

Seek crash victims

GUTTED BY FLAMES, fuselage of North Central Airlines DC9 smolders as firemen seek victims of collision with Delta Convair 880 on takeoff from Chicago's O'Hare International Airport Wednesday. Nine persons were killed. (Story, p. 10) (UPI)

Young Jerome woman's body found in canyon

By BONNIE JONES
Times-News writer
TWIN FALLS — The body of a young Jerome woman, missing since early Tuesday morning, was found late Wednesday in Snake River Canyon, north of Twin Falls.
Sheriff Paul Corder said today his office is continuing an investigation in the death of Dorothea C. Ambrose, 19, Jerome.

Her body was found by county officers Wednesday afternoon about 50 feet west of the viewpoint at the end of Washington Street North and about 150 to 200 feet down the canyon.
Sheriff Corder said she apparently died instantly from the fall down the rocky canyon wall. He estimated she died shortly after 1 a.m. Tuesday but said his office was not notified

she was missing until 8 p.m. Tuesday.
Sheriff Corder said the young woman, a student at the College of Southern Idaho, and two companions, also CSI students, had gotten together Monday afternoon and after driving around town and "roaming around together" drove to the canyon rim viewpoint late Monday night.
The companions, Leta Fairchild, 19, and Randy Michael Perotto, 20, both Rupert, told officers that about 1 a.m. Tuesday Miss Ambrose left the car in which the three were seated talking. They quoted her as saying she was going to "look for a restroom."

When she failed to return, they told officers they waited several hours, searched the area, and called to her but got no response. They decided she had walked away and proceeded to drive west along the canyon until their car stalled.
A farmer helped them get the vehicle off the road and into a driveway and took them to the CSI campus where they reside

in college dormitories.
Miss Ambrose had been living in Twin Falls with a brother, Kirt Ambrose, while attending school. She was the daughter of Mr. and Mrs. H.C. Ambrose, Jerome.
Sheriff Corder said the two companions checked Miss Ambrose's classes later Tuesday and when she failed to return to the school notified her brother. He also made a search for the girl and then notified their parents.

Sheriff Corder said apparently the family contacted friends and checked places they thought the young woman might have gone before they notified his office at 8 p.m. Tuesday when they began to realize she might have fallen into the canyon.
At that late hour, darkness prevented a thorough search, the sheriff said. Wednesday he contacted the two companions and determined the exact spot where they had been parked when the girl left the car. (Continued on p. 15)

Forecast

Details, p. 23

Accident injures teachers

BURLEY — Two Twin Falls school teachers en route from the Burley area to teach were injured in a one-car accident this morning.
Listed in good condition in Cassia Memorial Hospital were Mary Schorzman, 22, Burley, and Mrs. Linda Lindstrom, 23, Paul.
They were taken to the hospital by Magic Valley Ambulance, Twin Falls, at about 8:30 a.m.
State police reported the accident occurred at 8:14 a.m. one half mile east of the Valley interchange of Interstate 80.
The car was traveling in the westbound lane when it left the highway and rolled over.
Officers in Twin Falls said they did not know if the highway was icy at the time of the accident, pending a full report from the investigating officer.

Flu cases spread

ATLANTA (UPI) — The next few weeks will be "critical" in determining the impact of an influenza outbreak across the nation, the federal Center for Disease Control (CDC) said Wednesday.
The center reported a fourth outbreak of the London flu Wednesday in two colleges in southern Massachusetts, bringing to about 40 the number of strains reported in the United States this year.
The London flu, an offshoot of the Hong Kong variety, has no known vaccine available to protect from its complications.
However, officials say the vaccine used against the more common B-type influenza and the Hong Kong bug gives slight protection against the London strain.

Results

In only 3 days Steve Carter, in Twin Falls, became another very satisfied customer who placed an ad under the guaranteed plan offered by Times-News. His ad was for a 1962 Chevrolet Stationwagon. It sold in only 3 short days.
If you would like to place an ad, just phone 723-0921. We'll gladly help you. GUARANTEED RESULTS OR YOUR MONEY BACK!

Kin greet astronauts

SPACE CENTER, Houston (UPI) — Bearing Christmas gifts from the moon, Apollo 17's triumphant astronauts returned home today for the holidays and received a joyous welcome.
Eugene A. Cernan, Ronald E. Evans and Jack Schmitt — who made the final Apollo landing on the moon — landed at Ellington Air Force Base near the Houston space center at 10:44 a.m. EST, ending a 6,300-mile journey from their South Pacific splashdown point.
"This is the best part of all, right now," said a beaming Barbara Cernan as the Air Force C141 jet transport bearing her husband and his crewmates taxied in under leaden clouds.
The three astronauts, clad in orange flight suits and dark blue baseball-style flight caps, stepped briskly off the plane — Cernan first, then Evans and Schmitt.
"We'd like to thank God for bringing these men back to the planet Earth," Christopher C. Kraft, director of the Manned Spacecraft Center, said as the spacemen mounted a bunting-draped platform.
A brisk wind, which made the 52-degree temperature seem even colder to approximately 1,000 cheering well-wishers, whipped the U.S. and space agency flags behind the astronauts.
"There's just no place like home," Cernan told the crowd. "You people out there make it what it is."
(Continued on p. 24)

Red gunners bag 3 B52s

SAIGON (UPI) — The U.S. Command reported the loss of three more B52s today, the most costly day of the air strikes against North Vietnam. It brought to six the number of B52s lost since Monday, and there were indications the B52 effort might be lessening but that the number of fighter-bombers had increased.
Even with the apparent lessened effort by the B52s, the Command confirmed that the massive daily saturation raids by up to 600 planes were continuing in their fourth day today. U.S. military sources said the targets were military but Communist reports from Hanoi told of great loss of civilian life.
The loss of six B52s and two fighter-bombers, an F111 and an A7 Navy attack bomber, as reported by the U.S. Command raised to 27 the number of American fliers reported lost over the north since Monday. Radio Hanoi claimed even greater losses and said many of the American fliers were captured.
Radio Hanoi reported tonight that the Cuban embassy compound in the capital had been bombed during the day. The broadcast quoted Cuban Charge d'Affaires Jesus Garcia Morales as saying that nearly all the residential areas of the compound, suffered serious damage.
In Paris the North Vietnamese delegation to the Paris peace talks warned that the strikes by approximately 100 B52s and 500 or more fighter-

bombers might be endangering the safety of American prisoners of war held in Hanoi and other parts of North Vietnam.
The U.S. Command reported that two \$8 million B52s were shot down near Hanoi early today. A third, crippled over North Vietnam, managed to reach Thailand where the six crewmen parachuted to safety before it crashed.
Indications that the B52 effort might be tapering off stemmed from field reports from South Vietnam's five northernmost provinces. UPI correspondent Alan Dawson reported from Da Nang that military sources told him that B52s struck targets in South Vietnam near Quang Tri City today and near the mouth of the Cua Viet River.
(Continued on p. 2)

Viet Reds leave talks in protest

PARIS (UPI) — The Vietnamese Communists walked out of the Paris peace talks today in protest against what they called the "demented" bombing of North Vietnam. They warned that the large-scale attacks could endanger American prisoners of war held in North Vietnam.
The question of the safety of the American POWs was raised by newsmen at a Communist briefing that followed the truncated session. Asked if the POWs were in danger, Nguyen Than Le, the North Vietnamese spokesman, replied:
"I think so, because the camps of U.S. prisoners are in areas against which are directed the current raids — both in Hanoi and other provinces." He did not say if any prison camps had been hit so far.
Le said White House adviser Henry A. Kissinger threatened to resume air raids and break negotiations during his recent round of secret talks with Le Duc Tho of Hanoi.
Le said the Americans began making threats during the Nov. 20-25 talks.
"The U.S. side threatened to resume escalation against North Vietnam and to suspend the negotiations in the subsequent round of secret talks" Dec. 4 to 13, Le said.
Le spoke in harsh tones and wagged his finger in the air for emphasis.
(Continued on p. 2)

Brezhnev condemns US for renewed air raids

MOSCOW (UPI) — Soviet Communist party chief Leonid Brezhnev today "firmly and indignantly condemned" the resumption of U.S. bombing of North Vietnam and warned that future U.S.-Soviet relations depend on ending the Indochina war.
In a major policy speech marking the 50th anniversary of the founding of the Soviet Union, Brezhnev pledged "every possible support and aid" to Hanoi. He also condemned China for "malicious slander" against his country and for trying to split the international Communist movement.
The 66-year-old party chief praised the United States for its recent willingness to "depart from many of the cold war dogmas that for so long determined the orientation of all American policy."
But he said "much" in future relations between Washington and Moscow depends on future developments in Vietnam.
"However — and this should be emphatically stressed — much

will depend on the course of events in the immediate future and, in particular, on the turn in the question of ending the war in Vietnam," Brezhnev said.
(Continued on p. 24)

CIA chief selected

KEY BISCAJNE, Fla. (UPI) — James R. Schlesinger has been chosen by President Nixon as director of the Central Intelligence Agency (CIA) and Patrick Gray III will be appointed to a full term as director of the FBI, informed administration sources said today.

Look inside

Vote analyses, 3, 5
Brazil disaster, 10
Project rejected, 15
Sheepmen hit order, 15

Editorial, 4
Farm, 16
Markets, 23
Sports, 18-20
TV, movies, 8
Living, 11-12

Who's telling truth on Vietnam?

By NICHOLAS DANILOFF
WASHINGTON (UPI) — The United States and North Vietnam have now both accused each other of stalling the Vietnam peace talks, leaving the world confused and raising the question of who is telling the truth.
North Vietnamese negotiator Xuan Thuy charged in a Paris news conference Tuesday that presidential assistant Henry A. Kissinger sought 426 changes, most of them substantive, in the nine-point October peace agreement.
Kissinger the previous Saturday had laid the blame on Hanoi, charging that the North Vietnamese made offers, then withdrew them, constantly changed them and raised endless technicalities.
Administration officials said Wednesday night that Hanoi had decided to stall the peace talks for tactical reasons while not scuttling them entirely.
"Whichever version an observer chooses to believe, the inevitable conclusion is that the

peace talks are stalled over very serious differences.
There are two primary differences — the nature and extent of sovereignty in South Vietnam, and the international machinery to police an eventual peace agreement.
The issue of sovereignty goes right to the heart of the decade-long war — are South and North Vietnam two independent countries? Or is there only one Vietnam, temporarily divided?
North Vietnam says there is only one Vietnam and has been fighting for the right to dominate it.
(Continued on p. 24)

Analysis

Latest air raids cost 3 US B-52s

(continued from p. 1)

They were the first B52 missions in South Vietnam's northernmost I Military Region and probably the first through-out South Vietnam since Monday morning. The U.S. Command reported three missions in South Vietnam between 6 a.m. and noon Monday but then stopped reporting them.

While B52 activity over North Vietnam apparently decreased, tactical bombing may have increased, U.S. Command statistics indicated. The command reported only 95 fighter-bomber strikes in South Vietnam, the lowest number since the air war resumed in force on Monday, indicating more had been sent to the North.

In Washington, Defense Department spokesman reported that more than 100 Soviet-built SAM2 missiles were fired at American war planes during Monday night's raids on the Hanoi-Haiphong area, military sources in Saigon said another 100 SAM2s were fired during Tuesday's raids.

North Vietnam had been thought to be running short of SAM2 missiles prior to President Nixon's Oct. 23 curtailment of bombing to points

south of the 20th parallel. Military sources said many more were brought in from China after that date.

The U.S. Command in a delayed report said that two U.S. Army OH6 Cayuse helicopters were shot down Tuesday near My Tho, 34 miles southwest of Saigon, wounding one crewman. Another OH6 was damaged by ground fire and a crewman wounded Wednesday near Tay Ninh, 45 miles northwest of Saigon.

Military spokesmen said the three latest B52s downed in combat were shot down by Communist gunfire.

It was the largest number of the \$8 million giant bombers ever announced lost at one time in the war.

Hanoi Radio said the reputation of the bombers "sank in the mud" as the toll of those shot down climbed higher.

One of the bombers was hit during a raid late Wednesday night, but limped back to Thailand where the plane crashed after the six man crew bailed out. All were rescued.

Two more B52s were shot down in the vicinity of Hanoi early today and the command said all 12 crewmen were missing.

Cong sets truces

SAIGON (UPI) — The Viet Cong announced today it will observe 24-hour truce periods for the Christmas and New Year holidays.

No truce period over the two holidays has been announced by allied forces.

The Viet Cong's Liberation Radio broadcasting station, believed to be concealed in the jungles of northeastern Cambodia, said the Christmas truce period would begin at 1 p.m. Christmas Eve and last until that hour on Christmas Day.

The New Year's truce will begin at 7 a.m. New Year's Eve and last until that hour on

New Year's Day, Liberation Radio said.

In the broadcast monitored in Saigon, Liberation Radio said the truce periods would allow members of the South Vietnamese government armed forces and police to "go out to the liberated (Communist) area to join their families and pay visits to relatives and friends, on condition that they must go separately—not in lines—and unarmed."

The announcement also called on Viet Cong forces to maintain "their vigilance to fight back against violations" by the allies.

Disguised robber

STANFORD, Calif. (UPI) — A man in a surgical gown strode into the snack room at Stanford Medical Center and hurriedly posted signs warning of danger from "leaking radiation fumes."

Then he tried to wheel out a 200-pound money-changing machine.

When nurse Donna Maclean asked what he was doing, the man ordered: "Don't go in there. Can't you read?"

Mrs. Maclean called hospital authorities, who asked the doctor for his identification.

He fled from the building, leaving behind the \$500 in the change machine.

Nixon threatens Thieu in letter

KEYBISCAYNE, Fla. (UPI) — President Nixon's emissary, Maj. Gen. Alexander M. Haig Jr., carried a personal letter from Nixon to South Vietnamese President Nguyen Van Thieu, the White House confirmed today, but declined to disclose its contents.

Saigon sources said that the letter warned Thieu that the United States would cut off all military and economic aid to South Vietnam unless Thieu acceded to a cease-fire agreement if Nixon considers it satisfactory.

White House press secretary Ronald L. Ziegler said Haig, who will report to the Florida White House Friday on his four day Southeast Asian swing, did "carry a letter to" Thieu. "But we have no comment on the contents," he added.

Saigon sources also reported that Nixon delivered an ultimatum to North Vietnam to meet his peace terms within 72 hours after the breakdown of the Paris negotiations, and resumed the bombing when Hanoi did not respond.

The ultimatums to South and North Vietnam indicated that Nixon's patience was wearing thin and he was striving for a settlement before he begins his new term.

It was apparent now that the round of consultations Nixon conducted with his top diplomatic and military advisers last Friday was to inform them of his major decision regarding both Vietnams.

Last Sunday, he dispatched Haig to brief leaders in Saigon, Cambodia, Laos and Thailand on his new tough stand.

Christmas program presented

FILER — The Good News Singers of the Filer First Baptist Church presented a Christmas program to Filer Kiwanis Club members Tuesday noon.

Rev. Roy Watson, program chairman, introduced the choir members at the meeting in the United Methodist Fellowship Hall.

Guests included Hayden Watson and Doug Lincoln, and Bob Hansing of the Filer Key Club.

There will be no Kiwanis Club meeting Dec. 26. The board of directors will meet at 8 p.m. that day in the Filer Elementary School.

A thought for the day: Greek moralist Aesop said, "Self conceit may lead to self destruction."

Viet Reds leave talks in protest

(Continued from p. 1)

The Hanoi and Viet Cong delegates proposed that the 172nd session convene as usual next Thursday, but the United States said only if it would contact the other side to fix a new date. It appeared no session would be held then since the United States earlier proposed a suspension for the Christmas-New Year holidays.

The Communists delivered their statements then departed without waiting for the American or South Vietnamese reply.

U.S. spokesman David Lamberton said the walkout was no surprise and added: "Channels remain very much open."

He said a fifth meeting of technical experts was set for Saturday. "More serious work would take place at experts meetings than here at Kieboer," he said.

The Communists served warning the bombing will not force them into surrender.

Hanoi delegate Nguyen Minh Vy, told newsmen: "To protest the demented bombing and the U.S. about-face, our delegation, in full agreement with that of the Provisional Revolutionary Government (Viet Cong), proposed to end the session after having delivered its declaration."

Viet Cong leader Dinh Ba Thi said in a similar statement that despite the bombing, the Communists were standing by the original terms for peace.

Thi said they stopped the conference after protesting "the escalation of the war and bombing of unprecedented savagery against North Vietnam."

He called on the world to demand that President Nixon "stop the bombing and sign without delay the accord agreed to 100 per cent last October."

The Communists have periodically canceled Kieboer Avenue sessions, but today's was the first walkout since Feb. 24 this year when they interrupted the 145th session and walked out in protest against renewed bombing attacks and "escalation of the war."

On that occasion the Communists proposed a new meeting the following week but the American side charged their action was a violation of conference procedure and suspended the talks indefinitely.

Lamberton said today the Americans already had asked the Communists to miss next week's 172nd session because of the Christmas and New Year holidays. He declined to say whether the U.S. side would agree to meet next Thursday.

North Vietnam seeks USSR aid

By United Press International

North Vietnam called fervently on the Soviet Union, China and other nations tonight to exert pressure on the United States to halt the U.S. bombing which it described as unequalled in the history of war in its scale and devastating intensity.

The official government statement broadcast by Hanoi Radio followed earlier protests by China and the Soviet Union and demands that the bombing be halted. It led the Communist Vietnamese delegations to the Paris peace talks to walk out today in protest.

Soviet Communist Party leader Leonid I. Brezhnev, in a speech commemorating the 50th anniversary of the founding of the Soviet Union, condemned the bombing and warned that the future U.S.U.S.S.R. relations could depend on an end of the war in Indochina.

"The people and government of the Democratic Republic of Vietnam," said: "The people and government of Vietnam fervently call on the people and government of the Soviet Union, China, other Socialist countries, peace and justice-loving countries in the world, (and) the American people to stop in time the crime laden hand of the Nixon administration, to pressure the Nixon administration into suspending at once its war of aggression against Vietnam and sign immediately the U.S.-North Vietnam Oct. 20 Vietnam cease-fire agreement."

The statement described the bombing north of the 20th parallel — resumed at 8 p.m. Monday Hanoi time — and accompanying sea bombardments as "unequalled in the whole history of the war in Indochina in scale and devastating intensity."

As a result of these uninterrupted attacks, large populated areas in and around Hanoi and Haiphong have suffered heavy losses in human lives and property."

Saigon reports said President Nixon was bringing pressure against both the Hanoi and Saigon governments to accept Washington's peace terms. The reports quoting South Vietnamese government sources said he had threatened to cut off further military aid to South Vietnam and had warned Hanoi of more bombing.

The Oak Ridge, Tenn., Y-12 plant has reported more than 11 million work hours during the past year without a time loss accident.

Seen...

Dick Haynes speculating on what thieves did with a large evergreen tree stolen from a Twin Falls lawn ... Judy Brooks reporting on successful Christmas shopping projects ... Calvin Calico explaining the price of eggs ... Gary Motzner reporting on wife's ceramics projects ... Sheriff Paul Corder reading through stack of notes by various officers ... Bill Foster explaining why the post office department has a corner on Toastmaster Club presidency ... Mrs. Barry Bragg working on large typing project at city hall ... Evelyn Humphrey looking forward to her last week of work ... Harold Hove greeting customers in the bank ... Bob Harney wearing stocking cap ... John Christoffersen and Curtis Eaton in conversation in bank ... and overheard, "Isn't it about time you got started on your Christmas shopping?"

GIFT CARD

for all holiday buying use your **BANKARD**

Magic Valley Hospitals

Gooding County	Magic Valley Memorial	St. Benedicts
Admitted Glenn Spencer, Gooding. Mrs. Robert Ford, Richfield. Dismissed Elsie Gwin, Shoshone.	Admitted Mrs. Aurelio Aranbula, Mrs. David Pfeiffer, Mrs. Tony Martinez, Mrs. Delbert Whitney, Mrs. Raymond Hanson, David Baker, Mrs. Gary Mort, Dale Craner and Mrs. Leland Conner, all Twin Falls; Mrs. Marvin Hunt, Eden; Janee Campbell, Louise Brown and Ray Parkison, all Buhl; Renae Phillips, and Clint Robbins, both Buhl; and Evelyn Slater, Filer.	Admitted Lenore Brown and Mrs. Vernon Carter, both Jerome. Dismissed Mrs. Lewis Bellinger, Jerome; Devin Stigel, Twin Falls; Mrs. J. E. Barrus, Wendell; and Shelley Sorensen, Richfield.
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 Glen Shulsen, Carol Stephens, Mrs. LaVere Gooch, Mrs. Jerry Maus and son, baby boy Erickson, Mrs. Raymond Rostron, Mrs. Ralph Pufahl and daughter, Donna Mahlman, James Blake, Caroline Stephensen, Mrs. George Humphries, Rita Hamilton and Mrs. Irvan Creed, all Twin Falls; Mrs. John Turner and Bruce Fuller, both Buhl; Mrs. Jimmie Scarrow and son, Wendell, Delbert Mothershead and Brian Grant, both Hansen; Robert Dalley, Rupert; and Marion Wall, Kimberly.	During the singing of Christmas carols, the Cub Scouts decorated a Christmas tree. The tree, along with gifts purchased by each den, will be presented to several men living at the Floyd Dewitt home. Jeri Hawthorne is chairman of this Christmas project. Cubmaster Larry Tommerup said the Pinewood Derby Race will be held Jan. 27 under the direction of Joe Marshall.
COMMUNITY CORRESPONDENTS Almo Mrs. Wallace Taylor 874-2321 Buhl Pauline Day 543-5412 Filer Marjorie Lierman 376-5454 Gooding County Peggy Chu 934-5706 Hagerman Wilma Larson 837-4436 Hansen Dorothea Steelsmith 423-5408 Jerome Charlotte Bell 324-4761 King Hill Mrs. Arthur Greer 366-2558 Mini-Cassia David Horison 678-3832 Richfield Dixie Dixon 487-2117 Shoshone Melba Thorne 886-2071 Sun Valley-Hailey-Wood River Terry Campbell 788-4636 Springdale Camilla Bronson 678-2077	Admitted Leona Wilkie, Nancy Studer and Lilly Stokes, all Rupert; Manuela De LaCruz, Burley, and John Leopold, Heyburn. Dismissed Karen Stradley, Avery McLane, Reece Bates, Pearl Wilson, Paul Onishi, La Rue Eames and Leona Wilkie, all Rupert, and Lula Kidd, Burley.	Admitted Bertha Rittetoe, Burley, and Mrs. Roger Pickett, Oakley. Dismissed Mrs. Albert Kirchner, Marguerita Molina and Mrs. Eddie Bennett, all Burley; Arthur Jack Nipper, Eden; and Mrs. Raymond Rausch, Rupert.

Obituaries

D.C. Ambrose — Dorothea C. Ambrose, 19, Jerome, died Monday night or early Tuesday morning of a fall in the Snake River Canyon about one mile west of the Perrine Bridge. She was born May 4, 1953, in Jerome. She graduated from Jerome High School. She was a second year student at the College of Southern Idaho at the time of her death. She was a member of St. Paul's Lutheran Church. She is survived by her parents, Mr. and Mrs. H.C. Ambrose, Jerome, one brother, Kirt Ambrose, Twin Falls; three sisters, Mrs. Dan Zorai Fansler and Mrs. Maurice Gladys Armitage, both Jerome, and Mrs. John Patricia Nipper, Springfield, Ore., and maternal grandmother, Mrs. Elizabeth Kulm, Jerome. Services will be conducted at 2 p.m. Saturday at Hove Funeral Chapel by Rev. Thomas Burton. Final rites in the Jerome Cemetery.

L. McCalmon — Leon U. McCalmon, 73, Twin Falls, died Tuesday evening at Twin Falls Clinic Hospital of a short illness. He was born June 20, 1899, at Creighton, Mo., and was married to Julia E. Moore at Cody, Wyo., on April 20, 1924. She died Oct. 10, 1967. Mr. McCalmon came to Twin Falls in 1943 from Powell, Wyo., and worked as a carpenter. He was a member of the Presbyterian Church and a former member of the Moose Lodge of Twin Falls. He is survived by one son, Leon McCalmon, Jr., Montpelier, five grandchildren, including Jerry McCalmon, Twin Falls; five great-grandchildren; and one brother, Paul McCalmon, Powell. Funeral services will be at 1 p.m. Friday at White Mortuary Chapel by Rev. Robert VanNest. Burial in Sunsel Memorial Park. Friends may call at the mortuary this evening and until service time Friday.

Scouts decorate yule tree

TWIN FALLS — Cub Pack 78 held a Christmas party at Harrison School Wednesday evening.

Members of a new den from Immanuel Lutheran School received their Bobcat awards. Barbara Mattison's den No. 1 presented a musical skit, "Partridge in a Pear Tree."

During the singing of Christmas carols, the Cub Scouts decorated a Christmas tree. The tree, along with gifts purchased by each den, will be presented to several men living at the Floyd Dewitt home.

Jeri Hawthorne is chairman of this Christmas project. Cubmaster Larry Tommerup said the Pinewood Derby Race will be held Jan. 27 under the direction of Joe Marshall.

F. Hartley

TWIN FALLS — Francis G. Hartley, 59, former Twin Falls resident, died Wednesday in a Reno, Nev. hospital.

Funeral arrangements are pending at White Mortuary.

Erma Blake

BURLEY — Erma Mae (Blackie) Blake, 54, Burley, died Wednesday at Cassia Memorial Hospital of a long illness.

Funeral arrangements are pending and will be announced by Payne Mortuary.

Boise bond legal

BOISE (UPI) — The Idaho Attorney General has given the opinion that a sewer and water bond issue voted on Nov. 7 comes under provisions of a constitutional amendment lowering the size of the required majority.

Now you know

By United Press International

The female of the tropical spider, Nephila, is 1,300 times as large as the male and, in common with most spiders of related species, is cannibalistic.

How much does a funeral cost? at our funeral chapel you decide

Every price range. Our prices are plainly marked at all times. There are no hidden extras.

The following breakdown shows what complete funerals have cost at the White Mortuary during 1971

5% SPENT FROM	\$150 to \$299
24% SPENT FROM	\$300 to \$599
42% SPENT FROM	\$600 to \$799
29% SPENT FROM	\$800 OR MORE

WHITE Mortuary
"The Chapel by the Park"
136 4th AVE. EAST—TWIN FALLS
PHONE 733-6600

Apathy key to small student vote

By GEORGE WILEY
Times-News writer

TWIN FALLS — Apathy and lack of information were the chief reasons given by CSI students for the low student turnout for the trustee election Tuesday.

While the exact number of College of Southern Idaho student voters won't be known until the poll books are certified sometime next month, the figure was probably less than ten per cent.

Dr. James L. Taylor estimated 200 students voted, about eight per cent of those eligible. Student candidate Stanley Wachtstetter said he thought about 50 students voted.

Wachtstetter received 322 votes in the election.

"As long as academic standards are kept up to a level, since I'm here to learn, the election doesn't have that much bearing on me as a student," said Jim Garner, 22, freshman in pre-engineering, one of many non-voters.

Garner said he thought most CSI students realized they were only going to be at the school for two years.

"The first year you're after fun, not academics," he said, adding that CSI was much less restrictive than high school and therefore students felt a sense of social release.

Dave Williams, 22, a freshman in pre-forestry, said he thought the board of trustees was going to do what it wanted regardless of the election. Williams said he might have voted if he'd been in the polling area, but he didn't think the election had much significance.

"One student on the board wouldn't make that much difference," Williams said. "A board of half students and half community members would give a good system of checks and balances."

Several students from outside the college district said they didn't vote because they feared losing home county tuition funds.

Mark Barnes, 19, sophomore, was one of a lesser number of students who said he felt final exams kept students from voting.

"Campaigns were at the same time students were studying for finals," Barnes said. He said he was off campus studying all day Tuesday.

Many students said they didn't vote because they didn't know anything about the election. "Frankly, I don't know what the board of trustees is," said one young lady.

Some students who wanted to see changes at CSI didn't use their voting power because they felt the situation was hopeless.

Larry Hess, 21, sophomore, said he didn't vote "because I'm more liberal than most people and I know I'm outnumbered — in this community anyway."

Hess said it would not have done any good if he had voted. "I don't think the changes will ever get made around here. Too many people use rhetoric and mean nothing and I'm tired of rhetoric."

Students who did vote in the election generally expressed disgust with their peers who did not.

"Most of the students didn't vote because they didn't want to walk across the commons," said student senate member Mary Lou McRill, 20, a sophomore majoring in history.

"CSI is just a stopping place between high school and college," said David Woodhead, 20, a sophomore in English. "It's an import company for athletic talent."

"Students come to CSI," Miss McRill said, "because in most cases they wanted to go elsewhere and couldn't for one reason or another."

Plainly, while the election issues brought voters in the community out to give a strong mandate to incumbents John Coleman and John Hepworth, most CSI students went about the business of going to classes and studying for exams and socializing, choosing not to exercise their right to influence the governing body of their school.

TF, health problems not solved

TWIN FALLS — City and South-Central Health District officials Wednesday afternoon failed to resolve their mutual problems in attempting to provide housing for the health offices.

Meeting in a lengthy informal discussion meeting, the two aired problems of joint ownership and use of the American Legion Hall which has been offered to the city at no cost if the city will maintain it for community benefit.

City Manager Jean Milar said the city has not accepted the offer of the American Legion building, pending arrangements for suitable use which would not leave the city with a heavy maintenance cost.

Both the city and the district health board will give the matter further consideration before another meeting is held, officials said.

Officials of the health district had proposed at least a part ownership in the building if they spend an estimated \$52,000 in renovation and remodeling.

City officials said a one-owner situation would be better in the interest of simplicity in insurance and other matters.

The health department offices and laboratory, now housed in the city hall, must move by the end of the year to allow city officials to utilize the space.

Milar said the health district is now paying only 60 cents per square foot of space in rent, which is a relatively low rate.

In a remodeled American Legion building the district would have about five times the space and if paying rent at the present rate could have 15 to 20 years of rent in exchange for the improvements.

Health department officials are anxious to conclude negotiations if they are to use the building, board chairman William Chancey said, in order to have 11 months or more in which to remodel and relocate.

Takes office

I. B. PERRINE Toastmasters will be headed by Bill Foster, left, during the coming year. He accepts gavel from outgoing president Ron Finney. Other new officers, not shown, are Charles Green, educational vice president; Al Greenway, administrative vice president; Art Selin, secretary-treasurer, and Harold Metz, sergeant at arms.

Ice, snow on Gem roads

BOISE (UPI) — Some ice and snow were reported on highways this morning in Idaho.

From the State Highway Department, here was the road-by-road report.

U.S. 50 and 90 — Round Valley to the Adams County line, icy; Council to Mesa Hill, icy spots; Whitebird Hill, Culdesac Hill and Lewiston Hill, rolling rock; Moscow to Plummer, icy spots; and Payette to Weiser, open.

State Highway 51 — Mountain Home to the Nevada state line, few icy spots.

Interstate 90 and U.S. 10 — East and west of Coeur d'Alene wet.

U.S. 12 — Lolo Pass, snowing and some rolling rock.

Interstate 80 — Portland, Boise area and Cottrell to the Utah line, wet.

State Highway 28 — Gilmore Hill, icy spots.

U.S. 99A — Icy spots.

State Highway 68 and U.S. 20 and 26 — Fairfield, snow floor.

Interstate 15W and U.S. 30 — Raft River to Pocatello, wet.

Arraigned

BOISE (UPI) — A Boise man was arraigned Wednesday in Magistrate court on a charge of kidnapping and assault with a deadly weapon. Bond was set at \$1,500.

Albert Allen Halloway, 20, was charged in connection with the pre-dawn abduction of Micayla Prestwich, 19, from the home of her grandmother, Ellen Browning.

24 INCH WALKER DOLL OR PARTY DOLL ONLY \$3.99

STOP SHOP SAVE

REMINGTON 1B-9 ELECTRIC SHAVER \$25.97

Quick Charge or Cordless

SUNBEAM

JET MIST HOT Comb REG. \$23.44 \$17.97

Lady Sunbeam Electric Shaver Only \$7.99

MIRRO CORN POPPER

1 QT. Complete With Cord \$3.99

GENERAL ELECTRIC HAT BOX HAIR DRYER Model HD-7A REG. \$22.98 \$15.97

MIDGET LIGHT SET 20 Pepper Lights 87¢

FAMILY GAMES

LIFE REG. \$6.95 \$3.99

MONOPOLY REG. \$6.50 \$3.29

CLUE REG. \$6.50 NOW \$3.29

A Fascinating Strategy Game for Anyone Reg. \$6.75 List \$3.97

CLUE REG. \$6.50 NOW \$3.29

A Fascinating Strategy Game for Anyone Reg. \$6.75 List \$3.97

CLUE REG. \$6.50 NOW \$3.29

A Fascinating Strategy Game for Anyone Reg. \$6.75 List \$3.97

Your **Renall** Agency in Twin Falls

Serve Yourself & DRUGS

447 Main Ave. Call 730-6616 No Prescription Delivery

Flooding repairs planned

TWIN FALLS — The damage that resulted to the county courthouse from a November "jail break" will be repaired starting in about two weeks.

County commission members toured the damaged areas of the fourth floor structure with insurance adjuster I. L. Stonely Wednesday morning to make certain that job specifications for wall and ceiling repairs were complete.

The tour uncovered areas not previously known to have suffered damage, including a pillar and a back room in the suite of the county treasurer.

Bartlett Bros. Painting has already been hired to do the repair work, according to Commissioners William Chancey and Merl Leonard, although the firm will have to readjust its estimate to take care of the newly discovered needed repairs.

The earlier estimate from the firm, to repair all but floors damaged, had been slightly below \$2,000.

Chancey estimated the added cost because of the additional damage at about \$300.

Leonard said the work, which will begin shortly after the first of 1973, should take only a few months.

The damage results from a successful escape by two juveniles who ripped plumbing fixtures loose, allowing water to spill for several hours from the fourth floor jail area to the lower floors.

The county is expected to seek estimates shortly for replacing the hardwood floor damaged on the fourth floor, as well as floor tiling on the third floor.

One unanticipated problem cropped up during the tour. Stonely told members of the Probation Office staff their office equipment might not be covered under the county's comprehensive policy.

The state rents the third floor office space from the county for the probation office, and Stonely said it is possible that only the floor, ceiling and wall areas that suffered damage might be covered under the county's policy.

Look! Look again!

PRICES START AT **\$198**

funny! they didn't look like recliners

new LoBack styles by Stratolounger don't look like recliners until you want them to.

HARDER'S

149 Main Jerome, Idaho 324-4441

SEE "C.E." AND SAVE!!

AS SEEN IN BETTER HOMES AND GARDENS

At last! All the big big man recliner comfort a big guy ever wanted in an entirely new, truly living-room scale chair that delights all eyes. It's a Stratolounger of course. It would take America's most popular reclining chair designers to be first with this unique line furniture look. The secret lies in the headrest. Completely hidden until you want to recline. Then 62" of gorgeous comfort. We've four stunning styles for you to choose from. We've arranged for a smart new fabric selection including glow soft, Bokalis, wools and lush shadow, velvets. Come look for yourself. You'll have to believe that such gracious living room chairs are really full-size recliners.

CSI Mandate

The overwhelming support for CSI trustees John Coleman and John Hepworth can only be viewed as a general vote of confidence in the college.

Coleman and Hepworth campaigned on their record and that of the college. Their ads called the college the best in the country. Their five opponents generally praised the college's progress, but managed to find something or another in need of improvement, ranging from board aggressiveness to the quality of the library or the need for faculty tenure.

Probably, most voters saw the issue in simpler terms: a choice between support or criticism of the college. Clearly the "supporters" hold the majority view.

The college deserves this support.

It has met the difficult challenges of the foundation period when the district was formed, taxes levied, a large bond issue approved to finance campus construction, federal and state funds gathered, and 3,000 students and a basketball team recruited.

The reservoir of support built up from such accomplishments will be needed when the college sets out to

tackle the equally difficult challenges that lie ahead.

The college is in the midst of transformation from a dream and a plan into a quality educational institution. The next challenge, the most difficult of all, will be the steady improvement of academic quality and expansion of career education opportunities.

As teaching assumes an increasingly central role (above that of building programs, fund raising and public relations) the role and relative importance of the faculty will have to change if the college is going to attract the best minds to teach in Twin Falls.

The college will begin to look beyond the number of volumes in its library to assess their quality, availability and use.

Occasionally lenient grading standards which permit poorly motivated students to slide through (but which offend few parents in the district) will have to be stiffened to a level appropriate to that of an "academic discipline."

The people who voted Tuesday know the college has gone far. They are proud.

They are the same people who want it to go farther.

Into The Sunset

The once-proud fleet of American passenger liners is all but extinct. The final curtain is scheduled to come down later this decade when two of the remaining four passenger liners under the U. S. flag lose their maritime subsidies. The other two liners, the President Cleveland and the President Wilson, are scheduled to be sold to foreign lines within the coming year. When federal subsidies expire on the Monterey

and Mariposa in several years, they also will be turned over to other nationals.

