

Times News

Idaho's Largest Evening Newspaper

70th year, 217th issue

TWIN FALLS, IDAHO, TUESDAY, MAY 8, 1973

10¢

Firm asks huge commercial zone

By DAVID HORSMAN
Times-News writer

TWIN FALLS — Approval of plans for a giant 122-acre "regional shopping center" north of the Twin Falls High School was urged Monday by Sierra Life Insurance Co.

If built, the development would occupy more area than the current downtown Twin Falls commercial district.

Officials of the Twin Falls-based insurance company asked the area be rezoned from residential to commercial use to facilitate the project.

Equipped with maps and backed by his Boise architect, Sierra Life president Fred Frazier outlined his firm's plans before the Twin Falls city and county officials.

Frazier's development would take in a large parcel of land crossing Madrona Street North and extending to Falls Avenue East on the south and nearly to Evergreen Drive and Blue Lakes Boulevard on the north and west.

Frazier was defensive in his presentation, saying adverse comment often follows commercial development plans.

"I can sell the land for twice what I have in it if you say no," he told the Twin Falls city councilmen, county commissioners, and city and county zoning commissions.

The Sierra Life development proposal was prompted by "a great number of people who have approached me wanting to put in buildings," according to Frazier. He said the K-Mart discount store chain was among the interested "people."

But Frazier stressed that "not one thing is planned anywhere" yet, discounting reports that Skaggs-Albertsons is seeking a building site in the area.

Sierra Life plans a 7-59-15 year building program, Frazier said, a six-lane road with "high speed" entries and exits at Blue Lakes Boulevard will be constructed through the shopping center to Madrona Street, he added.

When Frazier said his firm would allow a uniform

development plan, Twin Falls City Manager Jean Milar asked, "How are we assured that small sections of the area would not be sold after rezoning?"

Milar suggested that the new owners could then break away from unified development plans and adopt haphazard architectural and usage plans.

Milar asked if there would be any car lots allowed in the development. "All we're asking for now is rezoning," Frazier said. "We would still have to present plans."

County Zoning Administrator Ed Woods said the county and city are nearing agreement on a joint zoning policy, under which the two governmental units would work together in zoning land near the city.

Current joint agreement plans would give the proposed Sierra Life development area a residential designation, Wood said.

"Lots of adverse comment" concerning the Sierra Life proposal has already been registered with the county, according to Woods. "People thought the area would be retained as residential," he added.

The proposed "shopping center" is surrounded on the north and south by residential areas.

James Koutnik, chairman of the county zoning commission, asked Frazier, "Why not just ask the city to annex the area and take it out of the county's hands?"

Frazier answered, "Do you want to lease it from us and pay the additional taxes while we develop this during the next 15 years?"

In a telephone interview this past Friday, Frazier said, "Really, I don't have anything planned. It really looks to me like Twin Falls is barnyard planning all over the place."

"I'm talking about a complete planned unit that would be done right. I do think we need somebody in this town who has the guts and gumption to do something more than three acres."

She came back

HOLDING ON TO frame of open window, Fire Capt. Leon Sutton tries to convince Susan Mansfield to leave third floor ledge of downtown St. Louis building Monday. Sutton succeeded and Miss Mansfield, Madison, Ill., was taken to a hospital for observation. Police said she climbed onto the ledge after an argument with her supervisor at work. (UPI)

today in brief

Rubber workers on strike

AKRON, Ohio (UPI) — A strike by more than 10,000 rubber workers in a contract dispute today shut down B.F. Goodrich plants in six states. The walkout closed plants at Miami, Okla.; Tuscaloosa, Ala.; Marion and Akron, Ohio; Fort Wayne Ind.; Los Angeles, and Onks, Pa., which is near Philadelphia.

Idaho girl early winner

MOBILE, Ala. (UPI) — Becky Jones of Idaho, the Gem State representative in the Junior Miss Pageant, was the scholastic winner in preliminary competition Monday. She was among five winners named and received a \$1,000 scholarship. Finals in the event are scheduled Friday.

Cambodians take 2 towns

PHNOM PENH (UPI) — Cambodian forces recaptured two towns near Phnom Penh today and linked up with other government units to consolidate the positions, field reports said. In the air war, U.S. fighterbombers stayed away from the Phnom Penh area again today, but U.S. spotter pilots directed heavy raids elsewhere in Cambodia. The U.S. Pacific Forces Command in Honolulu said American B52 and tactical warplanes were active Monday throughout Cambodia.

Maddox offers services

ATLANTA (UPI) — Georgia Lt. Gov. Lester Maddox nominated himself as the special investigator in the Watergate case Monday in a telegram to President Nixon. Maddox said a "complete and impartial investigation" is needed and pledged that if appointed "a full exposure will be made." He said no semblance of a cover-up or "taken investigation" will be tolerated by Americans.

Cong scores chemical use

SAIGON (UPI) — The Viet Cong charged today that Saigon troops fighting in a Communist-held area sprayed toxic chemicals that "ruined" more than 1,000 acres of land and caused serious illness to "large numbers of people."

More rain

Details, p. 19

Editorial, 4
Farm, 14
Living, 11-12
Markets, 19
Sports, 15-17
Valley, 13

T-N Phones 733-0931

(Or use our toll-free lines)

Senate calls Dean in bug case probe

WASHINGTON (UPI) — A subpoena was issued today for John W. Dean, ousted White House counsel, to undergo questioning under oath this week by investigators of the Senate's special Watergate committee.

The question of immunity for Dean for public testimony remained undecided.

The committee voted to ask a federal judge formally to issue an order to exempt Dean from further prosecution in exchange for testimony, but made clear that whether he actually is given immunity would depend on the value of his information.

The Washington Star-News said today Dean's efforts apparently had fallen through to get immunity from federal attorneys in exchange for testimony before a grand jury

investigating Watergate, and that his lawyers now were concentrating on getting an exemption from the Senate committee.

The immunity requested by the committee for Dean presumably will be issued promptly. Neither the Justice Department, which transmits the request, nor the federal court which handles it has any grounds for refusing it, Senate sources said.

The Senate committee plans public, televised hearings on the Watergate and similar incidents of political espionage and sabotage. Chairman Sam J. Ervin, D-N.C., said today plans now call for the first hearings to begin May 17 — about two days later

(Continued on p. 2)

'Painted ladies' swarm into Valley

JEROME (UPI) — "Butterflies are free," and it's a good thing because if fourth graders at Lincoln Elementary School here had to pay for them, they'd be out of lunch money for a month.

The 29 pupils of Mrs. Melba Rowlands in Jerome — population 2,500 — have been studying butterflies for the past year in conjunction with a University of Toronto research project, and since the weekend have witnessed unusually large numbers of the "painted lady" — or thistle butterfly — variety migrating through Southern Idaho.

"There are just thousands of them moving West," Mrs. Rowlands said of the two-inch wide insects that have an orange-tan background overlaid with black spots and black mothing.

Called by telephone, she said she counted about 40 of the dainty insects — the proper name is Vanessa Cardui — flutter every minute for the better part of Sunday over her back yard. "You can just imagine how many of them there are."

Her nine-year-olds who have a penchant for catching and bringing to school wiggly caterpillars and mature monarch butterflies, became interested in the insects. And from a butterfly book they wrote to the Canadian research center for information.

For \$5, entomologists at Toronto certified the kids as official researchers and sent paraphernalia on how to raise, tag and follow monarchs. (Continued on p. 13)

Shoshone passes levy

SHOSHONE — A 2.5 mill maintenance and operation levy for the Shoshone school district was approved in a special election Monday.

There were 120 votes for and 84 against the levy. Only a simple majority was needed to pass the issue. Supt. Kenneth Crothers said today this will increase the general fund sufficient to allow the school board to meet the legislative request of 10 per cent raise for teachers. The levy will bring in \$11,750 per year.

All non-certified personnel in the district will also receive a 10 per cent salary increase. He said the school has been faced with the question of either calling the election to increase the fund

or establishing a cut in programs for the salary increases.

After votes were canvassed by the school board Monday night, a public hearing on the school budget was conducted. It was adopted at \$316,760. The current year budget is \$302,524.

Supt. Crothers said the budget increase is largely for salaries but \$2,300 will be used elsewhere. Due to fewer students enrolled in the district, plans are to eliminate one fourth grade teacher at the elementary school and one half-time teacher who has been working in both the junior and senior high schools. The present program can be maintained through a revised grouping of students.

Rezoning sought

Wounded Knee pullout starts

WOUNDED KNEE, S.D. (UPI) — The evacuation of the tiny historic hamlet of Wounded Knee by followers of the American Indian Movement who occupied it 71 days ago began peacefully today in bright sunshine.

But first reports indicated there were no top AIM leaders among those found in the village.

A spokesman at Roadblock 3, one of the focal points of the line of federal officers which has surrounded the village for weeks, said that AIM leader Dennis Banks apparently had sneaked out of the village and his whereabouts were unknown.

Two others, Carter Camp and Leonard Crow Dog surrendered Monday. They were taken to Rapid City, S.D., where they were arraigned on charges including assault on federal officers, obstructing federal officers, larceny, breaking and entering and arson.

All the charges grew out of the Feb. 27 armed occupation of the village and events since.

Watching the scene from Roadblock 3 was a force of federal marshals who, under terms of a May 8 agreement, were to search the village after the occupiers leave. Also there were several traditional chiefs of the Sioux tribe and Kent Frizzell, Interior Department solicitor.

Voters in Camas OK school levy

FAIRFIELD — Camas County School District voters Monday approved a 5 mill override levy and rejected two incumbent trustees.

Supt. Harold Stroud said the 5 mill maintenance and operation levy will provide for salary increases granted teachers and non-certified personnel. They will receive a 9.5 per cent increase. Stroud said the 5 mills will bring in \$18,500 per year in the district.

Voters in the district approved the levy, 53 to 12. Funds will also allow the district to add a home economics class to the high school.

In the trustee election, incumbents Tom Spackman, running unopposed, received 13 votes and Joe McCarter, also unopposed, received 14 votes. Spackman was reelected in Zone 1 and McCarter in Zone 2.

Now we know what all those pretty butterflies are.

Richardson hands free for probe

WASHINGTON (UPI) — The White House said Tuesday that Attorney General-designate Elliot L. Richardson has a "totally free hand" to conduct the Watergate investigation.

President Nixon's press secretary, Ronald L. Ziegler, said this includes granting of immunity from prosecution to some people in the case if Richardson believed it was necessary to encourage testimony.

Ziegler's response came in answer to a question on whether a statement by President Nixon on April 17 — that any individuals holding "a position of major importance" in the administration should not be given immunity — might inhibit testimony from them.

Prosecutors frequently grant immunity from prosecution to suspects in order to get evidence on others.

"The whole question of immunity is a decision that must be made by the Justice Department," Ziegler said.

Subpoena names Dean

News tips
733-0931

Seen...

Emil Pike walking along Second Avenue West ... Bob Knight returning wave from passing auto ... John and Frances Watland looking at campground directory ... Ruck Matlice helping change auto headlights ... Laree Monson picking asparagus ... Frank Mogensen talking about Boys State delegates ... Jack Elsher saying unkind things about teletype machine ... Don Wyatt, Halley, visiting with sheriff's officers in Twin Falls ... Jim Munn still sleepy after working all night Saturday ... Keith Saville investigating dog complaint ... Zoll Rutter planting flowers ... Bill Lash, Ketchum, in Twin Falls on business ... Bill Stephenson looking for blown fuse ... Dick Chitcote playing the roll of Johnny Horizon ... Jim Rosenbaum discussing coming hospital board meetings and overheard, "Those sandals are alright if you don't like shoes."

(Continued from p. 1)
Vice Chairman Howard H. Baker, R-Tenn., said the first round of hearings would be significant. There have been reports that the initial hearings will not deal specifically with Watergate — the burglary and bugging of Democratic headquarters.

Ervin told reporters in response to a question, "I have no information that President Nixon was personally involved in this (Watergate) matter."

Sen. Edmund S. Muskie, D-Maine, said he felt Nixon still needed to reassure the American people that a "truly independent" investigation would be made of the scope of the scandal.

Muskie, an early target of reported political espionage efforts by the presidential reelection organization when he was rated the leading contender for the Democratic nomination, said Nixon's "own ability to govern the country" is partly at stake in the situation.

Elliot L. Richardson, named last week by Nixon to take command of the government investigation of the scandal, said Monday that after he is confirmed as attorney general, he will name a special Watergate prosecutor, but made clear the appointee would be answerable to him.

"One of the problems," Muskie said "is the question of the extent to which the special prosecutor will be truly independent in making decisions on such matters as immunity (from prosecution) of witnesses."

At the same time, a defense for Nixon and a sharp rebuke of the press for "reckless" stories suggesting Nixon had a personal hand in Watergate cover-up efforts came from an unusual source — Democratic Sen. William Proxmire of Wisconsin, a frequent Nixon critic.

"The press is rapidly developing a reckless momentum of reporting innuendo and rumor in this Watergate case against President Nixon," Proxmire said in a prepared Senate speech. He asked:

"Doesn't the President have the same simple right that every other American has to be innocent until proven guilty? ... Doesn't he deserve at least this measure of faith until proven a liar?"

The White House issued a fresh statement, authorized by the President on Monday saying Nixon had no advance knowledge of the burglary-bugging of Democratic headquarters here, or had any part in subsequent attempts to cover up the extent of the plot.

Bob Woodward, a Washington Post reporter given a large measure of credit for many disclosures that caused the Watergate case to become a national issue and an administration crisis, said in commenting on the Post's award of a Pulitzer prize for the Watergate investigation.

"We have to ask what the President knew and how much he knew, but we must be careful not to make speculations and work on facts alone."

A new Louis Harris public opinion poll published today showed that by a margin of 77 per cent to 13 per cent, those questioned did not "think President Nixon should resign."

Regional Obituaries

Judge Sutphen

GOODING — Graveside services for Judge Doran Hollister Sutphen will be conducted at 10:30 a.m. Wednesday at Elmwood Cemetery by Rev. Edson Gilmore, United Methodist Church.

Born July 22, 1885, at Hand County, S. D., he had one of the longest judicial careers in Idaho, having been appointed judge of the Fourth Judicial District by Gov. Baldrige in March, 1920. He was continuously re-elected until his retirement in 1958.

He graduated from the University of South Dakota law school in 1907 and received his degree from the Yale law school in 1908. He came to Gooding that same year, where he was the first attorney to open an office.

In 1923 he served a term in the Idaho Senate where he worked actively for increased water rights and the organization of the American Falls Reservoir District No. 2. He was secretary-treasurer of the reservoir district.

He served as chairman of the Gooding District Boy Scouts, was a member of the chamber of commerce, past secretary of the Rotary Club and the Masonic Lodge.

Survivors include his wife, Gooding, one daughter, Patricia Klingler, Gooding; two grandsons, Doran Klingler, Zurich, Switzerland, and Paul Klingler, Gooding; one granddaughter, Mrs. Beth Melloy, Portland, and one great-grandson.

The family suggests memorials to the Idaho Youth Ranch, Rupert, or the Gooding Public Library.

Funeral Services

HAILEY — Services for Randall Earl Miller will be at 2 p.m. Wednesday at the Community Baptist Church. Final rites in the Hailey Cemetery.

BURLEY — Services for Bernice Platts will be at 2 p.m. Wednesday at the Paul Ward LDS Chapel. Final rites in the Paul Cemetery.

BUHL — Services for Frank J. Vitek will be at 2 p.m. Thursday at the Albertson Dickard Chapel. Final rites in the Buhl Cemetery.

TWIN FALLS — Services for Mrs. Anna Irwin will be at 2 p.m. Thursday at White Mortuary Chapel. Final rites in Sunset Memorial Park.

TWIN FALLS — Graveside services for Darrell Arthur will be at 2 p.m. Wednesday at Sunset Memorial Park.

GOODING — Graveside services for William T. Hayes will be at 2 p.m. Wednesday at Elmwood Cemetery. The cortege leaves Thompson Chapel at 1:45 p.m.

C.E. Wagner

TWIN FALLS — Clarence Earl Wagner, 64, Twin Falls, died suddenly Sunday afternoon at his home.

Born Sept. 25, 1908, at Oskaloosa, Iowa, he married Flora Sanders July 1, 1930, at Pocatello.

At the time of his death, Mr. Wagner was assistant division accounting manager for Idaho Power Co. at Twin Falls. He had been employed by the power company for 45 years.

He was a member of the First Presbyterian Church and had served the church as elder, treasurer and on the Scout committee.

He was past secretary-treasurer of the Twin Falls Exchange Club and a member of Masonic Lodge No. 45.

Surviving are his wife, Twin Falls; one daughter, Mrs. Charlotte Howard, Boise; one son, Earl M. Wagner, Denning, N. M.; and six grandchildren.

He was preceded in death by his parents.

Funeral services for Mr. Wagner will be conducted at 2 p.m. Wednesday at White Mortuary Chapel by Rev. Robert Van Nest. Burial in Sunset Memorial Park.

Friends may call at the mortuary this evening and until 1 p.m. Wednesday.

The family suggests donations to the Presbyterian Church Memorial fund.

David Schuler

TWIN FALLS — David Fred Schuler, 71, Twin Falls, died Sunday evening in Magic Valley Memorial Hospital following a long illness.

Born May 17, 1901, in Ness City, Kan., he married Nell MacCauley in 1935. He came to Twin Falls in 1972 from Ripley.

He was an operating engineer for Morrison-Knudsen for over 20 years.

He is survived by his wife, one son, Douglas Schuler, Albuquerque, N. M.; a daughter, Marja Hayes of San Mateo, Calif.; two sisters, Mrs. Louise Means, Los Angeles, Calif., and Mrs. Pauline Rotenmund, Ness City.

Funeral services will be conducted at 3:30 p.m. Wednesday in the Twin Falls Mortuary Chapel with Mrs. Clarence Lindemond of Boise officiating. Cremation will follow. Friends may call at the mortuary Tuesday evening and until time of services Wednesday.

Frank Bell

BURLEY — Frank V. Bell, 64, Burley, died Monday at Cassia Memorial Hospital.

Born Sept. 15, 1908, in Arnett, Okla., he attended Springcreek school in Hammon, Okla. He married Eva May Bromlow Nov. 9, 1929, in Cheyenne, Okla.

In 1940 they moved to Burley and have lived here since that time.

Mr. Bell had been a shift foreman at the Burley Processing Co. plant the past 30 years.

He was a member of the Pentecostal Holiness Church and had attended the Assembly of God Church since living in Burley.

He is survived by his wife, Burley; one son, Donald G. Bell, Auburn, Wash.; five brothers, James C. Bell, Albuquerque, N. M.; Thomas M. Bell, Burley; Hoyette L. Bell, Clinton, Okla.; Odis H. Bell, Oklahoma City, and Laroy A. Bell, St. Paul, Neb.; two sisters, Minnie E. Bell, Oklahoma City, and Mrs. Vivian Thornbrough, Sayre, Okla., and two grandchildren.

He was preceded in death by his parents, two brothers and one sister.

Funeral services will be in the Burley Assembly of God Church at a time to be announced by Payne Mortuary.

Ms. Elezgaray

GOODING — Mass for Manuel Elezgaray, who was killed Thursday in a truck accident in the Brumau desert, will be celebrated at 11 a.m. Saturday at St. Elizabeth's Catholic Church with Fr. James Shinnick as celebrant.

Rosary will be recited at 8 p.m. Friday at Thompson Chapel.

Mr. Elezgaray was born June 14, 1932, at Motrico, Spain. This was his third trip to the United States. He arrived here March 30, 1973.

Survivors include his widow and two children in Spain. The body will be sent to Spain for final rites.

F. Gibson Sr.

WENDELL — Fred H. Gibson Sr., 67, longtime Wendell resident, died last night in Pocatello.

He was born July 13, 1885, in Eddyville, Iowa.

Services will be announced by Leeper Mortuary.

Church at a time to be announced by Payne Mortuary.

MEANS THERE IS SOMEONE TO COUNT ON

National Selected Morticians is nationally recognized for setting highest standards of funeral service. NSM created the Code of Good Funeral Practice to define those standards. Uncompromising commitment to that Code is a condition of membership in NSM. As the NSM affiliate for this area, we are governed by the Code in everything we do. For families who choose carefully, that means someone to count on.

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

fox floral
647 Main Ave. West
Twin Falls, 733-2674

Brave girl

LINDA Diveley, 8, Arnold, Mo., one of hundreds being given tetanus shots in flood areas, receives the injection and then looks to see if the needle left a hole. (UPI)

Dwindling fuel supply plan set by President

WASHINGTON (UPI) — The administration hopes to have an emergency plan to deal with the nation's dwindling fuel supplies worked out by the end of this week, it was learned today.

Under consideration are a "priority order system" to allocate fuel to various types of customers on the basis of need or perhaps the use of a longstanding contingency plan designed originally for national security purposes in the event foreign oil supplies were cut off.

The plans would be designed to cope with petroleum shortages in three broad areas — certain geographic regions, including the farm belt; independent refiners and marketers who are being cut off from gas supplies by the big firms; and hospitals and other government agencies which are providing "critical public services."

The administration sketched its alternatives at a meeting in the office of Vice President Spiro T. Agnew called at the insistence of 10 farm state senators who were worried about the impact of fuel shortages on farm operations.

Deputy Treasury Secretary William L. Simon, who led the meeting, he had been named the administration's chief oil policy representative, reportedly said he would make "definitive recommendations" soon and "I want to have this program in place at the end of this week."

Implementation of such a plan would come in the form of an executive order signed by President Nixon.

Magic Valley Hospitals

Minidoka Memorial	Cassin Memorial	Magic Valley Memorial
Admitted	Admitted	Admitted
Jay Kenneth Fredrickson	Bernardine Parks Larry	Mrs. Larry Jones Richard
Elsie Tracy, Peggy Bossart, Richard Benke and Donna L. Wilson, all Rupert, and Della Woncl, Burley.	Hale and Gary Yarbrough, Burley; Brant Villet and Marie Erickson, both Rupert; Rosella Roberts, Heyburn, and Sheriff Decario Latford.	Morris, Herbert Morrison, Goldie Leichter, John Kunder, Marne Peterson Alice Murray, Mrs. Roy Lee, Dallas Mison, John Williams, Mrs. Raymond Eskridge, George Kutt, Margaret Day and Mrs. Iain Beaumont, all Twin Falls; Mrs. Raymond Bartlett, Jerome; Fay Hunt, Mrs. Clarence Carter, Robert Bishop and Mrs. Roderick Smith, all Buhl; Robert Phillips and Mrs. Waldemar Martinez, both Rupert; Barbara Ektuna, Wendell, Mrs. Victor Petroch and Fred Johnson, both Gooding; Kenneth Bennion, Bannifull, Utah, and James Hall, Hagerman.
Dismissed	Dismissed	Dismissed
Josie Mori, Burley; Jayne Louise Parker and Rosina Schenk, Rupert.	Mrs. Earl Culley, Heyburn, and Mrs. Melvin Darrington, Declo.	Ronald Humbach, Jerome; Mrs. Ronald Eppers, Edna Richardson, John Stoddard, Alva Wood, Harvey Floyd, Mrs. Virgil Groves, Deborah Kraus, Delbert Webb, Mrs. Elmer Montgomery, Mrs. Michael Wood and son, Mrs. Gary Earl and son, Mrs. Larry Heck, Wayne Steele, Mrs. Craig Saunders and son and Richard Earl, all Twin Falls; Mrs. Lester Roy, Buhl; Mrs. Melvin Crowley, and Roger Keller, both Castleton; Mrs. James Henslee and daughter, Hagerman; Mrs. Eddis Lammers, Filer and Mrs. Andrew Beck, Ketchum.

SUBSCRIPTION RATES THE TIMES-NEWS

TWIN FALLS, IDAHO

By Carrier	
Per Month (Daily & Sunday)	\$2.75
By Mail	
Per Annum Advance (Daily & Sunday)	
1 Month	\$3.00
3 Months	\$8.50
6 Months	\$16.00
1 Year	\$30.00

Mail subscriptions accepted only where carrier delivery is not maintained.

Gooding Memorial

Admitted: Bert Brown, Kimberly; Martin Knowlton, Fairfield; Phillip Balloy, Wendell; Mrs. Ted Peterson, Sylvia Shaffer, Glen Shaffer, Lily Winters and Mrs. Clint Abercrombie, all Gooding.

Dismissed: M. F. Rayn, R. K. Olson and Mrs. Orville Henry Jr., all Gooding.

TIMES-NEWS SUBSCRIBERS

Buhl-Castellard	543-4648
Burley-Rupert	
Paul Oakley-National	678-2552
Riley-Rogerson-Hollister	326-3375
Wendell-Jerome	
Gooding-Hagerman	534-2535

COMMUNITY CORRESPONDENTS

Almo	
Mrs. Wallace Taylor	824-2321
Buhl	
Paulina Day	543-5412
Filer	
Marjorie Lierman	326-5454
Gooding County	
Peggy Chu	954-6706
Hagerman	
Wilma Larson	837-4436
Hansen	
Dorothea StealSmith	423-5408
Jerome	
Charlotte Bell	324-4761
King Hill	
Mrs. Arthur Greer	366-2250
Mini-Cassia	
Marilyn Elliott	678-0302
Eden-Hazelton	
Diane Dixon	825-5615
Shoshone	
Malba-Thema	886-2071
Sun Valley-Haley-Wood River	
Terry Campbell	700-4626
Springdale	
Camille Bronson	678-0077

GF OES elects officers

GLENN'S FERRY — Order of Eastern Star officers are Mrs. George Elchola, worthy matron; Rev. Edward Bawden, worthy patron; Mrs. David Tokes, associate matron; Lee Nichols, associate patron; Mrs. Earl Hoast, secretary; Mrs. Clara Stone, treasurer; Mrs. W. R. Henry, conductress; Mrs. Elmer Williams, associate conductress; Mrs. Roy Marnoch, chaplain; Mrs. Lee Nichols, musician; Mrs. W. Stevens, Adah; Mrs. R. Campbell, Ruth; Mrs. Herman Johnson, Esther; Mrs. Iris Thompson, Martha; Mrs. Robert Ruby, Mafca; Mrs. Oral Irving, warder, and sentinal, E.B. Lawson.

DONALD E. SONIUS, D.D.S.
announces the association of
STANLEY M. KERN, D.D.S.
for the practice of General Dentistry
at 155 Blue Lakes Blvd. N.,
Twin Falls

TO MOTHER with LOVE

Ask for ... Sweet Surprise

or ...

Bunch - of - Love

Surprise your Mother this year with a gift of flowers on her day. We can make arrangements to have them delivered anywhere. And remember, we offer a complete selection of Green-plants, Cut Flowers and planters, too.

Let us Serve You Better
PLACE YOUR ORDERS EARLY!

fox floral
647 Main Ave. West
Twin Falls, 733-2674

Band night slated in TF

TWIN FALLS — A band night with Twin Falls High School, Vera C. O'Leary and Robert Stuart Junior High School bands participating is planned for 7:30 p.m. Wednesday.

The bands will play at the College of Southern Idaho Fine Arts auditorium.

Del Slaughter and Tom Whaley will direct the combined seventh grade bands in "Sippin' Cider thru a Straw," "Crawdaddy," "I Got Blue When the Sun Gets Red" and "Choshtangit."

The eighth and ninth grade

bands will be conducted by Rich Thorne and Tom Whaley. They will play "Rainy Days and Mondays" and "Proud Mary." The combined ninth grade bands will play "Cherish," "The Wizard of Oz Fantasy" and a concert march "At the Summit."

Under the direction of Del Slaughter and Rich Thorne, the combined concert and symphony bands will perform "New Sounds of the Carpenters," "Mah-Na-Mah-Na," "Them From Summer of '42" and "Sounds of the Three Dog Night."

Plans set for funds

TWIN FALLS — Twin Falls County commissioners Monday formally declared their planned use of \$402,000 in federal revenue sharing money.

The commissioners passed a resolution listing a schedule of planned expenditures. The list includes:

- County buildings, jail facilities, wiring and repairs, \$135,000;
- County fairgrounds, fire protection and capital improvement, \$147,000;
- Public health building, remodeling, \$35,000;
- Solid Waste, road to sanitary landfill, \$25,000;
- City-county airport capital improvement, \$30,000;
- Senior Citizens, \$5,000;
- Magle Valley Memorial Hospital road projects, \$30,000;

If the money is spent as expected, the county will have \$10,000 remaining in the budget for administrative expense, in addition to an undetermined amount in interest it has realized from investment of the funds.

TFHS choir concert set

TWIN FALLS — The Twin Falls High School Music Department will present its annual choir night Thursday at 7:30 p.m. in the College of Southern Idaho Fine Arts Auditorium.

Students of Vera C. O'Leary and Robert Stuart Junior high school music departments will also appear in the program, which is directed by Richard Smack, Tom Whaley, and Helen Herzinger. Tickets may be purchased at the door.

The high school Madrigal singers will be accompanied by Lynette Berry with Mona Morrison on the drums. Girls' Chorus accompanists are Kathy Coleman and Karen Cook.

A chorus trio includes Carolyn Jessar, Jane Williams and Cheryl Mason. Soloists are Mary Lynn Jones, soprano, and Debbie Sullivan, alto.

The high school Concert Choir accompanists are Miss Berry and Jerry Vgnderdoes, with Bill Sweet as tenor soloist. Vera C. O'Leary general music classes will be accompanied by Steve Moss and Meg Rayborn. Moss will also accompany the choir and choral ensemble.

The Robert Stuart choir will be accompanied by Robin Witherspoon.

Boise man named

TWIN FALLS — Don Huston, Boise, has been appointed a statewide organizational coordinator for the Idaho American Party. It was announced Monday.

