

PRESIDENT NIXON waves as he leaves Bethesda Naval Hospital today after recovering from viral pneumonia. Nixon called any suggestion of his resignation "poppycock" and vowed to continue with his job in short speech to White House staff. He also said he has no intention of giving Senate Watergate investigators tapes concerning scandal. During weekend at Camp David, he is expected to draft letter to committee advising of rejection of panel's request. (UPI)

Comes out fighting

Virus threatens steelhead hatch

By **GEORGE WILEY**
Times-News writer

WENDELL—Isolation of an infectious virus at the Niagara Springs Steelhead Farm south of Wendell may mean the loss of several million steelhead fingerlings.

According to Neil Degiulio, a superintendent at the fish and game department, destruction of the fingerlings "will take out the biggest share of the Pahasmeroi run for one year."

He said the run would be restored eventually "because of fish coming back from previous generations."

Degiulio said last year's run totaled "a little over 4,000 fish" on the Pahasmeroi.

A steelhead is a migrating rainbow trout. Those which don't migrate simply become part of the resident rainbow population, he said.

The Idaho Fish and Game Commission was meeting today in Boise to discuss the fate of the young fish and the best means for disinfection of the hatchery, according to State Hatchery Superintendent Walt Bethke.

Bethke said the steelhead are carrying infectious pancreatic necrosis (IPN). Thus far, he said, no fish carrying the disease have been released from the hatchery.

Mike Graham, fish culturist at the Niagara Springs hatchery, said the fingerlings would normally be released into the Pahasmeroi River north of Mackay and would then make their way into the Salmon, Snake and Columbia rivers before reaching the Pacific Ocean.

The Niagara Springs steelhead hatchery is funded by Idaho Power Co. as a "mitigation hatchery" to provide fish to replace those lost with the closure of the salmon run at Dworshak Dam near Orofino, Graham said.

The installation is operated by the State Fish and Game Department.

Elwood Vedvig, pathologist for the Idaho Fish and Game Department stationed at the federal fish hatchery near Hagerman, said Wednesday this is the first time IPN has been isolated at a steelhead hatchery.

He said the virus has been isolated previously in hatchery populations of rainbow trout. He said the disease is not rare among hatchery trout along the Snake River.

Vedvig said the disease is communicable from steelhead to rainbow and other trout (all salmonids) but has no effect upon human beings.

He said the outbreak at Niagara Springs is not "specifically" a threat to other hatcheries along the Snake River.

Commercial hatchery operators would face different problems with the disease, he said, than those encountered at the steelhead hatchery where the fish are normally scheduled for spring release into natural habitat.

Vedvig said it was possible birds could carry the virus from Niagara Springs to commercial trout hatcheries along the Snake, but he said there was no indication so far that this has happened.

While there "is bound to be some release of the viral particle into the Snake River," from water flowing out of the Niagara Springs hatchery, he said, this does not pose a threat to commercial trout growers as they all use spring rather than river water for raising fish.

Vedvig said trout which might carry the disease but which had not died from it could be slaughtered for human consumption without ill effect. He said the disease was fatal largely to young fingerlings.

(Continued on p. 13)

No charges planned at ranch, aide says

By **MARILYN ELLIOTT**
Times-News writer

RUPERT—No Idaho Youth Ranch personnel will be charged with any crime in relation to alleged child abuse at the ranch, Minidoka County Prosec. Atty. Robert Nielsen said Thursday.

"I have concluded from the evidence which has been gathered by my own investigation and by the investigations of the various governmental agencies of the state of Idaho that no crimes have been committed by any employes or agents of the Idaho Youth Ranch in disciplining minors which are being cared for at the ranch," Nielsen said.

Nielsen referred to earlier reports by the Idaho attorney general's office, Rita Blackaller, director of child and family services for the Department of Environmental and Community Services, (DECS), and a criminal investigation conducted by the attorney general's office which turned up incidents of macing, striking and handcuffing of boys at the ranch.

Nielsen released the information in a

prepared news release late Thursday.

"This office would ordinarily not make any statement explaining a decision either to prosecute or not to prosecute in any particular case," Nielsen said, in order not to "prevent attainment of a fair trial or otherwise prejudice the due administration of justice."

"However, due to the extensive amount of publicity which has been disseminated by the news media," he said, "I am compelled to make a statement regarding the law and my findings in regard to incidents that may have taken place at the Idaho Youth Ranch."

According to Nielsen, his investigation, supplemented by other investigations made by other agencies, indicates that physical discipline has been employed on occasion by employes of the Idaho Youth Ranch.

Although the Idaho code provides that any person who uses force or violence on another or "causes the life or health of any minor child to be endangered" by such actions, he said, the courts "universally agree" that parents, or their

substitutes, can "in accordance with certain standards," discipline minors.

"Accordingly it is not ordinarily assault and battery for a parent or one standing in loco parentis to strike a child or use other means of corporal punishment for disobedience or other misconduct, if under the circumstances the force used is reasonable," Nielsen said.

Discipline is allowed by the courts under these conditions if it is "motivated by an educational purpose and not malice," is not "inflicted on frivolous pretenses," is not "excessive or otherwise unreasonably inflicted," is not "cruel or merciless," and is not "so severe a nature as to cause permanent injury or disfigurement," he said.

According to Nielsen, youth ranch employes "could not be found criminally liable unless they abused their power of discipline and under the pretense of administering correction, either maliciously, excessively, or unreasonably used force to gratify their own bad passions and not merely to discipline the children."

(Continued on p. 13)

Gem aides revise discipline rules

By **DAVID ESPO**

Special to the Times-News

BOISE—The Idaho attorney general's office is preparing new guidelines to establish the limits of corporal punishment permitted at institutions caring for youths.

In separate interviews Thursday Attorney General W. Anthony Park and Department of Environmental and Community Services (DECS) administrator Dr. James A. Bax said the regulations would be prepared in the next week to ten days.

Both Bax and Park said they were in partial response to allegations of macing, handcuffing and physical discipline at the Idaho Youth Ranch several weeks ago.

At the same time, Park declined to comment on whether he would recommend prosecution in the alleged ranch incidents. But he refused specifically to rule out the possibility that he might suggest that charges be filed by the Minidoka County prosecuting attorney.

Bax declined comment on the prospects for charges being brought, saying he and Park had discussed the situation and that Park would make the recommendations.

Park said either he or members of his staff would seek a meeting with Minidoka Prosecutor

Robert Nielsen to discuss the ranch. Nielsen, who received a criminal investigation report into the allegations several days ago, said last weekend he wanted to meet with the investigator who prepared the report.

He also said he would accept Park's recommendations, if any were offered, but was not necessarily seeking them. He said he was uncertain about whether crimes had been committed. Local authorities have been kept out of the investigation of the allegations.

Park said the guidelines under preparation concerned the allowable limits of corporal punishment under the existing Idaho laws protecting children.

The guidelines will address themselves to the problems of mace, handcuffs, billy clubs and other forms of corporal punishment, Park said.

They will extend, he said, to the State Youth Training Center in St. Anthony's, the Youth Ranch, a private institution near Rupert, and any similar institutions "where state funds are involved or where state licensure is involved."

He said he hoped they would serve as guidelines to institutional officials as well as people in the law enforcement field. Bax said he understood the guidelines would include children's rights as well as the questions of corporal punishment.

Ponders hoax

CHAIRMAN OF Watergate investigating committee, Sen. Sam Ervin, D-N. C., ponders hoax telephone call Thursday in which President Nixon was reported ready to release tapes of conversations sought by committee. Full story on hoax, p. 8. (UPI)

Ex-range rider draws theft term

SHOSHONE—A former Shoshone range rider has been sentenced to up to 5 years in the Idaho State Penitentiary for cattle rustling.

Jim Trowbridge, 26, appeared before District Judge Charles Scoggin Thursday to receive the sentence. He had been released on \$10,000 bond after formal charges were filed following the May 17 theft of cattle.

Trowbridge was charged with taking small calves from the Star Lake Cattlemen's Association in Lincoln county where he was employed as a range rider at the time.

Inflation unabated

(c) Washington Star-News
WASHINGTON—Retail prices rose 0.6 per cent last month, before prices were frozen, as the inflation spiral continued unabated, the labor department said today.

Food, gasoline, fuel oil and household services accounted for about three-fourths of the total price increase.

The rise for food alone was 0.9 per cent, adjusted to discount seasonal influences. This was a slightly smaller increase than the 1.1 per cent rise in May, but still was large by normal standards.

Ex-aide says spying OK'd

WASHINGTON (UPI)—Robert C. Mardian, a key Nixon campaign official, testified today he was told shortly after the Watergate bugging that the raid was just part of a wide-ranging espionage operation authorized and approved by President Nixon.

Mardian, appearing for a second day before the Senate Watergate Committee, also said he had been told at that time that John N. Mitchell, former attorney general and Nixon campaign manager, knew of the bugging operation in advance and authorized a \$250,000 intelligence-gathering budget from which it was financed.

But Mardian told the senators he "didn't put much credence" in allegations of Nixon's involvement and "could be mistaken" about what he remembers hearing about Mitchell.

Mardian, a close friend of Mitchell's for many years, was an assistant attorney general in charge of the Justice Department's Internal Security Division until May, 1972, when he joined the Nixon campaign as a Mitchell deputy. He denied any involvement in the Watergate affair other than as a lawyer after the June 17, 1972 bugging arrests.

As part of those duties, he said, he talked at length within a few days with G. Gordon Liddy—then the finance counsel to the Nixon campaign who was convicted last January as the alleged mastermind of the bugging plot.

He said Liddy—without saying so directly—had left him with the clear impression that the operation had the express authority of the President.

Suit filed in drilling death

TWIN FALLS—The parents of a 22-year-old Hansen man who died in a well May 1 while attempting to repair a drill bit have filed a \$2 million suit against the employer, George Galley, a Kimberly well driller.

Bernice Boyer claim Galley failed to take necessary precautions on the repair job inside the well in which their son, Richard M. Anderson, died.

The parents charged Galley knew there likely would be carbon monoxide in the hole and failed to make provisions to bring Anderson up should he encounter difficulty.

In an earlier story, the parents of the victim and Galley were erroneously interchanged in two instances. The Times-News regrets the error.

Delivery off limits to dads

By **BONNIE BAIRD JONES**
Times-News writer

TWIN FALLS—Fathers will not be allowed in the delivery room at the time of the birth of their babies at Magic Valley Memorial Hospital, at least in the near future.

Medical staff members of the hospital, in a special meeting Thursday night, rejected by a decisive vote a request that fathers be permitted in the delivery room at the time of birth.

Although the hospital board has the final decision on the matter, it is not likely the board would overrule its medical staff on such a decision, James Rosenbaum administrator, said.

The vote upheld existing hospital policy. Dr. Ben Katz, chief of medical staff of the hospital, said most of the doctors feel that in the event of a complication it would not be in the best interest of the mother, the child or the father that the father—an inexperienced person—be present.

In such a situation, time and circumstances

do not allow for appropriate explanations, resulting in an increased anxiety for everyone, Dr. Katz said.

"Our medical staff appreciates the fact a number of couples have expressed interest in having fathers present and brought this into their deliberations. They are also aware that about one-third of the hospitals in the United States include those in Idaho, in which obstetrics is practiced, do allow prepared fathers in the delivery room," Dr. Katz said.

"However, the staff feels the multiple potential problems inherent in the practice of obstetrics which are well known to physicians but not always understood by the public, form the basis of this decision," Dr. Katz said.

The question of fathers in the delivery room was proposed several months ago by several obstetricians and has been discussed in previous staff meetings.

The vote Thursday night, Dr. Katz said, resulted in six doctors, nearly all obstetricians, voting in favor and others at the meeting voting against or not voting. About 30 doctors attended

the Thursday night meeting. There are 15 staff members who practice obstetrics and a total of 42 doctors on the active staff who would have been eligible to vote on the matter.

The Thursday night meeting also included a lengthy review of proposed revisions in the medical staff by-laws which are now in the process of being updated.

Rosenbaum said the hospital board would have to vote on a change in policy to make it official if at some future time doctors decide to take a second look at the question.

As proposed by those supporting the policy change, only fathers who could meet special qualifications and had the full approval of their own physician would be allowed in the delivery room. They would sit at the mother's head to be able to talk to her.

Prospective fathers wishing to be in the delivery room would have to complete a special course for mothers and fathers now available at the hospital. They would also have to make a request in advance of delivery.

LONDON (UPI) — The dollar gained on most European money markets today, the second day of improvement for the American currency. Gold also moved higher. The dollar posted gains in West Germany, Belgium and Amsterdam and moved up in London. It lost a little ground in Paris. On the big London bullion market, gold gained \$1 to \$116 an ounce at the morning price setting. On Thursday it dropped \$1.30. Dealers said they saw nothing unusual in the exchange rate fluctuations today. "I would judge this as normal profit-taking," said a Paris trader. A German dealer described trading there as "absolutely normal." London brokers said the markets were quiet, as usual on a Friday. In Frankfurt, the dollar bought 2.3440 marks

today, up from Thursday's close of 2.3340 marks. The opening quotations in Paris ranged from 4.0750 to 4.0850 francs, a dip from Thursday's final price of 4.088 francs. Early trading pushed the dollar slightly higher in London, to \$2.5335 to the pound. The American currency opened 62 per cent higher in Brussels, at 36.10 Belgian francs. It was also higher in Amsterdam at 2.59 guilder, compared with Thursday's closing of 2.5825. "People who bought dollars yesterday, driving the dollar up, are selling them today," the Paris dealer said in explaining the slight morning decline. The dollar climbed Thursday in European markets, gaining an average of 1.5 per cent during the day, after a week of declines.

Sandi King returning from vacation... camper truck being driven down the blocked off section of Shoshone Street... Dea Jenkins filling prescriptions... and joshing customers... Mary Dean waiting on customer and carrying box to car... Bill Bittado inquiring price of camper... redhead Eleanor Jennings disguised as brunette... Shirley Seter, Arkansas, visiting relatives in Twin Falls... and overheard, "That shower really cleared and cooled the air off."

Elks to admit blacks

CHICAGO (UPI) — The Benevolent and Protective Order of Elks, bowing to legal pressure and "changing social attitudes," Thursday dropped its 105-year-old whites only membership rule. The Elks convention in Chicago voted almost 3 to 1 to admit blacks to membership for the first time since the order was founded in 1868. Robert A. Yothers, a Seattle, Wash., attorney who is the Elks' new grand exalted ruler, said the vote of delegates to the national convention was 2,186 to 773, to remove the white's only clause in the bylaws. Two previous Elks conventions had refused to make the move. "Recognition of changing social attitudes and a recent Supreme Court action in Maine," influenced Thursday's decision, Yothers said. The changing attitude toward black persons would not alone have influenced the delegates," he conceded.

4-H leader instructs members

TWIN FALLS — The Happy-go-Lucky 4-H Club met Wednesday at the home of Christine Britt. Flag salute was led by Paula DePew, and the 4-H pledge by Nancy Evans. Mrs. Fred Britt, leader, checked projects and gave instructions on understitching and how to put ponchos together. Christine Britt, team leader, helped with clothing record books, and a report on achievement day attended by ten members was given. Camp will be July 23-27. Mrs. Britt, Christine Britt and Lisa Pfeifferle will attend. Demonstrations were given by Lisa Pfeifferle, hemming a cotton dress; Christine Britt, putting in underlining, and Susan Swafford, winding a bobbin. The next meeting will be Aug. 1 at the Britt home.

Moment of truth

FREDDIE SIMS, 28, Memphis, Tenn., backs away from police officers, holding a knife to the chest of his 5-year-old son. Sims led officers on a high-speed chase, then threatened to kill his son after crashing into a police cruiser. Police rushed the man and freed the boy, Tony, who received a small cut on the hand. (UPI)

Regional Obituaries

Ruth Costello

TWIN FALLS — Mrs. Ruth Beauchamp Costello, former Twin Falls resident, died July 8 in Glendale, Calif., where she had lived since 1944. She attended elementary and high school in Twin Falls, followed by colleges and universities in California. She taught school for two years in Twin Falls and in California for several years, retiring from the Burbank City school system in 1961. She was honored with lifetime membership in the California State PTA before her retirement. Mrs. Costello was a member of the First Presbyterian Church in Twin Falls during her youth and then joined the First Methodist Church in Glendale. She was a member of the Retired Teachers Association and the HEAR Foundation, both Glendale. Surviving are a sister-in-law, Mrs. Rachel Beauchamp, and a niece, Mrs. Guido Weber, both Chubbuck, Parana, Brazil. Mrs. Costello was preceded in death by her parents and one sister. Graveside services will be at 1 p.m. Saturday at the Twin Falls Cemetery by Rev. Robert VanNest under the direction of White Mortuary. The family suggests memorials to the Idaho Youth Ranch or the First Presbyterian Church youth group.

Mae Sanger

LOS ANGELES — Mrs. John Mae Sanger, 87, Los Angeles, Calif., former Twin Falls resident, died Thursday. Born July 1, 1886, in South Dakota, she lived in Twin Falls from 1920 until 1950. She was preceded in death by her husband and a son.

