE IS HEREBY GIVEN that the undersigned has been appointed Executor of the above named estate. All persons having claims against the said decedent are required to file and prove their claims with the court within four months after the date of the first publication of this notice or said claims shall be forever barred. Claims must either be presented to Joseph R. Koon, 1225 Sixth Avenue East, Twin Falls, Idaho, Executor of the estate of said decedent, or to the court. DATED this 21st day of November, 1972.
Joseph R. Koon
1225 Sixth Avenue East
Twin Falls, Idaho 83301
Publish: Nov. 30, Dec. 7 & 14, 1972

CASE NO. 433
NOTICE TO CREDITORS
IN THE DISTRICT COURT OF THE FIFTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR THE COUNTY OF TWIN FALLS, MAGISTRATE DIVISION
IN THE MATTER OF THE ESTATE OF CLARENCE G. KOON, Deceased.
NOTICE IS HEREBY GIVEN that the undersigned has been appointed Executor of the above named estate. All persons having claims against the said decedent are required to file and prove their claims with the court within four months after the date of the first publication of this notice or said claims shall be forever barred. Claims must either be presented to Joseph R. Koon, 1225 Sixth Avenue East, Twin Falls, Idaho, Executor of the estate of said decedent, or to the court. DATED this 21st day of November, 1972.
Joseph R. Koon
1225 Sixth Avenue East
Twin Falls, Idaho 83301
Publish: Nov. 30, Dec. 7 & 14, 1972

CASE NO. 434
NOTICE TO CREDITORS
IN THE DISTRICT COURT OF THE FIFTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR THE COUNTY OF TWIN FALLS, MAGISTRATE DIVISION
IN THE MATTER OF THE ESTATE OF CLARENCE G. KOON, Deceased.
NOTICE IS HEREBY GIVEN that the undersigned has been appointed Executor of the above named estate. All persons having claims against the said decedent are required to file and prove their claims with the court within four months after the date of the first publication of this notice or said claims shall be forever barred. Claims must either be presented to Joseph R. Koon, 1225 Sixth Avenue East, Twin Falls, Idaho, Executor of the estate of said decedent, or to the court. DATED this 21st day of November, 1972.
Joseph R. Koon
1225 Sixth Avenue East
Twin Falls, Idaho 83301
Publish: Nov. 30, Dec. 7 & 14, 1972

CASE NO. 435
NOTICE TO CREDITORS
IN THE DISTRICT COURT OF THE FIFTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR THE COUNTY OF TWIN FALLS, MAGISTRATE DIVISION
IN THE MATTER OF THE ESTATE OF CLARENCE G. KOON, Deceased.
NOTICE IS HEREBY GIVEN that the undersigned has been appointed Executor of the above named estate. All persons having claims against the said decedent are required to file and prove their claims with the court within four months after the date of the first publication of this notice or said claims shall be forever barred. Claims must either be presented to Joseph R. Koon, 1225 Sixth Avenue East, Twin Falls, Idaho, Executor of the estate of said decedent, or to the court. DATED this 21st day of November, 1972.
Joseph R. Koon
1225 Sixth Avenue East
Twin Falls, Idaho 83301
Publish: Nov. 30, Dec. 7 & 14, 1972

CASE NO. 436
NOTICE TO CREDITORS
IN THE DISTRICT COURT OF THE FIFTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR THE COUNTY OF TWIN FALLS, MAGISTRATE DIVISION
IN THE MATTER OF THE ESTATE OF CLARENCE G. KOON, Deceased.
NOTICE IS HEREBY GIVEN that the undersigned has been appointed Executor of the above named estate. All persons having claims against the said decedent are required to file and prove their claims with the court within four months after the date of the first publication of this notice or said claims shall be forever barred. Claims must either be presented to Joseph R. Koon, 1225 Sixth Avenue East, Twin Falls, Idaho, Executor of the estate of said decedent, or to the court. DATED this 21st day of November, 1972.
Joseph R. Koon
1225 Sixth Avenue East
Twin Falls, Idaho 83301
Publish: Nov. 30, Dec. 7 & 14, 1972

CASE NO. 437
NOTICE TO CREDITORS
IN THE DISTRICT COURT OF THE FIFTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR THE COUNTY OF

EXPERT SERVICE PEOPLE

Check these columns for dependable firms, quick service

as near as
your phone!

Homes For Sale

FOR SALE BY OWNER in Filer. 1800 square feet on one floor with 1 1/2 bath, 4 bedrooms, 11' x 11' kitchen, newly carpeted, living room and dining room, large kitchen and breakfast area, on large fenced lot. Double garage, green house, large covered patio with 27 brick walled fireplace on patio. Will paint exterior to suit buyer. \$28,500. Call never buy more. Phone 326-5352.

GRACIOUS 4 bedroom, birch kitchen, \$17,000. 130' 10" East. ACE REALTY 733-5217.

3 bedroom home in Filer. Carpeted and paneled, \$16,500 including all furniture and a large lot. Call Bailey Roberts Realty. 733-4262. 1070 Blue Lakes Blvd. North.

I CAN HELP YOU SAY THE RIGHT THING!

Looking for the perfect job? Let me help you. I'm O. Marie Hustler, the groovy Times-News Classified ad. I can help you find your groove in a "situation" wanted ad. Just dial 733-0931 for one of my helpful ad writers. She'll help you word your qualifications to reach your dream job. So stop dreaming and do it now!

BY OWNER New 3 bedroom 1 1/2 bath, all electric, well insulated, attractive financing. 733-2211 for Appointment.

K HARRISON REALTY 733-2322

Owner transferred and has shaved the price on this fine home. Top location, 3 bedroom brick, covered patio with fireplace. NOW ONLY \$18,000.

NEW LISTING Brick Gold Medal home. Total of 4 bedrooms, interior redecorated, new carpeting. \$24,900.

Over 2 acres with 3 bedroom home, carport, pasture. \$27,500.

Dorothy Koller 733-6848
Gene Conner 733-4019

PERFECT 4 LEVEL HOME with family room, lots of storage and even a large shop off of carport for tool and equipment and sprinkling system are just two of the extras. Ideal Northwest location. \$37,500.

A REAL BARGAIN 3 bedroom home at the edge of Twin Falls. Price reduced to \$13,750.

WALK TO CHURCH Walk to school, walk downtown from this cute 2 bedroom home with large kitchen, breakfast nook and large garage.

Lynwood Realty 610 Blue Lakes North 733-9211

After Hours: Jack Bishop 733-0101, Harley Mathers 733-8473, Helen Schwendman 733-8473, Jack C. Bishop 733-7161.

TRIPLEX just listed. Occupied 1 side and rent 2 apartments. Only \$12,900.

SURPRISES GALORE You might believe all the goodies packed into this 3 bedroom newly remodeled home. Owner says must sell by 1st of the year. Only \$14,900 bring offers!

GLOBE REALTY 733-2083

733-5035, 733-7340, 733-2623, 733-5457, 733-2546, 733-2623, 733-5457.

EASY AS 1, 2, 3 WHEN YOU GO. M.S. HERE, WHY? Buyers will look for these new homes with the agency that can provide the largest selection of homes for sale. This is why M.S. is called a listing service. New listings come into the M.S. throughout every day and then rush to the other 23 member Realtor firms to give you faster, better service in selling or purchasing your next home.

TWIN FALLS "MLS" OFFICES

- BARNES REALTY
- FELDMAN REALTORS
- HAMILTON REALTY
- KAY HARRISON REALTY
- GLOBE REALTY
- GEM STATE REALTY
- KEY REALTY
- KLING AGENCY
- EDNA IRISH REALTY
- LAND OFFICE OF IDAHO
- JOHN LUTZ REALTORS
- LYNWOOD REALTY
- MAGIC VALLEY REALTY
- MOUNTAIN STATES REALTY
- MANGLI REALTY
- QSTANDARD AGENCY
- REAL ESTATE SERVICE
- SHAW REALTY
- ROCKY MOUNTAIN REALTY
- TAYLOR AGENCY
- TWIN FALLS REALTY
- BETH WICKHAM REALTORS
- WESTERN REALTY

Homes For Sale

PRICE REDUCED to \$18,500 on this lovely home. 315 Taylor. Fireplace, shag carpet, basement, family room. Total of 6 bedrooms, by owner. 733-8467.

NEW HOMES UNDER CONSTRUCTION 2 Bedrooms, fireplace, range, carpeting, double garage. Good location. FHA-VA approved.

FELDMAN REALTORS 911 Shoshone St. N. 733-1988

EDGE OF TOWN

Real nice frame and brick home, located on huge corner lot (probably room for a horse). Spacious living room and dining room, excellent fireplace with carpeting in all rooms, large kitchen with eating area. Good double garage. This new listing will sell fast! Only \$25,950. Don't wait to call.

HANLETT HR REALTY

Please call 733-4019 (anytime) Blaine Anderson 733-1647. Dave Hamlett, Broker, Consultant and Appraiser.