Huston's appointment came at a party executive committee

meeting in Kimberly Saturday. He will coordinate development of the American Party in counties which are currently without a party structure.

The committee also set June

23 for a state central committee meeting in Twin Falls. Mrs. Alice Jackson, party secretary, said the meeting would be combined with a picnic style social gathering, and invited all interested persons to attend.

Vandenbark presents paper

TWIN FALLS — Arthur A. Vandenbark, son of Mr. and Mrs. James A. Vandenbark, Twin Falls, Washington State University graduate student, has presented a paper entitled "Immuno Suppressive Activity of Serum During the Development of Delayed Hypersensitivity" at a meeting of the Federation of American Societies for Experimental Biology, Mrs. Vandenbark announced today.

Elmore to get federal funds

GLENN'S FERRY — Elmore County has been granted \$4,184 in Federal funds for the Mountain Home Police Department.

Two teachers, a member of the Idaho Department of Environmental and Community services, a parent and civic worker and a high school student will attend.

The Elmore County Juvenile Committee, which obtained the grant, is a voluntary association of local professional people who work directly with young people under 18 years of age.

The grant will send a seven-member team of local people to the University of Minnesota for a two-week session under the Drug Abuse Education Act of 1970.

The team will be headed by Rev. Allan Mitchell and will include Captain Ted J. Mikolajczyk from the

MG group elects officers

TWIN FALLS — The Dilettantes of Magle Valley elected new officers at a meeting Monday.

New directors are Bradford P. Hickerson, president; Gary Dalton, vice president; Colleen Latham, secretary; Evelyn Staudaer, historian; Miriam Breckenridge, three year board member; Joe King, treasurer.

Tom Driscoll and Dr. Arthur Frantz will continue as three year board members.

It was announced that the Dilettante float won the second place civic award for organizations in the Music Week Parade.

Sorority serves buffet dinner

KING HILL — A beef Buffet dinner was served by members of Xi Alpha Alpha sorority members to Delta Alpha members Saturday evening.

Mrs. Sam Owings was installed as President of Alpha Delta; Mrs. Larry Rose, vice president, and recording secretary; Mrs. Robert Hancock, corresponding secretary; Mrs. Dick Callison, extension office; alternate; Mrs. George Willis and treasurer, Mrs. George Withers.

Mrs. Joseph Black was installed as Xi Alpha president; Mrs. David Owen, vice president; Mrs. Earl Tischendorf, corresponding secretary; Mrs. John Shrum, recording secretary; Mrs. Charles Michael, extension office; and Mrs. James Robertson, alternate; and Mrs. Marvin Wootan, treasurer.

Gavel changes

MRS. FAYE Hoffman, right, receives the gavel of the Twin Falls Business and Professional Women's Club from Betty Answorth. Mrs. Hoffman was chosen to succeed Mrs. Answorth as president of organization at a meeting Sunday.

Business women install leaders

TWIN FALLS — Mrs. Faye Hoffman was chosen president of the Twin Falls Business and Professional Women's Club at a meeting Sunday.

She will succeed Betty Answorth.

Other officers installed at the meeting include Mrs. LaVerna Rudolph, president-elect; Mrs. Beverly Leeds, vice president; Mrs. Barbara Carlson, recording secretary; Mrs. Lois Adkinson, corresponding

secretary, and Geth Miller, treasurer.

Mrs. Elsie Miller was named winner of a quilt presented by the Idaho Federation of Business and Professional Women's Clubs.

Honored for 20 years of membership in the club were Mrs. Lora Doss, Miss Miller, Mrs. Geneva Billington, Mildred Gill, Mrs. Mable Helton, Mrs. Ina Schreiber, Jane Adamson, Izetta McCoy and Doris Harper.

Moore to head Underwriters

Thomas M. Moore was elected president of the Southern Idaho Association of Life Underwriters members met Monday in Twin Falls.

Moore will succeed Larry D. Henman who has served for the past year.

Others selected at the noon luncheon session, held in the Roundup Room of the Rogerson Hotel, were Lyle D. Uscola, vice-president; William O. Lyda, secretary;

Ronald G. Wall, treasurer; Dean Hadfield, Harold D. Cook and Dewaine Jensen, directors. James W. Hawley is national committee man of the organization with two years yet to serve in his term.

Speaker at the Monday meeting was O. A. (Gus) Kelker, editor of the Times-News. He spoke on community service as it relates to business and professional men.

American Party airs protest

KIMBERLY — American Party officials announced Monday they had put together an overnight letter campaign several days ago protesting the "Genocide Treaty" pending before the U.S. Senate.

Mrs. Alice Jackson, Kimberly, Idaho's party secretary, said nearly 9,000 letters were prepared and mailed to senators protesting the ratification of the treaty, which she said could subject returning American soldiers from Vietnam to extradition and prosecution for actions

they took while fighting in the Vietnam War.

Mrs. Jackson said those participating in the letter campaign were from Burley, Twin Falls, Kimberly, Albion, Bridge and Jerome.

If the treaty is ratified, Mrs. Jackson said, "any American citizen accused of such a vague and undefined crime as 'causing mental harm' to a member of a minority group could be taken from the United States for trial in a foreign country."

Are you a . . .

HOT WATER HEEDER?

When your water heater needs replacement, call your electrical dealer or plumber for a new flameless electric. It's the heater heater!

It's nice that we can take hot water for granted. Almost everyone has a plentiful supply. In fact, more than four out of every five homes in our area have flameless electric water heaters, the heater heaters that need no chimney.

Having all the hot water we need is one of the distinguishing features of our high standard of living. Using it wisely will help us keep it that way.

Idaho Power Company

The energy you need for the life you lead

Mom Pleasers
ALL SPECIALLY PRICED

... and specially selected from those who care . . .

TATE FURNITURE!!

Our Entire Stock...

- Lamps of all
- Jypps
- Pictures

- Occasional tables
- Wall decor
- Mirrors

20% OFF!

Largest Selection of

SUMMER FURNITURE

In Magle Valley
Chairs - Swings
Lounges - Rockers

Priced From **\$6.95**

Extra Chaise Lounge & Chair Pads from **\$8.88**

The Appreciated Gift for Mom or that girl graduate!
Lay Away Now!

THIS LANE KEESAKE MINIATURE CHEST IS **FREE!**

WITH THE PURCHASE OF ANY LANE CEDAR CHEST!

BEGINNING AT **\$69.95**

Sale! DINETTE

Come See Our Large Selection of Dinettes . . .

Prices start as low as **\$49.95**

TATE Furniture
1920 Kimberly Rd. Twin Falls

Official City and County Newspaper... Member of Audit Bureau of Circulation and UPI...

Good From Bad

The Watergate scandal, senseless and illegal from the outset, and the resultant spread of questions reaching to the very door of President Nixon, may yet bring some good to the American political system.

First, the mess must be cleaned up so that more important affairs of greater national significance can receive proper attention. It is the duty of the judicial system to discharge faithfully its task of clearing the innocent and punishing the guilty.

Accepting ultimate responsibility, Nixon pledged to the people that every effort will be made to bring out the truth, fully and impartially. He picked Elliot Richardson as his new Attorney General with complete authority to pursue Watergate's slimy trail wherever it leads.

Nixon turned to Richardson as "a man of unimpeachable integrity and rigorously high principles," who would be fair and fearless. He also gave Richardson authority to choose a special supervising prosecutor for Watergate and related affairs.

Only full disclosure of all the facts will satisfy the American people and the judicial system provides the only proper method.

Nixon took pains to assure the people there will be no whitewash of the White House.

Meantime, there are larger duties of the office of the President, with which Watergate should not interfere — the quest for peace, control of inflation, reduction of nuclear arms, providing jobs for those able to work and generous help for those who cannot.

It may be that Watergate will result in needed reforms of the political process and past partisan abuse. Nixon set this as a bipartisan goal.

Departure of John Erlichman and H. R. Haldeman could improve relations between the White House and the Congress, long critical of cavalier treatment at the hands of Nixon's trusted aides.

The national interest militates strongly against pre-trial speculation and accusations.

In the words of Henry Kissinger: "We have to ask ourselves whether we can afford an orgy of recrimination, or whether we should not keep in mind that the United States will be there for longer than any particular crisis and whether all of us do not have an obligation to remember that the faith in the country must be maintained, and that the promise in the country should be eternal."

Watergate must be kept in perspective, a sordid aberration on the part of men who should have known better.

The President of the United States, lonelier now than ever, has humbly opened his heart to people. Each citizen owes it to himself and his country to support his ideals and dreams of a better life for all.

WASHINGTON — President Nixon's belated purge of top White House staffers who betrayed him in the Watergate hugging and cover-up was an "adequate" start, in the word

of a long-time associate, but major power centers in his own party are not jumping with new-found joy.

Republican party — as contrasted to the buttoned-down Nixon apparatchiks now purged from the White House — feel that the President was pushed into action against his

will. They fear he is still dealing with Watergate by a series of tactical expedients, not by the grand strategy of full disclosure they want.

They fear he is still dealing with Watergate by a series of tactical expedients, not by the grand strategy of full disclosure they want.

"WE ARE EXPERIENCING TECHNICAL DIFFICULTIES — NO ADJUSTMENT OF YOUR SET IS NECESSARY"

ANDREW TULLY

Double Standard

WASHINGTON — Chafing with a liberal friend the other day, I expressed apprehension over published leaks from the grand jury room concerning the possible involvement of high Nixon administration officials in the Watergate bugging scandal.

Thus, the need for secrecy is absolute, because grand jury proceedings are exclusively a prosecution show. Only the prosecution's case is presented; the defendant in effect has no rights of defense.

Under such circumstances, everything possible should be done to protect the accused's reputation. The grand jury's system of secrecy says the evidence heard by the 23 jurors must not be published.

Given the long and ugly Watergate cover-up by Mr. Nixon's closest aides in the White House, it is understandable that such Republican establishmentarians as Sen. Barry Goldwater, former Defense Secretary Melvin R. Laird, Sen. Hugh Scott of Pennsylvania, the Senate minority leader, and many, many more are insisting that

Given the long and ugly Watergate cover-up by Mr. Nixon's closest aides in the White House, it is understandable that such Republican establishmentarians as Sen. Barry Goldwater, former Defense Secretary Melvin R. Laird, Sen. Hugh Scott of Pennsylvania, the Senate minority leader, and many, many more are insisting that

Capital Outlays

Capital spending statistics are among the most closely watched economic barometers, for a number of good reasons.

Confidence on the part of the business community is most directly affected by its willingness to invest large sums of money in new plants and equipment. And capital spending, though inflationary in itself, also forms a cushion against inflationary pressures when factories begin to approach maximum production.

Spending for capital items in 1973 is overreaching most earlier forecasts. The total this year will be a new record.

Despite the increased capital spending, the economy may be heading into new inflationary problems in some sectors because demand exceeds output. Estimates are that factories are now operating above 90 percent of capacity. Remaining at this level of production historically has meant a new surge of inflation.

MR. SPECTATOR

Time Is Moving

July 13th isn't really as far off as it looks — and members of the Twin Falls High School Class of 1923 holding their 50th Reunion here on that date know that to be a fact.

But they are moving right along and we received word from those in charge that as of now (and thanks to Mr. Spectator, they said) all but 12 of the class members have been accounted for.

These "lost souls" still at large are Laverna Adams, Hilda Chase, Alfred L. Dean, Bernadette D. Follis, Heleh G. Jungst, Bernice Kelly, Thelma McCreary, Elizabeth Romes, Theodore Taylor, Archie Tucker, Victor Vilarde and Mildred Willson. If any of you "found souls" know the whereabouts of the missing dozen then write the Class of 1923 Reunion Secretary, P. O. Box 604 in Twin Falls or call Nona Yochim Verano or Emma Wagner, also both of Twin Falls.

Officials have said they believe everyone will have so much fun at the reunion starting on that date (July 13) and continuing through the next day (July 14) they have invited members of other classes in that time span to join them. So far they have received reservations from a few members of the classes of 1920, 1921, 1924 and 1925. If you're interested in this then write the Reunion Secretary in Twin Falls at the postoffice box listed.

Deadline for making reservations, we have been

informed, is May 30 so if you want to go then get on the ball.

AID REQUESTED

Mr. Spectator received a letter the other day from Jim Comstock, a newsman on the West Virginia Hillbilly of Richmond, West Virginia 26261. As a newsman he is just about ready to retire but as a final, big project is getting together the producing of a 50-volume West Virginia Heritage Encyclopedia.

Names and addresses as well as a brief biography are requested. Chosen candidates for inclusion in the volume will be written to personally.

TODAY'S CHUCKLE

It makes you realize the enormous difficulties of building a better world when you finally get down to cleaning out the garage each spring.

ROBERT ALLEN

Panama Canal

WASHINGTON — The Panama Canal would become directly embroiled in the tensely explosive Middle East tinderbox — if the virulently anti-U. S. radical rulers of Panama have their way.

They are apparently seeking funds from oil-rich Libya to construct a sea-level canal — in direct competition with the waterway built and controlled by the U. S.

There have reportedly been discussions on that between Libyan strongman Col. Muammar Qaddafi, ferociously anti-Israel and hostile to the U. S., and Panamanian finance minister Jose Guillermo Aizpu, rabidly anti-U. S.

Libya, a major oil producer, had an income last year from this source of some \$2 billion — expected to increase to at least \$2.5 billion this year.

Although Libya has only a minuscule army and no navy or air force (despite the purchase of 70 French supersonic Mirage fighters), Qaddafi vocally is the most truculent of the Arab war mongers.

Also, the foreign ministers of the two countries are to exchange visits.

Panama Canal

Parliamentary foreign minister Tack and ambassador Boyd have been vigorously courting the Arab delegations at the United Nations — stressing their hostility to the U. S. and support of the Arabs' enmity to Israel.

Boyd is an avowed Marxist who makes no bones about advocating violence and terrorism to gain desired ends. In 1958, he led a riotous anti-U. S. demonstration in the Canal Zone which had to be suppressed by force.

Tack blocked efforts to work out a compromise resolution at the Security Council meeting in Panama.

According to the inside account, Aizpu proposed a \$2 billion loan to Qaddafi to construct a sea-level canal which would be owned and operated jointly by Panama and Libya.

It's not difficult to decide which — so instead of going out of your mind with worry, just make an appointment with your doctor for a pelvic examination and Pap smear.

Panama Canal

There are, you see, reasons for a normal woman having such bleeding after some months without any. Ovulation (egg production) ceases with menopause, but studies disclose that the ovaries can still produce a little estrogen (the ovarian hormone).

This ordinarily is about one-tenth of the amount that used to be produced. However, it is also known that the amount can vary, and if a sudden temporary surge occurs, the membrane of the uterus will respond with a flow of blood.

Likewise so-called "breakthrough bleeding" can occur if you are still taking a high-control pill, or hormone medication for menopausal symptoms. In such cases, an adjustment in the amount you take usually corrects things.

But since bleeding also can be a sign of cancer or other disease, the only wise thing to do, and the only way to stop worrying, is to have a checkup by your physician.

GEORGE C. THOSTESON, M.D.

All Worry

Dear Dr. Thosteson: I'm about going out of my mind with worry. I'm at menopause age and stopped menstruation for about six months. Then I started to menstruate again. Is that the way the change of life is? — M. J. S.

There are possibilities of nothing harmful in such resumption of menstrual bleeding; there are also occasions in which it can be a sign of something wrong.

It's not difficult to decide which — so instead of going out of your mind with worry, just make an appointment with your doctor for a pelvic examination and Pap smear.

There are, you see, reasons for a normal woman having such bleeding after some months without any. Ovulation (egg production) ceases with menopause, but studies disclose that the ovaries can still produce a little estrogen (the ovarian hormone).

This ordinarily is about one-tenth of the amount that used to be produced. However, it is also known that the amount can vary, and if a sudden temporary surge occurs, the membrane of the uterus will respond with a flow of blood.

Dear Dr. Thosteson: Would you comment on the value of vitamin E for treating heart trouble? A well-meaning neighbor quotes nutritional books claiming that vitamin E can heal scar tissue and repair a damaged heart in time.

My doctor says that buying vitamin E is a waste of money and no one has ever offered proof that it is of value to the human system. — H. P.

I fairly well agree with your doctor except for one point. Vitamin E does have its uses — but it is so prevalent in so many foods that I simply never have heard of anyone lacking enough of it from his regular foods.

As to vitamin E supplements "healing scar tissue" and so on, no. It's a fad. And so many extravagant claims have been made for it that the whole thing has become preposterous.

Dear Dr. Thosteson: I have a craving for seeds — apple seeds and sunflower seeds. What value are they, if any, other than protein? Are they fattening? — Mrs. J. C.

The husks, of course, are principally fiber. Of the digestible portion, sunflower seeds run 24 per cent protein, 47 per cent fat and 20 per cent carbohydrate, rich in minerals and having some vitamins A and B. Apple seeds run in similar proportions.

Fattening? Anything with that much protein, fat and carbohydrate is fattening if you eat enough of it.

Dear Dr. Thosteson: Please

write what "glycosuria" means. This is very important to me. Is there a booklet on this? — Mrs. F. C.

Glycosuria means too much sugar in the urine — and this most generally means diabetes. The booklet would be "Diabetes, The Sneaky Disease." Available for \$5

Newsman sees control drive success

WALTER CRONKITE
... 'press to heel'

NEW YORK (UPI) — Walter Cronkite believes the Nixon Administration "has tried to bring, and may have succeeded in bringing, the press to heel" in America.

In an extended and candid interview in the June issue of Playboy magazine, the CBS newsman accuses the Nixon administration of "an orchestrated, coordinated campaign" against the press.

Cronkite said he felt Spiro Agnew's 1969 speech in Des Moines, Iowa, in which the vice president attacked TV news commentators as "a tiny, enclosed fraternity of privilege men elected by no one and enjoying a monopoly, sanctioned and licensed by government," was a turning point in the administration's attitude toward the news media.

"I think that was the open declaration in the battle," Cronkite said. "Before that it was simply felt that this administration's antagonism had been about like the antagonism shown by previous administrations."

"The administration has tried to bring, and may have succeeded in bringing, the press to heel. It has tried to suggest in every possible way that the press has no privileges in the society, that, indeed, if anything, the press should be put under much closer scrutiny by society as a whole."

"And this, I think, is a dangerous philosophy. This campaign against press credibility, to divide the nation from the press, is continuing and is being stepped up, as a matter of fact."

Cronkite said that although he regretted using the term "conspiracy" in a speech a couple of

"I can't see how it's possible to have such an orchestrated, coordinated campaign without some prior plan and agreement — which really comes out to be a conspiracy," he said.

Cronkite termed the President's temperament "regrettable, particularly for a man in his position."

The Nixon administration attitude toward the press "will get back a little bit, I think, to the President's personality; to his remoteness. He has never been able to sit down with newsmen, put his feet up, get out the bourbon bottle and say, 'Come on, gang, let's have a drink; you guys sure laid it into me today,'" Cronkite said.

"That's the sort of thing that goes on all over Capitol Hill every afternoon. And I think that because President Nixon can't do that, his aloofness grew into coolness, into misunderstanding of the press, and then into antagonism toward the press and eventually into a campaign against it."

Cronkite pointed out Agriculture Secretary Earl Butz' remark in February after an-

nouncing that the cost-of-food index had risen in January: "Of course, the press is going to misinterpret this."

"That was quite a prejudgment, it seems to me," Cronkite said. "How do you misinterpret the fact the food prices have gone up by the greatest percentage in 20 or 25 years?"

"I would love to be able to shut up about all of this. I don't want to stand out here as a spokesman for the free press against the President of the United States and against his administration. That's not a comfortable thing to have to do."

"The attacks haven't come from our side, though. We're like the troops in the trench during a cease-fire that's being violated by the other side. You know, if we could just lay down our arms and say, 'Come on, the Constitution says we have free speech and a free press, and broadcasting ought to be a part of it; now let's just admit that and acknowledge that this is the way this country has always run, and let's run it that way.' Gosh, that would be great."

Roaring rise

LUTON, England (UPI) — Residents of a quiet residential street awoke Sunday to the unusual noise of tiger roars.

They called police, who discovered seven tigers pacing their cage on the back of a truck parked in the street during the night.

A circus spokesman explained that the truck broke down and its driver left it and the tigers to get a mechanic.

Air war funding hit

WASHINGTON (UPI) — Residents of a quiet residential street awoke Sunday to the unusual noise of tiger roars.

They called police, who discovered seven tigers pacing their cage on the back of a truck parked in the street during the night.

A circus spokesman explained that the truck broke down and its driver left it and the tigers to get a mechanic.

WASHINGTON (UPI) — Rep. Les Aspin, D-Wis., said Monday the administration was financing the bombing of Cambodia illegally, and someone could go to jail.

Aspin said testimony by Defense Department officials showed that \$195 million has been transferred from surplus to deficit accounts to support the bombing of Cambodia in contravention of a law prohibiting transfers without congressional authority.

Pentagon officials have testified the money has not been legally transferred but held in escrow pending congressional approval.

Refugees create fresh threat against Lebanon

By PHIL NEWSOM
UPI-Foreign News Analyst

In July, 1958, U.S. forces landed in Lebanon to help put down an anti-government uprising supported by Syria and Egypt and stemming at least in part from the presence in Lebanon of Palestinian refugees.

In October, 1969, in the midst of a similar crisis, the U.S. State Department warned it would view "with greatest concern" any threat to the integrity of Lebanon.

In May, 1973, the Lebanese government once again finds itself threatened by elements from the outside, and again becomes the focal point in a crisis with potentially grave international complications.

In an action similar to King Hussein's ouster of Palestinian guerrillas from Jordan in 1970,

democracy in a parliamentary sense the only working democracy in the Middle East. She prefers to remain the area's banker and center of tourism.

She has supported the Palestinian cause, but did little to fight Israel in 1948 and nothing in 1956 and 1967.

She also has sought to live by a curious double standard.

The 1949 armistice accord supposedly guaranteed peace on the Lebanese-Israeli frontier. In the 1967 war both sides respected it.

On the other hand, the formula by which she gained peace with the guerrillas in 1969 guaranteed the guerrillas a safe haven and gave them certain infiltration routes into Israel. The only conditions were that the guerrillas did not use Lebanese villages as bases, did

not fire across the border and did not operate in the Mediterranean coastal zone.

The guerrillas prefer to operate from Lebanon because the mountains on either side of the border are ideal for guerrilla operations, most Israeli industry is located in the north and from Lebanon, the guerrillas can strike directly into Israel rather than Israeli-occupied territory.

Dole sees GOP convert 'contender'

WASHINGTON (UPI) — Sen. Robert Dole of Kansas, former Republican national chairman, says he considers Republican convert John B. Connally already a "strong contender" for the party's presidential nomination in 1976.

"He represents that broad middle-ground," Dole said, "and I see right now the vice president, Mr. Agnew, and John Connally as the front-runners, even though Connally has been a Republican only a few days."

Connally, former governor of Texas, secretary of the Navy and protégé of President Lyndon B. Johnson, joined Nixon's cabinet as treasury secretary in 1971. He headed "Democrats for Nixon" in 1972. He announced his switch of party affiliation to the GOP last week.

special purchase

ladies' spring and summer coats

LOVE MOM
mothers day is sunday may 13

regular values to \$65.00

21000

Analysis

The small Lebanese army moved against the guerrillas who had made Lebanon their new base.

Tough Lebanese President Suleiman Franjeh declared Lebanon would not become the base for a guerrilla "occupation army" and he added:

"I don't believe that any other Arab country has given our Palestinian brothers what we have given them."

It was true that in Lebanon the guerrillas had enjoyed the most freedom and the best communications with areas outside the Arab world to be found anywhere in the Middle East.

Half Christian and half Moslem Lebanon enjoys her

Let KitchenAid do Mom's dishes!
Wilson-Bates
Twin Falls
Jerome - Burley

Want to buy the best no-paint home siding in Magic Valley?

Check these facts about BIRD SOLID VINYL SIDING

This siding has solid color all the way through (not just on the surface). So it won't show scrapes, won't peel, won't blister. WON'T NEED PAINTING! And that's not all. Because it's solid vinyl, it can't rust, can't rot, can't conduct electricity.

So whether you're fixing up your present home or planning a new one, let us show you the siding that stays beautiful without painting — Bird Solid Vinyl Siding. FREE estimate.

BIRD SOLID VINYL SIDING

MAIL COUPON TODAY

Volco, Inc., 1390 Highland Ave. E., Twin Falls, Phone 733-5542

I'm sick of painting my home

Tell me more about Bird Solid Vinyl Siding

NAME _____

ADDRESS _____

CITY _____ STATE _____ ZIP _____

As Advertised May 6, 1973 in Family Weekly

VOLCO VOLCO INC.

1390 Highland Ave. E. Twin Falls

Color me BLUE

or green or pink or chateaufort. Insure the success of each painting project with first quality FULLER paint! A tiny chair... a great big house, or anything in between — whatever it is do serve Fuller! There is no final paint!

There's more PAINT in the paint!

CLIP THIS AD

Redeem for \$5.00 Credit on any purchase of \$25.00 or more!

Charge Cards Welcome

Lindbloom's WALL COVERINGS

West Five Points - Twin Falls
Two Locations in Boise

Let this be a Fuller year!

Choose from over 300. Pant coats and regular length styles. Solids and fancy colors. Textured fabrics and knits. \$100 will hold your selection on layaway or you may charge your coat on your Paris charge plate.

the Paris

Krogh's affidavit implicates Nixon

LOS ANGELES (UPI) — President Nixon personally ordered the "greatest urgency" in investigating Daniel Ellsberg, and John Ehrlichman gave the investigators "authorization to engage in covert activity" that

'BUD' KROGH
... former aide

led to a burglary, according to a former White House aide's affidavit.

The statement by Egil "Bud" Krogh, described in other statements as one of the key figures in the break-in at the office of Ellsberg's psychiatrist, was revealed Monday at the Pentagon Papers trial.

Krogh's affidavit gave no indication that the President knew about specific operations of the White House team investigating Ellsberg, such as the burglary. Krogh said Ehrlichman learned of the break-in only after it had occurred and commended the team, saying it "far exceeded the scope of any covert activity which had been approved in general in advance."

Krogh said the President was concerned over whether the Pentagon Papers leak was the act of an individual or "the result of a wider conspiracy to engage in espionage." There was evidence to show Ellsberg was not acting alone, and

reports from the FBI that the Russian embassy in Washington received the papers before American newsmen, he said.

The affidavit said Krogh was personally instructed by President Nixon in the presence of John D. Ehrlichman that the continuing leaks of vital information were compromising the national security of the United States, and the President instructed the affiant (Krogh) to move ahead with the greatest urgency to determine the source of the leaks.

There was evidence to believe that Ellsberg's psychiatrist, Dr. Lewis Fielding of Beverly Hills, Calif., had information that "may hold the key," Krogh said.

"General authorization to engage in covert activities to obtain a psychological history or ascertain associates of Dr. Ellsberg was thereafter given the special unit by John D. Ehrlichman," Krogh's affidavit said.

The break-in, according to other affidavits made public in the trial, was directed by G. Gordon Liddy and E. Howard Hunt Jr., former White House security specialists who were later convicted for the water-gate bugging.

Hostage freed

U. S. CONSUL General Terrence G. Leonhardy embraces his wife, Ellen, after he was freed late Monday by leftwing Mexican guerrillas who kidnaped him four days ago. He entered his home after acknowledging greetings by newsmen. (UPI)

Political hostage free after 'trade'

GUADALAJARA, Mexico (UPI) — U.S. Consul General Terrence G. Leonhardy walked into his home late Monday in borrowed clothing and a three-day beard, freed by leftwing guerrillas who held him nearly 100 hours as a political hostage.

Diplomatic colleagues said he was weak and tired, but "okay."

The release of Leonhardy, the first U.S. diplomat abducted in Mexico in modern times, was expected late Sunday after 30 so-called "political prisoners" — most of them accused terrorists and bank robbers — were freed and flown to Havana in exchange for Leonhardy.

Leonhardy said in a statement that his ordeal again emphasized the need for all governments to cooperate in stamping out international terrorism.

He did not mention details of his kidnaping — carried out last Friday by four armed men who later described themselves as members of the leftwing People's Revolutionary Armed Forces.

He did express thanks to Mexican authorities who complied with demands by the guerrillas to free the 30 prisoners, among them four women. The kidnapers threatened to kill Leonhardy if the 30 were not freed and flown to Cuba.

Authorities bowed to the demands Sunday, then started a long wait to see if the kidnapers would free Leonhardy.

He appeared at 10:45 p.m., walking into his suburban home through a back-door past two newsmen who recognized him.

He was wearing a yellow shirt and pants and shoes — different clothing than he wore Friday when guerrillas stopped his car and forced him away at gunpoint. Leonhardy also was unshaven, but otherwise appeared in good shape.

Leonhardy later issued a statement saying: "I want to express my feeling about how happy I am free, free again, reunited with my family, friends and colleagues, both Americans and Mexicans."

WATER-WEIGHT PROBLEM? USE E-LIM
Excess water in the body can be uncomfortable. E-LIM will help you lose excess water weight. We at Kingsbury recommend it.
Only \$1.50
KINGSBURY PHARMACY
117 Main Ave. E.
608 Shoup Ave. W.
Twin Falls

Scenic flight

WASHINGTON (UPI) — An United Airliner Flight 642 from Cleveland descended toward Washington's National Airport Monday, passengers heard the voice of Second Officer Richard Martineau pointing out the White House, Washington Monument and the Capitol, then:

"Now those of you on the left side of the aircraft may see some odd-shaped buildings next to the Kennedy Center. Those are the famous or infamous Watergate apartments."

The passengers were still laughing as the plane touched down.

Lebanese jets hit strongholds

BEIRUT (UPI) — Lebanese air force jets hit Palestinian guerrilla strongholds in the western outskirts of Beirut today, according to a statement issued today hours after the military assumed control of the city.