In the case of each of these four vessels, the direct subsidies which support operating costs are about \$5 million a year. That is an indication of the disparity between operating costs and income — and the reason American merchant shipping, passenger as well as freight, is losing out to competition. An end to an era is always sad.

MR. SPECTATOR

Voyage Into History

Even by today's standards, an oceanographic voyage which lasted three and one-half years at sea, a total of 15 years to evaluate, covered 69,000 miles and eventually led naturalists to identify 4,717 new species of ocean life would be considered a major feat. That it happened a century ago, in December, 1872, made it the more remarkable.

The voyage of the HMS Challenger from Portsmouth, England, exactly 100 years ago is credited by most authorities as the origin of modern oceanography. Conditions have changed considerably since the Challenger made its memorable trip devoted entirely to the scientific study of the oceans. To note one change, the entire 15-year study cost only about 100,000 pounds sterling.

Despite the data brought back by the Challenger, the vast storehouses of natural wealth which are the oceans remained largely unknown mysteries a century ago. Even today, they remain only partially explored and only primitively understood.

Science is taking a new hard look at the oceans. It is doing so almost as much from necessity as through curiosity. Somewhere in those vast depths, many oceanographers are convinced, lies the key to future life on this planet.

The Challenger's voyage is firmly etched in history, but the science it founded has a future that would astound even its intrepid crew.

GIVEAWAY DEPT:

We have a black, seven-week old puppy, a cross between a Scottie and a Mexican hairless. It will make someone a nice gift. Please call 536-2969 at Wendell.

We have a pup, eight weeks old, to give away. The pup is a Hungarian Visla-Terrier and the tail has been cropped. Call 726-3005 in Ketchum or 423-4401 in Kimberly.

THE WEATHER

Received a note from Clara Davis, Jerome, and she had something to say about the weather. She said she had a letter from her sister-in-law Nina Lyons, who lives up Fairbanks, Alaska. The weather up that way is fantastic. Only one day so far has been below zero and they usually have 20 to 45 below zero. And she asked "Why don't we send them up the state of Idaho?"

GIFT HAZARD

Will recipients of a year's subscription to Life as a Christmas present now face the prospect of having to settle for a copy of the final number instead?

Either that, or the donor of the gift may have the task of making a last-minute replacement. If he had a lengthy gift list, this could be a chore. Thus arises a new hazard of Yuletide shopping which no one has been warned against. But it is an argument against giving gifts that are delivered at intervals during the year, instead of under the tree on Christmas morn.

ANDREW TULLY

Woman's Purgatory On Earth

WASHINGTON — Beginning on Saturday and continuing for the next three weeks, the American woman will suffer her annual purgatory on earth. First the playoffs and then the presumptuous "Super" Bowl will keep some 50 million fans glued to the tube as the National Football League hawkes to the end of its frantic season.

Since nothing can be done about it (fortunately for this gridiron boob), we all might make the best of this delightful lunacy by approaching it as a

sociological exercise. Coming as it does during a holiday period dedicated to the Birth of perhaps the only authentic egalitarian, the games might well be viewed as an opportunity to see racial democracy in action on a national scale.

I have made no head count, but I believe it would be impossible to dispute the assertion that most of the stars to be seen in this round-robin display of legalized thuggery will be wearing black skin. They

include such superb athletes as Washington's Larry Brown, Charles Taylor and Roy Jefferson; Breen Bay's John Brockington and MacArthur Lane; Miami's Mercury Morris and Paul Warfield; Pittsburgh's Mean Joe Greene; Cleveland's Leroy Kelly; San Francisco's Gene and Vic

Washington; Dallas' Bob Hayes and Calvin Hill, and Oakland's Charlie Smith.

Just so. But the point of all this is its happy coincidence. None of these players made it

with his team because he was black. All of them made it because they were, and are, outstanding football players. There is no racial tokenism involved, no quota system. All these black athletes — and, of course, all the white players — were judged by their coaches solely on merit.

Unlike some of our leading politicians, the National Football League's bosses didn't get together and say they had to have so many blacks on their teams. They turned a lot of young men loose on their practice fields and let the better men win.

The attitude of these absolute dictators was a simple and pragmatic one, best expressed by one of their specially luminous colleagues, the late Vince Lombardi. "I want to win," said Lombardi when he was coaching Green Bay. "I don't give a hoot if everybody on the team is polka dot." Certain New Leftists might recall that Lombardi was of Italian origin the next time they accuse so-called "ethnic" voters of racism.

True, it has taken time. It was only in a relatively recent year that Jackie Robinson became the first black player in major league baseball, and for a long time the black professional football player was a rarity. But

it has happened. Today, when one thinks of baseball the first names to come to mind most likely are those of black stars — Willie Mays, Hank Aaron, Ferguson Jenkins, Bob Gibson and Richie Allen. Almost all the super stars in professional basketball are descendant of African immigrants. Hockey is lily white only because blacks have not yet been attracted to the game.

Indeed, it may be argued that professional sports is the only field of American life in which there is absolutely no discrimination because of race. As the Presidential campaign revealed, there is still a self-consciousness on the part of many whites. On one side, the black often was championed solely because he was black; on the other he was often neglected for the same reason.

From the White House on down, the country's leaders would do well to learn from the experience of professional sports and opt for a strict merit system. That system, as the current madness of joy testifies, has worked on the playing field. Meanwhile, as the Larry Browns and the Mean Joe Greenes and the Calvin Hills cavort on our television sets we can give the back of the hand to our self-righteous critics abroad.

THE STOCKINGS WERE HUNG, BY THE CHIMNEY WITH CARE...

GEORGE C. THOSTESON, M.D.

Jaundice

Dear Dr. Thosteson: What causes babies to have yellow jaundice? — D.M.H.

You'll be surprised to learn how many babies have jaundice. Keep in mind that jaundice merely means an increase in yellow coloring in the tissues. It's not a disease — it's a symptom.

Whether it is a symptom of anything serious depends on other factors.

Immediately after birth, there can be an excessive breakdown of red blood cells in an infant. The hemoglobin (iron) from these breaking-down cells then is incorporated in bile produced in the baby's liver. And excess bile can cause the yellowness known as jaundice.

As a matter of fact, about 70 per cent of babies will have such an increase in bile, which very often is not sufficient to cause yellowing that can be seen, but can be determined by chemical tests.

This is what is called a normal or physiological jaundice, and it isn't anything to worry about. It starts about the second day of life and may last from 10 to 14 days.

Jaundice appearing in the first 24 hours of life is another matter, and usually is related to "Rh" incompatibility — the mother has Rh-negative blood, with the possible result that a destructive combat develops between incompatible particles in the baby's blood. These days the situation is usually foreseen by blood tests before the baby is born.

Such severe jaundice can cause brain damage if permitted to continue, so treatment must be prompt. Usual method is a blood exchange — the

baby's blood is withdrawn while at the same time suitable blood is transfused. More recently, it has been discovered that exposure to blue fluorescent light can be effective in reducing blood bile, shortening the period of jaundice and in some cases even avoiding need for an exchange transfusion.

It has also been shown that giving the baby small amounts of phenobarbital for three to five days after birth, or to the mother for a month prior to delivery, can materially lessen jaundice in the newborn.

There are other causes of jaundice in the newborn — congenital defects in the liver or bile tract, or related chemical disorders, but these are rare.

Dear Dr. Thosteson: For a middle-aged woman, would it be harmful to play basketball? Several people have told me it could be bad for the breast muscles. — V.T.V.

No harm if you have the energy. (But as for that sport, and as for any person, especially middle-aged or older, get in shape gradually. Don't expect to switch from no exercise to a lot of exercise instantly.)

Dear Dr. Thosteson: Can trichinosis be contracted by handling raw pork with an open cut on the finger, or must it be eaten? — F.D.J.

The larva can enter through a cut.

Remember also that the larva, if present in the raw pork, can cling to hands, knives, cutting boards or other surfaces, so they should be thoroughly washed before coming in contact with other foods.

ROBERT ALLEN

The Egyptians

WASHINGTON — Another convulsive shake-up is in the making in the dissension-wracked Egyptian government. President Anwar Sadat and Premier Aziz Sidki are at increasingly sharp odds.

Sidki has failed to produce what he was put in the cabinet for, and Sadat, disappointed and angry, is getting uneasy about his own neck. As recently reported in this column, Sadat is sitting on an ominously sputtering, time-bomb of growing internal disaffection and frustration.

This seething undercurrent is particularly evident among the military, business and financial circles and university students. Only the tightest restraints have so far kept the latter in check.

Sidki, a pro-Soviet leftist, was named Premier after the ouster of Russian forces failed to have any impact on wringing territorial or other concessions from Israel. Why Sadat thought there would be an impact is a mystery. The only consequence of the expulsion was Soviet resentment and ill will.

Israel was unmoved militarily, politically or any other way.

In a salvaging effort, Sidki was given the job of patching up things with the Kremlin to the extent of getting new offensive weapons, particularly long-range bombers, late-model antiaircraft missiles and much-needed parts for planes and other arms already in hand.

Despite three pilgrimages in five months to Moscow, Sidki has been a flop. He has returned virtually empty-handed from each junket.

He hasn't even been able to arrange a "summit" meeting. During Sidki's last visit in November, he proposed a summit conference between Sadat and Communist party boss Brezhnev and Premier Kosygin. Primary intent of this idea was a face-saver for Sadat and Sidki.

The Russians brushed it off. Sidki was told, "Not now. This isn't the time for anything like that."

Meanwhile, top Egyptian military leaders were becoming increasingly critical and openly restive.

They had largely induced President Sadat to boot out the Russians in the vanguard in putting over this far-reaching move were Gen. Mohammed Sadek, war minister; Lt. Gen. Abdel Kadar Hassan, deputy minister; Adm. Mahmoud Fahim; and Gen. Mustafa

Merhrez, intelligence director. As Sadki's price for assuming the premiership and undertaking to effect a rapprochement with Moscow, he demanded the ouster of the anti-Soviet military leaders. Sadat complied — after some hesitation and stalling.

PAUL HARVEY

Tough Oregon

Oregon, a most beautiful state, had much to lose to pollution and was losing it. Oregon got tough.

The first five years of the cleanup — roused much resistance, triggered some riots.

Let's see if it was worth it. When Oregon's Gov. Tom McCall hung a "keep out" sign on his state's borders, outsiders were offended, insiders feared he'd frighten away lucrative tourist traffic.

But McCall persisted. "Come visit," he said, "but don't stay." Bumper stickers reading "Don't Californicate Oregon" were called rude, crude — but visitors got the message.

Oregon's Department of Environmental Quality ordered Boise Cascade's pulp and paper mill to stop polluting the Willamette River or be shut down. It shut down.

Hundreds of idled workers and their families marched on the state capital, called Gov. McCall "Hitler!"

He took it. Stood firm. Said, "The mill will clean up or stay closed." It cleaned up.

The plant, which had been leaking 150,000 gallons of sulphite waste into the river plus much pollution into the air, remedied the situation within 12 days.

For an elected official to risk the ire of important industry, to risk offending tourists, to risk economic hardship for voters — was it worth it?

The Willamette River, five years ago the most polluted waterway in the Pacific Northwest, is 90 percent pure, is again a beautiful waterway where swimmers swim and salmon spawn. Former Interior

Secretary Stewart Udall says every beleaguered river system in the nation should follow this example in triumph over tragedy.

The fertile Willamette River Valley comprises only 13 percent of the state's land but is home for 70 percent of its people. Astraddle that river are the population concentrations of Portland, Salem, Corvallis, Eugene and 17 other municipalities.

And 600 industrial facilities, paper mills, lumber mills, metallurgical plants, canneries. Rains flushed animal wastes from feed lots into the river. Road-building machines gouged gravel from its banks and bottom.

Years before it was politically fashionable, before any federal money was available for the purpose, one Portland newscaster promised to reverse this "pollution of paradise" if the state would elect him governor. Tom McCall was thus elected.

"Depolluting Oregon was a tough job," McCall got tough. By 1967 the state legislature had enacted wide-ranging environmental laws.

Now, after five years, most resistance has been overcome and much damage has been undone.

It was expensive. Municipalities had to spend \$150 million, industries had to invest \$50 million. Eventually taxpayers will pay it all.

But they received in return a river for recreation, a sustained source for salmon, fringe benefits from recycled waste and on their 96,000 square miles of America the Beautiful the lease has been renewed.

BERRY'S WORLD

Bless you

Bless you

Pride factor

Analysis

By DAVID ESPO
Times-News Writer

Two schools of thought involved in the College of Southern Idaho election broke down roughly as follows:

The first group held that CSI, like Caesar's wife, must be above suspicion, and indeed is not subject to the human failings, shortcomings and difficulties that afflict other human institutions.

The logical extension of the "civic pride" way of thinking, if it is allowed to continue unchecked, is that anyone offering criticisms must be devoid of civic pride, and

therefore a traitor and unfit to run the college or participate in its decision making process.

The second school of thought assumes that CSI, being an institution put together, operated and served by men and women, is indeed liable to fall prey to the types of errors in judgment and execution that humans are known to make, and that the institution is best served by pointing out these difficulties.

The problem with this particular belief is that it often loses track of itself, becomes

bogged down in personalities and quirks of personalities of the few people involved and imagined absolutes like good and evil, and can ultimately serve only to destroy, rather than construct, as it started out to do.

The problem with both schools of thought, as they applied to the election, was the extent to which they were bent out of shape by people who, seeking to put them to use, abused them.

An advertisement placed in the Times-News Monday urged

the re-election of two incumbents because they had helped develop CSI, alleged to be "the finest college in the country."

The notion that CSI is the finest institution of higher education in America, is probably false, certainly not demonstrably true, and can only reasonably be attributed to pride.

A group of men, believing their candidates have developed a good college, and feeling their home town to be one of the nicest areas in the

country, suddenly bridged some mysterious gap and decided CSI to be the "finest college in the country."

Anyone who signed his name to that statement must be ruled either blind, stubborn or just plain silly.

The second school of thought distorted beyond recognition and usefulness by the rather silly and inept charge that the current board was a rubber stamp.

In simple terms of logic that couldn't possibly be the case, since the board hires literally

everyone at the school, by virtue of its power of appointment of the president.

It can be argued that the board does not probe deeply into aspects of student life like the library, that it delegates too much authority too freely, but that is not the same as saying it is a rubber stamp.

The result of the two schools of thought which operated during the election, and their misuse and abuse was to deflect from the true purpose of an

discussion of whatever real issues exist, and to reach a public consensus on the candidates best suited to deal with the real problems.

So the danger of the election is now, as an irresponsible few might suggest, that the incumbents are re-elected. It is that having been re-elected they and their fellow incumbents will deal from a position of civic pride, and ignore the reasonable points of criticism that somehow penetrated the mist of the campaign.

Wise SHOPPERS Suggestions FROM: PENNY WISE

Can Opener
REG. \$9.99
\$5.99

RECORDMATE
GENERAL ELECTRIC
PHONOGRAPH
\$14.99

Reliable Automatic Electric
CORN POPPER
Model PC-450T
Pop It - Flip It - Serve It!
\$6.99

7 Piece
Wood Kitchen Set
Reg. \$3.98
\$2.49

OPEN TILL 10 pm
for your shopping convenience

Tonex
Cassette
TAPE RECORDER
Reg. \$29.95
\$19.99

Model C 79

RCA'S BEST SELECTION

CHRISTMAS RECORD SALE

Wonderful World of Christmas by Elvis
Home Town by Charlie Pride
Christmas in My Heart by Merry Mancini
Christmas With Chet Atkins

\$3.99

YOUR CHOICE

CHRISTMAS GIFT BOWS
Reg. 5¢
2¢ Each

Assorted Colors

Best Selection

Christmas Cards by American Greetings

General Electric
Magi Cubes
\$1.19

General Electric
CLOCK RADIO
\$9.99

Model C-1400

TURNOVER CHOO-CHOO

REGULAR 8.95 LIST
5.99

A FRIENDLY PHONE FRIEND

HI DOTTY

SHE TALKS TO YOU ON HER OWN LITTLE PHONE SHE HAS A BIG PHONE FOR YOU TOO.

REGULAR 22.00 LIST
10.99

17 Jewel
Men's Wrist Watches
Reg. \$19.95
\$12.99

MICKEY MOUSE DONALD DUCK SOLID STATE RADIOS

Delight your child with one of these quality radios! Mickey and Donald are big and beautiful solid state portables. A carrying strap, battery and earphone are included. It's a special gift for a special child.

\$6.99

Like Colognes
by Carony

Like FAMOUS Colognes

IF YOU 'LIKE' YOU'LL 'LOVE'

FAMOUS COLOGNES	SIMILAR COLOGNES
ARPEGE	Acquarolina
CHANEL NO. 5	Acquarolina
ESTEE LAUDER	Acquarolina
MY SIN	Acquarolina
White Shoulders	Acquarolina
SHALIMAR	Acquarolina
JOY	Acquarolina
TABU	Acquarolina

Midland
Cassette
Tape Recorder
#12-110
Values to \$39.95
\$24.95

Penny-Wise Drugs

LYNWOOD SHOPPING CENTER

Open 9 a.m. - 9 p.m. Weekdays
9 a.m. - 7 p.m. Sundays

Missoula hotel fire silences tale of outlaws

By W. ROBERT WELLER
MISSOULA, Mont. (UPI) — Robert Longbaugh, 72, died in a hotel fire and, if his tales are true, he took the secret of \$300,000 in stolen loot with him.

Longbaugh claimed to anyone who would listen that he was the son of "Sundance Kid." And he said he had maps of caches hidden by his father, Harry, and Robert Leroy Parker, alias "Butch Cassidy."

Longbaugh had come here from Fresno, Calif., to go

through local newspapers to research his father's outlaw doings.

"Sundance" and "Butch Cassidy" led lawmen on a merry chase, said Longbaugh, from the late 1870s until 1901 when they were said to have fled to South America. "Sundance" probably got his name from an 18-month stay in the Cook county jail in Sundance, Wyo. Most historians believe the outlaw pair died in a shootout in San Vincente, Bolivia, in 1909,

but not so said Longbaugh. He said they returned to the United States. And his father died Aug. 28, 1957, and was buried in Casper, Wyo.

Longbaugh claimed to have been a pallbearer at the funeral of Parker July 13, 1937, in Spokane, Wash., where Parker was buried under the alias of "William K. Phillips."

Longbaugh was writing a book about the pair when he died Monday and friends said his notes and his maps were de-

stroyed in the fire. He had been staying in the old hotel delighting the residents, most of them university students, with tales of outlaws.

Roscoe Sixbey, 25, Missoula, who lived next to Longbaugh, said the old man, wiry with steely blue eyes, did not think much of the popular movie depicting his father and "Cassidy." And he wrote Robert Redford, the actor who played "Sundance," to tell him so, said Sixbey.

But it wasn't the first time moviemakers missed the boat on the pair, Longbaugh claimed. He said, "in 1914 (MGM (Metro Goldwyn Mayer) sent a crew into Robbers Roost near Green River, Utah, to film a movie about the Wild Bunch. And dad and Butch and Harvey Logan were staying in the cabin there. They rented it to the movie company and the movie producer used them in mob scenes. Every night after they shot the movie they'd ride up the river,

laughing their heads off."

Longbaugh said that after the pair and his mother, Etta Place, returned to the United States, they "never worked much. Dad and my mother, they lived pretty good. He still wore his \$150 suits."

Longbaugh claimed to have an outlaw past himself, under the alias "The Cimarron Kid."

In 1912, Ben Kilpatrick and Howard Benson attempted a train robbery in Sanderson, Tex. I held the horses while they

tried to rob the train. I was 11. They got killed and I left Tex. as a very scared and lonely little boy as fast as my mustang could trample."

He said, "I grew up here and there" before going to Denver in 1914 where he joined up with "Tex McCauley, Harvey Logan and Clayton Danks. I went up to Ashton, Idaho, and got involved in a bank robbery up there with them."

He said a pursuing posse killed "McCauley's horse" and

shot Danks out of the saddle, leaving Longbaugh and Logan to split up the loot. They still cut it four ways, using the other two shares to hire lawyers for Danks and McCauley.

I spent mine over the years to put a bunch of kids through college, none of them my own," said Longbaugh.

It wasn't the only loot he got his hands on. He said that in 1940 he used his father's maps to find \$6,000 taken from a Winnemucca, Nev., bank in 1900 in Idaho's Bruneau Canyon.

**All Stores
CLOSED
Dec. 25th**
Will Close 6 P.M.
Christmas Eve

Lucerne Egg Nog
Quart Carton 48c
88¢
Half-Gallon
Low Fat Egg Nog - Qt. 38c

Jack O Lantern Yams
Fancy Cut
40-oz. Can **59¢**

Cottage Cheese
Lucerne - None Finer
32-oz. Carton **58¢**
everyday low level price 65¢

It's CHRISTMAS

All of us at Safeway wish you and yours a wonderful Christmas.

everyday discount prices

Dairy Glen Butter Solid Pack 1-lb. Pkg. **79¢**

Cragmont Beverages 32-oz. Bottle **15¢**

Canned Biscuits Pillsbury Sweet Milk 8-oz. Can **10¢**

Canned Biscuits Pillsbury Buttermilk 8-oz. Can **10¢**

Fruit Cocktail Town House 16-oz. Can **30¢**

Follow The Arrows To Greater Discounts

All Stores CLOSED December 25th Christmas Day
All stores will close 6 P.M. Christmas Eve

everyday discount prices

Skylark Bread Premium Sliced 24-oz. Loaf **38¢**

Raisin Bread Skylark 16-oz. Loaf **35¢**

Raisin Nut Bread Skylark 16-oz. Loaf **39¢**

Home Style Bread Skylark Sliced 16-oz. Loaf **19¢**

Danish Pastry Mrs. Wright's Apple Filled 14-oz. Pkg. **57¢**

English Muffins Mrs. Wright's 6-count Pack **36¢**

SAFETYWAY DISCOUNT

everyday discount prices

Lucerne Cream Cheese 8-oz. Pkg. **37¢**

Kraft Cheez Whiz A Great Spread 16-oz. Jar **1.20**

Kraft Cheese Spreads 5-oz. Glass **38¢**

Colby Cheese Safeway Mini-Magnum 6-oz. Loaf **53¢**

Spanish Peanuts McCormick Brand-Raw 11-oz. Pkg. **37¢**

Solve your gift problems!

SAFETYWAY GIFT ORDER void \$5.00

everyday discount prices

Cream Cheese Philadelphia Brand 3-oz. Pkg. **17¢**

Lucerne Cream Cheese 3-oz. Pkg. **16¢**

Chocolates Brach's Brand Chocolate Cherries 12-oz. Pkg. **66¢**

Mince Meat Borden's None Such 18-oz. Jar **46¢**

Gold Medal Flour 10-lb. Bag **1.33**

Fancy Cherries Empress Maraschino 8-oz. Jar **49¢**

Coldbrook Regular Style Margarine 1-lb. Pkg. **24¢**

Idaho® Russets
All Purpose Potatoes U.S. No. 1's
10-lb. bag 58¢

Fancy Bananas
Safeway Fine Quality
15¢ lb.

Red Tomatoes
4-count Tray
39¢ Each

Avocados California Jumbo Size 3 for **59¢**

Texas Grapefruit Ruby Red Large Size Each **11¢**

Delicious Apples Washington Red Extra Fancy 1-lb. **31¢**

Jumbo Celery California Garden Fresh Stalk **38¢**

Dinner Rolls Skylark Brown 'n Serve 12-ct. Pkg. **37¢**

White Satin Beet Sugar Granulated - 10-lb. Bag **1.44**

everyday discount prices

Pork Rinds Party Pride 3-oz. Pkg. **36¢**

Cheese Krisp Party Pride 6-oz. Pkg. **36¢**

Tortilla Chips Party Pride 8-oz. Pkg. **36¢**

Corn Chips Party Pride 11-oz. Pkg. **36¢**

Taco Chips Party Pride 7-lb. Pkg. **36¢**

Popcorn Snack Party Pride 8-oz. Pkg. **36¢**

Candy Champ Assortment Individually Wrapped Lb. **54¢**

everyday discount prices

Skylark Bread Potato Sesame - Sliced 16-oz. Loaf **29¢**
everyday low level price 34¢

Cake Mixes Betty Crocker - Layer 18 1/2-oz. Pkg. **38¢**
everyday low level price 42¢

Aluminum Foil Reynolds Heavy Duty 12-Inch X 25-Foot Roll **54¢**
everyday low level price 58¢

Miracle Whip Salad Dressing 32-oz. Bottle **61¢**
everyday low level price 65¢

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

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

Prices & Items Effective Today Thru Wednesday, Dec. 27, 1972

COPYRIGHT 1966 SAFEWAY STORES INCORPORATED

Gom board denies claims

BOISE (UPI) — The State Board of Examiners denied two claims for damages Wednesday, thereby setting the stage for private citizens to bring suit against the state.

Arva Jean Wright, Pocatello, submitted a \$501,200 claim on behalf of herself and five minor children. She alleged her husband, Robert D. Wright, died in a Blaine County accident Sept. 25 because of negligence on the part of the Highway Department.

Mr. and Mrs. Ken Patter-

son, Boise, submitted a \$250,000 claim for damages, saying their son Christopher was severely burned in a kitchen accident because of negligent activities by three foster children placed in their home by the state.

In other business, the board referred to the Attorney General for an opinion on the proper disposal of surplus personal property, a letter from the Supreme Court regarding disposition of furnishing the court left in the statehouse.

— Gave the Fish and Game Department authority to pay William Martell Hobson, Salt Lake City, \$5,500 for \$895 of an acre in Bonneville County it wants for access and warehouse space.

— Authorized the Fish and Game Department to buy for \$4,000 per acre 11 acres in Jerome County from Susie D. Leonard to be used for location of a warehouse and an office for the Magic Valley Regional Office.

— Approved a fish and game

request to buy from Bennie Smyer of Declo the 82.95-acre Frenchman's Island in the Snake River in Cassia County for a nesting and rearing area for waterfowl and upland birds, and for a public shooting area.

— Approved a request by Aeronautics Director Darrell Manning to set up a \$500 rotary fund.

— Authorized the Department of Social and Rehabilitation Services to double its \$10,000 rotary fund.

Snow victim

VALE, Ore. (UPI) — A rancher discovered the body of a 58-year-old ranch hand Tuesday who tried to walk through snow-covered terrain and apparently died of exposure some 10 days ago.

Robert Bundgard, owner of the Crowley Ranch south of Harper, Ore., found the body. The name of the man was withheld by Malheur County Sheriff Robert Ingram pending notification of next of kin.

Ingram said the dead man, an employee of the Crowley ranch, left Ontario Dec. 9 in an ancient pickup. The pickup became stuck in the heavy snow and the man apparently attempted to walk to the ranch.

Hansen suggests warning system

IDAHO FALLS (UPI) — U.S. Rep. Orval Hansen called Wednesday for an early flood warning system to enable public agencies to begin taking evasion action without delay and eliminate confusion.

Hansen expressed grave interest and concern over flooding in the Blackfoot vicinity following a personal tour of the area last weekend.

He said he has maintained continuous communication since then with the Corps of Engineers.

"I requested the assistance of the corps in the immediate crisis and also asked for a thorough study and report on the causes, circumstances and combination of conditions which precipitated this calamity with recommendations for long-range programs to minimize the threat of recurrence and mitigate adverse effects," he said.

EVERYDAY IS SATURDAY AT SAFEWAY

Busy Baker Snack Crackers
Lucerne Whipping Cream
Lucerne Sour Cream For Holiday Recipes
Band Box Ice Milk Frozen Dessert For Real Economy
Cragmont Beverages Keep Plenty On Hand
Crisco Shortening For Holiday Baking Needs
Jell-Well Gelatin Desserts
Caramel Corn Snacks Party Pride

8-oz. Pkg. **40¢**
Pint Carton **58¢**
Pint Carton **68¢**
Half-Gallon **49¢**
12-oz. Can **9¢**
3-lb. can **95¢**
12 3-oz. pkgs. **\$1**
8-oz. Pkg. **36¢**

Ocean Spray Cranberry Sauce

Jellied or Whole

16-oz. Can **28¢**

Ocean Spray Orange Relish 14-oz. Can 39¢

Lucerne Ice Cream

All Your Favorite Flavors

Half-Gallon **79¢**

everyday low level price 87¢

TIME at SAFEWAY

SHOPPING'S FUN AT SAFEWAY!

BAKE SHOP OPEN ALL DAY SUNDAY

Grade A Fryers

Tyson's — U.S.D.A. Inspected And U.S.D.A. Graded A

Whole **37¢** lb.

Ground Beef

An Size Package You Need At The Safeway Low Level Price

lb. **73¢**

Sliced Bacon

Morrell's Golden Crisp Label For A Great Breakfast

1-lb. Pkg. **79¢**

Tom Turkeys

Harbest — U.S.D.A. Grade A 20 to 24 Pounds

lb. **44¢**

Canned Hams

Safeway — Fully Cooked Boneless and Waste Free

5-lb. Can **5.97**

Fryer Breasts Tyson's Brand U.S.D.A. Grade A lb. **79¢**
Fryer Wings Tyson's Brand U.S.D.A. Grade A lb. **38¢**
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¢**

Round Steaks U.S.D.A. Choice Full Cut lb. **1.49**
Short Ribs U.S.D.A. Choice lb. **69¢**
Boneless Pot Roast U.S.D.A. Choice lb. **1.29**
T-Bone Steaks U.S.D.A. Choice Safeway Trim lb. **1.65**
Baron of Beef U.S.D.A. Choice Boneless & Rolled lb. **1.55**

Sliced Bacon Safeway Top Quality 1-lb. Pkg. **98¢**
Sliced Bacon Armour's Mild Cure 1-lb. Pkg. **99¢**
Sliced Bacon Cudahy Bar-S 1-lb. Pkg. **99¢**
Whole Hog Sausage Safeway Brand lb. **89¢**
Skinless Wieners Sterling Franks 1-lb. Pkg. **69¢**

Hen Turkeys Harbest U.S.D.A. Grade A 10 to 14 Pounds lb. **48¢**
Grade A Ducks Manor House 3 to 4 Pounds lb. **68¢**
Cornish Hens Manor House 22 oz. Bld. U.S.D.A. Grade A lb. **59¢**
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 Hams Bonanza Whole Half or Quarter lb. **1.29**
Boneless Hams Cudahy's Gold Coin lb. **1.39**
Pork Chops U.S.D.A. Choice Family Pack lb. **99¢**
Pork Party Roast Boneless Boston Butts lb. **98¢**
Chunk Bologna Safeway By The Piece lb. **69¢**

FROZEN FOODS

Finest flavor and quality at low discount prices!

Bel-air Pies

Pumpkin or Mince 40-ounce Pie

1.05

Shortcake Mighty High Strawberry 32-oz. Carton **1.26**
Bel-air Cream Pies 14-oz. Pie **33¢**
Mixed Vegetables Bel-air 32-oz. Bag **59¢**
Golden Corn Bel-air Pour 'n Store 32-oz. Bag **59¢**

everyday discount prices

Ocean Spray Cranapple Drink Gallon Bottle **1.59**
Green Beans Town House Vertical Cut 16-oz. Can **34¢**
Whole Beets S&W Brand Pickled 16-oz. Can **51¢**
Niblets Corn Green Giant 12-oz. Can **27¢**
Custard Pumpkin Libby's Brand 29-oz. Can **30¢**
Pumpkin Pie Mix Libby's Brand 30-oz. Can **44¢**
Apple Sauce Town House 25-oz. Jar **40¢**
Chicken Broth Swanson Brand 14-oz. Can **19¢**

Libby's Vienna Sausage

4 1/2 oz. tins **24¢**

everyday discount prices

Jell-O 1-2-3 Mix 48-oz. Package **28¢**
Condensed Milk Eagle Brand Sweetened 16-oz. Can **42¢**
Karo Syrup Red Label 3-lb. Bottle **72¢**
Stuffing Mix Kellogg's Croutettes 7-oz. Pkg. **39¢**

The new Funk & Wagnalls encyclopedia.

BAKE SHOP DISCOUNTS

Christmas Layer Cakes

Seasonally Decorated For The Holiday Moist Cake Covered With Buttercream Icing. 2 Layer, 8-Inch

1.48

everyday low level price \$1.68

Tasty Pumpkin Pies 8-inch Pie **59¢**
Spicy Mince Pie 8-inch Pie **76¢**
Butterflake Rolls Dozen **48¢**
Christmas Cookies Dozen **59¢**
Christmas Stollen 16-oz. Loaf **59¢**
French Bread 16-oz. Loaf **38¢**

(Available Only At Stores With Bake Shop Sections)

Chili with Beans

Town House Regular or Hot

29¢ 15-oz. Can

Gortons Clams

Chopped or Mince

37¢ 6 1/2-oz. Can

Cheddar Cheese

Best Bet Brand — Sharp

1.23 lb.

Walnut Meats

Diamond Halves and Pieces

1.18 16-oz. Pkg.

Tomato Soup

Town House Condensed

12¢ 10 1/2-oz. Can

Congress determined to end Vietnam War

WASHINGTON (UPI)—If the peace that was almost "at hand" when Congress adjourned in October is not achieved by the time it returns in January, look for a new and more determined effort on Capitol Hill to legislate an end to U.S. participation in the Vietnam war.

Even though the breakoff of peace talks, the resumption of intense bombing and the heavy loss of U.S. aircraft and airmen have stiffened the spine of the end-the-war bloc, the prospects of success appears no stronger than in the past.

In any event, it will take months for Congress first to

find its collective will and then to force its will on President Nixon, who has managed for four years to run the war free of congressional restraints.

Even before Congress has assembled, there have been—and there will be more—demands.

That Congress set the final date for a U.S. presence in Southeast Asia, a contingent only upon the Communists' release of American prisoners and regardless of the effect withdrawal may have upon the government of President Nguyen Van Thieu.

That Congress punish or prod Thieu by denying him

further military or economic aid. Surprisingly, even Senate Republican Leader Hugh Scott, Pa., an administration loyalist on foreign policy matters, came out Wednesday for an aid cut off.

That Henry A. Kissinger be summoned before a joint session or a committee of Congress to explain what went wrong between his Oct. 26 "peace is at hand" statement and last week's apparent

impasse in the talks. Many in Congress blame Thieu.

That the United States return to Paris to sign over Thieu's objections—the tentative agreement that Kissinger worked out in October.

Senate Democratic Leader Mike Mansfield called on Nixon at a news conference Wednesday to take that course. He said the size of the international peacekeeping force to police the agreed-upon cease-fire was an insignificant issue.

Three times in the last Congress the Senate voted to cut off funds for prosecution of the war by a stipulated date if the Communists would release the POWs and account for the missing.

Each time the House balked, willing to state congressional policy but unwilling to impose it on the President.

The election apparently strengthened Nixon's hand in the House, where Republicans picked up 13 seats. The Senate appears to be a shade more liberal and more antiwar.

Nixon's failure to achieve a U.S. withdrawal could sour his

relations with Congress, even on domestic matters.

Last week, Sen. Edward M. Kennedy, D-Mass., said, "We in Congress, and I for one, will extend the olive branch to the administration in the coming Congress."

But Tuesday night he withdrew it.

"One way or another, we must be out of Vietnam in early 1976," he said in a speech delivered in New York.

"The dashed hopes of recent weeks will give new strength to our resolve," he said. "I am confident now, as never before, that if the President and Dr. Kissinger cannot end America's role in the war themselves, then Congress will end it for them."

Even such staunch an administration supporter as conservative Sen. William E. Brock III, R-Tenn., said he would keep his options open on whether to support the White House in another end-the-war debate. He said, though, that he tended to back Nixon and believed the new round of

bombing was designed to head off a Communist offensive and was unrelated to the negotiations.

Rep. Donald W. Riegle Jr., R-Mich., an adamant dove, called the bombing a "monstrous outrage," accused Nixon of a "deliberate deception" in holding out the prospect of a settlement before the election and suggested an Inauguration Day demonstration to show "we will no longer tolerate political deceit in America."

Scott, who led the administration's fight to increase aid to South Vietnam last fall, while backing a cut off of aid, this time refused to support an end-the-war amendment.

The GOP leader said he was "heart-sick" over the Paris impasse and said he suspected that Nixon "is disappointed and heart-sick also."

Nonetheless, he said he knew of no policy other than Nixon's which would disengage the United States—a view that may

reflect Congress' reluctant sentiment.

Orpheum
PARAMOUNT PICTURES IS PROUD TO ANNOUNCE THE RETURN OF THE GREATEST FAMILY ENTERTAINMENT OF ALL TIME!

THE PARTING OF THE RED SEA
The Single Most Spectacular Scene Ever Filmed.

The Ten Commandments
TECHNICOLOR® A PARAMOUNT RELEASE
SHOW TIME: 7:00 PM
ENDS THURSDAY
733-5570 146 MAIN

3-judge panel delays sentence

WASHINGTON (UPI)—Attorneys for a Los Angeles Times newsman cited for contempt in the Watergate bugging case have until 5 p.m. Friday to appeal to the Supreme Court. Members of Congress, meanwhile, have accused the administration of attempting to erode freedom of the press.