Parley Wilson

BURLEY — Parley Ray Wilson, 78, former Burley resident, died Wednesday in a Phoenix, Ariz., hospital. He was born in 1905 in Oakley, the son of Parley and Phoebe Irene McMurry Wilson. He spent most of his life in the Burley and Oakley area and held a number of offices in the LDS Church. At the time of his death he was a high priest in the church and an ordained worker in the Mesa, Ariz., LDS Temple. He married Harriet (Hattie) Leuge Church June 10, 1929, in Salt Lake City. The marriage was later solemnized in the temple. He is survived by his wife and four sons, Arnold, Elwood and Garth Wilson, all in Arizona, and Roger Wilson, Logan, Utah, and 23 grandchildren. He has two brothers and five sisters surviving. Funeral services will be held Saturday at 10 a.m. in the Second Ward LDS Chapel in Scottsdale, Ariz. The family suggests memorials to the LDS Primary Children's Hospital in Salt Lake City or the Cancer Fund.

Edman E. Hall

GOODING — Edman E. Hall, 69, Gooding, died Thursday afternoon at the Gooding County Memorial Hospital of a brief illness. Services are pending at Thompson Chapel.

E. Ballantyne

RUPERT — Ethel Ballantyne, 89, Rupert, died this morning at Minidoka Memorial Hospital. Funeral services will be announced by Magic Valley Funeral Chapel.

Price D. Sears

RUPERT — Price D. Sears, 70, Rupert, died Thursday at Minidoka Memorial Hospital.

Budgets okayed

BOISE (UPI) — The State Board of Education Thursday gave approval to 1974-75 budget recommendations for Idaho's four institutions of higher education. The recommendations, which could be changed, will be submitted to the state legislature when it convenes in Boise next January. At the top of the list was the University of Idaho. The board recommended that the institution receive \$19.4 million for the next fiscal year. It was an increase of \$1.8 million. The board also approved a budget of \$3 million for the U of I Extension Service and \$3.9 million for agricultural research at the institution. A budget of \$15 million was recommended for Idaho State

University, which marked an increase of \$3.8 million. Boise State College will submit a budget of \$10.4 million to the legislature next year.

Magic Valley Hospitals

Magic Valley Memorial

Admitted Mrs. Donald Winterrowd, Reed Lewis, Jerry Snow, Mrs. David Erke, Don Stephenson, Margaret DeKramer, Mrs. Michael Cannon, Mrs. Leland Cunningham, Elaine Ambrose, Jessie Husted and Frank Gibbs, all Twin Falls. Robert Rhinehart, Frederick, Md.; May Rice, Piler; Mrs. Leroy Chausse and John Creekmore, both Burley; Mrs. Frank Rowland, Hailey.

Demis Price, Bellevue; Justin Baker, Oakley; Mike Randall, Eden; Mrs. Danny Lewman, Jerome; John Shaffer, Shoshone; Buenos Callen, Wendell; Mrs. Max Sheen, Paul, and Christopher Wornell, Oakley. Dismissed Lisa Muldoon, Kelly Hepner, Samuel Savala, Leonard Peters, Joaquin Flores, Lela Phillips, Mrs. Roy Williams, Mrs. Roger Morgan and son, Mrs. Karl Malone and daughter, baby girl Hanchey and Mrs. Albert Inama, all Twin Falls. Teresa Kuntzer, Burley; William Reasonover, Boulder City; Nev. Mrs. Ralph Buck, Carey; Louis Johnson, Shoshone; Harry Fritzer and Mrs. Samuel Caudill, both Jerome; Linda Stone, Murtaugh; Margret Looms, Bull, and Mrs. Charles Cooke, Kimberly.

Gooding County

Admitted Laura Reimers, Cordie McKenzie, Mrs. Hyrum Lee, Mrs. Irva Warlurt, all Gooding. Dismissed Carl Post, Nampa; Adela Pearce, Hagerman; Herman Myers, Gooding; and Rhonda Riecke, and Ingrid Schuster, both Weiser.

St. Benedicts

Admitted Roy Studvyn and Ted Brackner, both Jerome; Michael Earl, Hazelton, and Delta Rodriguez, Ronald Hunter and Robert Snow, all Wendell.

Births

A son was born to Mr. and Mrs. Gerald Storey, Jerome.

SUBSCRIPTION RATES THE TIMES-NEWS

Table with subscription rates for various regions and terms (Daily & Sunday, 1 Month, 3 Months, 6 Months, 1 Year).

TIMES-NEWS SUBSCRIBERS

Table listing subscribers and their contact information (Name, Address, Phone).

COMMUNITY CORRESPONDENTS

Table listing community correspondents and their contact information (Name, Address, Phone).

Cassia Memorial

Admitted Dr. Raleigh Smedley, George Haycock and Mrs. Glen Thomas, all Burley; Mrs. Allen Schrenk, Declo; Benjamin Torix, Paul; Clark Permann, Twin Falls; and Mrs. John Morrison, Heyburn.

Dismissed

Orvis Parrish, Kristi DeSpain and Thomas Garrard, all Burley; Mel Matthews, Declo; Mrs. Mike Higley and son and Sandra Arappagis, all Paul; Mrs. Brent Crump, Albion; Ernest Wolfe, Heyburn; Stephen Bailey, Murtaugh; and Nick Wilcox, El Granada, Calif.

Births

A daughter was born to Mr. and Mrs. Allen Schrenk, Declo.

Minidoka Memorial

Admitted James Throckmorton, Gene Gither, Cecilia Wither, Cloyd Culley, all Albert; Richard Dunn, Burley; Dean Coyte, Burley. Dismissed Shirley Priest, Cora Gibson, James Gibson, all Rupert.

Advertisement for Ann's Casuals featuring rack dresses for \$15.00. Text: 'We're Crazy RACK DRESSES formerly to \$100... \$15.00 TABLE OF ODDS & ENDS AT RIDICULOUS PRICES! Ann's Casuals 136 MAIN AVE. N.'

Advertisement for Plywood featuring kitchen and bathroom fixtures. Text: 'We Have "EVERYTHING For The DO-IT-YOURSELFER" FORMICA COUNTER TOPS CEILING TILE PANELING KITCHEN CABINETS BATH VANITIES Or... Have Our Experts Do It For You! Many Styles of Decorator Ceiling Tile to choose from... Starting at 17¢ per square foot. 100 FORMICA PATTERNS TO CHOOSE FROM SPECIAL! 4x8 Evans PANELING \$3.75 Plywood 124 Blue Lakes Blvd. So.'

Large advertisement for Sears Classic Double-Oven Cook Center. Text: 'Sears Classic Double-Oven Cook Center \$269 Double-oven capacity in this 30-inch electric. Top oven with black glass door. #97010. A Red-Hot Price On This 30-Inch Range \$164 Even at this low price a 30 inch range with lift-up cook top for easy cleaning #92031. Prices Effective thru July 21st Use Sears Easy Payment Plan SEARS BOISE SEARS IDAHO FALLS SEARS TWIN FALLS SEARS COLDWELL Phone 733-0821 Phone 459-3611'

Advertisement for Silver Coins. Text: 'SILVER COINS Paying Top Prices 70% Over Face Value Silver & Gold Coin INVESTMENTS AVAILABLE COIN SHOP 128 Main N. 733-4593 (Open Fri. & Sat. Only)'

Bicycle riders must obey laws

By BONNIE BAIRD JONES
Times-News writer
TWIN FALLS — Bicycle riders, regardless of their age, will have to understand and comply with all traffic regulations or face a trip to traffic court.

enforcement of traffic regulations as applied to bicycle operators. Barnett said bicycle traffic in Twin Falls is increasing heavily and a number of bicycle accidents have occurred.

"We will begin issuing tickets immediately and bicyclists from six to 60 may be going to traffic court on a misdemeanor charge," Barnett said.

Accident scalps Bellevue man

TWIN FALLS — Dennis Price, 23, Bellevue, was listed in fair condition today in Magic Valley Memorial Hospital after being scalped in a traffic accident.

distance from the body and the frame also separated from the body. The driver was treated for cuts and bruises but not hospitalized.

Officers said Price was apparently thrown against a piece of sharp metal and his scalp cut at the forehead and peeled back to the back of his neck. He was taken to surgery immediately to replace the scalp and to stop the loss of blood and was listed as satisfactory late Thursday.

Bright future

(Special to the Times-News)
BOISE — The future of mental health in the Magic Valley is "bright," according to Department of Environmental and Community Services administrator, Dr. James A. Bax.

CSI bias issue nears resolution

Special to the Times-News
BOISE — The complaint charging sex discrimination in hiring at the College of Southern Idaho will move one step closer to resolution next month when the Idaho Commission on Human Rights meets in Pocatello.

Commission director Fred Grant said Thursday the commission would once again consider whether there was "reasonable cause" that the discrimination existed.

If the finding is reaffirmed, Grant said, there would be either a public hearing on the case or a conciliation agreement would be agreed to.

Contracts awarded

TWIN FALLS — Garco Steel Co., Caldwell, was awarded contracts totaling \$9,981 for construction of a new exhibit building at the Twin Falls County Fair Grounds.

The commission found that reasonable cause did exist to believe that discrimination had occurred in a meeting last winter.

Contests open

GOODING — Mrs. Beverly Kaneaster said she will be taking applications, until Saturday for both the queen and junior princess contests at the Gooding Fair and Rodeo.

accompany each contest entry. Since the contest is based in part on horsemanship, riding experience should be listed as well as other details of hobbies, special interests and future plans.

Warning given on canned beans

TWIN FALLS — The South Central District Health Department has issued a warning against consumption of "World Wide" brand canned green beans.

Many parents, Barnett said, are carrying their babies or small children in special seats behind them on their bicycles. This meets the legal requirement of two seats on any bicycle occupied by two persons, he said, but in the event of an accident or just tipping the bicycle over, the first thing to hit the pavement is the baby's head.

Mazda won't make exaggerated gas mileage claims. But we will tell you what owners tell us.

Moto-Cross set

HAILEY — The Wood River Cycle Association has scheduled a Moto-Cross for Sunday at the Wood River Recreation Area, three miles west of Hailey.

will begin at 2 p.m. Entry fees will be charged. Payback will be four trophies in the mini-bike class and five trophies in the novice class.

Accident hurts 3

TWIN FALLS — Four vehicles were damaged and three persons suffered minor injuries in an accident at Seventh Avenue East and Third Street East Thursday at 3:55 p.m.

John Acheson III, Legal Clerk, 70,000 miles.

Peter Ostro, Youth Counselor, 29,000 miles.

Ed Gummy, Engineer, 17,000 miles.

Erik Elstad, Airline Pilot, 22,000 miles.

W. F. Mohler, Designer/Jeweler, 25,000 miles.

Christy Sue Lott, Teacher, 16,500 miles.

These figures are lower than what we could quote if we were to hire professional drivers to drive under ideal economy conditions. They're also more realistic.

The Mazda goes HMMMMM.

MAZDA OF MAGIC VALLEY
363 SO. SECOND AVE.
TWIN FALLS
(208) 733-5686

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 Medical Center Pharm. recommend it. Only \$1.50 MEDICAL CENTER PHARMACY 608 Shoup Ave. W. TWIN FALLS

For all purposes Sales - Service - Installation FINANCING AVAILABLE PUMP & EQUIP. CO. 127 So. Park 733-7581

MH man injured

SALMON — Paul Billingsley, 35, Mountain Home, is in Steele Memorial Hospital recovering from injuries suffered in a fall at Williams Lake.

to the cave. His condition is reported as good.

Private camps

NEW YORK (UPI) — There are now 16,274 public and private camp grounds in the United States, according to the 1973 edition of Rand McNally's Campground & Trailer Park Guide.

Wendell athletics aired

WENDELL — After hearing discussion from the Wendell athletic director and high school principal, the Wendell school board has decided high school athletics will be held after school.

home economics, all held during school hours. Points opposed to holding athletics in school hours included the creation of scheduling problems and the fact the gymnasium is tied up when physical education classes could be offered.

Hub City Educational Assn. will be held July 30. The meeting will be held as provided in the negotiation agreement between the board and education association, which calls for an annual meeting to discuss educational areas of mutual concern.

Official City and County Newspaper... Member of Audit Bureau of Circulation and UPI... Entered as second class mail matter April 8, 1916, at the post office in Twin Falls, Idaho, 83301, under the act of March 8, 1879.

WILLIAM SAFIRE

Reason: To Bring Down Nixon

(c) New York Times Service

WASHINGTON — A vicious attack by a 33-year-old Democratic lawyer, bedazzled by his moment in the limelight, upon the only witness to come before the Watergate committee with clean hands — an upright, respected, gentle human being of 59 named Richard Moore — is proof that the purpose of the Ervin committee is not to bring out the truth but to bring down the President.

Richard Moore, of all the men on the White House staff, comes closest to being a hero on the Watergate matter: when in March he had evidence that a crime was being covered up, he urged the man who knew most about it — John Dean — to go to the President and tell him all he knew. One reason Dean then did so, after nine months of duplicity, was the knowledge that if he did not immediately spill all he knew to the President, that Richard Moore would go in with whatever he had.

So there was Moore, a man not "involved"; not seeking immunity; not the target of an investigation; a man of substance and lifelong good repute, and a witness to some crucial meetings between Dean and the President, coming before the Senate committee.

Moore had been told on Monday evening that he would be called to testify on the coming Thursday. He began preparing his testimony, but was interrupted the next day by Special Prosecutor Archibald Cox, who wanted his information first and took most of the next day. That left Moore little time to get ready for the Ervin committee, and he concentrated on the period central to the whole investigation — "what the President knew and when he knew it."

After a few hours sleep Moore went to the committee. Briefly, at lunchtime, committee lawyers went over the area of testimony to be covered that day, centering on the crucial March meetings with the President and Dean. Then came Moore's turn. His prepared statement refuted John Dean's central conclusion that the President was aware of the cover-up. Moore said no; the first the president had known was on March 21, 1973, when Dean came clean.

Then young Terry Lenzner tore into him — not into the blockbuster testimony Moore had just given, nor on the matters about which Moore had properly been concentrating, but on some meetings that had taken place on another subject over a year ago. The line of questioning was a nonsequiter; it had nothing to do with the matter at hand; in the language of football he "blind sided" the witness.

Moore was taken aback; Lenzner bored in with demands for dates and facts on an extraneous matter, effectively confusing and thereby discrediting the witness — after all, had not John Dean come equipped with every fact and date at his fingertips?

Next day, under questioning by others who wanted to find out what evidence he could contribute, Moore answered with some wit and the kind of occasionally precise recall that has an honest ring and contrasts sharply with the carefully rehearsed stories of con men out to save their skins.

Because Moore did not lash into anybody, because his subsequent testimony showed he is a person not motivated by hatred, the unfairness of the attempted humiliation by Lenzner was underscored.

The thought must have occurred to many viewers; of the two men in confrontation, who would be a better adviser to any President of the United States?

Terry Lenzner, born to wealth, captain of the Harvard football team, protege of Ramsey Clark and lawyer to the Rev. Philip Berrigan, is the essence of radical chic. He is a man on the make who strikes the pose of stern guardian of civil liberties, but who has

shown he has not the most rudimentary understanding of fairness and civility in human relationships.

Richard Moore, whom he sought to discredit, emerges from the hearings with dignity, good humor, and integrity intact. Viewers who do not automatically assume anybody connected with Nixon to be evil see Moore as the kind of man Presidents need to protect them from the Gung-Ho, ends-justify-the-means "team players" who flutter around the center of power.

The fury of the attack on a good man who did the right thing recalls the pivotal question asked by Joseph Welch, a man like Moore, at the Army-McCarthy hearings a generation ago: "Have you no decency left, sir?"

The Lenzner attack — which Sen. Ervin made no effort to stop — is sure to be mentioned when the President confronts the Senator, and with personal civility and all constitutional respect, tells him where to get off.

Let's Be Fair

It is time that an over-all evaluation of the Nixon accomplishments be stated, and they have been many. Unfortunately, they have been overshadowed and dimmed, temporarily, by the public drama of the Senate Committee hearings.

In part this may relate to Nixon's lack of charisma in the sense that President Kennedy was a personally charming man, or that President Eisenhower projected a father image that made everyone feel the country was in good hands with such a paternalistic figure.

Also, it must be acknowledged that President Nixon has never been the darling of the left, or liberals of the country. On the contrary, there is a large group of "Nixon haters" who are in positions where their prejudices may be transmitted readily to the public.

This condition existed before the 1972 election in which the "silent" majority gave the President a whopping endorsement for another term in office.

In order of importance, it might be reasonable to start such an itemization with the Southeast Asia morass. It may be remembered that it was under Eisenhower that the first "military advisers" went into Viet Nam. And this was after the French had been driven out after the siege of Dien Bien Phu and finally disentangled themselves from this frustrating war.

Involvement in Viet Nam grew in the Kennedy years and was finally brought to its greatest acceleration in the Johnson era.

Richard Nixon, as some seem to forget, did not begin that military exercise, but rather inherited it.

With the great help of Dr. Henry Kissinger, he has been able to extricate the nation from this entanglement and bring back to the country the thousands of American men and women who served there.