Premier Amin Hafez proclaimed a state of emergency Monday night after the army and guerrillas resumed fighting, breaking an uneasy four-day truce already marred by sporadic fighting.

Hafez made the announcement of the state of emergency during a cabinet meeting under President Sulaiman Franjeh, which had been considering a draft agreement for peace.

Two planes took part in the attack today, the army communique said, the first time planes were sent into action since a new round of clashes in the areas of the Palestinian

refugee camps erupted at 10 p.m. Monday.

The scream of the jets flying over the capital woke up citizens around 7:15 p.m. The explosion of the rockets echoed through the city.

Witnesses in apartment buildings watched the planes make several runs over the area near Beirut's international airport, which was closed to international traffic Monday night.

The communique broadcast by Beirut radio said:

"Early today, two planes rocketed the positions of heavy weapons and armed concentrations on the outskirts of the Bourj-Barjeh (refugee) camp.

Denver fights floods

DENVER (UPI) — The South Platte River continues to pour over its banks north of Denver as metropolitan area residents, evacuated ahead of the worst flood in the area in eight years, return to their homes.

Denver officials flow over the city Monday and estimated damage would go into the millions of dollars.

Weld County Commissioner Glenn Billings said in Greeley Monday night that the swollen river was exceeding the levels it reached during the destructive 1965 flood. He said the county water commissioner estimated the water flow at 40,000 to 45,000 second feet at speed 10 to 15 miles per hour.

Billings said a dike on the east side of the river in Evans, Colo., south of Greeley, had given way and he expected the 700-foot bridge over the river would be washed out.

No deaths were reported as the "cross" of water flooded through the towns of Wootenburg, La Salle and Avans on its way northeastward to the Nebraska border.

Military men plan testimony

WASHINGTON (UPI) — Four military men convicted of fraud for running a billion dollar racketeering ring on Army posts planned to tell a Senate subcommittee today how they did it and about coverup actions by their superiors.

Their testimony involves a tangled web of kickbacks, theft, black-marketeering, influence peddling and other illegal activities in the operation of post exchanges and mess halls in Vietnam, Germany and the United States.

In several instances, military investigations intended to root out the corruption were curtailed or ignored by officers high up in the military chain of command, according to investigators.

Former Sgt. Maj. William O. Woodridge, Sgt. William Higdon and former Sgts. Seymour "Sandy" Lazar and Theodore "Sam" Biss, all convicted in the U.S. District Court in Los Angeles Feb. 28, were to appear before the Senate Permanent Subcommittee on

Union talks at impasse

KELLOGG, Idaho (UPI) — No new meetings have been scheduled between the Sunshine Mine Company and the United Steelworkers Union to settle a two-month strike, according to a federal mediator.

Henry M. Nichols of the Federal Mediation and Conciliation Service said Monday the talks were at an impasse. He said the last meeting between the company and the union in April had failed to bring about an agreement.

The union went on strike at Sunshine Mine on March 11, just as the mine was returning to full production following a major fire in May, 1972, in which 91 miners died.

Four hundred men were laid off by the strike. Sunshine is the nation's largest and richest silver mine.

Peru faces big economic crisis

LIMA, Peru (UPI) — The military government of Gen. Juan Velasco said Monday it is expropriating the country's entire fishing industry, once the biggest in the world, because of an economic crisis confronting it for two years.

The fishmeal industry alone produced one-third of the foreign currency income annually through 1972.

But since early 1972, the industry has been hard hit by bad weather conditions that severely hampered anchovy fishing.

Tantalean said the government's expropriation decision was evoked by the heavy debt the industry faces as well as the absence of anchovies.

BLUE LAKES SHOPPING CENTER
CARNIVAL FUN DAYS!!
WEDNESDAY THRU SUNDAY
MAY 9-13
15 BIG THRILLING RIDES AND FUN BOOTHS
CLEAN ENTERTAINMENT FOR THE WHOLE FAMILY
ALL RIDES 15¢ or 7 for \$1.00
With a Merchant's Courtesy Coupon.
Available at all Stores in the Blue Lakes Shopping Center.
FUN SUPPLIED BY: INLAND EMPIRE SHOWS

Pleasure without end.
Whether the sun shines or it rains...
Whether alone, or in the company of friends...
We offer one very satisfying pleasure you can count on...
J&B RARE SCOTCH...
To celebrate or warm the uncertainties of life.

abc **ORPHEUM** 733-5670 Now Showing!
Clint Eastwood Dirty Harry
Evenings: 7:00-10:30
Matinee: Sat. & Sun. 2:00 p.m.
SECOND FEATURE **'klute'**
Jane Fonda Dan Sutherland

Starts WEDNESDAY!
CINEMA 1
SLITHER
PG METROCOLOR
MURDOCK MCGRAW
THE GETAWAY
PG METROCOLOR

Slow process

A LONE automobile makes its way slowly along U.S. 49 in a rock slide area. A spring storm dumped 14 inches of snow in the Rockies outside of Denver and 4 inches of rain in Denver. The storm has caused flooding in many Colorado cities. (UPI)

Mazda Motors officials dispute engine reports

COMPTON, Calif. (UPI) — Officials at Mazda Motors dispute a report that their rotary engine develops more major problems than conventional engines. A survey research team headed by David Power said that one in five Mazda owners they contacted said that their cars went "boing-boing instead of hummin'" after 30,000 miles. Power, whose study focused on 500 cars bought in the United States before October, 1971, said the findings "signal a need for a longer look at the

consumer acceptability of the Mazda powerplant under U.S. driving conditions." His firm said Sunday that after the same amount of mileage that five or ten per cent of conventional engines will show power plant problems, half the Mazda rate. C.R. Brown, general manager of Mazda Motors of America, said the frequency of problems in the new rotary engine is far lower than the Power survey shows. Brown said some 00,000

Mazdas have been bought since they were introduced to the United States in 1970, and that only 130 of the owners surveyed had more than 30,000 miles on their cars and 40 reported engine problems. Power's conclusion is "a pretty grandiose statement based on just 40 cars," the Mazda official said. The research team, J.D. Power and Associates, said the most frequent problem was failure of "O" rings, a type of seal which, among other things, prevents water from escaping the Mazda cooling system. Failure of the "O" rings can result in severe engine overheating, warping and burn-outs. They cost \$250 to replace. Mazda's Brown, who said rotary car owners are a "pretty hung-ho" lot who like to experiment with their car, suggested that a lot of rotary problems stem from that experimenting. Brown said about 1,000 of the 90,000 rotary engine owners have reported some kind of engine problems. He said, though, the Japanese-built auto switched to stronger "O" rings a year ago. He denied it was based on a chronic failure of the old one "It's like upgrading a seat belt," he said.

Valley Briefs

TWIN FALLS — The Goodwill Club will meet at 1:30 p.m. Wednesday at the Depot Grill for its annual May luncheon. Each member will be asked for suggestions for next year's roll call. Officers will be installed.

TWIN FALLS — Mountain Rock Grange will meet Wednesday at 8 p.m. at the hall.

TWIN FALLS — The Twin Falls Garden Club will have a plant sale beginning at 1 p.m. Wednesday in the foyer of the YM-YWCA building. The sale is open to the public.

JEROME — The Friendship Club for Handicapped Adults will host a party at 7:30 p.m. Thursday at the American Legion Hall, Wendell. Charley Walters and family will provide entertainment.

JEROME — Sugar Loaf Club salad bar and auction will be held at 1 p.m. May 16 at Mrs. Boyd Brunings.

Mail fraud statute questioned

WASHINGTON (UPI) — The Supreme Court agreed today to decide whether illegal use of someone else's credit card constitutes a violation of the mail fraud statute. The Louisville, Ky., case will be heard next fall or winter and decided by written opinion. The Justice Department appealed after the 6th U.S. Circuit Court of Appeals on Oct. 4, 1972, reversed the mail fraud conviction of Thomas G. Mace in connection with his use of a BankAmericard. Evidence showed that Mace had lived in the Louisville apartment of Charles L. Meredith early in 1971 and left with Meredith's BankAmericard and his automobile. He used the card to obtain food and lodging at inns in California, Florida and Louisiana. The card was issued by Citizens Fidelity Bank & Trust Co. of Louisville. A bank official testified that the bank eventually received all the sales receipts through the mail. The mail fraud statute makes it an offense to use the postal service "for the purpose of executing" a fraudulent scheme.

Without Summer
In American history, the year 1916 is popularly known as the year without a summer because in the northern states there were frosts and snows in practically every month of the year.

a Spectacular Spectrum of Vibrant

COLORS

Fieldcrest

"... makes it good, then makes it beautiful"

Presenting a beautiful array of the richest, most luxurious towels for the most discerning. Offering the ultimate in quality and absorbency. Each one is a rich swath of color taken from an artist's palette. A color choice for fashion artistry in the bath. Ideal for mixing, matching or coordinating.

"TEMPTATION"
Soft touch finish. 50% cotton and 35% rayon. 15% polyester. Eleven solid colors. 29" x 50".

Bath Towel	\$5.95
Hand Towel	\$2.98
Wash Cloth	98¢

FIELDCREST "GEORGETOWN"

Jacquard, fringed, unshered. Canary and white, Pink and white, Spearmint and White or Tangerine and white.

Bath Towel	\$5.50
Hand Towel	\$2.40
Wash Cloth	98¢

Mother's Day Gifts Wrapped Free.

Surround Yourself with Totalcolor and Savings

SPRING SALE

Semi-Gloss ENAMEL Reg. \$9.24 TWO FOR \$11.96	Vi-Ko Latex HOUSE PAINT Reg. \$6.80 TWO FOR \$11.58
---	---

Register for Dried Flower Showcases/Free drawing at each participating store. Save on paint sundries, rug shampoo, spray paints, roller sets, tools, mirrors and more!

Bennett's
COLORIZER PAINTS

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

Bennett's Twin Falls Glass & Paint
1863 Addison Ave., E., Twin Falls, Idaho
Or your local dealer in Magic Valley

VAN'S DEPT. STORE, IN LYNNWOOD SHOPPING CENTER, OPEN FRIDAY TILL 9:00 p.m.

Washington Post wins '73 Pulitzer

NEW YORK (UPI)—The Washington Post won the 1973 Pulitzer Prize for public service Monday for its investigation of the Watergate scandal.

It was one of 11 prizes awarded in journalism, eight in letters and one in music. There was no prize this year for editorial cartoons.

Among the other winners was a second Pulitzer for the Post, to political reporter and columnist David S. Broder in the category of commentary. Max Frankel, Sunday editor of The New York Times, won the Pulitzer for international reporting for his coverage of President Nixon's trip to China.

Howard Simons, managing editor of The Post, said the prizes brought "singular honor to this newspaper and especially to its young and hard-digging reporters, Bob Woodward and Carl Bernstein." The Pulitzer award mentioned the "dominant role" Woodward and Bernstein played in keeping the story in the news by uncovering new developments.

Woodward told UPI the press must dig even deeper in the Watergate scandal. "We have to ask what the President knew and how much he knew but we must be careful not to make speculations and to work on facts alone," he said.

Bernstein said official denials of the Post reports bolstered morale of the team working on the case. "The kind of denials we got were affirmation to us." But he said the denials also had an intimidating effect. One false step and your credibility was destroyed.

The drama prize went to Jason Miller for "That Championship Season," a play once rejected for production on Broadway. But a persistent Miller took the play to Joseph Papp, who produced it.

William Andrew Swanberg, who was recommended by the prize committee in 1962 for his biography of publisher William Randolph Hearst only to have it turned down by the trustees of Columbia University who have the final say, was awarded the prize in biography for "Lace and His Empire," a work about Henry T. Luce, the founder of Time, Inc.

Robert Lloyd and Clark Hoyt of The Knight Newspapers won a prize for national reporting for their disclosure that Sen. Thomas F. Eagleton, the Democratic vice-presidential nominee, had a history of psychiatric treatment. The disclosure led to Eagleton's departure from the Democratic ticket.

Other awards announced Monday:

The Chicago Tribune for distinguished general or spot news reporting within a newspaper's local area of circulation, for uncovering flagrant violations of voting procedures in the primary election of March 21, 1972.

The Sun Newspapers of Omaha for distinguished investigative or other specialized reporting within a newspaper's local area for uncovering the large financial resources of Boys Town, Neb. The stories led to reforms in the organization's solicitation and use of funds contributed by the public.

Roger H. Linscott of the Berkshire Eagle, Pittsfield, Mass., for distinguished editorial writing, for the body of his editorial writing in 1972.

Huynh Cong Ut of the Associated Press for spot news photography for his photograph "The Terror of War" depicting children in flight from a napalm attack.

Brian Lanker of the Toledo Capital Journal for feature photography for his feature on childbirth as exemplified by the photograph "Moment of Life."

Ronald Powers of the Chicago Sun-Times for distinguished criticism for his critical writing about television during 1972.

Eudora Welty, in the fiction category, for her novel "The Optimist's Daughter."

Michael Kammen, 35, a professor at Cornell University, in the history category, for his work "People of Paradox: An Inquiry Concerning the Origins of American Civilization."

A special citation was awarded to James Thomas Flexner for his four-volume biography, "George Washington." He is a former reporter with the New York Herald Tribune.

Two co-equal prizes for general nonfiction were awarded to Frances FitzGerald for "Fire in the Lake: The Vietnamese and the Americans in Vietnam" and to Dr. Robert Coles for "Children of Crisis," volumes two and three.

Maxine Winokur Kumin, 53, was awarded the prize for poetry for her fourth collection of poems entitled, "Up Country."

Elliott Carter in music for "String Quartet No. 3." Carter also won a Pulitzer in 1960 for his "Second String Quartet."

CARL BERNSTEIN
... honored

HUYNH CONG UT
... spot news-photograph

BOB WOODWARD
... wins award

BRIAN LANKER
... feature photography

Heavy rains, slides hit Japanese island

TOKYO (UPI)—At least five persons died and hundreds of persons were driven from their homes today by torrential rains and landslides on Japan's southern island of Kyushu.

At least five other persons were reported missing, police said.

The weather station in Nagasaki said 8.3 inches of rain fell between midnight and 9 a.m. with 2.65 inches of it coming in one hour.

Fire department trucks toured the city before dawn, warning residents of hilly areas to leave their homes because of the danger of landslides.

Pay-Less SHOES

Sell Service

It's our 17th ANNIVERSARY!
1956 Prices in 1973!

MENS and BOYS SANDALS
Reg. \$2.99!
1.88 pair

SAVE \$1.11!

BASEBALL SHOES

Reg. \$3.99!

2.88 pair

BIKINI THONGS

REG. \$2.97!
1.44 pair

WASHINGTON'S POINTS
ADDISON AVE. & BLUE LAKES
WEEKDAYS & SAT. 9 A.M. TO 9 P.M.
SUNDAYS 1 TO 6 P.M.

Meany may leave Nixon's council

WASHINGTON (UPI)—AFL-CIO President George Meany has been increasingly impatient with President Nixon's economic and other domestic policies, and the AFL-CIO executive council's spring meeting, opening today, should show how far this impatience goes.

At the extreme, the 35-member council could decide to pull Meany and the other three AFL-CIO members off the administration's Phase III Labor-Management Advisory Committee, just as they withdrew in protest from the Phase II Pay Board, and withdraw the

union's support of and cooperation with Phase III.

That would amount to something of a declaration of war on the White House. It would signal a "sky is the limit" approach by labor in contract bargaining this year and imperil the entire Phase III program.

Meany already has said union negotiators should heed Nixon's advice to Americans to "help themselves" by helping themselves to big wage increases in upcoming bargaining despite the administration's 5.5 per cent wage guideline.

Gas gives you a BETTER DEAL

ENJOY A COOL SUMMER FROM THE PEOPLE WHO BROUGHT YOU A WARM WINTER

There are fewer moving parts with a gas air-conditioning system. No compressor. No refrigeration gas. Longer life. Lower maintenance costs. Lower operating costs. And a gas flame never wears out.

The use of gas for air conditioning helps balance Idaho's energy requirements since the supply of natural gas is more plentiful than other energy sources during the summer months.

LEASE Gas Air Conditioning For Home or Business 5-YEAR LEASE Installation is included in the lease. Low monthly payments. The equipment will be maintained by Intermountain Gas during the lease period. Equipment may be purchased at any time during or at the end of lease.

In Idaho we have gas to burn . . . but we want to burn it wisely. Gas water heating is a wise use of energy.

The Clean Air Fuel INTERMOUNTAIN GAS COMPANY

WHY DO MORE PEOPLE BUY CARPET AT CLAUDE BROWN'S? COME IN AND SEE! CLAUDE BROWN FURNITURE - MUSIC 143 Main Ave. East On The Mall

Filer officers

FILER — Brent Thibet, center, is the newly elected student body president of Filer High School. Bruce Lincoln is vice-president and Marla Anderson is secretary treasurer. Chosen as varsity cheerleaders were Mary Nell Pastoor, Debra Eleanor, Linda Johnson, Connie Brwater and Kathy Williams. Junior varsity cheerleaders are Cynthia Hoke, Jeanne Anderson, Phyllis Ramseyer and Tammy Stinson.

Burley woman wins show

TWIN FALLS — A Burley woman took first place honors Sunday at the Magic Valley Senior Citizens Talent Show. Belva Russell will represent the area at a statewide talent show for seniors scheduled for May 14 in Boise. Zella Pace, Jerome, who finished second in Sunday's competition, will also travel to the Boise event. Third and fourth place winners Sunday were Malne Wright, Buhl and Thebma Butler, Gooding. Several hundred people attended Sunday's show, held at the College of Southern Idaho campus.

Injured man reported fair

TWIN FALLS — A 24-year-old Twin Falls man was reported in fair condition yesterday at Magic Valley Memorial Hospital following a one-car rollover on U.S. 93 Sunday. Idaho State Police said Franklin Lundy was thrown from the car in which he was riding at the time of the accident, which occurred about 4:45 a.m. Sunday. Lundy's brother and traveling companion, Mike Lundy, 16, Twin Falls, was not seriously hurt in the accident. The older Lundy received multiple lacerations in the

Supreme Court denies felons vote

WASHINGTON (UPI) — The Supreme Court ruled today in a North Carolina case that a state may deny the vote to convicted felons. The court in a brief order affirmed a decision in this effect on Dec. 12, 1972, by a special three-judge federal panel in Rockingham. Lower courts have disagreed on the issue, but in referal states have been free to prevent felons from voting. In North Carolina, they cannot vote unless their rights are specifically restored. The case acted on today was appealed by Fred W. Fincher, 31, of Wadesboro, who was convicted of forging a check in September, 1966. After completing his jail sentence on March 27, 1970, he served misdemeanor sentences in Scotland County and is now out of jail. Fincher did not apply for restoration of his voting right but sued on the ground that denial was "cruel and unusual punishment" in violation of the Constitution and deprived him of "equal protection of the laws." In another suffrage case, the court agreed to examine a New York state law which denies

Land board revises rules

BOISE (UPI) — A revised version of proposed emergency regulations for navigational aids on Idaho lakes will apparently continue the existing controversy. At its last meeting April 13, the State Land Board agreed to take full control over encroachment of the state's navigable lakes, but sent proposed emergency rules back to the drawing board for revision. Principal objections to the proposed emergency regulations were to the use and definition of "mean high water mark." An attorney for a Lake Coeur d'Alene property owners association contended it threatened existing property rights of lake-front owners. In the revised version of the

Will speak

DR. JOHN B. Barnes, Boise State College president, will speak at the Wednesday meeting of the Twin Falls Rotary Club. The group meets at noon at the Turf Club.

Viets may invite survivors to graves

SAIGON (UPI) — North Vietnam plans to invite relatives of some of the Americans who died in prison camps or plane crashes there to visit the servicemen's graves, a spokesman from Hanoi said Monday. The spokesman, Maj. Phu Binh, is a North Vietnamese representative on the four-party Joint Military Team (JMT) that has been assigned to verify identification of servicemen's graves and to determine the fate of 1,328 Americans still listed as missing in Indochina. He said the team will go to Hanoi "in the next few days" to

Voyagers on raft drift on Atlantic

LAS PALMAS, Spain (UPI) — Thirteen human guinea pigs exposed their last hours of privacy today before setting out on a three-month voyage that will make all of their actions and words public. The volunteers will leave Tuesday aboard a large raft to drift across the Atlantic in an experiment devised by Mexican anthropologist Santiago Genoves. "The space around us will be so vast, and our own craft so small that no one will be able to see or do anything without the rest being able to see or hear," said Genoves. If all goes well, he said Sunday, they will land at Yucatan, Mexico. "We are still busy preparing food, getting the equipment ready and loading the raft," Genoves said. "We hope to get away Tuesday or Wednesday at the latest." Genoves' purpose in putting together in isolation six men and seven women of different races and backgrounds, he said, is to test their capacity to co-exist and their reaction under stress. He said he hopes the experiment will reveal some of the reasons for conflicts in the world. Included in the crew are black and white Americans and a Jew and an Arab. "They cannot take even a book or a newspaper with them. Anything like a book, which could allow someone a form of escape, is out," said Genoves, who twice took part in explorer Thor Heyerdahl's Ra I and Ra II raft Atlantic crossings.

HOWDY FOLKS
Cactus PETES
COMING ENTERTAINMENT!!
May 7 thru May 13 HENSEN CARGIE
May 14 thru May 20 BIG TINY LITTLE
May 21 thru May 27 STEVE BAKER

LITTLEJOHN
The Ecology minded portable human waste incinerator for mobile homes, travel trailers, mountain cabins, marinas, ski resorts, pool-side dressing rooms, road crews, contractors, field workers, golf courses, summer camps, etc.
No electricity, no chemicals, no water, no plumbing, no holding tank, no freeze-up, no dumping. Completely automatic, high speed burning cycle converts human waste to harmless vapor.
Recently completed highly successful exhaustive tests in Canada and the United States justify Littlejohn's No. 1 position in solving this most vexing problem.
NOW APPOINTING DEALERS
For information or personal interview in your area, send mail, Name, Address, and Phone number to:
ECOLOGY RESEARCH & DEVELOPMENT CORP.
P.O. Box 8022
Salt Lake City, Utah 84108
Individual Inquiries Welcome

USED RAILROAD TIES
\$3.25 per tie
Bulk of 20...
Single Ties... **\$3.50** each
ROUGH LUMBER
1" x 12"s 2" x 8"s
2" x 6"s 2" x 12"s
3" x 12"s
ANDERSON LUMBER CO.
ADDISON AVENUE EAST

THE IDAHO DEPARTMENT STORE
Your **LD** Store
Ship'n Shore
Shirt-Jac to Toss Over Anything
\$7 to \$12
For Mom a little contrast stitching on a top that can tackle a million ensembles... packed on the double for fastists of essentials. Perfect for packing in easy-care 65% polyester 35% cotton. Dynamic colors 30 to 38.
Super-Natural Shirt Stitchery
\$12
One of Spring's happiest surprises... a shirt unbraided from collar to hem with delf. Aztec design. Easy to care for easy to love in 50% polyester 50% cotton 8-16.

Ship'n Shore
Seersucker Unsurpassed! The Classic with All the White Lines **\$10**
A must-have this Mother's Day... the crispest stripes going... Anywhere. In colors, no Spring should be without. Cutlaid to collar to stand out in a crowd... traditionally tuned in effortless 48% polyester, 35% cotton, 8 to 16.
OPEN MONDAYS & FRIDAYS 'TIL 9 P.M.

News tips
733-0931

LANCE UNDIJEM

DOUGLAS MACHAMER

HERB ARNOLD

LANDY HAYNES

Bellini trio concert planned

TWIN FALLS — The annual Bellini trio concert is scheduled for Friday at 8:30 p.m. at the Maurice Street LDS Stakehouse. The trio, Mrs. Del Slaughter, violin, Mrs. Robert Bellini, piano, and Mrs. Robert Bellini, cello, will play "Trio No. 5 in G Major," by Mozart, allegro, andante, and allegretto; "Aronsky Trio," allegro, moderato, scherzo, elegia, finale; the first movement of "Trio" by Tancieff, allegro; "Phantasie in A Minor" by John Ireland.

Trio members have been playing together for the past 10 years, although each teaches music and is a solo performer. The program is presented annually for their friends, according to Mrs. Jean Sutcliffe, publicity manager. The Friday night performance is dedicated to National Music Week, sponsored by the National Federation of Music Clubs. The program will begin at 8:30 p.m. because of an earlier junior high school string workshop, Mrs. Sutcliffe said.

Water shortage

SEATTLE, Wash. (UPI) — Seattle is the city where it rains all the time, right? Wrong. Seattleites, who were laughing last winter when they found that most of their rain had gone to Northern California, are less cheerful at discovering that rainy Seattle may soon have a water shortage.

Today's FUNNY

A COMPUTER ROMANCE IS A BLIND DATA

Thank to Melissa Marchant Zephyr Cove, Nev.

CRIME AND CORRUPTION

are rampant in the world and, according to the Bible, retribution comes as a consequence. The world is suffering a great "time of trouble." There is much cause for great rejoicing, however, because this dark cloud of trouble has a silver lining. God's now invisible and visible supernatural government will soon be established on earth, and will make it a new worldwide paradise. Crime and corruption will be abolished, and all men of good will can then have everlasting safety, peace, joy and life. For details, write: The Bible Standard, Chester Springs, Pa. 19425. A paid insertion.

EDWARD GEORGE

BILL SWEET

LONNIE HENDRIX

Jerome woman named president

COTTONWOOD, Idaho (UPI) — Members of the Idaho Council of Catholic Women Sunday named a Kootenai woman "lady of the year," and elected a Jerome woman president during the final day of their annual convention.

Mrs. Gerald Girard was named Idaho Catholic Woman of the Year for her church and civic work. She is a member of

St. Catherine's church at Kamiah. Mrs. William Last was elected president of the state organization. She succeeds Mrs. Louis Wimer, Cottonwood.

Mrs. W. E. Smith, Boise, was elected first vice president; Mrs. Kenneth Walker, Twin Falls, second vice president; Mrs. Richard Scheer, Jerome, treasurer, and Mrs. Louis Losz, Shoshone, secretary.

Dublin — Founded Norwegian marauders founded Dublin — one of the first towns in Ireland — in the 9th century. The city's Christ Church Cathedral looks down on the remains of an original Norse settlement, found under 14 feet of debris.

Staters selected

THE TWIN FALLS American Legion Chapter announced this week the selection of seven delegates from Twin Falls High School to Idaho Boys' State. The representatives, shown above, will attend the event in Boise in early June.

Newsmen keep civil sources

WASHINGTON (UPI) — The Supreme Court left undisturbed today a lower court's refusal to extend to civil cases the rule requiring newsmen to disclose confidential sources to a grand jury investigating crime.

The court acted in a brief order on a Chicago civil rights case raising the issue.

The lawsuit was brought in Chicago federal court by a group of Negroes alleging racial discrimination in housing

by 60 defendants between 1952 and 1969. The defendants were charged with selling houses to Negroes at an excessive price through "blockbusting" — that is, "fostering panic flight" by whites, buying their homes at depressed prices and reselling to blacks at inflated prices.

The writer whose source was deemed helpful is Alfred Bumba, lecturer at the Columbia University Graduate School of Journalism in New York City,

News Of Servicemen

Pins wings

NAVY LT. Donald B. Reece is pictured with his wife, the former Joan C. Critchfield, Ontkley, who has just pinned on his flight surgeon wings at the Naval Aerospace Medical Institute, Pensacola, Fla.

AIRMAN PORTER to specialize

BUHL — Airman William L. Porter has been assigned to Chanute AFB, Ill., after completing Air Force basic training.

He will receive specialized training in aircraft maintenance.

The son of Mr. and Mrs. Donald H. Porter, Buhl, he attended Buhl High School.

BUHL — Airman Dennis D. Reese, son of Mr. and Mrs. Ira C. Reese, has been assigned to Chanute AFB, Ill., after completing air force basic training.

He will receive special instruction in aircraft maintenance.

He is a 1973 graduate of Castleford High School.

AIRMAN REESE completes training

FILER — Jerry D. Allen, son of Mr. and Mrs. John C. Allen, Filer, has been promoted to sergeant in the U.S. Air Force.

Sgt. Allen, a communications analysis specialist at Ft. George G. Meade, Md., is assigned to unit of the U.S. Air Force Security Service.

A 1965 graduate of Filer High School, he attended Brigham

Grain

PORTLAND (UPI) — Cash grain, coast delivery basis: 30 day 60 day White wheat 2.66 2.66 Soft white 2.67 no bid Barley 75.00 no bid.

PORTLAND (UPI) — Cash grain, coast delivery basis: 30 day 60 day White wheat 2.66-2.66 Soft white 2.67 no bid Barley 75.00 no bid.

Picture this

NEW YORK (UPI) — Cameras now are being given Social Security numbers. The numbers are machine engraved onto the cameras along with the owner's name or initials as a deterrent to theft and resale of stolen cameras.

Police departments throughout the country accept the engraved information as "positive identification" of stolen or lost goods, says Honeywell Photo Products, which does the engraving on the Pentax cameras. There is a small charge for the engraving, available at service centers in New York, Denver and Los Angeles.

WORLD ALMANAC FACTS

Copyright owners have the exclusive right to print, reprint, publish, copy and sell the copyrighted work and to revise or adapt it. A copyright is valid for 28 years, measured from the exact date of registration. If not renewed before the expiration date the copyright falls into the public domain and cannot be restored. The World Almanac notes.

Copyright © 1973 Newspaper Enterprise Assn.

Get out of the clutter and into the cash

we guarantee the results . . . or you don't pay

Couple weds in temple rites

BUIL — Christy Reed and Blaine Ray were married in a morning ceremony April 20 in the Salt Lake City LDS Temple.