A three-judge federal appeals court panel issued a brief order Wednesday delaying for two days the jailing of the Times' Washington bureau chief, John F. Lawrence.

U.S. District Judge John J. Sirica found Lawrence in contempt Tuesday and ordered him jailed immediately after the newsman refused to surrender tape recordings of an interview with a key government witness in the Watergate case.

The appeals court, which ordered Lawrence freed after he spent two hours in jail, heard arguments in the case Wednesday and ruled that Lawrence could remain free until Friday afternoon to give

the Times' lawyers an opportunity to file an appeal with the Supreme Court. The panel said the delay would be extended until the high court takes action.

The Times' attorneys said an appeal would be filed by the deadline.

The tape recordings were made by two other Times' reporters during an interview with Alfred C. Baldwin III, a former FBI agent who claimed he monitored telephone conversations originating inside the Democratic party offices at the Watergate apartment complex here.

Seven men, including two former White House aides, were arrested at Watergate June 17 on charges of breaking into and allegedly bugging the Democratic offices. The defendants trial is scheduled to begin Jan. 8.

Defense attorneys asked Sirica to subpoena the tapes of the interview but Lawrence refused to hand them over and was ordered jailed by Sirica.

Disillusioned

SENATE majority leader Mike Mansfield said at a news conference Wednesday the new bombing of North Vietnam has members of Congress "distressed, disturbed and disheartened." He said he would reintroduce his bill to cut off funds for the Vietnam War. (UPI)

Nixon silent on renewed bombing

KEY BISCAYNE, Fla. (UPI)—President Nixon settled down for a Christmas holiday stay at his Florida villa today and remained silent on the renewed full-scale bombing of North Vietnam.

Nixon has not publicly

discussed the bombing or the chances of peace since his election eve address to the nation. Press secretary Ronald Ziegler said Nixon "at this time" plans no statement to the nation on Vietnam.

Nixon had said he wanted peace proclaimed by Thanksgiving Day, then Christmas. Now it appears that even on inauguration day, Jan. 20, the chances of a ceasefire are remote.

Nixon flew to Key Biscayne Wednesday night with his wife Pat for a quiet Christmas celebration and a bit of work and relaxation. Ziegler said Nixon's mood was "good, very good."

But Nixon's chief foreign affairs adviser, Henry A. Kissinger, who also accompanied him, appeared subdued and less buoyant than usual.

The President planned to work quietly on his second inaugural address and the new federal budget he will submit to Congress next month.

Almanac

By United Press International
Today is Friday, Dec. 8, the 343rd day of 1972 with 23 to follow.

The moon is between its new phase and first quarter.

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.

Eli Whitney, inventor of the cotton gin, was born Dec. 8, 1765.

On this day in history
In 1776, George Washington crossed the Delaware River, near Trenton, N.J., and landed on Pennsylvania soil.

In 1863, President Abraham Lincoln announced his plan for reconstruction of the South. It provided amnesty for all who supported the Confederacy except its highest leaders.

In 1886, delegates from 25 unions founded the American Federation of Labor in Columbus, Ohio.

In 1949, the Chinese Nationalist government, defeated by the Communists, moved its headquarters from the mainland to Formosa (Taiwan).

A thought for the day: President Abraham Lincoln said, "Truth is generally the best vindication against slander."

NUTS JAMS JELLIES
• NOVELTIES
• MOCCASINS
• COPPER JEWELRY

Gift Packs

Stuckey's

PECAN SHOPPE & SNACK BAR
Open 7 Days a Week
7:30 A.M. - 6:00 P.M.
Interstate 80

2 German states sign pact

BERLIN (UPI)—The two rival German states founded 22 years ago on the ruins of Adolf Hitler's Third Reich today signed a treaty for the first time promising good neighborly relations.

The pact among other things brings East Germany closer to membership in the United Nations.

Egon Bahr, West German minister without portfolio who signed for Chancellor Willy Brandt, said the pact demonstrated that both states want peace despite differing social systems.

Michael Kohl, state secretary to East German Prime Minister Willi Stoph, claimed the treaty was a product of his Communist government's "peace policy."

Bahr and Kohl signed the treaty at noon in Stoph's office in East Berlin.

Cactus PETES
COMING ENTERTAINMENT!!

December 19, thru December 21
LYNN HARPER

December 28, thru January 7
Charles Owens INK SPOTS

What did happen on the Cahula wasawee River?

Orpheum
Deliverance
A JOHN BOORMAN FILM
Starring JOHN VOIGHT, BURT REYNOLDS, PANAVISION®
ECHNICOLOR® From Warner Bros. A Warner Communications Company
STARTS TOMORROW 733-5570

TIMES-NEWS
DEADLINES
for receiving display advertising

For Ads to Run: COPY MUST BE RECEIVED BY:
MONDAY (NOON) FRIDAY
TUESDAY (4:00 p.m.) FRIDAY
WEDNESDAY (NOON) MONDAY
THURSDAY (NOON) TUESDAY
FRIDAY (NOON) WEDNESDAY
SUNDAY (3:00 p.m.) THURSDAY

DOUBLE PAGE ADS (3 DAYS IN ADVANCE)
SPECIAL SECTIONS (ONE WEEK IN ADVANCE)
For pickup, copy and layout service, call 733-0931

Television Schedules

<p>Thursday, December 21, 1972</p> <p>Movie: On channels 20, 3, and 11 at 7 and 8 on channel 3. Charlton Heston has one of his best roles as "Will Penn," a range weary saddle tramp in the autumn of a lonely life. During a harsh Montana winter in the 1880s the call of his existence is broken by a maniacal preacher out to kill him, and a woman who offers him shelter. The 1958 movie was filmed in California's Inyo Mountains. Worth seeing the second time around.</p> <p>Evening 8:00</p> <p>20, 3, 11 News</p> <p>20, 3, 11 Truth or Consequences</p> <p>7:30 - Sesame Street</p> <p>7:30 - Brady Bunch</p> <p>11 - Sanford and Son</p> <p>20, 3, 11 Partridge Family</p> <p>3 - Paul Lynde</p> <p>4:30 - It's Your Bet</p> <p>4:30 - World Press</p> <p>5 - 72 in Review</p> <p>7:30 - Little People</p> <p>20, 3, 11 Movie: Goodbye, Mr. Chips</p> <p>7:30 - Sanford and Son</p> <p>4:30 - Brady Bunch</p> <p>4:30 - Thrift Minutes</p> <p>4:30 - Family Game</p> <p>4:30 - Santa Claus Lane Parade</p> <p>4:30 - Wall Street Week</p> <p>7:30 - Music Special</p> <p>7:30 - It Takes A Thief</p> <p>8 - Odd Couple</p> <p>20, 3, 11 Baywatch</p> <p>4:30 - Washington Week in Review</p> <p>4:30 - Just Generation</p> <p>7:30 - Movie: The Weekend Nun</p> <p>20, 3, 11 Ghost Story</p> <p>4:30 - Love American Style</p> <p>4:30 - Playhouse New York</p> <p>7:30 - Masterpiece Theatre</p> <p>4:30 - Who Do You Think You Are?</p> <p>7:30 - Hawaii Five O</p> <p>3 - News</p> <p>11 - Fish and Game Report</p> <p>20, 3, 11 News</p> <p>20, 3, 11 Judd</p> <p>4:30 - Black Journal</p> <p>7:30 - World Press</p> <p>7:30 - Johnny Carson</p> <p>20, 3, 11 Movie: Thirty Minutes With</p> <p>20, 3, 11 Movie: Travis Logan D.A.</p> <p>5 - Ski Trip With Paul James</p> <p>3 - Movie: Unhatched</p> <p>5 - Movie: 11:45</p> <p>5 - Movie: The Sundowners</p> <p>20, 3, 11 Movie: Voice in the Mirror</p>	<p>Friday, December 22, 1972</p> <p>Movie: At 7 p.m. on channels 20, 3 and 11. Goodbye! Mr. Chips.</p>
--	--

LA CASTIA
HAPPY HOLIDAYS & THANKS TO ALL OF YOU FOR YOUR CONTINUED PATRONAGE. AFTER A BRIEF REST, WE'LL SEE YOU JAN. 2, 1973

CLIP AND SAVE!!
ROLLER SKATE
Enjoy roller skating throughout the holidays at
SKATELAND
for your skating enjoyment
SKATELAND WILL BE OPEN EVERY:
Fri. evening from 8:00 to 10:30 p.m.
Sat. afternoon from 1:00 to 3:30 p.m.
Sat. night from 8:00 to 11:00 p.m.
Sun. afternoon 2:00 to 5:00 p.m.
Private parties by reservation only
Monday thru Thursday Phone 733-8109
HAPPY HOLIDAYS FROM EVERYONE AT SKATELAND
241 Main Ave. West Twin Falls 733-8109
Clip this ad. Bring it with you for a
FREE Pepsi and Popcorn
CLIP AND SAVE!!

Open 6:30 P.M. **CINEMA #1** Last Times Tonite
AT 7:15 P.M. "French Connection"
AT 9:00 P.M. "M-A-S-H"
Starts TOMORROW - Cinema #1
NOTE: Special Continuous Matinees Every Day Starting Tomorrow (Friday) in Both Cinema #1 and #2! (Except Christmas Eve, we will close)

Tomorrow (Fri.) thru Thursday
Feature Times AT:
1:00-3:30-6:00-8:30 P.M.
IT'S THE BIG TOP OF WONDERTAINMENT!
Walt Disney's **DUMBO**
TECHNICOLOR®

AND WALT DISNEY
BRANDED AN OUTLAW!
He matched his courage against man and beast!
LOBO
TECHNICOLOR®

CINEMA #2 Last Times Tonite
3 Big Features:
#1 AT 6:45 "C.C. and Company"
#2 AT 8:15 "What the Peeper Saw"
#3 AT 9:30 "Soldier Blue"
Starts TOMORROW - Cinema #2
Feature Times Tomorrow (Fri.) thru New Year's Day
"Pete and Tille" AT 1:45-3:50-6:00-8:00-10:00 pm.

"Honeymoon's over... it's time to get married."
Walter Matthau Carol Burnett
"Pete n' Tillie"
All about love and marriage
A Universal Picture. Technicolor® Panavision® PG

TONITE MOTOR-VU FREE Electric in Car Heaters
(Ends Sat.)
Open 6:45
#1 AT 7:00 P.M. #2 AT 8:30 P.M.

It's harder at night!
Night Call Nurses
"I'm just here to get a beautiful rich doctor."
"I'm not your mother, baby, I'm a registered nurse!"
#3 AT 10:15 P.M.

WOMEN IN CAGES
meet **The Baby Maker**
with an open mind!
#3 AT 10:15 P.M.
The Baby Maker
BARBARA HERSHEY
TECHNICOLOR®

Welfare cases decline slightly

TWIN FALLS — The Aid to Dependent Children caseload in Twin Falls declined three per cent during October, according to Department of Social and Rehabilitation Services figures. For the three-month period ending Oct. 31, the same category showed a decline of eight per cent, according to SRS officials.

The figures over the last three months are in sharp contrast to the trend exhibited over an eight-month period ending in March, 1972, when the ADC caseload shot up 37 per cent in the Magic Valley and 33 per cent in Twin Falls County alone. While the caseload dropped eight per cent, the actual cash expenditures for the controversial program showed a decline of 18 per cent over the three-month period.

During October, the region's bill was \$89,895 for a caseload of 524 clients. In July, the figures were \$109,012 for a caseload of 570 clients.

The relatively sharper decline in the amount of money spent is largely the result of a 10 per cent cutback ordered on the state level several months ago.

The decline in the caseload, much smaller than for the expenditures of funds, may be the result of more effective

screening programs on new ADC applications, as well as closer scrutiny going to current clients.

According to Theo Murdock, director of Eligibility for region V of SRS, staff members have been reassigned within the region, and are devoting their efforts to checking the ADC applications.

"We're not on a witchhunt," Murdock said. "We're out to determine who is eligible and who is not."

Thus far, according to Murdock, the increased scrutiny paid to applications and clients has been concentrated in the Twin Falls area. The result is a maintenance of the caseload for the remainder of the eight-county region, except in the Mini-Cassia area, where Murdock said there was a decline of six cases over October.

The total expenditures for ADC during October, nearly \$90,000, is \$15,000 less than the department spent on medical care for all its clients.

On a regional basis, the bill for medical services amounted to \$207,000 for October, of which nearly \$80,000 went to nursing homes and \$127,000 paid for other types of medical services.

Church sets scene

TWIN FALLS — The traditional live nativity scene of the First Christian Church will be on display tonight through Dec. 24 at the church. The Christian Church Youth Group will be in charge of the display on the Shoshone Street side of the church. It will be shown each night through Christmas Eve from 7 p.m. to 9 p.m. Seven members of the youth organization will participate each night.

Snow closes Lowman road

SHOSHONE — Another Idaho State Highway 21 between Stanley and Lowman has been closed by recent snowfall and will not be reopened until next spring. Department of highways officials here announced today.

Pentagon admits bombing

WASHINGTON (UPI) — U.S. warplanes are bombing everything from warehouses to railroad bridges in continuing air raids over North Vietnam, the Pentagon said Wednesday. A Defense Department spokesman, Jerry W. Friedheim, was asked at a news conference if the use of waves of B-52s in heavily populated areas around Hanoi and Haiphong could not be called "terror bombing."

"I would not embrace those words," Friedheim said. Friedheim added the raids "are continuing throughout North Vietnam — including the Hanoi-Haiphong area — against military targets which support the continued North Vietnamese infiltration into and aggression against South Vietnam."

facilities, power plants, rail- stock, truck parks, MIG bases, way bridges, railroad rolling air defense radar."

PAUL Wm. BECK
Public Accountant

Announces the Relocation of his Office to:
1286 Addison Ave. E.
(Across from Washington School Playground)
Telephone: 733-2588

Judge sets January date in court trial

RUPERT — Larry Schneider, 22, Heyburn, was bound over to Fifth District Court Tuesday by Magistrate LeRoy Blacker.

Schneider appeared at the preliminary hearing in connection with the Dec. 1 armed robbery of \$146.50 from the Ponderosa Inn motel office in North Burley.

He was apprehended by a Burley police officer in a wrecked vehicle soon after the theft near the intersection of 400 South and 600 West in Minidoka County.

Bond was set at \$2,500 cash or \$5,000 property. Schneider had not posted bond Tuesday. A tentative trial date of Jan. 18 was set.

TF man loses home in morning fire

TWIN FALLS — Fire which destroyed the interior of a small cabin on Sidney Street this morning left an elderly Twin Falls man homeless. Fire department officials said

the fire at about 10 a.m. at 110 Sidney Street started when a stove exploded. They said the small building was occupied by Kenneth Snelson who rented the property.

Trees invisible at wrong sales lot

TWIN FALLS — A story on Christmas trees appearing in the Times-News Tuesday read "No trees were visible for sale at either the Sears parking lot or at the corner of the parking area at Shelby's Market, 1913 Addison Ave. E."

The story should have read "no trees were visible for sale at either the Sears parking lot or at the Lynwood Shopping Center."

About the only place trees were seen in quantity was the Ernest Wilson tree lot at the corner of the parking area at

Shelby's Market, 1913 Addison Ave. E."

FOR ALL YOUR FILM NEEDS

Havener's camera and sound
242 Main Ave. E., Twin Falls

Claude BROWN

Presents . . .
a beautiful
new selection
of pictures . . .
to enhance your
holiday giving
and entertaining!

Come in Today
and choose from
a wide selection
of decorator styles

Claude BROWN
FURNITURE
143 Main Ave. E.

Now the superb sound of SANYO 4-channel stereo in a complete component system.

ONLY **\$289⁹⁵**

4-Channel Stereo is a major breakthrough in

music reproduction. It brings you all the realism of the concert hall. Not only the direct sound of the musicians on stage, but also the reflected sound from walls and rear. Just like the actual performance.

At Sound Ltd. there's even a more dramatic difference between 4-channel stereo, than there ever was between 2-channel and monaural.

You can enjoy the new 4-channel CBS - SQ records and pre-recorded discreet 4-channel 8 track tapes.

Or this system converts 2-channel FM broadcasts, tapes, on records to breathtaking 4-channel stereo by decoding the 4-channel information already contained in these 2-channel sources.

This Sanyo component music system Model DXL-5485P. It's an AM-FM 4-channel receiver with a highly sensitive tuner, built-in 2-1/4-channel 8 track play back deck, 4 amplifiers with high powered output, a matrix decoder circuit, and an SQ logic matrix decoder circuit. Also included is an outstanding automatic turntable with a base and dust cover, plus 4 high fidelity speakers.

The Sanyo receiver has inputs for 2 or 4-channel tape decks and outputs for tape recording.

It's everything you ever wanted in a home component music system. Now at Sound Ltd. at prices you never expected. Come in today for a demonstration of this fabulous 4-channel stereo system and see for yourself how obsolete 2-channel stereo has become.

4-channel stereo from Sanyo — one of the world's largest manufacturers of quality audio components.

Sound Ltd. southern Idaho's most complete home entertainment center, offering the most advanced equipment in the industry today at prices you can afford.

Why don't you, too, make Sound Ltd. your music store and enjoy the equipment of the future today!!

SPECIAL BONUS!

FREE

ONE 4-CHANNEL L.P.
ONE 4-CHANNEL 8 TRACK TAPE
OF YOUR CHOICE!!

SOUND LTD
“S”

OPEN 10 A.M. to 10 P.M.
7 DAYS A WEEK!!

1246 BLUE LAKES N.
TWIN FALLS

Rio firemen extricate victim

Brazilian market roof crushes 15

RIO DE JANEIRO (UPI) — Guanabara State authorities today reported 15 persons dead and 228 injured in the collapse of the roof of a supermarket jammed with Christmas shoppers Wednesday.

Police said owners of the hastily built store had never obtained a state building permit.

The Legal Medical Institute Morgue said that among the dead was a woman identified as Juanua Reis Cardoso, who gave birth to a boy shortly after being struck by debris. The child died later.

The Ideal Supermarket in the northern industrial suburb of Pilaes had been constructed in 90 days and opened Nov. 9,

neighbors said. Authorities said the building did not have a permit from the Building Department although they had a permit from the federal government. Both must be obtained before a store can be legally operated, authorities said.

Rescue workers used jackhammers today in their search for more bodies in the wreckage.

Security Guard Amílcar Marques Leite, 22, was one of the hundreds who survived. "I put my head down and fell to the floor," Leite said. "The roof fell to about 18 inches from the floor. I crawled out through a space I opened at the side entrance."

The cave-in also crushed cars in a parking lot underneath the supermarket, which covered half a square block.

Many shoppers and employees were rescued when workmen drilled holes in the caved-in ceiling and then helped them through.

When night came the Army moved in giant searchlights to aid rescue workers. About a dozen looters—including some of the sanitation workers in orange uniforms—were chased away from a pile of foodstuffs and two men were arrested after emptying a cash register.

Army troops carrying automatic rifles with bayonets formed a ring around the rescue area.

Renewed protests of Viet war seen

WASHINGTON (UPI) — Jerry Gordon, a co-ordinator of the National Peace Action Coalition, which has organized peace demonstrations in the past, predicts street protests in major cities across the country against the expanded bombing of North Vietnam.

"As a result of Mr. Nixon's cruel and inhuman bombing policy, the basis has now been laid for the resumption of massive street antiwar demonstrations in major cities all across the country," Gordon told a news conference Wednesday.

He gave no specific demonstration plans, but said a date sometime in January, "on or before inauguration day," would soon be set for "coordinated nationwide actions."

The coalition organized major demonstrations in Washington and elsewhere earlier in the Vietnam war.

However, Gordon was re-

minded by reporters that demonstrations sponsored by the group in 20 cities in November drew crowds only in the low hundreds.

But Gordon said that "as illusions of the war's imminent end are dispelled, the possibilities of involving large numbers of people in antiwar activities increase correspondingly. Opposition to the war will also mount as Americans find that sorely needed social programs are being slashed again in order to pay for its heightened military costs."

One of those on hand for Gordon's news conference was Mrs. Jane Dudley of Honolulu. She told newsmen her son, Lt. Col. George McKnight, had been a prisoner of war since November, 1965.

"I'm thankful that my son is a prisoner and not over there dropping bombs because over the years we've discovered the lies," she said.

Allard K. Lowenstein, national chairman of Americans for Democratic Action, said: "The war escalates. The horror continues. The American people have been deceived again. Citizen response will be angry and organized because people will insist on showing how they feel. We call upon Congress to cut off funds for the war as its first order of business in 1973."

The Rev. Carl McIntire, national chairman of the U.S. March for Victory, made public a message to President Nixon saying: "Keep the bombing going."

He quoted Proverbs chapter 26, verse 20: "Where there is no wood the fire goes out."

He added, "The real moral question is the failure to use our power to stop the aggressors and to end the loss of life and property and to free our POWs in captivity," McIntire said.

Aide backs broadcast news policy proposals

WASHINGTON (UPI) — Clay Whitehead, director of the White House Office of Telecommunications Policy, said today the intent of administration proposals for judging local stations' news broadcasts was to insure that the public gets to hear "all kinds of views."

Amid growing criticism of the proposals, Whitehead denied that the intent was to impose the administration point of view on broadcast stations.

"There ought to be a wide range of views," Whitehead said. "The public ought to see all kinds of views."

Whitehead said in a speech

Monday that local broadcast stations will be held responsible for what they air, including network presentation. He proposed that the Federal Communications Commission (FCC) judge relicensing applications on how responsive a station was to the views of the community.

"The courts and the FCC have been moving more and more in the direction of deciding what's good for broadcasting," Whitehead said today. "We would like to change that to look at it from the eyes of the community."

He was interviewed on the

NBC-TV Today Show.

Whitehead was asked if the proposals would not result in more pressure on local stations by the presidentially appointed FCC. He replied that if the FCC was viewed in that manner, "then your cynicism is justified."

But he said he believed the FCC wanted to pull back from federal regulation and allow more community participation, and thus the proposals would be "a much more neutralizing kind of process."

"We would like to have the voice of the community heard in what is broadcast," Whitehead said.

Chicago jets crash, 9 killed

CHICAGO (UPI) — A North Central Airlines DC9, taking off in fog at O'Hare International Airport Wednesday night, struck the tail section of a Delta Airlines Convair 440 and burst into flames, killing nine of 45 persons aboard.

At least 15 persons were injured, nine of them seriously. Two of the injured were aboard the Delta jet, which carried 93 persons.

Visibility at the airport was reduced to one quarter mile in the fog, and the smaller North Central jet was taking off when it struck the Delta plane. The Delta plane had crossed the North Central plane's path at an intersecting runway after landing.

A spokesman for the Federal Aviation Administration said that, under normal circumstances, the Delta plane should not have been on the taxi way on the side of the terminal where the accident occurred. However, the FAA spokesman said it was not certain what instructions the ground controller had given the crew.

An air traffic controller at O'Hare said it was highly unusual for a Delta plane to be on that side of the terminal, but that it was not unprecedented.

FAA officials were flown in from Washington to attempt to determine if the crash was pilot error, caused by the tower or the result of the weather. North

Central officials flew in from Minneapolis, Minn., to investigate the crash.

After the crash, the North Central jet skidded to a flaming halt on the runway and those who survived made their way to safety through the front exit of the plane.

Crew members led the passengers through the smoke-filled plane by shouting, "Come forward. Come forward." One survivor told newsmen he had to keep his head down in order to breathe aboard the plane.

Survivors who were not injured were questioned for several hours after the crash, then hustled away from newsmen and taken to an unnamed

hotel or motel for the night or taken by bus or plane to their destinations.

One man said he had been instructed not to talk to newsmen. Another said, "The North Central people were great. Without them a lot more people might have died."

A temporary morgue was set up at the airfield after the crash. Deputy Coroner Sidney Berman said the nine bodies were burned too badly for immediate identification.

"We have accounted for everyone," he said, explaining that those killed were six women and three men.

The North Central plane was taking off for Madison, Wis.,

when it struck the Delta plane, landing from West Palm Beach and Tampa, Fla.

Richard Okajiangas, 40, Duluth, Minn., and his 13-year-old son were sitting about one-third of the way back on the North Central plane.

"It seemed to me to be a slightly steep takeoff," he said. "It kind of rumbled. I don't know if the tail left the ground. I just don't know."

BETTER JANITORIAL SERVICE
Private Homes • Businesses
Complete Yard Clean-up
Serving All of Magic Valley
734-5441
Call Anytime

Bailout OK'd

WASHINGTON (UPI) — Lockheed Aircraft Corp. has been authorized to draw another \$20 million from the \$250 million government-backed loan fund Congress authorized to bail the big company out of financial trouble.

The new withdrawal was authorized Wednesday by the federal Emergency Loan Guarantee Board, bringing the total Lockheed has drawn from the fund to \$150 million.

The fund was established last year after bitter debate in Congress to help Lockheed finance completion of construction of its TriStar jumbo jets.

Judge sets start of 'papers' trial

LOS ANGELES (UPI) — A federal judge ruled Wednesday that government wiretapping and surveillance were insignificant, and ordered the Pentagon Papers trial to start again Jan. 3.

U.S. District Court Judge Matt Byrne cleared the way for the second trial of Daniel Ellsberg and Anthony Russo to begin by ruling that government surveillance did not pertain to the case.

The judge also denied a motion challenging the entire jury selection system in federal courts which contended that persons 18 to 20 years old were underrepresented on the panel.

The government wiretap, disclosed to the judge a week ago, was similar to a previous wiretap that led to a four-month delay in the first trial and the eventual declaration of a mistrial.

Byrne said the latest wiretap involved a single call by a defense attorney to a telephone under surveillance and he emphasized that there was no direct surveillance of the defendants, their attorneys or consultants.

"There was no possibility it

had any relationship in any way to this case," Byrne said.

Russo and Ellsberg, a former government defense analyst, are charged with the theft and possession of secret Vietnam war documents kept at the Rand Corp. "think tank" where they worked.

In other arguments Wednesday, Leonard Boudin, chief counsel for Ellsberg, complained to Byrne that his client's mail, telephone records and checking accounts were being improperly explored by government agents.

Last laugh

FT. LEWIS, Wash. (UPI) — When Maurice Brooks opened an amateur production of "Once Upon A Mattress" at the playhouse on this Army post, he was a first lieutenant.

Shortly after the last curtain fell, he became a captain. His commander, Lt. Col. Wayne C. Hogan, used the occasion to surprise Brooks, a helicopter pilot from Chicago, and pinned the double silver bars on the clown costume Brooks wore. "I guess I had the last laugh," said Brooks.

Give America's Whiskey.

In homes all across the land, more people give, more people receive, and more people serve 7 Crown than any other brand. And for good reason: that smooth light taste has convinced millions of Americans that they can say Seagram's and Be Sure Seagram's 7 Crown. It's America's whiskey.

SEAGRAM DISTILLERS CO. N.Y.C. 10017 • 100% GRAIN NEUTRAL SPIRITS • 40% ALC/VOL (80 PROOF) • BEAUTIFULLY GIFT-PACKAGED • AT NO EXTRA COST.

TOY Sale

Hundreds of Toys
REDUCED MORE

Come In And SAVE

on your Last Minute Shopping

Special Reductions
on POOL TABLES

..... as low as

\$49.95

Pedersen's
Formerly State Hardware
Main At 3rd St. East

Open Till 4 p.m.
Christmas Eve

Christmas cards make good trim

NEW YORK (UPI) — Trim down the house with Christmas cards this Yuletide.

Some ideas:

- Attach cards to a folding cardboard screen covered with gold paper that would serve as a backdrop for a statue of the Madonna or a replica of the Christmas crib.
- Cut a giant tree-shape from green felt. Tape it to a wall. As the cards arrive, add them to the "tree" with pins, tape, or glue.
- Use wide strips of red satin ribbon to show your Christmas greetings. Tape ribbons to either side of a doorway or window. If the curtains won't interfere, run ribbons right down the window, attaching them to the frame at top and bottom.
- Make a two-sided display by taping or stapling cards to both sides, thus making a window decoration that can be enjoyed from both outdoors and indoors.
- Strip an old umbrella of fabric, spray spokes gold and anchor handle in a pot of soil or clay. Presto—you have an umbrella card tree. Hang on cards with red and green ribbons. Add a few small ornaments or sprigs of greenery and you've a beauty of a "tree"—plus an interesting conversation piece.

Sweetheart

CROWNED FFA Sweetheart for the Hagerman chapter of the Future Farmers of America was Merilee Ellis. Miss Ellis is being crowned by Gary Lemmon, FFA president.

Exotic dancers perform benefit

KENOSHA, Wis. (UPI) — Exotic dancers putting on a Christmas benefit for retarded children may sound like an off-the-wall idea, but the young women are serious about wanting to "bring the kids a lot of joy and happiness" with gifts.

The dancers and other employees of the Cheetah Lounge put on the benefit for the second year in a row Wednesday, and they're hoping the proceeds will amount to more than \$2,500.

Last year the show raised \$1,400. Local merchants allowed discounts so gifts estimated in value at \$1,800 were purchased and given to the children at the Southern Wisconsin Colony Training School.

"It was just great," said Delaple O'Dea, 26, one of the dancers who helped get the idea started a year ago. "You know how kids get so excited. It's just a great, really great feeling."

"It's a personal feeling," she said. "There's a lot of personal satisfaction because it's not just business. Seeing how happy the children are, you know that you're doing something. I hope everyone coming to the show will feel as personally about this as we do because they will be helping out, too."

Kenosha theatrical agent Doug Kornwolf said all the proceeds, from door charges to employees' wages will be used to buy gifts from a gift list suggested by the Southern

Colony.

He said the idea came from the dancers last year, and when they contacted the colony, officials there agreed to it.

"The colony wrote us a really touching letter after last year's benefit," said another dancer, Greta Gabor, 23, originally from Montreal, Canada. "It was really rewarding. We hope this year will be even more successful."

Miss Gabor added that no one in the community seemed opposed to the idea and the dancers didn't get one crank call or letter.

"We thought of all the kids at the colony and how we could bring them a lot of joy and happiness," Miss Gabor said, describing how the idea got started a year ago. "So we decided to give our wages."

She said the bartenders and waitresses joined in and then the proceeds from the door charges and drinks were added.

"We got together and started talking about how a lot of people hear bad publicity about our dancing," said Miss O'Dea. "But it's just a job for us."

"We thought it would be a good idea to do something good to show we are decent people and have personal feelings about doing something for somebody who needs help at Christmas," she said.

This year the club will be entertaining with about 15 dancers, including Miss Nude World and Vegas-Jones, from 6 p.m. to 1 a.m.

The Gift of Elegance Leather or Suede

From our superb collection of the finest Leathers & Suedes you may choose the short jacket to the full length coat, as well as pant suits & the classic skirt suit. Butter soft cabretta Leathers and subtle suedes in a wonderful selection of colors. From \$78.00 to \$200.00. Shown above. The single breasted pant coat in mocha leather. The classic pant suit in rust colored suede.

Don't know the size, the color, the style?
A beautifully gift wrapped Mayfair gift certificate will solve the problem

the *Mayfair*

On the Mall

Downtown Twin Falls — 733-6033

news about the people you know Valley Living

Thursday, December 21, 1972

Abby

Abigail Van Buren

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

DEAR ABBY: I am a 24-year-old woman whose divorce will be final in three months. I recently met a 44-year-old man. He is intelligent and charming. He says he loves me and will marry me the very moment I am free.

There is only one problem. He will wait for me only if I consent to live with him until my divorce is final, and agree to start a family immediately!

To support his argument he says he isn't getting any younger and can't afford to lose any time. Also, if I become pregnant he's sure I won't change my mind.

Abby, this is contrary to everything I believe in and I can't agree to such a deal. But I deeply love this man and don't want to lose him. Can you help me?

DESPERATE IN BROOKLYN

DEAR DESPERATE: You would have to be "desperate" to go for a deal like this. Tell him, "no rice—no dice." And if he really loves you, you won't lose him.

No rice—
no dice

DEAR ABBY: My husband and I disagree on something and want you to settle it.

He appreciates fine wine and most of our friends are aware of it, so occasionally when we invite guests for dinner they bring a bottle of wine.

My husband thanks them for it, puts it away, and then he serves a wine of his own choice with our dinner.

We were recently criticized for not serving the wine a guest had brought that evening.

My husband insists that when someone brings wine, it is a gift for US, and we are under no obligation to serve it. I say if a guest brings a bottle of wine, no matter what wine we had intended to serve, we should serve the wine the guest brought. Maybe I'm wrong, but I am not having another dinner party until I find out.

ON THE FENCE

DEAR ON: Get off the fence—on your husband's side. He's right. If it is understood in advance that a dinner guest is bringing the wine, then that wine should be served.

DEAR ABBY: I am worrying about a problem that is more than a year and a half off, but I can't help it.

We have a son who will graduate from high school a year from next June. He says when he graduates he wants to leave home with just a few dollars in his pocket and hitchhike across the country for an indefinite period of time. We wouldn't mind if he wanted to leave home and get his own apartment, or go to college, or join the armed forces, but he doesn't want to do any of these things. He just wants to "bum" around for a while.

I worry about him for several reasons. First, he is a rather immature boy for his years. He's on the thin and small side and if he missed several meals it wouldn't be good for his health. Also, I fear for his safety. He's never been away from home alone and he is such a trusting soul.

How can I change his mind, Abby? Or should I try?

WORRIED MOTHER

DEAR MOTHER: So much can happen between now and the time your son graduates, why worry about it now? He may meet a girl and fall in love, or decide he wants to go to college, join the armed forces, or get a job. Or he may even mature by then, so in the meantime, don't communicate your fears to him or try to change his mind.

DEAR ABBY: Is it proper to eat the skin of a baked potato in public?

ARGUING FOR YEARS

DEAR ARGUING: Certainly. And in private, too.

Problems? Trust Abby. For a personal reply, write to ABBY, BOX 6799, L. A., CALIF. 90068 and enclose a stamped, addressed envelope.

Special exhibit slated

TWIN FALLS — The Art Mart is featuring a special exhibit of high school art and work done by migrant children in a summer program at Bickel school.

The high school art is by students in advanced art classes taught by Larry Culver at Twin Falls High School.

The art by migrant children includes mixed media works by children ages 3 through 14. Ed Walton, Twin Falls High School instructor, taught the summer program at Bickel school.

New Curve Play

Printed Pattern

9206
SIZES
10½-18½

by Marian Martin

Fascinate eyes with fashion's newest curve play! Seaming creates the waist-and-hip-narrowing effect that ends in flip pleats at the hemline.

Printed Pattern 9206: New Half Sizes 10½, 12½, 14½, 16½, 18½. Size 14½ (bust 37) takes 2 yards 60-inch fabric.

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

100 Top Fall-Winter Patterns in all-new Fashions to Sew Catalog! Plus Fabulous bonus — choose a FREE pattern. 75c. Instant Sewing Book, sew today, eat tomorrow. \$1. Instant Fashion Book — Hundreds of fashion facts. \$1.

CHRISTMAS, Fla. (UPI) — The Christmas spirit seems to be flagging a little bit this year.

Every year, thousands of cards are mailed from the Christmas, Fla. post office so they can get the distinctive postmark. But postmistress Juanita S. Tucker says the volume seems to be a little

Couple honored

ALMO — A wedding dance honoring Mr. and Mrs. Nish Hutchison was held Saturday night at Nat.

Clark Ward's orchestra furnished the music for dancing.

Jerry Durfee, daughter of Mr. and Mrs. Cleon Durfee, Almo, and Nish Hutchison, Malta, were married in Las Vegas, Nev.

They are living in Declo.

Lodge installs

FILER — Officers for the 1973 Masonic year at Filer Lodge No. 55-AF and AM have been elected.

J. Vincent Herd was re-elected worshipful master and Fred Decker and Fred Knapp were elected senior and junior wardens respectively. Merle Allison was elected treasurer and James A. Miller was

elected to his 25th year as secretary.

Public installation will be at 8 p.m. Friday at the Filer Masonic Temple. Installing master will be Elwood McCauley and program chairman, Red Reed.

Couple says vows

TWIN FALLS — Dale Bashaw, Twin Falls, and Gene Stubbs were married Nov. 18 in a candlelit ceremony performed by the Rev. Leslie C. Brown of the Valley Christian Church.

Announcing . . .

the addition of
HELEN BURTON
to our Staff

MARIE'S BEAUTY SHOP

247 Main Ave. W. — Twin Falls

Holly cuts noise, cures allergies

MILLVILLE, N.J. (UPI) — Besides looking nice, holly will replenish the atmosphere, cut noise pollution, cure allergies and act as a backyard bird feeder, says the head of one of the largest holly producers in the country.

Daniel G. Fenton, president of American Holly Products Inc., runs a 55-acre farm dubbed "Hollyland, U.S.A." "Welcome to the Holly City," reads the sign coming into Millville, population 21,000. Businesses flaunt the slogan "Holly City of America." The local newspaper prints it just below the masthead.