The road has not been easy. Cease-fires, truces, etc., have sometimes been disappointing. But the hard fact is that he has done it and even the Cambodian problem may be on the path to solution.

This was done, not only by

meetings with Hanoi, but probably principally by the new cordiality which is developing with Russia and the almost exploratory meetings with China.

For the first time since World War II there is an easing of tensions which have existed between the west and Communist Russia, and the Red East.

Have we all forgotten these major deeds in foreign affairs which may result in benefits now barely perceived?

What has happened to the campus disorders which wracked the nation during the end of the Johnson years? The Negro militants have gone from Black Pantherism to running for public office. Certainly an evolutionary process has been at work. But it has taken place in the environment brought to the nation by President Nixon.

Crime statistics are looking better than they have in years. Efforts to make the streets safe for the citizens have been effective. Has Nixon's tough law and order policies had nothing to do with this?

True, there seem to have been errors, particularly in the economic field. Phase Three will soon be supplanted with a fourth attempt, and hopefully, it has been learned that price controls cannot be imposed at the consumer end of the funnel, without being in force all the way back to production prices.

Have we forgotten that this is the same Richard Nixon who almost was assassinated in the service of his country in Venezuela in what had started out to be a good will mission? This is still the same Richard Nixon who had the famous kitchen confrontation with Khrushchev on a Moscow visit.

We hope that the country has not become one whose way of living is expressed in the cynical "What have you done for me lately" philosophy.

Americans have long been known for their basic sense of fairness. Perhaps a little exercise in memory is in order rather than complete fascination with the television drama.

BRUCE BIOSSAT

The Peril Even After Watergate

WASHINGTON (NEA) — Picture a President Nixon who somehow gets through Watergate but later finds himself beset more than now with perplexing economic problems and energy crises which strike right into American homes.

In this unsettling Watergate spring, and summer, the President has his bitter critics, a widening number if the polls are correct. But he also has his defenders, who are growing increasingly angry as the inquiries progress.

The newspaper the National Observer has been deluged with a furious fusillade of pro-Nixon mail from some of these defenders, since it carried a column by the perceptive, graceful political writer James

M. Perry which boldly declared that much of the press views Watergate as proving the validity of its long-held suspicions of the President as a devious man.

Yet it has been suggested to me (and some others) that Mr. Nixon's support from these people might dwindle to an incredible minimum if a worsening economic and energy dilemma confronts him later on.

Suppose he seeks to meet these difficulties with new, tough control measures which smack almost of wartime austerity. Suppose my knowledgeable informant is right and his present angry backers, feeling the pinch directly as they do not feel Watergate, largely desert him.

How will he react?

Says a Republican sensitive to the President's make-up:

"He'll get angry. He'll get madder and madder. If he finds he suddenly has no defenders, he'll defend himself by lashing out."

"He'll respond the way he did when the Senate rejected his second southern U. S. Supreme Court nominee, Harold Carswell: the way he did when he labeled as 'those bums' the students who rioted against his 1970 decision to invade Cambodia."

This Republican adds that, should he find only Richard Nixon standing up to defend Richard Nixon, he will lay blame all about him — firing harder than ever at an uncooperative, outdated,

immobile Congress, blaming foreign governments for part of our economic troubles, chopping even at specific American groups like farmers and industrialists for putting their interests ahead of national concerns.

More still from this source: "He'll challenge all these critics to get up off their backsides and do something, arguing that as President he's doing everything he knows to meet the crises and should not have to stand alone in such times of national crises."

By hacking away in this manner, it is suggested, the President might hope to regain at least his standard core of support, which ranges generally just above 40 per

cent of voters — though in rare 1972 he swamped a widely unacceptable Sen. George McGovern with his 61 per cent total.

Yet, should the President's script run along these lines, it would contain what seems an utterly absurd contradiction. Flailing about so broadly in his self-defender's role, he would in effect be going over the heads of the people to win back some of the people.

Desperation nevertheless might drive him down this road. For, while Mr. Nixon is used to enemies, may even feed them as some of his watchers contend, he never has stood in politics with almost no friends at all.

GEORGE C. THOSTESON, M.D.

What Can Be Done For Palsy?

Dear Dr. Thosteson. A friend has developed palsy in the last two years. He asked me to write he is 65 and his hands shake so he cannot write.

He went to a doctor who gave him some pills which had a tendency to make him feel doped but only made his hands shake worse.

What causes palsy and what treatment would you suggest? — R. E. D.

Let's split hairs for a moment over terms "Palsy" implies weakness or paralysis which may or may not include shaking or tremor.

A tremor, however, is an involuntary movement — this can be of the extremities or of the head. And I gather that your friend's problem is a tremor rather than a real palsy.

As to the cause, there are several. Parkinson's disease is a likely possibility at your friend's age. I do not know a number of other medications have been pretty useful in controlling this, although no single medication has proved satisfactory in all cases.

There is also a tremor of old age that resembles Parkinson's disease but is not accompanied by other symptoms of that disease.

An overactive thyroid can cause a fine tremor. This, too, can be treated successfully.

Finally, there are various disorders of the nervous system, much less common, but to be considered when the more common causes have been ruled out.

Since your friend's medication did not help him, he should return to his doctor for further diagnosis, or seek the help of a neurologist.

Until the cause has been correctly identified, the proper and effective treatment cannot be determined.

legs at night? — Mrs. G. Common reasons are faulty footwear or defects in the feet which subject the leg muscles to excessive strain during the day; lack of sufficient calcium; impaired circulation.

For information on the various causes and how to prevent them, I suggest that you send 25 cents and a long, self-addressed, stamped envelope to me, in care of (The Times-News) for a copy of my booklet "How To Stop Leg Cramps and Foot Pains."

Dear Dr. Thosteson: I have a serious problem of grinding my teeth while sleeping and have cracked a capped tooth and caused two abscesses. I have tried sleeping with chewing gum but to no avail. I swallow it sometime during the night. Is there any medical solution or a device that could help? Replacing caps runs into quite a sum of money. — B. N. R.

Some subtle nervous tension often is the cause. Or some nagging discomfort — pinworms being an example. But no doubt sometimes it is just a habit that has established itself.

If your doctor can't find an underlying cause that needs correction, one suggestion is this: a dentist could make you a fitted tooth-guard, not unlike the mouth guards used by boxers. This fits over the teeth so that, while you may continue your jaw movements, you don't damage your teeth.

Acne is one of the most terrible problems of growing up. If you are afflicted with this aggravation, or if you have children who are, write to Dr. Thosteson in care of this newspaper for a copy of his helpful booklet, "Controlling Acne, Blackheads and Blemishes." Please enclose a long, self-addressed (use zip code); stamped envelope, and

35 cents in coin to cover cost of printing and handling.

Dear Dr. Thosteson: I have read that ultrasonic rays have been used with good results for arthritis. Would I have to get the treatment from a doctor or could I buy the lamp and use it at home? — Mrs. J. S.

They aren't rays, as from a lamp. They are high-frequency sound waves produced by a special instrument as a means of inducing heat deep in the tissues, instead of just on the surface.

The treatment has to be administered by an expert in its use. Excessive exposure (and excessive heating) can cause damage. It distinctly is not a do-it-at-home technique.

Dear Dr. Thosteson: My ears broke with a bad earache when I was little. I can hear okay now, except when people talk to me I can't separate the words. Why would this be? — G. M. R.

This is very common in folks who are hard of hearing, and the reason is that ear sensitivity applies to many different sound frequencies — that is, high notes, low notes and in between. It is quite common for ears to lose sensitivity in hearing high notes, while you still hear the lower notes quite well.

That is why you can hear a person's voice but can't make out the words. You are hearing part of the sound. Hearing aids can compensate for this to some degree.

For a comprehensive discussion of how to cope with the change of life, including scores of pertinent questions and their answers, write to Dr. Thosteson in care of this newspaper for his booklet, "Make Menopause Easier." Please enclose a long, self-addressed (use zip code); stamped envelope, and

long, stamped, self-addressed (use zip code) envelope to cover cost of printing and handling.

Dear Dr. Thosteson: Could cooking with aluminum utensils possibly be harmful to the body? — A. S.

Not unless you burn yourself by grabbing a hot pot. This is incorporated in his column as an oft-repeated accusation,

apparently designed to persuade people to buy some other kind of cookware. Pay no attention.

Dr. Thosteson welcomes all reader mail, but regrets that, due to the tremendous volume received daily, he is unable to answer individual letters. Readers' questions are incorporated in his column whenever possible.

Thought

He sees many things, but does not observe them; his ears are open, but he does not hear. — Isaiah 42:20.

BERRY'S WORLD

"I always say — when the going gets tough, the tough get going. So clean out your desk and get going!"

MR. SPECTATOR

Trying To Please You

We can remember back last fall we used to receive letters from people complaining about the holes in the streets of Twin Falls — and all Magic Valley communities, for that matter.

Well, the other day we received a note from a Twin Falls resident complaining that he couldn't get from here to there because all the streets are torn up for fixing.

We were wondering, when we read the note, just how you could repair and replace street surfaces without blocking them? Perhaps we should go back to the holes.

But this all brings to the surface just how hard it is to please everyone. It cannot be done — and we sometimes wonder if there is use in trying.

Had the opportunity to visit with The Rev. Dr. Blackstone, former pastor of the Twin Falls First Presbyterian Church. He was last in Davenport, Iowa and has now retired (if a guy like him can really retire) and lives with his lovely and talented wife in Batesville, Ark. How did he pick Batesville? Well, it was simple. They had

narrowed their retirement plans down to about three communities. They wrote the newspaper in each community and asked could they subscribe to the paper for a couple of weeks to get the pulse of the community?

One paper never answered at all. Another paper sent them a package of old newspapers with no comment. But the editor at Batesville sent them the current daily paper each and every day and also a personal letter that the community was really a good one and that they would find there everything they wanted in spirit, friendship and community building. The editor wrote that we have a positive attitude in this town and it's a great place to live.

So the Blackstones went to Batesville.

Which shows what results when requests are honored with sincerity.

TODAY'S SCHUCKLE: A bore is someone who boasts about his accomplishments when he should be boasting about yours.

Plans begin for reorganization of Gem agencies

BOISE (UPI) — Part of the tentative plan to trim state agencies to 20 in reorganization includes an executive office of the governor which would include a state police division and policy planning and coordination.

The tentative plan introduced Thursday was prepared by the government reorganization commission staff and calls for abolition of 20 positions, bureaus and agencies and transfer of another 35 functions into other

parts of state government. Commission Counsel Robert E. Smylie emphasized that the draft presented was only a beginning and offered a point from which the commission could begin its work. The commission is meeting again today.

The executive office of governor, in the tentative plan, would include a policy planning and coordination division taking in functions of budget, state planning, management

services and federal program coordinator.

A state police division under the governor would include the state police, Bureau of Narcotics and Drug Control, brand inspector, liquor law enforcement, criminal investigation, Records and Communications and the Nuclear Energy Commission.

The Bureau of Pairs, Board of Agriculture Advisers, Public Livestock Market board, Idaho Marketing Commission, Fruit

and Vegetable Advertising Commission all would be abolished from Agriculture.

The Commodities Commission was listed as one of the divisions of the Agriculture Department, according to Myran Schiechte, commission staff director, because "I don't think they are in any way compatible with the state auditor's office."

Balking at the tentative plan, Sen. Walter H. Yarbrough, R-Grand View, said Commodity

Commission representatives all are favorable to replacement under the auditor's office because it would be a department where no one commodity group would receive undue favor.

The commission staff suggested the State Youth Training Center could be transferred from the Department of Environmental and Community Services

where it was placed by the last legislature and put under the Board of Correction.

Sen. Dick Smith, R-Rexburg, objected to the suggestion saying the commission "would be doing serious violence to those people committed there" to transfer the center so soon after it was consolidated into DECS.

The commission bogged down on the question of how the

chairman should be selected for the State Board of Education. Smylie said changing the selection from its present system would reduce the inducement for serving on the board.

The Education Department would incorporate functions of the Women's Commission on the State Library Board, Historical Society, elementary and secondary school

administration, colleges and universities, arts and humanities, teacher certification and vocational rehabilitation. The staff suggested consolidating the Commission for the Blind under Vocational Rehabilitation.

There are indications that reorganization sessions will be lengthy as many details have to be discussed and worked out.

Air strikes halt push

PHNOM PENH (UPI) — Government troops and devastating U.S. air strikes halted a Communist push 10 miles southwest of Phnom Penh, but military officials said today that insurgents were attacking on all other sides of the capital.

"The situation... southwest of Phnom Penh has stabilized," a Cambodian military command statement said. "Our troops have stopped Communist infiltration."

The infiltration, along the southwestern front near Highway 3, was stemmed for the first time since government troops evacuated their positions nearly a week ago.

Until Thursday, the Communists had gained momentum in their drive to push government troops back toward the capital. Over the past two days, furious fighting has raged in the region with government troops confined at one point to positions inside a temple.

Heavy U.S. air strikes were reported in the area Thursday by newsmen. It was the 134th consecutive day of the intensified U.S. air campaign in Cambodia and the command said the bombing helped halt the Communist advance there.

Some of the bombs, field reports said, hit close to government positions in the same region where 14 Cambodian soldiers were wounded Wednesday by a bomb that fell only a few yards from

government emplacements. The field reports said rebel troops mounted attacks Thursday north, west and east of the capital.

The Communists advanced to within 1,000 yards of a large government army camp northwest of Phnom Penh near Phnom Basset, a strategic town used by the rebels in the past to launch rocket attacks.

Insurgents also attacked government troops Thursday about 15 miles northeast of the capital at Muk Kampul. About 160 battalions of Cambodian troops have been cut off for more than two weeks in the area along the west bank of the Mekong River.

NASA board gives report

WASHINGTON (UPI) — A NASA investigation board has concluded the accident that crippled Skylab for three weeks was caused by an engineering oversight that went undetected during six years of design, analysis and testing.

The panel said in a report released Thursday that the design deficiencies must be attributed to "an absence of sound engineering judgment and alert engineering leadership concerning this particular area over a considerable period of time."

The investigators found that air pressure built up under the space station's large meteoroid shield after launch May 14 from Cape Kennedy, forcing it away from the side of the ship so the supersonic air stream could rip it off.

As it tore away 63 seconds after blastoff, the aluminum panel broke clamps holding one of Skylab's two main solar electric generating wings and it was lost nine minutes later. The departing shield also jammed the second solar panel so it would not open automatically in orbit.

The result was that Skylab had only half its normal electricity-generating capability in orbit. It also was stripped of its protection from the sun, and the station's living quarters overheated.

The ship finally was repaired

by Skylab 1 astronauts Charles "Pete" Conrad, Joseph P. Kerwin and Paul J. Weitz. They erected a sun shade after entering Skylab May 26 and Conrad and Kerwin freed the stuck solar wind during a spacewalk June 7.

Skylab now is in good shape in orbit and its second crew is set to go up July 28 and spend a record 56 days in orbit.

The NASA investigators said the air pressure buildup was most probably caused by vents in the aft end of an equipment tunnel running down the edges of the meteoroid shield. The shield, however, originally was designed so that the end would be sealed to prevent such a buildup.

"The openings in the tunnel thus resulted from a failure of communications among aerodynamics, structural design and manufacturing personnel," the report said.

"Another less likely possibility was the air pressure buildup resulted from the separation of the leading edge of the shield so that air was rammed under the thin panel.

Rogers visits Seoul

SEOUL (UPI) — Secretary of State William P. Rogers told South Korean Foreign Minister Kim Yong-Sik during his three-day visit that the United States is concerned about reports of political suppression in Korea, informed sources reported today.

Rogers' statements were firm but mild and were not designed to provoke a debate with the Koreans on the matter, the sources said.

Rogers' visit, designed as a gesture of continuing U.S. support for South Korea, ended today with his departure for Washington via Hawaii.

During his stay in Seoul he publicly promised there would be no early reduction of the 42,000-man American military garrison in South Korea and announced full support for President Park Chung-hee's June 23 proposal for joint

admission of North and South Korea to the United Nations.

It was Rogers' first visit to Seoul since Park's suspension of the Korean constitution in October, 1972, and its replacement with a new basic law increasing the president's powers and downgrading the role of Korea's Parliament.

Since then there has been a steady flow of reports from Seoul of dismissals of journalists critical of the government, arrests of some others, and arrests of opposition members of Parliament.

SCOUTS LOCATION HOLLYWOOD (UPI) — Director Charles Jarrott flew to the Fiji Islands to scout locations for "Here There Be Dragons" for producer Gregory Peck.

JOE'S SPORTING GOODS
FISHING HEADQUARTERS
Good Selection Guns & "ma"
761 WEST MAIN, TWIN FALLS

The Times-News presents a comprehensive look at history, growth and development of Magic Valley and Southern Idaho.

PROGRESS

'73

Look back to see how far we've come! Look forward to see where we're going. Ours is an empire on the move, thanks to people cooperating, using their vision and skills for the betterment of the entire community. History, growth and development, Culture, Recreation, Industry, Finance, Agriculture. You'll find them all in Progress '73. Worth reading. Worth sharing. Worth saving.

50¢
per copy
mailed anywhere
in the continental
United States.