REALTY

STEP UP TO A NEW HOME in Twin Falls, Jerome, or Kimberly and choose from a large selection of plans and styles, ranging from a 3 bedroom, two car garage rambler to a 1400 square foot tri-level with colonial styling, or perhaps a two story home with an unfinished upstairs perfect for the handyman. Prices range from \$18,600 to \$24,750. V.A. FHA and conventional financing available.

Lynwood Realty 610 Blue Lakes North 733-9211

After Hours: Jack Bishop 733-0101, R. J. Schwendman 733-7161, Harley Mathers 733-8473, Mike Gray 733-0101.

ARE YOU A SPACE CASE? Suffering from neighboritis? Move up to a new home. 2 bedroom, full basement, 14 fruit trees. \$21,900.

FOR SALE

GEM STATE REALTY 733-5336

CLEAN 2 bedroom, older home, well built, wall carpet, on turn-out fenced back yard, garage. \$10,500. SHAW REALTY 733-0473.

DON'T RENT! OWNING COST LESS!

Try your life without your own home for less than it costs to rent. We have 3 bedroom, fully electric, fully carpeted and value priced Regal home ready to move in. See for yourself at the following address: Victor Heights in Rupert, near 4th and 5th, and South of 1st. Call for a viewing from 5 to 7 p.m. every weekday or call us today.

733-4262 or evenings 733-4262

bailey roberts realty

733-5035, 733-7340, 733-2623, 733-5457, 733-2546, 733-2623, 733-5457.

NO BULL

Yes, We have Cattle Ranches, Large and Small, also some good row crop farms.

BUTLER REALTY

120 E Main Jerome Idaho Bus 324-8166 Res 825-5573

Announcing

Berrymore Estate - executive type building lots for sale. Beautiful view protective covenants. Price includes water system and roads. Limited offering, see

BUTLER REALTY 120 E Main Jerome Idaho Bus 324-8166 Res 825-5573

Homes For Sale

BY OWNER 3 bedroom all brick, carpet, 1 1/2 bath, fenced yard. Phone 733-3471.

NEW LISTING real sharp, 3 bedroom home, 100' lot, carpeted and draped, basement, garage. Only \$4,000. Eunice Hopkin 733-4643 or LAND OFFICE OF IDAHO REALTORS, 733-0716.

North section, 4 bedroom home, full basement. \$19,000.

2 Houses, 1 lot, nice location, good condition. \$25,000.

FELDMAN REALTORS 911 Shoshone St. N. 733-1988

NICE CLEAN 2 bedroom home in good location, sewing room, could be extra bedroom. Call Stanley Walters, 734-2107 or LAND OFFICE OF IDAHO REALTORS, 733-0716.

Cute, clean, compact. Just right for young couple or retired folk. Ready to put furniture on new carpet. Reduced to \$8,500 for quick sale.

BETH WICKHAM REALTOR 733-4061 "MLS" 733-5476

Vicki Bolinger 734-2716, June Webb 825-5174, Jerry Irish 734-2717, Ralph Simmons 829-5666.

Out of Town Houses

BUHL REAL NICE 2 bedroom home at new reduced price. Call Gene Hopkin 543-4443 or LAND OFFICE OF IDAHO REALTORS, 733-0716.

HANDY MAN Special \$10,000 3 bedroom and garage, \$17,500 3 bedroom full bath, \$28,000 4 b & n REAL ESTATE 324-8123, evenings 324-8108 or 324-4084.

FOR SALE by owner in Filer, two bedroom, Gold Medal, one-year old home, full up-step basement, built-ins, split-hexer system, double carport, large corner lot, lots of extras. Owners work, call after 5:30 p.m. on weekdays for evening appointment. Phone 326-5292.

2 LOTS, FULL basement, 4 bedrooms, 2 baths, \$17,000. Phone 487-2317. Wendell.

Real Estate Wanted

WILL BUY your equity want good built 3 bedroom home. Phone 733-9211.

HAVE BUYERS for 5 bedroom home in North-East Twin Falls. Call Mike Rita Gray at Lynwood Realty 733-9211 daytime or 733-0101 evenings.

Farms & Ranches

40 ACRES HAY and pasture, full water, 3 bedroom home, \$32,000. L & N REAL ESTATE COMPANY, Jerome 324-8123 evenings 324-4040 or 324-4180.

"Hazelton area 80 acres, 3 bedroom home. Good terms. \$50,000. Gene Conner, 733-4019 or Kay Harrison Realty, 733-2322."

280 Acres part sprinkled, part flooded abundance of water, 4 bedroom home, 3 1/2 miles from town, \$10,000. Clear Lakes Agency, 543-6404 or 543-2180.

FOR SALE 160 acres, 311 shares water, cement ditches, 4 bedroom house with fireplace, 1 mile East of Filer, 4 1/2 miles south.

175 ACRES choice row crop farm southwest of Filer. Air conditioned potato cellar, lots of good out buildings, 2 nice homes over 2 miles of cement ditch. Call Harold Keithley 733-2400 or LAND OFFICE OF IDAHO REALTORS, 733-0716.

51 ACRES ADJOINING city limits (Buhl real estate) for subdivision or mobile home park, real nice home with 4 bedrooms, must be sold to settle estate. Gene Hopkin, 543-4643 or LAND OFFICE OF IDAHO REALTORS, 733-0716.

240 ACRES all hay and pasture. Remodeled home. New corrals. Good stock sale.

370 ACRES DAIRY set up with pipeline milk barn stands 8 1/2 miles from town. FARM BUREAU REALTY 702 South Lincoln, Jerome, 324-4378 DON WALLACE 733-7416.

SUBURBAN FARM 110 acres 1/2 mile from city limits, good soil, good water rights, ample improvements, big future. \$17,500. Easy terms.

JOHNSTONE REALTY 733-4666 734-4040

8 MILES from Jerome 320 acre stock range or row crop condition 2200 square foot home, and corrals.

STOCKMEN'S REALTY, 400 South Lincoln, Jerome, 324-4605, 324-5735.

Several Large Cattle ranches, ample water, 2000 to 10000 acres. Priced right. Call Bill Peters (Evenings) 733-8211.

Feldman - Realtors 922 Shoshone St. N. 733-1988

CHOICE 80 ACRES excellent brick home with 3 bedrooms, 2 baths, fireplace, 3 garages, concrete ditches, farm shows top production records. 2 miles off Highway 200, Gene Conner 733-4019, K. Harrison Realty 733-2322.

Announcing

Berrymore Estate - executive type building lots for sale. Beautiful view protective covenants. Price includes water system and roads. Limited offering, see

BUTLER REALTY 120 E Main Jerome Idaho Bus 324-8166 Res 825-5573

bailey roberts realty

Farms & Ranches

Twin Falls REALTY 440 Addison 733-3667

163 ACRES dairy farm bulk tank, full line of machinery. \$80,000.

1420 ACRES two homes land lays well \$76,000.

120 ACRES almost new three bedroom home \$47,000.

160 ACRES West of Buhl large building full water right now operated as stock farm \$95,000.

200 ACRES dairy livestock combine farm 187 irrigated Neel Richfield 20" down & contract with Seller \$80,000.

HERE'S A BIG ONE 3500 irrigated acre farm in Cassia County including 2500 head feedlot.

Bill Ralphs 733-8071, Jerry Robbins 423-4436, Keith Robinson 324-3893.

CARTER MINI RANCHES 5 acre lots, will build to order. Phone 734-7211.

320 acre farm and cattle feeding operation, 3 miles from 2 bedroom home. Excellent improvements. \$117,000. Will carry 50.

80 Acre farm southwest of Wendell, \$45,000 and 29 percent down. Owner will carry balance of 10 percent.

Gene Barker 733-5123, Mike Bus 436-4517, Mary-Jean Urquhart 734-3200, Mary-Jean Urquhart 825-3008.

bailey roberts realty

160 Acre Dairy setup, 4 stall, walk through Parlor. Barn. Comfortable Home. Gravity Sprinkler irrigation. Located in Eastern Oregon. Contact P. O. Box 301, Twin Falls.

320 ACRES 2 good homes, corrals and out buildings. Go both ways on this one, row crop or investment. Priced right. \$160,000.

40 ACRES owner anxious to sell. 3 bedroom home. COME IN AND TALK. WE'LL LISTEN.

40 Acres close in.

20 Acres 3 bedroom home.

Cattle ranches - large and small. Businesses available.

120 E Main Jerome, Idaho Bus 324-8166 Res 324-8367, Chuck Henley Res 324-8367, Connie Harris Res 324-5880.

OWNER SAVE commission. Need 160 acres or more for FHA loan. Phone 324-4177.

Business Property

Commercial Property Feldman Realty 733-1988

IDEAL DAIRY and row crop, 130 acres, Buhl area. Full Twin Falls canal water, plus waste water for pasture. 1977 crops were wheat, corn, alfalfa and pasture. Large 8 room home, parlor, milk barn, garage, granary and loading shed. 513 1/2 W. 2nd END REALTY 130 Broadway, South, Buhl.