The company's advertisements usually mention only the traditional decorative uses of

the holly tree. But Fenton, a past president and lifetime trustee of the Holly Society of America, finds it hard to restrain himself when taking a visitor on a tour of the orchard.

"The holly tree is one of the finest plants there is for the ecology of the country," he says. "It gives off oxygen all winter long. It collects dust — if people who are allergic to dust would plant a hedge of holly they wouldn't suffer."

The former agriculture instructor says a seven-foot tall hedge of holly would block out 65 per cent of the soundwaves approaching a house. And birds love the berries.

"They can strip one of our 18- to 20 foot tall trees of berries in 20 minutes," he said.

Fenton, 53, has reason to be enthusiastic. Last year's profits from what started as a hobby 30 years ago have enabled him to build a new warehouse and two new greenhouses.

Fenton expects to sell 200,000 pounds of the prickly green plant with red berries this year and has 20,000 trees under cultivation.

This country produces two types of holly. American holly is grown along the Eastern seaboard, but the more common English holly grows only in the milder rainy climate in Oregon, Fenton said.

"The English variety is a little better looking, unfortunately," he said.

Milwaukee Jew works for Christians on holiday

MILWAUKEE, Wis. (UPI) — Bartender, disc jockey and this Christmas Eve the man in the information booth at a local hospital. They are all jobs. Albert Rosen, a Milwaukee Jew, has taken in his effort to help bridge the gap between Jews and Christians at Christmas.

He only takes them for one day—Christmas Eve—so the Christians who normally man those jobs can spend time with their families.

The year Rosen will work for Mrs. Lucille Kinart and Mrs.

Marion Fedorky at St. Luke's Hospital, answering questions and dispensing information visitors.

Rosen isn't the only Milwaukee Jew to do that, but he is the man who sparked the idea several years ago.

"I remembered how soldiers used to sub for one another in the war," he said. "The Jews might take KP for a Christian on Christmas and then somebody would fill for him on a Jewish holiday. I thought why couldn't we do it now, and decided to try."

He succeeded and for two of the past three Christmas Eves, some Christians have had the night off. Last year Christmas Eve conflicted with the Jewish Sabbath, but some Jews just move their act of ecumenism back a day and worked for a Christian on Christmas.

Rosen feels the "doors have been shut too long between Christians and Jews" and himself remembers when, as a child, he was greeted with taunts. But he says that results from people not understanding one another, and that's what he wants to help make come about.

Mini-Cassia item? Call David Horsman at 678-3832.

Magic Valley Favorites

MARY FRANCES CARON
400 N. Broadway, Buhl

PECAN FINGERS
2 cups butter
2 cups flour
1 cup pecans
4 tablespoons sugar
1 teaspoon vanilla
1 teaspoon cold water
Mix all ingredients and roll into fingers. Bake at 325 degrees for 30 minutes. After 30 minutes take the fingers out and roll in

powdered sugar while they are still warm.

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.

A Lovelier You

RING OUT SWEET BELLES

By Mary Sue Miller

For fun and cheer, bedeck yourself with a holiday touch as you make your rounds. Stores abound in costumes, jewelry, scarves and kerchiefs. Designed for the season.

And there is many a variety you can fashion for yourself in minutes with materials at hand or no further than the dime store. Let's start at the top.

• Braid a long pigtail of heavy wool and attach it to your favorite knitted hat. The wool may match the hat or your hair, or be as red as Santa's nose. To the end of the braid tack a huge bunch of gold jingle bells. Fun!

• Deck out your sun or seeing glasses. Just a few miniature jingles tied with narrow red velvet ribbon to the right temple piece where it meets the frame, brings a smile to the onlooker's eyes. Yours too!

• To any bang you own add an Indian temple bell. Sweet sound!

• Mark the cheery minutes with a tiny bell on your wrist watch strap. Happy time!

• Thread a string of small bells, and tie it on your little finger. If you need help in the time department, the nearest tall-dark-and-handsome should be ready to assist.

• For all Lovelies everywhere on Christmas morning. Bells on your toes, taped in clusters to your house slippers. Very Merry!

BEAUTY KNOWS NO AGE

Some women age before their time, some retain their youthful beauty and charm. Why? The secrets of non-stop attractiveness are revealed in BEAUTY KNOWS NO AGE. Advice covers ways to a youthful figure, skin and hair, to flattering makeup, hairstyles and fashions. For your copy write to Mary Sue Miller, care of this newspaper, enclosing a long, self-addressed, stamped envelope and 25 cents in coin.

1972, Publishers Hall Syndicate

STUDENT ENROLLMENT BEAUTY ARTS ACADEMY

10 FULL SCHOLARSHIPS

(MUST BE INTERVIEWED)
• NEWLY REMODELED FACILITIES
• FULL BEAUTY SERVICE FOR CLIENTELE

135 MAIN AVE. N.
733-6342

OFFERED BETWEEN CHRISTMAS & NEW YEARS!

CLIP-OUT & MAIL IN!

NAME _____
ADDRESS _____
PHONE _____
AGE _____

Valley Briefs

TWIN FALLS — Golden Age Club will meet at 7 p.m. Friday at the DAV Hall. Those attending are asked to bring a sack lunch. Dancing and cards will be featured after a short meeting.

TWIN FALLS — Members of the Blue Lakes Country Club are invited to the club Christmas party Saturday. There will be a social hour from 7 to 8:30 p.m. Dancing will be to music by Dale Plott. Reservations are requested.

TWIN FALLS — Elaine Hoffman, daughter of Mr. and Mrs. Bernard Hoffman, Twin Falls, has been named to the fall term dean's honor list for Concordia Senior College, Fort Wayne, Ind. Students must have a grade average of 3.5 or better to be eligible for this honor. Miss Hoffman is a graduate of Twin Falls High School.

JEROME — The Buttons and Bows Square Dance Club will hold a square dance Saturday at 8:30 p.m. at the American Legion Hall, Jerome. Wilford Allison will be caller. Those attending should bring sandwiches or dessert.

GLENN'S FERRY — Tamara Anderson, daughter of Mr. and Mrs. D. D. Anderson, participated in "Dance Experience" concerts over the weekend at the Moscow campus. Miss Anderson is a senior home economics major at the University of Idaho.

TWIN FALLS — The Single-its Club will have a dance Saturday night at the Odd Fellows Hall, Twin Falls. There will be live music for dancing from 9 p.m. to 1 a.m. All single persons between the ages of 30 and 60 are welcome.

Parents face fine for offspring

CAMDEN, N.J. (UPI) — A law making parents responsible for vandalism done by their children went into effect Tuesday.

Parents now face fines up to \$500 and a jail term of up to 90 days each time after the first vandalism offense committed by their children under 18. The youngsters still face proceedings in juvenile court as well.

City Attorney Albert Rathblott said police will give parents a summons ordering them to appear in Municipal Court when their children are taken into custody. The parents' sentence will be based on the number of offenses committed by the children, he said.

groups complained that juvenile delinquents were taking over their neighborhoods, defines vandalism as defacing public or private property, violation of the city's 10 p.m. curfew for persons under 18, mugging or assault, loitering, littering, destroying property or drinking alcoholic beverages on public streets.

Several other municipalities have passed similar ordinances in recent years.

ABBIE'S HEALTH SALON
Join NOW and Save \$\$\$
733-2521 or 734-4391
226 Eastland Drive

THIS unusual Christmas tree stands on display in the lobby of the main headquarters building at Lowry Air Force Base, Denver. The tree is decorated with 80 prisoner of war bracelets representing Colorado men who won't be home for Christmas. The tree is also enclosed with a steel fence. (UPI)

Bracelet decorations

Briefs

TWIN FALLS — The Swinging Sixties will meet at 8 p.m. Friday at the IOOF Hall. All persons 60 years-of-age or over are welcome. Those attending are asked to bring their own table service.

Santa Claus myth sneaky?

NEW YORK (UPI) — Is it sneaky for parents to pull the wool over kids' eyes with the Santa Claus tale? Can it hurt a child to keep that jolly myth alive once he learns the facts of Christmas from the boys or girls in the neighborhood?

Some psychologists pooh-pooh the whole Santa thing, viewing it as some kind of trap. It might dent the psyche when the child finds out his parents, teachers, uncles, aunts, grandparents and others deceived him with kindness in his first years on this planet.

Dr. Jay M. Arena, past president of the American Association of Poison Control Centers, immediate past president of the American Academy of Pediatrics and a professor of pediatrics at Duke University Medical Center in Durham, N.C., doesn't feel that way.

Asked the questions about the Santa myth, Dr. Arena answered:

"I have mixed feelings (about

the Santa myth). For the first few years of life this sort of fantasy doesn't hurt kids. I have seven of my own and fantasy helps make Christmas warm for everyone. That is my personal view."

When the heirs and heiresses at your mortgaged cottage find out there isn't a Santa Claus, nurse his injured psyche with talk along the following lines:

"Tell him it's a tradition," said Dr. Arena. "I enjoyed it as a child, tell him. Tell him also — I wasn't disillusioned by it. I think I grew up to be an adequate adult."

"And remind him that someday he'll have the chance to play Santa for his children."

Asked about educational toys for Christmas, Dr. Arena said that toys that teach, like anything else, can be run into the ground. When buying a toy a good question to ask: am I buying this because it satisfies me? Or — am I buying it with the child in mind?

He said one example of a good educational toy — with play value, too — is the Green Safety Lady developed by the Georgia Chapter of the American Academy of Pediatrics.

"It's a pretty doll," Dr. Arena said. "The child pulls a string and gets a safety message. We feel a small child will get something from this."

Same reaction

McCHORD AFB, Wash. (UPI) — Military personnel react to air raid sirens the way most Americans do.

A few people wandered about in the rain but didn't seem too concerned, said a spokesman at McChord Air Force Base after a short circuit set off the alarm system.

Fashionettes

By United Press International
With so many new eye makeup colors on the winter scene, take time to experiment. An easy way to erase between applications is with a soft cotton swab dipped in makeup remover. The swab stem lets you pinpoint the action.

Bridge Jacoby

Slam Not There, but Makes

NORTH (D) 21
♦ K 853
♦ K 3
♦ K 742
♦ A 75

WEST 1097
♦ Q 972
♦ J 65
♦ K 83

EAST 62
♦ J 1054
♦ Q 103
♦ J 962

SOUTH 4QJ4
♦ A 86
♦ A 98
♦ Q 104

Both vulnerable

West	North	East	South
Pass	1 ♠	Pass	1 ♠
Pass	2 ♠	Pass	3 NT
Pass	4 ♠	Pass	6 ♠
Pass	Pass	Pass	Pass

Opening lead — ♠ 10

By Oswald & James Jacoby

Boris Koitchou has represented both France and North America in World Championship competition. He still plays in tournaments, but most of his current activity is in rubber bridge.

His bidding was based on the fact that his side had a part score of 60. North should really have passed at three no-trump and the final slam contract was a horror but Boris brought it home with good breaks and help from the defense.

He won the first trump in his own hand, cashed a second high trump, led a heart to dummy's king, a second heart back to his ace and

ruffed his last heart with dummy's king of trumps.

Then he played another trump and East had to make a discard. The jack of hearts appeared to be worthless and East let it go.

Boris led a diamond to dummy's king and returned a diamond.

East made the mistake of playing his 10 and Boris had his chance. He won the trick with his ace, led back his last diamond and East was on lead with nothing but clubs.

He led the deuce and all Boris had to do was make the right choice between the queen and the 10. Needless to say, he did make it. He discarded a small club on dummy's last diamond.

(NEWSPAPER ENTERPRISE ASSN.)

CARD Sense

The bidding has been:

West	North	East	South
Pass	3 ♥	Pass	1 ♥

You, South, hold:
♠ 2 ♥ A Q 9 8 7 5 ♦ A 3 2 ♣ K Q 7
What do you do now?

A — Just bid four hearts. You may be missing a slam but if you try for more you are more likely to wind up behind the eight ball.

TODAY'S QUESTION

Instead of jumping to three hearts, your partner has gone all the way to game. What do you do now?

Answer tomorrow

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

DIET PEPSI

Bottled under the authority of PepsiCo, N.Y.

STUDENT ENROLLMENT BEAUTY ARTS ACADEMY

10 FULL SCHOLARSHIPS

(MUST BE INTERVIEWED)
• NEWLY REMODELED FACILITIES
• FULL BEAUTY SERVICE FOR CLIENTELE

135 MAIN AVE. N.
733-6342

OFFERED BETWEEN CHRISTMAS & NEW YEARS!

CLIP-OUT & MAIL IN!

NAME _____
ADDRESS _____
PHONE _____
AGE _____

SLIPPERS
For the ENTIRE FAMILY

Bank Cards and Charge Accounts Welcome

SEE OUR FINE SELECTION of BURLINGTON HOUSE for Men, Women & Children

Hudson's

OPEN Mon. through Fri. till 9 p.m.

Downtown & Lynden

Conflict saddens pontiff

VATICAN CITY (UPI) — Pope Paul VI said Wednesday he was deeply saddened by the sudden resumption of hard and heavy war operations in Vietnam.

The pontiff told his weekly general audience in the Vatican that he had hoped a peace settlement would coincide with Christmas.

He spoke of his "painful emotion" over the sudden resumption of hard and heavy war operations in Vietnam... right at the time when everyone in the world though an initial peaceful settlement of the long conflict was, imminent.

The Pope did not specifically mention the resumption of U.S. bombing in Vietnam, including raids on Hanoi and Haiphong by B52 heavy bombers. But there appeared little doubt that he was referring to the raids.

"We too have read the newspaper," he told his audience.

The bombing is the front page lead story in every major Italian newspaper.

It was the Pope's third reference to Vietnam in the past 10 days. At first, he was tentatively hopeful that a cease-fire might have been achieved by Christmas.

Last Sunday, he expressed "bitterness" over the delay of the Vietnam peace talks in Paris.

"Bitterness invades our heart as a result of this delay," he said then. "It is announced to the world that peace is not yet ripe. But we must not lose the strength of spirit to go on hoping, to hope always."

Wednesday's reference to Vietnam came also only 48 hours after the Vatican released the Pope's peace message for 1973 in which he urged men to remember that "peace is possible" if only they will work for it.

If the Pope did not directly mention the U.S. bombing raids, the Vatican newspaper l'Osservatore Romano did so a front page editorial headlined "A grave hour."

Burley man posts bond

RUPERT — A Burley man, Frank Rendon Jr., was bound over to Fifth District Court Tuesday on a charge of first degree burglary.

The action by Magistrate LeRoy Blacker stems from a year-old complaint in connection with the Nov. 25, 1971, attempted burglary of the Heyburn home of Richard Gallegos. Rendon was apprehended in Caldwell in October.

According to the complaint, Gallegos and his brother, Jim, entered the home and found a man (the two have identified him as Rendon) in the act of larceny. The man fled after they saw him.

Rendon has posted \$1,000 bond.

TWO OF six American Flyers captured when their B-52s were shot down appear at news conference in Hanoi Tuesday, according to the caption information accompanying these photos from an official North Vietnamese source. The men, both navigators, are identified as, top, Maj. Fernando Alexander, born in Texas, and Capt. Charles Arthur Brown Jr., born in Illinois. (UPI)

Prisoners of war

Citizenship granted militant Jew leader

JERUSALEM (UPI) — Declaring against declaring him a threat to the public safety, the Interior Ministry granted Israeli citizenship Wednesday to Rabbi Meir Kahane, leader of the militant Jewish Defense League, who has a record of arrests here as well as in the United States.

Kahane said he would remain a U.S. citizen as well. A U.S. embassy spokesman said that so long as the rabbi has not renounced his American citizenship, then he has not lost it and

in fact, can hold dual nationality. Since his arrival from New York a year ago, Kahane has been convicted and fined on charges of disturbing the peace and has been arrested and released on \$9,500 bail as a suspect in a reported JDL attempt to smuggle weapons overseas for attacks against Arab guerrillas.

Kahane came to Israel after being convicted in the United States of bombing conspiracy, put on five years probation

and fined \$5,000 and ordered never to discuss weapons publicly.

Yitzhak Agassi, a spokesman for the Ministry of Interior, said officials studied Kahane's application carefully — "especially because of his background" — and concluded there was no reason to deny him citizenship.

White House denies Nixon-Kissinger rift

WASHINGTON (UPI) — The White House said Wednesday President Nixon and Henry A. Kissinger have "a unity of point of view" on how to seek a peace settlement in Vietnam.

A spokesman denied there had been any rift between the two on how Kissinger conducted negotiations with North Vietnam.

Presidential Press Secretary Ronald L. Ziegler told reporters there is "very definitely a

compatibility of views" among top level administration officials over Nixon's Vietnam strategy and the resumption of full-scale bombing of North Vietnam.

There has been some published speculation that the President was unhappy with Kissinger for failing to come up with an airtight agreement after Kissinger said Oct. 26 that "peace is at hand."

Protestors make plans

WASHINGTON (UPI) — Leaders of some of the biggest antiwar demonstrations in 1970 and 1971 said Wednesday the new, intensified bombing of North Vietnam had laid the basis for renewed street demonstrations.

"The U.S. antiwar movement will respond to this new escalation by mounting appropriate actions," Jerry Gordon told a news conference. Gordon is a co-ordinator of the National Peace Action Coalition which organized major demonstrations in Washington and elsewhere before the United States greatly reduced its involvement in Vietnam.

Gordon announced no specific demonstration plans but said a date in January, "on or before Inauguration Day" for coordinated nationwide actions, "would be set shortly."

"As a result of Mr. Nixon's cruel and inhuman bombing policy, the basis has now been laid for the resumption of

massive street antiwar demonstrations in major cities all across the country," Gordon said.

Reminded by reporters that NPAC sponsored demonstrations in 20 cities in November drew crowds only in the low hundreds, Gordon said, "As illusions of the war's imminent end are dispelled, the possibilities of involving large numbers of people in antiwar actions increase correspondingly."

"Opposition to the war will also mount as Americans find that sorely needed social programs are being slashed again in order to pay for its heightened military costs."

Gordon added, "During the past several months, Richard Nixon has frequently claimed to be the architect of a generation of peace. As the world knows, there has not been a single day of peace during his presidency."

One of those on hand for Gordon's news conference was

Mrs. Jane Dudley of Honolulu, been a prisoner of war "going who told reporters her son has on eight years."

Nixon retains EPA agency head

WASHINGTON (UPI) — President Nixon has decided to keep William D. Ruckelshaus on as administrator of the Environmental Protection Agency (EPA), the White House announced today.

At the same time, the Washington Star-News said Richard M. Helms, director of the Central Intelligence Agency, is in line for appointment as U. S. ambassador to Iran. It had been previously widely reported that Helms would be leaving the CIA after more than 25 years in the U. S. Intelligence field.

"In announcing retention of Ruckelshaus in Nixon's second term administration, Presidential Press Secretary Ronald L. Ziegler said Nixon considers the EPA, which is beginning its third year of operations, "one of the most important new agencies in government."

He said the President has expressed "confidence that Ruckelshaus would continue to be a strong force in environmental protection" during his

second term. When Helms leaves the CIA, his successor may be James R. Schlesinger, chairman of the Atomic Energy Commission, according to some recent published reports.

In the announcements of administration personnel, Ziegler said Nixon would nominate Richard W. Roberts, a general Electric executive from Schenectady, N.Y., to be director of the National Bureau of Standards in the Commerce Department.

FOR ALL YOUR STEREO NEEDS

Havener's camera and sound

242 Main Ave. N., Twin Falls

DOUBLE STAMPS

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

DOUBLE Your savings at Marty's

Morrell's Pride

Boneless, Fully Cooked

HAM

\$1.05

Lb. . .

Lean Boneless

Pork Roast.....Lb. 75¢

Golden # 1

Yams.....3 lbs. 49¢

CRISCO.....3 lb. can 93¢

Jack O Lantern

Yams.....3 29-oz. cans \$1.00

Folgers

Coffee.....3 lb. Can \$2.15 with IGA coupon

IGA

Mayonnaise...qt. 63¢

Norwest

Fruit Cocktail 3 16-oz. cans 79¢

Libbey's

SMILE GLASSES

Yellow or Green

Set of 4.....88¢

MARTY'S

IGA MARKET

IN SOUTH PARK

Give MISS AMERICA Clogs for Christmas

THOR

White perforated

\$14.00

Sizes 5 to 10

Narrow and Medium

VIKING

Brown smooth leather

\$15.00

Hudson's

Open Thurs. & Fri. Nights 'til 9

Bankcards & charge accounts welcome

Downtown & Lynwood

FOR THIS CHRISTMAS GIVE HIM SOMETHING A CUT ABOVE THE OTHERS!

CHAIN SAWS

making things easier

PIONEER SAW-CHAIN

outcuts, outlasts

That's a Real Edge

AVAILABLE IN SUREGUARD & DURACUT 5 PITCHES - 5 GAUGES

See Pioneer's full line of Saw Chain with 'Beaver Tooth' design for any chain saw, any job.

- Duracut and Sureguard Saw Chain, including new 3/8" pitch
- Duracut Guide Bars and Roller-Nose Guide Bars
- Duracut Sprickets—floating rim type and the star sprocket
- Complete line of Chain Maintenance Tools
- Powerhead accessories—Multi-Purpose cutter, Brushcutter and Power take-off stand.

PIONEER SAW CHAIN & ACCESSORIES

JEROME IMPLEMENT CO.

901 S. LINCOLN

324-2378

LEWIS AUTO PARTS CO.

330 WASHINGTON

GOODING - 934-4436

HAMMOND'S REPAIR CENTER

689 WASHINGTON N.

TWIN FALLS - 733-5099

STARS FERRY BLDG. SUPPLY

1/4 MILE SO. OF DEL MONTE

BURLEY - 678-5562

PLAY PALACE INC.

1208 W. MAIN

BUHL - 543-6395

K S K RECREATION

404 N. MAIN

HAILEY - 788-4654

ask your dealer about PIONEER SAW CHAIN & ACCESSORIES

making things easier

GIBSON'S

COUNT CENTER

master charge

USE YOUR
Walker
Bankard

FILER AND FILLMORE — TWIN FALLS

9 to 9 Mon. Sat. — 12:30 to 5:30 Sun.

VALUABLE COUPON

Lucky Whip
MIX
4oz. SIZE

WITH THIS COUPON **17¢**

1 COUPON IS REQUIRED FOR EACH PACKAGE PURCHASED

Gibson's

Redeemable only at
Expires 12/31/72 Without coupon, price is 43¢

Ladies'
HAND BAG
CLEARANCE

1/2 OFF

CLEARANCE PRICED!!
Ladies'
WINTER COATS
1/3 OFF

All Present Stock of
Ladies' Coats Reduced.
When You Need To Save Most —
BEFORE CHRISTMAS

**ALL REMAINING
PLUSH ANIMALS**
1/2 PRICE

CONGRATULATIONS and MERRY CHRISTMAS

to all who have finished their
Christmas Shopping. You can sit back
and relax. BUT.....

TO ALL OF YOU WHO HAVE NOT FINISHED (and you seem to be in the majority)
WE WISH YOU ALSO A MERRY CHRISTMAS AND OFFER THE FOLLOWING
"SHOPPING LISTS" TO HELP YOU WITH LAST MINUTE PURCHASES. OR
MAKE YOUR OWN LIST AND CHECK THE MANY BARGAINS WE DID NOT LIST.

for: **HER**

	Reg. Price	Christmas Special
<input type="checkbox"/> Sheer Peignoir Sets	\$6.88	\$ 4.99
<input type="checkbox"/> Hand Held Hair Dryer	\$3.99	\$ 2.99
<input type="checkbox"/> 26 Piece Punch Set	\$4.49	\$ 2.97
<input type="checkbox"/> 7 Piece Princess Cookware	\$14.88	\$ 10.88
<input type="checkbox"/> Broilmaster [®] Oven-Broiler	\$21.88	\$ 14.66
<input type="checkbox"/> Can Opener/Knife Sharpener	\$8.99	\$ 6.99
<input type="checkbox"/> 45 Piece Dinnerware Set	\$29.88	\$ 19.66
<input type="checkbox"/> Faberge Weekend Bath Set	\$4.25	\$ 2.88
<input type="checkbox"/> Polyester Pull-On Pants	\$5.88	\$ 4.33
<input type="checkbox"/> Diamond Point Crystal Chalice	\$4.49	\$ 2.33
<input type="checkbox"/> Decorative Wall Mirrors	\$8.99	\$ 5.66

for: **HIM**

	Reg. Price	Christmas Special
<input type="checkbox"/> Schick Hot Lather Machine	\$15.88	\$ 11.66
<input type="checkbox"/> Long Sleeve Permanent Press Shirts	\$3.99	2/\$ 5.00
<input type="checkbox"/> Polyester Ties	\$2.99	\$ 1.99
<input type="checkbox"/> Double Knit Slacks	\$9.88	\$ 7.99
<input type="checkbox"/> Skilshop 3/8" Drill	\$9.99	\$ 7.77
<input type="checkbox"/> Solidox Welding Kit	\$29.88	\$ 19.99
<input type="checkbox"/> Ruger .22 Caliber Rifle	\$54.95	\$ 42.33

for: the **HOME**

	Reg. Price	Christmas Special
<input type="checkbox"/> Naugahyde Recliner	\$69.88	\$ 54.88
<input type="checkbox"/> 7 Piece Fireplace Set	\$47.88	\$ 32.88
<input type="checkbox"/> Woven Clothes Hamper	\$11.88	\$ 8.88
<input type="checkbox"/> Lloyd's 8 Track Stereo & FM Receiver	\$149.88	\$ 127.88
<input type="checkbox"/> Brinktun Bumper Pool Table	\$99.95	\$ 58.88
<input type="checkbox"/> 42 Cup Party Coffee Urn	\$12.49	\$ 9.88

TOYS & GAMES

	Reg. Price	Christmas Special
<input type="checkbox"/> Milton Bradley's Game of Life	\$5.88	\$ 4.33
<input type="checkbox"/> Milton Bradley's Battleship Game	\$4.88	\$ 3.77
<input type="checkbox"/> Chemcraft Chemistry Set	\$9.88	\$ 7.44
<input type="checkbox"/> Electric Football Game	\$7.88	\$ 4.99
<input type="checkbox"/> Velvet's Little Sister Doll	\$4.49	\$ 3.66
<input type="checkbox"/> SSP Time Trial Set	\$12.88	\$ 9.88
<input type="checkbox"/> Marx Big Wheel	\$16.88	\$ 10.88
<input type="checkbox"/> Easy - Bake Oven	\$11.99	\$ 7.99
<input type="checkbox"/> Figure 8 Crash Course Race Set	\$21.88	\$ 15.88
<input type="checkbox"/> Kohner's Busy Box	\$6.88	\$ 4.99
<input type="checkbox"/> Tyco Electric Road Race Set	\$10.99	\$ 7.88
<input type="checkbox"/> Tyco Electric Train Set	\$13.49	\$ 9.33
<input type="checkbox"/> NBA Basketball Game	\$8.88	\$ 6.88
<input type="checkbox"/> Marx Marvel The Mustang	\$16.88	\$ 10.88
<input type="checkbox"/> Look Around Crissy Doll	\$10.99	\$ 7.22
<input type="checkbox"/> Cox Gas Powered Plane	\$9.88	\$ 7.66
<input type="checkbox"/> Concentration Game	\$3.99	\$ 2.77
<input type="checkbox"/> Tell-Time Clock	\$3.99	\$ 2.44
<input type="checkbox"/> Tiny Tears Doll by Ideal	\$8.39	\$ 6.99
<input type="checkbox"/> Talking Crissy or Velvet Doll	\$13.88	\$ 9.88
<input type="checkbox"/> Skeeter's Run 'n' Stunt Set	\$3.39	\$ 2.47
<input type="checkbox"/> Scream 'n' Demon's Daredevil Dragnet	\$9.88	\$ 7.99

some quantities limited

CHRISTMAS WRAPPING SPECIALS

10 ROLL PACK GIFT WRAP Reg. \$2.47 \$1.47	Continuous JUMBO ROLL GIFT WRAP Reg. \$1.49 99¢	200 Ft. GIFT RIBBON Reg. 79¢ 39¢	Bag of 18 Dainty Bows Reg. 43¢ 25¢	5 Roll Pack GIFT WRAP Reg. 69¢ 49¢
--	--	---	--	---

BONUS COUPON

\$5.00

This Coupon Worth
Five Dollars
on the purchase of any
BICYCLE

\$5.00

At Gibson's — Twin Falls.
Good Until December 25, 1972

BONUS COUPON

GIBSON'S
DISCOUNT CENTER
WHERE YOU BUY
THE BEST FOR LESS

Gibson's will be open regular hours Sunday Dec. 24th
12:30 - 5:30. We suggest that Christmas Layaways
be picked up no later than **Saturday Dec. 23.**

Gem sheepmen rap order

BOISE (UPI) — Idaho sheepmen say an order to stop poisoning predators is really "a wolf in sheep's clothing" and may well mean the end of the industry in the West.

"We are hoping for the repeal of the executive order limiting predator control," said Lew Williams, executive secretary of the Idaho Wool Growers Association. "If something isn't done, it will put Idaho and the western states out of the sheep business."

Wool growers in Idaho reported heavy sheep losses to predators since President Nixon's order last February. Several smaller ranchers say they have been driven out of business because of predators, and larger operations say they are cutting back.

But environmentalists in the state say a study will have to be conducted to verify the heavy losses claimed by the sheepmen, and added if there is a problem they want to sit down and talk it over.

"One thing, some sheep die and coyotes eat them," said Tobert Thomas, president of the Idaho Wildlife Federation. "In our opinion, there has not been a thorough study made to substantiate the charges that many sheep have been lost to coyotes."

Thomas said he is presently trying to put together a meeting between environmentalists, sheepmen and cattlemen to find out the extent of animal losses and see if a solution can be reached.

"We don't want to get into a fight," Thomas said. "If there is a problem area, we are agreeable to a control program."

Williams said because of the heavy loss of

animals in Idaho, the number of sheep will drop below the 600,000 mark next year for the first time ever.

He said President Nixon did not know the situation in the western states when he issued the order, which called for a halt to poisoning predators on federal land. He said many of the western states are made up of more than 70 per cent federal land on which much grazing is done.

The spokesman for the 2,000 member Wool Growers Association said not only do sheepmen face the increased number of sheep killings, but also decreasing financial support from banks.

In a certified letter to the association, Lawrence Jones, president of the First Bank and Trust Company of Idaho, said:

"If the present trend continues, we will be forced to liquidate their (sheepmen) accounts in order to protect our interests, but we will be reluctant to pursue this course."

He said his bank has a number of loans with large sheepmen in Idaho and it is evident that the death losses from predators is becoming a major problem.

"Expansion loans to sheepmen have been limited in order to evaluate the future of the sheep industry," Jones said.

Buck Howland, whose family has raised sheep for the past 70 years, reported that the main reason he is out of business is because of the heavy losses inflicted on his flock by predators and dogs.

Howland said in 1971 he lost 40 per cent of his lambs to coyotes, and when "the trouble started again this spring, that was the biggest factor in

my decision to quit." Howland had about 100 purebred sheep.

He said losses to predators has also influenced L. D. Warfield, Cambridge, and Andy Lay, Council, to go out of business. Howland said his neighbors who raise sheep were hard hit by predator killings last fall.

Simplot Livestock, Grandview, Idaho, one of the largest sheep operations in the state, reported it had lost 4,000 ewes and lambs to coyotes during the last two years, and this year alone 2,500 sheep were killed by the predators.

"Coyotes have gotten so thick we cannot operate anymore," said Jon Basabe, Simplot Livestock manager.

But William Meiners, director of the Ada County Fish and Game League, said there has been a high rabbit population in Idaho during the last few years, but it has dropped off this year.

He said the number of coyotes is relative to the number of rabbits, and if the natural cycle is allowed the number of coyotes will decrease.

"But if the poisoning is allowed to resume the livestock people would say 'see what a difference it makes,'" Meiners said.

Williams said sheepmen were mad at President Nixon for invoking the order which did not take them into consideration.

"Most of them felt the order was really a wolf in sheep's clothing," Williams said.

Meiners, defending Nixon, said the fact that the federal government had carried on the operation of predator control for the past 80 years, opposition was to be expected when the free service was dropped.

MAKE A PUPPY happy for Christmas, suggests the Humane Society — and your child too. Last minute Christmas shopping ideas can be found by the dozens in the way of puppies, kittens or full-grown well-trained pets, all temporary residents at the animal shelter on Maxwell Avenue just east of the Stockgrowers Commission Co. About 1,500 animals are handled each month at the Twin Falls County Humane Society shelter. Kathleen Leir, 3, finds small puppy to her liking.

Perfect present

Council airs extending Rupert water service

RUPERT — Extending municipal water service to out-of-city residents was a source of much discussion at the Rupert City Council meeting Tuesday evening.

Although no decision was made concerning the issue, the pros and cons of its enactment were given a thorough hearing.

Councilman William Strasser brought up the topic and noted that one woman who lives outside the city limits had offered to pay installation costs and double the monthly water rate for the service.

Strasser supported her request, citing the additional revenue generated and the likelihood that many areas surrounding the city will be annexed in the near future.

He was also sympathetic to non-residents' water needs and said their alternative, drilling water wells, might be an unnecessary cost in view of possible annexation.

Setting a precedent by giving city water to one non-resident when all could not have it, was the primary objection to the idea as voiced by councilman W. F. (Bill) Whitton.

Whitton also questioned the out-of-city water use during the summer months, when there are many complaints of low water pressure.

City attorney Bill Goodman said if the water service is extended beyond the city limits, it should be done on a contract basis and for surplus water

only.

As to the lower water pressure during the summer, the service to out-of-city contract holders would have to be interrupted during those months, according to Goodman.

Whitton brought up the council's next topic of discussion. He said a building located near the intersection of Third Street and C Avenue has been "an eyesore" in the community for some time.

The structure had been scheduled for improvement prior to its recent sale to Clinton Fowler, according to Whitton, but nothing has been done with it to date.

On advice of Goodman the councilmen decided to instruct Fowler to improve the building within the next two weeks or face possible city razing the

structure at his expense.

In other action the council: — Approved amendments to the city's liquor ordinance which lowered liquor purchasing age from 21 to 19 and reduced state residence requirements from one year to 30 days.

— Authorized the city's financial participation in the Bonneville Power Administration hydro-thermal project, termed the Washington Public Power Supply System (WPPSS) nuclear plant No. 1. — Approved a bid of \$24,895 submitted by General Electric Supply Co., Boise, for lighting at Big Valley Park.

— Was informed by city clerk Loretta Klingenberg that the city had received a revenue sharing check for \$18,408 on Dec. 11.

Blaine man charged

KETCHUM — A Ketchum man has been arrested and about \$2,000 in goods recovered following a burglary early Wednesday morning in Ketchum.

Bruce Alan Gill, 24, was arrested by Ketchum Police Department officers Wednesday morning and charged with first degree burglary in connection with the burglary of Sturtevant's Clothing Annex in the village center.

According to Ketchum Police

Chief Dennis Haynes, pursuant to the investigation, the majority of the clothing and other articles taken in the burglary were recovered.

Gill was arraigned Wednesday in Blaine County Magistrate Court and is being held in the county jail in lieu of \$1,000 bond.

Haynes said investigation is continuing into two attempted break-ins at the village center the same morning, including Sturtevant's Ski Rental Shop, and Universal Distributing.

Minidoka rejects Burley project

BURLEY — Unsuccessful in its efforts to interest Minidoka County cities in the joint purchase of a computer, the city of Burley will go it alone.

Burley City councilmen made the decision in a meeting Wednesday night. They had approached the Minidoka County cities of Rupert, Heyburn and Paul with the idea of sharing the use and costs of a computer, but they received no favorable responses.

Plans now call for a revision of computer specifications (recently used by the city of Caldwell) to fit Burley's needs and the taking of bids from Jan. 8 through Jan. 22, the date set for bid openings.

A Burroughs Inc. representative, Hugh Park, will work with city clerk Chuck Shaddock in preparing the specifications.

Jim Roper, a councilman and chairman of the finance committee, questioned the advisability of purchasing the computer rather than leasing it. The computer to be used by city offices for accounting, billing and payroll purposes will reportedly cost approximately

\$26,000.

"I personally hate to see the city put all this money in to a cash outlay," Roper said, adding that if the computer is procured on a lease basis the city could terminate the payments and apply them toward a larger or newer model when desired.

In a Dec. 4 meeting Roper also advised the council of the possibility of upgrading the city's present machine to provide additional services, including appropriation budgeting. At that time Park estimated the cost of such a move at \$2,000.

Shaddock said the specifications would be prepared in a manner that would allow procurement through purchase or lease.

Following the computer discussion, the council authorized the signing of an agreement with the Bonneville Power Administration guaranteeing Burley's financial participation in the construction of a power generating hydro-thermal plant in south central Washington.

When completed in 1980

Burley will get a share of the 1.23 million kilowatts generated by the plant, according to BPA official, Guy Hughes.

Rupert and Heyburn, also BPA power users, recently signed the same agreement.