The bride is the daughter of Mr. and Mrs. Lloyd K. Reed, Buil, and the bridegroom is the son of Mr. and Mrs. Oscar Ray Jr., Boise.

The couple was honored at a reception that evening at the Filer LDS Cultural Hall. The hall was decorated in blue and yellow for the event.

Guests were greeted by the bride and bridegroom, parents of the couple, Mr. and Mrs. A. K. Reed, grandparents of the bride, and Mr. and Mrs. G. K. Chandler, grandparents of the bridegroom.

Cathy Reed, sister of the bride, was maid of honor. Lisa Ray was bridesmaid and Stan Ray served as best man.

Bishop LeRoy Kohntopp served as master of ceremonies for a program.

Mrs. T. K. Staples was in charge of the guest book. Cake was served by Mrs. Anton Freilhofer. Mrs. Rex Reed poured punch.

Ellie Ray cared for the gifts, assisted by Mrs. Arley Clayton and Bonnie and Leanna Ray.

Others helping with the gifts were Shirley, Alice Ann and John David Reed.

The Filer LDS Relief Society helped clear the tables.

The couple resides in Boise and will return to Brigham Young University in the fall where the bridegroom will study youth leadership and the bride is majoring in elementary education.

MR. AND MRS. BLAINE RAY

Rally plans made

FILED — Filer American Baptist Women will be among those attending the Central Association Spring Rally in Gooding Friday, according to Mrs. Gene Kovar.

Registration starts at 9:30 a.m. Theme for the rally is "Meet Our National Mission." Speakers will be

Mrs. Mamie Oliver, Boise, wife of Pastor Oliver who is professor of gynecology at Boise State College and a member of the National Ministries Board of the American Baptist Churches of the U.S.A. The Gooding church women will serve the noon lunch.

Iris society show slated

TWIN FALLS — The Magic Valley Iris Society's annual show will be June 8 and 9 at the YMCA-YWCA building.

"Flower Power" is the theme of the show. Mrs. Glen Theitten, president and show chairman, has appointed Mrs. Ed Conrad, Mrs. F. D. Dierckson and Mrs. Alfred Kramer to the awards committee. Members are asked to send lists of three or more of their newer iris for show classes to Mrs. Ed Conrad, Rt. 1, Castleford.

Bridge

The Right Late-Play Discard

NORTH				EAST			
♠ Q62	♠ J10854	♠ 10872	♠ 10872	♠ 10872	♠ 10872	♠ 10872	♠ 10872
♥ A9	♥ 10872	♥ 10872	♥ 10872	♥ 10872	♥ 10872	♥ 10872	♥ 10872
♦ KQ943	♦ 10872	♦ 10872	♦ 10872	♦ 10872	♦ 10872	♦ 10872	♦ 10872
♣ Q93	♣ 10872	♣ 10872	♣ 10872	♣ 10872	♣ 10872	♣ 10872	♣ 10872
WEST (D)				SOUTH			
♠ K753	♠ 10872	♠ 10872	♠ 10872	♠ 10872	♠ 10872	♠ 10872	♠ 10872
♥ A1087	♥ 10872	♥ 10872	♥ 10872	♥ 10872	♥ 10872	♥ 10872	♥ 10872
♦ A104	♦ 10872	♦ 10872	♦ 10872	♦ 10872	♦ 10872	♦ 10872	♦ 10872
♣ A93	♣ 10872	♣ 10872	♣ 10872	♣ 10872	♣ 10872	♣ 10872	♣ 10872
♥ QJ4	♥ 10872	♥ 10872	♥ 10872	♥ 10872	♥ 10872	♥ 10872	♥ 10872
♦ 652	♦ 10872	♦ 10872	♦ 10872	♦ 10872	♦ 10872	♦ 10872	♦ 10872
♣ KJ62	♣ 10872	♣ 10872	♣ 10872	♣ 10872	♣ 10872	♣ 10872	♣ 10872

may try to find some end play against you. Eventually you come up with the right discard, which is a diamond. South leads a diamond. You play low and dummy wins. Another diamond throws you in but you lay down your king of hearts and continue with the seven to your partner's eight. Back comes a spade and your king is the sitting trick. Kelsey's comment is, "This one may seem too easy but in a Gold Cup match one West thought he could afford to discard the king of hearts." Of course, this happened in England but there are plenty of fine bridge players there. This time one went wrong. (NEWSPAPER ENTERPRISE ASSN.)

By Oswald & James Jacoby
Here is another H. W. Kelsey hand. This time you are West and open the three of hearts against South's three no-trump. This produces the nine, 10 and queen and a low diamond is led back. You play low and dummy's queen drops your partner's jack. A club lead knocks out your ace and you play a heart to take care of dummy's ace. Three rounds of clubs follow and you have to make a discard. Obviously you aren't going to unguard your king of spades. Or are you? South

♥+CARD Sense
The bidding has been:
West North East South
1 4 1 4
Pass 2 4 Pass
You, South, hold:
♠ K 7 5 4 ♥ K 7 5 4 ♦ A J 9 4 3 2
What do you do now?
A—Bid two no-trump. You have 11 high-card points and are ready for any lead.
TODAY'S QUESTION
Your partner continues to three clubs. What do you do now?
Answer tomorrow

Quick—No Seams Printed Pattern

9135
SIZES
2-8
by Marian Martin

Sunbeam-quick! ONE MAIN PATTERN PART (no seams!) for this sprightly wrap skimmer! Whip it up in tulip-bright cottons or blends for vacation parties, picnics, trips.
Printed Pattern 9135: Children's Sizes 2, 4, 6, 8. Size 4 takes 1 yard 45-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 305 Pattern Dept., 232 West 18th St., New York, N. Y. 10011. Print name, address with zip, size and style number.
New! Spring-Summer catalog! We love to design for you — over 100 town, vacation, glamor styles. Choose one pattern, free! Send 75 cents now. Instant Fashion Book #1. Instant Sewing Book — sew it today, wear it tomorrow. \$1.

1.49 for a full color portrait of your child. Select either large 5x7" or set of 4 wallet-size.

- 2 children photographed together - \$4.99 each child
- All portraits delivered to you at our store
- Age limit: 12 years

And we never charge for handling or delivery. Pixy is available only through JCPenney.
JCPenney
Tuesday through Saturday, May 8-12 - 9:30-5:00 Daily

designer's springtime collection

by: *Komar*

- DAYWEAR
- NIGHTWEAR
- LOUNGEWEAR

WE LOVE MOM
mothers day is sunday
may 13

BROADCLOTH DUSTER (D) Printed butterfly floral. Satin piping. Half-dome colored buttons. 50% dacron Polyester 50% Avril Rayon. Green print. Gold print. Short sizes S-M-L-XL \$7.98. Long style duster (D) \$8.98.

LA BOUDOIR DUSTER (F) All over lacy flocking, trimmed with fine delicately stirred lace edging on Raglan sleeves and around collar. Satin covered buttons. SHORT style S-M-L \$10.95.

HOSTESS GOWN AND PALAZZO (E) Walkie! Beachcomber with printed sun flowers, vividly toned on white coordinates snowy Plaque blouse. 0-10. \$14.95.

KOMAR PATIO SHIRT (D) Pre-cured durable press finish. Gay stripes on collar, arm holes and pockets. Modified A-line with belt. Zipper. Orange/Royal Blue. S-M. \$7.98.

TAHITIEN GARDEN (C) 100% combed cotton with textured rib effect. Garden of flowers in various color combinations. 10-18 \$12.95.

THE PARIS
downtown... on the mall.

Humiliation necessary if condition persists

DEAR ABBY: We have had our house up for sale for months (because of a transfer). It is in a most desirable neighborhood and is unusually beautiful, with lovely lawns and gardens.

prospective buyers is that hippies must live there. This is far from the truth as they are wonderful people and good friends and neighbors in every other respect.

I would gladly hire my gardener to clean up their yard—but, of course, I don't want to humiliate them—so we remain unsold and we may have to reduce our price to the level where other careless people can afford it. In that case we would be doing a disservice to our other good neighbors as well as hurting our own financial position.

So, Abby, be a good girl and pass on a hint that no doubt would be appreciated by property sellers all over the U. S. A.

DEAR STYMIED: You must be kidding! Why don't you tell these "wonderful people," whom you call your "good friends," to clean up their yard not only for themselves but for you? And if you would "gladly" hire your gardener to clean up their yard but fear "humiliating" them, go ahead and hire him. Those neighbors need to be humiliated.

DEAR ABBY: After 18 months, I'm still hopelessly in love with my ex-wife. Are there statistics available regarding the incidence of second marriages to the same partner? Do they work better than the first-timers?

Not knowing where she and our two children are complicates matters. Reading this may move her to contact me if she has experienced the same doubts and loneliness that I have felt since the day we parted. **HEARTBROKEN IN DINUBA, CAL.**

DEAR HEARTBROKEN: Forget the statistics and get down to cases. If she's keeping her whereabouts a secret from you, that's probably the way she wants it. In which case I suggest you forget it. If that's not the case, ask her lawyer to get in touch with her and try to negotiate a reconciliation.

DEAR ABBY: I have a tender face and my husband has a rough beard. It was no problem getting him to shave

before going to bed. On our honeymoon I said: "Old men shave in the morning, and young men shave at night." We've been married for 27 years, and he still shaves at night.

CONFIDENTIAL TO "FAITHFUL FAN" IN SILVER SPRINGS, MD. The "gem" to which you refer was not original. It was written by Lord Brain, a famous British obstetrician. The verbatim quote is: "When, wherever you live in the world, you can have children only when you wish, that will be a revolution with more far-reaching effects on the pattern of human culture than the discovery of atomic energy."

Problem? You'll feel better if you get it off your chest. For a personal reply, write to **ABBY:** Box No. 88700, L. A., Calif. 90089. Enclose stamped, self-addressed envelope, please.

'Wonderful' neighbors

Our broker has told us that it would have been sold long ago except for the neighbors who share our driveway. Their yard is in dreadful condition! The conclusion of the

Magic Valley Favorites

MRS. LOUIS SVEHLAK
709 Park Ave., Twin Falls

TUNA CHOW MEIN CASSEROLE
2 tablespoons butter or margarine
1 cup diced celery
1/2 cup diced onion
1 (8 1/2 oz.) can tuna fish
1 (10 1/2 oz.) can condensed cream of mushroom or cream of chicken soup
1 cup milk
Salt and pepper
1 (3 oz. or larger) can of chow mein noodles
Cook onions and celery in butter until tender. Add tuna, soup and milk. Add salt and

pepper to taste. Starting with noodles, alternate layers of mixture and noodles in a casserole dish. Sprinkle remaining noodles on top. Bake uncovered at 350 degrees for 20 to 25 minutes or until noodles are slightly browned.

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, Woman's Page Editor. The recipe becomes the property of the Times-News and cannot be returned.

and activity time, weekly shopping trips, clubs, Gold card membership, golf, tennis, arts and painting, music, First Aid courses, defensive driving, teaching youth and children, seminars, a newspaper and

volunteers for the summer program.

The steering committee of the Filer Community Education Program under the Teachers' Corps project is in charge of the adult activities.

T-N Phones 733-0931
(Or use our toll-free lines)

'Over 60' event slated

FILER: Filer's first entertainment for "Over 60" citizens will be Tuesday evening at the Filer Elementary School. More than 400 people from the Filer, Hollister and Clover area have been invited to the potluck dinner at 7 p.m. It will be followed by a program under the direction of Mrs. Roger Vincent. Rex Reed will be song leader and Mrs. David Mead's vocal studio students will present "Charlie Brown."

Special transportation will be available for those needing it, said Mrs. Roy Watson. Those attending will be asked for their ideas in regard to future programs.

Suggestions for these programs already include field trips, participation in College of Southern Idaho programs, weekly or monthly luncheons

sun-timed separates freshly picked just for juniors

Crisp greens, mellow shades, deep grass greens, mellow forest tones, vibrant meadow hues—all brought together in superb separates that lean into warm days with gusto, looking sunward with easy-care fabrics and line. Navy or green blazer, 5-13 \$23.95. Green or white button-front skirt, 5-13 \$11.95. Flared check cotton shirt, S-M-L \$13.95. Green or navy waistline jacket, 5-13 \$23.95. Green or white cuffed trouser, 5-13 \$14.95. Floral check cotton shirt in green combination, S-M-L \$13.95. By Bronson of California in The Top-Of-The-Stair.

WE LOVE MOM
mother's day is sunday 13 may 13

the shawl

Spring designs on hand-crocheted acrylic... bordered with fringe. A gracious gift for her in white, pink, blue or red. At the Top-Of-The-Stair.

\$8 to \$12

Top of the Stair
Falls

It's at the Pris.
124 Main Avenue North, Downtown - on the mall.

EXPERT FREE GIFT WRAPPING

WE LOVE MOM
mother's day is sunday 13 may 13

Mother's Day gifts expertly gift-wrapped free.

124 Main Avenue North, Twin Falls, Downtown, on the mall. "Charge It."

Burley council accepts building site proposal

By MARILYN ELLIOTT
Times-News writer

BURLEY — A letter from the county commission and local opinion spurred a council decision to accept the original site proposal for the new law enforcement building.

The Burley City Council agreed Monday night to convey city ground between the present city hall and county buildings to the county for construction of a new law enforcement center.

The county commission sent a letter to the Council early last week refusing to accept any site but that originally proposed. The letter followed a joint public meeting in which members of the council raised questions about the viability of that site.

Public opinion at that meeting was divided and heated.

The county favored the site as more efficient, practical and assure for their operations. Burley police chief, Ken Barry said the alternate site, at the corner of 14th Street and Albion Avenue, was perfectly workable and would be suitable to his department's needs.

A public opinion poll conducted last week by the South Idaho

Press gave 82 votes for the original site, 52 for the alternate site and two for still other locations. Although the poll was not conclusive, council members said that in talking with local residents, preference for the original site was high.

By accepting the original site, councilman Cloyd Taylor said "we're not jeopardizing our future that much." The law enforcement building will be adequate for 16 years and by then it may be necessary to tear down the court house and build a new one, he said.

Although he didn't want the building there, councilman Jim Roper said "if that is the only way we can get together with the county we will have to do it."

Maintenance costs for retaining separate facilities for the city and county would become prohibitive in the future, Roper said, and the building is needed at this time.

City attorney William Parsons said it was unfortunate that the site had become a personal issue when the council had merely been carrying out required public hearings and acting upon them in a professional manner.

With the formal agreement between county and city now, the actual architectural work of drawing up plans can begin. The city retains the right to approve or reject these final plans.

As it now stands, the center will be built back even with the rear of the court house, requiring conversion of present diagonal parking spaces to parallel. This location will pull the front of the building back nearly in line with the front of the present courthouse.

The council accepted a bid of \$3,510 for a 1973 electrical service panel van from Frank Motor Co. Burley Action was delayed on bids for a new garbage truck pending recommendations from the head of the sanitation department and the shop superintendent.

Police Chief Barry asked for confirmation of nine promotions and two appointments to the police department, along with corresponding raises in salary. The council accepted Barry's proposals.

Lt. Ralph Marah will be promoted to captain as assistant chief of police, detective sergeant Rex Madden, will be promoted to

lieutenant and corporal Kenneth Harkness will be promoted to patrol sergeant.

In addition three first class patrolmen will be promoted to corporal and three third class patrolmen will be promoted to second class patrolmen. Two new officers will be officially added to the force.

Base salary is set at \$528 per month with the new assistant police chief receiving \$655 per month.

Recommendations by the Burley Safety Committee that 13th and 14th streets be made one way or changed to parallel parking were referred to the City Planning Commission.

Additional recommendations for creating turn bays on East Main Street will be referred to the state.

An allocation of up to \$10,000 was tentatively agreed upon for Rod-Cleaning-Machines-Inc., Los Angeles, for checking and sealing city sewers. Mayor Garis Robertson will inspect a similar project using special television cameras which is being conducted by the same company in Rupert before making a final decision.

Wendell sets budget hike

WENDELL — Wendell school board members approved the 1973-74 budget of \$587,720 Monday night.

Six persons attended the public hearing, but no objections were voiced on the budget which is 15 per cent increase over last year's budget of \$508,517.

Most of the increase in expenditures will go for salary increases, higher bus contracts and insurance costs. Teachers received a 10-15 per cent hike in their pay scale.

Supt. Lawrence LaRue said the district will receive \$53,000 increase in state funds for next year plus \$10,000 extra in special education funds, and the 2.15 mill levy approved by voters last week for kindergarten will bring in an estimated \$10,000. In addition there was about \$22,000 excess in general funds which contributed to the budgeted income.

LaRue said the district has been able to provide the salary hike, and finance kindergarten classes next year despite a reduction of 5.85 mills in local taxes.

This included the five mill override which was eliminated this year, as well as the three mill cut, from 30 to 27 mills, made by the legislature for the entire state. This totals eight mills, and minus the 2.15 for the kindergarten, leaves a 5.85 reduction, LaRue said.

In addition there has been reduction in the bond redemption levy this year.

HENRY WOODALL, a Twin Falls business man, is sworn in as a Twin Falls City Council member by Edythe Kuntz, city clerk, during a council meeting Monday night. Woodall replaces Tom Nelson, who has moved out of the city limits.

Rupert flood controlled

RUPERT — Flooding is under control today in the irrigation district northwest of Rupert following heavy rains over the weekend.

Minidoka irrigation district officials say the flooding is controlled, although heavy rains could renew earlier conditions.

Following the rains Saturday night, Cap Hawley Lake two miles north and one mile west of the Minidoka County Hospital flooded onto nearby fields. Irrigation district employees constructed drainways and used pumps to bring the floods under control late Monday night.

Federal Aviation Agency officials said today a chance of thunderstorms this afternoon could bring more heavy rains. More than 1.15 inches of rainfall was recorded during a Saturday thunderstorm in the Rupert-Burley area.

Irrigation district spokesmen said today that crop damage from the floods is expected to be fields planted in potatoes, grain and hay.

About 80 acres of farm land were under water for a short period. Farms belonging to Ross Newcomb and Don Kester Jr. were hardest hit.

Newcomb had a field of grain just beginning to sprout that was flooded. Kester had an alfalfa field and an unplanted field flooded by the overflow.

New council member

TF building plats okayed

By DAVID HORSMAN
Times-News writer

TWIN FALLS — With the spring come the flowers — and construction in Twin Falls.

Four subdivision plats were approved by the City Council here Monday night. Eager land developers wanted to get an early start in this year's construction season.

Plans for the Westgate Subdivision in the northwest part of the city were submitted by R. G. and Deann Messersmith and James and Patty Natvig. The area is near the intersection of Fella Avenue West and Sparks Street.

The Natvigs also joined with Maurice Clifton in plans for the North by Northeast Subdivision, near the intersection of Eastland Drive North and Stadium Boulevard.

The Wycoff Company received approval of plans for the Wycoff Industrial Subdivision, between Fourth Avenue East and Kimberly Road and immediately west of Eastland Drive.

The City Council also passed judgment on a subdivision outside the city limits.

Council approval was required because the development was within one mile of the city. The Donna Leigh Subdivision, located one-half mile east of Eastland Drive and adjacent to Falls Avenue, is planned by several families; Duane and Dorina Hanson, Francis and Ruth Fox, John and Paulette Erickson, Jack and Carolyn Holland and Roger and La Rae Bolton.

Tom Nelson, a four year member of the City Council, resigned Monday night to be replaced by Henry Woodall, a Twin Falls businessman. Nelson resigned to move outside the city limits. Nelson bequeathed a box full of past city audits and the city

code to Woodall, "to be used in good health."

Woodall was appointed by Mayor John Christoffersen as council liaison to the fire and parks and recreation departments.

The council heard a lengthy request by Lloyd Walker, representing Arley and Bob White, for city utilities for the Whites' mobile home court on Eastland Drive.

Although the court is outside city limits, Walker said it meets every current county and city zoning law and every proposed city and county zoning law.

He said the council could not, with justification, turn down the request since every lawful utility request thus far had been granted, including one by Walker for an area immediately north of the mobile court.

The council postponed action on the request.

Mayor Christoffersen said the councilman had not seen the proposed city-utility zoning ordinance and could not act until its formal presentation.

Councilman Winston Jones said, "Nothing has changed since we met with Mr. White a month ago." The council had delayed its decision then, until joint zoning was established.

In other action, the councilmen:

- Passed a resolution accepting a \$70,457 federal grant for purchase of fire and rescue vehicles at the city-county airport. City manager Jean Millar said the grant would cover 55.75 per cent of the costs.
- Authorized a call for bids for purchase of two pick-up trucks, one for the fire department and one for the airport department. Bids will be opened June 8.

Mexicana float wins

TWIN FALLS — The Twin Falls Comunidad Voluntaria Mexicana float was awarded the Music Club trophy for best of show.

The trophy was not for best music as earlier reported in the Times-News.

The group was also awarded a trophy for first in organization. The Times-News regrets the error.

DECS board sets Twin Falls meet

TWIN FALLS — Abortions and new federal welfare regulations will be on the agenda when the Idaho board of the Department of Environmental and Community Services holds a two-day meeting in Twin Falls this week.

The meeting will begin at 9 a.m. Wednesday at the Holiday Inn. It will be the first since creation of the department by legislation a month ago.

John Van Orman, Jerome, chairman of the board, said the group would act on proposed regulations altering the methods of distributing grants to municipalities for sewage treatment facilities.

Also to be discussed are proposed policies on abortions statewide, recommendations for skilled nursing homes and intermediate care facilities and the federal welfare regulations.

Board members will also select a replacement for former secretary Margot Tregoning, who resigned her position to assume the job as deputy regional coordinator for northern Idaho within the new department.

Her position on the board has been taken by Robert Doolittle, Priest River, who will be attending his first meeting.

All board sessions are open to the public.

Blaine
Camas
Cassia
Elmore
Gooding
Jerome
Lincoln
Mindoka
Twin Falls

Magic Valley

Tuesday, May 8, 1973

Rail car burns

SHOSHONE — The Shoshone city volunteer fire department was alerted at 1 p.m. Monday to extinguish a fire on a westbound Union Pacific car as it arrived in town.

There were six bundles of lumber destroyed. Cause of the fire is unknown and damage cost was not yet determined, Railroad officials said Monday evening.

The fire department reported the fire under control by about 1:30 p.m.

Burriss appointed

BOISE (UPI) — James D. Burriss has been officially appointed as the Idaho Budget Director.

Gov. Cecil D. Andrus announced last month that Burriss would replace D.E. Chillberg as the director, but official confirmation was needed from the Treasury Department, which "loaned" Burriss to Idaho under the Federal Executive Loan Program.

At the same time, Andrus noted he had appointed Mrs. Edward Hillis, Rupert, to replace the late Wayne Hollenbeck as a Minidoka County Commissioner.

Burglary probed

TWIN FALLS — County officers are investigating a burglary at the Magic Mountain Ski resort.

Officers reported the breakin occurred between 5 p.m. Friday and Sunday morning when it was discovered. The ski lodge was broken into through a rear door and a lift building was entered by tearing off a lock.

Missing were tools from the lift building, two pair of ski boots, an antique clock, a mirror, two cases of pop and a small amount of candy and gum.

TF woman injured

TWIN FALLS — Two vehicles were damaged and one woman injured in a two-car crash Monday at the intersection of Blue Lakes Boulevard and Filer Avenue.

Vivetta Hunter Millor, 56, Twin Falls, was traveling south on the boulevard when her car collided with one driven by Mark D. Rasmussen, 24, Hogerman. The Rasmussen vehicle was turning left from Blue Lakes Boulevard onto Filer Avenue when the accident occurred.

Alice Murray, 78, a passenger in the Millor vehicle suffered head and back injuries. Damage was estimated at \$1,000 to the Millor vehicle and about \$200 to the Rasmussen vehicle.

Mrs. Murray was hospitalized at Magic Valley Memorial Hospital and listed in fair condition today.

Contract awarded

GOODING — Gooding city councilmen awarded contracts Monday night to repair the city swimming pool and purchase a pickup truck.

The contract for the pool repair was awarded to Clark and Becker, Gooding, for \$1,447, and the pickup truck for the street department's use will be purchased from Rice Motor Co. for \$2,885, the low bid.

City Clerk George Silva said the council also approved eight building permits, for a total of \$44,022.

'Painted ladies' seen in Jerome

(Continued from p. 1)

For the past year, Mrs. Rowlands' classroom has been a temporary home for the black and orange beauties that are allowed to fly freely around the room after they come out of their cocoons. After a few days, they are tagged and liberated in the school yard.

Students' interest peaked when news was received of the large migration of the painted lady.

"I heard about them on a television show from Salt Lake City," Mrs. Rowlands said. "They said they were migrating from New Mexico into Arizona and were in Utah more than a week ago."

"On the broadcast, they said the painted lady had been tagged in the United States and found later in Hawaii," she added.

She recalled when her students were given that piece of information one budding entomologist observed, "they must've hitchhiked across the ocean."

Dr. Charles Baker, an associate professor of biology at Boise State College, told UPI if environmental factors are favorable during certain years — lots of precipitation and food plants — The painted lady breaks out in great numbers especially in the southwestern U.S. and moves north.

Why north? "You tell me," Baker said. "They just fly against a prevailing wind. In the spring of the year there are more winds

in the western United States out of the north than south."

Baker said he had counted up to 100 of the butterflies go by per minute moving east to west in southeastern Oregon.

It seems the insect's migratory habits are clashing with human means of travel in Southern Idaho. Unsuspecting motorists traveling on highways are hitting the flyers as they move westward against the wind.

Mrs. Rowlands, a teacher for more than 20 years, said when she and her husband returned from a recent trip to Burley, "Our car radiator was covered with them. They all must be flying the same place."

Hailey sets 2 land proposal meets

HAILEY — Two major proposed land developments will be topics of two separate meetings tonight in Hailey.

At 7 p.m. at the Hailey City Hall, the Hoyle Planning and Zoning Commission will conduct a public hearing on the McCulloch-Proprietor, Inc. petition for annexation of a 650 acre proposed development site into Hailey.

According to commission chairman Grant Patterson, the commission will use findings from the hearing to make a recommendation to the city council, who will then conduct a public hearing May 15. Findings from that hearing and the commission's proposal will be taken into consideration in the council's decision.

Proposed for the McCulloch site southeast of Hailey are about 243 acres for single family homes, 80.8 acres for condominiums and 55 acres for low rise apartments and duplexes.

Also planned is an about \$800,000 year round tennis club and recreation center.

At 8 p.m. at the Blaine County Courthouse, the county Planning and Zoning Commission will continue a meeting

conducted last week on the proposed Indian Creek planned unit development.

The proposed development comprises about 2,500 acres and is located about 1.5 miles northeast of Hailey.

Sought by the developers is tacit approval for the planned unit development and initial approval for 150 single family units.

Project developer John Koppes, Ketchum, said last week the plan would include about 1000 units for multiple family dwellings and up to 250 single family units.

Also planned is a "prairie barn type community center," a cooperative store, and a cooperative ranching venture.

Among other meetings in Blaine are three scheduled tonight and Wednesday by the Blaine County Program and Facilities Study.

Tonight, a "concerned conference" will begin at 8 p.m. at the Wood River Junior High School, Hailey.

According to study coordinator Walter Hoos, the conference is in addition to an earlier series of conferences to provide added opportunity for interested residents to participate and to provide

information for the study.

The meeting will include an orientation to the goals and methods of the Idaho Needs Assessment Program and formal working sessions for small groups. The groups will identify and give priority to projected learner needs which they consider important, Hoess said.

Wednesday, two meetings have been scheduled with a team from the University of Idaho College of Education, including Dean Evvrott Samuelson, Dr. Terry Armstrong and Dr. Tom Bell.

A meeting with faculty and principals will be at 4 p.m. Wednesday at the Bellevue Elementary School. At 7:30 p.m. on open meeting of the study's instructional program group will be at Wood River High School.

Hoess said the public is invited to attend either or both meetings.

Thursday morning, individual meetings may be arranged with the team through the Blaine County School Administration Office, Hailey.

Chapter leaders

JEFF WOOD, (right), was installed president of the Twin Falls High School Future Farmers of America Saturday evening at the high school. Victor Watkins (left) is secretary and Stan Thye is vice president.

FFA chapter installs, honors members, aides

TWIN FALLS — Jeff Wood was installed president of the Twin Falls Future Farmers of America chapter Saturday evening at the high school. Other new officers of the group are Stan Thye, vice president; Victor Watkins, secretary; John Egbert, treasurer; Curt Ward, sentinel; Paul Egbert, reporter; Steve Beer, assistant reporter; and Dick Devries, photographer. Donnie Dillon was elected chapter sweetheart. Honorary memberships were awarded to Frank Charlton, Twin Falls High School principal and to William McHargue, FFA chapter advisor and vocational agriculture instructor. Steve Arrington, outstanding chapter member, was presented a watch by Sterling Jewelry. Bill Holloway received the Star Greenhand award and the Star Chapter award went to Jeff Williams. Pest control award were given to Steve Beer, first; Bill Palatnik, second and Monty Cantrell, third. Foundation awards were received by Steve Arrington, Rusty Jessor, Jeff Williams,

Dusty Qualls, Steve Beer and Paul Van Noy. Letters of appreciation were presented to the parents of the past officers, Rex Williams, president; Paul Van Noy, vice president; Arrington, secretary; Williams, treasurer; Rusty Jessor, reporter; Bruce Billington, sentinel; Hays, assistant reporter; and Ken Stutzman, photographer. The parents of Meg Harvey, past chapter sweetheart, also received a letter of appreciation. The senior students presented McHargue a jacket for his help with the chapter.