**25¢ per copy at
news-stands and
over-the-counter.**

Send a copy
to a friend
anywhere!!

Fill out and mail coupon today.
Times-News Circulation Dept., P.O. Box 548
Twin Falls, Idaho 83301

Cactus Pete's
HORSESHU
NOW PLAYING
ANN JONES AND THE WESTERN SWEETHEARTS
AND **LOUIS IRIGARAY** "THE BASQUE BALLADEER"
COME EARLY FOR THE HORSESHU'S GREAT DINING BUFFET STYLE 6 DAYS A WEEK!
SUNDAY \$2.00
TUESDAY \$2.50
WEDNESDAY, THURSDAY \$3.50
FRIDAY, SATURDAY

Please enclose CHECK, MONEY ORDER, OR COIN (S).

TIMES-NEWS
Circulation Department
P.O. Box 548
Twin Falls, Idaho 83301

(PLEASE PRINT)

PLEASE SEND A COPY OF PROGRESS '73 TO:

1. Name _____
Address _____
City _____ State _____ Zip _____

2. Name _____
Address _____
City _____ State _____ Zip _____

MY NAME IS:
Address _____ Phone _____
City _____ State _____ Zip _____

Krazy Daze OFFICIAL
FREE PRIZE ENTRY BLANK
 Fill out and deposit this official Free Prize Entry Blank at your favorite Twin Falls Merchant who is participating in the Krazy Daze Sale - July 20-21, 1973. DRAWING FOR PRIZES WILL BE HELD SATURDAY EVENING, JULY 21. Winners will be notified.

NAME _____
 ADDRESS _____
 CITY _____ PHONE _____

Krazy Daze OFFICIAL
FREE PRIZE ENTRY BLANK
 Fill out and deposit this official Free Prize Entry Blank at your favorite Twin Falls Merchant who is participating in the Krazy Daze Sale - July 20-21, 1973. DRAWING FOR PRIZES WILL BE HELD SATURDAY EVENING, JULY 21. Winners will be notified.

NAME _____
 ADDRESS _____
 CITY _____ PHONE _____

CRAZY DAYS SALE

KRAZY DAYS

DON'T MISS THIS ONE!!

LAST BIG DAY

...AND THAT'S NOT JUST A LOTTA BELL!

LAST BIG DAY

DON'T MISS THIS ONE!!

HURRY!! SALE ENDS TOMORROW!!

HURRY!! SALE ENDS TOMORROW!!

BIG WAREHOUSE SALE!
WE ARE MOVING FROM OUR WAREHOUSE AT 220 MAIN AVE. NORTH
 We don't want to move these items to the new warehouse... **SO... OUT THEY GO!**

- CARPET ROLL ENDS
- MIS-MATCH MATTRESSES & BOX SPRINGS
- PATIO FURNITURE • DINETTE TABLES
- OVERSTUFF FURNITURE
- PLUS MUCH, MUCH MORE!**

LESS THAN COST - ON MANY OF THESE ITEMS!! SAVINGS ON ALL ITEMS!!

Dutch's
 FURNITURE APPLIANCES

MEN'S CORDUROY SPORT JACKETS \$19.95
 Compare at \$39
FARM & CITY
 1115 Blue Lakes Blvd. Twin Falls

BLOUSES
 entire-remaining stock in this special group of 400. Prints, plain styles. 10-20 regular to \$9.98

\$2.22
 the **PARIS**

General Electrics "SCRATCH 'N DENT" SALE
 • STOVES • FREEZERS
 • WASHERS • DRYERS
 • REFRIGERATORS
 • COMPACTORS
OVER 50 UNITS DRASTIC REDUCTIONS
 OPEN TONIGHT 'TIL 9

Blacker
 APPLIANCE FURNITURE

OK CRAZY TIRE PRICES
 See Page 15

Dynamark LAWN MOWER
BIG 36" cut!!
 8 H.P. Briggs & Stratton Engine
 Twin-Blades with Detachable Deck
 Reg. \$458.00
NOW A CRAZY \$400.00

BLUE LAKES SHOPPING CENTER
 HOURS: Monday thru Fri. 9-5
 Sunday 12 Noon - 5

SAVE Like CRAZIE
 During Our Expansion-Remodeling **SALE**
 Come in tomorrow and You'll See What We Mean
 Check our ad. in last night's Times-News for just a few of The Crazy Prices

Cain's
 RESTAURANT

Cotton POLY-KNITS \$1.98 Yd.
 Cotton/Cotton-Poly and Cotton/Rayon
 only **79¢** yard
SEW & SAVE FABRIC SHOP
 106 Main North Downtown

SHOES SHOES SHOES SHOES SHOES SHOES

SeW

ENOUGH GREAT SHOE BUYS TO DRIVE YOU CRAZIE!

Shirley & Edgall
 143 Shoshone St. W. Twin Falls

KRAZY DAYS FANTASTIC SAVINGS ON
 • JEWELRY • CLOCKS
 • SILVER HOLLOWARE
 • BEAUTIFUL GIFTWARE
 • STAINLESS
 • OODS N ENDS CHINA DINNERWARE
 • OODS N ENDS CHINA DINNERWARE

SAVE OVER 50% on many items

Sterling JEWELRY CO.
 ON THE MALL BY THE FOUNTAIN

WOMEN'S ASSORTED TOPS
 • Wide Assortment of Styles, Colors, Fabrics
 • Values to 6.99

IN GROUPS AT ...
50¢ - \$100
\$150 - \$200

GIBSON'S DISCOUNT CENTER

JUNIOR LONG DRESSES
 • Halter & Elastized Top.
 • Sizes 5 to 13
 Reg. 15.95 to 44.00
NOW ... \$9.99 to \$19.99

6 • 12 Insect Repellent
 Reg. \$1.05
49¢

Penny wise Drug Lynwood

Men's, women's CHILDREN'S ASSORTED CANVAS SHOES 50¢

GIBSON'S DISCOUNT CENTER

INFANTS' and Children's WEAR
 Two Tables! Tops, shorts, pants, blouses, sun suits, smocks, sportswear. While they last...

\$1.22 and \$2.22

Leans
 DEPT. STORE

crazy Daze
 STANLEY STAINLESS STEEL **BOTTLES**
 PINT Reg. \$18.50 **\$10.99**
 QUART Reg. \$20.50 **\$12.22**
 2 QUART Reg. \$24.00 **\$14.99**

PRICE HARDWARE CO.
 147 MAIN AVE E DOWNTOWN TWIN FALLS

FANTASTIC WHITE GOODS SALE! PLUS CRAZY SIDEWALK SALE!
 OPEN TONIGHT TIL 9 P.M.
THE BON MARCHE

BIG 20" 5 BLADE FAN
 No. 7300 One-Speed Motor. Permanently Lubricated.
\$9.95

PAY AND PACK
 1960 Kimberly Rd. Twin Falls
 733-7304
 Open Sat. 8:30-4:30

MEN'S FAMOUS BRAND LONG SLEEVE DRESS SHIRTS
 Reg. 6.50 to 11.00
1/2 PRICE
 ALL OUR REMAINING FAMOUS BRANDS OF WOMEN'S SPRING AND SUMMER **SPORTSWEAR 1/3 OFF!**

ROPERS
 • BURLEY • RUPERT • BUHL • TWIN FALLS

Hexagon END TABLES
 Reg. \$39.95
 \$89.95... NOW **\$39.95**

CARPET SPECIAL
 100% Nylon - FHA Approved
 Reg. \$5.95
\$2.99 Sq. Yd.

BANNER FURNITURE
 127 2nd Ave. West

See Our Special Table
 With Savings To **50% OFF**
 NEW MERCHANDISE ADDED HOURLY!

True Value
 HARDWARE HOME CENTER (SEE FOLDER)

JUNIOR SIZE DRESSES
 Regular and long lengths. Summer styles (includes swim suit cover-ups. 5.15.
 regular to \$34.95
\$9.99
 Top-of-The-Stair at the **PARIS**

CRAZY DAZE SPESHUL! CX 126-20 KODAK COLOR-PRINT FILM
 Reg. \$1.49
\$1.19

OSCO Drug

MACIE HAS GONE CRAZIE!!
 And Bought **BLUE DENIM BOOTS**
 Men's and Ladies' REDUCED TO THIS CRAZY PRICE **\$29.95**

MAGIES BOOTS AND WESTERN WEAR

AMERICAN EVENING NEWS

More Watergate testimony given

WASHINGTON (UPI) — Three days after the Watergate break-in, a millionaire businessman and a successful lawyer sat down with G. Gordon Liddy and heard all about the crime from its chief perpetrator.

Did they hurry out and tell the FBI. Here is your culprit.

Thursday, the Senate Watergate Committee heard Frederick C. LaRue, the millionaire, and Robert C. Mardian, a former assistant attorney general, tell how it came to pass that they did not.

LaRue said he had cautioned against wiretapping the Democrats as "risky" when he first heard the scheme proposed but somehow he was drawn into the cover-up. He said he ended up paying \$242,000 in Nixon campaign funds to keep the defendants silent while keeping about \$7,500 for his own expenses.

"That kind of situation is enough to make justice weep, isn't it?" asked Sen. Sam J.

Ervin, D-N.C., the Watergate committee chairman.

"I agree on that, yes," said LaRue. "Yes," said Ervin. Mardian said he was shocked and repelled by what Liddy told him June 20, 1972, at that meeting in LaRue's apartment which, by coincidence, was in the Watergate West.

But, said Mardian, he had interviewed Liddy that day in his role as an attorney and so the lawyer-client privilege — the obligation of a lawyer to preserve the secrecy of his client's confessions — prevented him from going to anyone, even President Nixon, to tell about the crime of Watergate or the crime of the cover-up.

Both LaRue, 45, a former White House aide and former high-ranking Nixon campaign strategist, and Mardian, 49, are close friends and associates of John N. Mitchell, the former Nixon campaign director. They resemble each other

physically and both wear thick lenses in their glasses. Mardian testified that even associates in the campaign committee confused them. And they were often together in the days after Watergate.

Records show that both conferred with Mitchell frequently in the days after Watergate. LaRue saw him 36 times in 18 days.

Mardian said he was asked by Mitchell to act as the lawyer for the Committee to Re-elect the President (CRP) immediately after the break-in and that task gave him the lawyer-client relationship which sealed his lips.

By mid-July, he said, he was disgusted with what he had learned. "I wanted out."

He was asked if he told Nixon or his closest aides, H. R. Haldeman and John D. Ehrlichman — both of whom are scheduled to testify next week about the cover-up.

He did not, he said. "I was precluded by the oath I took as a lawyer," he said.

ROBERT C. MARDIAN

Watergate panel victim of hoax

(c) Washington Star-News WASHINGTON — The Senate Watergate Committee and its chairman, Sen. Sam J. Ervin Jr., Democrat of North Carolina, Friday became the victims of a hoax regarding tapes of President Nixon's White House conversations regarding Watergate.

Some unidentified individual claiming to be Treasury Secretary George P. Shultz telephoned Ervin on the

committee's private line Friday and informed him the President had decided to turn over the tapes as requested by the committee.

The caller also said the President would meet with Ervin "at a convenient time next week."

Ervin announced this development when the committee returned from its lunch recess at 2 p.m.

Two Idaho escapees convicted of murder

FORSYTH, Mont. (UPI) — A seven-woman, five-man jury convicted two Idaho men Thursday on charges of murder, kidnapping and robbery in connection with last year's shooting death of a Hardin, Mont., jeweler.

Wallace L. Rhodes, Jr., 25, and James Shields, 21, both escapees from Mountain Home, Idaho, jail, will be sentenced in district court July 30 after a presentence investigation.

Both men had pleaded inno-

cent to the charges, however the defense presentation lasted less than one minute and no witnesses were called.

Authorities said Rhodes and Shields robbed Donald Kalberg, tied and gagged him and drove him to a rest area on Interstate 94 about 20 miles east of here on September 28 and then shot him.

The two were arrested in Memphis, Tenn., several days after Kalberg was killed.

Prosecution evidence filed against Strachan

(c) Washington Star-News WASHINGTON — The Watergate prosecution Thursday filed with a federal judge the evidence it has gathered against former White House aide Gordon C. Strachan, the second time it has taken such a step.

The move is designed to put on record the prosecution's evidence against Strachan before he testifies publicly before the Senate Watergate Committee.

Strachan, like several other potential criminal defendants in the case, has been granted partial immunity from prosecution in return for his Senate testimony. This means that nothing he says or evidence growing out of what he says in Senate testimony can be used against him in a criminal prosecution.

But the prosecution is free to use anything it has obtained independently. Filing the evidence it has in advance protects the prosecution against defense claims that it is using "tainted" evidence.

Special prosecutor Archibald Cox took the same unusual step on June 19, in advance of the Senate testimony of former White House counsel John W. Dean Jr.

A spokesman for Cox said Thursday that evidence against Strachan was being filed for the same reason.

This would seem to indicate that Strachan, 29, who was a personal aide to former presidential assistant H. R. Haldeman, is not planning to plead guilty and testify for the government as recent news reports have suggested.

Stories that Strachan, scheduled to be the last Senate witness this week, is ready to implicate Haldeman in the Watergate bugging and cover-up also have been called into question.

Sources have told the Star-News that Strachan will testify that he gave Haldeman a copy of a political espionage plan devised by G. Gordon Liddy — the original bugging plan — but will testify that he did not know whether Haldeman ever read it.

Jeb Stuart Magruder, former deputy director of the re-election committee, has testified that he informed Strachan of the bugging plans and thinks Strachan saw copies of the fruits of the Watergate wiretap.

Strachan has also been at least indirectly linked to the coverup. In his own grand jury testimony he acknowledged that he had taken \$350,000 in cash from the re-election committee to Haldeman, and later to former re-election committee aide Frederick C. LaRue. LaRue testified Wednesday that part of this case was used for payoffs to the original seven Watergate defendants.

FDA bans meat cure mix

WASHINGTON (UPI) — The Food and Drug Administration (FDA) has banned the use of certain meat curing mixes used in hot dogs and lunch meat after tests disclosed a cancer-causing chemical in some samples.

The ban involves curing preparations in which the salt-nitrite is mixed with pepper or other seasoning before the mixture is added to meat. Such pre-mixes, the FDA said, apparently allow nitrite to react with seasonings to form nitrosamines, chemicals which have produced cancer in test animals.

The FDA said Agriculture Department tests found nitrosamines in two of 16 samples of pre-mixes made in the United

States. The tests were conducted because of an incident in Canada last month that triggered the recall of sausage in which similar pre-mixes apparently allowed nitrosamines to form. At that time both the FDA and the Agriculture Department said they did not believe pre-mixes were widely used in this country, but they advised meat packers to keep curing salts and seasonings separate anyway.

Not affected by the ban are pre-mixes in which a chemical is used to buffer any reaction between salt and seasoning. The FDA said the buffer approach is used in the majority of pre-mixes now being used in the United States.

"As a safety precaution, however, FDA is requiring any manufacturer who wishes to market such pre-mixes to submit a food additive petition as further assurance that the pre-mixes are free of nitrosamines," the agency said.

The FDA would review any such petition.

News tips
733-0931

Demos seek funds

WASHINGTON (UPI) — The Democratic party plans a new direct mail campaign for funds from small contributors, hoping to capitalize on the Watergate scandal.

Robert S. Strauss, chairman of the Democratic National Committee, announced the drive Thursday.

"We believe that the unprincipled influence peddling to big Republican contributors exposed by the Watergate affair has renewed the determination of Democrats everywhere to keep our party as the party of the people," Strauss said.

"The only way to be sure of that is to draw the bulk of our financial support from hundreds of thousands of small contributors."

Strauss' announcement followed disclosure of efforts by the Republican National Committee to disassociate itself from the scandal and urge contributions to "keep the party alive." The GOP committee dramatized its appeal by cutting its staff by 25 per cent and accepting voluntary pay cuts from some other officials.

Historic site

MONTGOMERY, Ala. (UPI) — A shirt shop occupies the site where the order for Gen. P.G.T. Beauregard to fire on Ft. Sumter was sent. That shot started the Civil War.

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

It's our last weekend at the LINCOLN INN LOUNGE Gooding, Idaho

Featuring: JOHNNY AND THE SUNDOWNERS with the Special Feature: THE TOWN CLOWN (Guy Jackson)

We would like to send a Special Thanks to all who have patronized the Lounge the past 18 months.