LARGE Warehouse 14,500 square feet, brick construction. Commercial lot, 100' frontage on Main, 1 block from Mall.

Business Building downtown Mall, good investment with good return.

Western Realty 733-2365, Ed Sims 733-2442, Mike Sims 733-2442, Ted Smith 733-4782.

ACREAGE & Lots

THIS 150 acres it well located only seven miles from Twin. If you are looking for a good farm, call Maurice Kline Real Estate for appointment 733-9116.

FOR SALE 335 acres in Hagerman. Owner 827-4889.

10 ACRES FULL SHARES OF TWIN FALLS water, modern 2 bedroom home, priced for a quick sale at \$40,000. WEST END REALTY 130 Broadway Street, Buhl, 543-4009.

ACREAGES for sale, Jerome area, will finance. Phone 324-8004.

50 ACRES FARM land without buildings, Northwest of Jerome. Phone 324-5108.

3 BEDROOM HOME and 3 acres of ground only 2 miles from Twin. Eimer 733-5597, Eunice 733-4640, Nadine 733-7297 or LAND OFFICE OF IDAHO REALTORS 733-0716.

Hagerman Estate - executive type building lots for sale. Beautiful view protective covenants. Price includes water system and roads. Limited offering, see

BUTLER REALTY 120 E Main Jerome Idaho Bus 324-8166 Res 825-5573

Announcing

Berrymore Estate - executive type building lots for sale. Beautiful view protective covenants. Price includes water system and roads. Limited offering, see

BUTLER REALTY 120 E Main Jerome Idaho Bus 324-8166 Res 825-5573

bailey roberts realty

bailey roberts realty

bailey roberts realty

Acres & Lots

PRACTICALLY NEW, attractive 3 bedroom home, 1 1/2 baths, all electric home. Buy 1 acre or 5 acres. Stanley Walters, Realtor 734-3107.

20 or 40 ACRES 4 miles from Jerome. Will finance. Phone 324-8006.

5 ACRES 3 1/2 miles north of Buhl, Clearlake Road. V. J. Craner, Phone 543-5040.

160 ACRES Livestock farm, Wendell area, \$50,000.

60 Acres good farm ground in Twin Falls County. \$176,000.

DRYDEN AGENCY 402 S. Lincoln 324-5232, 536-2604 or 324-4832, JEROME, IDAHO

10 ACRES BARE ground in Northside area. Buy all or part. Stanley Walters, 734-3107 or LAND OFFICE OF IDAHO REALTORS, 733-0716.

Twin Falls REALTY 440 Addison 733-3667

SELDON Town and Country Living Like This Half Acre

In premium North East location. Close in. Large 4 bedroom, 2 bath, top home. Attractive features include large off traffic living room. Well planned and especially attractive family kitchen, convenient utility room and adjoining family room. Ten and run for first price hunting dog. Newly carpeted and fenced. Air conditioned. \$26,950.00. Will never buy more in this choice area. Immediate possession.

Esther Boyle 733-5408, Arvilla Boyle 423-4436, Bill Ralphs 423-4436, Jerry Robbins 423-4436, Keith Robinson 324-3893.

Mobile Homes

1964 KIT MOBILE HOME 10x55 with tipout. New Paint, clean. \$2900.00. 733-3047.

REPOSSESSED MOBILE HOME Take over payments. Immediate occupancy. \$81 per month. 733-7350 or 733-7351.

REDUCED \$50 2 bedroom Mobile Home 12 x 40 with a 10' tip out. New carpet, carpeted throughout. Storm windows, air conditioned steps and siding included. 733-0453.

ED'S MOBILE AIR MOBILE HOME PARK. New carpet for occupancy. 12, 14, double wide units, gas, phone, cable, recreation hall, 217 South Blvd. West, Jerome 324-3009 or 324-5740.

SPECIAL 1973 MODEL BAINBRIDGE 12 WIDE 2 BEDROOM

Light Paneling, Double Insulation, Furnished, Carpeted, Reverse Air.

BROCKMANS TRAILER SALES 5 Main Across from Thruway Motors, Twin Falls, 734-3167.

8th and Overland Buley 678 7574. We trade for Cars, Furniture and Lots! Open 11-9 p.m. Most Units Lighted and Heated.

1971 CUSTOM SKYLINE, used, 14x60 2 bedroom, specially priced. See it now at Magic Valley Mobile Homes, 3 1/2 miles West of West 5 Points. 733-6141.

BAKER'S RECREATIONAL VEHICLES, MOTOR HOMES, TRAVEL TRAILERS, CAMPERS.

SALES - SERVICE PARTS - SUPPLIES 412 Addison Ave. W. 733-3358

14 x 64 1971 TAMERAC just like new, located in East 3 Points. Trailer Court. Phone 734-3410.

GET YOUR HOME skinned before cold weather comes. 1/2 price with the purchase of an awning. Call Inez Peterson 734-4885.

CLEARANCE DRASTIC reductions on mobile homes considered. Large inventory across Tupperware. AAA discount.

BEAUTIFUL LIKE NEW 14x60 2 bedroom mobile home. Top quality carpeting and drapes, air conditioned, refrigerator, built in oven and range. Priced at only \$26,000.

TAYLOR AGENCY Member of Twin

Have Fun Snowmobiling!

See the exciting new '73 models now!

40 Miscellaneous For Sale

EMERALD CUT Keep Sake diamond ring. Must sell at once. Terms: Phone 543-4622.

HOLSTERS, SHELL belts, gun cases, cleaning kits, binoculars, pistols, wings, habits, poles, rails, knives, belt buckles, blifolds. Red's Trading Post.

ALUMINUM PLATES 2 1/2"x3 1/2"x .007" 20 cents each or 35 cents in lots of 50 or more. Call Jerry White, Times-News, Twin Falls.

NEEDLEPOINT TAPESTRY yarns, canvas, Crawl kits and foots. Hours: 10:00 a.m. to 4:00 p.m. weekdays, Saturday 10:00 to 12:00. 732 N. W. Main, William Bailey, 153 9th Avenue East.

BERNINA - Magic Valley Sewing Machine Company. Call 734-5414. 1605 Addison East.

CARPETS COME clean with our Machine Rent HOSE 81, Wilson Bale Twin Falls and Jerome.

FIREWOOD
If you have fireplace wood, why not advertise it to 71,000 families who read the Classified ads daily.

STOW A WAY BED for rent, \$4.00 a week. BANNER FURNITURE, 733 1421.

DO IT YOURSELF! Shampoo your own carpet, professional results. Rent a Clarke shampooer with companion vacuum. Banner Furniture, 733 1421.

SWING SET, \$10. Phone 734-3127.

BE GENTLE, be kind to that expensive carpet, clean with Blue Lustré Rent electric shampooer. GREENAWALTS.

CORRUGATED FIBERGLASS for patios, fences, traffic skirting or any use where a good looking, cheaply priced material is desired. Western Nursery, Twin Falls.

WANTED - Good used oil heaters. Cash. Call 733-1421.

SKINNER SEWING SHOPPE is now having a remodeling sale. Save now on fabrics and sewing machines up to 50 percent off. Skinner Sewing Shoppe, 667 Filer Avenue, 733 5542.

MUFFLERS installed while you wait. Complete muffler service including custom ducts for cars and pickups. AUTO SUPPLY, 305 Shoshone St. South.

7 BEDROOM home to be moved. Western Nursery, 733 1421.

BRUNSWICK, Delta and THEA pool tables, accessories. Sales and service. New and used. Call Clark, 733-4401, after 4:00 and weekends.

FOREIGN AND American car repair, also snowmobiles and motor cycles. Ericson Motors, 733 4000.

12 VOLT BATTERY 32 months warranty left. \$25.00. Space 23, Hobson's Trailer Court, Heyburn.

10 BAR COLOR ANTENNA, 20" Mast, 30' Coax cable, 10' Antenna. Complete. \$75.00. Space 23, Hobson's Trailer Court, Heyburn.

EVERY MAKE electric shampooer does a better job, famous Blue Lustré VOLCO BUILDERS Supply.

SENSATIONAL CHRISTMAS gifts. Loveable mini pet pictures. Also dolls, crewel and plaques. Come see 154 4th Avenue South.

MUST SELL - New unused 9,000 pounds electric power wrench and wrench stand. Minolta SR 13 camera and light meter. Electric stove and cooking attachments. Phone 733 5174 days, 829 5592 after 7 p.m.

12 x 12 BRAND NEW trap carpet, still on the rolls. \$75. Phone 734-4220.

SADDLE, GUITAR with case, portable TV, portable stereo, beginner snow skis and boots. 734 4261.

CAMERA 35mm SLR Minolta F1.4 50mm regular lens and Telephoto 100mm. Used but in good condition. \$170. Complete with cases. Joe Salisbury, 733 4756 or office 733 1668.