Another hydro-thermal plant termed Washington Public Power Supply System (WPPSS) nuclear plant No. 2 is presently under construction and should "come on the line" in September, 1977, Hughes said.

Burley had previously signed a participation agreement for that plant. The participation authorized Wednesday was for the WPPSS plant No. 1.

Action concerning a third plant WPPSS No. 3 has been postponed until participation, based on percentages delegated to more than 40 BPA power users, can be computed.

WPPSS No. 3 is scheduled for completion in 1981 and should generate 1.1 million kilowatts of electricity, Hughes said. Hughes noted two differences between the participation in WPPSS No. 1 and No. 3 and the previous plant WPPSS No. 2. While WPPSS No. 2 involved only public power companies (municipal and cooperative), the latter two will include both public and private power users as participants.

Also the percentage of participation during the first seven years will vary with WPPSS No. 1 and No. 3 while there was no variance within WPPSS No. 2 percentages.

When operational the plant should meet electricity needs through 1987, Hughes said. Beginning in 1974 the BPA power users are expected to require an additional one million kilowatts every year, he added.

Commenting on BPA's recently announced plans to raise wholesale power rates to users by 25 per cent in 1974, Hughes explained that wholesale purchase of BPA power by public users including Burley represents only 20 to 30 per cent of the users' total operational costs.

In view of that wholesale percentage a 25 per cent hike in the rates charged by the users to their retail subscribers would not necessarily follow, according to Hughes. He alluded to a misconception by home owners who believe the 25 per cent BPA rate increase will likewise increase their electric bills by 25 per cent.

In other action the council:

— Approved the promotion of two Burley policemen. James Higgs was promoted to a patrolman first class rating with a resulting pay increase to \$550 monthly and Kendall Warr was promoted to patrolman second class at a salary of \$525 per month.

— Heard a report from Mayor Garis Robertson concerning the south Idaho Resource and planning Development Association. The four-county organization's executive board has been reorganized to insure that at least two thirds of its members are elected officials.

Blaine
Camas
Cassia
Elmore
Gooding
Jerome
Lincoln
Minidoka
Twin Falls

Magic Valley

Thursday, December 21, 1972

Body of Jerome woman found

(Continued from p. 1)

From there they searched the canyon rim and canyon floor but could see nothing. By using binoculars they were able to see the body about 150 to 200 feet down the canyon.

He said there is a slight hump at the edge of the canyon and the wall then drops sharply for some distance and then slopes to the floor. It is possible, he said, she got too close to the

canyon rim in the dark and slipped over the slight hump and dropped into the canyon.

Her parents said she had a permanent foot injury, which he said could have contributed to the fall.

Corder said he is continuing to question the two companions and others who knew Miss Ambrose for additional details.

County Coroner Cloyce Edwards said the woman died instantly about 1:30 a.m. Tuesday of injuries sustained in the fall. He said an inquest may be called pending further investigation by county officers. No autopsy will be conducted.

Gooding tops quota

GOODING — The Red Cross Bloodmobile received donations totaling 103 pints in Gooding Wednesday.

The quota for the Gooding drive had been set at 100 pints. Gallon pins were awarded to Mrs. Joan Giese, Stanley Shupe, Eloise Kennedy, Edson Gilmore, Frank Olander Jr., Ida and Lloyd Rickey.

Jerome council hears report

JEROME — The City Council Tuesday night heard a report from the zoning commission which set Jan. 9 for a public hearing on trailer house placement.

The hearing has been scheduled for 7 p.m. at the city hall.

The hearing is on a proposed change to a city ordinance which would govern the placing of trailer houses and mobile homes outside of trailer parks within the city.

The commission has recommended trailer houses or mobile homes be restricted to the area of town west of Lincoln Street.

The city council agreed to go to court against Art Doramus and instructed city attorney Richard H. Seeley to take legal action. The Doramuses are using their property in a residential area on North Lincoln as a truck stop for the diesel trucks they use to haul raw milk to Utah.

They have refused to adhere to an order from the council to remove the trucks and have informed the council they would take the matter to court.

In a related matter, Terry Stewart, chairman of the Jerome County American Party Central Committee, criticized the council for its proposed action against the Doramuses and for its action on the placement of trailers within the city.

Stewart told the council that the right to own property is not a man given right but a God given right and it was trying to

take that right away from the people and had no right to do so and should not go against God's law.

Mayor Jack Russell told Stewart that the council was not trying to deprive anyone of his right to own property but was trying to enforce guidelines which have been developed for the betterment of all.

"The Art Doramus property was classified as second residential long before the Doramuses purchased the property and a second residential area does not permit the land to be used as a truck terminal," Mayor Russell said.

He pointed out the council has received several petitions from residents in the area asking that the trucks be removed. "These people also have certain property rights. The Doramuses have been given ample time to remove their trucks from the area and have failed to do so. We have no other choice but to enforce the laws we have," Russell said.

Art Doramus said Wednesday morning he intends to fight the council all the way on the matter. "I have just as much right to operate a business in this town as anyone else. We have made special provisions for parking our trucks in the area in the rear of our home," Doramus said.

In other matters before the council the final reading was given to two ordinances which annexed rezoned property owned by William Handy and Ferrel Johnson north of the city.

Idaho hospitals suit aired

By DAVID HORSMAN

Times-News Writer

BURLEY — The viability of joint hospital-nursing home operations in Idaho may be determined by the outcome of the suit filed by 10 hospitals in a Boise federal court Wednesday.

The complaint, naming the Idaho Department of Social and Rehabilitative Service as the defendant, is supported by affidavits from hospital administrators who suggest that the nursing home portions of their services have become terrific financial burdens.

Underpayment of actual costs by the SRS has caused additional financial suffering in the hospital sections (through unfair audit procedures used by the SRS in establishing "reasonable" cost allotments to the hospitals).

If a favorable court judgment is not awarded the hospitals, the administrators have implied that operation of hospitals in conjunction with nursing homes might be abandoned altogether. An attempt to gain relief through the state legislature and its appropriation powers will undoubtedly be initiated if the court rules unfavorably,

but, knowing the consuming workings of state government, the hospital officials doubt if help will come in time through this method.

The commissioner of SRS, Dr. John Marks, was contacted in an effort to get his comments on the suit and the future of hospital-nursing home operations, but he refused any discussion of the issues, saying his position as a defendant would not allow it.

The affidavit of Leon C. Felder, administrator of St. Benedict's Hospital and long term care unit, Jerome, is representative of most statements filed by the plaintiffs.

Felder states that "by reason of the failure of defendants (SRS) to pay reasonable cost for skilled nursing home care... the plaintiff's (St. Benedict's) existence as a hospital and skilled nursing home is in jeopardy."

A total of \$229,903 has been lost by St. Benedict's and subsequently paid in part by Jerome County since June of 1967 through the failure of the SRS to pay reasonable costs incurred in caring for nursing

home patients referred to St. Benedict's by the SRS, according to Felder.

From 50 to 60 per cent of St. Benedict's nursing home beds are occupied by patients who are dependent upon the SRS for payment of their costs, Felder states.

And he stresses that, although SRS is credited with paying the patients' tab, a portion of the

social Security Act, the state of Idaho agrees to pay the "actual cost of drugs."

Due to the inability of St. Benedict's to cover the shortage of SRS payments, "the hospital has been unable to make needed improvement and changes," according to Felder.

He further states that the SRS has ordered St. Benedict's to install a fire sprinkler system by Jan. 1 or face the loss of its eligibility for Title XIX payments.

Auditing procedures used by the SRS have resulted in a financial loss from both sections of St. Benedict's (the hospital and the nursing home), according to Felder. He says the SRS refuses to audit the two sections as a whole (as is done with hospitals without nursing homes), but instead apportions separate costs figures to each section.

The losses are brought about when the SRS "under-allots" the costs of the hospital and "over-allots" the costs of the nursing home.

The SRS thereby evades some payments to the hospital, which receives full payment of reasonable costs, and has only

to pay a flat \$11.50 per day per patient rate to the nursing home, regardless of the costs attributed to it, according to Felder.

And year-end audit adjustments have often brought SRS demand for reimbursement of alleged overpayments to the hospital sections, Felder adds.

The SRS recently charged St. Benedict's with repayment of \$11,000, according to Felder, and is presently withholding 20 per cent of each month's check to the hospital as reimbursement payments.

It appears that many people will suffer if the hospitals do not gain some sort of relief — the elderly in each of the 10 counties who cannot afford nursing home costs will find it increasingly difficult to enter a hospital-based nursing home because facilities will not be expanded, the local taxpayers will continue to pay undue subsidies for a service that is, by law, the responsibility of the state, and, perhaps worst of all, the hospitals might be forced to lower their standards of care to meet whatever payment rates the SRS chooses to establish.

Analysis

payment consisted of the Social Security check of each patient.

The nursing home is pointed out as a losing proposition when Felder notes that the SRS pays St. Benedict's \$11.50 per day for each SRS-patient, when the actual cost of caring for the patient averages \$18.16 per day.

The administrator also says the SRS pays the hospital a flat \$20 per month for prescription drugs used by the patients. Prescription drugs amounting to more than \$20 and any non-prescription medication are charged to the hospital.

A section of Title XIX of the

Canal meet in TF

TWIN FALLS — Stockholders of the Twin Falls Canal Co. will hold their annual meeting Jan. 9 in the Idaho Power Co. auditorium to elect five directors and hear year-end reports.

Al Peters, company manager, said the board will meet at the canal company office at 10 a.m. to elect a temporary chairman of the meeting and will then move to the power company auditorium for the remainder of the day.

In addition to the election, John Rosholt, attorney for the canal company, will bring stockholders up to date on developments involving the American Falls Dam reconstruction and capacity restriction situations.

Peters will give his annual report on operation of the company's water distribution system and other reports will include the report of the secretary and a question and answer period for stockholders.

The five present board members, all seeking reelection, include Edd Reichert, Filmer, chairman; Faye Frahm; Hansen, Tom Olmstead, Twin Falls; Bill Watt, Buhl, and Al Kramer, Castleford.

Directors elected Jan. 9 will meet the following day to reorganize the board, Peters said.

Reservoir district meet set

TWIN FALLS — Members of the American Falls Reservoir District board will meet Jan. 2 to reorganize, following the election of directors announced today.

Tabulation of votes cast last week in each county has been completed, officials report. John Barker was re-elected to a three-year term in Twin Falls County, serving with Merl Leonard, vice president, and Tom Olmstead, president of the board of directors.

Re-elected in Gooding County were Frank Graves, Gooding, and Dale DePew, Wendell, while Russell Woolley, Jerome, was re-elected as was Armin Schroeder, Power County.

Members of the reservoir district board of directors administer the irrigation water to canal companies and irrigation districts below the American Falls Dam on the Snake River.

Potatoes And Onions

IDAHO FALLS (UPI) — Potatoes: Upper Valley, Twin Falls and Burley districts. Offerings moderate, demand good, market steady; Russets, washed, 2 in. or 4 oz. min., 100 lb. sacks, U.S. No. 1 size A, 4.75-5.00; 10 oz. min. 3.75-4.00; non size A 3.75-4.00; U.S. No. 2 2.75-3.00; 50 lb. cartons, 25 basis, 80 to 100s — 7.50-8.00; 10 lb. mesh sacks, baled, per hundred-weight non-size A, 4.75-5.00.

Onions: Western Idaho and Malheur County, Ore. Offerings moderate, demand good, market firm; 50 lb. sacks, U.S. No. 1, yellow sweet Spanish, 3 in. and larger, 3.20-3.50; 2 1/2-3 in. 3.15-3.50; white 3 in. and larger 4.50-1 1/2-3 in. 3.75-4.25.

Livestock

DENVER (UPI) — Livestock: Hogs 300. Barrows and gilts steady to weak: 1-3, 32.00-32.75; 2-4, 30.50-31.75. Sows steady: 1-3, 23.25-25.25.

JOLIET (UPI) — Livestock market: Cattle 7,000. Trading active. Slaughter steers and heifers 25.50 higher, high choice and prime 117.50-125.00, slaughter steers 77.00-79.00, high choice and prime 117.50-125.00, slaughter heifers 25.00-27.00, 32.25-32.50.

Produce Prices

CHICAGO (UPI) — Live cattle and frozen pork bellies.

	open	high	low	latest sales
Dec.	38.25	38.40	38.10	38.30
Jan.	40.40	40.70	40.50	40.57
Feb.	40.90	41.00	40.95	40.95
Mar.	40.70	40.80	40.60	40.65
Apr.	40.70	40.80	40.60	40.65
May	40.70	40.80	40.60	40.65
Jun.	40.70	40.80	40.60	40.65
Jul.	40.70	40.80	40.60	40.65
Aug.	40.70	40.80	40.60	40.65
Sep.	40.70	40.80	40.60	40.65
Oct.	40.70	40.80	40.60	40.65
Nov.	40.70	40.80	40.60	40.65

Delayed harvest piles up

BREAK IN cold Iowa weather allowed farmers to resume corn harvest early this week. Result: taxed elevators, including this one at Roland, in central Iowa. Firm piled 23,000 bushels of corn in street prior to putting it in bins and before the morning was well started farmers were unloading more on the pile. (UPI)

Farm

Appeal of ban on poison set

DENVER (UPI) — Clinton Jeffers, Colorado commissioner of agriculture, said Tuesday that 13 western states suffering livestock losses due to coyotes will ask President Nixon to relax his ban on the use of poisons.

"We're up to our eyeballs in problems," said Jeffers. "Right now we're using what the government allows us to — aerial gunning, trapping in the dens and the rifle, kind of like Daniel Boone."

The decision to appeal to the President was made at a meeting in Denver last week which was attended by commissioners of agriculture and members of livestock organizations.

Some states reported losses of as high as 17 per cent of their lamb crops, said Jeffers. They blamed the increased losses on the presidential edict which curtailed the use of poison bait.

The commissioners formed two committees. The first, composed of three governors yet to be named, will present the plea to Nixon, perhaps by February. The other committee will

work toward a program for controlled use of toxicants within Environmental Protection Agency standards. The group is composed of members from livestock organizations and five agriculture commissioners — Jeffers, Jack Hertzler, Wyoming; Joe Francis, Utah; Oscar Arnstein, Idaho; and Mac McCormick, Arizona.

The ranchers maintain that poison is the most merciful way of controlling coyotes, while the animals may suffer lingering deaths when trapping is used or they are wounded by gunfire.

Coyotes also are running in packs this year, according to the livestock producers, instead of singles or pairs.

Jeffers said his department had not yet compiled loss figures for Colorado, but they are consistent with increases reported by others.

Money is running out for the aerial gunning control method which has proved more effective on the plains.

"In these darn mountains, you'll kill more pilots than you will coyotes," said Jeffers.

'Sleeper' clause may draw FB ire

By BERNARD BRENNER

UPI Farm Editor

WASHINGTON (UPI) — The American Farm Bureau Federation's recent decision to back a 1973 farm bill extending the current farm support program, with modifications, includes a "sleeper" clause likely to turn the big farm group against the bill later.

The sleeper is a provision, inserted in the AFBF's 1973 policy resolutions at the group's annual convention this month, which puts AFBF on record against any ceilings on support payments to individual farmers.

Under these resolutions, "we would have no authority to support any bill containing any payment ceilings," an AFBF official said here.

But prospects that any farm bill passed by Congress in 1973 will omit ceilings on payments to big farmers are considered non-existent.

When the current basic farm support law was adopted over Farm Bureau opposition in 1970, it included a ceiling of \$55,000 on payments to any one grower for cotton, plus similar \$55,000 lids for wheat and feed grains.

Congressional farm leaders expect a strong move next year to lower the ceiling for 1974 and future years to \$20,000.

Under the terms of the AFBF resolutions, the group's lobbyists would have to abandon support of the 1973 farm bill when continuation of the current \$55,000 ceiling is approved or — more likely — a lower ceiling substituted.

But the overall policy stand adopted by AFBF convention delegates nevertheless adds up to a significant change from the negative stance the group took when the Agricultural Act of 1970 was passed.

In 1970, when the current act evolved from an earlier program which also involved land retirement and farmer subsidy features, the AFBF was against the whole idea. But in 1973, with a formal commitment to favor continuation of the 1970 act "with

modifications," AFBF lobbyists will be able to use their organization's weight in attempts to influence development of the new law in its early stages.

"We'll be able to cooperate in efforts to develop a bill that moves in the direction of our basic policies," an AFBF spokesman said.

The AFBF resolutions do not spell out specific "modifications" the group seeks in most cases, but they point in general to a policy line similar to that voiced by Agriculture Secretary Earl L. Butz.

Butz has said he wants the next farm bill tailored to put heavier stress on farmer returns from market place sales, and less on government payments. The Farm Bureau, which opposes payments in principle and wants them eliminated eventually, said in its resolutions the new law should be designed "so that farmers ultimately will not be dependent on government payments."

The AFBF policies also: — Oppose any modification of present restrictions on grazing cattle on land held idle in return for crop support payments.

— Call for elimination of present provisions which allow harvesting of some minor crops from land idle under the support program.

Fewer working

BOISE (UPI) — Farm workers in Idaho during the week of Nov. 19-25 totaled 36,000 or 3,000 fewer than last year, the Idaho Crop and Livestock Reporting service said Wednesday. Of the total, family workers accounted for 29,000—down 2,000 from last year's number—and hired workers were down 1,000.

Stud tire ban eyed

CARSON CITY, Nev. (UPI) — The state highway board endorsed legislation Wednesday to ban studded tires in Nevada after July 1, 1975.

State Highway Engineer Grant Bastian said studded tires damage the highways and are more dangerous on dry and wet pavements.

Bastian said stopping distance is increased with

studded tires on dry and wet surfaces and a motorist seldom drives long distances on snow alone where the studs are needed.

CHRISTMAS TREE FLOCKING
by APPOINTMENT
GLOBE SEED & FEED CO.
Truck Lane, Twin Falls 733-1773

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 rare, some are available only on prescription. But there is one pain reliever available without prescription: Anacin. Each year doctors give over 50 million 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 diclofenac than any other leading tablet. Headache and dental pain is relieved incredibly fast. Minor pains of arthritis are dependent on 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!

Sale delay told

DENVER (UPI) — The Great Western Producers Co., cooperative and Great Western United Corp., said Tuesday the closing date for the sale of Great Western Sugar Co. to the cooperative was postponed.

The closing date was scheduled for Dec. 28, 1972, but the Co-operative requested a late date because of the volume of paper work involved in the sale.

Officials said it was hoped the deal would be closed by the end of January. The agreement requires a closing before March 1, 1973.

The announcement came just one day after Western Nebraska sugar beet growers reiterated their stand against the sale in a Gering, Neb., meeting. The Nebraskans voted 321-83.

in opposition to the \$90 million transaction. When the deal was originally approved at a meeting of the co-operatives it was approved by a 281-54 vote, with most of the opposition in Nebraska.

Grain

SEATTLE (UPI) — Today's grain prices, f.o.b. Seattle: Soft white 2.75n White club 2.75n Hard winter 2.60n Corn 67.00-68.50 Barley 71.00-72.50

PORTLAND, Ore. (UPI) — Cash grain coast deliver basis: White wheat 2.77 Soft white 2.78 1/2 White club no-bid Hard red winter ord 2.65 Barley 69.75

GIFT CARD

ALEXANDER'S

Thinking of Him

Gifts \$5.00 & under

Slippers, cuff links, tie bars, after shave, cologne, ties, socks, gloves, scarfs, key cases, tie hangers and more.

Free gift wrap. Alexander's convenient credit. BankAmericard & Master Charge. Gift certificates.

Gifts around \$20

Shoes, sweaters, travel bar sets, Pendleton shirts and blankets, Jackets, double knit slacks.

Gifts \$10.00 & under

Shirts, leather slippers, travel kits, pajamas, valets, robes, jeans, golf shirts, adult games and many other items.

Lynwood And Downtown On The Mall

LAST MINUTE GIFT IDEAS FROM PAY & PACK

**FACTORY LIST PRICE
ON ALL
SWAG LIGHTS
MANY, MANY TO
CHOOSE FROM!**

**YEAR-END STOCK REDUCTION
SALE STARTING NOW ON
LIGHTING FIXTURES.**

MANY REDUCED
FROM ...
**50% to
60%**
OFF FACTORY
LIST PRICES!

A Great Gift

WHIRLAWAY

Your garbage with this 1/3 HP. Disposal. Save lots of work-at the sink.

Factory list ... \$39.95
PAY & PACK PRICE

\$24.95

GG42

Always Plenty of
FREE Easy Parking

SINKS FOR THE KITCHEN

- 32x21 - White Steel **\$12.75**
- 32x21 - Brushed Stainless ... **\$27.50**
- 32x21 - Color Cast Iron ... **\$39.50**
- 32x21 - White Cast Iron ... **\$34.95**
- 32x21 - Sink Rim **\$4.95**
- Baskets **\$2.95**
- Continuous Wastes **\$3.45**
- P-Traps **\$2.69**

See Us For
**Ray-O-Vac
FLASHLIGHT
BATTERIES**

2 Reg. Size - Retail 2 for 60¢
Our Price

2 FOR 39¢

GET ALL OF THOSE
BATTERIES NOW ...
**THAT YOU'LL NEED FOR
CHRISTMAS
TOYS!**

BASIN FAUCET

Deluxe crystal
handle, 4" center, set with
pop-up-drain.

\$13.95

**DELTA KITCHEN
and
BATHROOM
FAUCETS
They're
WASHERLESS!**

TUB & SHOWER

#602

\$14.95

KITCHEN

#100

\$16.95

BATHROOM

#522

\$22.50

20% OFF
FACTORY
LIST
PRICE!

DOOR CHIMES

• Good
Selection

PRICED FROM A
LOW OF

\$4.95

VANITY CABINETS and MARBLE TOPS

Beautiful Cultured Marble Tops and
White & Gold Base Cabinets

- 20"x20" Top & Cabinet **\$34.50**
- 25"x19" Top & Cabinet **\$39.50**
- 31"x19" Top & Cabinet **\$49.50**

4" STYLE "K"

RAIN GUTTER

Galvanized

\$1.49

In 10 ft.
lengths
all fittings at similar savings

SHOWER HEADS

Replace that worn out non-operating head with a new one from our large stock of Shower Heads.

- # S2253 **\$8.95**
- # S2252 **\$13.95**
- Sloan AC-10 **\$8.45**
- Alson, 610 **\$7.49**
- ADD-A-SHOWER **\$16.95**

Convert Tub To Shower

- Downspout 10 ft. **\$2.57**
- Spikes or Ferrells **4 1/2' ea.**
- Slip Connectors **54' ea.**
- Downspout Outlets **.95'**
- Gutter Corners **1.49'**
- Downspout Ells **.69'**

Complete 100 AMP

SERVICE PACKAGE

- 100 AMP triple panel with sub main breaker
- 100 AMP meter base
- 5 ft 1/2" rigid conduit
- 6 breakers for lights & plugs
- 3 double pole breakers for range, dryer and water
- 1" weather head
- 20 ft of service wire
- 6 ft ground wire
- ground clamp
- 1" galvanized nipple
- two 1/2" lock nuts
- one 1/2" plastic bushing
- two 1/2" conduit straps
- one 1/2" grounded bushing
- 2-#14 copper wire

PAY & PACK **\$59.50**
PRICE

MEDICINE CABINETS

SURFACE MOUNTS

Hangs as easy as a picture
No. 1X-18-S **\$16.95**

**MANY ITEMS
THROUGHOUT THE
STORE ... REDUCED
FOR YEAR-END
CLEARANCE!**

Copper
Building Wire
12-2 with 12 ga. grnd.
Plastic Jacket

Pay & Pack **\$15.75**
Price 250 ft rolls

See Pay & Pack for all your Wiring needs. We Have a complete stock of underground and overhead service wire.

FIBERGLASS SHOWER STALL

Diamond rib design. Finest finish in the business. Gold fleck & white finish.

- 32" SIZE **\$119**
- 36" SIZE **\$129**

Submersible WELL PUMPS

For Deep Wells.

- 1/2 H.P. **169.00**
- 3/4 H.P. **199.00**
- 1 H.P. **249.50**

BY AEROMOTOR

Painted with enamel base.

GET READY NOW ...
FOR THAT MELTING ICE
AND SNOW WITH A
SUMP PUMP FROM
PAY & PACK!

SUMP PUMP 39.50

- Ready to install
- Non-Clogging Type
- BRONZE BEARING
- Heavy Duty Gills
- ALLOY STEEL SHAFT
- FULLY AUTOMATIC
- Self-Cleaning
- RUGGED SWITCH
- Factory Wired
- 1/2 H.P. MOTOR
- Overload Protected
- COPPER FLOAT
- VERTICAL DISCHARGE
- PLUG-IN CORD

Set in pit, connect to discharge pipe and plug in. Unit is ready to operate. Expels back-flow and backup or waste water.

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 733-7364
Boise, 5730 Franklin Rd. ampa, 824 Cleveland Blvd.

A LOOSE ball is controlled by an unidentified Richfield player as teammate Wade Allred (24) converges on the ball. Larry Schaeffer (51) reaches for the ball as Richfield's Steve Bowers looks on. Richfield crushed Carey 84-41.

Rebound taken

Nixon threatens NFL's Rozelle on TV blackouts

NEW YORK (UPI) — President Nixon, the nation's No. 1 football fan who gets almost all his games via television, joined the ranks of the nation's TV gridiron fans Wednesday by making a veiled threat to NFL Commissioner Pete Rozelle over local television blackouts of the upcoming playoff games.

Nixon's Attorney General, Richard G. Kleindienst, cited the President's displeasure over Rozelle's failure to lift the blackout curtain and said the administration will ask the new Congress to "re-examine the entire anti-trust statute and seek sports legislation that is more in keeping with the public interest."

The National Football League has steadfastly refused to raise the 75-mile blackout barrier, except in a recent Congressional hearing where Rozelle said local television in Los Angeles of Super Bowl VII next month will be permitted if all tickets are sold 10 days in advance of the Jan. 14 game.

Nixon had requested that all remaining playoffs be telecast locally in cases where the games are sold out 48 hours before kickoff. Rozelle stands pat on his position of restricted videocasts to protect the financial structure of the league in playoff situations.

Bob Lilly may miss playoffs

DALLAS (UPI) — All-pro defensive tackle Bob Lilly, who has never missed a game in his 12-year career with the Dallas Cowboys, was hospitalized and placed in traction Wednesday night suffering from severe muscle spasms in his back.

Cowboys' spokesmen said Lilly's back began to bother him during practice Wednesday and grew progressively worse. When admitted to Baylor Hospital he was unable to stand straight.

The veteran's status was uncertain for Dallas' playoff game Saturday in San Francisco.

Lilly has played in 168 straight league games for Dallas and has made the pro-bowl team 10 times including this season.

Coach Tom Landry had cited nagging injuries to his defensive linemen as the reason the Cowboys' lacked the spark which sent them to the Super Bowl title last year. Lilly has been bothered all season by a heel injury and has been operating at less than full speed.

"Our concern about professional football becoming a studio show, as happened to professional boxing a decade ago, was one of the main points we stressed to two Congressional committees this fall," Rozelle said.

Refusing to comment on Kleindienst's challenge to the league's anti-trust immunity, Rozelle said in recent discussions with the Attorney General and members of his staff he had "emphasized additional factors particularly applicable to post season games."

He explained that "despite the intense interest in pro football, six of the last 10 conference championship games have not sold out; and since 1967, when divisional playoff games were instituted on a regular basis, six of 17 such games were played to less than capacity."

Rozelle cited the late determination of playoff participants and sites, possible cold and inclement weather and anticipation of local television because

of misleading statements by civic leaders, and others as reasons for the failure to pack football stands at title events.

The weather factor was again emphasized strongly during the last two weekends," he said in his statement. On cold, but clear days in Kansas City on Dec. 10 and New York on Dec. 17, more than 50,000 fans who had purchased tickets did not attend these two games.

The Chiefs, although sold out, played Baltimore with 33,869 empty seats and the Jets had 17,530 paid fans stay away from Shea Stadium in a game with

the Cleveland Browns, a playoff participant.

Rozelle said he testified in Washington that the NFL will continue to study the question of televising games in the area in which they are played for the purpose of lifting blackouts.

"If anything, however, developments such as those of the last two weekends emphasize we cannot suddenly abandon a long standing policy that we believe has helped build our sport to its current level of acceptance," the Commissioner said.

USC nips Fordham

LOS ANGELES (UPI) — Mike Westra, USC Trojan center, scored 20 points and pulled down 20 rebounds Wednesday night to lead the University of Southern California to a 69-62 win over previously unbeaten Fordham University.

Fordham looked as though it was going to run away with the contest in the opening minutes, scoring eight points before USC

could get on the scoreboard. But with four minutes gone in the quarter, Trojan Dan Anderson scored on a layup and started a rally which pulled USC into a 9-8 lead after a little more than six minutes.

From then on, the lead changed hands eight times and the score was tied once in the hotly contested battle.

Richfield and Rockland gain basketball finals

RICHFIELD — The poised and undefeated Richfield, led by Rick Brown and Steve Bowers, smashed past Carey 84-41 after frigid Rockland nipped ice-cold Dietrich 44-40 to set up the finals in the Richfield holiday tournament.

Dietrich and Carey will meet at 7 p.m. Thursday in the consolation game while Richfield is an overpowering favorite against Rockland in the finale.

Richfield flashed just about everything it needed to be called a fine team. Brown

drove the young Panthers crazy — and hit 24 points — and Bowers bellwethered the rebounding and tanked 34 points. In addition, Richfield, holding a height advantage, dominated the backboards on both ends.

Carey, faced with a rebuilding year, was able to give Richfield a run only over the first three minutes when Jerry Ivie and Shane Parke shot them into an 8-8 tie. But Wade Allred, Brown and Bowers reeled off consecutive Richfield buckets and by the end of the

period Richfield held a 21-12 advantage.

It took the Tigers only 2:29 of the second period to push that to 32-16 and it was just a matter of playing out the clock.

Bowers put on a good display on short baseline moves, 15-foot jumpers and rebounding to live up to his pre-season billing, as one of the top — if not the top — individuals in the Northside Conference.

The first game was a rash of turnovers and perhaps set a record for the most air balls as both teams had horrendous shooting nights.

The first period ended 6-6 before Rockland jumped up by four at halftime. Early in the third period, Leon Permann hit a bucket and Ron Woodworth hit five straight points to send Rockland up by 11 points.

That's basically the way it stood over the next 12 playing minutes. Midway through the fourth period, after McCowan's three field goals had kept Dietrich within hailing distance, Meservy hit two

straight shots to reduce the margin to six. Neither team scored for nearly two minutes although neither was holding the ball.

With just under a minute left, Dietrich had to start fouling. Rockland had trouble hitting the free throws and Craig Sorenson's follow shot and a McCowan set shot brought the Devils to within four. But then Jim Robinson, who had missed five straight free throws, hit one to get Rockland going again.

Richfield 84, Carey 41	Rockland 44, Dietrich 40
Richfield	Rockland
Bowers 15 4 2 34	McCowan 8 2 1 16
Brown 8 2 2 24	Meservy 12 2 1 14
Allred 5 0 1 10	Ivie 4 0 1 8
Jones 3 0 2 6	Molyneux 1 0 0 2
Free 3 0 2 6	Hoffmeyer 4 0 2 8
Aie 0 0 2 0	Hansen 1 0 1 2
King 1 0 2 2	Thatcher 2 0 0 6
Brauborg 1 0 0 2	Shaler 1 0 0 2
	Pfister 1 0 2 2
	J.Parks 0 1 0 1
Totals 34 12 14 84	Totals 19 12 16 41

Richfield 84, Carey 41	Rockland 44, Dietrich 40
Richfield	Rockland
Carey	Dietrich
	McCowan 8 2 1 16
	Meservy 12 2 1 14
	Ivie 4 0 1 8
	Molyneux 1 0 0 2
	Hoffmeyer 4 0 2 8
	Hansen 1 0 1 2
	Thatcher 2 0 0 6
	Shaler 1 0 0 2
	Pfister 1 0 2 2
	J.Parks 0 1 0 1
	Totals 19 12 16 41

Boise St. crushes Puget Sound 109-72

BOISE (UPI) — Two 22-point efforts plus a tough defense gave the Boise State Broncos a 109-72 win over the University of Puget Sound Wednesday night in Boise.

Junior guard Clyde Dickey and senior forward Bobker Brown had 22 points each while team mates Maurice

Buckingham and Greg Bunn both had 19 points each.

The 109 points was the second highest score by a Bronco basketball team since they became a four year school in 1968.

The highest score was 118 points against Portland State in the 1970-71 season.

The win gave the Broncos a 5-2 record while Puget Sound is now 5-3 for the year.

Boise State took full advantage of a Puget Sound cold streak at the beginning of the game and built a 14-0 lead while the Loggers went scoreless for five minutes and 20 seconds.

The Broncos led 63-29 at halftime and built their lead to as much as 38 points with five minutes remaining in the game.

Freshmen lead USU over Seattle

SALT LAKE CITY (UPI) — Utah freshmen Luther Burden and Mike Sojourner led the Utes' youth corps to an 86-66 win over Seattle Wednesday night.

Burden fired in 18 points and Sojourner added 17, pulling down 17 rebounds as Utah ended its five-game losing streak.

The Utes went scoreless through the first three minutes of the game and fell behind 6-0 before finding the range. They hit for 12 straight points and raced to 45-30 halftime margin.

Robert Gross of Seattle was high man for the game with 20 points and Ron Howard added 18. But the rest of the Chieftains performed poorly against Utah's harassing defense.

Joining Burden and Sojourner in double figures for Utah were Scott Jones with 15, Eddie Trail with 14 and sophomore Bernie Tomlin with 12.

Except for the opening minutes, the Utes dominated Seattle in every category.

Weber tips Cal State 80-79

OXDEN, Utah (UPI) — Eleven Weber State players hit the scoring column as the Wildcats downed Cal State-Hayward, 80-79, here Wednesday night.

Weber was never headed in the contest and was on top, 45-33, at halftime. The Cats are 6-1 for the season, while Cal State has yet to win a game and stands at 0-9.

Forward Frank Childs led Weber in scoring with 18 points, and Rich Cooper and Riley Wumberly added 13 and 10 respectively. Cal State placed five men in double figures, including Robert Lewis with 15, Pat Loushin and Steve Whitfield 13 each, Walter Lewis 12 and Jack Trujillo 10.

Weber shot 44 per cent from the field and 64 per cent from the line, compared with the Pioneers' 40 per cent and 66 per cent.

The Wildcats also held a rebounding edge, 62-48.

SF Dons rally by Utah State 82-77

LOGAN, Utah (UPI) — San Francisco's Dons came back from a nine-point deficit with eight minutes left to outscore Utah State 82-77 and win here Wednesday night.

Byron Jones took control of the boards as the Aggies went cold in the final minutes. Jones grabbed numerous rebounds and added four clutch layins to finally put the 19th ranked Dons ahead for good, 76-75, with 1:55 left.

Utah State initially took the lead, 16-14, with 13:39 remaining in the first half and led for 31 minutes until the visitors' rally.

Aggies Bob Lauriski and Ken Thompson kept USU ahead with key baskets, with Lauriski hitting six of seven from the field in the first half to pace his team to a 39-36 halftime margin.

Thompson then hit three long outside shots to give USU its biggest lead, 59-50, midway through the second half. The Aggies held that margin until the Dons' sparked their rally.

Mike Quick kept the Dons in the game, hitting 28 points for the night's high honors. Kevin Restani added 16 for USU. Lauriski had 20 to pace USU.

The win gives San Francisco a 6-1 record and dropped the Aggies to 4-3 for the hosts' first loss of the season.

JOE'S SPORTING GOODS CHRISTMAS SALE			
SHOTGUNS	REG.	SALE	
Winchester Model 1200 Pump	\$120.00	\$99.00	
12 & 20 Ga.	\$123.95	\$99.00	
Winchester Model 1400 Auto	\$140.00	\$119.00	
12 & 20 Ga. V.M. F.C. & M.C.	\$169.95	\$129.00	
12 & 20 Ga. F.C. & M.C.	\$144.95	\$112.00	
Springfield Model 67 Pump	\$140.00	\$119.00	
12 & 20 Ga. 3"	\$83.50	\$69.00	
RIFLES	REG.	SALE	
Winchester Model 94, 30-30	\$99.95	\$69.95	
ALL OTHER RIFLES 10% OFF RETAIL			
761 W. Main at Rex Road's Barber Shop			

TAKE A WINTER VACATION TO HAWAII

ANNUAL HAWAIIAN TOUR

GUS AND BETTY KELKER, TOUR HOSTS

11 glorious days of sunshine, sand and surf featuring Island hopping to four islands, Special highlighted sightseeing tours, Surprise adventures and above all, plenty of leisure time and fun!

MAIL THIS COUPON NOW!

GUS AND BETTY KELKER, Times-News Tour Hosts
P.O. Box 548
Twin Falls, Idaho 83301

Four Departures Twin Falls Feb. 12, 1973

Yes, I'm interested in the "Magic of Hawaii" tour. Please send details to:

NAME _____

ADDRESS _____

CITY _____ PHONE _____

BOOK EARLY!