Cordially yours, Ollie, Ron and the gang (Ron, Bev, Dale, Pat, and B. W. Stevens) The SUNDOWNERS (John, Gene, Guy and Gary)

OPENING TONIGHT! MOON-GLO DRIVE-IN Burley Ave. in Buhl, Idaho "SKYJACKED" and "KANSAS CITY BOMBER" Box Office Opens at 9:00 P.M. ALL CARS \$3.00

SEE IT AGAIN AND AGAIN WALT DISNEY'S MARY POPPINS JULIE ANDREWS - DICK VAN DYKE TWIN CINEMA 1 Kimberly Rd & Eastland Dr 734 2400 FRIDAY 6:30 - 9:15 MATINEES SAT. & SUN. 1:00 - 3:45 6:30 - 9:15

TODAY! RYAN O'NEAL A PETER BOGDANOVICH PRODUCTION "PAPER MOON" "ONE OF THE FIVE BEST PICTURES OF THE YEAR!" -Vernon Scott, U.P.I. 9:00 P.M. MAJOR STUDIO PREVIEW TONITE ONLY! The Funniest Comedy of the Year A Touch Of Class Paper Moon 7:00 P.M. Only TWIN CINEMA 1 Kimberly Rd & Eastland Dr 734 2400

TODAY! AT 9:30 THE POSEIDON ADVENTURE IRWIN ALLEN'S production of GENE HACKMAN ERNEST BORGNINE SHELLY WINTERS ROBERT REDFORD "HOT ROCK" TWIN CINEMA 1 Drive-In Kimberly Rd At Eastland Dr 734 2400 11:15

TODAY! Sam Peckinpah's PAT GARRETT AND BILLY THE KID STARRING JAMES COBURN BOB DYLAN BEST OF ENEMIES DEADLIEST OF FRIENDS "FEAR IS THE KEY" GRAND-VU Drive-In Kimberly Rd At Eastland Dr 733 5928 11:15

TACO BANDIDO is 2 Years Old This Week! Our Celebration Continues Thru SUNDAY...LAST 3 DAYS! TACOS & BEAN BURRITOS 3 for \$1.00 Ole! OPEN NIGHTLY 'TIL 12:00 TACO BANDIDO 777 Broadway Blvd N. 333-8100

JOHN WAYNE IS CAHILL UNITED STATES MARSHAL (pronounced K-HILL) 7:30 & 9:20 Matinees Fri, Sat. & Sun. 2:00 continuous. Special CRAZE DAZE Bargain Hours 2:00 to 3:00 Fri. & Sat. only. Adult admission \$1.00. Special CRAZY DAZE Hot Dogs 20¢ Break the law and he's the last man you want to see. And the last you ever will. PG PARENTS STRONGLY CAUTIONED

MOTORCYCLE RACES SHORT TRACK and T.T. JULY 22nd, 1973 FILER FAIRGROUNDS Sign Up At The Gate 9-10:30 a.m. on Sunday, July 22nd Race will start at 12 Noon Entry Fee \$8.00 Spectators \$3.00 Children Under 12 Years 50¢ TROPHIES IN EACH CLASS CLASSES Mini Bike 126-200 Tri Sport 100 cc 201-250 Novice and Expert 125 cc 251-Open Powder Puff Entertainment featuring Demolition Derby Sponsored by Twin Falls Fire Fighters Association For Information Phone 733-1361 or 733-9425

Police probe TF burglaries

TWIN FALLS — Twin Falls City Police were investigating a rash of burglaries in the city Thursday.

Capt. Tim Qualls, chief of detectives, said two drug stores were entered, an auto insurance agency and the luggage compartment of an automobile was burglarized during the night.

The Kingsbury Drug, at Shoup Avenue West and Martin Street was entered, as was the Save-On Drug on Filer Avenue. Officers said inventories are underway at both to determine the loss but it is believed a

quantity of drugs was taken at each store. A front window was broken out to gain entry to the Filer Avenue establishment.

At the Oregon Auto Agency, 919 Shoshone St. N., in the building with Feldman Realty, entry was gained but nothing has been missing as yet, officers said.

A Holiday Inn customer reported the luggage compartment of his vehicle was forced open during the night. Investigation is continuing.

Bids open

TWIN FALLS — Twin Falls County commissioners Wednesday approved a call for bids for a new computer for the office of the county clerk-auditor.

Clerk Harold Lancaster said the machine is needed to upgrade his accounting system and to cut down the work load of his staff in view of the heavy increase in accounting through new accounts such as the child support, and magistrate court receipts.

Lancaster said the machine will take over the work now being done by hand and requiring the time of several girls. It will handle the budget posting, payroll, child support and other county accounting chores.

Cost of the machine, to be met with revenue sharing money, is expected to run in the neighborhood of \$18,000. Specifications for the bids are now being prepared and it is hoped bids can be opened about Aug. 14.

Grain deal 'secret' hit

WASHINGTON (UPI) — Sen. Henry M. Jackson, D-Wash., charged Thursday that the Agriculture Department knew in advance of the massive \$1 billion grain deal with Russia but kept it secret from American farmers who were selling their produce at bargain prices.

The Agriculture Department has denied it knew of the deal before it was made public. But Jackson told a news conference "we have affidavits that Agriculture was advised of the sales" before they took place.

Jackson is chairman of the Senate permanent investigating subcommittee which opens hearings Friday on the deal between private U.S. grain firms and the Soviet Union last year.

Jackson said if the Agriculture Department did not know about the secret dealings between a small group of U.S. firms and the Russians, it is "guilty of incredible negligence."

"If it is not true — if USDA in fact was aware of the negotiations — it is guilty of a deliberate attempt to conceal them from the public, particularly American farmers."

He added, "The evidence our investigation has turned up thus far leads me to conclude that

the Department of Agriculture — and especially the Commodity Exchange Authority — encouraged secrecy in their dealings with the grain companies and the commodity exchanges."

Jackson said there was also "strong evidence" that U.S.

firms tried to keep secret their sales to the Russians by falsifying their reports to the Commodity Exchange Authority.

The authority recently filed an administrative complaint against the Continental Grain Co. of New York.

Hearing continued

TWIN FALLS — Judge Theron W. Ward, Fifth Judicial District Court, continued a hearing on a motion to dismiss charges against Karen Prief Cooke, Buhl, pending a transcript of the preliminary

hearing.

Miss Cooke is charged with being an accessory to grand larceny charges in connection with the theft of cattle from the Easterday Farms near Buhl Jan. 14, 1973.

Card winners listed

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

North and south winners include Mrs. A. V. Williams and Mrs. J. S. Feldhusen, first; Mrs. D. M. Ransom and Mrs. W. R. Cook, second, and Mrs.

Earl Neilsen and Mrs. W. Driscoll, third.

East and west winners include Mrs. R. J. Cook and Mrs. Lou Wendling, first; Mrs. L. E. Hack and Mrs. Harold Bulcher, second, and Mrs. R. R. Watson and Mrs. J. T. Shelby, third.

Where to dine

Buhl

R & R CAFE
116 Broadway, S.
543-9983

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

Burley

PONDEROSA INN
On Interstate 80
678-9073

- Driftwood Dining Room
- Coffee Shop
- Convention Facilities Seating up to 1100
- Music in the Lounge
- Wednesday Buffet
- Sunday Smorgasbord

Jackpot

CACTUS PETE'S
Hwy. 93
733-5163

The fun spot South of the Border. Dining at its finest. Prepared by Chef Antoine.

- Buffets Fri. Sat. Sun.

Jerome

CINDY'S RESTAURANT
Idaho State 79
• Interstate 80
324-4991

OPEN 24 HOURS

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

Shoshone

MANHATTAN CAFE
133 S. Rail St. W.
886-2142

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

Twin Falls

THE COVE
496 Addison W.
733-9844

- Wine by the Drink or Bottle on Sundays
- Featuring Finger Steaks
- Chicken Ruben and corned Beef Sandwiches
- FAMILIES WELCOME!

At The Holiday Inn
Blue Lakes Blvd. N.
733-0650

- Music nightly in the lounge
- Coffee shop open 24 hours

DEPOT GRILL
543 Shoshone St. S.
733-0710

Open 24 hrs. Daily 7 Days

Smorgasbord Daily Noon
Fri. Sat. Sun. Night

"Good Food... Served Right"

GEORGE K'S
1749 Kimberly Road
734-3100

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

Colonel Sanders'
KENTUCKY FRIED CHICKEN
North 5 Pts.
Across From Washington School

- Home Made Salads
- Delicious Cream Pies
- In-Store Dining Area

YOUR ORDER WILL BE READY IN MINUTES!

ROGERSON RESTAURANT and GOLDEN R
Center of The Downtown Mall

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

TURF CLUB
234 Falls Ave.
734-2000

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

Join Us For A Fun Frolicking Good Time!

PRESENTED BY THE
1000 SPRINGS
WATER SPORTS CLUB

THE
TWIN FALLS
JAYCEES WILL BE
ON HAND WITH THEIR
CHOW WAGON AND LOTS
OF BEER AND OTHER BEVERAGES
ON BOTH Saturday and Sunday

AFTER THE
DAY'S ACTIVITIES
DON'T MISS

THE WAKELY Family
IN THE
GALA ROOM

FEATURING JIMMY AND LINDA LEE WAKELY SINGING THEIR OWN RENDITIONS OF THIRTEEN GREAT SONGS. DON'T MISS THEM!!

Come One, Come All
— IT'S FREE!
Gala Water
Show and Clinic
HELD AT
SALMON DAM
ROGERSON, IDAHO
(NORTH OF CACTUS PETE'S)
July 21st : CLINIC
July 22nd: SHOW

ALL EVENTS ARE FREE!!
EACH DAY'S ACTIVITIES BEGINS AT 1:30 P.M.

AFTER THE SHOW
SUNDAY, JULY 22
CACTUS PETE'S INVITES YOU TO
A
Barbecue
BARBECUE BEEF DINNER
ON THE LAWN AT CACTUS PETE'S

- ☆ BARBECUE BEEF \$1.50
- ☆ BAKED BEANS
- ☆ COLE SLAW

per person

FREE SWIMMING IN CACTUS PETE'S POOL

ORRIETTE SINCLAIR, left, Republican national committeewoman, and Peggy Bunting, right, State Federation president of the Republican Party of Idaho, are pictured with Janet J. Johnston, co-chairman of the Republican National Committee, at a "re-election" year meeting they attended in Denver, Colo.

Participate in planning

Valley Briefs

JEROME — The Jerome Chapter of the American Association of Retired Persons will hold a covered dish picnic at 6 p.m. July 27 at the home of Mrs. Emily C. Lamm. Those attending are asked to bring a covered dish and table service.

JEROME — The annual South Idaho Kansas Day picnic will begin at 1 p.m. Aug. 5 in the Jerome South Park. All former Kansas residents are invited to attend. A potluck dinner will be served. Those attending are asked to bring their own table service.

JEROME — Saturday is the final day that interested girls may sign up as contestants in the Jerome County Fair and Rodeo queen contest. Those interested are to contact Jim Rupert or Bob Henery.

JEROME — The Red Cross Bloodmobile will be in Jerome Monday from 2 to 6 p.m. at the Moose Hall on North Lincoln.

JEROME — The Jerome County Farm Bureau will hold its annual picnic Sunday starting at 1 p.m. at Sligar's Thousands Springs Resort. The Farm Bureau will furnish the meat, drink and ice cream. Those attending are asked to bring their own table service and a side dish.

TWIN FALLS — The Mountain View Club will meet at the home of Mrs. Henry Stammerjohn Sunday at 6:30 p.m. A Hawaiian luau will be featured with self service and all Hawaiian dishes.

FILER — The Mary Time Club will have its family picnic at 1 p.m. Sunday in the Twin Falls County Fairgrounds. Members are to bring table services, covered dishes and juice for punch.

FILER — Members of Syringa Home Extension Club will have a picnic at 1 p.m. Aug. 5 for their August meeting. The picnic, with husbands as guests, will be at Twin Falls County Fairgrounds. Members are to bring covered dishes and table service. There will be no September club meeting.

HAZELTON — Hazelton mayor Elmer E. Pyne has joined the Idaho Mayors' for Mental Health campaign sponsored by Jay Amxy, Boise mayor. Mayor Pyne has joined the Idaho Mental Health Association. His picture will be printed in the fall issue of Hope magazine with those of other mayors showing statewide support for the campaign.

news about the people you know

Valley Living

Filer reunion prizes given

FILER — Mrs. Keith Stein, Jerome, of the Filer High School Class of 1953 reunion committee, has announced the names of those receiving prizes at the reunion. Prizes and awards included Clark Bean, longest married; Billie Jo (Kincheloe) Phinney, most children; Kenneth Sayre, married shortest time; Earl Kalbfleisch, traveled greatest distance; Margie (Mason) Evans, youngest child; Clark Bean, most grandchildren; Margie (Mason) Evans, smallest waist measurement; Kermit Wilkins, changed the most; Ray Cartee, changed the least; Bob Jones, least hair; Lois (Kelllogg) Crowser, longest hair; John Gilbert, longest beard (goatee); John Gilbert, twins; and Kenneth Sayre, mustache. Mrs. Stein said 16 families attended the picnic last Sunday at the Twin Falls County Fairgrounds.

Abby

Abigail Van Buren

DEAR ABBY: I'm 22, better than average looking, and I'm told I have a good personality. Also I don't pretend to be "Miss Super-Virgin." I don't care to jump into bed with a guy on the first date. How does a girl tactfully let a guy know this when he doesn't exactly come right out and ask her to go to bed with him, but he just keeps pushing himself on her? I must be going about it in the wrong way because even though my date and I really have a good time when it comes to the moment of truth he gets disgusted with me. This happens on every date I've had lately and I'm beginning to feel like a failure when a guy rushes me home, says, "I'll see you around," and I never hear from him again.

BIG PROBLEM

Start with preliminaries

DEAR ABBY: Your big problem is the way you conduct yourself during those moments that lead up to the moment of truth. Your actions undoubtedly telegraph the message that you would be a willing partner. Put the brakes on during the preliminaries, and you won't find yourself faced with "the moment of truth" so soon. And by the way, a guy who disappears permanently because a girl refuses to jump into bed with him on the first date is no bargain.

DEAR ABBY: I am a 64-year-old man who has been a widower for two years. I am in good health, college educated, and I'm considered presentable. I had a wonderful 38-year marriage, but I dislike living alone and I would like to marry. The problem I've been out with numerous ladies who seem pleasant and decent and would make fine companions, but they do nothing for me—physically. I am not a wolf, but I'd like a woman about whom I can really become excited. One I can't wait to see again. I don't mean young girls, either. I mean a woman in her fifties.

Can this happen to a man my age? Or should I settle for a nice woman who qualifies in every other way and put aside these dreams of romance? I don't want to be crude, but I would like to know if it's possible for a man past 60 to fall in love—and physically do something about it.

READY AND WILLING

DEAR READY AND WILLING: If you are in good health, you are also "able." All you need is the right woman. Keep looking.

DEAR ABBY: May I commend you for your understanding advice to "Heartsick Mother" whose beautiful 22-year-old daughter had an all-consuming interest in another girl? You told the mother: "Let your daughter know you love her and accept her as she is. There is no more convincing proof of your love."

I hope she heeds your advice. My only son turned out to be a homosexual. I was heartbroken, but never let him know it.

Also I couldn't understand it, I accepted it. Today he has adjusted to it, has an excellent position in a distant state, and the respect of those he works for. And yes, he has a "special" friend.

Had I rejected him, he might have had many more problems. Before going to his present location, he wrote me a letter, thanking me for accepting him as he is. Neither one of us ever mentioned it again.

Thank you, Abby, for understanding.

NO NAME, PLEASE

CONFIDENTIAL TO JERRY IN TUCSON: When your wife no longer cares how late you come home, it's later than you think.

Problem? You'll feel better if you get it off your chest. For a personal reply, write to ABBY, Box No. 6990, L.A., Calif. 90009. Enclose stamped, self-addressed envelope, please.

\$50 regular \$69.00

SUEDED SPLIT COWHIDE

100% leather. Nylon lined. Stitch trim. Several of the most wanted colors from which to choose. Sizes 8 through 16. Great coat... at a great price.

Several other styles

down holds any coat from our great collection... until fall. Charge it if you prefer... and take it with you today.

Paris

124 main avenue north downtown on the mall, Twin Falls, Idaho

Attend conclave

TWIN FALLS — Nine members of the Magichords, a local singing group, attended the 35th international convention and contest of the Society for Preservation and Enjoyment of Barber Shop Quartet Singers of America in Portland, Ore., recently. The Magichord members attending with their wives were Mr. and Mrs. Bob Karns, Mr. and Mrs. Burt Hulsh, Mr. and Mrs. Joe Hutchison, Mr. and Mrs. Morry Sattgast, Mr. and Mrs. Clyde Cox, Mr. and Mrs. Wayne Schroeder, Mr. and Mrs. Russell Bennett, Mr. and Mrs. Bill Huston and Mr. and Mrs. Al Iverson. All are from the Twin Falls and Buhl areas.

Three Versions! Printed Pattern

by Marian Martin

THREE VERSIONS of the pant-suit that's in perfect tempo with the lively pace of your life and the new, casual look of fall fashion. Zip it up!

Printed Pattern 9131: Misses' Sizes 8-10, 12, 14, 16, 18, 20. Size 42 (bust 34) takes 4 1/2 yards 39-inch.

Seventy-five cents for each pattern — add 25 cents for each pattern for Air Mail and Special Handling. Send to: Marian Martin, Times-News 395 Pattern Dept., 232 West 18th St., New York, N.Y. 10011. Print 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 — \$1. It today, wear it tomorrow \$1.