9 x 12 NYLON BRAIDED rug, good condition, \$30. 3 pair of green drapes, 41' long, insulated, \$15. Phone 324 4176.

PORTABLE SEWING machine and table-top, new, \$40. Wall heater, \$20. 1/2 horse power compressor \$35. Craig tape recorder \$50. Call 733 1498.

AIR COMPRESSOR - 3 horse power, 2 cylinder, Ingersoll Rand with 50 gallon tank, pressure valve, fifty feet of hose and attachments. Phone 733 5015.

WANTED: Dog house to fit medium sized Black Lab. Phone 829 5439, or 829 5352.

COMPLETE CHORE boy mowing machine for sale. Phone 543 5808.

PORTABLE MAGNAVOX STEREO, 2 speakers, also portable tape recorder. Reasonable. Phone 733 2847.

GIRLS' BIKE, good condition with baskets, would make good Christmas present, best offer \$23 4520.

2 E 7x14 snow treads with studs mounted on Ford wheels. Call after 5 p.m. 733-4348.

WE REBUILD hydraulic jacks at ABBOTT'S AUTO SUPPLY, 305 Shoshone St. South.

Wanted to Buy
CASH FOR SCRAP METAL. Copper, Brass, Aluminum, Radiator, Batteries, Etc. H. KOPPEL CO. 152 2nd Avenue South.

WILL BUY direct or Auction your furniture - appliances - odds and ends. Snake River Auction, 733-7754.

Antiques
OFFERINGS you can't refuse, Pete Johnson, 317 South Washington (Airport Road) 733-2345.

Roll top desk, 543-4782.

44 Musical Instruments

NEW YAMAHA pianos, used pianos. Yamaha guitars - KLIH stereo record players. WARNER MUSIC 131 Shoshone North.

ELECTRIC CONN Organ, full pedal board, extra stereo speaker. Call 678-5102 or 5 days or 678-3747 after 6.

BALDWIN ACROSONIC Spinal piano, excellent condition. Phone 543-4127.

FOR SALE: Vox Jaguar Combo organ and Fender bassman amplifiers. Call 324-5857 or 324-4072.

LUDWIG SNARE drum with stand in molded case, used one year. Call after 7 p.m. 733-5419.

Leslie Spinet Piano, like new. Nice Christmas present for someone. Any reasonable offer considered. 837-4848 or 837-4411.

OLD Lester upright Grand Piano. Call 833-4224.

MAGNAVOX CONSOLE stereo, modern pean cabinet, AM FM radio, excellent condition. 733-5275.

1972 SYLVANIA color TV, 25 inch screen, frills, 400 watts, must sell to pay medical expenses. Valued at \$150 when new - make offer. 324-4605.

CURTIS MATHEWS color TV home entertainment center, a beautiful set, new warranty \$318 of Cal's 733-7111.

5 ZENITH component stereo sets left from Fire Sale, Save \$20 at Cal's 733-7111.

Furniture & Carpet
9 x 12 LINCOLNE RUGS, ASSORTED PATTERNS, \$9.95. BANNER FURNITURE, Twin Falls, 733 1421.

SPOT CASH For Furniture & Appliances. Things of Value. BANNER FURNITURE, 127 2nd Avenue West, 733 1421.

SHOP HAYES for good used furniture, appliances, antiques, repairing. We buy 460 Main South, 733 4010.

CARPETS, Skip the middle man, buy direct, wholesale. Valley Interiors 423 4046.

UNFINISHED FURNITURE, highest quality, good selection. Mary Carter Paints, 1936 Kimberly Road, 733 3493.

GUN CABINETS and Ching cabinets, all sizes and finishes, ideal for Christmas presents for Dad. BANNER FURNITURE 733 1421.

FOR SALE 2 piece sectional and davenport and chair. Ralph Baughman 733 5094.

SWIVEL ROCKER, rose beige, very good condition. \$35.00. 733 8548.

CHRISTMAS shipment of occasional tables, regular \$79.95 for \$49.95 at Cal's 733 7111.

Appliances
KENMORE WASHER & dryer, 3 years old, G. E. 30 inch range, avocado, G. E. refrigerator, 3 months old. Call 734 2215.

\$400 CURTIS MATHEWS console stereo, only at \$248 at Cal's 733 7111.

UPRIGHT REFRIGERATOR and deep freeze combination. Will sell for \$49.95. Phone 734 3127.

MONTAG COMBINATION electric range, also built in oven. Phone 368-2102 King Hill.

SEARS AIR CONDITIONER, good condition, sells in catalog for \$150. Will sell for \$60. Phone 734 3127.

Maytag Washer and Dryer, only \$249.50, 90 day warranty, at M & Y Electric 441 Main Avenue East, Open Mondays 11:00 p.m.

DELUXE front load ironer and matching chair, for \$48 at Cal's 733 7111.

17 CUBIC FOOT freezer, \$100. Phone 734 5403.

Heating & Air Conditioning
WANTED - Good used oil heaters, trash burners and Stoker malics. Banner Furniture 733 1421.

SMALL Stokermatic, never used. Call 734 2215.

GE 8000 BTU natural gas updraft furnace, 8000 BTU propane updraft furnace. Phone 423 5333.

Building Materials
PRE FINISHED PANELING
1) Rubber 2) 3) 4) 5) 6) 7) 8) 9) 10) 11) 12) 13) 14) 15) 16) 17) 18) 19) 20) 21) 22) 23) 24) 25) 26) 27) 28) 29) 30) 31) 32) 33) 34) 35) 36) 37) 38) 39) 40) 41) 42) 43) 44) 45) 46) 47) 48) 49) 50) 51) 52) 53) 54) 55) 56) 57) 58) 59) 60) 61) 62) 63) 64) 65) 66) 67) 68) 69) 70) 71) 72) 73) 74) 75) 76) 77) 78) 79) 80) 81) 82) 83) 84) 85) 86) 87) 88) 89) 90) 91) 92) 93) 94) 95) 96) 97) 98) 99) 100)

Wanted to Buy
CASH FOR SCRAP METAL. Copper, Brass, Aluminum, Radiator, Batteries, Etc. H. KOPPEL CO. 152 2nd Avenue South.

WILL BUY direct or Auction your furniture - appliances - odds and ends. Snake River Auction, 733-7754.

Antiques
OFFERINGS you can't refuse, Pete Johnson, 317 South Washington (Airport Road) 733-2345.

Roll top desk, 543-4782.

Garage Sales
DECEMBER 2nd and 3rd, 8 to 5. 404 Madison. 6 drawer desk and chair, gas and wood cook range, gas heat, portable oven, playpen, miscellaneous.

COMPLETE HOUSEHOLD furniture, clothing, Thursday and Friday 10-5, 301 Sunny View Courts, Twin Falls.

Northwest Plywood Sales
2050 Kimberly Road, Phone 733-5909. TWIN FALLS, IDAHO 83301. Open 7 A.M. to 6 P.M., Mon. Sat.

DAIRY SALE
FRIDAY, DECEMBER 1st
Approximately 250 to 300 Springer and fresh dairy cows and heifers. 75 pen Holstein heifers. Also a complete dairy dispersal. 20 pen Holstein cows.

DAIRY SALE EVERY FRIDAY
SHOSHONE SALE YARD
886-2281

Early Consignments for Friday, December 1st
300 Head of top quality steer and heifer calves, 100 head of yearling steers and heifers, 100 head Holstein cross-bred steers and heifers, 25 head of hereford preg-tested stock cows, 125 head of fat and feeder calves and bulls. For further information or consignment call.

SALE TIME: 11:30
GOODING LIVESTOCK COMMISSION CO.
Jack Giese, Gooding 934 4347

31 Good Things to Eat

RED SPUDS, cabbage, squash, jalapeno peppers, Bodenstab 2 north, 1 west of Albertsons.

Hay, Grain & Feed
GOOD DAIRY hay for sale, by semi-truck load. Bonded hay and grain buyer. Barish Trucking, 934 4036.

HAY WANTED: Call U & I Hay Inc. 678-7551 Burley.

120 TON 2nd cutting hay, clean and no rain. Phone 733 2097.

100 TON HAY 5 1/2 miles Southwest of Twin Falls, call after 7, 733 6175.

40 TON SECOND or third crop hay. Phone 326 4934 Filer.

APPROXIMATELY 2500 tons of oats, pea and corn silage. Phone 733 8846 or 326 5941.

HAY BOUGHT and sold by the truck load. Phone 487 2445.

Firewood
FIREPLACE wood, assorted firewood delivered \$23 truckload. Call 734 2195.

DRY SEASONED fruit and hard wood. Phone 733 4206.

FIREWOOD FOR SALE. Dry pine cut 18" lengths. Phone 733 5099.

Pets & Supplies
DARLING PUPPIES, Mother Dachshund ideal for Christmas gifts, \$10. Phone 733 1194 after 4:00.

SAINT BERNARD pups ready now, but will hold till Christmas. Phone 733 6668.