Yes! We're interested in the 1973 "Magic of Hawaii" group tour. Please send complete details to person whose name appears in this coupon!

NEW SHIPMENT... JUST ARRIVED!

FUR ELEGANCE by STETSON

Warm, lightweight, comfortable and very smart these fur styles are all those things — an more. We have a large selection to choose from, stop in today and try one on to top your favorite sport or dress clothing.

Shirley & Wyatt

137 Shoshone Street North

USE YOUR BANK CARDS

Scores

High School	Score
Rockland 24, Dietrich 40	
Richfield 84, Carey 41	
San Francisco 82, Utah State 77	
USC 69, Fordham 62	
Warren 101, Ball State 82	
Boise State 109, Puget Sound 72	
Loyola, Ill. 84, Wichita 79	
Louisville 69, Florida 57	
Rice 72, VMI 55	
Utah 86, Seattle 44	
Cincinnati 19, Rutgers 48	
Oral Roberts 34, Hofstra 44	
NBA	
New York 122, Houston 107	
Los Angeles 96, Baltimore 90	
K.C. Omaha 121, Seattle 110	
Milwaukee 123, Portland 104	
Delroit 141, Philadelphia 133	

Interleague baseball may begin in '73

NEW YORK (UPI)—An idea which has been kicking around baseball for years—inter-league play—could be implemented this coming season and certainly is a cinch for 1974 in the face of an announcement by Commissioner Bowie Kuhn today.

Heading a demand by the American League, Kuhn is calling for a joint meeting between officials of both leagues to be held in Chicago on Jan. 11th and 12th.

American League officials didn't merely request the joint meeting, they demanded it, and that's due to the fact they're

pretty well convinced the San Diego Padres are going to become a National League entity in Washington shortly, and there isn't very much they can do about it.

The Padres' prospective switch to Washington also will be discussed at the meeting in Chicago.

A spokesman for the commissioner said three primary items will be discussed at the joint meeting, the most important of which has to do with interleague play.

The American League is pressing, and pressing hard, for

adoption of a limited schedule of inter-league play in 1973 with such a schedule not to exceed six games for each club.

Under the AL proposal, each club would play a three-and-three, home-and-home series, with natural rivalries such as the Dodgers-Angels, Chicago Cubs-White Sox, San Francisco Giants-Oakland A's, St. Louis Cardinals-Kansas City Royals and Mets-Yankees to be tried first.

Even if the National League objects to putting the plan in operation for the coming season, there is virtually no way

it will be able to hold out against inter-league play in 1974.

The second item on the agenda at the joint meeting will be possible action to permit the two leagues, or either one to adopt a designated pinch-hitter for the pitcher and-or a designated pinch-runner.

The American League also is pushing for this one. At the recent major league meetings in Honolulu, the AL tried to get a rule passed which would allow a designated pinch-hitter for the pitcher during regular competition in 1973 but merely succeeded in gaining permission for the use of a designated pinch-hitter in 1973 exhibition contests.

During the Honolulu meetings, the rules committee blocked the American League's efforts to have a designated pinch-hitter used for regular season play.

Now the AL has succeeded in placing on the Chicago agenda a proposal to create a joint major league committee which would

consider and recommend changes in the playing rules. This committee would reduce the existing rules committee simply to a recommending group, and if the proposal is passed in Chicago, the new joint major league committee would become empowered to adopt new rules immediately.

For some time now, the American League has been beset with myriad problems, the bulk of which have been economic.

With San Diego well on its way to Washington, the AL feels its problems will become compounded and although it is in no position to block that move legally, it is in a position to extract some concessions from the National League.

Inter-league play and the designated pinch-hitter are two of the concessions the AL would like and there is an excellent chance they will get at least one of those concessions immediately, and both eventually.

No Cleveland players picked for AFC All-Pro

CLEVELAND (UPI)—If the Cleveland Browns needed any extra incentive against the Miami Dolphins in Sunday's AFC playoff game, they got it Wednesday when no members of their team were chosen for the Pro Bowl team for the first time in Browns history.

Head coach Nick Skorich at first refused to believe no Browns were taken for the Pro Bowl when contacted by UPI Wednesday morning.

"Isn't it surprising that when you win 10 games and you don't have a guy on the team make the Pro Bowl?" Skorich asked. "I certainly felt Walter Johnson and Jerry Sherk should have received recognition from the opposing coaches."

Skorich said he voted for "at least 20" of the men who made

the Pro Bowl team.

"We were strongest down the middle with two defensive tackles, the ones I feel are the best in the conference," Skorich said of Sherk and Johnson. "One of the two had to be given consideration there. I felt at least Johnson should have been in there, if not Sherk."

Johnson, an eight-year veteran, was selected for the Pro Bowl squad in 1968, 1969 and 1970. Sherk, a third-year man from Oklahoma State, was the Cleveland Touchdown Club's choice as outstanding defensive player of the year.

As for the team's offensive squad, Skorich said he was disappointed by the failure of

tight end Milt Morin, a Pro Bowl selection last year, and tackle-guard John Demarie to win recognition.

"Morin is as good as a tight end as the rest in the league," the coach said. "Demarie had an unusually good year at tackle and guard for us and the opposing players knew that."

Browns owner Art Modell was equally upset with the Pro Bowl selections.

"I don't care who the coaches voted for," he said. "In my opinion I have a number of Pro Bowlers and they have proven it this year."

"I am disappointed on behalf of some pretty good football players, without mentioning them by name," he added.

The only other team that failed to place any men on the Pro Bowl squad was the New England Patriots. The Patriots finished with a 3-11 record this season as opposed to Cleveland's 10-4 mark.

The Browns were due to leave for Miami late Thursday and planned to work out on the Orange Bowl's artificial turf Friday and Saturday.

Field position will be critical, Skorich said of Sunday's playoff. "We've got to put everything together because now we're playing the best."

Big suit filed against Rozelle

LOS ANGELES (UPI)—A Florida attorney who tried unsuccessfully last summer to purchase the Los Angeles Rams has filed a \$6 million suit against football commissioner Pete Rozelle, the new Rams owner and four other men.

The suit was filed in Superior Court Wednesday by Hugh F. Culverhouse, Jacksonville, Fla., who said he "contracted orally to purchase the Rams for \$17 million from the estate of the late Dan Reeves."

The team later was sold by executors of the estate for \$13 million to Chicago businessman Robert Irsay who traded the club to Carroll Rosenbloom for the Baltimore Colts.

In addition to Rozelle and Rosenbloom, Culverhouse's suit also named Irsay and the three executors of the Reeves estate.

William Barnes, Milton Levitt and Richard Caroon.

Culverhouse said he had negotiated with the three executors in June to purchase the Rams but that Rozelle, Rosenbloom and Irsay "with full knowledge" of the agreement persuaded the executors to breach the contract.

The suit claimed Rosenbloom and Rozelle told the executors that ownership of the Rams "was best kept within the football family."

The true intent of Rosenbloom was to secure the ownership of the Rams for himself by agreeing in advance with Irsay that the Rams would subsequently be traded or exchanged to Rosenbloom, the suit said.

Culverhouse asked \$5 million in compensatory damages and \$1 million in punitive damages. A Rams spokesman had no comments on the suit.

NHL teams set to play Russian team in 1973

CHICAGO (UPI)—National Hockey League governors Tuesday approved a plan for three member teams to play a 10 game series against a leading Russian team as part of the regular season next year.

Commissioner Clarence Campbell announced the action, and said he would negotiate with Russian representatives in Montreal next Tuesday to attempt to conclude an agreement.

One of three top Russian teams, Spartak, Army or

Dynamo, would play six games in North America, Campbell said, meeting each of three NHL teams in two game series.

He said the most likely NHL teams to compete would be Chicago, New York and St. Louis since they have the NHL rinks with the largest capacities. "I can't conceive of playing the series without playing in Chicago and New York," he said.

Then two NHL teams would travel to the Soviet Union, each to play a two-game series.

Sports Illustrated names Wooden, King

NEW YORK (UPI)—John Wooden, who coached UCLA to six consecutive NCAA tournament titles, and tennis star Billie Jean King Wednesday were named Sports Illustrated's Sportsman and Sportswoman of the Year.

Wooden was cited for "an accomplishment dwarfing anything his sport has ever known" and Mrs. King was honored for a string of tournament triumphs that made her the only woman to ever win \$100,000 for two straight years.

A firm believer in collegians completing their studies before turning professional, Wooden said that athletic dropouts, had they stayed in school, "would be far better off today—better for their maturity—the learning of business sense, the educational values and their entire future."

Mrs. King called college athletes on scholarships "really professionals." She said "If they are given financial aid for excelling at sport, no matter how small it is, calling them amateurs is incorrect."

SLC would like Winter Olympics

SALT LAKE CITY (UPI)—Mayor E.J. Garn says Salt Lake City is still interested in hosting the 1976 Winter Olympic Games, but not without financial assistance.

Garn said Wednesday he sent a letter to U.S. Olympic president Clifford H. Buck outlining what Utah could provide in the way of facilities and how much more it would cost to host the games.

"We are not now submitting a formal bid for the games," Garn said. "And we would not enter a bid unless federal assistance were assured."

He said the city has made a financial study of costs associated with hosting the 1976 event and said the city would have to build at least \$15 million in additional facilities, and another \$15 million would be needed

to operate the 10-day games, plus pre-Olympic competition.

"Salt Lake City is not relying totally on the U.S. Olympic Committee or any other organization to assist us in finding such federal aid," Garn added.

"Certain local citizens and official bodies are presently initiating contact with the federal bicentennial commission, the White House and Utah's congressional delegation in an attempt to stimulate interest and, hopefully, some assurance of federal support so that the 1976 Winter games can be held in the United States."

He said several other U.S. cities are also sending in the questionnaires on their capabilities of hosting the games, now that Colorado citizens have voted against Denver hosting the games.

Woody Hayes "subjected" to kisses after arriving in LA

LOS ANGELES (UPI)—Woody Hayes got smacked by three beautiful girls when he arrived here Wednesday and it shook him up almost as much as the prospect of his Ohio State team losing to the University of Southern California in the Rose Bowl.

Hayes was subjected to a flurry of kisses—from the stewardess aboard the United Airlines DC8 on which the squad arrived and from Sally Noren, queen of the Tournament of Roses and from one of her princesses.

The burly coach backed off from each kiss like a startled steer and when he recovered acted like a goodnatured Santa Claus, which is not the public image he has out here. He is thought to be a grouch because of his strict rules for his players and his secret practices.

It was either the kisses or the 80-degree weather (bright sunshine and no snow) that thawed out Woody after leaving the

snow and freezing temperatures of Columbus.

He announced after wiping the lipstick from his cheek that accredited sports writers would be admitted to Buckeye practices at Citrus College in nearby Azusa.

The new Hayes also permitted four of his players, all co-captains, to answer questions from representatives of the news media: Merv Teague, John Hicks, Rick Galbois and George Hasenohrl lined up guardedly next to their coach.

In his ho-ho mood, Hayes said laughingly he might have a few gimmicks for the undefeated Trojans in the Rose Bowl New Year's Day.

"We always have a few gimmick plays," he ho-hoed. "We're more versatile than you think. We don't always run that off tackle play to the right. Sometimes we run it to the left."

He and his players expressed the greatest respect for USC, the nation's No. 1 team, and

winner of the Pacific-8 Conference championship with its 11-0 record.

Both Hayes and Hasenohrl, a 262-pound defensive tackle, agreed that Anthony Davis, USC's top runner, was not their main problem.

"The main problem with USC is they have such a balanced attack," said Hasenohrl as his coach beamed approval. "They pass well and they open it up for Davis a lot. But we've come out here to play football and we'll have to play a great game to beat a great team."

Hayes beamed again when 254-pound Hicks, an offensive ace, was asked how the Buckeyes won the Big Ten title and he replied succinctly:

"Hard work." Coach Hayes did show some of the expected hostility when he was asked what rules he would have for his players off the practice field.

"That's our business," he said. "We're a family. A good family doesn't go downtown

talking about its business. If we have any difficulty we'll just keep that on the squad."

Woody said Ohio State (9-1) should be the underdog New Year's Day but added: "The only trouble with that is you have to lose to be put in that position and we don't like losing."

The Buckeyes will start two-day practices Thursday but will work only in the morning Friday and will go to Disneyland in the afternoon.

Disneyland will be the high point of their entertainment here, Hayes indicated and said: "You want the players to have a good time but anyone who returns on the short end of a score has not had a good time."

A dozen seniors on this year's squad went home unhappily from the Rose Bowl two years ago when Stanford beat them 27-17.

Hayes doesn't even think about letting that happen again.

SKI PACKAGE SKI SALE

Skis Olympia Delux \$36⁹⁵
Boots 5 buckle plastic 69⁹⁵
Step-in Bindings 25⁰⁰
Poles Aluminum or steel 9⁹⁵
Mounting Charge 5⁰⁰

Total Value \$146⁹¹

All For \$79⁹⁹

"It's Smart To Save Money"

CHILDRENS SKI PACKAGE \$39⁹⁵

Buy Your Hart or Rossignol Skis at Wholesale Prices

Pedersen's

Formerly State Hardware
On the Mall — Main at 3rd St. East

Because you have a lot to give.

Christmas cash.

For the neighborhood boy selling Christmas cards, for the Humane Society finding a good home for a new puppy, for the Post Office for mailing all those out of town packages. For some things only cash will do. And if your cash runs short, a First Security BankAmericard Cash Advance can pull you through.

BankAmericard. It lets the world go buy. Almost anything almost anywhere. Even cash.

Think of it as money.

FAMILY CIRCUS

"Don't guess that I got socks for you, Daddy."

Horoscope

Carroll Righter

FORECAST FOR FRIDAY, DECEMBER 22, 1972

GENERAL TENDENCIES Christmas is almost here, and you now have an unusually good day and evening to use every spare moment to plan for the holiday season. You can then extract the greatest amount of benefit from such and give pleasure to others. Fine for shopping. **ARIES** (Mar. 21 to Apr. 19) Don't neglect that last-minute shopping for Christmas, and then start doing the things that will please others so you get into the true Christmas spirit. Evening can be fun. Think of the youngsters first.

TAURUS (Apr. 20 to May 20) Home and family should be first on the agenda today and much can be accomplished there and with those you love. Put everything on a more practical and exact basis. A smooth-running home is the first key to success.

GEMINI (May 21 to June 21) Early morning shopping for the holiday is best, since you can find just the items you want. Get everything well organized, planned so your holiday will be a success. Put productive business ideas to work, too.

MOON CHILDREN (June 22 to July 21) Contact bankers and other experts in financial matters and correlate your ideas with theirs for greater success ahead. Your home should be cleaned and furniture polished, so all is immaculate. Count your blessings.

LEO (July 22 to Aug. 21) Go after your finest aims now since you are dynamic and charming and can sway others easily with your good ideas. Evening is fine for social affairs, where you can be your Leo self and delight all. Refuse that extra drink, though.

VIRGO (Aug. 22 to Sept. 22) Closet yourself in the privacy of your study and plan the future more wisely, solve problems difficult to do before. A good friend's plea for help should be heeded. Show that you are a true humanitarian.

LIBRA (Sept. 23 to Oct. 22) Ideal day to join with fine friends for fun and see what they can do to assist you in your aims at the same time. Repaying social debts is wise. Reach a better understanding with those you like.

SCORPIO (Oct. 23 to Nov. 21) Contacting bigwigs and showing your abilities, stating your aims can bring you just the backing you want and need. Work on credit matters that are important. Reach a harmonious understanding with mate in p.m.

SAGITTARIUS (Nov. 22 to Dec. 21) You are highly inspired to gain your aspirations and can do just that if you use a direct and positive method. New allies are most cooperative. Contact them early and work together enthusiastically and cleverly to achieve aims.

CAPRICORN (Dec. 22 to Jan. 20) Your intuitive faculties are working fabulously now, so take the time to follow their promptings and get ahead faster. Stop working at whatever is unimportant. Evening ideal for romance with mate.

AQUARIUS (Jan. 21 to Feb. 19) Come to a far better understanding with anyone you consider to be an ally, whether in business or personal life. Improve your relationship with those you want to be active in your life in the future. Get out of that depressed mood.

PISCES (Feb. 20 to Mar. 20) Correspondence, gift wrapping should not be neglected even though you may be under pressure where routine work is concerned. Co-workers are very cooperative provided you do not lose your temper. Avoid one who is scrappy.

IF YOUR CHILD IS BORN TODAY he or she will be one of those fascinating young people who thinks big and can become big because of the practical qualities in this chart combined with the ability for planning and carrying through with whatever is once started. Academic training is best here for the real success that is possible in this chart. Give good religious training early for best results. Regulated sports are best.

"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

What's What

L. M. Boyd

Now about how long elephants live, let's get it right: Records of the Bombay-Burma Trading Company account for 17,000 working elephants. Of these, only nine out of every 100 reached the age of 55. And only two out of every 100 got to be 65. So, the average elephant does not live anywhere nearly as long as the average man.

JUST 9 MINUTES 10 seconds is now the average interval between the birth of twins, latest studies show. **THIRTY** PEOPLE a week are killed nationwide at railroad crossings, still. **CAN'T FIGURE** out how Bolivia has made it. During its 147 years of independence, it has endured about 180 revolutions. **ONE MAN IN FOUR** uses talcum every day, I'm told. Goody. **FIGURE THE AVERAGE** female giraffe is three feet shorter than her 16-foot-tall masculine mate.

SARCASM

That renowned legislator of yesterday, Carter Glass, was said to be a sarcastic soul. A master of the sardonic aside. The only man in Washington, D.C., who could whisper into his own ear. He once remarked approvingly on the people of old Rome who elected a horse to their senate. Glancing at Louisiana's Huey Long, Glass said, "Think how much more enlightened were they than the voters of Louisiana. At least they sent the whole horse." Glass subsequently deemed it wise to decline speaking invitations in New Orleans.

PUNISHMENT

Under the code of Hammurabi in ancient Babylon, a surgeon who goofed couldn't be punished by having his own hands amputated.

IT'S PREDICTED half the food items you'll see on supermarket shelves 40 years from now haven't even been invented yet. And current cookbooks, it's believed, will turn into valuable collectors' items.

THE HIGHBORN WIVES of Italy 250 years ago hired male companions. Their husbands paid the tabs. Said companions escorted the ladies just about everywhere. Society approved then. Our Love and War man does not approve now.

RATTLESNAKES

Q--Why does a rattlesnake rattle its rattle? To warn other rattlesnakes.

A--Can't be that. Rattlesnakes are deaf. I don't know.

Q--**WHO WAS** the world's all-time champion linguist?

A--That would be Cardinal Mezzofanti. He's listed as No. 1 with a fair mastery of 100 tongues. No. 2, one Dr. Krebs of the German foreign office with 88. No. 3, Columbia University's Karl Menckes with 45.

Address mail to L. M. Boyd, P.O. Box 17076, Fort Worth, TX 76102. Copyright 1972 L. M. Boyd

Portugal

ACROSS										DOWN									
1 Portugal's capital	41 Sign of a hit	43 Car damage	45 Gramus	46 Bustle	48 Enemy	49 Fragrances	52 Sand back	53 Swamp	56 Plundered	57 Tract of arid land	58 Natural fats	1 Jumps	2 Foray	3 Place used for storage	7 South American wood used for furniture	9 Promontory	7 Plentiful	35 Fruit skin	37 Oriented guitars
13 Attract	14 Sullen	15 Spheres of action	16 Trifle	17 American writer	18 The sun	20 Onassis	21 Rescue	23 Napoleonic marshal	25 Metal	26 Misdemeanor	29 Paradise	31 Mouths (Latin)	32 Gift term	33 Cooking utensil	34 Chemical suffix	36 Talking bird	38 Repair appearance	39 Tuff	40 European
19 Number	21 Tavern	27 Swastika	28 Hebraic tribe (Bib.)	29 Great feast	30 Hawaiian	34 Small child	35 Talking bird	36 Repair appearance	39 Tuff	40 European	41 Sign of a hit	43 Car damage	45 Gramus	46 Bustle	48 Enemy	49 Fragrances	52 Sand back	53 Swamp	56 Plundered
41 Sign of a hit	43 Car damage	45 Gramus	46 Bustle	48 Enemy	49 Fragrances	52 Sand back	53 Swamp	56 Plundered	57 Tract of arid land	58 Natural fats	1 Jumps	2 Foray	3 Place used for storage	7 South American wood used for furniture	9 Promontory	7 Plentiful	35 Fruit skin	37 Oriented guitars	40 European

MAJOR HOOPLE

Apollo crewmen return to joyous US welcome

(continued from p. 1)

Everybody on this flight was a big man," Cernan said, adding that the mission's success—greatest of any Apollo flight—was a tribute to the many people.

"We stood on the shoulders of giants," he said, "and I thank you for those shoulders. We've taken mankind into a new era. The United States has led us into this era and into the future."

Joking about the cold, damp Houston weather, Evans said, "the best part of it is coming home and being with the people here in Houston."

He said he only wanted to leave one serious thought—that "we of the U. S. A., I feel, can be proud that we culminated the beginning of man's exploration with Apollo 17."

The final crewmember, civilian geologist Schmitt, also took note of the cold before turning to serious thoughts.

"I've never felt that Houston was home until today," Schmitt said. "Finally, I can say it feels like I'm coming home. We've evolved into space, and let's keep going there."

Schmitt, a bachelor, was greeted by his sister, Mrs. George Franks of Tucson, Ariz., and a close friend, Mrs. Beth Williams, widow of astronaut Clifton C. Williams, who was killed in a plane crash.

In contrast to the two who greeted Schmitt, there were 30 in Cernan's official welcoming party and 27 in Evans' party.

As he stepped from the plane

Cernan scooped up his daughter Tracy, 9, and then gave his blonde wife a big kiss. He told her, "It's great to see you."

Mrs. Cernan, a former airline stewardess, blinked back tears of joy.

All three members of Evans' family—his wife and their daughter, Jaime, 13, and son, Jon, 11—were crying openly.

Among the crowd was the entire crew of Apollo 13, the only moon flight to have a major emergency in space. The commander of that crew, James A. Lovell, said: "I think we all have a sad tear in our eyes at the end of the program."

Care center use proposed

BOISE (UPI) — Idaho school superintendents have been asked to consider the possibility of using school facilities as part-time child care centers.

Harold Smith, director of Social Services, Idaho Department of Social and Rehabilitative Services, made the proposal at the Idaho Association of School Superintendents' meeting Wednesday in Boise.

Rocket damages embassy

BEIRUT (UPI) — Unidentified persons fired a rocket at the American Embassy Wednesday, smashing windows on the building's second floor, police sources said.

The rocket was fired from an abandoned car parked outside the embassy, the sources said.

Details of the incident were sketchy, and the embassy's spokesman was not immediately available for comment.

First reports said there were no casualties.

The rocket was apparently linked to a timing device, and was fired automatically after the culprits had escaped. Another rocket failed to go off.

The sources said the car was a stolen Opel and the incident took place at 8:30 p.m.

Almo group holds party

ALMO — The Almo Ward LDS Primary held a Christmas party Tuesday afternoon at the recreation hall.

Games were played and refreshments served. Singing was directed by Mrs. Rulon Koyle with Mrs. William Jones as accompanist.

Arrangements were under the direction of Mrs. Bert Tracy, Mrs. Robert Ward, Mrs. Wallace Taylor, Mrs. Koyle, Mrs. William Jones and Mrs. Zennith Taylor.

Prayers were given by Carl Boden and Mrs. Bert Tracy.

Primary will be recessed during the holidays and classes will resume in January.

Chapter sets fund service

SHOSHONE — Members of Lincoln Chapter 42 Order of Eastern Star will hold a "home fund" voluntary contribution service Jan. 19.

The next regular meeting will be 8 p.m. Jan. 2.

At Tuesday night's meeting, Mrs. Howard Johnson officiated in the absence of worthy matron, Mrs. Elmer I. Terry, and Charles Pendleton acted as worthy patron in absence of Elmer Terry.

J. J. Lockie contributed to the ESTAR fund.

Serving were Mrs. Kenneth Crothers and Mrs. Gladys Shaw.

Serving committee for January includes Mr. and Mrs. George Kenaston and Mrs. E. R. Werry.

Reports were given on recent visits — Mr. and Mrs. Pendleton and Mrs. Johnson to the Lake View chapter in American Falls, and Mrs. A. G. Biswell to several chapters at Malad, Montpelier and Idaho Falls.

Lassoed

LOS ANGELES (UPI) — The California Highway Patrol clocked a 325-pound Brahman bull at 10 miles an hour Tuesday, travelling southbound on the northbound Golden State Freeway.

Officers said the bull jumped from a cattle truck on the freeway. Failing to lasso the animal, patrolmen finally cornered it in a backyard.

LIVING SPACE AT LOW COST. Check out home for sale in today's Classified Ads.

Traded charges leave world puzzled on Viet

(Continued from p. 1)

But South Vietnam claims that there are two independent Vietnams, which must be recognized in the details of a peace agreement.

In October the United States agreed to a vague document which sided with the North Vietnamese formula and did not explicitly recognize South Vietnam.

South Vietnamese President Nguyen Van Thieu protested. In the renewed negotiations beginning Dec. 4, Kissinger tried to backtrack.

In his Dec. 16 news conference, Kissinger alluded to his efforts to write in a recognition of the two Vietnams. He said:

"We wanted some reference in the agreement, however vague, however elusive, however indirect, which would make clear that the two parts of Vietnam would live in peace with each other and that neither side would impose its solution on the other by force."

There is no clear indication that North Vietnam agreed to this formulation.

Neither was there any willingness by North Vietnam to withdraw its troops from South Vietnam. Hanoi, in fact, refuses to acknowledge

that it has 145,000 troops or more in South Vietnam. Their presence there would be permissible under the terms of President Nixon's standstill cease-fire. But their presence would also be a challenge to South Vietnamese sovereignty, and South Vietnam objects.

The substantive differences over the supervisory machinery to police an agreement are starkly clear:

The United States seeks a supervisory force of 5,000 men from Canada, Indonesia, Poland and Hungary with freedom of movement and means of communication.

Kissinger has reported that the North Vietnamese believe a force of 250 men would be sufficient, that half of these should be at headquarters, and that the observers should be dependent on local authorities for their movements.

U.S. officials believe that this communist proposal would create an ineffectual supervisory force.

If the talks are stalled now, it would appear that the fault lies in the major differences on which neither side has yet been willing to give in.

'Snowed in'

WATERLOO, Iowa (UPI) — William Wilson was charged Wednesday with malicious injury to a motor vehicle.

Authorities said Wilson rolled down the windows of a small foreign car and proceeded to fill it full of snow with a snowblower.

Wilson, who was identified by photographs taken by witnesses of the incident, said he didn't know the window of the car was down while he was operating his snowblower up and down the sidewalk along which the car was parked.

The owner of the car, Dana Sweeney, 22, a secretary, said Wilson's actions appeared to have been deliberate. Miss Sweeney had to have her car cleaned and dried out at a garage.

Missile limiting pact OK

GENEVA (UPI) — The United States and the Soviet Union signed an agreement today to set up a commission to oversee the limitation of ballistic missile sites. U.S. Ambassador Gerard Smith said.

The announcement marked the end of the first phase of the second round of the Strategic Arms Limitation Talks (SALT).

The agreement, signed by Smith and Soviet negotiator Vladimir S. Semenov, at the one hour and 15 minute meeting at the U.S. mission, established a consultative commission called for in the first round of SALT accords. These restricted each side to two anti-ballistic missile sites of not more than 100 rockets.

In a brief airport news conference before returning to Washington, Smith said both sides "have found the meetings useful."

"They should lead to progress upon the resumption of negotiations here on Feb. 27 next year," Smith said.

The weekly talks began Nov. 21 following the successful completion of the first round of SALT with a signed agreement in Moscow May 26.

KH Grange assists 3 state students

KING HILL — A food shower was held at the annual King Hill Grange Christmas party Tuesday evening.

It has been the custom for a number of years to provide new clothing and some treats for a needy child at the Gooding Deaf and Blind School. This year it was found that three children of one family wanted to go home to Boise for the holidays, but the parents were unable to finance the fares.

The King Hill Grange is paying the fares of the children and sending a box of food stuff.

Mr. and Mrs. Ruberry were chairmen for the party. Mrs. T. M. Timbers and Mrs. Cecil Bott

Brezhnev hits Vietnam raids

(Continued from p. 1)

"Apart from the fact that resorting to various unsavory maneuvers, the United States is artificially delaying the conclusion of an agreement on terminating the war, it has some days ago resumed bombing towns and mining ports in the Democratic Republic of (North) Vietnam," Brezhnev told 6,000 representatives from the Communist world in the Kremlin's Palace of Congresses.

"Grave responsibility devolves on the U.S. government for these barbarian acts and for the bloodshed that it continues to inflict on the Vietnamese people," Brezhnev said. "The Soviet Union firmly and indignantly condemns these acts of aggression."

"It is clear to everyone by now that the U.S. military adventure in Vietnam has failed," he said. "No new outrages can break the will of the heroic people of Vietnam or shake the determination of their friends to give them every possible support and aid in their just struggle of liberation."

The delegates, including Cuban Premier Fidel Castro and Romanian President Nicolae Ceausescu, interrupted Brezhnev's speech several times with applause.

Unlike Vietnam, which deserved "special mention," Brezhnev said, China has been "making absurd claims to

Soviet territory and malicious slander of the Soviet social and political system.

He accused Peking of trying to sabotage efforts to limit the arms race and to split the entire socialist camp.

China, trying to do the most damage to the Soviet Union, aligned itself with "the most rabid haters of the Soviet Union from among the English Tories, the revenge-seeking elements in the Federal Republic of Germany, the Portuguese colonialists and the racists of South Africa," Brezhnev said.

assisted with the decorating of the rooms.

Mrs. Ruberry was in charge of games and the program, with Mrs. Horace Lipe, Jena Whitehead, Mrs. Cecil Hampton and Mrs. Ruberry giving readings. Mrs. Karl Anderson accompanied, carol singing. Almira Hampton gave a piano solo. Santa Claus distributed treats.

Mrs. Ruberry, Mrs. Timbers, Mrs. Bott and Mrs. Lipe served refreshments. About 55 people attended.

All cookies, candy, and popcorn balls left over were added to the food box for the needy family.

CLASSIFIED INDEX

It's easy to find the solution to your want or need in The Times-News People Reader Want Ad columns. Listed below is the key to Magic Valley's most diversified Marketplace. Be sure to read and use these columns regularly. You'll profit in so many ways!

Announcements

- 01-Portals
- 02-Lost & Found
- 03-Obituaries
- 04-Special Notices
- 05-Memorial Notices
- 06-Persons

Selected Offers

- 07-Jobs of Interest
- 08-Male or Female
- 09-Real Estate
- 10-Home Help
- 11-Tynde Help
- 12-Child Care
- 13-Child Care
- 14-Child Care
- 15-Child Care
- 16-Child Care
- 17-Child Care
- 18-Child Care
- 19-Child Care
- 20-Child Care
- 21-Child Care
- 22-Child Care
- 23-Child Care
- 24-Child Care
- 25-Child Care
- 26-Child Care
- 27-Child Care
- 28-Child Care
- 29-Child Care
- 30-Child Care

Business Services

- 31-Business
- 32-Business
- 33-Business
- 34-Business
- 35-Business
- 36-Business
- 37-Business
- 38-Business
- 39-Business
- 40-Business
- 41-Business
- 42-Business
- 43-Business
- 44-Business
- 45-Business
- 46-Business
- 47-Business
- 48-Business
- 49-Business
- 50-Business

Real Estate For Sale

- 51-Homes for Sale
- 52-Homes for Sale
- 53-Homes for Sale
- 54-Homes for Sale
- 55-Homes for Sale
- 56-Homes for Sale
- 57-Homes for Sale
- 58-Homes for Sale
- 59-Homes for Sale
- 60-Homes for Sale
- 61-Homes for Sale
- 62-Homes for Sale
- 63-Homes for Sale
- 64-Homes for Sale
- 65-Homes for Sale
- 66-Homes for Sale
- 67-Homes for Sale
- 68-Homes for Sale
- 69-Homes for Sale
- 70-Homes for Sale

Rentals

- 71-Homes
- 72-Homes
- 73-Homes
- 74-Homes
- 75-Homes
- 76-Homes
- 77-Homes
- 78-Homes
- 79-Homes
- 80-Homes
- 81-Homes
- 82-Homes
- 83-Homes
- 84-Homes
- 85-Homes
- 86-Homes
- 87-Homes
- 88-Homes
- 89-Homes
- 90-Homes

Merchandise

- 91-Merchandise
- 92-Merchandise
- 93-Merchandise
- 94-Merchandise
- 95-Merchandise
- 96-Merchandise
- 97-Merchandise
- 98-Merchandise
- 99-Merchandise
- 100-Merchandise
- 101-Merchandise
- 102-Merchandise
- 103-Merchandise
- 104-Merchandise
- 105-Merchandise
- 106-Merchandise
- 107-Merchandise
- 108-Merchandise
- 109-Merchandise
- 110-Merchandise

Recreational

- 111-Recreational
- 112-Recreational
- 113-Recreational
- 114-Recreational
- 115-Recreational
- 116-Recreational
- 117-Recreational
- 118-Recreational
- 119-Recreational
- 120-Recreational
- 121-Recreational
- 122-Recreational
- 123-Recreational
- 124-Recreational
- 125-Recreational
- 126-Recreational
- 127-Recreational
- 128-Recreational
- 129-Recreational
- 130-Recreational

Automotive

- 131-Automotive
- 132-Automotive
- 133-Automotive
- 134-Automotive
- 135-Automotive
- 136-Automotive
- 137-Automotive
- 138-Automotive
- 139-Automotive
- 140-Automotive
- 141-Automotive
- 142-Automotive
- 143-Automotive
- 144-Automotive
- 145-Automotive
- 146-Automotive
- 147-Automotive
- 148-Automotive
- 149-Automotive
- 150-Automotive

Special Notices

- 151-Special Notices
- 152-Special Notices
- 153-Special Notices
- 154-Special Notices
- 155-Special Notices
- 156-Special Notices
- 157-Special Notices
- 158-Special Notices
- 159-Special Notices
- 160-Special Notices
- 161-Special Notices
- 162-Special Notices
- 163-Special Notices
- 164-Special Notices
- 165-Special Notices
- 166-Special Notices
- 167-Special Notices
- 168-Special Notices
- 169-Special Notices
- 170-Special Notices

Personal

- 171-Personal
- 172-Personal
- 173-Personal
- 174-Personal
- 175-Personal
- 176-Personal
- 177-Personal
- 178-Personal
- 179-Personal
- 180-Personal
- 181-Personal
- 182-Personal
- 183-Personal
- 184-Personal
- 185-Personal
- 186-Personal
- 187-Personal
- 188-Personal
- 189-Personal
- 190-Personal

Jobs of Interest

- 191-Jobs of Interest
- 192-Jobs of Interest
- 193-Jobs of Interest
- 194-Jobs of Interest
- 195-Jobs of Interest
- 196-Jobs of Interest
- 197-Jobs of Interest
- 198-Jobs of Interest
- 199-Jobs of Interest
- 200-Jobs of Interest
- 201-Jobs of Interest
- 202-Jobs of Interest
- 203-Jobs of Interest
- 204-Jobs of Interest
- 205-Jobs of Interest
- 206-Jobs of Interest
- 207-Jobs of Interest
- 208-Jobs of Interest
- 209-Jobs of Interest
- 210-Jobs of Interest

Male & Female

- 211-Male & Female
- 212-Male & Female
- 213-Male & Female
- 214-Male & Female
- 215-Male & Female
- 216-Male & Female
- 217-Male & Female
- 218-Male & Female
- 219-Male & Female
- 220-Male & Female
- 221-Male & Female
- 222-Male & Female
- 223-Male & Female
- 224-Male & Female
- 225-Male & Female
- 226-Male & Female
- 227-Male & Female
- 228-Male & Female
- 229-Male & Female
- 230-Male & Female

Employment Agencies

- 231-Employment Agencies
- 232-Employment Agencies
- 233-Employment Agencies
- 234-Employment Agencies
- 235-Employment Agencies
- 236-Employment Agencies
- 237-Employment Agencies
- 238-Employment Agencies
- 239-Employment Agencies
- 240-Employment Agencies
- 241-Employment Agencies
- 242-Employment Agencies
- 243-Employment Agencies
- 244-Employment Agencies
- 245-Employment Agencies
- 246-Employment Agencies
- 247-Employment Agencies
- 248-Employment Agencies
- 249-Employment Agencies
- 250-Employment Agencies

Male Help

- 251-Male Help
- 252-Male Help
- 253-Male Help
- 254-Male Help
- 255-Male Help
- 256-Male Help
- 257-Male Help
- 258-Male Help
- 259-Male Help
- 260-Male Help
- 261-Male Help
- 262-Male Help
- 263-Male Help
- 264-Male Help
- 265-Male Help
- 266-Male Help
- 267-Male Help
- 268-Male Help
- 269-Male Help
- 270-Male Help

Female Help

- 271-Female Help
- 272-Female Help
- 273-Female Help
- 274-Female Help
- 275-Female Help
- 276-Female Help
- 277-Female Help
- 278-Female Help
- 279-Female Help
- 280-Female Help
- 281-Female Help
- 282-Female Help
- 283-Female Help
- 284-Female Help
- 285-Female Help
- 286-Female Help
- 287-Female Help
- 288-Female Help
- 289-Female Help
- 290-Female Help

Lost & Found

- 291-Lost & Found
- 292-Lost & Found
- 293-Lost & Found
- 294-Lost & Found
- 295-Lost & Found
- 296-Lost & Found
- 297-Lost & Found
- 298-Lost & Found
- 299-Lost & Found
- 300-Lost & Found
- 301-Lost & Found
- 302-Lost & Found
- 303-Lost & Found
- 304-Lost & Found
- 305-Lost & Found
- 306-Lost & Found
- 307-Lost & Found
- 308-Lost & Found
- 309-Lost & Found
- 310-Lost & Found

Special Notices

- 311-Special Notices
- 312-Special Notices
- 313-Special Notices
- 314-Special Notices
- 315-Special Notices
- 316-Special Notices
- 317-Special Notices
- 318-Special Notices
- 319-Special Notices
- 320-Special Notices
- 321-Special Notices
- 322-Special Notices
- 323-Special Notices
- 324-Special Notices
- 325-Special Notices
- 326-Special Notices
- 327-Special Notices
- 328-Special Notices
- 329-Special Notices
- 330-Special Notices

Male Help

- 331-Male Help
- 332-Male Help
- 333-Male Help
- 334-Male Help
- 335-Male Help
- 336-Male Help
- 337-Male Help
- 338-Male Help
- 339-Male Help
- 340-Male Help
- 341-Male Help
- 342-Male Help
- 343-Male Help
- 344-Male Help
- 345-Male Help
- 346-Male Help
- 347-Male Help
- 348-Male Help
- 349-Male Help
- 350-Male Help

Female Help

- 351-Female Help
- 352-Female Help
- 353-Female Help
- 354-Female Help
- 355-Female Help
- 356-Female Help
- 357-Female Help
- 358-Female Help
- 359-Female Help
- 360-Female Help
- 361-Female Help
- 362-Female Help
- 363-Female Help
- 364-Female Help
- 365-Female Help
- 366-Female Help
- 367-Female Help
- 368-Female Help
- 369-Female Help
- 370-Female Help

Female Help

LINEN plant help — winter jobs open. Apply in person. Mr. Hampton, Troy National Linen Supply, 201 2nd. Avenue West, Twin Falls.