Butz reports American farms' year 'banner'

WASHINGTON (UPI) — Agriculture Secretary Earl L. Butz reported Sunday that American farmers had a banner year in 1972. In his annual report, Butz said U.S. agriculture had record net income of more than \$19.2 billion last year with farm exports totaling \$8 billion. He predicted a \$10 billion export total this year, an increase of 25 per cent. "The level of farm prices reached an all-time high for many farm products," he said in his 106-page report. He said gross farm income, net income, income per farm, and income per resident of a farm all reached record highs. At the end of 1972, farm prices

were 23 per cent above the average in 1968. Butz said that domestic demand was up "moderately," but foreign sales "dominated the economic picture," rising dramatically. He noted that the Soviet Union bought more than \$1 billion of American grain and seems ready to buy perhaps half that in the coming year. "This is truly the international age of agriculture," he said.

Butz said the increase in farm income last year cut in half the annual rate of farm abandonment — 50,000 farms in 1972, compared with the recent average of 100,000.

Chavez scores US aid

SAN DIEGO (UPI) — Cesar Chavez says the Nixon administration has allied with the Teamsters Union and California grape growers to wipe out his United Farm Workers Union. Chavez, speaking at a weekend rally, said Teamster president Frank Fitzsimmons spoke to the American Farm Bureau convention at President Nixon's request and arranged to pressure the UPWU. "It was there," Chavez said, "that Fitzsimmons and the growers made their deal to bring farm-workers into the Teamsters and try to destroy our union." Fitzsimmons replied that he was satisfied his union represented the majority of Conchella Valley field workers.

Farm

Pay rule told

SEATTLE (UPI) — Retail and service industries and farm employers were reminded this weekend that if they want to employ full-time students at less than the federal minimum wage this summer, the Fair Labor Standards Act requires application approval in each case. Officials of the Labor Department said the law allows the Secretary of Labor to grant certificates to individual establishments in the two industries and in agriculture, authorizing them to pay full-time students 85 per cent of the applicable minimum wage.

New sugar pact talks commence

GENEVA (UPI) — Negotiations began Monday on a new international agreement to govern an annual trade in sugar worth \$1.5 billion. The present five-year international sugar agreement expires Dec. 31. The agreement covers half the total world trade of \$3 billion, making sugar the second most important commodity for developing countries' exports. The other half is regulated by special preferential arrangements, particularly by the United States and the six original members of the Common Market who do not belong to the international agreement. There are 33 exporting countries and 20 importing countries

belonging to the present agreement. Negotiations will last through May, with a second conference scheduled for September and October, under the auspices of the United Nations Trade and Development Organization. Sugar prices have soared recently because of a steady decline in Cuban output and a series of poor seasons in the Soviet Union.

The first commercial canning of shrimp in the United States was in 1867 at Grand Terre Island, La.

Reservoir matches '72 level

SHOSHONE — On May 1, Magic Reservoir was as full as it was a year ago. It has been full for about a week. Water was in the canal for North Shoshone almost a week prior to that. Water was turned into the canal for Richfield April 30, depending on weather of course, there should be free water for a week or so. This is purely an estimate and not to be construed as what will happen, according to Leon Grieve, manager of the Big Wood Canal Co. As of April 30, American Falls was full to the restricted elevation. It contained 1.27 million acre feet of water. At a joint meeting of the Big Wood Canal Company and the American Falls Reservoir District No. 2 boards of directors a comparison of this year was made with former low water years of 1959, 1960, 1961 and 1966. In 1961, the lowest water year since most of us can remember, a total of 355,270 acre feet was used from American Falls Reservoir. This year there is the prospect of starting on storage probably within a week with a total of 265,000, or 90,000 acre feet short of our shortest year.

The boards agreed they should buy 135,000 acre feet of extra water if it is available from spaceholders who might have water to sell. Since there is a shortage, the boards agreed to start on 100 per cent delivery through May then decide at the next meeting whether the delivery rate should be changed. Grieve said.

Idaho milk output up

BOISE (UPI) — Milk production in Idaho during March was up three per cent over the same month a year ago. The Department of Agriculture says production during the month was 140 million pounds. American cheese output was set at 3.7 million pounds and creamery butter was set at 2.1 million pounds.

Building plans told

POCATELLO, Idaho (UPI) — The president of the Farm Bureau Federation says the organization will begin a \$300,000 building program on its headquarters in Pocatello. W. Dale Rockwood said the program will include a 12,000-square-foot addition to the present structure and remodeling of portions of the existing building.

Livestock

Table with livestock prices for various breeds and types, including cattle, hogs, and sheep.

Produce Prices

Table with produce prices for items like live cattle, hogs, and various types of produce.

Grain

SEATTLE (UPI) — Today's grain prices, f.o.b. Seattle: Soft white 2.67, White club 2.67, Hard winter 2.63, Corn 76.00-77.50, Barley 75.00-76.50.

FARM AUCTION CALENDAR listing various auctions for furniture, stock, logging equipment, and more, with dates and locations.

Messersmith Auction Service advertisement for an Upshaw Stock Cow & Machinery Auction on Thursday, May 10, 1973, featuring 8 registered Angus cows, tractors, and various farm equipment.

Wall and Patterson Auctioneers advertisement for a logging and mining equipment estate auction on Thursday, May 10, 1973, at 703 Washington St., Emmett, Idaho.

MAY TIME IS GARDEN TIME advertisement for Twin Falls Feed & Ice, promoting seeds, bedding plants, and other garden supplies.

Baltimore tops Athletics 8-2

BALTIMORE (UPI) — Boog Powell clinaxed a three-run second inning with a two-run single to back Doyle Alexander's five-hit pitching as the Baltimore Orioles trimmed the Oakland A's 8-2 Monday night.

Baltimore chased losing pitcher Rolfe Fingers in the second and tagged relievers Paul Lindblad and Horacio Pina for four more runs as Alexander won his third game against no defeats.

Deron Johnson, Oakland's designated hitter, spoiled Alexander's shutout bid with a solo homer in the sixth inning. The A's added a run in the ninth. Earl Williams singled across Bobby Grich in the Oriole first inning after Grich was struck by a Fingers' pitch and stole second base.

The Orioles loaded the bases in the second inning on singles by designated hitter Terry Crowley, shortstop Mark Belanger and Al Bumbry reaching on an error by Fingers. After Rich Coggins forced Crowley at home plate, Grich coaxed a walk to score Belanger and Powell, batting

only 193, singled to center to score Bumbry and Coggins as he greeted Lindblad.

Don Baylor singled in the third inning, went to second when shortstop Ted Kubiak tagged him out but dropped the ball on a steal attempt. Brooks Robinson walked out Crowley singled to score Baylor and send Robinson to third base. Belanger's sacrifice fly scored Robinson.

Oakland		Baltimore	
ab	r	h	bi
Mangual	4	0	0
Johnson	2	1	0
Green	3	0	0
Maxvill	4	0	0
Jackiny	3	0	0
Field	4	0	0
Jackson	3	0	0
Johnson	4	1	1
Gandy	3	0	0
Tanase	1	0	0
Fosse	1	0	0
Kubiak	3	0	0
Fingers	0	0	0
Lindblad	0	0	0
Pina	0	0	0
Knowles	0	0	0
Totals	32	1	1

The Orioles loaded the bases in the second inning on singles by designated hitter Terry Crowley, shortstop Mark Belanger and Al Bumbry reaching on an error by Fingers. After Rich Coggins forced Crowley at home plate, Grich coaxed a walk to score Belanger and Powell, batting

Derby winner arrives at site of Preakness

BALTIMORE, Md. (UPI) — Secretariat, winner of the Kentucky Derby with a record smothering performance, and Sham, runnerup with a time that also belated the old mark, arrived at Pimlico race course Monday to keep their engagements in the 98th running of the \$150,000-added Preakness on Saturday, May 19.

The order of their arrival was in reverse from the way they finished the Derby, Sham

owned by Sigmund Sommer, checked in shortly before 1 p.m. and an hour later Secretariat was unloaded from his van along with Edwin Whittaker's Angle Light, who was 10th in the Derby. Each was in the air about 1 1/2 hours.

The one-two finishers in the Derby have quarters at opposite ends of Pimlico's stables. Secretariat bedded down in stall No. 42 and Sham in 32. Anete Light, stablemate

of Secretariat, was placed in a stall two doors away from his more illustrious stablemate.

Secretariat's party was small alongside that of Sham's entourage. Eddie Sweat, who has been in charge of the leading horses trained by Lucien Laurin, was in charge of the Derby winner. Also in his party was exercise boy George Davis and a groom for Angle Light.

Designated hitter outshines hurlers

BOSTON (UPI) — Even the least effective of the designated hitters in the American League are outperforming all the pitchers in the National League.

Take the four worst batting averages among the designated hitters—Milwaukee, the New York Yankees, California and Kansas City—and compare them with the entire pitching staff in the National League.

All pitchers in the National League have batted 405 times, 98 more than the designated hitters of Milwaukee, New York, California and Kansas City.

But the four team's DH's have scored 30 runs to 16 for all the NL pitchers, they've out-hit the pitchers 57-45 and driven in 36 runs, compared to 20.

Milwaukee's designated hitters have the worst batting average, according to statistics released Monday by the American League. They have hit only .169 in games through May 2. National League pitchers have a combined batting average of .111.

Overall, the designated hitters in the American League have a .256 combined batting

average with 410 hits in 880 at bats, with 101 runs scored, 113 RBIs and 22 home runs, including two grand slams.

A spokesman for the American League said there was a "strong basis for the conclusion" that the performance of the designated hitters was primarily responsible for a 15-point hike in the combined league batting average.

In 24 games last year the league had an overall average of .231 with 101 homers and 620 runs batted in. This year the combined average is .245 with 186 home runs and 846 RBIs.

The designated hitter may not be the entire answer, "but he has to receive a big share of the credit for the sudden rise."

The Chicago White Sox hold the overall lead in the designated hitter category with a .339 batting average. Boston, with Orlando Cepeda working as a one-man gang, is second with .333, followed by Minnesota at .292, Baltimore at .270, Oakland at .239, Cleveland at .236 and Detroit at .200.

Designated hitters for Texas were hitting an even 200 through May 2. Kansas City followed at .198, California had .185, New York hit .183 and Milwaukee trailed with a .169 average.

Derby winner leaves plane

LED OFF THE plane by groom Edice Sweat is Secretariat, the record shattering Kentucky Derby winner, at Baltimore's Friendship Airport on Monday. The horse will soon begin preparations for the May 19th Preakness.

Trainer Lucien Laurin gives his derby winner a 50-50 chance at taking this year's Triple Crown. (UPI Telephoto).

A spokesman for the American League said there was a "strong basis for the conclusion" that the performance of the designated hitters was primarily responsible for a 15-point hike in the combined league batting average.

In 24 games last year the league had an overall average of .231 with 101 homers and 620 runs batted in. This year the combined average is .245 with 186 home runs and 846 RBIs.

The designated hitter may not be the entire answer, "but he has to receive a big share of the credit for the sudden rise."

The Chicago White Sox hold the overall lead in the designated hitter category with a .339 batting average. Boston, with Orlando Cepeda working as a one-man gang, is second with .333, followed by Minnesota at .292, Baltimore at .270, Oakland at .239, Cleveland at .236 and Detroit at .200.

Designated hitters for Texas were hitting an even 200 through May 2. Kansas City followed at .198, California had .185, New York hit .183 and Milwaukee trailed with a .169 average.

Parsons leads Nascar

DAYTONA BEACH, Fla. (UPI) — Benny Parsons, who five years ago was wheeling a taxi cab in Detroit, has moved into the front position in the NASCAR standings with but one race remaining in the first leg of the Winston Cup series.

The Winston Cup, paying \$120,000 to NASCAR Grand National drivers, is divided into three legs, during the racing season, the first leg ends with Saturday's Music City 420 at Nashville, Tenn. The winner of the first leg will receive \$10,000. Second place pays \$4,000.

There is a four-way battle for second spot. Former Winston leader James Hylton and Cecil Gordon are separated by less than a point for second place with Cale Yarborough and Richard Petty close behind.

Parsons, of Ellerbe, N.C., has a total of 2479.30 points following his third place finish in the wreck-stricken Winston 500

at Talladega, Ala., Sunday. He was previously third in the standings.

Gordon, of Horse Shoe, N.C., was sixth prior to the race. His fifth place finish jumped him to second in the standings with 2261.95 points. Hylton, of Inman, S.C., has 2261.00 points. Yarborough, in fourth position, has 2255.50 points while Petty, another victim of the 15-car pileup at Talladega, has 2201.50 points.

Mets beat Braves, snap loss streak

NEW YORK (UPI) — Felix Millan's third hit of the game capped a six-run eighth inning rally Monday night that gave the New York Mets a 7-2 victory over the Atlanta Braves and snapped a five-game losing streak.

Tom Seaver scattered six hits to earn his first victory since April 12.

The Braves led 2-1 in the eighth when Wayne Garrett and Rusty Staub led off with back-to-back singles against starter Pat Dobson. Former Met Danny Frisella relieved and Ed Kranepool, greeted his first pitch with a run-producing double. Jim Gosger was walked intentionally to fill the bases.

After Jerry Grote struck out, Frisella walked. Bud Harrison to force in the second run of the inning.

Seaver then hit an apparent double play grounder to short but second baseman Dave Johnson's relay went wild and Kranepool and Gosger crossed the plate. Ted Martinez walked and Millan singled home Seaver with the fifth run. Back-to-back walks to Garrett and Staub forced home another run before reliever Phil Niekro got Kranepool, the 12th man to bat in the inning, to ground out.

The Mets took a 1-0 lead in the fifth when Harrison and Seaver walked. Martinez hit into a forceout and Millan, with only two RBIs in 101 previous at bats, lined a run-producing single with two out.

The Braves went ahead in the seventh when Dusty Baker led off with his fifth homer, Martinez dropped Marty Perez' line to center for a one base error and Johnny Oates followed a sacrifice with an RBI

double. Seaver struck out eight and walked two in gaining his third victory against three Johnson. Pat Dobson was saddled with his fourth loss in six decisions.

New York		Atlanta	
ab	r	h	bi
Oates	4	0	1
Johnson	3	0	0
Aaron	4	0	0
Evans	3	0	0
Lum	3	0	0
Baker	4	1	1
Perez	4	0	0
Frise	4	2	0
Oates	1	0	0
Frisella	0	0	0
Niekro	0	0	0
Johnson	0	0	0
Totals	30	2	2

The Mets took a 1-0 lead in the fifth when Harrison and Seaver walked. Martinez hit into a forceout and Millan, with only two RBIs in 101 previous at bats, lined a run-producing single with two out.

The Braves went ahead in the seventh when Dusty Baker led off with his fifth homer, Martinez dropped Marty Perez' line to center for a one base error and Johnny Oates followed a sacrifice with an RBI

The Mets took a 1-0 lead in the fifth when Harrison and Seaver walked. Martinez hit into a forceout and Millan, with only two RBIs in 101 previous at bats, lined a run-producing single with two out.

The Braves went ahead in the seventh when Dusty Baker led off with his fifth homer, Martinez dropped Marty Perez' line to center for a one base error and Johnny Oates followed a sacrifice with an RBI

Test drive a Toro Mini-Rider right on this page

The Toro Mini-Rider is small enough to fit the average suburban lawn, big enough to seat a fully grown man. And it's economy priced.

COMPETITIVELY PRICED \$389.95*
AT YOUR TORO DEALER

- Gears are in line, 4 forward, 1 reverse
- Steering wheel adjusts in height
- Height-of-cut lever near your hands
- Blade removes for easy sharpening
- Wide pneumatic tires leave minimal tracks
- Safety bar helps deflect stones
- "Wind-Tunnel" housing vacuums as you mow
- "Sail" on blade whips grass upright for clean cut
- "Floating" blade housing helps prevent gouging
- Air filter removes, cleans quickly
- 4-cycle engine starts quickly, runs for years
- Pull-start requires minimum effort

FREE BAGGING KIT
WITH PURCHASE OF THIS TORO MINI-RIDER

This convenient bagging kit mounts on side for easy operation — complete with chute attachment and holder bar.

MODEL 19-2800

LIMITED OFFER
A 33.95 VALUE

*Manufacturer's suggested retail price for Model 56020—Applicable in 48-Trade States only.

Haven't you done without a Toro long enough? TORO

Buy your TORO at:
WESTERN AUTO STORE
525 Front Street
Rupert, Idaho

Buy your TORO at:
WESTERN AUTO STORE
Hailey, Idaho

Buy your TORO at:
KRENDEL'S INC.
210 Second Avenue, So.
Twin Falls, Idaho

Buy your TORO at:
UNITED AUTOMOTIVE
229 Second Avenue, No.
Twin Falls, Idaho

Buy your TORO at:
PRICE HARDWARE CO.
147 Main Avenue, West
Twin Falls, Idaho

Buy your TORO at:
MERC DEPARTMENT STORE
2261 Overland
Burley, Idaho

Buy your TORO at:
AL'S RADIATOR SHOP
500 West Main
Jerome, Idaho

Buy your TORO at:
CAL RANCH & FARM SUPPLY
126 North Overland
Burley, Idaho

Buy your TORO at:
DIRTY DON'S REPAIR
Twin Falls, Idaho

Buy your TORO at:
GREENAWALT'S FURNITURE
Appliances & Carpeting
Gooding, Idaho

Buy your TORO at:
A.C. HOUSTON LMBR. CO.
Second and Washington
Ketchum, Idaho

Buy your TORO at:
IDAHO GRANGE CO-OP
Shoshone, Idaho

LOOKING FOR A GROWTH CAREER? Then check the Classified Ads each day!

Charged up Knicks seeking decisive victory tonight

NEW YORK (UPI) — The New York Knicks rediscovered gold in their ranks and the rush is on for a second National Basketball Association championship in four years.

Willis Reed and Earl Monroe were not standouts in the first two games of the title series with the Lakers as the teams split a pair in Los Angeles.

There was a complete reversal in form on Sunday, however, as the two Knicks turned resourceful and helped beat Los Angeles 87-83. Reed scored his 1973 playoff high of 22 points and held Will Chamberlain on almost equal terms under the boards.

Monroe tallied 21 points and jumped Gail Goodrich's scoring radar with a brilliant second half defensive job that held the Lakers guard to two points after intermission. Goodrich netted 12 in the first half.

"Earl hurt us," admitted an injured Jerry West, who may see only limited action in

tonight's fourth game because of a pulled hamstring muscle in his right leg. "Monroe is a different player now. He's quicker and we've got to do a job on him."

Monroe scored from all angles, hitting from outside, going around Chamberlain for reverse layups and contributing a game-high six assists.

Reed collected 10 rebounds to 13 for Chamberlain, but his main asset was in making Will leave his post to stop the Knick captain's outside shooting. This left the lane open for Monroe's drives.

"Will intimidates you," Reed said. "You have to think about his blocking your shot when you go inside against him."

Monroe agreed that the 7-2 Chamberlain could make a player change his mind about shooting.

"When he intimidates you, there's a tendency to stop dribbling toward the hoop and change direction for the corner," Monroe explained. "He's taller, but I'm quicker."

The player who appeared most apprehensive of Chamberlain was Walt Frazier, usually the Knicks' strongest offensive weapon. Frazier did very little driving against Big Will, contenting himself with trying for high arching shots that Chamberlain can't block for fear of a goaltending call.

Los Angeles, seeking to reverse the losing trend, must depend on the presence of West to engineer enthusiasm, just as Boston did with injured John Havlicek. The Celtics forced the Knicks into seven games before bowing to New York.

"I've never missed a playoff game," said West, who pulled a hamstring in his left leg during the second game of the current series. "There's pain in both legs now, but I can't let it stop me."

West has scored 72 points in the three games against New York. He was en route to another fine scoring effort when he was hurt in the third quarter Sunday. "Mr. Clutch" scored 16 points in the first half, but only one point after intermission as he sat out most of the second half because Coach Bill Sharman refused to risk further injury for the veteran guard.

Additional exemptions go to 1972 U.S. amateur champion Vinny Luny, 1972 Masters champion Tommy Aaron, PGA champions of the last five years not otherwise exempt—Julius Boros, Raymond Floyd, Dave Stockton and Gary Blayer—the 15 lowest scorers and ties for 15th place in the 1972 Open and the 15 leaders on the PGA tour in the USGA point system in 1972.

Rankin advanced on list

ATLANTA (UPI) — Judy Rankin moved up from 15th to eighth on the LPGA money list this week thanks to her victory in the Raleigh (N.C.) Golf Classic.

The \$1,500 Miss Rankin won Sunday raised her earning for the year to \$16,336.

The top seven spots remained unchanged with Kathy Whitworth, only double winner during the first 10 LPGA tournaments of this year, on top with \$40,489.

Miss Whitworth is followed by Mickey Wright, \$35,569; Joyce Kuzmierski, \$28,933; Carol Mann, \$28,430; Betty Burfeindt, \$23,000; Mary Mills, \$18,832; Marlene Hagge, \$16,689 and Miss Rankin.

Rounding out the top 10 are Sandra Palmer at \$15,567 and JoAnn Prentice at \$14,753.

Next LPGA stop is the \$30,000 Lady Carling Open at Towson, Md., Friday through Sunday.

to engineer enthusiasm, just as Boston did with injured John Havlicek. The Celtics forced the Knicks into seven games before bowing to New York.

"I've never missed a playoff game," said West, who pulled a hamstring in his left leg during the second game of the current series. "There's pain in both legs now, but I can't let it stop me."

West has scored 72 points in the three games against New York. He was en route to another fine scoring effort when he was hurt in the third quarter Sunday. "Mr. Clutch" scored 16 points in the first half, but only one point after intermission as he sat out most of the second half because Coach Bill Sharman refused to risk further injury for the veteran guard.

WORKING ON JERRY West's injured leg Monday is Lakers' trainer Frank O'Neill. The Los Angeles star pulled a hamstring muscle in the playoff game with the Knicks on Sunday and sat out the final period. The Knicks won 87-83 to take a 2-1 game lead in the best-of-seven championship series. (UPI Telephoto).

Montreal could clinch hockey playoff tonight

MONTREAL (UPI) — The Montreal Canadiens, with three hockey victories already under their belts, could capture their 16th Stanley Cup Tuesday night against the Chicago Black Hawks.

Mayor Jean Drapeau is planning a parade Wednesday for the team through the streets of Canada's largest city if the Canadiens should wrap it up Tuesday.

The Canadiens won the fourth game of the Stanley Cup final round Sunday, as they defeated the Black Hawks 4-0 in Chicago, to grab a commanding 3-1 lead in their best of seven series.

Despite the Canadiens' victory in Chicago, Head Coach Scotty Bowman is still worried about the Hawks.

"I feel we'll have to give our best and play 60 minutes of hockey," he said.

Bowman is looking for his first Stanley Cup victory as a coach. Referring to Chicago, Bowman said, "They have a real leader in Stan Mikita. He's one of the best players in the league and they miss him when he's not on action." Mikita was out of action for the second game of the series with a severe finger injury.

Mikita, a native Czechoslovakian, was a bit disheartened after the Hawks' loss Sunday.

"Everyone of us is going to have to go all out on Tuesday," he said. "Not just one or two lines either. All the lines will have to get off their butts and get going. We'll have to forecheck the Canadiens in their own end, that's the only chance we'll have to help ourselves. Remember they still have to win that fourth game."

Chicago's veteran coach Billy Reay wasn't willing to give up either.

"I think my team can play better than that. I know we can," he said.

Frank Mafrovlisch, Montreal's left winger who has been picking up a lot of criticism for his play in this series, would just as well have the season end Tuesday.

"It's been a long year for me," said the 500 goal career scorer. "Except for two games I missed last fall in the Canada-Russia series, I haven't had any time off from hockey since August, and that's a long time."

Golfers begin to qualify

FAR HILLS, N.J. (UPI) — A field of 3,577 golfers will begin local qualifying tests to fill 117 places for the 1973 U.S. Open Golf Championship at the Oakmont, Pa., Country Club, June 14-17.

The tournament proper will have a 150-man field, but 33 places already are set for players who are exempt from all qualifying. Another 69 are exempt from local qualifying but will compete in sectional play.

There are 3,679 entries for this year's Open, third largest in U.S. Golf Association history, although considerably less than the record 4,279 who signed up for the 1971 championship at Ardmore, Pa. The USGA has limited sectional qualifying to 600.

The 3,577 men will tee off on either Monday or Tuesday, May 21 or 22, at 56 sites in local qualifying rounds. They compete for 531 slots in June 7-8 sectional play at 13 locations.

Defending champion Jack Nicklaus leads the list of exempt players. Also entered without qualifying are former Open champions Lee Trevino, Tony Jacklin and Orville Moody.

Additional exemptions go to 1972 U.S. amateur champion Vinny Luny, 1972 Masters champion Tommy Aaron, PGA champions of the last five years not otherwise exempt—Julius Boros, Raymond Floyd, Dave Stockton and Gary Blayer—the 15 lowest scorers and ties for 15th place in the 1972 Open and the 15 leaders on the PGA tour in the USGA point system in 1972.

West is treated

Working on Jerry West's injured leg Monday is Lakers' trainer Frank O'Neill. The Los Angeles star pulled a hamstring muscle in the playoff game with the Knicks on Sunday and sat out the final period. The Knicks won 87-83 to take a 2-1 game lead in the best-of-seven championship series. (UPI Telephoto).

Kentucky trying for playoff lead against Indiana tonight

LOUISVILLE, Ky. (UPI) — Darnell Hillman at forward and veteran Roger Brown on the bench in the revamped lineup used by coach Bob Leonard Saturday. The Pacers defeated the Colonels 90-86 Saturday in the bruising fourth game struggle that saw Mount and Indiana's Donnie Freeman get into a fistfight.

Hillman gives them better defense," Mullaney said. "He can be awfully tough on Dan Issel—about as tough as anyone in the league. With Hillman in there, George McGinnis can concentrate more on offense and not worry so much about picking up defensive fouls while guarding Issel."

As Mullaney sees it, the Indiana game plan is no secret. "Just try to get Artis Gilmore and Dan Issel in foul trouble early and minimize their playing time," Gilmore was saddled with four fouls early Saturday when his output shrank to 18 points and eight rebounds.

"I wouldn't be surprised to see them going to Mel Daniels as much as they can. I don't put some defensive fouls on Artis," he said. "But that can be risky, too, because Daniels could get some offensive fouls called against him when there is contact with Gilmore."

As Mullaney sees it, the Indiana game plan is no secret. "Just try to get Artis Gilmore and Dan Issel in foul trouble early and minimize their playing time," Gilmore was saddled with four fouls early Saturday when his output shrank to 18 points and eight rebounds.

"I wouldn't be surprised to see them going to Mel Daniels as much as they can. I don't put some defensive fouls on Artis," he said. "But that can be risky, too, because Daniels could get some offensive fouls called against him when there is contact with Gilmore."

SAVE LIKE MAD

1772 Kimberly Road
Hiway 30 East • Twin Falls

1972 Kimberly Road
Hiway 30 East • Twin Falls

Houston shuts out Montreal Expos 6-0

MONTREAL (UPI) — Cesar Cedeno hit his fifth home run of the season and Dave Roberts shut out the Montreal Expos on six hits Monday night as the Houston Astros bent the Expos 6-0 for their ninth straight victory.

Cedeno's homer came with none on in the eighth inning when the Astros were leading 3-0. Houston jumped on Montreal starter and loser Eric McNally who dropped his first game after winning his first two decisions for three runs in the second inning.

Bob Watson and Lee May hit consecutive singles before Doug Rader flied out. Johnny Edwards followed with another single to score Watson. Tommy Helms singled to load the bases and Roberts' helped his own cause with the fifth single of the inning to drive in another run. Jim Wynn's sacrifice fly scored Edwards to put the Astros in front 3-0.

In the ninth inning Montreal leftfielder Clyde Mashore, who was making his first start in an

Expo uniform this season since returning from the Peninsula Whips of the International League, dropped Edwards' second fly. Wynn drove in his pop run of the game when he tripped Edwards home and then scored on a single by Roger Metzger.

Roberts picked up his third win against one loss while walking seven and striking out two. The best the Expos could do was to get to him for two hits in the opening inning but he ended the threat by forcing Mashore to hit into a fielder's choice.

Houston	ab	r	h	e	bb	so
Cedeno	5	1	1	0	1	0
Watson	4	2	0	0	0	1
May	4	1	1	0	0	0
Rader	4	0	0	0	0	1
Edwards	4	1	1	0	0	0
Helms	4	2	0	0	0	0
Roberts	4	2	0	0	0	0
McNally	4	0	0	0	0	0
Metzger	4	1	0	0	0	0
Totals	36	6	10	0	1	2
Houston	8	2	0	0	0	0
Montreal	0	0	0	0	0	0

E. Foli, Mashore DP Houston 2 1st
Houston A Montreal 11
2B Watson, 1st, Bailey 3B Wynn 1st
Cedeno SS, Roberts 2F Wynn 1st

Roberts W 3	bb	so
McNally L 1	9	0
7:03 A 7:01	9	0

Rankin advances on list

ATLANTA (UPI) — Judy Rankin moved up from 15th to eighth on the LPGA money list this week thanks to her victory in the Raleigh (N.C.) Golf Classic.

The \$1,500 Miss Rankin won Sunday raised her earning for the year to \$16,336.

The top seven spots remained unchanged with Kathy Whitworth, only double winner during the first 10 LPGA tournaments of this year, on top with \$40,489.

Miss Whitworth is followed by Mickey Wright, \$35,569; Joyce Kuzmierski, \$28,933; Carol Mann, \$28,430; Betty Burfeindt, \$23,000; Mary Mills, \$18,832; Marlene Hagge, \$16,689 and Miss Rankin.

Rounding out the top 10 are Sandra Palmer at \$15,567 and JoAnn Prentice at \$14,753.