CHRISTMAS PUPPIES, 2 Lhasa Apso, males, ready to go at Christmas \$75 each. Phone 726 4220.

FULL BLOODED German Shepherd puppies, priced specially for Christmas \$450 5040 W. Jerry Craner.

REGISTERED BEAGLE and miniature Schnauzer puppies. Phone 733 1194.

AKC GREAT DANES, Samoyed, Norwegian Elkhounds, Brittany's, German Shorthair, poodles, Beagles, also German Shepherds, Toy Terriers, Bull Terriers, English and Shorthair pointer cross Husky and Shepherd cross. Max Kennels, Wendell, 526 3317.

POODLE GROOMING, stud service, puppies. Cheryl Miller Ken nels, West Redcap corner, Kimberly 423 5044.

FOR SALE 2 black toy miniature puppies, have had shots, \$25. 1 Black Lab pup, 1 half black Lab and 1 German Pointer pup. Will hold until Christmas. Phone 733 5640, noon or see at 1/2 mile west of Jasper Station, Filer, Blue House.

CHRISTMAS shipment of occasional tables, regular \$79.95 for \$49.95 at Cal's 733 7111.

Christmas Special
A 1 1/2 year old female poodle. House trained, had all shots. Black in color and very good with children. Phone 733 3316 Sunday or after 4:00.

GERMAN SHORTHAIR Pointer pups and Skipper puppies for sale. Will make excellent hunting dogs and family pets. All AKC. Registered. Joyce's Kennel, phone 423 4188 or see at 1/2 mile south on Rock Creek Road at Hansen.

FOR SALE AKC registered miniature poodle puppies, shipped, groomed Silver After 5:30, 328 4659.

HUNTING DOGS from Hunting Dog Stock. Also Bassett's other breeds. Samooth Kennels, 324 4111.

AKC REGISTERED Old English Sheep dog, female pups. Call 734 3353.

AKC registered Golden Labrador pups 8 weeks old. Male or female. Your choice \$75.00. Phone 726 5144.

THINK BIG! Saint Bernard puppies, ready for Christmas stockings stuffers, \$150. Phone 734 1821.

SMALL ADORABLE Boston Terrier puppies, registered. Will hold for Christmas. Phone 423 5519.

Cattle
GOOD BABY and pasture calves for sale. All kinds. Phone 324 4167 or 324 4078. Jerome.

FRESH or Springer cows or heifers guaranteed. Buy or trade for Springers or beef. Hay or Cattle. Hughes, Burli, 543 5825 or 543 5869.

WANT corn head for 660 log skinner. Phone 324 4187.

FOR SALE STEEL TRUCK BED with steel wood stock rack and hoist. 734 4361.

Cattle
WANT corn head for 660 log skinner. Phone 324 4187.

FOR SALE STEEL TRUCK BED with steel wood stock rack and hoist. 734 4361.

Cattle
WANT corn head for 660 log skinner. Phone 324 4187.

FOR SALE STEEL TRUCK BED with steel wood stock rack and hoist. 734 4361.

Cattle
WANT corn head for 660 log skinner. Phone 324 4187.

FOR SALE STEEL TRUCK BED with steel wood stock rack and hoist. 734 4361.

Cattle
WANT corn head for 660 log skinner. Phone 324 4187.

FOR SALE STEEL TRUCK BED with steel wood stock rack and hoist. 734 4361.

Cattle
WANT corn head for 660 log skinner. Phone 324 4187.

FOR SALE STEEL TRUCK BED with steel wood stock rack and hoist. 734 4361.

Cattle
WANT corn head for 660 log skinner. Phone 324 4187.

59 Cattle

SELECT SIRES INC. All breeds, dairy beef, Walter Laitch. Phone 543-4658.

100 to 150 Holstein heifers on hand. Weight 1,000 to 1,350 pounds, two ways to finance. One to four years. Cows insured against death. All heifers guaranteed. Eugene Hughes, 324 2415. Jerome.

ARTIFICIAL BREEDING 10 ABS great proven sire, nation's highest type producer. Phone 543-4658.

7 CHAROLAIS bulls 1400 pounds \$500 each. Also 161 bred Holstein heifers. Phone 536 2156.

9 REGISTERED BEEF short horn cows, 5 registered beef short horn heifers, 5 south, 1 east of Motor Vue. Lewis Bean.

WANTED: cattle to feed. Have facilities and hay. all under cover. Call Doug Miller 744-2402.

WANTED: Cows to milk, lease or share. Best care and facilities. Reply Box 412 c/o Times News.

CHOICE HEREFORD BREEDING heifers. You pick from large herd \$25.00. Call 324 5185, 324 5110.

FOR SALE: 75 BULLS, 40 registered Angus bulls, 18-24 months old, 4 Simmental Angus bulls, 2 yearlings, 22 years olds, 31 registered Angus bull yearlings. The yearlings are sired by the sire of the champion steer on foot and champion Cane 536 Steer at Filer in 1972. Open to the world's steer show. Good modern type bulls. Jim Brock, Hazelton, Idaho. Phone 208 879 5018.

Horses
SHEPHERD MARE and colt, gentle with children. Phone 733 7852. Sunday afternoon or weekdays after 5 p.m.

BOARD AND ROOM for horses. Close in Contact Mel Jensen 733 8336 after 4 p.m.

ALL TYPES OF HORSES bought, sold, traded. Plenty of ranch geldings. Ren Haley, 733 6055.

12 year Appaloosa, gentle and halter broke. 1 television, black and white, with stand. Horse manure fertilizer. Free. 733 1247.

Sheep
REGISTERED Southdowns, 7 bred aged ewes, 7 ewe lambs, one ram lamb. 423 3616, 423 5547.

Poultry & Rabbits
FRESH DRESSED stewing hens, packaged and frozen. Phone Jerome 324 2437.

Farm & Ranch Supplies
BRUNSWICK, Delta and THEA pool tables, new and used. Accessories. Sales and Service. James Clark, 733 5601 after 4:00 and weekends.

POOL TABLES, complete with balls, cue sticks, chalk bridge and instructions. Plus free table tennis paddles and new, 7 foot \$189.95 or 8 foot \$199.95, now in stock for Christmas delivery at Cal's 733 7111, Twin Falls.

JOE'S GUNS AND Sporting Goods Guns - Ammunition. Open 7 a.m. to 11 p.m. 7 days. 761 Main Avenue West, Twin Falls. Phone 733-6261.

NEW 24" 10 speed and used 20" boy's bikes. Call 733 6495 after 5 p.m. Reasonable.

Skating Equipment
BLIZZARD 100 skis, milder binding, ladies 7 1/2 boots, Olympia 100 skis, new, hop bindings and Patrick 9 mens boot. Call 733 6495 after 5 p.m. Reasonable.

Snow Vehicles
BIG BLUE IS HERE Sno Jet new and used snow machines. DON'S TIRE & CYCLE INC. 356 4th Avenue West, 733 0818.

THEY'RE HERE! 1973 Mercury Snowmobiles. See them at BUD AND MARK'S Your Vinylure and Mercury Dealer. 1167 Blue Lakes North, 733 1194.

ARCTIC CAT - Sales - Service. Expert service on all makes of snowmobiles. D & G Automotive, 733 4395.

FOR SALE 372 Polaris Mustang 372, Polaris Mustang with starter. 733 Polaris Coll, cheap. Phone 326 4934 Filer.

GOOD USED BUYS
AUSTANG, electric start 488 \$895. Brand new Johnson's, low gas. 1895. CENTURY AUTOMOTIVE. Johnson - Polaris. Clothing, Parts, Sale, Service. 261 Addison Ave. W. 733 5070.

SNOWMOBILE REPAIR all makes. New Yamaha and used Snowmobiles. Erickson Motors 733 4000.

Travel Trailers
1970 SECURITY 8' Mountaineer Camper, gas heater, 733 2190 evenings or see at O. K. Tire, Kimberly Road.

14' CAMP TRAILER, 1485. Phone 734 5403.

OPEN DEC. 4
Prices slashed on all Super King and Idaho Cruisers, Campers and Pickup Shells.

NEW B CAMPER Low A1.

\$825 MADRON CAMPERS & TRAILERS
Phone 734 2861 Twin Falls, Idaho. 128 Blue Lakes Blvd. East Five Points.

1972 GLASTON
V166 14 foot with Cuckins trailer and 100 horse power Johnson motor. Reg 33881.

CLOSEOUT PRICE \$3309.50 CENTURY AUTOMOTIVE MACHINE. 261 Addison Ave. W. 733 5

85 Autos For Sale

1964 4 x 4 ton. \$1,350. Phone 734-4902.

1967 JEEP GLADIATOR 4 wheel drive pickup, 39,500 actual miles, good condition. \$1,300. Phone 733-7233.

1964 TRAVEL-ALL excellent condition, power brakes, big V-8, new tires, trailer hitch. Phone 733-6477.

1971 TOYOTA LAND Cruiser 4 door, station wagon, 4 wheel drive, air conditioning, just like new, 100 actual miles. Phone 788-7704 or 678-2170.