WANTED: Legal secretary, experience required. Must type w.p.m., take shorthand, be experienced on a dictaphone. Phone 733-2722 ask for Bonnie Vecera.

WANTED—Lady with Drapery and interior decorating knowledge, experience necessary. Call 734-4800 for appointment.

PIGGY BANK EMPTY: AVON can help you fill it with extra cash you can earn as an AVON Representative. Make money for new clothes, a dishwasher, TV, Call 733-7413 or write Phyllis Berry, Idaho.

WATRESS WANTED: Apply in person. Koto's Cafe.

11 Salesmen or Saleswomen

FURNITURE STORE has opening for 1200 per year professional furniture and appliances sales persons. Please send resume to P. O. Box 427 Twin Falls. You will be contacted for interviews.

12 Baby Sitters—Child Care

DAYTIME BABYSITTING in my home. Will watch children under two years. Phone 734-3279.

JACK AND JILL, Nursery, licensed child care. Supervised activities 1104 10th Avenue East. 733-6647.

13 Situations Wanted

LADY WANTS work in home taking care of elderly people. Phone 543-4559.

WILL DO ironing in my home 734-3496.

The Times-News in cooperation with the Idaho Department of Employment, has joined in the National "Jobs for Veterans" campaign to promote job opportunities for veterans who have served in the U.S. Armed Forces on or after Aug. 5, 1964.

The Times-News offers FREE Classified ads to unemployed and underemployed Vietnam veterans.

Interested veterans must present a copy of Form DD214 at the Times-News Classified Department. There is no charge for this service.

MIKE BARNES BODY SHOP: All auto body repair and painting. No job too big or small, also replace tires, reasonable prices. Call for free estimate. 734-7185.

LOOKING for work. Will do most anything Trades, Gunsmith, auto mechanic, etc. professional foundations. Call 423-4231 anytime.

BACKHOE SERVICE, call 733-9340.

WILL DO SEWING in my home. Experienced, professional seamstress. Phone 733-4139.

PRIVATE SITTER will sit with your child and corrugating. No need hospital or home. Tender loving care. Phone 734-4722.

14 Farm Work Wanted

CUSTOM PLOWING: rototilling, discing and corrugating. New equipment. 326-4631, Denver Fine.

MANURE SPREADING: LEO'S CUSTOM FARMING. 326-4703. 326-4964.

MANURE HAULING: Lillibridge Custom Farming. 733-8363. 734-3045.

CUSTOM PLOWING: rototilling, discing and corrugating. New equipment. 326-4631, Denver Fine.

15 Business Opportunity

U.S. CIVIL SERVICE TESTS!! Men women 18 and over. Secure jobs. High starting pay. Short hours. Advancement. Preparatory training as long as required. Thousands of jobs open. Experience usually unnecessary. FREE booklet on job salaries requirements. Write TODAY giving name, address, and phone. Lincoln Service Inc. Box A-3 Times-News.

16 Money to Loan

LOOKING FOR A LARGE LOAN? Ask about our Homeowners' program G.A. Finance 140 2nd Street East, Twin Falls. 733-1066.

22 Homes For Sale

FOR SALE 3 bedroom home, 2 1/2 years old, 1470 Rainier Drive. Jerome 324-8698.

WE WOULD like to take this opportunity to wish everyone a Merry Christmas and prosperous and Happy New Year. Rodney Jensen and Vivian Jensen, REALTY, JEROME.

BRICK SPACIOUS living room, fireplace, 4 bedrooms, 2 1/2 baths, basement \$20,000. ACE REALTY 733-5217.

FOR HOME EQUITY Loans, phone Clark Bennett at 734-4700.

BY OWNER, 3 bedroom all brick, carpet, garage, fenced yard. Phone 733-3471.

HOUSE AND LOT for sale 460 Ash Street. Phone owner 734-5199.

Homes For Sale

FOR SALE BY OWNER, Brick home on East 17th in Burley, 5 bedrooms, 2 1/2 baths, large family room, built-in, carpeted, covered patio, fenced. Call assume 25% percent loan. Immediate occupancy. Shown by appointment only. Call 825-5141.

IMMEDIATE POSSESSION, new total electric 3 bedroom, carpeted, appliances, 1 1/2 baths, \$19,500. ACE REALTY 733-5217.

NEW SPACIOUS 3 bedroom, total electric, 1 1/2 baths, double garage, appliances, carpeted, \$27,500. ACE REALTY 733-5217.

MERRY CHRISTMAS AND HAPPY NEW YEAR

F O M

HANLETT REALTY

Please Call 733-7413 (anytime) Blaine Anderson 733-1647 Dave Hamlett, Broker Consultant and Appraiser

NEW 3 bedroom home by builders, fireplace, dishwasher, 2 car garage, basement. Phone 734-7489. (31-8681)

North section, 4 bedroom home, full basement. \$19,000.

2 Houses, 1 lot, nice location, good condition. \$25,000.

FELDTMAN REALTORS 911 Shoshone St. M 733-1066

CHRISTMAS PACKAGE!!

\$250.00 monthly income. Unfurnished duplex with 2 bedrooms, wall to wall carpet, open beam ceiling, birch cabinets, etc., and large furnished studio apartment, plus small furnished house with full basement. Zoned commercial for only \$21,500. Call 733-3488 or 324-8307 evenings. Dennis Smith, Owner. Realtor.

2 BEDROOM BRICK HOME in good quiet location. Newly carpeted. Price just reduced from \$15,000 to \$13,000. Stanley Walters 734-3107 or LAND OFFICE OF IDAHO REALTORS 733-0716.

K HARRISON REALTY

733-2322

\$22,800 for this attractive 3 bedroom home — excellent neighborhood. Full basement for extra rooms.

Need 5 or 6 bedrooms? This spacious home has them... plus unique luxury features throughout. \$55,000.

Dorothy Kolar 733-6848 Gene Conner 733-4019

BETH WICKHAM REALTOR

733-5476

Vicki Bolinger 734-2716 June Webb 825-5174 Jerry Irish 324-5771 Ralph Simmons 829-5666

NEW HOMES UNDER CONSTRUCTION. 3 Bedrooms, fireplace, range, carpeting, double garage. Good location. FHA VA approved.

VIEW ACRES!!

3 acre parcels located 4 miles from Twin Falls. Tremendous location full water buy now or later.

G I SPECIAL: Split and Span 2 bedroom home on Perci Street. 1 1/2 acres sold for \$14,000. HURRY.

BEAUTIFUL ACRES!! Trade in your home for this new luxury home on acres. Move in this Christmas. Call for details.

LOBE REALTY

733-2023

733-5055, 733-2340, 733-2623, 733-5457, 733-7546, 733-5045, 733-9642.

TWIN FALLS "MLS" OFFICES

BARNES REALTY
FELDTMAN REALTORS
HANLETT REALTY
KAY HARRISON REALTY
LOBE REALTY
GEM STATE REALTY
KEY REALTY
KLINKE AGENCY
EDNA IRISH REALTY
LAND OFFICE OF IDAHO
JOHN LUTZ REALTORS
TYRWOOD REALTY

MAGIC VALLEY REALTY
MOUNTAIN STATES REALTY
MAGEL REALTY
OSTRANDER AGENCY
REAL ESTATE SERVICE
SHAW REALTY
ROCKY MOUNTAIN REALTY
TAYLOR AGENCY
TWIN FALLS REALTY
BETH WICKHAM REALTOR
WESTERN REALTY

Hire the vet. Hire ability.

They've done a job for America. Now let them do a job for you. They've got the loyalty the "know-how." All they ask is a chance. How about it?

Don't forget. Hire the vet.

Don't forget. Hire the vet.

They've done a job for America. Now let them do a job for you. They've got the loyalty the "know-how." All they ask is a chance. How about it?

Don't forget. Hire the vet.

WE ARE LOOKING FOR AN AGGRESSIVE MAN WHO IS MANAGEMENT MATERIAL

To sell and manage our new franchise of Winnebago Motor Homes, excellent working conditions, a real opportunity for someone who wants to give it 100% of themselves. Many fringe benefits including retirement program, hospitalization, demonstrator, etc.

CONTACT BOB LATHAM AT BOB REESE MOTORS
The Dealer You Can Depend On
510 2nd Ave. South 733-7776

Homes For Sale

BY OWNER: New 3 Bedroom 1 1/2 baths, all electric, well insulated, attractive financing. 734-2211 for Appointment.

Real Estate Wanted

WILL BUY EQUITY - want good location 2 bedroom home, full basement. Phone 734-3748.

WANT TO BUY HOUSE from owner, 3 bedroom or more preferred. 829-5090.

Farms & Ranches

8 MILES FROM Jerome 320 acre stock raising or row crop combination. 224 irrigated acres. 2 homes and corrals. STOCKMEN'S REALTY, 800 South Lincoln, Jerome, 324-4845, 324-5735.

160 ACRES West of Buhl, large buildings, full water right, now operated as stock farm. \$50,000. TWIN FALLS REALTY 733-3662.

160 ACRES GOOD home with basement, metal out buildings with 3 to 4 side elevated walk through milk barn. Priced right at \$45,000. CARL BUTLER REALTY 324-8166.

98 ACRES good row crop farm, remodeled home, \$11,000 down. FARM BUREAU REALTY 702 South Lincoln, Jerome, 324-4378. DON WALLACE 733-7616.

Several Large Cattle Ranches, ample water pasture and feed. Priced right. Call Bill Peters. (Evenings 733-8211).

Feldman - Realtors

922 Shoshone St. N. 733-1988

OWNER SAVE COMMISSION. Need 160 acres or more for FHA loan. Phone 324-8177.

74 acres south of Twin Falls. Full water. Remodeled 2 bedroom home. \$69,000. Gene Conner, 733-4019 or Kay Harrison Realty, 733-2322.

3 BEDROOMS

Less than 1 year old. Immediate possession. Northwest location. ONLY \$27,000.

Your Dealer: Jack Bishop 733-7761, R. J. Schwendman 733-7100, Harley Mathers 733-8473, Mike Gray 733-0101.

NEWLY DECORATED 3 bedroom home with family room, car attached garage, Morningstar School. Near High School. Immediate possession. Available by owner. \$24,900. 733-6792.

3 BEDROOM attached garage, newer area of town exceptional price \$17,500.

Brick 3 bedroom, attached garage, beautiful landscaped, owner anxious to sell. Only \$18,900.

Immediate possession 1685 square feet white brick 2 car garage, finest quality and workmanship. Long list of extras \$43,700 for quality.

JOHN LUTZ REALTORS

NOW OPEN FULL TIME
Phone 733-0524, 733-7928, 326-4217

bailey roberts realty

1020 N. Blue Lakes / 733-4262

410 acres in RUPERT area 160 irrigated. Balance can be developed 2 deep well pumps. \$60,000.00.

458 acres in Murtough area 280 cultivated, soil conservation mops available. Good water rights. Excellent buildings. \$225,000.00 Terms.

Marilyn 825-5008 Eldon 536-2651
Mary 734-3266-Darrel 536-2600
Lowell 733-6562-Glen 734-4467

Farms & Ranches

80 ACRES. Buhl area, superior improvements with spacious three bedroom home-double garage, 30 x 40 enclosed shop building, full water right with good fields. \$150,000. TWIN FALLS REALTY 733-3662.

120 ACRES in the heart of hunting and fishing. Five bedroom brick home, good out buildings, all brick beds, spuds, and hay. \$80,000. TWIN FALLS REALTY 733-3662.

3500 ACRES of choice Magic Valley farm land. TWIN FALLS REALTY 733-3662.

80 acres, Northside dairy. Modern 6 stall Herringbone barn. Very good 2 bedroom home. Buy farm, cattle and machinery for \$105,000.

DRYDEN AGENCY

402 So. Lincoln EVENINGS
324-5732 536-7604
JEROME 324-4832

Business Property

4. APARTMENT COMPLEX of which 3 are furnished. Close to Twin Falls downtown shopping area. Shown by appointment. Only \$40,000.

5. APARTMENT COMPLEX mostly furnished plus 10x50 mobile home. Showing good return, priced at only \$50,000. Call for appointment.

TAYLOR AGENCY

Member of Twin Falls "MALS" Service
Donald Taylor, Broker 423-5289
Mason Smith 734-4906
Virgil Wilson 423-4137

FOR SALE: Beer Tavern with lunch counter, 10 spot trailer court, 1 1/2 x 50' trailer house, good Main Street location. Menan, Idaho. Call 734-9904 or 733-4841 or write Box 103, Menan, Idaho.

Commercial Property
Feldman-Realtors 733-1988

GOOD INCOME PROPERTY

Three apartments, renting for \$250 per month. Stove and refrigerator are included and some furniture. Priced for immediate sale.

CANYON VIEW

10 acres north east of Buhl, large 2 bedroom home being remodeled. Owner desires to move to Ill. health. Materials and supplies on site are included in price at \$16,000. \$43,400 for appointment. WEST END REALTY 130 Broadway South, Buhl.

80 ACRES hay and pasture with home and corrals. Call or rent in Jerome area. Write: Box A-20 c Times News.

3 BEDROOM HOME plus 3 acres only 2 miles from Twin. \$30,000. Neale Koepnick 733-7297, Elder Sommer 733-5597, or LAND OFFICE OF IDAHO, REALTORS 733-0716.

LOTS OF ROOM to roam on the acreage with executive type beautiful brick home. Joan Schwarz 825-5608 or LAND OFFICE OF IDAHO, REALTORS 733-0716.

FOR SALE

GEM STATE REALTY 733-3336

Twin Falls REALTY

840 Addison 733-3662

ACREAGE

MOVE IN FOR CHRISTMAS! Town & Country living at its best in this 4 bedroom, two bath attractive log home. Premium NE location on 1/2 acre. Loaded with those appealing extras. One of the warmest cozy homes in Twin Falls. \$28,950. Convenient terms.

Esther Boyle 733-5408
Arvilla Robbins 423-4436

Acres & Lots

5 - 7-acre country lots, exceptional view, located south west of city, \$5 low as \$1500 per acre. Call 733-9173 or 733-4342 after 6:00 p.m.

6 Acres, Jerome area. Can finance. 324-8006.

40 ACRES, full water, partly remodeled 3 bedroom home near Jerome. Worth more, listed at \$27,000. L & N REAL ESTATE 324-8123 Jerome.

WISH SOMEONE A HAPPY NEW YEAR with a Classified Ad To place a "personal" dial. 733-0931.

LOT 70x196, good location, Phone 543-6280.

40 ACRES WITH an air of privacy, 20 acres irrigated, 2 bedroom modern home. Total \$21,500. Hurry on this one. CLEAR LAKES AGENCY 543-6464 or 543-8180.

FOR SALE - 4 ACRES - 140' frontage West Addison. TELL AUTO PARTS 733-8090.

40 ACRES with 3 bedroom home near town. Owner leaving. A/V S SELL WAS \$35,000. Now \$27,000. CARL BUTLER REALTY 324-8166.

80 ACRES hay and pasture with home and corrals. Call or rent in Jerome area. Write: Box A-20 c Times News.

BAKER'S RECREATIONAL VEHICLES, MOTOR HOMES, TRAVEL TRAILERS, CAMPERS.

SALES - SERVICE PARTS - SUPPLIES

412 Addison Ave. W 733-3358

SAVE \$1500, any 1972 Mobile home. AAA Discount. South of Tupperware, Jerome.

GOOD SELECTION OF 1973 MODELS.

14'x64 and 14'x70's

2 & 3 bedrooms

SECURITY Campers and Trailers

SIMPSON'S MOBILE HOMES

Parts & Service
RUPERT, IDAHO

31 Furnished & Unfurn Houses

ATTRACTIVE SMALL 2 bedroom house, unfurnished. Inquire 34 Ash, evenings.

3 BEDROOM unfurnished house at 3117 Eladine Blvd., \$125 month. Call 543-5049.

2 BEDROOM house, 662 2nd. Avenue East. Inquire at 586 Terry Courts 733-3867.

SAVE \$1500 any 1972 Mobile home. AAA Discount. South of Tupperware, Jerome.

3 BEDROOM, 2 baths, unfurnished house near college. Phone 733-9250.

UNFURNISHED 2 bedroom house. JARVIS REALTY.

Mobile Homes

REPOSSESSED MOBILE HOME. Take over payments. Immediate occupancy. \$81 per month. 733-7590 or 733-3751.

LOVELY 10 x 50 2 bedroom mobile home, winterized, new metal storage house, fenced good kennel. A steal at \$25,650. Call 543-6529.

Unfurnished Apts. & Duplexes

BEAUTIFUL NEW 2 bedroom duplex adults only, carpeted, garage, no pets. \$165. Phone 733-4939.

LOVELY 2 bedroom, 1 1/2 bath. No pets. No children under 14. Available January 1st. Lynwood Manor 733-3669.

Rooms

JUNIOR EXECUTIVE and Real Estate Agent needs roommate in 3 bedroom house. Phone 733-4467 or 733-2482 Ext. 64 before 5 p.m.

APARTMENTS and sleeping rooms for rent. 448 Main Avenue South.

EXCELLENT SLEEPING rooms, close in, warm, private entrance. 137-4th Avenue North.

Mobile Homes

2 Bedroom Mobile Home furnished, very nice, adult's - no pets. Phone 423-5136 - 423-5104.

FOR RENT New 14'x60' Trailer Home, 2 bedrooms, 50'x125' lot, 324-7841 after 5. Jerome.

Office & Business

NEW OFFICES Addison Avenue East, air conditioning, sound proof, ample parking landscaped, carpeted. Phone 733-2588.

OFFICE SPACE available soon on Blue Lakes North. Phone 375-2616 or 733-0716.

1500 Square Feet of good commercial floor space for rent. Everything but heat furnished. Call Century Automatic Machine, 733-5070.

BUSINESS BUILDING, multiple purpose, cinder block, 6,300 square feet, 2 walk in coolers 2 separate parts. Phone 733-3007.

FOR RENT Small Business Location on Main Street. Reasonable rent. Phone 733-3973.

Wanted to Rent

WANT TO RENT 200 acre farm. Have own equipment. Preferably on south side of river. Phone 473-4414.

WANTED TO RENT 2 bedroom house out side of town. Call 733-1691.

RESPONSIBLE FAMILY of 5 would like to rent home. No small children. Phone 733-7205.

Farms For Rent

FOR RENT 300 acre farm close to Jerome. Reply Box A 17 c Times News.

Miscellaneous For Sale

30 **Mobile Homes**
 14 x 64 1971 TAMERACK just like new, located in East 3-Points Trailer Court. Phone 734 3410
 ALL NEW 1973 WESTON 14 x 70
 3 Bedroom
 Extra Built-ins
 Front Kitchen
 3rd Door
 China Hutch & Buffet
 Large Living Room
 Carpeted
 Furnished
 \$8695
 BROCKMAN'S TRAILER SALES
 5 Main Across from Thirteen Motors Twin Falls, 734 3167
 8th and Overland, Burley 678 7574
 We Trade for Cars, Furniture & Lots!
 • Open Until 9 P.M. Most Units Lighted and Heated
 0 x 50 USED 2 bedroom trailer house, good condition. Phone 324 4635 or 324 8180
 End Of Year CLOSE OUT 72 & 73 MODELS
 Popular Brands BANK FINANCING AVAILABLE
 Twin Falls
 MOBILE HOME SALES
 1500 Kimberly Rd 734 4336
 ALWAYS BETTER BUYS

 MAGIC VALLEY MOBILE HOMES
 SINGLE — DOUBLE WIDES
 3 1/2 miles West of West 5-Points
 Phone 733-6141
 1973 ACADEMY
 70x14, 3-Bedroom
 SPECIAL \$7595
 care furnished. 1 block from shopping center. Souths only, no pets. \$90 per month. First and last months rent, senior citizen's preferred, write to Box 286, Twin Falls
 FOR PRICES THAT WON'T CAUSE STATIC, check the stereos for sale in today's Classified Ads!
 32 Furnished Apts. & Duplexes
 FURNISHED 2 bedroom, \$125.00, \$75.00 deposit, no pets. Very nice 733 6708 733 5666
 LARGE 4 bedroom apartment downtown. Call 733 9259
 APARTMENT FOR RENT — 3 girls to move into apartment. Available January 1. Utilities paid 733 3751
 RENTERS. We have the information you're looking for. Phone D & RENTAL SERVICE 734 3488 or stop by at 641 West Main
 DUPLEX 2 bedroom with 3rd and family room in full basement. Premium Northeast location, garage, sprinkler system, covered patio, stove and refrigerator. Lovely unit \$145 a month. Lease immediate possession. TWIN FALLS REALTY 733 3662
 1 BEDROOM furnished apartment \$200.00/month. No children or pets. \$100.00 deposit. \$10.00 weekly. McFall Hotel, Shoshone, 886 2031
 33 Unfurnished APTS. & Duplexes
 PARTIAL FURNISHED 3 bedroom apartment, ground floor, available January 1st. 312 Yakama Avenue, Ellet. Phone 376 4784
 SPACIOUS 3 bedroom duplex, full basement with family room. \$215. Kay Harrison Realty 733 3332
 2 BEDROOM, possibly 3: \$100 a month. Phone 733 1438
 Laurel Park APARTMENTS
 156 MAURICE STREET
 734-4195
 OFFERING YOU:
 1 and 2 bedrooms • all appliances including dishwasher
 • carpet and drapes • laundry • fine landscaping • pool • air conditioning • walk-in closets.

pick-a-present...

**Gifts
for Her**

SINGER GIFT CENTER
 — Sewing Machines, from \$58
 — Sewing Baskets
 — Little Touch & Sew sewing machine for little girls
 Many Other Gift Ideas
SINGER
 APPROVED DEALER
2 in. Talk, Sewing Center
 150 Main Ave. N. Phone 733 3344

**Gifts
for Dad**

POOL TABLES complete with balls, cue sticks, chalk, bridge, and instructions, plus free-table tennis top pad and new 7 foot \$189.95 or 8 foot \$199.95 now in stock for Christmas delivery
CAIN'S
 Downtown 733 7111

**Gifts
for Mom**

Sewing machines, chairs, hassock, baskets, scissors and fabric. Everything for her sewing needs
SKINNER
SEWING SHOPPE
 667 Filer Ave.
 733-5542

GUN CABINETS
 finished and unfinished, & gun and 10 gun models.

BANNER FURNITURE
 127 2nd Ave. West, Twin Falls
 733-1121

Gifts for Everyone

SEVERAL 1972 TRAVEL TRAILERS
YET TO CHOOSE FROM,
 Travelers, Roadrunner, Terry, Silver Streak, Taurus and Ideal
GATEWAY TRAILER CENTER
 Blake at Addison W. 733 2410

**NEW STORE TO OPEN
DECEMBER 8th**
 Handicrafts, ceramics, quilts, gifts of every kind. Also will sell on consignment.
TREASURE CHEST BOUTIQUE
 212 Blue Lakes Blvd.
 734-2879

GIFT CERTIFICATES
 Sewing notions, scissors, cutting boards

**SEW CITY
FABRICS**
 Blue Lakes Shopping Center
 734-2448

SPECIAL HOLIDAY OFFER
 SEND THAT SPECIAL SOMEONE A GIFT CERTIFICATE TO CACTUS PETE'S or the HORSE SHU
 Just Dial:
 733 5163 or 733 1214

ALL KINDS OF GIFTS
 For your Motor Home, Camper or Travel Trailer.
 Parts — Accessories
BAKERS MOBILE HOMES
 412 Addison Ave.
 733-3264

**EXCITING GIFT IDEAS
WOODEN & IRON KEYS**

TAPESTRIES
PIER 4
 622 Main Ave., N., Ph. 734-3485

**Musical
Gifts**

**GUITARS — AMPLIFIERS
BASSES — DRUM SETS
LARGEST SELECTION AND
THE LOWEST PRICE IN TOWN**
 Just received — Large shipment of Fender Equipment!!
**CLAUDE BROWN
MUSIC & FURNITURE**
 143 Main Ave. E. Phone 733-2108

**Pets for
Gifts**

"ONCE A YEAR SPECIAL"
**MINIATURE
MEDITERRANEAN
DONKEYS**
 Number 1 for "gentleness" prices starting at \$400. Limited number
**RALPH W. SULLIVAN
HAGERMAN — 837-4508**

**Sports
Gifts**

**POLARIS
THE PROUD PERFORMERS**
 "Why Not Buy The Best?"
 Complete stock of Snow Machines and Clothing. Complete Service Dept.
**CENTURY
AUTOMOTIVE MACHINE**
 261 Addison Ave. W. 733-5070

**REFRIG-A-WEAR
COATS AND VESTS
25% OFF!!**
**WEST & SONS
SPORTING GOODS**
 103 Addison Ave. W. 733-3638

pick-a-present...

We Guarantee Results or YOUR MONEY BACK

- Private Party Classified Advertisers
- Real Estate Excluded
- Your People Reacher Want Ad For As Little as 70¢ Per Insertion (3 Lines — 10 Days)

Get The Want Ad Habit And Save Money —

733-0931

Or call one of these toll free numbers—543-4648 in Buhl or Castleford, 678-2552 in Burley, Rupert, Declo, Paul or Norland, 536-2535 in Wendell, Gooding, Hagerman or Jerome, 326-5375 in Hollister, Rogerson or Jackal, Nevada.