Magic Valley Favorites

MRS. LEOTA HOODENPYLE
339 Idaho St., Gboing

CORNFLAKE MACAROONS

2 egg whites
1 cup sugar
2 cups corn flakes
1 cup coconut
1 teaspoon vanilla
Pinch of salt

Beat egg whites until they stand in peaks. Add one cup sugar, fold in carefully. Add remaining ingredients and drop by spoonful on greased baking sheet. Bake at 300 degrees for 10 or 15 minutes or until light brown.

The Times-News will pay \$5 each week for Magic Valley Favorites. If you have a favorite recipe, just mail it to the Recipe Department, Women's Page Editor. The recipe becomes the property of the Times-News and cannot be returned.

Bridge

Jacoby
Game looks good — down 1100

NORTH		20	
♦107			
♥107			
♠654			
♣AQ109			
WEST			
♠AQ62	♦J9843		
♥A	♣8532		
♦K82	♥J1073		
♣7654	♠void		
SOUTH (D)			
♦K5			
♥KJ964			
♠A9			
♣KJ84			
Both vulnerable			
West	North	East	South
Pass	2♦	Pass	3♦
Pass	3♥	Pass	4♥
Dble	Pass	Pass	Pass
Opening lead	♦7		

By Oswald & James Jacoby

North's two-club response was based somewhat on his three top-spots. South's three-club rebid was normal and now North felt he had to try three hearts. South carried on to what might well have been a successful game contract.

Unfortunately for North and South, the cards lay very badly for them and in addition West happened to be Mike Gottlieb.

Mike, a member of the Four Aces that dominated bridge in the 1930s, was famous for his infernal doubles.

He came up with one this

♥CARD Sense♦

The bidding has been

West	North	East	South
Pass	1♦	Pass	2N.T.
Pass	3♦	Pass	3N.T.
Pass	4♦	Pass	4♦
Pass	4N.T.	Pass	4♦

You South hold

♦AQ6♥AQ4♠KJ2♣A843

What do you do now?

A — Bid five spades. Your partner was asking you for ace.

TODAY'S QUESTION

Your partner continues to six no trump. What do you do now?

Answer tomorrow

Chaplain system comes under fire

(c)Newhouse News Service
 WASHINGTON—The Vietnam War has produced a quiet but increasingly strong movement to reform the military chaplain system on the grounds that military line commanders use their assigned religious advisers as "adjuncts of war."

The reform movement, started about seven years ago among small church-related anti-war factions which argued that it was "immoral" for military chaplains to play a spiritual support role in "the Vietnam atrocity."

The first religious organization to take any formal action was the Universalist Unitarian Association, which started pulling its chaplains out of the military four years ago.

The Unitarians, one of the earliest anti-war groups, held anti-draft meetings in their Boston church, which also served as a center for conscientious objectors to the draft.

Today, there are no Unitarian ministers in the military according to the General Commission on Chaplains, a civilian liaison organization.

Meanwhile, religious critics of the war grew in numbers, led by Philip and Joseph Berrigan. Almost every organized religious group in the nation, including the generally conservative Roman Catholic hierarchy, passed resolutions condemning the war.

Last month, a second well known denomination, the United Church of Christ, voted at its annual synod in St. Louis to formally propose to the military that reforms be made in the chaplaincy system including wide use of civilian chaplains the way the military uses the Red Cross.

The American Civil Liberties Union in May issued a lengthy study which concluded that the military chaplaincy discriminated in favor of larger denominations and pro-war chaplains and against blacks, women, smaller sects and pacifists.

The report argued that the military "command control" of the chaplaincy amounted to state-sponsored religion in violation of the church-state separation guarantee of the First Amendment.

The ACLU also established a litigation project to start test cases on the constitutionality of the chaplaincy system.

This fall, one of the largest and most influential religious groups in the nation, the United Presbyterian Church, is expected to voice strong opposition to the chaplaincy system based on a draft report which is now being circulated.

The Rev. Ralph W. Weltge of Philadelphia,

who wrote the United Church of Christ report, said that "so far, the military has paid almost no attention to its critics and has declined invitations to discuss suggested changes."

"We are obtaining more and more support among the larger denominations," he said, "and it is only a question of time before the military authorities will have to deal with us."

"Vietnam was a moral horror for chaplains," he said. "In the first place, every major denomination was opposed to the war while, at the same time, chaplains from these denominations were supporting the war." He added:

"There is no known case of a chaplain who raised his voice against the atrocities in Vietnam. There is no known case of a chaplain filing any charges."

"There were chaplains with the American division in My Lai and none of them were heard from at the time."

In answer to this type of charge against the philosophy of the military chaplaincy, The Chaplain Magazine issued a lengthy rebuttal which said in part:

"Most service persons would neither appreciate nor willingly receive the ministrations of a clergyman who has only condemnation for the values of their occupation for the time being. A militant pacifist would be ineffective as a civilian chaplain because his services would be unwelcome. His very mission would be to offend his clients."

The chaplain rebuttal added:

"If a clergyman who publicly held this view (against the war) were to be engaged as a civilian chaplain and word of his publicly proclaimed position were to reach a military commander, it is unlikely that such a civilian chaplain would receive much cooperation. Indeed, it is not inconceivable that he would be denied access to the installation."

There are currently about 3,000 military chaplains: 1,500 in the Army, 880 in the Navy and about 1,000 in the Air Force.

The ACLU and United Church of Christ studies showed that in the Army Catholics were under-represented, and Protestants and Jews were slightly over-represented.

Within the Protestant sects, there is a heavy concentration of larger mostly white denominations. The United Church of Christ with about two million members had more than 100 chaplains. But the National Baptist Convention, the largest black church in the nation with 5.5 million members, had only 18 chaplains.

Model of combined churches

Churches

2 members accepted at Clover LWML meet

FILER — Two new members were welcomed to the Clover Lutheran Missionary League at its July meeting in the Clover School.

Mrs. Rene Burkhalter and Mrs. Robert Schaer joined the association. Mrs. Rocky Burkhalter was a guest.

Mrs. Martin Kniep presented the opening devotional service.

Mrs. Elmer Fischer reminded members of the LWML retreat Aug. 5-8 at

Camp Perkins. Mrs. Emil Persigehl will be in charge of the special project group for the next three months.

A patriotic program was presented which included a humorous reading by Mrs. Ray Lassen and pledges to the American Flag, Bible and Cross. Mrs. Arthur Kaster read several Bible verses.

Hostesses were Mrs. Fischer and Mrs. Leo Gihring.

Church briefs

TWIN FALLS — Rev. Donald Hoffman, Tillamook, Ore., former minister of the First Christian Church, will be guest speaker at the church for the 10:50 a.m. Sunday service. After the service, there will be a potluck dinner for members and friends.

TWIN FALLS — "Life" will be the subject of the Christian Science lesson sermon at 11 a.m. Sunday at 160 Ninth Ave. E., Twin Falls. The public is invited to the Sunday and 3 p.m. Wednesday service. "What Does Thought Have to

Do With Health?" is the title of the 6:30 p.m. Monday KTFI radio program.

TWIN FALLS — Rev. Robert Van Nest will speak on "The Birthday of the Church" at Sunday's 8 a.m. Drive-in Church service at the Motor-Vu Drive-In Theater. Mrs. Charles Airhart will be pianist and Brenda Bonnet will be soloist.

Chaplain addresses TF meet

TWIN FALLS — Merlin Carothers, former Army chaplain and author, will address a meeting in Twin Falls on Wednesday.

Carothers will speak at 8 p.m. at the Christian Center, 181 Morrison St. according to the Rev. Del Storey and the Rev. Sheldon Slagel, co-pastors of the center.

Carothers is now pastor of North County Christian Center, Escondido, Calif. He will share the platform in his Twin Falls appearance with his wife, Mary. Carothers is a former Army chaplain, holding the rank of lieutenant colonel at his retirement. He is a master parachutist and combat veteran with service in Germany, Korea and Vietnam.

He is also the author of "Prison to Praise," "Power in Praise" and "Answers to Praise." His Twin Falls appearance is one of a series in Idaho and eastern Oregon.

Bible Time planned

TWIN FALLS — Grace Baptist Church will conduct its third Neighborhood Bible Time next week.

The five day program for all youth between ages 4 and 19 will begin Monday and conclude with a final service at 7:30 p.m. on July 29. Pastor Robert Seaman said the program is open to all youth, regardless of denomination.

A teen program featuring a series of evangelistic crusade services, is planned for 7:15 p.m. each day. It is intended for high school and college youth.

Transportation will be provided to and from the church. Children are to wait on their nearest street corner for the marked bus, Seaman said. Morning programs are scheduled from 9:30 a.m. to 12:00 p.m., so children should be ready for pick-up by 8:45 a.m. They will be returned home immediately after dismissal.

Kimberly women meet

KIMBERLY — A special guest meeting was held Wednesday evening at the United Methodist Church with the United Methodist Women. Their guests were the Mystery Daughters and their mothers.

Food was solicited for a lunch booth for the Kimberly Good Neighbor Day on Saturday.

A reservation for one delegate has been made for the Mission Experience at CSI on July 24-27.

Congregations to build church

TWIN FALLS — Our Savior Lutheran and Valley Christian churches announce construction plans for their new joint facility have been completed and they are now receiving bids for the new building.

The new facility will include the construction of two adjoining wings, an educational-fellowship unit and a worship-administrative area, which will be added to the present Valley Christian Church building at 1708

Heyburn Ave. E. Upon completion of the new facility the two congregations will utilize the building to house the ministry of both churches.

The Joint Building Plans Committee of the two congregations is co-chaired by Jack Rasmussen of Our Savior Lutheran Church and Herb W. Van Slyke of Valley Christian Church.

They have said that the new construction will total around \$150,000, of which Our Savior Lutheran will be responsible for the worship-administrative wing and Valley Christian will make payment for the new educational wing.

They emphasized, however, that a single contract will be let for the total construction.

Ivan Stone and Associates, Twin Falls architects, have developed the construction plans, and they are taking the bids for the project.

Rupert sets religious drama

RUPERT — The religious drama, "Circuits to Ride" will be presented Wednesday at the Rupert United Methodist Church.

The production, which will begin at 8 p.m., will be done by the Methodist Actors Serving the Church (MASC). It concerns a history of how the church began and the current riding of some of the early ministers.

The public is invited to attend the play at 605 H St. There is no charge, although offerings will be accepted.

PASTOR LAMANCE
Loren Hamer
Youth Pastor

SUNDAY:
Sunday School 9:45 AM
Worship 10:45 AM
Cospel Hour 7:30 PM

WEDNESDAY:
Study & Prayer 7:30 PM
Youth activities as announced each week.

FREE TRANSPORTATION OFFERED.
CALL 733-8733 or 733-5349

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

Filer appearance set

FILER — Sydney ("Syd") Frank, a Bible teaching evangelist and musician from Gladstone, Ore., will be heard at Filer Missionary Church, 400 Yakima, Filer on Monday evening at 7:30 p.m.

Through the tutorage and inspiration of his parents, both musicians, Syd took his first piano lesson at the age of 6, studying in his home town of Portland. Some years later, the desire to play in the high school marching band encouraged his mother to pay for his first trumpet and lesson.

His father, an organist, pianist, and dance orchestra leader in Portland, died at the age of 38. Wanting to follow in his father's footsteps, Syd organized a dance orchestra

SYDNEY FRANK
evangelist

during his late high school years.

At 21, he felt the need of Biblical training, and attended Trinity and Northwestern Bible Institutes, both of Minneapolis. He also has his bachelor of arts and bachelor of theology degrees, and is presently completing work toward his master of theology degree.

Besides his pastoral experience, he has been a staff member of four Youth for Christ rallies, and has traveled with the Christ for America evangelistic association as a field evangelist. He has spoken and presented music for many local church meetings, youth rallies, and city-wide evangelistic meetings.

Drawing of Grace Baptist Church

Grace Baptists build new church

TWIN FALLS — establishment of a Christian day school in the elementary level.

Construction is scheduled to begin next week on the new Grace Baptist Church here.

Pastor Robert Seaman said the new brick facilities at 798 Eastland Drive N. will have about 16,000 square feet of floor space with an air-conditioned hexagonal sanctuary seating about 600 persons.

Education facilities are designed to accommodate

Completion of the new church is expected by early 1974. The firm of Thompson and Kolbo, Boise and Nampa, drew plans for the building. Seaman said the new facilities were needed because of a lack of space in the present church building at 211 Fourth Ave. E.

MARK F. GREFENSON, M.D.
is pleased to announce the association of
JULIAN O. NICHOLSON, M.D.
in the Practice of
Ear, Nose, Throat and Facial Plastic Surgery.

570 SHOUP AVE. WEST
TWIN FALLS, IDAHO 83301

Hours by Appointment
734-4555

Car of the Year: Ford. Time of the Year: Clearance.

Don't miss your Ford Dealer's Clearance Sale.

It's the right time to check all the extras that aren't extra in a Ford. They're standard. Things like 351-cu. in. V-8 power, Cruise-O-Matic transmission, power front disc brakes, power steering. Plus Ford's famous quiet ride. So visit your Ford Dealer. And while you're there, check the Thunderbirds, Tornos, Mavericks, Mustangs and Pintos he has in stock. Remember, your Ford Dealer's prices have been frozen. That means they can't be raised. But that doesn't mean they can't be lowered!

Road Test Magazine named the 1973 Ford "Car of the Year."

Power steering, the convenience feature that's in all big Fords, standard.

Security for you and your passengers: side-door Steel Guard Rails, standard.

Ford LTD Brougham 2-Door Hardtop

Energy-Absorbing Bumper System, standard.

Ford's famous Front Room, full-length door armrest, plush color-keyed carpeting, standard.

Protective inner fenders that help fight rust and corrosion, standard.

Power front disc brakes for safe, sure stops, standard.

351-cu. in. 2V V-8 engine, standard.

FORD

FORD DIVISION

The closer you look, the better we look.

Smart Time to see your Ford Dealer

Gem crop acreage increases

TWIN FALLS — Total acreage of field crops, other than seeds, to be harvested this year in Idaho has been forecast higher than in 1972.

The latest "Farm Report" of the Idaho Crop and Livestock Reporting Service said that the projected increase is mainly the result of larger plantings of winter and spring wheat, corn, oats, barley, hay and lentils.

The report projected decreases in statewide acreage for mixed grain, sugar beets, dry beans and dry peas.

Figures on total Idaho acreage planted were not tabulated in the report but a tally of various major crops showed about 6.01 million acres under production this year, compared to about 5.64 million in 1972 and 5.66 million in 1971. Due to harvesting of more than one crop from the same acreage, some duplication may be reflected in the figures.

The farm report said fall weather conditions were generally favorable for the sowing of winter grains. Some winter grain loss was experienced in north Idaho due to lack of adequate snow cover, it said.

Early spring farm operations were ahead of schedule in the northern and southwestern sections of the state, the report said, but later

than normal in the southcentral and eastern sections due to wet weather. While cool May weather caused some crops to lag early, the recent hot weather has made for good growth, the report added.

A survey of crop acreages in the report showed:

Wheat: Combined Idaho wheat crop (winter and spring) is estimated at 50.8 million bushels, a 15 per cent gain over last year. Winter wheat production at 36.8 million bushels is up 3 per cent over 1972, while spring wheat production at 15 million bushels is up 59 per cent. National wheat production is estimated at a record high 1,749 million bushels, 13 per cent up from 1972 and 8 per cent above 1971.

Oats: Statewide production, at 3.7 million bushels this year, is up 22 per cent over 1972 production. Acreage for harvest, at 71,000, is up 27 per cent.

Barley: Production is at a record high 43.5 million bushels, up 9 per cent from 1972 and 5 per cent over the previous high of 41.4 million bushels set in 1971.

Mixed grain: Production is forecast at 5.8 million bushels for 1973, down 8 per cent from 1972 and 11 per cent from 1971.

All hay: A record 1.40 acres expected to be harvested this year, up from 1.37 million acres cut in 1972.

Corn for grain: Acreage for harvest estimated at 31,000, a record high, 6,000 acres above last year and 1,000 acres above the previous 30,000 high of 1970.

Commercial dry beans: Acreage for harvest estimated at 98,000 is a decrease of 13 per cent from 1972's record high 113,000 acres.

Dry peas and lentils: Estimated 48,000 acres of dry peas for harvest, down 2,000 acres from the 1972 level. Lentil acreage estimated at 24,000 acres, up 20 per cent from 1972.

Sugar beets: Sugar beet acreage, at 142,000, is down 18 per cent from last year. Sugar beet acreage nationwide is estimated at 1,200 million acres, a decrease of 7 per cent from last year.

Fruit: Sweet cherry crop, at 1,500 tons projected, is double the size of last year's crop, but 1,300 tons less than the 1971 crop. Commercial apple production, at a projected 120 million tons, is more than double the crop produced in Idaho in 1972. Projected pear crop at 1,300 tons is up 500 tons from last year. Estimated peach production of one million pounds is about half the size of last year's crop.

Award winners

Lemhi 4-H club tops judging

FILER — The Lemhi County 4-H team won first place in state horse judging competition Wednesday at the Twin Falls County Fairgrounds.

Bonner County placed second place followed by Canyon, third; Custer, fourth; Nez Perce, fifth; Teton, sixth; Mindoka, seventh; Gooding, eighth; Idaho, ninth, and Bonner, tenth.