86 Autos For Sale

1966 COMET STATION WAGON 289 V-8 engine, automatic shift, good condition. \$650. Phone 733-7435.

1971 CHEVROLET, 2 door hardtop, like new, low mileage, full power, air conditioning. Must sell! Phone 733-1871.

FOR SALE: 1964 FORD COUNTRY 4 door station wagon, 355 engine, call 733-1964.

1969 BARRACUDA testback, low miles, excellent condition. V-8, automatic, air, bucket seats, console. \$1,395. Phone 733-1454.

1965 CHEVROLET SS 3 speed, 327, full inched head, phone 423-4445.

1969 CAMARO, excellent condition. Steel belted radial tires. 733-8315 days or 734-3352 after 5:30.

FOR SALE: Camaro 1972, \$500 miles, orange, black vinyl top, mag wheels. \$2,000. Call after 7 p.m. 726-5103.

1963 RAMBLER 4 cylinder, 3 speed, over drive. Phone 734-3676.

AN EXTRA CLEAN, 1 owner 1972 Mercury Marauder, power steering, standard transmission, new tires, green interior, gold green exterior. See at 153 Wiskman.

1967 FIREBIRD Pontiac Automatic 326. Call 326-4459 after 5:30. \$1,600.00.

1963 BUICK, real clean, good shape, 8999 buy. Phone 733-1426.

FOR SALE: 1969 Mustang, 6 cylinder, low mileage, good condition. Call 543-5641.

A FINE SELECTION OF USED CHRYSLER CORPORATION MODELS HAS RECENTLY BEEN TRADED IN AND ARE NOW AVAILABLE FOR RESALE.

1963 Chrysler New Yorker

*K green 4 dr. sedan with low miles in mint condition. All options are still working. excellent shape. \$545

1966 Chrysler Wagon

A blue twin & country with full power air cond. and radial tires. \$995

1966 Plymouth Barracuda

A soft yellow fastback with V-8 power auto trans. and good tires. \$795

1968 Plymouth Valiant

A light green 4 dr. signant sedan with 6 cyl power, auto trans, very clean interior, good tires. \$1195

1970 Plymouth Wagon

Bronze fury II 2 seat wagon with V-8 auto trans, new white wall tires. \$2095

1970 Plymouth Road Runner

Red 2 door coupe with factory racing options including high performance 383 V-8, rear spoiler, and new wide tires. A "Superbird". \$2295

1971 Dodge Challenger

A gold 2 dr. coupe with V-8 power, auto trans, air cond, low miles. \$2895

BLUE LAKES VOLKSWAGEN PORSCHE, AUDI

Blue Lakes Blvd 733-2954

DATSUN TRADE-INS

1971 DATSUN 240 2 Sports, low mile age, 1 owner. \$AVE

1971 DODGE COIT 4 door sedan, 4 speed transmission, radio, heater, factory air. \$1795

1970 DATSUN 1/2 ton Pickup, 96 horsepower engine, radio and heater. \$1495

1970 FORD Ranchero, 6 cylinder, 3 speed, radio and heater. \$1995

1970 CHEVROLET Caprice, 434 V-8, automatic air conditioning, power steering, bucket seats, tinted glass. \$2295

1969 CHEVROLET El Camino Pick up, V-8 engine, automatic transmission, radio. \$2295

1970 CHEVROLET 3/4 ton Pickup, long bed, 350 V-8, automatic, air conditioner, radio, heater. \$2495

1969 FORD MUSTANG Mach 1, V-8 engine, 4 speed transmission, radio, heater, mag wheels. \$1695

1969 DATSUN 1/2 ton pickup, 69 horsepower, 4 speed, air, radio, heater. \$1,095

1968 CHEVROLET Bel Air 4 door sedan, V-8, automatic, radio, heater. \$995

1968 VOLKSWAGEN Squareback 2 door, station wagon. \$1195

EXTRA GOOD ALLOWANCES FOR TRADE-INS, DISCOUNTS WITHOUT TRADES.

Dean Motor Co.
409 2nd Avenue S.
733-2022

BONANZA MOTORS

YEAR-END CLEARANCE CAMPERS - USED CARS - SNOW MACHINES

1973 CHAMPION MOTOR HOME
20 feet long, power steering and brakes, big V-8 engine, automatic, completely self-contained. Regular \$9928.

YEAR-END CLEARANCE \$7628

1973 SCORPION SNOW MACHINE
CCW 200 twin engine, self energizing brakes, poly track, beautiful deep Red, Regular \$1019.

YEAR-END CLEARANCE \$795

1973 KIT 8 FOOT CAMPER
3 burner range with oven, Avocado in color. Regular \$1339.

YEAR-END CLEARANCE \$995

1972 SPORTMASTER 20' TRAVEL TRAILER
Completely self contained, Autumn Gold interior, Regular \$3395.

YEAR-END CLEARANCE \$2397

1971 BUICK
LeSabre custom hardtop coupe, fully equipped including air, beautiful Gun Metal Blue with White vinyl top. Was \$4095

YEAR-END CLEARANCE \$3395

1970 BUICK
LeSabre custom 4 door sedan, fully loaded including factory air conditioning, beautiful two tone Green, low mileage. Was \$2795

YEAR-END CLEARANCE \$2277

1971 FORD
Galaxie 500 4 door hardtop, fully equipped including air, Dark Maroon with custom vinyl roof. Was \$2895

YEAR-END CLEARANCE \$2395

1969 OLDS 98
Luxury sedan, luxuriously equipped including factory air conditioning. Was \$2595

YEAR-END CLEARANCE \$2095

1966 BUICK
Riviera bucket seats, console, factory air deep Maroon, road wheels. Was \$1695

YEAR-END CLEARANCE \$1395

1962 CHEVROLET
1 1/2 ton Pickup, 6 cylinder, 4 speed, runs good, good rubber. Was \$795

YEAR-END CLEARANCE \$495

1969 DODGE
Monaco 4 door sedan, completely equipped including air, light Green with dark Green vinyl top. Was \$2095

YEAR-END CLEARANCE \$1395

1971 DODGE
Polara 4 door station wagon, 9 passenger, power steering and brakes, air, local one owner. Was \$3495

YEAR-END CLEARANCE \$2795

1966 CONTINENTAL
Hardtop coupe, a real luxury car with air conditioning and soft leather interior. Was \$1195

YEAR-END CLEARANCE \$695

1972 CHAMPION 20' MOTOR HOME
Self contained, power steering and brakes, big 413 V-8 engine, air conditioned, 3200 actual miles. Can't new over \$10,000.

YEAR-END CLEARANCE \$7995

BONANZA MOTORS

Magic Valley's Total Transportation Center
325 OVERLAND AVE.
BURLEY, 678-9486

86 Autos For Sale

1967 PLYMOUTH SPORTS Fury 2 door hardtop, bucket seats, automatic, V-8 engine, real sharp. Phone 543-4445.

1-1969 Ford 2 door wagon, new Blue paint! 1-1967 Ford 4 door Wagon, for parts. Make offer. 733-1792.

1971 FORD MUSTANG Fastback, 16,000 miles, Phone 326-4831 before 9:30 or after 4.

MECHANICAL SPECIAL: 1956 Chevy 2 door wagon, good shape but needs paint, starter, minor body work. Phone 734-4658.

1969 CORVETTE, good condition, weekdays 788-2242, weekends, 837-4924.

1966 PLYMOUTH BELVEDERE 2 door sedan, good running condition. Has \$250 in radial tires. Phone 734-3127.

1962 CHEVROLET STATION WAGON V-8, good fishing car, \$150. Call 733-2464.

1960 CHEVROLET WAGON, good rubber, radio, runs. See at 112 North Fair in Teller or call 326-5317.

1965 DODGE CORONET 400, 383 4 speed, 2 door hardtop. Phone 734-2777 after 6. 3295.

GREEN 1947 Cougar, good condition, 3 speed transmission, Phone 423-4407 or can be seen at 424 Filer Avenue.

WORKMAN Pontiac/Cadillac GMC
Rupert, Idaho 436-3476

87 Autos For Sale

1946 STATION WAGON, woody wagon, rare car, run well, flat head V-8, 5 mag, 5 new ramps, \$450 firm, will trade. Phone 734-3367.

1947 FORD COUPE with TB engine, good condition. Phone 734-3127.

1948 COUGAR XR7, Runs good. Clean. 733-7318.

PONTIACS BUICKS CHEVROLETS OLDSMOBILES
AT
LEORICE MOTORS
Gooding, Idaho

ONLY 12 AUXILIARY FUEL TANKS LEFT!!
These fit all GM Products 1967 thru 1972
\$4995 each
Installation Extra

THE DEALERSHIP

JOHN CHRIS MOTORS
601 Main East - Twin Falls
Phone 733-1873

88 Autos For Sale

THE BEST DEALS OF 1972 ARE YET TO BE MADE!!