Next LPGA stop is the \$30,000 Lady Carling Open at Towson, Md., Friday through Sunday.

Crampton tops money chart

NEW YORK (UPI) — Bruce Crampton's \$41,000 paycheck for winning the Houston Open Sunday lifted the Australian-born golfer to the top of the PGA money standings on earnings of \$152,866 in 1973.

Jack Nicklaus, absent from the Houston tourney, lost the money lead he had held since the Masters as he dropped to second place with \$146,064. Lee Trevino is third with \$125,881 and Lanny Wadkins, fourth at \$97,333.

Rounding out the top 10 are Chi Chi Rodriguez, \$72,824; Rod Eganeth, \$67,434; Bob Dickson, \$66,279; Johnny Miller, \$62,435; Horner Blancas, \$58,233; and Bud Allin, \$57,652.

Rain persists at Indianapolis track

INDIANAPOLIS, Ind. (UPI) — Rain and a spin by John Mahler brought out the yellow light at the Indianapolis Motor Speedway during practice Monday.

The track was closed for the day at 3:45 p.m., when the intermittent showers persisted.

Mahler, of Bettendorf, Iowa, earned the dubious distinction of having the first spin at practice since the track opened April 28 for a month of preparation for the May 28 running of the 500-mile classic.

Driving an Eagle, Mahler looped the car in the third turn as the back end simply drifted towards the wall. He slid more than 700 feet, mostly to a stop at the end of the short north chute.

The car did not make contact with the wall, and other cars were on the track at the time, but none had trouble dodging Mahler.

Mark Donohue, Newtown Square, Pa., was the fastest of the 13 drivers for the day. The 1972 winner was clocked at a "snail pace" 184.011 miles per hour around the 2 1/2-mile oval.

Rookie Johnny Parsons, Indianapolis, son of 1950 winner Johnny Parsons, was timed at 179.211 Monday, second fastest of the day.

Making their first appearance this year were Sam Posey, San Juan Capistrano, Calif., and Larry Cannon, Danville, Ill. Posey was just in from Lime Rock, Conn., where Sunday he finished second to Mel Minter in the Schnafer Trans-Am.

The rain Monday, with the possibility of more showers Tuesday, began worrying drivers in their search for speed because Saturday is the first day of qualifications for the 33 starting positions.

Most drivers will take at least a 180 average over the four-lap qualification run to make the field this year.

Making their first appearance this year were Sam Posey, San Juan Capistrano, Calif., and Larry Cannon, Danville, Ill. Posey was just in from Lime Rock, Conn., where Sunday he finished second to Mel Minter in the Schnafer Trans-Am.

The rain Monday, with the possibility of more showers Tuesday, began worrying drivers in their search for speed because Saturday is the first day of qualifications for the 33 starting positions.

Most drivers will take at least a 180 average over the four-lap qualification run to make the field this year.

Swimming pools and supplies!

GLOBE 3825-6
Truck Lane, Twin Falls 733-1373

BUY RIGID PLASTIC IRRIGATION PIPE for High & Low Pressure main and lateral lines at . . .

THE SWANSON
1001 3rd Ave. West
Twin Falls
733-1854

See Us For Coiled PIPE TOO!

TIRE SALE!
from Phillips 66

TAKE OUR DEAL...

4 F-78-14, TL.N.B. Sixty-Six
Specials for \$70 — Plus FEI
and sales tax and your old tires.

OR MAKE YOUR OWN.

Make your own deal on a set of 4 or 2 Phillips Radials, Pumas or Wide Action Tread Tires... AND THEN GET:

\$12.00 OFF ON A SET OF FOUR CUSTOM-WIDE-RADIAL
\$10.00 OFF ON A SET OF FOUR PUMA
\$8.00 OFF ON A SET OF FOUR WIDE ACTION TREAD

4 FOR \$70

(IN GOODING) Buds' So. Main 66
(IN BUHL) Fields' 66 326 So. Broadway

(IN TWIN FALLS)
Holly's 66 285 Blue Lakes Blvd. N.
Del's 66 1431 Kimberly Rd.
Neil's 66 464 Main St.
West Addison 66 West of Hasp.
Kendrick Oil 735 Minidoka Ave.

DiGregorio sparks U.S. past Russians 89-80

NEW YORK (UPI) — Ernie DiGregorio, the smallest man on the court, scored the final two baskets in regulation play and then put in his first two shots in the overtime Monday night to lift the United States national basketball team to a

Malone repeats as champ

BUHL — Larry Malone, Twin Falls, won the Buhl amateur golf tournament Sunday for the second year in a row with a 180 total.

Finishing second in the championship flight, which played 27 holes on Sunday was Dave Driscoll with 188. Glen Blakeley, Burley; Lois Navis, Caldwell, and Jim Guerry were tied at 189.

Don Hulbert, Twin Falls, won the first flight with 150. Ed Peterson, Jerome, finished second with 154 followed by Howard Hopkins, Buhl, at 155. Stan Ayers, Buhl, Doyle Morrill, Twin Falls, were tied at 156.

Dale King of Mountain Home and Jim Redford, Elko, tied for first in the second flight with 159. Jay Krahn finished with 162 with Earl Bent, Buhl, at 164 and Harold Houston, Twin Falls, at 166.

In the third flight Ken McCain of Twin Falls was the winner with 166. Bob Hayden, Caldwell, was second with 167. Shorty Workman, Burley, third at 169 and Herm Nelwert, Burley, fourth with 173. Bob White, Piler, and Earl Whitman, Mt. Home, tied for fifth with 173.

In the fourth flight Adrian Pembroke, Salt Lake, and George Sasz, Mt. Home, tied for first with 178. Stan Jones, Glenns Ferry, was second with 180. Duane Wilson, Buhl, and Bob Weaver Sr. tied with 186.

Curtis pitches Sox to victory

CHICAGO (UPI) — Left-handed John Curtis limited the Chicago White Sox to five hits Monday night to pitch the Boston Red Sox to a 4-1 victory and end a nine-game White Sox winning streak.

It was only the White Sox' second defeat in their last 15 games.

Team	W	L	Pct	GB
Boston	12	13	.479	—
Baltimore	12	13	.479	—
Milwaukee	11	11	.500	—
Washington	10	11	.476	—
Cleveland	10	11	.476	—
New York	10	11	.476	—
West	9	11	.450	—

frantic 89-80 victory that clinched the current series against the Soviet Union.

In a game that matched the driving intensity of Munich, the Americans found themselves trailing 73-69 with only 50 seconds left to play, although by that point the Russians had lost four key players due to fouls.

But DiGregorio, the flashy 6-foot guard from Providence who led all scorers with 25 points, sank a long one-hander to cut the U.S. deficit in half and just 14 seconds later, he hit a driving shot to gain a tie.

The U.S. had a chance to win it in regulation when Ron Behlgen rebounded a missed Russian shot with 21 seconds to go but, after running down the clock, DiGregorio missed the last shot.

But he made up for it in the opening minute of overtime as first he hit a driving shot and then followed with a shot from the left corner. The Russians managed to match those four points but George Karl followed with his first basket of the game on a jump shot to put the U.S. in front for good at 79-77, and big Marvin Barnes, a strongman under the boards, followed with three consecutive baskets for a comfortable 85-77 lead.

The Russians could counter with only three foul shots and

after DiGregorio thrilled the crowd of 15,734 with a brilliant display of ball control to kill the clock. Sven Nater and Barnes added final field goals to swell the winning margin to nine points.

It was the fourth victory against a single loss for the U.S. in this cross country tour against the Russians and clinched the series which has one game to go, at Baltimore Wednesday night.

Barnes was the second high scorer with 21 points. Tom Henderson had 14 and Behagen 10.

Aleksandr Belov, the hero of the Russian victory in the Olympic games at Munich, led the Soviet Union in scoring with 13 points although he was in foul trouble in the second half and fouled out with 0:50 to go in regulation time.

The Russian team, trailing for most of the game and losing a total of five men one in overtime to foul trouble, put on a magnificent show and looked like they could register another upset when Ivan Dvornik, a heavily built 6-foot-0, put the visitors ahead 68-67 when he received credit for a basket on a goaltending call against Len Elmore. The USSR then built its lead to 73-69 before DiGregorio went to work.

There were 73 fouls called, 37 against the U.S., but the Americans lost only Elmore on fouls during regulation. Fred Saunders and Behagen then fouled out in overtime.

The Americans led by as many as nine points in the first half but a series of turnovers by the U.S., combined with some cold shooting, allowed the Russians to score seven straight points and close to within 36-35 at the half.

The U.S. had made its spurt in the first half when Coach Bob Cousy inserted Nater, Barnes and Elmore into the lineup at the 8:15 mark. Within minutes, they stretched the U.S. advantage from 16-12 to 24-16 with each of the substitutes providing one basket along with rebounding help.

The U.S. outrebounded the USSR 32-28 with Elmore getting eight and Behagen seven.

Standings

Team	W	L	Pct	GB
Pittsburgh	11	9	.550	—
Chicago	14	12	.538	—
Los Angeles	12	13	.500	—
Philadelphia	11	12	.476	—
San Francisco	11	12	.476	—
San Diego	10	13	.435	—
Atlanta	9	17	.346	—

Monday's Results
Houston at Montreal 2 (night)
New York at Atlanta 2 (night)
Philadelphia at Cincinnati 2 (1st half only)

Tuesday's Games
(All Times EDT)
Atlanta at New York (8pm)
Cincinnati at Philadelphia (7pm)
Pittsburgh at Los Angeles (11pm)
Chicago at San Diego (10:30pm)
St. Louis at San Francisco (11pm)

Wednesday's Games
Houston at Montreal (night)
Atlanta at New York (night)
Cincinnati at Philadelphia (night)
Pittsburgh at Los Angeles (night)
Chicago at San Diego (night)

American League Standings
By United Press International

Team	W	L	Pct	GB
Detroit	12	13	.479	—
Baltimore	12	13	.479	—
Milwaukee	11	11	.500	—
Washington	10	11	.476	—
Cleveland	10	11	.476	—
New York	10	11	.476	—
West	9	11	.450	—

Tim Bassett signs pact

SAN DIEGO (UPI) — The American Basketball Association's San Diego Comets' second-round draft choice Tim Bassett Monday.

The 6-foot-8, 225-pounder from Georgia was a seventh-round choice of the National Basketball Association Buffalo Braves.

"I never considered going with Buffalo," he said. "There's no comparison between Buffalo and San Diego in the winter."

Bassett led Georgia Braves with 14.2 a game and also averaged 17 points a game.

Aaron watches Mets pitcher

VETERAN BRAVES SLUGGER Hank Aaron, in pursuit of the now-nobles-impossible dream of surpassing Babe Ruth's home run record, knelt with bats in the on-deck circle as he studies Mets' pitcher Tom Seaver in New York on Monday. Aaron has eight homers this year and a lifetime total of 681, 33 behind Ruth. (UPI Telephoto).

Phillies beat Reds in 14th

PHILADELPHIA (UPI) — Pedro Borbon walked Mike Ryan with the bases loaded Monday night to force in the winning run in the 14th inning as the Philadelphia Phillies beat the Cincinnati Reds 3-2.

The winning rally started with two outs and none on when Greg Luzinski walked and Bill Plummer, a catcher who wound up at third base when the Reds ran out of infielders, booted Bill Robinson's grounder for an error.

The runners advanced on a passed ball before Mike Tompkins intentionally was walked to fill the bases. Ryan then drew his walk on a 3-and-2 pitch to force in Luzinski.

All the Phillies runs were unearned.

They got their first two in the second when Bill Robinson singled, came all the way around as Mike Anderson's grounder got through Dave Concepcion for a three-base error and Terry Harmon Cincinnati.

Team	W	L	Pct	GB
Cincinnati	10	11	.476	—
Philadelphia	11	10	.524	—

Monday's Results
Cincinnati at Philadelphia 3-2
Philadelphia at Cincinnati 2-1 (1st half only)

Tuesday's Games
Cincinnati at Philadelphia (7pm)
Philadelphia at Cincinnati (8pm)

Wednesday's Games
Cincinnati at Philadelphia (night)
Philadelphia at Cincinnati (night)

Thursday's Games
Cincinnati at Philadelphia (night)
Philadelphia at Cincinnati (night)

Friday's Games
Cincinnati at Philadelphia (night)
Philadelphia at Cincinnati (night)

Saturday's Games
Cincinnati at Philadelphia (night)
Philadelphia at Cincinnati (night)

Sunday's Games
Cincinnati at Philadelphia (night)
Philadelphia at Cincinnati (night)

Monday's Games
Cincinnati at Philadelphia (night)
Philadelphia at Cincinnati (night)

Tuesday's Games
Cincinnati at Philadelphia (night)
Philadelphia at Cincinnati (night)

Wednesday's Games
Cincinnati at Philadelphia (night)
Philadelphia at Cincinnati (night)

Thursday's Games
Cincinnati at Philadelphia (night)
Philadelphia at Cincinnati (night)

Friday's Games
Cincinnati at Philadelphia (night)
Philadelphia at Cincinnati (night)

Saturday's Games
Cincinnati at Philadelphia (night)
Philadelphia at Cincinnati (night)

Sunday's Games
Cincinnati at Philadelphia (night)
Philadelphia at Cincinnati (night)

Monday's Games
Cincinnati at Philadelphia (night)
Philadelphia at Cincinnati (night)

Tuesday's Games
Cincinnati at Philadelphia (night)
Philadelphia at Cincinnati (night)

Wednesday's Games
Cincinnati at Philadelphia (night)
Philadelphia at Cincinnati (night)

Thursday's Games
Cincinnati at Philadelphia (night)
Philadelphia at Cincinnati (night)

Friday's Games
Cincinnati at Philadelphia (night)
Philadelphia at Cincinnati (night)

Newton's

EXPERT GUNS MATHING

BUY YOUR GUN WHERE YOU GET SERVICE AND EXPERT ADVICE

BY BRICK MUNSON

SPORTS CENTER

Nationally

TWIN FALLS
733-8371

We can help you get rich.

We can help you keep better track of your money with a convenient Bank of Idaho personal checking account. We can help you save money with a Bank of Idaho savings account and we'll pay you the highest rate of interest on all categories of savings allowed by law. We'll provide convenience in making your monthly purchases with BankAmericard from Bank of Idaho and money for unusual expenses with our convenient Check-Credit account with which you can "write yourself a loan." If you decide you want to get rich we can't make it happen. But we can certainly help. And when it does happen, Bank of Idaho will be pleased to provide a convenient auto loan on your first car. Even if it happens not to be a Rolls Royce. It's another reason why you can always do better at

YOUR PROGRESSIVE

BANK OF IDAHO

IDAHO'S LARGEST STATE CHARTERED BANK
SERVING IDAHO WITH 31 OFFICES
AFFILIATED WITH WESTERN BANCORPORATION
WITH AGGREGATE ASSETS OVER \$15 BILLION
MEMBER F.D.I.C. MEMBER FEDERAL RESERVE SYSTEM
BANKAMERICA SERVICE CORPORATION INC.
*SERVICE MARKS OWNED BY BANKAMERICA SERVICE CORPORATION

"If I knew baseball was this enjoyable, I'd have been here a long time ago."

While you're enjoying life, enjoy your Age.

Ancient Age bourbon.
The one drink so smooth it mixes with anything, anywhere, anytime.

Ancient Age Bourbon

STRAIGHT KENTUCKY BOURBON WHISKEY • 66 PROOF • © 1973 ANCHUTY AGE DISTILLING CO., FRANKFORT, KY.

"Billy's not here, so can't have HIS cookie!"

Horoscope

Carroll Highten

FORECAST FOR WEDNESDAY, MAY 9, 1973

GENERAL TENDENCIES: A wonderful day. Take the best from your past, analyze it and update for big progress towards your most desired ambition. Be sure to give some compliment to those you want to see more.

ARIES (Mar. 21 to Apr. 19) Good day to contact friends and cooperate with them on projects of hobbies of mutual liking. Greater happiness is possible with the one you love. Stop being so belligerent.

Taurus (Apr. 20 to May 20) Look about your home and decide how to improve it for more harmony, comfort, and beauty. Plan to entertain more in the future. Put across that idea which can increase your income.

GEMINI (May 21 to June 21) Find the right method now that can make you more productive and active and bring you more money and happiness. Get together with relatives, friends and join forces. A good neighbor can be helpful also.

MOON CHILDREN (June 22 to July 21) Concentrate on big sums you can command, instead of worrying about the small bills you owe. A big business expert can give you suggestions that are invaluable. Follow them to the letter. Buy a comfortable pair of shoes.

LEO (July 22 to Aug. 21) You can put your best foot forward now with others and accomplish a good deal through social activities in p.m. Some entertaining can be helpful. Invite only the right people.

VIRGO (Aug. 22 to Sept. 22) Sit in the quiet of your study and decide how to have more of the good things of life, but keep your ideas to yourself. Follow your hunches, which are accurate now. Avoid acting hastily.

LIBRA (Sept. 23 to Oct. 23) You can gad about, see people with excellent results if you project your special type of charm. You can handle affairs wisely. Don't let an unfriendly person interfere with your progress.

SCORPIO (Oct. 23 to Nov. 21) Study whatever is puzzling to you and come up with the correct answers; go to right sources for data you need. Plan your romantic pastime for the p.m. early if single, otherwise mate is most cooperative.

SAGITTARIUS (Nov. 22 to Dec. 21) Investigate new interests that are appealing and get out of that dull existence. Make new friends among those whose experience has been different from yours. Avoid that depressing person.

CAPRICORN (Dec. 22 to Jan. 20) You know exactly how to handle many responsibilities today. Make collections, pay bills. Figure out how to respond to mate better. Come to that time when you are so happy.

AQUARIUS (Jan. 21 to Feb. 19) Being with associates so you can make better arrangements for the future is wise today. Cement better relations. A good day for reconciliations with others. Take the initiative and all day time.

PISCES (Feb. 20 to Mar. 20) You can be highly efficient at all that work you have ahead of you and get excellent results. Interest new people and co-workers in some plan you have that can be most profitable. Avoid one who gossips.

IF YOUR CHILD IS BORN TODAY he or she will be one of those delightful young people who can make a real name for self, provided you encourage to think big, to get into matters of policy with others that can bring real success; and not to become so involved in small details of a project that big issues are neglected. Give good religious training and good diet for best results. Sports should not be stressed. "The Stars impel, they do not compel." What you make of your life is largely up to YOU!

GASOLINE ALLEY

LIL ABNER

WIZARD OF ID

ALLEY OOP

PEANUTS

NANCY

SHORT RIBS

THE BORN LOSER

REX MORGAN

What's What

L. M. Boyd

Average first grader has exactly three cavities on said child's first day of school.

To that long list of bright accomplishments by Leonardo da Vinci, add the discovery of the fact that the age of a tree can be determined by a count of its rings.

It's known politicians in general tip none too heavily in restaurants. But that elected politician said tip best is the city mayor. Surveys show senators still tip least.

When reporters asked that renowned world traveler Lowell Thomas to name the world's most beautiful and exciting city, he listed—10 candidates—1. San Francisco, 2. London, 3. Paris, 4. Bangkok, 5. Rio de Janeiro, 6. Denver, 7. Seattle, 8. Portland, 9. San Diego, 10. Colorado Springs.

ROBIN HOOD

Q: "Is it true that the historians now have proved that the real Robin Hood liked men, not women?"

A: Not true. The historians say they're certain he never knew anybody called Maid Marian, that he lived a chaste life in the woods with no feminine companionship whatsoever, but that the ballads of his time indicate he was dedicated, devoutly religious and exceedingly masculine. His real name is said to have been Robin De Kyme. And the English researcher James Lees contends he was born in 1226, most probably at Kyme in Lancashire, and lived in the reign of Edward I, not Richard I. Lees says he was no hotshot with a longbow, incidentally. Just so.

Did I tell you a giraffe's tongue is about 18 inches long?

ANOTHER FEAR

Among the oddball fears, also list, please, something called "night of sleep phobia." He who suffers from that weird condition tends to get both anxious and irritated whenever he notices somebody doze off. A husband maybe pops in temper, if he sees his wife drift off in her rocker during his preferred TV show. Or, vice versa, Dr. John Fleming of Guy's Hospital in London says the malady is rare but real.

Will bet you a quarter on the corner you can't name that long rod that glassblowers manipulate to make their pretties. It's a punty.

No newborn infant is afraid of water, it's said.

That turkeys stand upright when laying eggs is common knowledge. Less widely known is the fact that some chickens do likewise. Thus the long fall, as you might imagine, leads to crack the eggs. So savvy chicken farmers keep tabs on nests wherein they regularly find cracked eggs, then wrap the craning necks of those most upright birds.

Address mail to L. M. Boyd, P. O. Box 17076, Fort Worth, TX 76107
 Copyright 1973 L. M. Boyd

Scrambler

- ACROSS
- 1 Kind of dance
- 4 Audition
- 8 Narrow inlets
- 12 Goddess of infatuation
- 13 Martian (cash, farm)
- 14 Sudden thought
- 15 Through
- 16 Contentment
- 19 Malicious
- 20 Gaudy
- 21 Danon
- 22 Heavy blow
- 24 Go by
- 27 Haughty one
- 28 Enervate
- 30 High regard
- 32 Spanish city
- 31 Earthy substance
- 35 Discharges
- 36 Small child
- 37 Trampled
- 38 Number
- 40 Is seated
- 41 Masculine nickname
- 42 Lark rinky
- 43 Driving motive
- 44 Snoot
- 45 Wild ox of Arabia
- 46 Unoccupied
- 47 Three times
- 48 Gait
- 49 Sneeze
- 50 Wild ox of Arabia
- 51 Unoccupied
- 52 Three times
- 53 Gait
- 54 Sneeze
- 55 Wild ox of Arabia
- 56 Unoccupied
- 57 Three times
- 58 Gait
- 59 Sneeze
- 60 Wild ox of Arabia
- 61 Unoccupied
- 62 Three times
- 63 Gait
- 64 Sneeze
- 65 Wild ox of Arabia
- 66 Unoccupied
- 67 Three times
- 68 Gait
- 69 Sneeze
- 70 Wild ox of Arabia
- 71 Unoccupied
- 72 Three times
- 73 Gait
- 74 Sneeze
- 75 Wild ox of Arabia
- 76 Unoccupied
- 77 Three times
- 78 Gait
- 79 Sneeze
- 80 Wild ox of Arabia
- 81 Unoccupied
- 82 Three times
- 83 Gait
- 84 Sneeze
- 85 Wild ox of Arabia
- 86 Unoccupied
- 87 Three times
- 88 Gait
- 89 Sneeze
- 90 Wild ox of Arabia
- 91 Unoccupied
- 92 Three times
- 93 Gait
- 94 Sneeze
- 95 Wild ox of Arabia
- 96 Unoccupied
- 97 Three times
- 98 Gait
- 99 Sneeze
- 100 Wild ox of Arabia
- 101 Unoccupied
- 102 Three times
- 103 Gait
- 104 Sneeze
- 105 Wild ox of Arabia
- 106 Unoccupied
- 107 Three times
- 108 Gait
- 109 Sneeze
- 110 Wild ox of Arabia
- 111 Unoccupied
- 112 Three times
- 113 Gait
- 114 Sneeze
- 115 Wild ox of Arabia
- 116 Unoccupied
- 117 Three times
- 118 Gait
- 119 Sneeze
- 120 Wild ox of Arabia
- 121 Unoccupied
- 122 Three times
- 123 Gait
- 124 Sneeze
- 125 Wild ox of Arabia
- 126 Unoccupied
- 127 Three times
- 128 Gait
- 129 Sneeze
- 130 Wild ox of Arabia
- 131 Unoccupied
- 132 Three times
- 133 Gait
- 134 Sneeze
- 135 Wild ox of Arabia
- 136 Unoccupied
- 137 Three times
- 138 Gait
- 139 Sneeze
- 140 Wild ox of Arabia
- 141 Unoccupied
- 142 Three times
- 143 Gait
- 144 Sneeze
- 145 Wild ox of Arabia
- 146 Unoccupied
- 147 Three times
- 148 Gait
- 149 Sneeze
- 150 Wild ox of Arabia
- 151 Unoccupied
- 152 Three times
- 153 Gait
- 154 Sneeze
- 155 Wild ox of Arabia
- 156 Unoccupied
- 157 Three times
- 158 Gait
- 159 Sneeze
- 160 Wild ox of Arabia
- 161 Unoccupied
- 162 Three times
- 163 Gait
- 164 Sneeze
- 165 Wild ox of Arabia
- 166 Unoccupied
- 167 Three times
- 168 Gait
- 169 Sneeze
- 170 Wild ox of Arabia
- 171 Unoccupied
- 172 Three times
- 173 Gait
- 174 Sneeze
- 175 Wild ox of Arabia
- 176 Unoccupied
- 177 Three times
- 178 Gait
- 179 Sneeze
- 180 Wild ox of Arabia
- 181 Unoccupied
- 182 Three times
- 183 Gait
- 184 Sneeze
- 185 Wild ox of Arabia
- 186 Unoccupied
- 187 Three times
- 188 Gait
- 189 Sneeze
- 190 Wild ox of Arabia
- 191 Unoccupied
- 192 Three times
- 193 Gait
- 194 Sneeze
- 195 Wild ox of Arabia
- 196 Unoccupied
- 197 Three times
- 198 Gait
- 199 Sneeze
- 200 Wild ox of Arabia
- 201 Unoccupied
- 202 Three times
- 203 Gait
- 204 Sneeze
- 205 Wild ox of Arabia
- 206 Unoccupied
- 207 Three times
- 208 Gait
- 209 Sneeze
- 210 Wild ox of Arabia
- 211 Unoccupied
- 212 Three times
- 213 Gait
- 214 Sneeze
- 215 Wild ox of Arabia
- 216 Unoccupied
- 217 Three times
- 218 Gait
- 219 Sneeze
- 220 Wild ox of Arabia
- 221 Unoccupied
- 222 Three times
- 223 Gait
- 224 Sneeze
- 225 Wild ox of Arabia
- 226 Unoccupied
- 227 Three times
- 228 Gait
- 229 Sneeze
- 230 Wild ox of Arabia
- 231 Unoccupied
- 232 Three times
- 233 Gait
- 234 Sneeze
- 235 Wild ox of Arabia
- 236 Unoccupied
- 237 Three times
- 238 Gait
- 239 Sneeze
- 240 Wild ox of Arabia
- 241 Unoccupied
- 242 Three times
- 243 Gait
- 244 Sneeze
- 245 Wild ox of Arabia
- 246 Unoccupied
- 247 Three times
- 248 Gait
- 249 Sneeze
- 250 Wild ox of Arabia
- 251 Unoccupied
- 252 Three times
- 253 Gait
- 254 Sneeze
- 255 Wild ox of Arabia
- 256 Unoccupied
- 257 Three times
- 258 Gait
- 259 Sneeze
- 260 Wild ox of Arabia
- 261 Unoccupied
- 262 Three times
- 263 Gait
- 264 Sneeze
- 265 Wild ox of Arabia
- 266 Unoccupied
- 267 Three times
- 268 Gait
- 269 Sneeze
- 270 Wild ox of Arabia
- 271 Unoccupied
- 272 Three times
- 273 Gait
- 274 Sneeze
- 275 Wild ox of Arabia
- 276 Unoccupied
- 277 Three times
- 278 Gait
- 279 Sneeze
- 280 Wild ox of Arabia
- 281 Unoccupied
- 282 Three times
- 283 Gait
- 284 Sneeze
- 285 Wild ox of Arabia
- 286 Unoccupied
- 287 Three times
- 288 Gait
- 289 Sneeze
- 290 Wild ox of Arabia
- 291 Unoccupied
- 292 Three times
- 293 Gait
- 294 Sneeze
- 295 Wild ox of Arabia
- 296 Unoccupied
- 297 Three times
- 298 Gait
- 299 Sneeze
- 300 Wild ox of Arabia
- 301 Unoccupied
- 302 Three times
- 303 Gait
- 304 Sneeze
- 305 Wild ox of Arabia
- 306 Unoccupied
- 307 Three times
- 308 Gait
- 309 Sneeze
- 310 Wild ox of Arabia
- 311 Unoccupied
- 312 Three times
- 313 Gait
- 314 Sneeze
- 315 Wild ox of Arabia
- 316 Unoccupied
- 317 Three times
- 318 Gait
- 319 Sneeze
- 320 Wild ox of Arabia
- 321 Unoccupied
- 322 Three times
- 323 Gait
- 324 Sneeze
- 325 Wild ox of Arabia
- 326 Unoccupied
- 327 Three times
- 328 Gait
- 329 Sneeze
- 330 Wild ox of Arabia
- 331 Unoccupied
- 332 Three times
- 333 Gait
- 334 Sneeze
- 335 Wild ox of Arabia
- 336 Unoccupied
- 337 Three times
- 338 Gait
- 339 Sneeze
- 340 Wild ox of Arabia
- 341 Unoccupied
- 342 Three times
- 343 Gait
- 344 Sneeze
- 345 Wild ox of Arabia
- 346 Unoccupied
- 347 Three times
- 348 Gait
- 349 Sneeze
- 350 Wild ox of Arabia
- 351 Unoccupied
- 352 Three times
- 353 Gait
- 354 Sneeze
- 355 Wild ox of Arabia
- 356 Unoccupied
- 357 Three times
- 358 Gait
- 359 Sneeze
- 360 Wild ox of Arabia
- 361 Unoccupied
- 362 Three times
- 363 Gait
- 364 Sneeze
- 365 Wild ox of Arabia
- 366 Unoccupied
- 367 Three times
- 368 Gait
- 369 Sneeze
- 370 Wild ox of Arabia
- 371 Unoccupied
- 372 Three times
- 373 Gait
- 374 Sneeze
- 375 Wild ox of Arabia
- 376 Unoccupied
- 377 Three times
- 378 Gait
- 379 Sneeze
- 380 Wild ox of Arabia
- 381 Unoccupied
- 382 Three times
- 383 Gait
- 384 Sneeze
- 385 Wild ox of Arabia
- 386 Unoccupied
- 387 Three times
- 388 Gait
- 389 Sneeze
- 390 Wild ox of Arabia
- 391 Unoccupied
- 392 Three times
- 393 Gait
- 394 Sneeze
- 395 Wild ox of Arabia
- 396 Unoccupied
- 397 Three times
- 398 Gait
- 399 Sneeze
- 400 Wild ox of Arabia
- 401 Unoccupied
- 402 Three times
- 403 Gait
- 404 Sneeze
- 405 Wild ox of Arabia
- 406 Unoccupied
- 407 Three times
- 408 Gait
- 409 Sneeze
- 410 Wild ox of Arabia
- 411 Unoccupied
- 412 Three times
- 413 Gait
- 414 Sneeze
- 415 Wild ox of Arabia
- 416 Unoccupied
- 417 Three times
- 418 Gait
- 419 Sneeze
- 420 Wild ox of Arabia
- 421 Unoccupied
- 422 Three times
- 423 Gait
- 424 Sneeze
- 425 Wild ox of Arabia
- 426 Unoccupied
- 427 Three times
- 428 Gait
- 429 Sneeze
- 430 Wild ox of Arabia
- 431 Unoccupied
- 432 Three times
- 433 Gait
- 434 Sneeze
- 435 Wild ox of Arabia
- 436 Unoccupied
- 437 Three times
- 438 Gait
- 439 Sneeze
- 440 Wild ox of Arabia
- 441 Unoccupied
- 442 Three times
- 443 Gait
- 444 Sneeze
- 445 Wild ox of Arabia
- 446 Unoccupied
- 447 Three times
- 448 Gait
- 449 Sneeze
- 450 Wild ox of Arabia
- 451 Unoccupied
- 452 Three times
- 453 Gait
- 454 Sneeze
- 455 Wild ox of Arabia
- 456 Unoccupied
- 457 Three times
- 458 Gait
- 459 Sneeze
- 460 Wild ox of Arabia
- 461 Unoccupied
- 462 Three times
- 463 Gait
- 464 Sneeze
- 465 Wild ox of Arabia
- 466 Unoccupied
- 467 Three times
- 468 Gait
- 469 Sneeze
- 470 Wild ox of Arabia
- 471 Unoccupied
- 472 Three times
- 473 Gait
- 474 Sneeze
- 475 Wild ox of Arabia
- 476 Unoccupied
- 477 Three times
- 478 Gait
- 479 Sneeze
- 480 Wild ox of Arabia
- 481 Unoccupied
- 482 Three times
- 483 Gait
- 484 Sneeze
- 485 Wild ox of Arabia
- 486 Unoccupied
- 487 Three times
- 488 Gait
- 489 Sneeze
- 490 Wild ox of Arabia
- 491 Unoccupied
- 492 Three times
- 493 Gait
- 494 Sneeze
- 495 Wild ox of Arabia
- 496 Unoccupied
- 497 Three times
- 498 Gait
- 499 Sneeze
- 500 Wild ox of Arabia
- 501 Unoccupied
- 502 Three times
- 503 Gait
- 504 Sneeze
- 505 Wild ox of Arabia
- 506 Unoccupied
- 507 Three times
- 508 Gait
- 509 Sneeze
- 510 Wild ox of Arabia
- 511 Unoccupied
- 512 Three times
- 513 Gait
- 514 Sneeze
- 515 Wild ox of Arabia
- 516 Unoccupied
- 517 Three times
- 518 Gait
- 519 Sneeze
- 520 Wild ox of Arabia
- 521 Unoccupied
- 522 Three times
- 523 Gait
- 524 Sneeze
- 525 Wild ox of Arabia
- 526 Unoccupied
- 527 Three times
- 528 Gait
- 529 Sneeze
- 530 Wild ox of Arabia
- 531 Unoccupied
- 532 Three times
- 533 Gait
- 534 Sneeze
- 535 Wild ox of Arabia
- 536 Unoccupied
- 537 Three times
- 538 Gait
- 539 Sneeze
- 540 Wild ox of Arabia
- 541 Unoccupied
- 542 Three times
- 543 Gait
- 544 Sneeze
- 545 Wild ox of Arabia
- 546 Unoccupied
- 547 Three times
- 548 Gait
- 549 Sneeze
- 550 Wild ox of Arabia
- 551 Unoccupied
- 552 Three times
- 553 Gait
- 554 Sneeze
- 555 Wild ox of Arabia
- 556 Unoccupied
- 557 Three times
- 558 Gait
- 559 Sneeze
- 560 Wild ox of Arabia
- 561 Unoccupied
- 562 Three times
- 563 Gait
- 564 Sneeze
- 565 Wild ox of Arabia
- 566 Unoccupied
- 567 Three times
- 568 Gait
- 569 Sneeze
- 570 Wild ox of Arabia
- 571 Unoccupied
- 572 Three times
- 573 Gait
- 574 Sneeze
- 575 Wild ox of Arabia
- 576 Unoccupied
- 577 Three times
- 578 Gait
- 579 Sneeze
- 580 Wild ox of Arabia
- 581 Unoccupied
- 582 Three times
- 583 Gait
- 584 Sneeze
- 585 Wild ox of Arabia
- 586 Unoccupied
- 587 Three times
- 588 Gait
- 589 Sneeze
- 590 Wild ox of Arabia
- 591 Unoccupied
- 592 Three times
- 593 Gait
- 594 Sneeze
- 595 Wild ox of Arabia
- 596 Unoccupied
- 597 Three times
- 598 Gait
- 599 Sneeze
- 600 Wild ox of Arabia
- 601 Unoccupied
- 602 Three times
- 603 Gait
- 604 Sneeze
- 605 Wild ox of Arabia
- 606 Unoccupied
- 607 Three times
- 608 Gait
- 609 Sneeze
- 610 Wild ox of Arabia
- 611 Unoccupied
- 612 Three times
- 613 Gait
- 614 Sneeze
- 615 Wild ox of Arabia
- 616 Unoccupied
- 617 Three times
- 618 Gait
- 619 Sneeze
- 620 Wild ox of Arabia
- 621 Unoccupied
- 622 Three times
- 623 Gait
- 624 Sneeze
- 625 Wild ox of Arabia
- 626 Unoccupied
- 627 Three times
- 628 Gait
- 629 Sneeze
- 630 Wild ox of Arabia
- 631 Unoccupied
- 632 Three times
- 633 Gait
- 634 Sneeze
- 635 Wild ox of Arabia
- 636 Unoccupied
- 637 Three times
- 638 Gait
- 639 Sneeze
- 640 Wild ox of Arabia
- 641 Unoccupied
- 642 Three times
- 643 Gait
- 644 Sneeze
- 645 Wild ox of Arabia
- 646 Unoccupied
- 647 Three times
- 648 Gait
- 649 Sneeze
- 650 Wild ox of Arabia
- 651 Unoccupied
- 652 Three times
- 653 Gait
- 654 Sneeze
- 655 Wild ox of Arabia
- 656 Unoccupied
- 657 Three times
- 658 Gait
- 659 Sneeze
- 660 Wild ox of Arabia
- 661 Unoccupied
- 662 Three times
- 663 Gait
- 664 Sneeze
- 665 Wild ox of Arabia
- 666 Unoccupied
- 667 Three times
- 668 Gait
- 669 Sneeze
- 670 Wild ox of Arabia
- 671 Unoccupied
- 672 Three times
- 673 Gait
- 674 Sneeze
- 675 Wild ox of Arabia
- 676 Unoccupied
- 677 Three times
- 678 Gait
- 679 Sneeze
- 680 Wild ox of Arabia
- 681 Unoccupied
- 682 Three times
- 683 Gait
- 684 Sneeze
- 685 Wild ox of Arabia
- 686 Unoccupied
- 687 Three times
- 688 Gait
- 689 Sneeze
- 690 Wild ox of Arabia
- 691 Unoccupied
- 692 Three times
- 693 Gait
- 694 Sneeze