44 Musical Instruments	47 Appliances	57 Pets & Supplies	84 Autos For Sale	84 Autos For Sale	84 Autos For Sale	84 Autos For Sale	84 Autos For Sale																																				
NEW YAMAHA pianos, used pianos Yamaha guitars, K&H stereo record players. WARNER MUSIC 131 Shoshone North	JUST IN TIME FOR CHRISTMAS: 3 year old Coronado washer Excellent condition 733 6654	AKC Registered male Pomeranian pups 733 3269	1967 TRIUMPH TR4A Roadster, 39,000 actual miles, new michelin tires, \$1100. Phone 734-2394	1971 MERCURY MONTEREY 4 door, pills red, hardtop, 16,000 miles, fully equipped, Call 733 1261 or see at 621 Buchanan Street.	1970 PLYMOUTH ROADRUNNER 383, 4 speed, factory mags, new wide oval, super bird spoiler, 31,000 miles, \$1975. Phone 734-3623	1956 INTERNATIONAL PICKUP, good motor, 4 speed, transmission, \$275. Phone 733-5712 after 6 p.m. 829-5592.	1967 IMPERIAL LeBARON, blue with black vinyl top. All options, low mileage, \$1500. 733-0524 until 5:00, 733-7928 after 5:00.																																				
FOR SALE: Vox Jaguar Combo organ and Fender bassman amplifiers. Call 324-5857 or 324-4073	USED (ironite and chair. See at Blacker's Appliance and Furniture 723 2nd Avenue East	CHRISTMAS SPECIAL Registered English Pointers. Phone 544 2546 Dietrich	<div style="text-align: center;"> <h2>FORD</h2> <p>Bill Workman FORD The Sales Leader In The Magic Valley</p> </div> <div style="text-align: center;"> <h1>WE HAVE</h1> <h1>LOW PRICES!!</h1> <h2>UNIT'S STOCK!!</h2> <h1>SPECIAL PRICE!</h1> <h1>\$3795.00</h1> <p>REGULAR PRICE \$4639.60</p> <h2>USED CARS</h2> </div> <table border="1"> <thead> <tr> <th>1970 FORD</th> <th>1970 COUGAR</th> </tr> </thead> <tbody> <tr> <td>Custom 4 door V-8 automatic transmission power steering air conditioning one owner special</td> <td>2 door hardtop V-8 4 speed power steering radio large tires and wheels</td> </tr> <tr> <td>1971 BUICK</td> <td>1967 PONTIAC</td> </tr> <tr> <td>LeSabre Custom 4 door V-8 automatic transmission power steering power brakes one owner</td> <td>Tempest 2 door hardtop V-8 engine automatic transmission power steering air conditioning radio clear</td> </tr> <tr> <td>1969 TOYOTA</td> <td>1966 PONTIAC</td> </tr> <tr> <td>Corona 4 door 4 speed radio lots of extras clean</td> <td>Star Chief 4 door V-8 automatic transmission power steering power brakes air conditioning real nice</td> </tr> <tr> <td>1967 OPEL</td> <td>1961 LINCOLN</td> </tr> <tr> <td>Cadet 2 door hardtop radio lots of economy</td> <td>Continental 4 door V-8 automatic transmission power steering power brakes, full power, one owner</td> </tr> <tr> <td>1964 PONTIAC</td> <td>1970 FORD</td> </tr> <tr> <td>Tempest Stationwagon standard transmission 6 cylinder good tires</td> <td>3 4 ton Pickup V-8 4 speed hitch mirrors heavy duty throughout</td> </tr> <tr> <td>1968 FORD</td> <td>1966 DODGE</td> </tr> <tr> <td>Mustang 2 door fastback V-8 automatic radio wide tires and wheels</td> <td>3 4 LWB Pickup V-8 4 speed hitch mirrors radio</td> </tr> <tr> <td>1968 RAMBLER</td> <td>1964 STUDEBAKER</td> </tr> <tr> <td>2 door 6 cylinder standard transmission good tires nice unit</td> <td>1 2 ton pickup V-8 4 speed radio hitch mirrors real clean</td> </tr> <tr> <td>1971 FORD</td> <td>1958 GMC</td> </tr> <tr> <td>Galaxie 500 2 door hardtop V-8 automatic transmission power steering power brakes air conditioning low mileage</td> <td>1 2 ton Pickup with stock rack 4 speed 6 cylinder good older pickup</td> </tr> <tr> <td>1969 BUICK</td> <td>1971 FORD</td> </tr> <tr> <td>3 door hardtop V-8 automatic transmission power steering power brakes air conditioning vinyl top</td> <td>3 4 ton Pickup V-8 4 speed hitch mirrors radio low mileage</td> </tr> </tbody> </table>					1970 FORD	1970 COUGAR	Custom 4 door V-8 automatic transmission power steering air conditioning one owner special	2 door hardtop V-8 4 speed power steering radio large tires and wheels	1971 BUICK	1967 PONTIAC	LeSabre Custom 4 door V-8 automatic transmission power steering power brakes one owner	Tempest 2 door hardtop V-8 engine automatic transmission power steering air conditioning radio clear	1969 TOYOTA	1966 PONTIAC	Corona 4 door 4 speed radio lots of extras clean	Star Chief 4 door V-8 automatic transmission power steering power brakes air conditioning real nice	1967 OPEL	1961 LINCOLN	Cadet 2 door hardtop radio lots of economy	Continental 4 door V-8 automatic transmission power steering power brakes, full power, one owner	1964 PONTIAC	1970 FORD	Tempest Stationwagon standard transmission 6 cylinder good tires	3 4 ton Pickup V-8 4 speed hitch mirrors heavy duty throughout	1968 FORD	1966 DODGE	Mustang 2 door fastback V-8 automatic radio wide tires and wheels	3 4 LWB Pickup V-8 4 speed hitch mirrors radio	1968 RAMBLER	1964 STUDEBAKER	2 door 6 cylinder standard transmission good tires nice unit	1 2 ton pickup V-8 4 speed radio hitch mirrors real clean	1971 FORD	1958 GMC	Galaxie 500 2 door hardtop V-8 automatic transmission power steering power brakes air conditioning low mileage	1 2 ton Pickup with stock rack 4 speed 6 cylinder good older pickup	1969 BUICK	1971 FORD	3 door hardtop V-8 automatic transmission power steering power brakes air conditioning vinyl top	3 4 ton Pickup V-8 4 speed hitch mirrors radio low mileage
1970 FORD	1970 COUGAR																																										
Custom 4 door V-8 automatic transmission power steering air conditioning one owner special	2 door hardtop V-8 4 speed power steering radio large tires and wheels																																										
1971 BUICK	1967 PONTIAC																																										
LeSabre Custom 4 door V-8 automatic transmission power steering power brakes one owner	Tempest 2 door hardtop V-8 engine automatic transmission power steering air conditioning radio clear																																										
1969 TOYOTA	1966 PONTIAC																																										
Corona 4 door 4 speed radio lots of extras clean	Star Chief 4 door V-8 automatic transmission power steering power brakes air conditioning real nice																																										
1967 OPEL	1961 LINCOLN																																										
Cadet 2 door hardtop radio lots of economy	Continental 4 door V-8 automatic transmission power steering power brakes, full power, one owner																																										
1964 PONTIAC	1970 FORD																																										
Tempest Stationwagon standard transmission 6 cylinder good tires	3 4 ton Pickup V-8 4 speed hitch mirrors heavy duty throughout																																										
1968 FORD	1966 DODGE																																										
Mustang 2 door fastback V-8 automatic radio wide tires and wheels	3 4 LWB Pickup V-8 4 speed hitch mirrors radio																																										
1968 RAMBLER	1964 STUDEBAKER																																										
2 door 6 cylinder standard transmission good tires nice unit	1 2 ton pickup V-8 4 speed radio hitch mirrors real clean																																										
1971 FORD	1958 GMC																																										
Galaxie 500 2 door hardtop V-8 automatic transmission power steering power brakes air conditioning low mileage	1 2 ton Pickup with stock rack 4 speed 6 cylinder good older pickup																																										
1969 BUICK	1971 FORD																																										
3 door hardtop V-8 automatic transmission power steering power brakes air conditioning vinyl top	3 4 ton Pickup V-8 4 speed hitch mirrors radio low mileage																																										
FOR SALE: Portable electric organ and Sunn bass amp. Phone 436-4748	NICE HOTPOINT portable dishwasher, works good; \$79.95 terms. Wilson Bates 733 6146	HURRY! ONLY ONE LEFT! AKC registered silver male poodle, 3 months, had shots. 733 1440 after 3:30																																									
LIKE NEW Fender Coronado 11, 100 silver tone amp. Phone 825 5960	48 Heating & Air Conditioning	MUST SELL all my registered toy Poodles, Whites and silvers. \$18.00 each 733 8009																																									
BALDWIN ORGASONIC ORGAN in excellent condition \$595.00. Call 733 8633 after 5 p.m. on anything on Saturday and Sunday.	SLEIGH OIL heater, 878 Center Street, Kimberly. Phone 423 5643	SAINT BERNARD PUPS for sale, Champion bloodline. See at 1830 San LaRue, Twin Falls.																																									
120 BASS PROFESSIONAL ELECTRONIC Piano Accordion 14 treble couplers and master coupler, 7 base couplers. Fine, like new instrument. Includes plush line leather case, \$395. Matching amplifier for above accordion will work with any instrument. Ultrasonic dual channel speed and depth control. Tremolo control, bass and treble volume control, \$100 separately, \$475 for both. A GREAT CHRISTMAS PRESENT FOR SOMEONE! 317 East Avenue E, Jerome, 324 2041	L.P. GAS heater, 7,000 B.T.U. almost like new. Phone 734 5021	JUST IN TIME for Christmas Adorable St. Bernard puppies. Males \$60, females \$40. Call 543 5928																																									
FOR SALE: Electric guitar and amplifier, like new \$150. 733 0316, 1424 Evergreen	51 Good Things to Eat	WANTED Registered female Amoyed puppy call 862 3456																																									
45 Radio, TV & Stereo	APPLES Cold storage, Orr Orchard, 1 mile north of Buhl on Clear Lake Road, Saturday afternoons or call 326-5630.	FOR SALE AKC registered miniature poodle puppies, clipped, groomed, silver. \$35. 326 4459																																									
COMBINATION TV Radio, stereo, black and white, maple finish, excellent condition 734 4546	FRESH DRESSED stewing hens, packaged and frozen. Phone Jerome 324 1437	HUNTING DOGS from Hunting Dog Stock. Also Bassetts, other breeds. Sawtooth Kennels, 324 4111																																									
23 INCH Curtis Mathes color TV console, Early American, reconditioned and guaranteed, \$348.87. Call 733 7111	GEESE for sale, 733 5083	POODLE GROOMING, stud service, puppies, Cheri Miller Kennels, West Redcap corner, Kimberly 423 5104																																									
CONSOLE stereo, Curtis Mathes walnut, like new condition, reconditioned and guaranteed, \$99.95 at Cain's 733 7111	55 Hay, Grain & Feed	AKC REGISTERED Saint Bernard puppies. Make ideal Christmas gifts. Phone 734 1821																																									
COLOR TV home entertainment center, walnut, reconditioned and guaranteed, \$498 at Cain's 733 7111	HAY WANTED Call U & I Hay Inc. 678 7551, Bprie	CHRISTMAS SPECIAL Hunting Spaniels \$25 each. Also Miniature Silver Poodles, SAW TOOTH KENNELS 324 4111																																									
RCA color television, works good \$100 or best offer. Steel television tower, 80", \$100. Phone 734 2735	GOOD DAIRY hay for sale, by semi truck load, Bonded hay and grain buyer Borda Trucking, 934 4036	REGISTERED ENGLISH bull dog pups, all male, Phone 886 7569																																									
CURTIS MATHES black & white combination, Good working order. Phone 423-4133	600 TON of top quality dairy hay, Phone 934 5246	REGISTERED BEAGLE and miniature Schnauzer puppies. Heard 733 1766																																									
46 Furniture & Carpet	HAY BOUGHT and sold by the truck load. Phone 487 2445	AKC GREAT DANES, Samoyed, Norwegian Elkhounds, Brittanys, German Shorthair, poodles, Beagles, also German Shepherds, Toy Terriers, Brit p, English and Shorthair pointer cross, Husky and Shepherd cross, Max Kennels, Wendell, 536 7317																																									
9 x 12 LINOLEUM RUGS, ASSORTED, \$2.95. BANNER FURNITURE, Twin Falls, 733 1421	IDAHO TRACTOR salvage Cash for used tractors, used parts, big discounts 733 8323	100 to 150 Holstein heifers on hand, Weight 1,000 to 1,350 pounds, two ways to finance—One to four years. Loans insured against death. All heifers guaranteed. Eugene Hoopes, 324 2415, Jerome																																									
UNFINISHED FURNITURE, highest quality, good selection. Mary Carter Paints, 1936 Kimberly Road 733 3493	OBECO bodies, beefs, brim, cattle, combination, Wagner Trailer Sales, Jim Rowe, 733 7671	TOP QUALITY HOLSTEIN heifers, 115 heifers, weighing approximately 450 pounds, 110 Holstein heifers approximately 350 pounds, 30 Holstein heifers approximately 750 pounds. These are top quality heifers. Phone 852 2334																																									
SPOT CASH For Furniture Appliances Things of Value BANNER FURNITURE 127 2nd Avenue West 733 1421	TRACTOR repairing, all makes. See Tom Bolinger or Bill Holman at Molyneux Machinery, 1982 Floral Avenue 733 7547	SELECT SIRES INC. All breeds, dairy beef, Walter Leitch, Phone 543 4658																																									
SHOP HAYES' for good used furniture, appliances, antiques, repairing. We buy! 460 Main South, 733 4010	WANT TO BUY 500 bales of straw. Phone 324 5107	4 GOOD MOTTLED Hereford cows, 2 black, bold faced, second call, Phone 934 4311 after 8:00 p.m.																																									
GUN CABINETS, and china cupboards, all sizes, finished or unfinished. Ideal Christmas presents. Bottom of BANNER FURNITURE 733 1421	FOR SALE 500 bales of wheat straw, any amount 3 North of Curry, 12 west. 200 TONS OF good hay. Phone 536 2485	ARTIFICIAL BREEDING to ABS great proven sire, nation's highest type production sires. Also all breeds of beef available. Buhl, 543 6102, Jerome, 324 2652, Shoshone, 886 7587, Burley, 678 9253																																									
CARPETS, the middle man, buy direct, wholesale, Valley Interiors 423 6044	54 Firewood	APPROXIMATELY 300 400 day cows and heifers. Also complete dairy division. 25 good Jersey milk cows. SALT FERTIG DECEMBER 22																																									
STUDIO couch, green print, \$68 at Cain's 733 7111	DRY FIREPLACE wood, \$18 a pickup load, delivered. Phone 733 6088 or 734 3403	Dairy Sale Every Friday SHOSHONE SALES YARD 886-2281																																									
SOFA, very good, avocado nylon cover, \$89.95 at Cain's 733 7111	FIREPLACE wood, assorted fruit wood delivered \$25 truckload. Call 734-5125	EARLY CONSIGNMENTS FOR FRIDAY, DECEMBER 22nd																																									
IN TIME FOR CHRISTMAS: Table with 4 swivel chairs, also new Mediterranean love seat 734 1848	DRY SEASONED HARDWOOD. Phone 733 4206	100 head of steer and heifer calves, 60 head of yearling steers and heifers, 75 head of holstein and cross bred steers and heifers, 30 head of stocker fat, feeder calves and bulls. This will be our last sale for 1972. For further information or consignments...																																									
GOOD 54" round oak dining table oak buffet and matching china \$150. Highly carved, teakwood chest, excellent 6x10 persian rug. Curtis Mathes console—stereo—radio combination, \$150. Camel back trunk, heavy solid oak rocker, solid oak 8 gun, gun cabinet, large drum table, tier tables, oak office desk, 12 upholstered furniture, breakfast sets, \$29.00 up, 48" round maple table and 3 captains chairs, \$95.00 drop leaf extension maple table and 6 chairs, 40 chest of drawers, \$8.50 up, 36" wardrobe, \$35.00 Apartment range, \$39.00, 30 range, \$45.00. New oil heater, \$39.00, good Stoker matic \$150, 4 bedroom suites, \$79.00 up, twin bed complete \$79.00, baby bed, \$14.50 up, good 12 x 18 nylon rug, coal heaters, coal ranges, guaranteed automatic washers, \$45.00. Upholstering, repairing, Hayes Furniture.	FIREPLACE wood, assorted fruit wood delivered \$25 truckload. Call 655 4367	SALE TIME: 12:00 NOON																																									
THE VET: In his old company he learned	57 Pets & Supplies	GOODING LIVESTOCK COMMISSION CO. 934 4342																																									
skills	FOR SALE English Pointer pup, female, 4 months old, had all shots. Phone 733 3219 after 5:30 weekdays	Jack Giese, Gooding 934 5298																																									
discipline	SPECIAL CHRISTMAS sale on our pups, Schnauzers, Pomeranians, German Shorthair Pointers, Big Savings! Will hold for Christmas. Joyce's Kennels Phone 423 4186 all AKC Registered																																										
teamwork	HURRY! Cheri's back to groom your poodle for Christmas. Phone 423 5104 today																																										
loyalty	Miniature Schnauzers, male and female, \$125.00 each. Also cheap dogs and skunks. 825 5631																																										
Isn't he the kind of guy you want in yours?	AKC ALASKAN malamute pup, Alaska 2 milk pumps. Phone 862 3464 Oakley																																										
47 Appliances	Puppies for sale, pure bred Samoyed, 2 males, 4 female. Ready for Christmas giving. Call to reserve, 788 4431 after 5 p.m. 788 4096 during days																																										
FRIGIDAIRE Dishwasher like new, 733-8672	59 Cattle																																										
PORTABLE G.E. MobileMaid dishwasher, good condition, works excellent, Formica top. \$56. Phone 423 5296	44 Farm Implements																																										
PHILCO UPRIGHT FREEZER \$110 cash 1090 2nd Avenue West, Twin Falls.	44 Farm Implements																																										
G.E. REFRIGERATOR, reconditioned and guaranteed, \$38 at Cain's 733 7111	Used Inventory CLEARANCE PRICES REDUCED SAVE — SAVE!!																																										
FRIGIDAIRE range, 40 inch, very nice, reconditioned and guaranteed, \$118 at Cain's 733 7111	JOHN DEERE AC D 17 Good																																										
ELECTRIC DRYER, Speed Queen reconditioned and guaranteed, \$78 at Cain's 733 7111	AC XT 190 Diesel w Cab, Completely Majored, An out standing tractor																																										
FOR SALE: Used Lady Kenmore Electric Dryer, aqua blue, very good condition, \$50.00. Inquiries, 733 7113	IHC 300 Utility																																										
	Ford Industrial model 3400 w/H Loader (late Model)																																										
	Massey Ferguson 165 Dies (Engine Completely Rebuilt)																																										
	Massey Ferguson 180 Dies, another good one																																										
	Massey Ferguson 65 Gas Multi-Power																																										
	John Deere 720 Diesel Single front Very Good																																										
	IHC B 275 Utility Fordson Major Diesel AS 15																																										
	PLUS DECEMBER SPECIAL OFFER:																																										
	Free Pickup and Delivery on all Major Overhauls																																										
	Tractors, Balers, Combines, Windrowers																																										
	Financing Available on all Overhauls of \$500.00 and over.																																										
	GEM EQUIPMENT CO.																																										
	Eastland Dr., South																																										
	Dial 733-7272																																										

59 Cattle
GOOD BABY and pasture calves for sale. All kinds. Phone 324-4162 or 324-4028. Jerome.
FRESH or Springer cows or heifers guaranteed. Buy or trade for springs or beef. Hap or Clyde Hughes. Buhl. 543-3825 or 543-3969.

60 Horses
 8 year old mare, gentle. 4 year Appaloosa mare. 3 year old filly. 2 saddles, like new. Moving must sell by Christmas. Good buy. After 5 and weekends. 734-4541.

REGISTERED APALLOOSA
 MARE for sale. Well broke. 304-5588.

ALL TYPES OF HORSES bought, sold, traded. Plenty of ranch geldings. Ren Haley. 733-6055.

61 Swine
 35 HEAD OF WEANER pigs. Phone 823-4122. Carey.

63 Farm & Ranch Supplies
 4 UNIT SURGE low line, pipe line milker complete with motor. Phone 536-2103.

64 Farm Implements
 1985 INTERNATIONAL tandem axle with 20' Williams Dump bed. 3 Ton Mixwell feed box. 2 Truck mount Oswell insulators. 57 Diamond T 55 international and other trucks. 829-5007.

JOHN DEERE, Baler, D2 Cat Dozer, John Deer tractor, Allis Chalmers tractor, John Deere Big Disc 3 section airrow, sprayer, Yamaha 100 motor bike, green truck, pickup Phone 543-5703.

WANTED, used IHC 55 Chisel plow, 11' or over 326-4735.

BOW MATIC milking machine 3 unit. Phone 733-2871.

WANTED 1000 to 1500 gallon water tank also need loading pump 326-4735.

69 Boats & Marine Items
 NOW SHOWING here 1973 boats and motors. See them at BUD AND MARK'S Your Evinrude and Mercury Dealer. 1162 Blue Lakes North. 733-1194.

CHRYSLER BOATS AND MOTORS
 STARCRAFT BOATS
 CUSHMAN TRACKSTER
 JEROME IMPLEMENT & MARINA
 JEROME, IDAHO.

70 Sporting Goods
 BRUNSWICK, Delta and THEA pool tables, new and used. Accessories. Sales and Service. James Clark. 733-5601 after 4:00 and weekends.

GOLF EQUIPMENT for sale. Mervin R. Greene Phone 733-3958 Twin Falls.

FOR SALE 18' Fiberglass canoe. Phone 734-5524 after 6:00 p.m.

REMINGTON 1100 automatic 12 gauge, 2 months old \$120 Phone 543-8249.

72 Snow Vehicles
 MUST SACRIFICE 1972 775 TNT Ski doo. Call 788-2521 after 5. Halley.

THEY'RE HERE!! 1973 Mercury Snowmobiles. See them at BUD AND MARK'S Your Evinrude and Mercury Dealer. 1162 Blue Lakes North. 733-1194.

BIG BLUE IS HERE Sno Jet new and used Snow machines. DOW-TIRE & CYCLE INC. 356, 4th Avenue West. 733-0818.

TWO 1970 Arctic Cat Panthers, 400JL and 300 Wankel motor, like new, low hours, includes covers and trailer 733-2117.

1970 340 T N T Ski doo. Excellent Condition. \$495.00 733-0067.

73 VACATION TRAILER - 44ft. contained 1971 model, like new. Phone 734-2089.

POLARIS THE PROUD PERFORMERS
 1973 175 COIT Reg \$724-50 \$597.50
 1973 250 COIT Reg \$874 \$780.00
 1973 200 COIT Reg \$995 \$845.75
ONE ONLY 1973 TR400 THIS IS THE LAST ONE SAVE NOW!!
 CENTURY AUTOMOTIVE MACHINE
 261 Addison Ave. W. 733-5070

74 Travel Trailers
 1970 ROADRUNNER 15' trailer. Carpeted, 12 volt lights and water pump. Towed less than 4000 miles. Easy lift hitch, brake control and wiring. Call 733-1261 or see at 621 Buchanan Street.

TRAILER HITCHES and brakes installed, equalizer and other fast service. 761 Main Avenue West. Twin Falls. Phone 733-8261.

75 Motor Homes
 390 MOTOR with automatic transmission, runs good \$150. 327 Chevrolet engine \$125 Call after 6:30 p.m. 733-5211.

82 Heavy Equipment
LOADERS
 TROJAN 175 yard
 MICHIGAN 125 A Series II
 CASE 800 backhoe
 Call me for any new or used equipment need
 Bill Loughmiller 733-5761

ELLIOTT'S
 111 Overland Ave.
 Burley, Idaho
 Phone 628-5885

BOB HOUSTON
 Sales Representative
 Home Phone 733-1490

75 Motor Homes
MOTOR HOME for rent. Day, week or month. Phone 734-3789.

80 Cycles & Supplies
 1970 DT-1 250cc YAMAHA ENDURO. Extras \$495, low mileage, excellent condition. 423-4855
INTERNATIONAL T.O.9 Cat with dozer. \$1000.00. 829-5007.
 1971 HONDA TRAIL 90, like new, 1200 miles. 733-3175 after 6:00.

FOR SALE 1967 Honda 450 cc custom chopper, extended forks, custom tank and seat, \$500 can finance. Phone 733-4157.

2 NEW CHAPARRAL Trail Cycles 400 cc. Must-See. Call 324-8380.

WILL SELL to highest bidder! Harley Davidson was \$350. 752 miles. Phone 678-3190.

1965 BSA 250 antique blunger frame. \$80. Phone 324-2024.

1971 HONDA 450 good shape. \$625. Phone 543-6299.

83 Trucks
 1959 INTERNATIONAL TRUCK. Real nice stock rack. 3 new tires. Phone 886-2469.

FOR SALE 1970 Ford 3/4 ton, 4 wheel drive pickup. 33,000 miles. Phone 423-5798.

FOR SALE 1953 Chevrolet-Panor Truck. Excellent condition, does 65 mph. Paint, and side door window has rebuilt motor and transmission \$200. Phone 733-3319 after 5:30 weekdays.

FOR SALE 1954 Chevrolet Pickup. Small camper shell, \$300. 1965 Mercury, just overhauled, take over payments, \$600. Call Jerry at 733-9534 Ext. 295.

1967 CHEVROLET V.8 1/2 ton pickup. Good condition. Phone 324-4737.

1968 ELCAMINO V.8, automatic, power steering, new paint, mag's, 46,000 miles. \$1575 or offer. Phone 734-3623.

FOR SALE 1934 Ford pickup, completely rebuilt engine. Nice shape. Call 734-4260.

1968 INTERNATIONAL 3/4 ton pickup, good condition, 38,000 miles. Make offer. Phone 788-4106.

1955 FORD PICKUP 1/2 ton, 4 speed, V.8. Phone 733-8626 after 6 except weekend.

84 Autos For Sale
 ONLY 12
 AUXILIARY FUEL
 TANKS LEFT!!
 These fit all GM
 Products 1967 thru 1972
 \$495 each
 Installation Extra

THE DEALERSHIP
 DIFFERENT
 DIFFERENT
 JOHN
 CHRIS
 MOTORS
 601 Main East - Twin Falls
 Phone 733-1823

85 Import—Sports Cars
 1963 VOLKSWAGEN BUS engine recently rebuilt, new paint, good tires, \$500, or best offer. Phone 726-4741.

FOR PEEK AND POKE FUN check out the garage sales in today's Classified Ads.

85 Jeep—4 Wheel Drives
 CHEVY POWERED JEEP 3/4 ton pickup, 4 wheel drive. 734-3378 after 3 p.m. and weekends.

86 Autos For Sale
 1964 DATSUN 4 door engine, just rebuilt. Phone 734-3676.

86 Autos For Sale
 1964 FORD TORINO GT with V.8, power steering, power brakes, air conditioning, radio and stereo, hubst S.W. mags. Hagerman 837-4503.

1968 DODGE CHARGER, yellow with black vinyl top, stereo and speakers, mag wheels, positraction, 383 engine, automatic transmission. \$1,500.00. 733-8334.

1969 CHEVROLET, 2 door, 327 engine, automatic transmission, excellent rubber, clean. 543-5473.

1967 FIREBIRD Pontiac Automatic 326. Call 326-4487 after 5:30 829.

87 Autos For Sale
 WORKMAN BROTHERS Pontiac Cadillac GMC Ruper, Idaho 436-3476

1952 DESOTO Firestone 8. Excellent condition. Phone 324-2024.

88 Autos For Sale
 PONTIAC BUICKS CHEVROLETS OLDSMOBILES AT LEORICE MOTORS Gooding, Idaho

84 Import—Sports Cars
 1963 VOLKSWAGEN BUS engine recently rebuilt, new paint, good tires, \$500, or best offer. Phone 726-4741.

FOR PEEK AND POKE FUN check out the garage sales in today's Classified Ads.

85 Jeep—4 Wheel Drives
 CHEVY POWERED JEEP 3/4 ton pickup, 4 wheel drive. 734-3378 after 3 p.m. and weekends.

86 Autos For Sale
 1964 DATSUN 4 door engine, just rebuilt. Phone 734-3676.

86 Autos For Sale
 1964 FORD TORINO GT with V.8, power steering, power brakes, air conditioning, radio and stereo, hubst S.W. mags. Hagerman 837-4503.

1968 DODGE CHARGER, yellow with black vinyl top, stereo and speakers, mag wheels, positraction, 383 engine, automatic transmission. \$1,500.00. 733-8334.

1969 CHEVROLET, 2 door, 327 engine, automatic transmission, excellent rubber, clean. 543-5473.

1967 FIREBIRD Pontiac Automatic 326. Call 326-4487 after 5:30 829.

87 Autos For Sale
 WORKMAN BROTHERS Pontiac Cadillac GMC Ruper, Idaho 436-3476

1952 DESOTO Firestone 8. Excellent condition. Phone 324-2024.

88 Autos For Sale
 PONTIAC BUICKS CHEVROLETS OLDSMOBILES AT LEORICE MOTORS Gooding, Idaho

DATSUN
 FROM NISSAN WITH PRIDE
 Beat Inflation At
DEAN MOTOR CO.
 409 2nd Ave. S. 733-2022
 1964 DATSUN 4 door engine, just rebuilt. Phone 734-3676.

HUNTERS HARDTOPS
 the undersellers
 "Sharper Cars For Less"

1970 CHEVROLET ONLY \$1198.00
 Sedan V.8 automatic power steering factory air conditioned

1969 GALAXIE ONLY \$1198.00
 2 door hardtop V.8 automatic transmission power steering vinyl top

1969 GALAXIE ONLY \$1198.00
 4 door hardtop V.8 automatic transmission power steering vinyl top

1969 IMPALA ONLY \$1198.00
 2 door hardtop V.8 automatic transmission power steering factory air vinyl top

1967 COUGAR ONLY \$798.00
 V.8 power steering tilt wheel factory tape deck

1967 OLDS CUTLASS ONLY \$798.00
 V.8 automatic transmission power steering vinyl top

1966 PONTIAC GTO ONLY \$698.00
 V.8 automatic transmission power steering factory air vinyl top

1966 BUICK SKYLARK ONLY \$698.00
 V.8 automatic transmission power steering factory air vinyl top

1966 MUSTANG ONLY \$598.00
 V.8 automatic transmission power steering factory air

1973 MAJOR BRAND SNOWMOBILES-NEW ONLY \$798.00

"THIS YEAR END SALE ENDS DECEMBER 31st"

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
 234 4th Ave. W. 733-7365

IMPALA CUSTOM SPORT COUPE BY CHEVROLET

THE MOST POPULAR HARDTOP SPORT COUPE IN THE INDUSTRY — THE MOST POPULAR USED CAR IN AMERICA — THE IMPALA SPORT COUPE HOLDS THE HIGHEST VALUE OF ANY USED CAR IN IT'S FIELD. DON'T SETTLE FOR ANYTHING BUT THE BEST.

ACE HANSEN'S SPECIAL FOR THIS WEEK

Stock # 3-194
1973 IMPALA HARDTOP SPORT COUPE
 400 V-8 engine, automatic transmission, power steering, power disc brakes, tinted glass, color keyed floor mats, factory air conditioning, remote control door view mirror, full wheel covers, H78 x 15 belted whitewall tires, fender skirts, radio with rear seat speaker, light green metallic and white.

List \$4841.55 **Ace's Special Price \$4173.00**

It's a Pleasure To Do Business At Ace Hansen Chevrolet, Magic Valleys Leader In Sales & Service

ACE HANSEN

Blue Lakes Blvd. North PHONE 733-3033

Chevrolet

USED INDUSTRIAL EQUIPMENT

John Deere 760 Scraper \$18,000
 John Deere 5010 Scraper \$14,000
 John Deere Backhoe 500 B \$16,750
 American Grader \$2,000
 Gelson Grader \$2,000
 John Deere 500 Backhoe \$6750
 John Deere 500 A Backhoe \$9250

ELLIOTT'S
 111 Overland Ave.
 Burley, Idaho
 Phone 628-5885

BOB HOUSTON
 Sales Representative
 Home Phone 733-1490

86 Autos For Sale
 1956 OLDSMOBILE Holiday 98, very good condition. Phone 734-3676.

FOR SALE Chevrolet Kingwood wagon, passenger, new tires, factory air conditioning, luggage rack, will consider good trade-in for equity. Take over payments upon credit approval. Phone 324-2667 or see at 225 East Avenue D, Jerome.

MUST SELL 1971 Ford Galaxie 500. 733-9182.

1964 PONTIAC Star Chief, recent major overhaul. Phone 734-3676.

1967 FORD GALAXIE 2 door hardtop V.8 engine automatic transmission, radio, power steering, custom interior \$895

1970 FORD GALAXIE 4 door hardtop V.8 engine automatic transmission power steering air conditioning really a sharp one \$2195

1967 FORD MUSTANG 6 cylinder engine standard transmission radio 246 choose from \$895

1972 FORD EXPLORER long wheel base West Coast motors, radio rear bumper V.8 engine automatic transmission, air conditioning extra sharp \$3595

MANY MORE CARS & PICKUPS, CAMPERS, MOTOR HOMES AND TRAILERS TO CHOOSE FROM.

Youree Motor Co.
 Jack Cox 733-6811 Kelly Hawk
 664 Main Ave. South "Used Car Row"

END-OF-YEAR Clearance

ON ALL USED CARS AT WILLS MOTOR CO.

SNO-O-RAMA DAYS STILL CONTINUING... RECEIVE 2 SNOW TIRES

With Each Used Car Purchased! HURRY IN NOW!!

1966 DATSUN Patrol..... \$1595
 4 wheel drive

1969 PLYMOUTH Fury..... \$1795
 4 door hardtop air radial tires

1965 OPEL..... \$550
 Station Wagon

1969 PLYMOUTH GTX..... \$1890
 Automatic

1969 MERCURY..... \$1575
 Montego 4 dr

1970 CAMARO..... \$2195
 2 door hardtop

1968 MERCURY Monterey \$1290
 4 door V.8 automatic air

1967 FORD Fairlane 4 dr... \$695

1966 MUSTANG..... \$995
 V.8 floor shift

1966 RAMBLER..... \$780
 4 door station wagon

1967 FORD LTD..... \$895
 4 door hardtop

1972 AMBASSADOR..... \$3595
 Loaded, like new

1969 FORD..... \$1595
 9 passenger station wagon

1968 PLYMOUTH..... \$1195
 Satellite 4 door

1966 PLYMOUTH..... \$995
 2 door hardtop, V.8 4 speed

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

86 Autos For Sale
 1956 OLDSMOBILE Holiday 98, very good condition. Phone 734-3676.

FOR SALE Chevrolet Kingwood wagon, passenger, new tires, factory air conditioning, luggage rack, will consider good trade-in for equity. Take over payments upon credit approval. Phone 324-2667 or see at 225 East Avenue D, Jerome.

MUST SELL 1971 Ford Galaxie 500. 733-9182.

1964 PONTIAC Star Chief, recent major overhaul. Phone 734-3676.

1967 FORD GALAXIE 2 door hardtop V.8 engine automatic transmission, radio, power steering, custom interior \$895

1970 FORD GALAXIE 4 door hardtop V.8 engine automatic transmission power steering air conditioning really a sharp one \$2195

1967 FORD MUSTANG 6 cylinder engine standard transmission radio 246 choose from \$895

1972 FORD EXPLORER long wheel base West Coast motors, radio rear bumper V.8 engine automatic transmission, air conditioning extra sharp \$3595

MANY MORE CARS & PICKUPS, CAMPERS, MOTOR HOMES AND TRAILERS TO CHOOSE FROM.

Youree Motor Co.
 Jack Cox 733-6811 Kelly Hawk
 664 Main Ave. South "Used Car Row"

END-OF-YEAR Clearance

ON ALL USED CARS AT WILLS MOTOR CO.

SNO-O-RAMA DAYS STILL CONTINUING... RECEIVE 2 SNOW TIRES

With Each Used Car Purchased! HURRY IN NOW!!

1966 DATSUN Patrol..... \$1595
 4 wheel drive

1969 PLYMOUTH Fury..... \$1795
 4 door hardtop air radial tires

1965 OPEL..... \$550
 Station Wagon

1969 PLYMOUTH GTX..... \$1890
 Automatic

1969 MERCURY..... \$1575
 Montego 4 dr

1970 CAMARO..... \$2195
 2 door hardtop

1968 MERCURY Monterey \$1290
 4 door V.8 automatic air

1967 FORD Fairlane 4 dr... \$695

1966 MUSTANG..... \$995
 V.8 floor shift

1966 RAMBLER..... \$780
 4 door station wagon

1967 FORD LTD..... \$895
 4 door hardtop

1972 AMBASSADOR..... \$3595
 Loaded, like new

1969 FORD..... \$1595
 9 passenger station wagon

1968 PLYMOUTH..... \$1195
 Satellite 4 door

1966 PLYMOUTH..... \$995
 2 door hardtop, V.8 4 speed

BANK FINANCING WILLS

Navy negotiates F14 jet dispute

WASHINGTON (UPI) — The Navy and the Grumman Aerospace Corp., locked in a contract dispute over the F14 jet fighter, refused Wednesday to appear before a congressional subcommittee which is investigating the government's weapons procurement programs.

Sen. William Proxmire, D-Wis., chairman of the Priorities and Economy subcommittee of the Joint Economic Committee of Congress, said the Navy declined to testify because of what it termed "vital contractual negotiations" now under way on the F14 program.

The Navy is seeking to complete an order for additional fighter planes under the existing contract with Grumman but the Long Island, N.Y., firm says it would be driven into bankruptcy if forced to deliver the planes at the original contract price.

Proxmire said he had invited Adm. Elmo Zumwalt, chief of naval operations, Assistant Secretary Charles Ill, and the

F14 program manager, Rear Adm. Leonard Sneed, to testify. Proxmire said that a Navy congressional liaison official wrote to the subcommittee in behalf of Navy Secretary John Warner saying that "public testimony could have a serious effect on these very sensitive negotiations at this time."

E. Clinton Towl, Grumman board chairman, in a separate letter said, "Grumman witnesses would have nothing to add to the information which will presumably be provided by the Navy."

Proxmire said the Navy's excuse that it could not testify because of the contract negotiations "casts grave doubt on the sincerity of its professed intention to hold Grumman to the terms of its present contract."

He said he had written to Warner seeking a clarification of the Navy's position on the F14's cost overrun, asking also if he intended to hold Grumman to its present contract.

Solons may stop aid to S. Viets

WASHINGTON (UPI) — Senate Republican Leader Hugh Scott predicted Wednesday Congress will furnish no more military and economic aid to President Nguyen Van Thieu's South Vietnam government unless a peace settlement is signed.

"I would not expect too much sympathy for Mr. Thieu's position in Congress," Scott told a news conference. "It will be next to impossible to get any funds for economic and military aid to Thieu in the next session if something is not worked out."

But he declined to predict a similar embargo of funds for United States bombing and mining operations.

The Senate has, on three occasions, voted to cut off funds for U. S. military operations by a specific date and force President Nixon to withdraw U. S. troops.

Opening the conference, Scott said he was "heart sick and disappointed" that peace negotiations have broken down and the bombing and mining resumed. "I suspect President Nixon is disappointed and heart sick also," he added.

But in Nixon's judgment, he said, the renewed offensive activities "are the only way to reach a decision."

The GOP leader said he knew of no policy that would work except Nixon's and added "those who second-guess him have no alternative."

Scott said it was his impression Hanoi does not want a "genuine peace-keeping" truce in Vietnam while Nixon "wants a peace with a chance of enduring rather than a settlement where war could break out in a year or two."

New York heroin theft investigated

NEW YORK (UPI) — Police Commissioner Patrick V. Murphy announced Wednesday the scope of the \$15 million theft of "French connection" heroin from police headquarters was "well beyond my original announcement." This is, without question, the worst instance of corruption I have uncovered," the commissioner said in a statement.

He said a full-scale investigation would begin Thursday and special prosecutor Maurice H. Nadjar, appointed earlier in the year by Gov. Rockefeller to clean up police corruption, would take part "with our full cooperation and support."

Murphy steadfastly refused to announce exactly how much heroin now was missing from police property facilities. He summarized his announcements last week that 37 pounds of the heroin were missing and an additional 24 pounds were unaccounted for.

HOLIDAY PERMANENT SPECIAL!

SPECIAL PRICE **\$8.50**

MON.-TUES.-WED.

ANY OTHER TIME... 10.50 UP

OPERATORS TO SERVE YOU

Shirley Taylor
Velda Newkirk

Connie Chugg
Barbara Pierce

Artistic Beauty Salon

135 MAIN AVE. W. Ph. 733-1611

Call for Evening Appointments

Parking In Rear

Clinic to reopen

NEW YORK (UPI) — The Acupuncture Center of New York, closed down by the state five months ago because its practitioners were not licensed doctors, said Wednesday it would open shop Dec. 27 in Washington, D.C.

Charles Newmark, the facility's administrator, said the clinic received permission several days ago to operate in the District of Columbia as long as the Chinese trained acupuncturists—who are not doctors—were supervised by licensed physicians.

Newmark said that the clinic would have a 30 member staff.

Heroin seized

SPOKANE (UPI) — Police officers and federal agents seized an estimated \$5,000 worth of heroin and arrested five persons Tuesday night during a raid on a northside residence.

Arrested on charges of possession of a controlled substance were Reinhardt C. Cook, 22, Daniel Lee McCormack, 23, Ronald Bross, 22, and Angela J. Huber, 29, all Spokane.

They are being held in the city-county jail in lieu of \$15,000 bond each.

Larry Norby, 22, Spokane, was charged with possession of marijuana and was released after posting \$500 bond.

Officers said they found a quantity of heroin, nearly \$4,000 in cash, LSD, marijuana, barbiturates and a small amount of cocaine in the raid.

Panama involved in US drug flow

WASHINGTON (UPI) — A congressional subcommittee charged Wednesday that some Panamanian officials are involved in the international flow of heroin and cocaine to the United States.

The report, prepared by Rep. John M. Murphy, D-N.Y., on the 1972 activities of his House Panama Canal subcommittee, accused the State Department of "timidity, vacillation and indecision" in its posture toward the military-controlled government of Panama.

Murphy's 31-page report will be submitted to the House in early January shortly before the subcommittee begins a new series of hearings on Panama. United Press International obtained a copy of the report Wednesday.

The State Department declined comment on the charges.

A spokesman for the Panamanian Embassy denied the allegations of drug involvement and said his government had taken a tough stand against illegal drug traffic through Panama.

"We are not a market for drugs," the Panamanian spokesman said, "and apparently Mr. Murphy chose to ignore the fact that most of the drug traffic goes through ports of the so-called Panama Canal Zone." The Canal Zone is U.S.-controlled.

Citing U.S. intelligence documents he said were made available to him, Murphy said.

Give Her What She Really Wants.

Select useful gifts at the Golden Dolphin to add to her Bathroom decor.

Or Give A Golden Dolphin Gift Certificate

Golden Dolphin

BATH SHOP

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

MAGIC MARKETS CHRISTMAS WISH IS: JOY TO THE WORLD

SWENSEN'S DESIRE IS THAT THE SPIRIT OF CHRIST, WHOSE BIRTHDAY WE CELEBRATE, MAY PERMEATE AND TOUCH THE HEARTS OF MEN SO THAT PEACE MAY SPREAD AND JOY INCREASE. THE FORMULA FOR PEACE AND JOY IS CHRIST'S ADMONITION THAT WE CONSIDER AND DO UNTO OTHERS AS WE WOULD HAVE THEM DO UNTO US.

Have A Happy Christmas Holiday!!

CATFISH FOR CHRISTMAS

REAL CHANNEL CATFISH GROWN RIGHT HERE IN CRYSTAL CLEAR SPRING WATER AT THE PERRINE RANCH!!

Skinned with the heads Off These Fancy Flavorful Catfish are one of the Best Fish Values Available **\$1.09 LB.**

TURKEYS

Grade A NORBEST—with the tender timer that pops up when the turkey is exactly done.

TOMS	TOMS
39^c lb	43^c lb

ORANGES

Large, Sweet, Juicy, Navel

12^c lb 40 LB. BOX **\$4.09**

INSTANT MASHED POTATOES

Pride-Pack Flakes #10 CAN

59^c

TURKEY STUFFING STUFF!!

OYSTERS	SAUSAGE	OYSTERS
Fresh Pacific 10 oz. Jar	Falls Brand Links	Blue Plate 8 oz. Tin
79^c	69^c lb	66^c

GRAPEFRUIT

Texas Pink

14/\$1.00

PLEASE BE AWARE:

Swensen's have dipping choc., almond coating, raw peanuts, almonds in big cans, raw cashews all kinds of fruit cake material, seeded & golden raisins, currants, figs, plus all kinds of Christmas bulk candy & nuts. **AT THE VERY BEST PRICES!!**

BACON

SUMMIT SLICED

59^c lb

CUCUMBERS

6^c ea

OVEN REMINDERS:

PUMPKIN 28^c ea Libby's 2 1/2 Size

MINCEMEAT 49^c ea Pennant 28 oz. Jar

BUTTER 69^c lb Bannock Solid Pack

CREAM CHEESE Philadelphia 8 Oz. **3/\$1.00**

WHIPPING CREAM 29^c CHALLENGE 1/2 PINT

BISCUITS 10^c ea Ballard or Pillsbury

PEPPER 44^c Schilling Bk. 4 oz. Ground

MACARONI 3-\$1.00 FOR 1 American Beauty 24 oz. Pkg.

MAYONNAISE

QUART JAR **66^c**

MUSHROOMS ROYAL TREAT Stems & Pieces 4 oz. Can **3/\$1.00**

YAMS Jack O Lantern 2 1/2 Size **3/\$1.00**

CHERRY CHOCOLATES 12 OZ. BOX Luden's **49^c**

TIDE GIANT SIZE **79^c**

SPRITE FULL GALLON 16 OZ. BOTTLES 8 PACK **79^c**

RED GRAPES

29^c lb

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

Books for the entire family.

Clos BOOK STORE

150 Main Ave. So.