WILLS \$1990*

TOYOTA COROLLA 1200 PLUS!!!!

YOUR CHOICE OF...

- ☆ 100 Gallons Gasoline
- ☆ 2 Snow Tires
- ☆ Complete Service for one year or 12,000 miles, Whichever comes first.

HURRY IN NOW!!!

Delivered in Twin Falls

WILLS MOTOR CO.
236 Shoshone St. W. 733-7891
254 4th Ave. W. 733-7365

89 Autos For Sale

SNOW-O-RAMA 2 SNOW TIRES WITH PURCHASE OF ANY USED CAR AT Wills Motor Co.
All Cars Winterized
Hurry In Now!!

1969 FORD Country Sedan, 4 door, V-8, automatic, power steering, radio, heater. \$1595

1968 TOYOTA Corolla 2 door hardtop, radio, heater, automatic, rear luggage carrier, spartly Yellow. \$1295

1969 PLYMOUTH Fury III 4 door hardtop, V-8, automatic, power steering, radio, heater, air conditioned. \$1795

1964 FORD Fairlane 4 door, V-8, standard, good. \$395

1967 PLYMOUTH GTX, Beautiful White with Maroon hood stripes, bucket seats with console, automatic, mag wheels, a beautiful car. \$1395

1968 JEEP Wagoneer 4 wheel drive, V-8, power steering, air conditioning. \$2695

1967 PONTIAC GTO V-8, automatic, power steering, vinyl top, air conditioned, sharp. \$1395

1969 MERCURY Montego, V-8, automatic, power steering, radio, just. \$1595

1969 PLYMOUTH GTX 2 door hardtop, automatic, power steering, a beautiful car. \$1995

1969 MERCURY Cougar, sharpest in Magic Valley, V-8, automatic, power steering, air, Michelin tires. \$2395

1966 PLYMOUTH Belvedere 2 door hardtop, V-8, 4 speed, fun car. \$945

1966 MUSTANG 2 door hardtop, V-8, 4 speed, with your two snow tires. \$995

1968 PLYMOUTH Satellite 4 door one owner, V-8, radio, heater, automatic. \$1090

GOOD SELECTION-PICKUPS & 4 WHEEL DRIVES

1968 FORD Pickup and Camper.

1972 FORD F-100 Pickup, like new

1968 JEEP Wagoneer

1968 INTERNATIONAL Pickup

1964 FORD Van, excellent condition

BANK FINANCING

WILLS

USED CARS: 254 4th Ave. W. Ph. 733-7365
NEW CARS: 236 Shoshone St. W. Ph. 733-2891
QUALITY CARS - SALES & SERVICE

90 Autos For Sale

THE BEST OF EVERYTHING HAPPENS WHEN YOU BUY YOUR SPECIAL CAR FROM... ACE HANSEN CHEVROLET

1970 FORD LTD BROUGHAM
4-door hardtop sedan, V-8 engine, tinted glass, heater, radio, automatic transmission, factory air, vinyl top, power steering, power seat, power brakes, power windows, white walls, tilt steering wheel. Buy here's a Beauty.

ONLY \$2695

1970 MERCURY MONTEGO
4-door sedan, V-8 engine, tinted glass, heater, radio, automatic transmission, power steering, white walls.

WAS \$1895
\$1599

1969 PLYMOUTH ROADRUNNER
2-door, hardtop, V-8 engine, tinted glass, heater, radio, automatic transmission, power steering, power brakes.

WAS \$1995
\$1770

1971 PLYMOUTH SE BRING SHARP
SATELITE, 2-door hardtop, V-8 engine, tinted glass, heater, radio, automatic transmission, vinyl top, factory air conditioning, power steering, power brakes, white walls.

\$2695

1971 PONTIAC LEMANS
2-door hardtop, V-8 engine, tinted glass, heater, radio, standard transmission, power steering, white walls, low miles, sharp.

ONLY \$2395

1971 OPEL KADETT 1900
2-door hardtop, tinted glass, heater, 4-speed, transmission, A dandy economy car.

ONLY \$1895

1970 FORD TORINO GT
2-door hardtop, V-8 engine, tinted glass, heater, radio, automatic transmission, power steering, power brakes.

WAS \$2195
\$1899

1969 JEEP WAGONEER
V-8 engine, 2-wheel drive, heater, radio, standard transmission, power steering, lock out hubs. Here's a good clean 4 x 4.

WAS \$2895
\$2599

1967 DODGE POLARA
4-door sedan, V-8 engine, tinted glass, heater, radio, automatic transmission, power steering, power brakes, white walls. An exceptionally clean car.

WAS \$1195
\$800
This Weeks' Special

1970 GMC 1500 CUSTOM CAB
Pickup, V-8 engine, heater, radio, automatic transmission, power steering, power brakes plus B' Freeway camper.

LOTS OF EXTRAS \$3895

1969 FORD 3/4 TON
Pickup, 360 V-8 engine, 4-speed transmission, hitch and mirrors, good heavy duty unit.

WAS \$1995
\$1799
NOW

1971 DODGE D-100
Pickup, V-8 engine, heater, radio, automatic transmission, hitch and mirrors, here's a nice sharp unit.

ONLY \$2699

91 Autos For Sale

DEPENDABLE USED CARS FROM THE DEALER YOU CAN DEPEND ON!!

1965 FORD
Galaxie 500 2 door hardtop, V-8, automatic transmission. \$287

1968 DODGE
Polara 4 door sedan, V-8, automatic, power steering and brakes, air conditioned. \$597

1970 CHEVROLET
Impala 4 door sedan, V-8, automatic, power steering and brakes, factory air, vinyl top. \$1877

1970 CHRYSLER
300 2 door hardtop, V-8, automatic, power steering and brakes, factory air, vinyl top, radial tires, power seats, tilt steering wheel. \$2587

1970 FORD
Galaxie 500 4 door hardtop, power steering and brakes, air, vinyl top, Blue and White finish. \$1988

1970 PONTIAC
LeMans sport coupe, 350 V-8, automatic, power steering, two tone paint. \$1699

1966 FORD
Galaxie 500 2 door hardtop, V-8 automatic, power steering, Red and White finish, all vinyl interior. \$637

1965 CHRYSLER
New Yorker 4 door, V-8, automatic, power steering and brakes, air, new radial tires. \$666

1965 MERCURY
Montclair 4 door sedan, V-8, automatic, power steering and brakes, air. \$440

1968 BUICK
Skylark Convertible, V-8, automatic, power steering. \$1287

1972 PLYMOUTH
Fury III 2 door hardtop, power steering and brakes, air, vinyl top, low mileage, like new. \$3488

1972 DODGE
Polara 4 door sedan, V-8, automatic, power steering and brakes, air, vinyl top, low mileage. \$3677

1967 MERCURY
Comet Capri 4 door sedan, V-8, automatic. \$644

1968 DODGE
440 station wagon, V-8, automatic, power steering and brakes, air sharp. Gold exterior with matching interior, radial tires. \$1099

1967 CHEVROLET
Impala 4 door sedan, V-8, automatic, power steering. \$888

1967 FORD
1/2 ton Pickup, V-8, 4 speed, long wide box. \$1197

1965 CHEVROLET
1/2 ton Pickup, V-8, 4 speed. \$488

1966 CHEVROLET
ElCamino, V-8, 3 speed transmission. \$847

1965 CHEVROLET
1/2 ton Pickup, 6 cylinder engine, 4 speed, long wide box. \$898

1972 DODGE
Adventurer 1/2 ton Pickup, 360 V-8, automatic, power steering, power disc brakes, electronic ignition, Michelin tires. \$3488

1970 DODGE
Sportsman Van, V-8, 3 speed transmission, Turquoise and White finish. \$2386

1969 FORD
1/2 ton Pickup, V-8 engine, automatic transmission, low mileage. \$2289

1970 FORD
1/2 ton Pickup, V-8 engine, automatic transmission. \$2187

BOB REESE MOTOR CO.
"The Dealer You Can Depend On"
500 Block 2nd Ave. South

READ THIS!!

END OF YEAR CLOSE-OUT!