Market Review

NEW YORK (UPI) — Prices opened irregularly lower Tuesday in moderate trading on the New York Stock Exchange.

Shortly after the opening bell, the Dow Jones Industrial Average had declined 1.20 to 940.43. However, advances outnumbered declines, 131 to 115, among 301 issues across the tape.

The stock market fell Monday. Volume, which had showed some strength the previous week, petered out as investors worried over the jump in prime lending rate to 7 per cent by most of the nation's major banks. The Dow slipped 3.16 to 950.71, calling to a halt temporary technical rally begun last week.

Pears over rising inflation were heightened by predictions of higher steel prices by the chairman of U.S. Steel, Herbert Stein, chairman of the President's Council of Economic Advisers Monday tried to ease some of the concerns over the course of the nation's economy.

He said while the economy, like the stock market would fluctuate, large disturbances will not occur without exceedingly foolish and exceedingly improbable policies.

11 A.M. PRICES

NEW YORK STOCK EXCHANGE

NEW YORK (UPI)	Selected Stocks on the New York Stock Exchange	Change
301	301	1.20
301	301	1.20

NEW YORK STOCK EXCHANGE

NEW YORK (UPI)	Selected Stocks on the New York Stock Exchange	Change
301	301	1.20
301	301	1.20

NEW YORK STOCK EXCHANGE

NEW YORK (UPI)	Selected Stocks on the New York Stock Exchange	Change
301	301	1.20
301	301	1.20

NEW YORK STOCK EXCHANGE

NEW YORK (UPI)	Selected Stocks on the New York Stock Exchange	Change
301	301	1.20
301	301	1.20

NEW YORK STOCK EXCHANGE

NEW YORK (UPI)	Selected Stocks on the New York Stock Exchange	Change
301	301	1.20
301	301	1.20

NEW YORK STOCK EXCHANGE

NEW YORK (UPI)	Selected Stocks on the New York Stock Exchange	Change
301	301	1.20
301	301	1.20

NEW YORK STOCK EXCHANGE

NEW YORK (UPI)	Selected Stocks on the New York Stock Exchange	Change
301	301	1.20
301	301	1.20

NEW YORK STOCK EXCHANGE

NEW YORK (UPI)	Selected Stocks on the New York Stock Exchange	Change
301	301	1.20
301	301	1.20

NEW YORK STOCK EXCHANGE

NEW YORK (UPI)	Selected Stocks on the New York Stock Exchange	Change
301	301	1.20
301	301	1.20

NEW YORK STOCK EXCHANGE

NEW YORK (UPI)	Selected Stocks on the New York Stock Exchange	Change
301	301	1.20
301	301	1.20

NEW YORK STOCK EXCHANGE

NEW YORK (UPI)	Selected Stocks on the New York Stock Exchange	Change
301	301	1.20
301	301	1.20

NEW YORK STOCK EXCHANGE

NEW YORK (UPI)	Selected Stocks on the New York Stock Exchange	Change
301	301	1.20
301	301	1.20

NEW YORK STOCK EXCHANGE

NEW YORK (UPI)	Selected Stocks on the New York Stock Exchange	Change
301	301	1.20
301	301	1.20

NEW YORK STOCK EXCHANGE

NEW YORK (UPI)	Selected Stocks on the New York Stock Exchange	Change
301	301	1.20
301	301	1.20

NEW YORK STOCK EXCHANGE

NEW YORK (UPI)	Selected Stocks on the New York Stock Exchange	Change
301	301	1.20
301	301	1.20

NEW YORK STOCK EXCHANGE

NEW YORK (UPI)	Selected Stocks on the New York Stock Exchange	Change
301	301	1.20
301	301	1.20

NEW YORK STOCK EXCHANGE

NEW YORK (UPI)	Selected Stocks on the New York Stock Exchange	Change
301	301	1.20
301	301	1.20

NEW YORK STOCK EXCHANGE

NEW YORK (UPI)	Selected Stocks on the New York Stock Exchange	Change
301	301	1.20
301	301	1.20

Duffin 20 20	4.40	39 1/2	30 1/2	4
Dreyfus 20 20	24	28 1/2	25 1/2	25 1/2
Duck 20 20	24	28 1/2	25 1/2	25 1/2
Dow 100 25	44	109 1/2	107 1/2	107 1/2
Dresser 10 10	6	6 1/2	6 1/2	6 1/2
Duke 20 20	24	28 1/2	25 1/2	25 1/2
DuPont 10 10	40	116 1/2	116 1/2	116 1/2
Dunell 10 10	20	20	20	20
Eaton 10 10	10	10	10	10
Eastman 10 10	10	10	10	10
Edwards 10 10	10	10	10	10
Electric 10 10	10	10	10	10
Emery 10 10	10	10	10	10
Enclon 10 10	10	10	10	10
Exxon 10 10	10	10	10	10
Fairchild 10 10	10	10	10	10
Farrington 10 10	10	10	10	10
Federal 10 10	10	10	10	10
Fidelity 10 10	10	10	10	10
Fisher 10 10	10	10	10	10
Flint 10 10	10	10	10	10
Flow 10 10	10	10	10	10
Franklin 10 10	10	10	10	10
Frig 10 10	10	10	10	10
FMC 10 10	10	10	10	10

GenCorp 10 10	10	10	10	10
Gen Mills 10 10	10	10	10	10
Gen Motors 10 10	10	10	10	10
Gen Steel 10 10	10	10	10	10
Gen Tech 10 10	10	10	10	10
Gen Time 10 10	10	10	10	10
Gen West 10 10	10	10	10	10
Gen Y 10 10	10	10	10	10
Gen Z 10 10	10	10	10	10
Gen AA 10 10	10	10	10	10
Gen BB 10 10	10	10	10	10
Gen CC 10 10	10	10	10	10
Gen DD 10 10	10	10	10	10
Gen EE 10 10	10	10	10	10
Gen FF 10 10	10	10	10	10
Gen GG 10 10	10	10	10	10
Gen HH 10 10	10	10	10	10
Gen II 10 10	10	10	10	10
Gen JJ 10 10	10	10	10	10
Gen KK 10 10	10	10	10	10
Gen LL 10 10	10	10	10	10
Gen MM 10 10	10	10	10	10
Gen NN 10 10	10	10	10	10
Gen OO 10 10	10	10	10	10
Gen PP 10 10	10	10	10	10
Gen QQ 10 10	10	10	10	10
Gen RR 10 10	10	10	10	10
Gen SS 10 10	10	10	10	10
Gen TT 10 10	10	10	10	10
Gen UU 10 10	10	10	10	10
Gen VV 10 10	10	10	10	10
Gen WW 10 10	10	10	10	10
Gen XX 10 10	10	10	10	10
Gen YY 10 10	10	10	10	10
Gen ZZ 10 10	10	10	10	10

Gen AAA 10 10	10	10	10	10
Gen BBB 10 10	10	10	10	10
Gen CCC 10 10	10	10	10	10
Gen DDD 10 10	10	10	10	10
Gen EEE 10 10	10	10	10	10
Gen FFF 10 10	10	10	10	10
Gen GGG 10 10	10	10	10	10
Gen HHH 10 10	10	10	10	10
Gen III 10 10	10	10	10	10
Gen JJJ 10 10	10	10	10	10
Gen KKK 10 10	10	10	10	10
Gen LLL 10 10	10	10	10	10
Gen MMM 10 10	10	10	10	10
Gen NNN 10 10	10	10	10	10
Gen OOO 10 10	10	10	10	10
Gen PPP 10 10	10	10	10	10
Gen QQQ 10 10	10	10	10	10
Gen RRR 10 10	10	10	10	10
Gen SSS 10 10	10	10	10	10
Gen TTT 10 10	10	10	10	10
Gen UUU 10 10	10	10	10	10
Gen VVV 10 10	10	10	10	10
Gen WWW 10 10	10	10	10	10
Gen XXX 10 10	10	10	10	10
Gen YYY 10 10	10	10	10	10
Gen ZZZ 10 10	10	10	10	10

Gen AAAA 10 10	10	10	10	10
Gen BBBB 10 10	10	10	10	10
Gen CCCC 10 10	10	10	10	10
Gen DDDD 10 10	10	10	10	10
Gen EEEE 10 10	10	10	10	10
Gen FFFF 10 10	10	10	10	10
Gen GGGG 10 10	10	10	10	10
Gen HHHH 10 10	10	10	10	10
Gen IIII 10 10	10	10	10	10
Gen JJJJ 10 10	10	10	10	10
Gen KKKK 10 10	10	10	10	10
Gen LLLL 10 10	10	10	10	10
Gen MMMM 10 10	10	10	10	10
Gen NNNN 10 10	10	10	10	10
Gen OOOO 10 10	10	10	10	10
Gen PPPP 10 10	10	10	10	10
Gen QQQQ 10 10	10	10	10	10
Gen RRRR 10 10	10	10	10	10
Gen SSSS 10 10	10	10	10	10
Gen TTTT 10 10	10	10	10	10
Gen UUUU 10 10	10	10	10	10
Gen VVVV 10 10	10	10	10	10
Gen WWWW 10 10	10	10	10	10
Gen XXXX 10 10	10	10	10	10
Gen YYYYY 10 10	10	10	10	10
Gen ZZZZ 10 10	10	10	10	10

Gen AAAAA 10 10	10	10	10	10
Gen BBBBB 10 10	10	10	10	10
Gen CCCCC 10 10	10	10	10	10
Gen DDDDD 10 10	10	10	10	10
Gen EEEEE 10 10	10	10	10	10
Gen FFFFF 10 10	10	10	10	10
Gen GGGGG 10 10	10	10	10	10
Gen HHHHH 10 10	10	10	10	10
Gen IIIII 10 10	10	10	10	10
Gen JJJJJ 10 10	10	10	10	10
Gen KKKKK 10 10	10	10	10	10
Gen LLLLL 10 10	10	10	10	10
Gen MMMMM 10 10	10	10	10	10
Gen NNNNN 10 10	10	10	10	10
Gen OOOOO 10 10	10	10	10	10
Gen PPPPP 10 10	10	10	10	10
Gen QQQQQ 10 10	10	10	10	10
Gen RRRRR 10 10	10	10	10	10
Gen SSSSS 10 10	10	10	10	10
Gen TTTTT 10 10	10	10	10	10
Gen UUUUU 10 10	10	10	10	10
Gen VVVVV 10 10	10	10	10	10
Gen WWWWV 10 10	10	10	10	10
Gen XXXXV 10 10	10	10	10	10
Gen YYYYYV 10 10	10	10	10	10
Gen ZZZZV 10 10	10	10	10	10

Gen AAAAAA 10 10	10	10	10	10
Gen BBBBBB 10 10	10	10	10	10
Gen CCCCCC 10 10	10	10	10	10
Gen DDDDDD 10 10	10	10	10	10
Gen EEEEEE 10 10	10	10	10	10
Gen FFFFFFF 10 10	10	10	10	10
Gen GGGGGG 10 10	10	10	10	10
Gen HHHHHH 10 10	10	10	10	10
Gen IIIIII 10 10	10	10	10	10
Gen JJJJJJ 10 10	10	10	10	10
Gen KKKKKK 10 10	10	10	10	10
Gen LLLLLL 10 10	10	10	10	10
Gen MMMMMM 10 10	10	10	10	10
Gen NNNNNN 10 10	10	10	10	10
Gen OOO				

EXPERT SERVICE PEOPLE

Check these columns for dependable firms, quick service

as near as your phone!

22 Homes For Sale 3-Bedroom, 1 1/2 bath, \$27,500. 3 bedrooms, full basement, \$26,000. Both in good areas of Jerome and immediate possession. L and N Real Estate, 374 8122, Lou 374 404, Ed 374 4100. Dick 374 5918. REDUCED \$11,300, brick 2 bedroom, carpets, drapes, full finished basement, patio, large fenced back yard. Clean. \$19,500. 733 5969, 525 Madison. 3-BEDROOM brick home. Spacious fenced yard, \$15,500. 734 4227, 635 Monroe.	23 Out of Town Houses First time listed—Four bedroom with fireplace, Nico corner lot. \$22,000.00. Hagerman Realty John McMoyn 837-4432 Bob Lawerson 837-4883 Bill Hognaday 837-6025 Real Estate Wanted WANTED to buy 3 or 4 bedroom home, garden, space, prefer basement and W.P.C. Call 733 0616.	25 Farms & Ranches HAPPY MOTHER'S DAY You're sure to please your wife and family with this 4 bedroom, 2 1/2 bath home on short acre. Lots of extras. A/C conditioner, fireplace-family room, patio, built-in range, double oven, dishwasher and disposal. Must see to appreciate! Lyle Bingham 733 9953. MOUNTAIN STATES REALTY 733-6717. DRYDEN AGENCY 402 South Lincoln, Jerome 734 5272	25 Farms & Ranches WANTED TO BUY acre, low, 400 and stock combination ranch, 3 bedroom home. \$24,477. FARMS: 88 acres in Jerome for \$110,500 80 acres in Hazelton for \$72,000 120 acres in Burley for \$80,000 150 acres in Gooding for \$90,000 155 acres in Hazelton for \$60,000 160 acres in Gooding for \$85,000 173 acres in Shoshone for \$45,000 200 acres in Jerome for \$127,000 240 acres in Jerome for \$90,000 264 acres in Shoshone for \$75,000 340 acres in Gooding for \$234,000 Roger Brown 538 2484 Lynn Davis 324 4404 Fred Bauscher 324 2995 Carmen Prunty 324 2484	25 Farms & Ranches 100 ACRES—112 acres of water, 3 bedroom house, just 1 1/2 miles from town. This farm has one of the best production records on the north side. 600-000—Wendell Realty—538 7274. 160 ACRES—Good small stock farm. All hay and pasture. 100 IMPROVEMENTS. PARK DRIVE REALTY 734 4378 DON WALLACE, 733 7616 DAN SUHR 374 7019. 300 ACRES Jerome area, heavy soil and water. The good old Kelley 733 2400 Land Office Idaho 733 0716 across from Sears. 80 ACRE Dairy milking equipment, 100 freestalls. Nice home—600,000—L and N Real Estate, Jerome 374 8123. 740 ACRES very good farm ground in Burley Paul area. Feed lots for 1,000 head of cattle. Built for 3, 2 bedroom, full carpeted brick home \$278,250. 20 percent down. WESTERN REALTY 733 2365. BUYING OR SELLING A FARM? It's easy when you call Frank Bowen, a full time farm specialist. You're a Good Hand? With a REALTY Please call 733-4076 or 734 4008.	27 Acreage & Lots MUST SEE TO BELIEVE 2 1/2 acres east of Hazelton, 4 bedroom home, full basement, 1 1/2 baths, center block barn, chicken houses and other buildings. Selling because of health. STOCKMEN'S REALTY 600 South Lincoln, 374 4485, 374 5735, 374 2734, 374 4375. VERY nice acreage in Hazelton area, excellent time to buy. 1800 square feet of living space. Owner anxious to sell due to move. Call Jack Schwarz 875 5608 or LAND OFFICE OF IDAHO Branch Office—733 0715 just next to Town and Country Drive Inn. APPROXIMATELY 1 acre, fenced, 2 bedroom, full basement, garage, fruit trees, berries, close to town, priced to sell. Phil Farrell Twin City Realty, Wendell, 538 2948. THREE bedrooms, two baths, family room, den, double garage, central air conditioning, approximately one acre with view, marvelous view. 149,000. TWIN FALLS REALTY 733 3667. 5 ACRE home site south of Jerome, terms 131 5000. 80 Acres southeast Jerome. Excellent development potential. BUILDING LOT zoned for duplex. Good location. 733 8817.	30 Mobile Homes 1972 24x64 Deluxe, 3 bedroom, 2 baths, deep shag carpet, built-in appliances. 538 7156. TRAILERBACK 12 x 30 2 bedroom, 1 bath, air conditioning. See to appreciate. 733 2410 or 733 0472, R-1111. 1977 24x64 Deluxe, 3 bedroom, 2 baths, deep shag carpet, built-in appliances. 538 7156. 14 x 64 2 bedroom. Expand living room, fully carpeted, located in Jerome. 374 5634. SOMEONE IS WAITING to buy that plane you no longer want. Dial 733 8031 and sell it fast with a Want Ad.	30 Mobile Homes 1971 CUSTOM SCHULTZ, 14 x 65, 2 bedrooms, 1 1/2 baths—step-up dining room, light paneling, carpeting, air conditioning, kitchen, wood stained. Lazy J Collin 86-500, 733 6797. OPEN HOUSE, new Flamingo, sparkling different, Gibbon Shopping Center, door-petite. 16 Forest—trailer, gas refrigerator, sleeps 4, real nice. \$1,000. 733 5165. 1971 Diplomat at Lazy J Mobile Park, real offer. 734 3351 after 6:00 p.m. Moving? Must sell Paramount 10 by 30. Phone 374 5877.
---	---	---	---	--	---	--	---

23 Out-of-Town Houses SOMETHING new for Jerome. Beautiful split entry duplex, just finishing. For appointment 374 5864. Modern 2 bedroom home on 6 acre site as a buy-out. Only \$14,000.00. Also almost new 4 bedroom brick home—2 fireplaces, full basement, 1 1/2 baths on one acre of land. beautiful landscaping—priced right—\$69,000.00. Carl Butler Realty 120 East Main Jerome 374-8166 CARL BUTLER REALTY 120 East Main Jerome Idaho Bus 374-8166 Res 374 8046 Chuck 374 8367 Connie 374 5860	23 Out-of-Town Houses BARE—LAND—100 acres—Falls Avenue East, hard surface road on 2 sides—\$120,000—Bill Peters, Feldman Realtors, 733 1908 and 733 8211. ROCKY MTN. REALTY WAYNE W. BAUER, BROKER 612 Main Ave N 733 1406 2,000 head cattle ranch, \$550 per animal unit. Excellent year around grazing. Abundance of water. Family ownership for 15 or 65 years. Must be sold by April 15, 1973. Broker cooperation invited. 100 head dairy! Walk through barn 103 free stalls, 2 bedroom modern home. Price 180,000. Cows available at market price.	25 Farms & Ranches CHOICE RANCH RECREATION PROPERTIES 40 Acres. Beautiful large hunting, polo, and pastures. 740 Acres plus 100 head feed lot—\$1,200,000—Bill Peters, Burley Rupert area. 340 Acres. Pasture, full time hunting, 100 head cows, now Melon Valley. 80 Acres. Pasture and very nice home in Albion Valley on road to Pomeroy. 775 Acres on Magic Reservoir on the waterfront. 80 Acres. excellent home \$68,000-00. 160 Acres. Diversified \$87,500-00. 160 Acres. Livestock Ranch—newer home, large barn, 6 corrals, \$185,000.00. 600 Acres. 491 shares of water, deep top quality soil \$325,000-00. JOHNSTONE REALTY 808 Jones 733-7612 IDAHO LAND BROKERS	25 Farms & Ranches BUY! Bedroom, home, acre, grass and corral for the pony. \$17,500. Large lot, 3 bedroom home—2 car garage, garden plot ready to plant. just \$8,500. WEST END REALTY 130 Broadway South 538 4409	26 Business Property ONE 2 bedroom apartment and two 1 bedroom apartments, separate entrances. Rents for \$245 per month. Priced for fast sale. GEM STATE REALTY 733 5336. WAREHOUSE FOR RENT 3,000 square feet, 3 doors for loading, lights, furnished, hot heated. Call Consolidated Freightways, 733 3915. EXCEPTIONALLY Good Garage and Service Station. Low down payment, very good time of equipment included. FARM BUREAU REALTY 374 4378 DON WALLACE 374 7616 DAN SUHR 374 7019.	29 Vacation Property EXCEPTIONALLY GOOD Garage and Service Station. Low down payment, very good time of equipment included. FARM BUREAU REALTY 374 4378 DON WALLACE 733 7616 DAN SUHR 374 7019. Recreation enjoyment, a part of Devils Postpile Ranch, can be enjoyed here. Camping, fishing, pack trips, tennis courts, horses, all topped off by free plane and pilot to and from the ranch. Own your own with but the worry of a lease. Total price \$6,500. BETH WICKHAM REALTOR 733 4081 ML'S 733 5476 Vicki Bolinger 734 2716 Jenny Webb 825 5174 Jerry Irish 374 5771 Ralph Simmons 829 5668
---	---	---	---	--	--

Let An Expert Do the Job!

When problems, large or small, arise in your home, call on one of the skilled specialists listed below. You'll find the experienced person in their respective field who can help you solve your problem. A PROFESSIONAL You'll find them conveniently listed below.