Renee Gabica, Custer, was first place individual winner in the junior class, Billy Jo Hill, Teton, was first place winner in intermediate division. Pat Riener, Cottonwood, took first place in senior division.

John Martin, Twin Falls, presented the ribbons and trophies to the winning individuals and teams, assisted by Blaine Linford, Twin Falls 4-H Club representative.

Top senior winners were Pat Riener, first; Cathy Russell, Bonner, second, and Rex Reed, Twin Falls, third.

RIBBONS AND trophies are presented to (from left) Renee Gabica, Challis, top junior winner; Pat Riener, Cottonwood, senior winner, and Billy Jo Hill, Teton, intermediate winner, by John Martin, Twin Falls, following Idaho 4-H Club horse judging contest at Filer.

Farm

Bean sales slowed by frozen prices

STOCKTON, Calif. — Because of the price freeze, California dealer shipper bean markets reported few to no sales this week.

According to the Bean Market News for July 17, users have been unable to purchase

replacement stocks at legal price levels. The Federal State Market News Service publication reports also that dealer shippers have found it difficult to offer beans at their frozen prices.

The report was issued prior to announcement of Phase 4 controls Thursday.

Prices listed for July 18 for U.S. No. 1 FOB country warehouses in 100 pound bags were: California baby limas 10.75-11.00; large limas 22.00; blackeyes 19.00-20.25; pinks 11.00-11.40; small whites 18.50-19.25; light red kidneys 15.50-15.75.

Prices for the weeks of July 17, July 10, and July 18, 1972, were:

Colorado-Denver rate pintos 12.75-13.00, 12.75-13.00, nominal; Idaho pintos 12.75-13.00, 12.75-13.00, nominal; great northern 19.00-20.00, 20.00-21.00, 13.00-13.50; small reds 15.00-16.00, 15.00-16.00, 11.50; pinks 13.50-14.00, 13.25-14.00, 10.50-10.75.

Nebraska great northern 19.00-21.00, 20.00-21.00, 13.50; Washington small reds 14.00, 14.00, nominal; pintos 12.75-13.00, 12.50-13.00, nominal; pinks 14.00-14.25, 13.00-14.00, nominal.

Drunk driving

COPENHAGEN (UPI) — Drunken drivers are responsible for the death of one of every five victims of fatal traffic accidents, the Danish Statistical Office reports.

Scented sheep latest weapon

FORT COLLINS, Colo. (UPI) — A university specialist said Wednesday that sheep throughout Colorado had been doused with scents ranging from rotting cabbage to cinnamon in efforts to cut down on preying coyotes.

"It is still too early to predict results," said Dr. Vern Swanson, of Colorado State University. "I hope at least one of the compounds will warrant further study as a possible coyote repellent."

A number of chemical compounds were sprinkled on rubber collars worn by sheep in herds in the Montrose and Norwood, Colo., areas. Swanson said the idea was that coyotes might be discouraged from attacking smelly sheep.

"Coyotes are extremely wary and certain chemical odors not normally associated with sheep might discourage attacks," said Swanson. "One advantage to a repellent is that it would not be necessary to destroy coyotes to protect domestic animals."

Swanson said that daily records were being kept by ranchers and shepherds of the cause of any sheep deaths. He

Twin Falls Livestock

TWIN FALLS — A steady to strong market in comparison with the sale of a week ago was reported Wednesday by the Twin Falls Livestock Commission Co.

Good to high choice steers sold 45.00-48.00; standard to low good steers 39.50-44.50; utility steers 37.00-42.00; fed Holstein steers 39.50-42.50; good to choice heifers 41.50-44.00; standard to low good heifers 37.00-42.00; utility heifers 35.00-41.50; commercial and standard cows 33.00-37.00; utility cows 31.50-33.00; canners and cutters 26.00-32.50; commercial bulls 40.00-43.50; utility bulls 37.00-41.00; light bulls 35.00-40.00.

Stockers and feeders — Heavy feeder steers 45.00-51.00; light feeder steers 51.00-61.50; common quality steers 40.00-45.00; Holstein steers 42.00-54.00; poorer grade steers 35.00-42.00; heavy feeder heifers 40.00-48.00; light feeder heifers 45.00-54.75; common

heifers 38.00-42.00; steer calves 60.00-75.00; common quality steer calves, 49.00-56.00; vealers 50.00-60.00; feeder cows 28.50-33.00.

Produce Prices

CHICAGO (UPI) — Wholesale selling prices reported by USDA:

EGGS — 1973 (per dozen) — 1972 (per dozen) — 1971 (per dozen) — 1970 (per dozen) — 1969 (per dozen) — 1968 (per dozen) — 1967 (per dozen) — 1966 (per dozen) — 1965 (per dozen) — 1964 (per dozen) — 1963 (per dozen) — 1962 (per dozen) — 1961 (per dozen) — 1960 (per dozen) — 1959 (per dozen) — 1958 (per dozen) — 1957 (per dozen) — 1956 (per dozen) — 1955 (per dozen) — 1954 (per dozen) — 1953 (per dozen) — 1952 (per dozen) — 1951 (per dozen) — 1950 (per dozen) — 1949 (per dozen) — 1948 (per dozen) — 1947 (per dozen) — 1946 (per dozen) — 1945 (per dozen) — 1944 (per dozen) — 1943 (per dozen) — 1942 (per dozen) — 1941 (per dozen) — 1940 (per dozen) — 1939 (per dozen) — 1938 (per dozen) — 1937 (per dozen) — 1936 (per dozen) — 1935 (per dozen) — 1934 (per dozen) — 1933 (per dozen) — 1932 (per dozen) — 1931 (per dozen) — 1930 (per dozen) — 1929 (per dozen) — 1928 (per dozen) — 1927 (per dozen) — 1926 (per dozen) — 1925 (per dozen) — 1924 (per dozen) — 1923 (per dozen) — 1922 (per dozen) — 1921 (per dozen) — 1920 (per dozen) — 1919 (per dozen) — 1918 (per dozen) — 1917 (per dozen) — 1916 (per dozen) — 1915 (per dozen) — 1914 (per dozen) — 1913 (per dozen) — 1912 (per dozen) — 1911 (per dozen) — 1910 (per dozen) — 1909 (per dozen) — 1908 (per dozen) — 1907 (per dozen) — 1906 (per dozen) — 1905 (per dozen) — 1904 (per dozen) — 1903 (per dozen) — 1902 (per dozen) — 1901 (per dozen) — 1900 (per dozen) — 1899 (per dozen) — 1898 (per dozen) — 1897 (per dozen) — 1896 (per dozen) — 1895 (per dozen) — 1894 (per dozen) — 1893 (per dozen) — 1892 (per dozen) — 1891 (per dozen) — 1890 (per dozen) — 1889 (per dozen) — 1888 (per dozen) — 1887 (per dozen) — 1886 (per dozen) — 1885 (per dozen) — 1884 (per dozen) — 1883 (per dozen) — 1882 (per dozen) — 1881 (per dozen) — 1880 (per dozen) — 1879 (per dozen) — 1878 (per dozen) — 1877 (per dozen) — 1876 (per dozen) — 1875 (per dozen) — 1874 (per dozen) — 1873 (per dozen) — 1872 (per dozen) — 1871 (per dozen) — 1870 (per dozen) — 1869 (per dozen) — 1868 (per dozen) — 1867 (per dozen) — 1866 (per dozen) — 1865 (per dozen) — 1864 (per dozen) — 1863 (per dozen) — 1862 (per dozen) — 1861 (per dozen) — 1860 (per dozen) — 1859 (per dozen) — 1858 (per dozen) — 1857 (per dozen) — 1856 (per dozen) — 1855 (per dozen) — 1854 (per dozen) — 1853 (per dozen) — 1852 (per dozen) — 1851 (per dozen) — 1850 (per dozen) — 1849 (per dozen) — 1848 (per dozen) — 1847 (per dozen) — 1846 (per dozen) — 1845 (per dozen) — 1844 (per dozen) — 1843 (per dozen) — 1842 (per dozen) — 1841 (per dozen) — 1840 (per dozen) — 1839 (per dozen) — 1838 (per dozen) — 1837 (per dozen) — 1836 (per dozen) — 1835 (per dozen) — 1834 (per dozen) — 1833 (per dozen) — 1832 (per dozen) — 1831 (per dozen) — 1830 (per dozen) — 1829 (per dozen) — 1828 (per dozen) — 1827 (per dozen) — 1826 (per dozen) — 1825 (per dozen) — 1824 (per dozen) — 1823 (per dozen) — 1822 (per dozen) — 1821 (per dozen) — 1820 (per dozen) — 1819 (per dozen) — 1818 (per dozen) — 1817 (per dozen) — 1816 (per dozen) — 1815 (per dozen) — 1814 (per dozen) — 1813 (per dozen) — 1812 (per dozen) — 1811 (per dozen) — 1810 (per dozen) — 1809 (per dozen) — 1808 (per dozen) — 1807 (per dozen) — 1806 (per dozen) — 1805 (per dozen) — 1804 (per dozen) — 1803 (per dozen) — 1802 (per dozen) — 1801 (per dozen) — 1800 (per dozen) — 1799 (per dozen) — 1798 (per dozen) — 1797 (per dozen) — 1796 (per dozen) — 1795 (per dozen) — 1794 (per dozen) — 1793 (per dozen) — 1792 (per dozen) — 1791 (per dozen) — 1790 (per dozen) — 1789 (per dozen) — 1788 (per dozen) — 1787 (per dozen) — 1786 (per dozen) — 1785 (per dozen) — 1784 (per dozen) — 1783 (per dozen) — 1782 (per dozen) — 1781 (per dozen) — 1780 (per dozen) — 1779 (per dozen) — 1778 (per dozen) — 1777 (per dozen) — 1776 (per dozen) — 1775 (per dozen) — 1774 (per dozen) — 1773 (per dozen) — 1772 (per dozen) — 1771 (per dozen) — 1770 (per dozen) — 1769 (per dozen) — 1768 (per dozen) — 1767 (per dozen) — 1766 (per dozen) — 1765 (per dozen) — 1764 (per dozen) — 1763 (per dozen) — 1762 (per dozen) — 1761 (per dozen) — 1760 (per dozen) — 1759 (per dozen) — 1758 (per dozen) — 1757 (per dozen) — 1756 (per dozen) — 1755 (per dozen) — 1754 (per dozen) — 1753 (per dozen) — 1752 (per dozen) — 1751 (per dozen) — 1750 (per dozen) — 1749 (per dozen) — 1748 (per dozen) — 1747 (per dozen) — 1746 (per dozen) — 1745 (per dozen) — 1744 (per dozen) — 1743 (per dozen) — 1742 (per dozen) — 1741 (per dozen) — 1740 (per dozen) — 1739 (per dozen) — 1738 (per dozen) — 1737 (per dozen) — 1736 (per dozen) — 1735 (per dozen) — 1734 (per dozen) — 1733 (per dozen) — 1732 (per dozen) — 1731 (per dozen) — 1730 (per dozen) — 1729 (per dozen) — 1728 (per dozen) — 1727 (per dozen) — 1726 (per dozen) — 1725 (per dozen) — 1724 (per dozen) — 1723 (per dozen) — 1722 (per dozen) — 1721 (per dozen) — 1720 (per dozen) — 1719 (per dozen) — 1718 (per dozen) — 1717 (per dozen) — 1716 (per dozen) — 1715 (per dozen) — 1714 (per dozen) — 1713 (per dozen) — 1712 (per dozen) — 1711 (per dozen) — 1710 (per dozen) — 1709 (per dozen) — 1708 (per dozen) — 1707 (per dozen) — 1706 (per dozen) — 1705 (per dozen) — 1704 (per dozen) — 1703 (per dozen) — 1702 (per dozen) — 1701 (per dozen) — 1700 (per dozen) — 1699 (per dozen) — 1698 (per dozen) — 1697 (per dozen) — 1696 (per dozen) — 1695 (per dozen) — 1694 (per dozen) — 1693 (per dozen) — 1692 (per dozen) — 1691 (per dozen) — 1690 (per dozen) — 1689 (per dozen) — 1688 (per dozen) — 1687 (per dozen) — 1686 (per dozen) — 1685 (per dozen) — 1684 (per dozen) — 1683 (per dozen) — 1682 (per dozen) — 1681 (per dozen) — 1680 (per dozen) — 1679 (per dozen) — 1678 (per dozen) — 1677 (per dozen) — 1676 (per dozen) — 1675 (per dozen) — 1674 (per dozen) — 1673 (per dozen) — 1672 (per dozen) — 1671 (per dozen) — 1670 (per dozen) — 1669 (per dozen) — 1668 (per dozen) — 1667 (per dozen) — 1666 (per dozen) — 1665 (per dozen) — 1664 (per dozen) — 1663 (per dozen) — 1662 (per dozen) — 1661 (per dozen) — 1660 (per dozen) — 1659 (per dozen) — 1658 (per dozen) — 1657 (per dozen) — 1656 (per dozen) — 1655 (per dozen) — 1654 (per dozen) — 1653 (per dozen) — 1652 (per dozen) — 1651 (per dozen) — 1650 (per dozen) — 1649 (per dozen) — 1648 (per dozen) — 1647 (per dozen) — 1646 (per dozen) — 1645 (per dozen) — 1644 (per dozen) — 1643 (per dozen) — 1642 (per dozen) — 1641 (per dozen) — 1640 (per dozen) — 1639 (per dozen) — 1638 (per dozen) — 1637 (per dozen) — 1636 (per dozen) — 1635 (per dozen) — 1634 (per dozen) — 1633 (per dozen) — 1632 (per dozen) — 1631 (per dozen) — 1630 (per dozen) — 1629 (per dozen) — 1628 (per dozen) — 1627 (per dozen) — 1626 (per dozen) — 1625 (per dozen) — 1624 (per dozen) — 1623 (per dozen) — 1622 (per dozen) — 1621 (per dozen) — 1620 (per dozen) — 1619 (per dozen) — 1618 (per dozen) — 1617 (per dozen) — 1616 (per dozen) — 1615 (per dozen) — 1614 (per dozen) — 1613 (per dozen) — 1612 (per dozen) — 1611 (per dozen) — 1610 (per dozen) — 1609 (per dozen) — 1608 (per dozen) — 1607 (per dozen) — 1606 (per dozen) — 1605 (per dozen) — 1604 (per dozen) — 1603 (per dozen) — 1602 (per dozen) — 1601 (per dozen) — 1600 (per dozen) — 1599 (per dozen) — 1598 (per dozen) — 1597 (per dozen) — 1596 (per dozen) — 1595 (per dozen) — 1594 (per dozen) — 1593 (per dozen) — 1592 (per dozen) — 1591 (per dozen) — 1590 (per dozen) — 1589 (per dozen) — 1588 (per dozen) — 1587 (per dozen) — 1586 (per dozen) — 1585 (per dozen) — 1584 (per dozen) — 1583 (per dozen) — 1582 (per dozen) — 1581 (per dozen) — 1580 (per dozen) — 1579 (per dozen) — 1578 (per dozen) — 1577 (per dozen) — 1576 (per dozen) — 1575 (per dozen) — 1574 (per dozen) — 1573 (per dozen) — 1572 (per dozen) — 1571 (per dozen) — 1570 (per dozen) — 1569 (per dozen) — 1568 (per dozen) — 1567 (per dozen) — 1566 (per dozen) — 1565 (per dozen) — 1564 (per dozen) — 1563 (per dozen) — 1562 (per dozen) — 1561 (per dozen) — 1560 (per dozen) — 1559 (per dozen) — 1558 (per dozen) — 1557 (per dozen) — 1556 (per dozen) — 1555 (per dozen) — 1554 (per dozen) — 1553 (per dozen) — 1552 (per dozen) — 1551 (per dozen) — 1550 (per dozen) — 1549 (per dozen) — 1548 (per dozen) — 1547 (per dozen) — 1546 (per dozen) — 1545 (per dozen) — 1544 (per dozen) — 1543 (per dozen) — 1542 (per dozen) — 1541 (per dozen) — 1540 (per dozen) — 1539 (per dozen) — 1538 (per dozen) — 1537 (per dozen) — 1536 (per dozen) — 1535 (per dozen) — 1534 (per dozen) — 1533 (per dozen) — 1532 (per dozen) — 1531 (per dozen) — 1530 (per dozen) — 1529 (per dozen) — 1528 (per dozen) — 1527 (per dozen) — 1526 (per dozen) — 1525 (per dozen) — 1524 (per dozen) — 1523 (per dozen) — 1522 (per dozen) — 1521 (per dozen) — 1520 (per dozen) — 1519 (per dozen) — 1518 (per dozen) — 1517 (per dozen) — 1516 (per dozen) — 1515 (per dozen) — 1514 (per dozen) — 1513 (per dozen) — 1512 (per dozen) — 1511 (per dozen) — 1510 (per dozen) — 1509 (per dozen) — 1508 (per dozen) — 1507 (per dozen) — 1506 (per dozen) — 1505 (per dozen) — 1504 (per dozen) — 1503 (per dozen) — 1502 (per dozen) — 1501 (per dozen) — 1500 (per dozen) — 1499 (per dozen) — 1498 (per dozen) — 1497 (per dozen) — 1496 (per dozen) — 1495 (per dozen) — 1494 (per dozen) — 1493 (per dozen) — 1492 (per dozen) — 1491 (per dozen) — 1490 (per dozen) — 1489 (per dozen) — 1488 (per dozen) — 1487 (per dozen) — 1486 (per dozen) — 1485 (per dozen) — 1484 (per dozen) — 1483 (per dozen) — 1482 (per dozen) — 1481 (per dozen) — 1480 (per dozen) — 1479 (per dozen) — 1478 (per dozen) — 1477 (per dozen) — 1476 (per dozen) — 1475 (per dozen) — 1474 (per dozen) — 1473 (per dozen) — 1472 (per dozen) — 1471 (per dozen) — 1470 (per dozen) — 1469 (per dozen) — 1468 (per dozen) — 1467 (per dozen) — 1466 (per dozen) — 1465 (per dozen) — 1464 (per dozen) — 1463 (per dozen) — 1462 (per dozen) — 1461 (per dozen) — 1460 (per dozen) — 1459 (per dozen) — 1458 (per dozen) — 1457 (per dozen) — 1456 (per dozen) — 1455 (per dozen) — 1454 (per dozen) — 1453 (per dozen) — 1452 (per dozen) — 1451 (per dozen) — 1450 (per dozen) — 1449 (per dozen) — 1448 (per dozen) — 1447 (per dozen) — 1446 (per dozen) — 1445 (per dozen) — 1444 (per dozen) — 1443 (per dozen) — 1442 (per dozen) — 1441 (per dozen) — 1440 (per dozen) — 1439 (per dozen) — 1438 (per dozen) — 1437 (per dozen) — 1436 (per dozen) — 1435 (per dozen) — 1434 (per dozen) — 1433 (per dozen) — 1432 (per dozen) — 1431 (per dozen) — 1430 (per dozen) — 1429 (per dozen) — 1428 (per dozen) — 1427 (per dozen) — 1426 (per dozen) — 1425 (per dozen) — 1424 (per dozen) — 1423 (per dozen) — 1422 (per dozen) — 1421 (per dozen) — 1420 (per dozen) — 1419 (per dozen) — 1418 (per dozen) — 1417 (per dozen) — 1416 (per dozen) — 1415 (per dozen) — 1414 (per dozen) — 1413 (per dozen) — 1412 (per dozen) — 1411 (per dozen) — 1410 (per dozen) — 1409 (per dozen) — 1408 (per dozen) — 1407 (per dozen) — 1406 (per dozen) — 1405 (per dozen) — 1404 (per dozen) — 1403 (per dozen) — 1402 (per dozen) — 1401 (per dozen) — 1400 (per dozen) — 1399 (per dozen) — 1398 (per dozen) — 1397 (per dozen) — 1396 (per dozen) — 1395 (per dozen) — 1394 (per dozen) — 1393 (per dozen) — 1392 (per dozen) — 1391 (per dozen) — 1390 (per dozen) — 1389 (per dozen) — 1388 (per dozen) — 1387 (per dozen) — 1386 (per dozen) — 1385 (per dozen) — 1384 (per dozen) — 1383 (per dozen) — 1382 (per dozen) — 1381 (per dozen) — 1380 (per dozen) — 1379 (per dozen) — 1378 (per dozen) — 1377 (per dozen) — 1376 (per dozen) — 1375 (per dozen) — 1374 (per dozen) — 1373 (per dozen) — 1372 (per dozen) — 1371 (per dozen) — 1370 (per dozen) — 1369 (per dozen) — 1368 (per dozen) — 1367 (per dozen) — 1366 (per dozen) — 1365 (per dozen) — 1364 (per dozen) — 1363 (per dozen) — 1362 (per dozen) — 1361 (per dozen) — 1360 (per dozen) — 1359 (per dozen) — 1358 (per dozen) — 1357 (per dozen) — 1356 (per dozen) — 1355 (per dozen) — 1354 (per dozen) — 1353 (per dozen) — 1352 (per dozen) — 1351 (per dozen) — 1350 (per dozen) — 1349 (per dozen) — 1348 (per dozen) — 1347 (per dozen) — 1346 (per dozen) — 1345 (per dozen) — 1344 (per dozen) — 1343 (per dozen) — 1342 (per dozen) — 1341 (per dozen) — 1340 (per dozen) — 1339 (per dozen) — 1338 (per dozen) — 1337 (per dozen) — 1336 (per dozen) — 1335 (per dozen) — 1334 (per dozen) — 1333 (per dozen) — 1332 (per dozen) — 1331 (per dozen) — 1330 (per dozen) — 1329 (per dozen) — 1328 (per dozen) — 1327 (per dozen) — 1326 (per dozen) — 1325 (per dozen) — 1324 (per dozen) — 1323 (per dozen) — 1322 (per dozen) — 1321 (per dozen) — 1320 (per dozen) — 1319 (per dozen) — 1318 (per dozen) — 1317 (per dozen) — 1316 (per dozen) — 1315 (per dozen) — 1314 (per dozen) — 1313 (per dozen) — 1312 (per dozen) — 1311 (per dozen) — 1310 (per dozen) — 1309 (per dozen) — 1308 (per dozen) — 1307 (per dozen) — 1306 (per dozen) — 1305 (per dozen) — 1304 (per dozen) — 1303 (per dozen) — 1302 (per dozen) — 1301 (per dozen) — 1300 (per dozen) — 1299 (per dozen) — 1298 (per dozen) — 1297 (per dozen) — 1296 (per dozen) — 1295 (per dozen) — 1294 (per dozen) — 1293 (per dozen) — 1292 (per dozen) — 1291 (per dozen) — 1290 (per dozen) — 1289 (per dozen) — 1288 (per dozen) — 1287 (per dozen) — 1286 (per dozen) — 1285 (per dozen) — 1284 (per dozen) — 1283 (per dozen) — 1282 (per dozen) — 1281 (per dozen) — 1280 (per dozen) — 1279 (per dozen) — 1278 (per dozen) — 1277 (per dozen) — 1276 (per dozen) — 1275 (per dozen) — 1274 (per dozen) — 1273 (per dozen) — 1272 (per dozen) — 1271 (per dozen) — 1270 (per dozen) — 1269 (per dozen) — 1268 (per dozen) — 1267 (per dozen) — 1266 (per dozen) — 1265 (per dozen) — 1264 (per dozen) — 1263 (per dozen) — 1262 (per dozen) — 1261 (per dozen) — 1260 (per dozen) — 1259 (per dozen) — 1258 (per dozen) — 1257 (per dozen) — 1256 (per dozen) — 1255 (per dozen) — 1254 (per dozen) — 1253 (per dozen) — 1252 (per dozen) — 1251 (per dozen) — 1250 (per dozen) — 1249 (per dozen) — 1248 (per dozen) — 1247 (per dozen) — 1246 (per dozen) — 1245 (per dozen) — 1244 (per dozen) — 1243 (per dozen) — 1242 (per dozen) — 1241 (per dozen) — 1240 (per dozen) — 1239 (per dozen) — 1238 (per dozen) — 1237 (per dozen) — 1236 (per dozen) — 1235 (per dozen) — 1234 (per dozen) — 1233 (per dozen) — 1232 (per dozen) — 1231 (per dozen) — 1230 (per dozen) — 1229 (per dozen) — 1228 (per dozen) — 1227 (per dozen) — 1226 (per dozen) — 1225 (per dozen) — 1224 (per dozen) — 1223 (per dozen) — 1222 (per dozen) — 1221 (per dozen) — 1220 (per dozen) — 1219 (per dozen) — 1218 (per dozen) — 1217 (per dozen) — 1216 (per dozen) — 1215 (per dozen) — 1214 (per dozen) — 1213 (per dozen) — 1212 (per dozen) — 1211 (per dozen) — 1210 (per dozen) — 1209 (per dozen) — 1208 (per dozen) — 1207 (per dozen) — 1206 (per dozen) — 1205 (per dozen) — 1204 (per dozen) — 1203 (per dozen) — 1202 (per dozen) — 1201 (per dozen) — 1200 (per dozen) — 1199 (per dozen) — 1198 (per dozen) — 1197 (per dozen) — 1196 (per dozen) — 1195 (per dozen) — 1194 (per dozen) — 1193 (per dozen) — 1192 (per dozen) — 1191 (per dozen) — 1190 (per dozen) — 1189 (per dozen) — 1188 (per dozen) — 1187 (per dozen) — 1186 (per dozen) — 1185 (per dozen) — 1184 (per dozen) — 1183 (per dozen) — 1182 (per dozen) — 1181 (per dozen) — 1180 (per dozen) — 1179 (per dozen) — 1178 (per dozen) — 1177 (per dozen) — 1176 (per dozen) — 1175 (per dozen) — 1174 (per dozen) — 1173 (per dozen) — 1172 (per dozen) — 1171 (per dozen) — 1