BRAND NEW 1973 MERCURY MONTEGO
4 door sedan, beautiful green with gold metallic and matching nylon interior, wall to wall carpeting, fully equipped with 351 V-8 engine, automatic transmission, whitewall tires, deluxe wheel covers, front disc brakes, deluxe steering wheel, tilt steering column, power windows, power locks, power door locks, power windows, power steering, radio, tinted glass, deluxe wheel covers, back up lights, padded dash, whitewall tires, front disc brakes.
FIRST NEW CAR SALE OF THE YEAR!!
Lincoln-Mercury Price \$3648.13
THEISEN PRICED \$2987

BRAND NEW 1973 MERCURY MONTEGO
MX 2 door hardtop sport coupe, this beautiful automobile is finished in soft brown metallic with beige interior, matching wall to wall 100% nylon carpeting, equipped with everything including V-8 engine, automatic transmission, power steering, radio, tinted glass, whitewall tires, deluxe wheel covers, back up lights, padded dash, whitewall tires, front disc brakes.
FIRST NEW CAR SALE OF THE YEAR!!
Lincoln-Mercury Price \$3866.48
THEISEN PRICED \$3161

THEISEN MOTORS, IDAHO'S OLDEST AND LARGEST LINCOLN-MERCURY DEALER IS RELEASING THEIR ENTIRE STOCK OF 73's AT TREMENDOUS REDUCTIONS. EVERY CAR IS SLASHED AND OVER 100 NEW CARS IN STOCK TO CHOOSE FROM. YOUR TRADE-IN WILL NEVER BE WORTH MORE AND WE BELIEVE YOU'LL NEVER BE ABLE TO BUY A NEW CAR FOR LESS MONEY THAN RIGHT NOW. BUY HER WHAT SHE REALLY WANTS. FOR CHRISTMAS. WE'LL GIFT WRAP ABSOLUTELY FREE.

1973 MERCURY COMET

Sultana white with black top, 4 door sedan. It combines the best small ideas and the styling and performance of a larger car. And is priced right down with the small imports, but built with the same gauge steel as the full-size Mercury's. Look at how it's equipped, big husky 250 cubic inch 6 cylinder engine, and automatic transmission.

FIRST NEW-CAR SALE OF THE YEAR!
\$2490

1973 MERCURY MONTEGO

MX 2 door sport coupe, beautiful green gold metallic, with soft green nylon interior, matching wall to wall nylon carpeting, this line automobile is equipped with 351 V-8 engine, automatic transmission, whitewall tires, power steering, radio, tinted glass, deluxe wheel covers.

FIRST NEW CAR SALE OF THE YEAR!
SLASHED 17%
\$3196

1973 MERCURY MONTEREY

4 door sedan, just arrived, beautiful gold bronze with brown nylon interior with matching wall to wall carpeting. Of course fully equipped including automatic transmission, power steering and brakes, 400 V-8 engine, deluxe wheel covers, door group, body side moldings, fender skirts, and many other extras.

FIRST NEW CAR SALE OF THE YEAR!
\$3670

1973 MERCURY MARQUIS

4 door sedan, unsurpassed in beauty, gold glamour metallic, dark brown vinyl roof, 429 V-8 engine, automatic transmission, power steering, power brakes, electric clock, fender skirts, whitewall steel belted tires, tilt steering wheel, whisper air conditioning, radio, body side moldings, remote control mirror, tinted glass.

FIRST NEW CAR SALE OF THE YEAR!!
Lincoln-Mercury Price \$5860.50
SAVE EXACTLY \$1,000

1973 LINCOLN Continental

This incomparable automobile is finished in medium blue metallic, dark blue vinyl sport roof, everything including 460 V-8 engine, automatic transmission, power windows, power seat, power steering, power brakes, whitewall tires, automatic temperature control with air conditioning, radio, power antenna, tinted glass, tilt steering wheel, automatic door locks, also automatic trunk lock.

Lincoln-Mercury Price \$8261.38
THEISEN PRICED \$6489⁹²

EVERY USED CAR PRICE SLASHED!!

1967 OLDS 98

LUXURY SEDAN. Gold with black vinyl top, factory air conditioning, it's a one owner, new car trade in.

THEISEN PRICED \$680

1966 MERCURY

PARK LANE BREEZEWAY. Blue with white top, real clean inside and out, excellent tires, good second car.

THEISEN PRICED \$590

1966 FORD FALCON

4 door, excellent transportation, equipped just right to get excellent economy with 6 cylinder engine, standard transmission, all white.

THEISEN PRICED \$450

1966 FORD

Mustang, medium green finish, excellent whitewall tires, V-8 engine, 4 speed transmission.

THEISEN PRICED \$350

1965 CHEVROLET

Impala 4 door sedan, blue with white top, runs good, V-8 engine, automatic transmission.

THEISEN PRICED \$240

Our used car lot is jammed with exceptional used cars and we must move these to make way for the many trades to be taken in on our first new car sale of the year. We think these cars are the best savings in Magic Valley and many offer the exclusive 12 months or 12,000 mile power train warranty.

1972 MONTEGO MX

4 door sedan, beautiful green metallic, beige vinyl top, all vinyl interior, factory air conditioning, power steering, excellent whitewall tires, radio.

1971 MONTEREY

2 DOOR HARDTOP. 19,000 actual miles, a one owner, all white, blue vinyl top, all fabric interior, factory air conditioning, this car is just like brand new.

1971 MERCURY MONTEREY

All white, green vinyl top, matching green interior, factory air conditioning, power steering, power brakes, this car is just like new.

1970 BUICK LE SABRE

2 door hardtop, new car trade in, it's had only one owner, fully equipped, including factory air conditioning, power steering, power brakes, radial tires, light tan with white top.

1969 PONTIAC BONNEVILLE

2 DOOR HARDTOP. Gold with white vinyl top, matching gold fabric interior, less than 40,000 actual miles, has everything you'd expect, factory air conditioning, power steering, power brakes.

1971 MERCURY MONTEGO MX

4 DOOR SEDAN. One of the nicest cars we have, medium blue, white vinyl top, blue fabric interior, it's a local 1 owner, just clean as a pin inside and out.

1971 FORD LTD

2 DOOR HARDTOP. Another local 1 owner, with everything on it, local 1 owner, medium green with white vinyl top, split seats with power, power windows, cruise control, reclining passenger seats, automatic air conditioning, radial tires.

1966 CHRYSLER NEWPORT

4 DOOR SEDAN. All blue, blue interior, runs good with V-8 engine, automatic transmission, and power steering.

1970 MERCURY COLONY PARK
STATION WAGON. Local 1 owner, and vacation ready, this is Mercury's finest and has everything you could put on one, radial tires, luggage rack, split front seats, factory stereo and a host of other extras.

1970 OLDS 98

2 DOOR HARDTOP. Another local 1 owner, and is flawless, medium green, white vinyl top, factory air conditioning, it has the works, and carries Theisen Motors exclusive 12 months or 12,000 mile power train warranty.

1970 OLDS DELTA 88

New car trade-in, beautiful brown with white vinyl top, factory air conditioning, it has everything and low miles.

1970 MERCURY MONTEGO MX

2 door hardtop, beautiful white with green top, green fabric interior, it's a 1 owner, sharp as can be inside and out, regular fuel V-8 engine, excellent gas mileage, an excellent car.

1969 MERCURY COLONY PARK

STATION WAGON. Mercury's finest with wood paneling, luggage rack, and all the extras, factory air conditioning, power steering, power brakes, all vinyl interior, radial tires.

1971 VOLKSWAGEN

SUPER BEETLE. All blue, 4 speed transmission, a real cute, an excellent first or second car.

1971 VOLKSWAGEN BUS

White with red top, carpeting throughout, 13,000 actual miles, a local 1 owner, extra seat, just like brand new.

1972 MONTEGO MX

4 door, beautiful sultana white, blue vinyl top, blue all vinyl interior, regular fuel V-8 engine, automatic transmission, factory air conditioning, absolutely perfect.

1972 MERCURY

Marquis Brougham, 2 door hardtop, we sold this one brand new, beautiful medium green, black vinyl top, and absolutely loaded, with split front seats, radial tires, extremely low mileage and of course factory air conditioning.

1970 LINCOLN

Continental 2 door hardtop, simply a luxurious automobile, moonroof with blue vinyl top, all chrome fabric interior, automatic temperature control, Michelin tires, full power, just like new.

1970 LINCOLN

Continental 4 door sedan, Emerald green, and equipped as you would expect with radial tires, full power, automatic air conditioning, we sold this one new and traded back for it.

1969 MERCURY MARQUIS

4 DOOR HARDTOP. This car is absolutely perfect, excellent tires, unmarred maroon finish, white vinyl top, all vinyl interior, less than 40,000 actual miles.

1969 MERCURY MARQUIS

BROUGHAM. 40,000 actual miles, beautiful gold, white vinyl top, matching all nylon interior, radial tires, truly a fine automobile.

1965 DODGE

Polara 4 door, all blue inside and out, runs good, V-8 engine, automatic transmission.

THEISEN PRICED \$270

1965 OLDS 98

4 door hardtop, blue with white top, all the extras, runs exceptionally good.

THEISEN PRICED \$325

1965 MERCURY

Monterey 4 door sedan, tan inside and out, V-8 engine, automatic transmission with power steering.

THEISEN PRICED \$300

1968 TOYOTA CROWN

4 Door. Excellent condition inside and out, and runs very good, bucket seats, 4 speed transmission, NADA average retail \$1350.

THEISEN PRICED \$790

1968 PONTIAC

CATALINA 4 DOOR SEDAN. All yellow, runs good, new car trade-in, small V-8 engine, automatic transmission, power steering.

THEISEN PRICED \$790

THEISEN MOTORS

The easiest place in the world to buy a car
701 MAIN AVE. EAST 733-7700