Appliance Repair REFRIGERATORS, washers, electric ranges, Resonance, 50 years experience. Call SHUMWAY APPLIANCE 428-8474, 429-5167. REFRIGERATORS, freezers, washers, dryers, VERN'S APPLIANCE REPAIR, 733 5466, 873 Flies Avenue West. DOB'S Appliance and TV Repair. Small appliances, refrigerators, Washers, Dryers, Ranges. Phone 734 4031. GEM REFRIGERATION & AIR CONDITIONING—Kelvinator Appliances Sales and Service, Call 734 2168.	Drilling Smith Drilling & Pump Co., Rotary Drilling—Domestic Water Systems, 328 West A, Jerome 837-4040. Electronics Everything in electronics, wholesale & retail service & installation. ESCO, 351 Main East, 733 9737. Gravel Top Soil GRAVEL, TOP SOIL, top soil within 3 minutes from town. Unlimited supply. Call 733 1224, North West Crane, Rigging and Transport Co. Insulation URETHANE SPRAYING, the VERY BEST in insulation. Residential, Commercial, Industrial. Call Lou Harvey, 543-1172. Landscaping Honey Brothers Custom Bole Tilling, blade work, corraling. 733 7167, 734 7336. Livestock Wanted DEAD ANIMALS picked up promptly. Call collect 733 8833. Quidding 734 5814, CUI International Free Pickup.	Sporting Goods JOE'S SPORTING GOODS Guns, Ammunition, Fishing Tackle, Outdoor Gear. Open 7 days, 7:00 a.m. to 7:00 p.m. 261 Main Avenue West, TWIN FALLS, Phone 733 8241. Steam Cleaners STEAM CLEANERS, high pressure cleaners, sales and service, new and used. STEAM STORE OF MAGIC VALLEY, 734 3494. Tree Service TREE TOPPING or removal by experts. Free estimates and insured. Phone 733 4008 or 734 3403. ROBINSON'S TREE SERVICE. KONICEK TREE SERVICE Now doing Mechanical Tree Topping and Removals. All limbs cut and safely lowered hydraulically. Save \$5 Insured. 733 6548.
Awning COMPLETE mobile home awnings, 2 bedroom, 2 bedrooms, 3 bedrooms, 4 bedrooms and mobile home service. 734 4900. Back Hoe Service 788 2878 or 186 7700 Backhoe Service New flat hoar service. Call 829 5318, Hazelton, Idaho 829 McKinnis. Carpet Carpet 40 per cent less than retail—everyday—\$49.99 middle main valley interior. 423 4046. Carpet Cleaning STEAMWAY—The best in cleaning, it costs no more. STEAMWAY Phone 733 6036. Carpentry Carpentry, remodeling, cabinets built, doors hung, shingling, etc. Phone 734 1888. CARPENTRY WORK WANTED New remodeling. Carlie Watts, 374 5329. Concrete Work All kinds, Slabs, steps, Pans, Curbs. Phone 536-2512, Wendell. Contractors Conent work, carpentry, work painting, remodeling, etc. No job too small. Phone 541 5830, 443 8072. Custom Draperies Draperies, Swags, Cascades! Austrian, Custom—made to suit. Samples shown in home. 829 5341. Decorating Redecorate your entire home with economical spray gold, silver, blue, red, green, white, etc. 733 5513.	Experienced Interior Painting Interior Painting, Varnishing, Antiquing, all types, Call 733 4258 or 733 7528. Electrical and Plumbing Contracting Call METRO Int 734 8873 or 536 2421 Commercial and Residential. Gravel Top Soil GRAVEL, TOP SOIL, top soil within 3 minutes from town. Unlimited supply. Call 733 1224, North West Crane, Rigging and Transport Co. Insulation URETHANE SPRAYING, the VERY BEST in insulation. Residential, Commercial, Industrial. Call Lou Harvey, 543-1172. Landscaping Honey Brothers Custom Bole Tilling, blade work, corraling. 733 7167, 734 7336. Livestock Wanted DEAD ANIMALS picked up promptly. Call collect 733 8833. Quidding 734 5814, CUI International Free Pickup.	Vacuum Cleaners Service Authorized SUNBEAM Vacuum Cleaners, Service, Electric. 441 Main Ave. East. Welding Pawson Portable Welding Aluminum and general welding. Call Larry Pawson 737-4117, if no answer 733-2834.

CALF SET UP
83 ACRES, North side, in hay and pasture with tremendous improvements, including 3 bedroom home, well house, center shop and garage with concrete floors, barn, hay shed, new roof, top quality soil. 600 acres, 491 shares of water, deep top quality soil \$325,000.00.
CARL BUTLER REALTY
120 E MAIN JEROME IDAHO Bus: 374-8166 Res: 374 8046 Chuck 374 8367 Connie 374 5860

GEM STATE REALTY 733-5336

Twin Falls REALTY 840 Addition 733 3682, 538 2323, 538 2324

REACH OVER 22,000 FAMILIES DAILY FOR AS LOW AS \$12 PER MONTH!!!

LOBE REALTY 733-5001
John Gerlon 733 5035
Bill Oberbauer 733 5035
Jack Gentry 733 3740

EXCEPTIONAL
Factory direct wholesale distributorship permit expanding business. Minimum net income \$25,000 per year. Inventory investment \$5,500. Reply box 774, Murvink, Idaho 83639.

TIME RENTALS, INC.
NO FRANCHISE OR ROYALTY FEE!
We rent most everything 40 to 1000 sq. ft. in size. You in this \$2 billion industry time rentals has never had a failure! You are a business man not a mechanic with little overhead. No experience necessary we train you. Excellent locations available. No increase your income approx 40% each year. We start your business with \$40,000 of high demand inventory. \$15,000 cash required. Financing available for information contact:
Time Rentals, Inc.
2105 N. Kipling, Suite 1
Denver, Colo. 80215 OR
Call (303) 737-3672

ABC MOBILE HOME
Dealer for the fantastic Fairview & Academy DISCOUNT PRICES!!
2-Bedroom—12 X 44
\$4495
ADDISON & BLAKE
TWIN FALLS 734-2164

FLEETWOOD
14' x 56'
2 BEDROOM
Gas & Electric
Shag Carpet
SET UP & DELIVERY
\$5995

MK MOBILE HOMES
1839 Kimberly Rd. 734-3440

DOUBLE WIDE
1973 Belmont
60 X 26
3 Bedroom
In-Wood Paneling
Faux Car
Double Insulation
2 X 6 Floor Joist
Insulated Windows
Patio Door
\$14,495
MOUNTAIN STATES MOBILE HOMES SALES
(Monthly Twin Falls Mobile Home)
1500 Kimberly Rd.
Twin Falls 734-4336

Have you considered these facts about Classified Advertising to help you achieve greater success for your company?

For-reaching, inexpensive Classified Ads take your sales message directly to "ready-to-buy" prospects. It's the only form of advertising where readers look for your ad. They're already in the market for your product or service and that truly makes them the best prospects in town.

To increase your sales and profits, just dial the number below. One of our account representatives will be happy to show you how other successful firms have profitably used Classified—and will help you plan your money-making Classified Advertising program.

CALL TODAY 733 0931

Heavy Equipment

FOR SALE, CRUISER equipment - D.3 Cab. No call after 5 p.m. - 324-040.

FOR SALE heavy duty back hoe, call 734-437.

1970 CASE Tractor and loader, call 829-507.

USED INDUSTRIAL EQUIPMENT

John Deere 760 Scraper \$18,000

John Deere 5010 Scraper \$14,000

Jeep - 4 Wheel Drives

1972 CHEVY Blazer, like new CST, 4 speed, automatic, power steering, power brakes, many extras, 934-5051.

1967 JEEP CJ5 Full top, roll over, 4 door, 4 speed, 318, 330, 340, 350, 360, 370, 380, 390, 400, 410, 420, 430, 440, 450, 460, 470, 480, 490, 500, 510, 520, 530, 540, 550, 560, 570, 580, 590, 600, 610, 620, 630, 640, 650, 660, 670, 680, 690, 700, 710, 720, 730, 740, 750, 760, 770, 780, 790, 800, 810, 820, 830, 840, 850, 860, 870, 880, 890, 900, 910, 920, 930, 940, 950, 960, 970, 980, 990, 1000.

Autos For Sale

1968 COUGAR XR7, Real clean, excellent engine, 4 speed, new tires, Make Offer, 733-7316.

1951 PONTIAC, \$5,000 actual price, sharp, 434-4787 or 436-3214.

1972 PONTIAC Grand Prix, full power, air conditioning, new tires, perfect condition, \$2995, 536-2156.

NEED TO SELL 2nd car 1973 Pontiac Catalina, \$2735, good transmission, call 733-4700.

1972 VEGA GT Wagon, 4 speed, radio, tach, mag, luggage rack, spotless, Service record available, Bellevue, 788-4877 or Kenilworth 776-4273.

1967 OLDS - 2 door hardtop, Delton, car owner, Call after 5 p.m. 733-4844.

1971 Dodge Colt Low miles, 6 cylinder, 734-3434.

1963 DODGE Dart, 2 door hard top, Good body, mechanically perfect, bucket seats, 734-3434.

1968 PONTIAC Firebird, 350 H.P., 4 speed, Excellent condition, \$1,995, 780-Musica.

Autos For Sale

MUSTY SELL 1972 Chevrolet, excellent condition, phone after 5:30 825-5015 or 437-2720.

1971 Chevrolet Impala Custom, 2 door hardtop, automatic transmission, power steering, power brakes, air conditioning, vinyl top, 81090, air lift shocks, tachometer, 400 cubic inch V-8 dual exhaust, more, \$2950.00 Trade 724-5015.

FOR SALE, in very good condition, 1968 Ford Country Sedan, 9 passenger, factory air, 300 V-8 engine, 825-724-2600.

1971 VEGA for sale, excellent condition, radio, low mileage of 23,000, \$1,549, call 324-4097.

1973 CHEVY Impala, 4 door, 350, air conditioning, 8,000 miles, \$4,000, 324-4355.

1967 Firebird, 400, excellent condition, low mileage, call 423-5377 after 6:00 p.m.

1968 Ford Fastback Mustang, 289, 3 speed, good condition, near offer, call 543-6155.

1967 MERCURY Monterey, Very good condition, 733-3327 or 734-3485.

1966 BUICK Riviera, loaded, good condition, 734-5868 or 733-9750.

1966 Dodge Polara 4 door sedan, Excellent condition, full power, 4 door, 430, Phone 734-3434.

1972 FIAT 124 sedan, Warranty serviced, Excellent condition inside and out, Low, low gas mileage, 733-9555 or 733-2207.

1969 DODGE Monaco, Loaded, 24,500 miles, One owner, 733-5120.

1969 EL CAMINO SS, \$1,800, 434-4507.

1970 Olds 442 W30 454 Cubic inches, mag, 82,000 733-4316 after 5:30.

FOR SALE 1973 Mustang only 10,000 miles, 302 V-8, \$500 over equity and assume loan, 555-4311, Hollister.

1971 IMPALA 4 door hardtop, air power seats and windows, vinyl top, nearly new tires and many extras, excellent condition, by owner, 543-5205, 52695.

PONTIAC BUICKS CHEVY OLDSMOBILES AT LEORIG MOTORS Gooding, Idaho

ABBIE'S VALUE RATED USED CARS! COVERED BY ABBIE'S EXCLUSIVE 30 DAY OR 1 000 MILE 100% WARRANTY Open Evenings Till 9:00 P.M.

1967 DODGE POLARA 4 door, V-8 engine, automatic transmission, power steering, power brakes, very nice automobile, \$795

1966 PONTIAC TEMPEST 2 door hardtop, V-8 engine, 4 speed transmission, very good shape, \$895

1970 TOYOTA 4 door sedan, automatic transmission, air conditioning and 6 radial tires! \$1595

1970 BUICK LeSabre 2 door with V-8 engine, automatic transmission, power steering, power brakes, and air conditioning, A tremendous value at \$1395

1968 BUICK Wildcat 4 door all white with maroon interior, V-8 automatic transmission, power steering and brakes, \$1195

1968 BUICK Wildcat 4 door one owner loaded with extras a beautiful blue in color \$1395

1969 DODGE MONACO Bronze with saddle vinyl top Deluxe throughout and fully equipped \$1955

1968 OLDSMOBILE 2 door a tremendous savings \$1195

1972 OLDSMOBILE DELTA 88 V-8 engine automatic transmission power steering and brakes, priced to move \$2995

1967 MERCURY MONTEREY 4 door V-8 engine automatic transmission power steering, a real value at \$995

1969 MERCURY MONTEREY Custom 4 door V-8 engine automatic transmission power steering, air conditioning, vinyl top, \$1395

1967 MERCURY CAPRI 2 door hardtop this car has had extremely good care, dark blue with white vinyl top, V-8 engine, automatic transmission, power steering \$1195

1970 DATSUN 4 door equipped to save you operating money \$1195

1969 PLYMOUTH FURY II 4 door air conditioning has everything, Very Good Condition \$1295

1969 PLYMOUTH FURY II 4 door a real Spring Value! \$1195

1970 PLYMOUTH FURY III 4 door deep green metallic with white vinyl top air conditioning, V-8 engine, automatic transmission, radial tires, low mileage \$2395

1971 MERCURY COMET 2 door 2 tone in color with ergonomically 6 cylinder engine \$1495

1969 CHRYSLER NEWPORT 4 door one owner, V-8 engine automatic transmission, power steering and brakes \$1495

THINK THEISEN Idaho's Oldest & Largest Lincoln-Mercury Dealer

1968 FORD CUSTOM 500 \$690

1964 PONTIAC LEMANNS \$467

1966 FORD FAIRLANE 500 \$677

1968 DODGE POLARA \$1950

1969 FORD MUSTANG \$1995

1969 DODGE POLARA \$1490

1965 MERCURY MONTEREY \$955

1968 BUICK RIVIERA \$125

1968 FORD CUSTOM 500 \$695

1969 MERCURY MONTEREY \$695

1963 RAMBLER AMERICAN \$125

1972 OLDSMOBILE 98 \$695

1967 PONTIAC CATALINA \$695

1971 FORD RANCHERO \$2490

1969 MERCURY MONTEREY-MX \$1075

1972 MERCURY MONTEREY-MX \$2990

1963 RAMBLER AMERICAN \$125

1963 MERCURY \$145

1963 MERCURY \$145

1968 PONTIAC CATALINA \$355

1965 MERCURY MONTEREY \$355

ELLIOTT'S 111 Overland Ave. Burley, Idaho. Phone 628-5505

BOB HOUSTON Sales Representative Home Phone 733-1490

Trucks

OBECO bodies, beams, grain, cattle, combination, Wagon, Trailer

1964 Ford half-ton, one owner, big 6, excellent, Phone 829-529

1965 half-ton Chevrolet with 6 cylinder, 4 speed, good shape, \$400.00-324-8904

1954 International Diesel truck with 20 foot flat bed, 260 cummins, 4 speed and 3 speed, \$1,250, 324-4129

1970 Chevy 1-ton truck by owner, Call after 5 p.m. 543-4837

1971 Dodge Adventure SE, 1/2 ton, 318 engine, automatic, power steering, power brakes, 733-8458.

1972 FORD V-8 automatic 1/2 ton pickup, Take older one on trade 423-4272

1968 INTERNATIONAL 1 ton, V-8, 4 speed, 1500 series, \$2,200, 324-5887 after 5.

MUST SELL 1968 Chevy heavy duty 1/2 ton pickup, V-8, automatic, excellent condition, \$1,595, 734-2083.

1960 Chevy 1/2 ton pickup with 318, 1500 series, low, wide box, 733-8016

1963 CHEVROLET half, V-8, wide box, with camper, Top condition, \$795, call 734-3449

1966 DODGE 1/2 ton pickup, 318 V-8, 4 speed, good condition, call 733-7646

FOR SALE 1972 International, 4 wheel drive pickup, Call 423-5923 or 423-4205 after 5:00 p.m.

1968 DODGE panel truck, engine 318, special, chrome reverse, 630 733-8909

1958 FORD pickup 825 5198

EXTRA SHARP, 1968 FORD 1/2 ton power steering, automatic, V-8, 733-1819, or 733-4884

1970 RANGER 1/2 ton, 360, automatic, power steering, extra tank, 326-5422 after 8.

1965 INTERNATIONAL Tandem dump 30 dump, 3rd shift, 829-4007

HI-CUBE 16, Aluminum Van, Like new, light up, 624-4110

1967 GMC Handy Van, excellent tires, recent engine over haul, 825-5210 insulated, paneled.

1977 CHEVY 1/2 ton 4 & 4 short wheel base with cab high shaft, Power steering, power brakes, and automatic, \$1,000, call 324-5444

1967 FORD 152 V-8 1/2 ton, custom cab with or without 36" high caper, 3 speed, 4 door, automatic transmission, Crank Case Cooler, Good condition and very clean, Call 543-8257, \$1,395

1968 Chevy 1/2 ton V-8 automatic, power brakes, new rubber, homemade shell, \$1,050, 733-6923

1968 CHEVROLET 1/2 ton with a top, 733-7733

1963 FORD 1/2 ton 324 5838

1965 CHEVY 1/2 ton pickup with sleeping quarters, V-8, 4 speed, new tires, Will sell separately or 825 for both, 423-4250

1972 CHEVY 3/4 ton, automatic, 1570 1965 10 cab over camper, 324-4258

1939 Chevy 1 1/2 ton truck, runs okay, \$300, 324-4686, 1968 Ford 1 ton pickup, post-traction, \$1,650, 324-4686

GI., 4 wheel drive truck, has Hay Stackers with hydraulic lift, can be made into a stack retriever, 655-4361

FOR SALE 1967 GMC Handy Van, recent engine over haul, 825-5210 insulated, paneled.

FOR SALE 1961 Dodge 1/2 ton pickup, Call 326-6926

Autos For Sale

1967 Electra, only 70,000 miles, 4 door, call, 733-4241 afternoons

1972 Pinto station wagon, real low miles of extras, 733-6053, \$2,000

1965 GTO, excellent condition, Call 423-5709 or 733-5832

1969 Pontiac Bonneville, 4 door sedan, power steering, vinyl top, air conditioning, good rubber, SHARP! 733-6340

1950 4 door Ford V-8 over drive, 318, 4 speed, 734-5599, 797 Blue Lakes North.

MUST SELL within 2 weeks 1973 Dodge Charger SE, Automatic, full power, AM-FM radio, 5,000 miles, \$900 and take over payments, or trade for 1973 small economy car, in need of a small car, 734-2056 after 6 or weekends.

1970 CHEVY IMPALA 4 door V-8 automatic, power steering, air conditioning, 423-4272

1961 CADILLAC 4 door with 1967 Oldsmobile, 442 engine, \$1,000 or consider trade for 1973 small V-8 snowmobile, 426-0787 or 436-3214

1972 MERCURY MONTEREY 4 door V-8 engine, automatic, power steering, air conditioning, 423-4272

1965 MUSTANG convertible, V-8 engine, 3 speed, sale or trade for pickup or van, Make offer, 733-4786

MUST sell 1964 Austin Sprite now rebuilt, engine, \$200, 733-0087

For sale 1968 Plymouth Valiant, 4 door, automatic, 6 cylinder, good condition, 829-4272

1964 Fairlane Ford, good tires, low miles, 733-0117

1966 nine passenger Plymouth station wagon, new paint, A-1 condition, \$595.00, Phone 733-0117

1967 Mercury Cyclone Convertible, \$495.00, Phone 733-0117

Must sell by May 8th, 1970 Cadillac Fleetwood, gold, white top, new tires, stereo, low miles, all extras, 733-4646

1968 El Camino, very good mechanically and good tires \$1495

1969 Mercury Colony Park wagon, air conditioning, luggage rack, lots of extras, low mileage, very good condition, call 543-4996

DESPERATE, must sell 1967 Mercury, 4 door, power everything, factory air, real neat, 734-5148, no reasonable offer refused.

1964 BUICK RIVIERA, extra clean, good tires, low miles, air conditioned, Jerome 324-5040

1967 PLYMOUTH Barracuda, 2 door hardtop, a good clean, economical car, in very good condition, \$495, 862-3655

1968 CADILLAC, sedan, deVette, Radio plus 2 snow tires, Real 90,000 well cared for, 423-4272

1964 International Travelall, 4 speed, radio and good tires, \$995, See at 240 Highland Avenue or Phone 733-8474 8:00 a.m. to 5:00 p.m.

Autos For Sale

1961 RAMBLER, good transportation, \$175, 734-3787, after 6 p.m.

1962 MERCURY Montego 300 V-8, 3 speed, \$195, runs good, 478-3774

FOR SALE: Model T Ford touring, original condition, \$2,400, Phone 543-4113.

1967 Dodge Charger, good condition, low mileage, includes 2 snow tires, Call 324-5048

1970 OLDSMOBILE 424, 4 door, \$2,100, 733-2493

1971 Capri 1600 CC car, \$2000 Stereo and speakers, 875, 733-2785

1969 PONTIAC LeMans, Power steering, power brakes, air conditioning, stereo, Jensen mag, 350 V-8 engine, automatic transmission, 423-5581

1971 FORD TORINO 500, V-8, automatic transmission, power steering, air conditioning, 2 door hardtop, Call 733-9421 or 733-5275

1971 Opel GT, Very low mileage, \$1195, 733-4117

1971 BUICK Estate Wagon, 9 passenger, 324-1107 see at 541 E. Main, Twin Falls.

ABBIE URIGUEN OLDS-BUICK-OPEL-AMERICAN MOTORS 712 MAIN AVE. S., TWIN FALLS 733-8721 "Where Competition Is Made, Not Met!"

1969 Ford Station Wagon V-8 Clean \$1395

1971 Toyota Celica ST \$2395

1970 Plymouth Barracuda \$1995

1969 Toyota Crown Station Wagon \$1595

1971 Volks Coman Ghia beautiful \$2195

1967 Ply. Sports Fury 2 door hardtop \$2295

1966 Chevrolet Malibu 2 d. 4 door hardtop \$895

1967 Chevrolet Impala Extra clean \$1295

1965 Chevrolet Nova Sport Coupe \$495

1963 Ford Falcon 4 door 4 speed \$595

1970 Toyota Corolla 4 door \$1395

1971 Toyota Station Wagon \$1595

1965 Ford 2 door hardtop \$525

1969 Toyota 4 door sedan air \$1195

1964 Jeep Wagoneer 4 wheel drive \$995

1969 Chrysler 4 door hardtop loaded \$2495

1970 Jeep Station Wagon Commando \$2995

1970 Chevrolet \$2295

1970 Ford 4 Wheel Drive Pickup sharp \$2895

REMEMBER WE'LL BE HERE TOMORROW TO BACK UP WHAT WE SAY TODAY!!

1972 OLDSMOBILE 98 \$695

1967 PONTIAC CATALINA \$695

1971 FORD RANCHERO \$2490

1969 MERCURY MONTEREY-MX \$1075

1972 MERCURY MONTEREY-MX \$2990

1963 RAMBLER AMERICAN \$125

1963 MERCURY \$145

1963 MERCURY \$145

1968 PONTIAC CATALINA \$355

1965 MERCURY MONTEREY \$355

RENT-A-CAR LEASING

BILL WORKMAN FORD Gary Halverson Blue Lakes Blvd N 733-510

CHEVY OR GMC PICKUP OWNERS SICK ENGINE-BUT DON'T WANT TO BUY A NEW TRUCK?

Save time, money and problems with a brand new '350' engine.

Replaces most 289, 307, 377 or 350 engines - complete with black crankshaft heads pistons camshaft bearings rock lifters timing gears & chain, merdell water pump, oil pan, gas distributor oil pump piston pins and even the spark plugs!!

OVER \$900.00 WORTH OF PARTS ALONE

ONE DAY SERVICE... READY TO GO!!

\$785 Exchange Installed, Including Labor

Call George for your appointment at JOHN CHRIS MOTORS 733-1023 TWIN FALLS

Suburban

1973 SUBURBAN CARRYALL

Equipped with 350 V-8 engine, automatic transmission, power steering, power disc brakes, radio, and 2 tone paint. This Custom Deluxe has 30 gallon tank and upper and lower side mouldings.

List Price \$5440.75 SALE PRICE \$4693.34

WILLS Plymouth Jeep Toyota

USED CARS

WE RUN A VERY simple business

THE LOT THAT SHINES 'TIL 9:00

1964 PONTIAC LEMANNS \$467

1972 MERCURY MONTEREY \$2990

1963 RAMBLER AMERICAN \$125

1963 MERCURY \$145

1963 MERCURY \$145

1968 PONTIAC CATALINA \$355

1965 MERCURY MONTEREY \$355

DATSUN

FROM NISSAN WITH PRIDE

Best Inflation At DEAN MOTOR CO. 400 2nd Ave S. 733-2022

ACE HANSEN

BIUE LAKES BLVD. NORTH PHONE 733-3033

WILLS Plymouth Jeep Toyota

USED CARS

WE RUN A VERY simple business

THEISEN MOTORS

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

ALBERTSONS BAKES BEST 7 DAYS A WEEK!

**RELY ON YOUR
MAN IN
GOLD**

STORE DIRECTOR!!

LARRY FULLMER

**PRIME RIB
ROAST**

Large
End,
Tender!

129
LB.

**RIB BEEF
STEAK**

Bone
In!
Juicy!

139
LB.

**SIRLOIN TIP
STEAK**

Boneless,
Delicious!

159
LB.

**PLUMP FRYER
PARTS**

Legs Or
Thighs!

79¢
LB.

SIRLOIN TIP Boneless Extra Lean Roast, 1 lb. 149
BREAKFAST STEAK Thin Sliced, Boneless, 1 lb. 169
SPENCER STEAK Boneless, 1 lb. 189
SHORT RIBS Extra Lean, 1 lb. 89¢
BONELESS HAM ARMOUR, 1877, 1/2 lb. 139

SPARE RIBS Fresh Normal Regular, 1 lb. 89¢
CHOPS Center Cut 1 lb. Center Cut 1 lb. Loin, 1 lb. 128
THIN CHOPS Center Cut Sliced, 1 lb. 139
FRANKS ARMOUR, All Meat, 2 lbs. 189

THURINGER ARMOUR Double Smoked, 1 lb. 139
BACON MORREL PRIDE, 24 oz. 189
Bologna OSCAR MAYER, All Meat Or All Beef, 8 oz. 73¢
PICKLE LOAF WITH PIMENTO OSCAR MAYER, 8 oz. 73¢

OLIVE LOAF OSCAR MAYER, 8 oz. 73¢
CHOPPED HAM OSCAR MAYER, 8 oz. 99¢
NEW ENGLAND OSCAR MAYER, 8 oz. 95¢
PIZZA ORIGINAL BRAND, 23 1/2 oz. 149

OPEN 6 A.M. - 2 A.M. 7 DAYS A WEEK!

"TALKING PRODUCE"

ONLY AT ALBERTSON'S!!

Look For Albertson's Talking Produce Signs Throughout Our Produce Department. They Tell You Nutritional Values On Many Of Our Fresh Fruits And Vegetables!!

5-21 MEANS SEPT. 21
LOOK HERE FOR THE DATE
ALBERTSON'S FRESHNESS CODE... THIS DATE IS THE LAST DAY OF THE MONTH PRODUCT CAN BE SOLD IT'S YOUR GUARANTEE OF FRESHNESS!

EGGS
Extra Large 69¢
Large 67¢
Medium 62¢

ICE CREAM
ALBERTSON'S
One Half Gallon **83¢**

CALWA CHAMPAGNE
FIFTH **199**

STRAWBERRIES

58¢
QUART

YELLOW ONIONS
No. 1's **28¢** Lb.

WE'RE SPECTACULAR STRAWBERRIES!
"One cup of our low SS strawberries 1 gram of protein and 1 gram of fat. We provide 145% of the adult daily recommended allowance of Vitamin C... 8% of iron... 6% of Riboflavin... 4% of Niacin and 2% of Vitamin A, Thiamin and Calcium."

CLIP-TOP CARROTS 6 Lb. For \$1
VALENCIA ORANGES New Crop 5 Lb. For 99¢
RUSSET POTATOES No. 1's 5 Lb. Bag 69¢
WHITE GRAPEFRUIT No. 1's 8 Lb. Bag 88¢

EVERYDAY LOW PRICES!

BANANAS

U.S. No. 1 Chiquita Or Dole! **7 Lbs. \$1**

CELERY Crisp, EA. **38¢**
CARROTS Crisp **5 Lb. 88¢**
GUM DROPS One lb. **39¢**

MEET A BABBING BANANA!
"One of our medium size has 85 cal. and provides 11% of the daily recommended allowance of Vitamin C... 8% of iron... 6% of Riboflavin... 4% of Niacin and 2% of Vitamin A, Thiamin and Calcium."

**FOR MOTHER'S DAY
ROSES IN SNOW
CAKE**
99¢
SHEET CAKES Assorted, 1/2 Sheet, EA. **159**
Beautifully Decorated!

STRAWBERRY PIES
Fresh! Serve Tonight! EA. **\$1**

DANISH HARD ROLLS Assorted, Fresh, DOZ. **98¢**
FRESH SHORT CAKE CUPS Buy Now! **6 For 35¢**

DONUTS
Assorted Cake, Fresh! **20 For \$1**

Health Food Pantry
STOCKED WITH FOODS AND VITAMINS THAT ARE GOOD FOR YOU... NATURALLY!!
GRANOLA PRO ROAST, One lb. Bag **57¢**
WINNER OF DRAWINGS FOR:
GARDEN TOOLS
MRS. LAVAR STEEL, TWIN FALLS
STEAKS & BAR-B-QUE GRILL
KATHY HOPPER, TWIN FALLS

VEGETABLES TABLE TESTED, Assorted, 10 oz. Pkg. **7 Pkgs. \$1**
JOHNSON PIES 38 oz. PKG. **86¢**
USE OUR CONVENIENT EXPRESS LANES!!

NATURE BOOK VOLUME 15 **199**

BLUE PLATE SHRIMP 4 1/2 oz. Pkg. **72¢**
PIGTSWEET FROZEN CORN 10 oz. Pkg. **24¢**

NABISCO NUTTER BUTTER 1 3/4 oz. Pkg. **55¢**
SCHILLING BLACK PEPPER 4 oz. Can. **51¢**
CRESCENT PEANUTS 4 1/2 oz. **27¢**
COMET CLEANSER 14 oz. **19¢**

GIANT SPRING GARDEN SALE!
BEDDING PLANTS **2 Trays \$1** Only
TAMS Buy Now For Your Garden! One Gallon **99¢**
GREEN PHITZER 2 Gallon **36¢**
PERENNIALS 4 1/2 inch Pot. **49¢**
BARK CHIPS Buy Now! **19¢**
SOIL AID 2 Cubic Feet. **199**

ALBERTSONS
THE FOOD PEOPLE 'Who Care'
PRICES EFFECTIVE: MAY 8, 9, 10, 11, 12, 1973