Youth ranch opens with new program

By MARILYN ELLIOTT
Times-News writer

RUPERT — The Idaho Youth Ranch will open to boys again the end of August with a new program under an almost completely new staff.

The new executive director of the ranch, James Worsley, said Thursday the new ranch program, developed by officials of the Yellowstone Boys Ranch in Billings, Mont., eliminated many positions held by former staff members of the ranch.

"No one was fired just to be fired," Worsley said, "there was nothing against personalities."

(Related stories, p. 1)

The farm program at the ranch will be completely separated from the youth program, he said, which eliminates the position of farm manager formerly held by William Mitchell.

Under the new program, farm operations will be separated financially and administratively from the ranch itself, he said, and farm operations will be supervised by a committee of the board of directors.

This separation was recommended in a report made by Rita Blackaller, director of children and family services for the Department of Environmental and Community Services about a month ago.

The dairy herd has been sold and the ranch is selling the horses and hay, according to Worsley.

"The rehabilitation of these kids warrants better training than the milking of cows," he said.

The school program at the ranch will also be terminated under

the new policies, Franklin Robbie, executive director of the Yellowstone Boys Ranch said. The positions of all but one teacher, who will supervise grounds maintenance, have been terminated.

This year the boys will be enrolled in the Minidoka County school system, Robbie said, under the supervision of a liaison official with a background in education.

Previously, the ranch enrolled only a small number of boys in the schools.

The new official, when hired, will work with school officials throughout the year and keep the ranch houseparents informed about the boys progress in school.

Tuition for the boys will be paid for by their home school districts, as in the past, Robbie said, and the ranch will pay for any extra costs.

School district officials complained in past years of home districts refusing to pay the tuition but, according to Robbie, this was because some of the money was going back into the ranch school program which was not supervised by professional educational personnel.

Under the new system, he said, no school funds will be funneled into the ranch, eliminating cause for protests.

If, during the year, it becomes apparent that some boys cannot adjust properly to the regular school system, some sort of school may be established at the ranch in the spring, Robbie said.

One major change in ranch policy will be a "move in direction to the younger boy" in acceptance policies, Robbie said. The

emphasis will be put on boys in the 10-12 year-old range instead of the previous focus on the 16-18 year-old.

The older boys were "beyond the ability of the staff," Robbie said, "and needed more professional help."

Lawrence Soft, superintendent of the Yellowstone Boys Ranch, did a "realistic evaluation" of the ranch after talking to school officials, referral agencies and the DECS officials, Robbie said, before making the recommendation.

"The placement agencies say they need places for younger boys," Robbie said.

To those people who ask where the older boys will go, Robbie said, he told them the ranch "can't help them all," but will help the younger boys in an effort to eliminate problems with them later on.

"There is no similar institution for boys of this type and age in the state," Robbie said.

"None of the boys who've been here before will be back," Robbie said. The youth ranch will have "a new beginning with younger boys," he said.

The ranch will admit boys in a gradual process, according to Worsley, first filling one ranch house and then beginning with another.

Each boy coming to the ranch has been "uprooted" from his home, and no matter what his home situation was, will go through a period of "getting acquainted, adjusting to a new school and of homesickness," Robbie said.

It is better not to have to face this situation with too many boys at one time, he said.

The ranch currently has one set of houseparents, Mr. and Mrs. Robert Allison, Burley.

Robbie said the ranch personnel are "very excited" about the couple, who will be trained for several weeks at the Montana ranch "evaluating the program and being evaluated by its staff," before assuming their duties at the Rupert ranch.

"This has been an institution," Robbie said, "we're going the other way, with the stress on family living."

Boys at the ranch will all dine together under the new program, Robbie said, which will have an added benefit of cutting costs, and they will live with boys of varying ages in the three youth ranch houses. Formerly, the boys were grouped in living quarters by age groups.

The ranch will "use the assistance of the Yellowstone Boys Ranch in hiring and testing new employees," Worsley said, and most will be sent to the Montana ranch for training.

"It is the whole attitude of the board we're going to ship a lot of people to Montana," board member William Howard, Rupert, said.

A new ranch superintendent has been tentatively hired, Worsley said, and is being evaluated by the Yellowstone Boys Ranch officials. A former career military man, he "hasn't had previous direct service" with this type of program, but has "many years of experience dealing with young people," he said.

Robbie stressed that the Yellowstone Boys Ranch is "not taking over the youth ranch," but is merely providing assistance in establishing a new program there.

Pollution hearing set

BOISE — A public hearing July 31 in the statehouse in Boise will cover air pollution abatement schedules for a number of Magic Valley asphalt batching plants, rock crushing and gravel and concrete operations.

The hearing will also cover the phosphate fertilizer plants clean up schedule in other parts of the state and a number of lumber mill operations.

Schedules submitted by the Department of Environmental and Community Services for the abatement of air pollution caused by these plants will be discussed during the hearings.

A total of 21 asphalt batching plants and some 100 rock crushing companies will be involved. Most of these schedules were adopted last month.

Earliest deadlines call for some control procedures by Oct. 1 of this year while more complex projects which will require installation of new costly equipment will not be required to complete abatement programs until mid 1975.

Companies scheduled to be included in the hearing July 31 include Larry Wright Construction Co., Rupert; Mike Ivie Contractor, Bellevue; Hoffbahr Ready Mix, Inc., Burley; Magic Valley Sand and Gravel, Burley; Tripple C. Concrete Co., Burley; Gordon Paving Co., Burley, Twin Falls, and Halley; McCarty Gravel Co., Kimberly; Kloefer Ready Mix Concrete and Paving Co., Paul; Colonial Concrete, Ready to Pour Concrete and Northwest Grane Rigging and Transport Co., all Twin Falls; Gary D. Jones Construction Co., Burley; Nielsen and Co., Twin Falls; Sun Valley Ready Mix, Halley; Reynolds Construction Inc., Twin Falls.

Paving companies and asphalt plants required to take immediate action to control emission of air pollutant materials include Beymer Paving Inc., Aslett Construction Co., Peter Kiewit Sons Co., all Twin Falls; Gordon Paving, Burley, and Holmes Construction Co., Heyburn.

CAREFUL CATCHER John Miller of the Twin Falls Classics retrieves ball from a mud hole at the American Legion Diamond at Harmon Park. City recreation department league ball play in the heavily used park will wind up July 27 with tournament play scheduled for the following week.

Catcher 'all wet'

Youth ranch personnel will not face charges

(Continued from p. 1)

The DECS report, he said, "indicated that the children involved in physical discipline at the ranch had problems too complex to be solved in the family living situation which existed at the youth ranch."

"Some of the investigative reports which were disseminated by various news media contain statements not admissible in a court of law and innuendoes not substantiated by any facts known to me," Nielsen said.

"The evidence which my office has gathered is insufficient to indicate to me that there was repeated use of corporal punishment at the youth ranch," he said, "but indicates there were a few isolated instances involving specific youths who had problems conforming to the rules and regulations of the youth ranch."

"All the evidence which I have accumulated indicates that in each instance where physical

discipline was used, the agents of the ranch were merely trying to control the youths and their conduct did not exceed the proper bounds," he said.

"In each instance when a youth was either restrained or punished, the conduct of the youth required physical discipline," he said.

Nielsen said "contrary to some published reports, the physical discipline did not cause any permanent injuries and I am satisfied that it was not excessive or cruel."

"I am also satisfied that in each case the physical discipline was proportioned to the gravity of the offense for which it was imposed," he said.

"Since there is insufficient evidence to substantiate any criminal charges, none will be filed in this county unless new evidence is discovered," Nielsen said.

Bank granted charter to open Jerome branch

JEROME — Idaho First National Bank has been granted a charter for a branch in Jerome. It will be the third bank to offer services in the city.

Tom Frye, Boise, president of Idaho First, said a temporary banking facility might be established in Jerome within 30 days. A permanent office will take nine months to one year for construction, he said.

The Jerome branch will be a "full service" operation, including a drive-in facility, Frye said.

About seven persons will be employed at the bank, he added.

Appointment of a branch manager "will be forthcoming very soon," Frye said. "There are two or three possible candidates at present."

Frye called Jerome "the growing area of the state." He said the new branch "will be an extension of our service in the Magic Valley."

Jerome's Idaho First facility will adopt "strong agricultural and business policies," according to Frye.

5 MV businesses violate 'freeze'

TWIN FALLS — Five Magic Valley businesses were entered in violation of the Phase 3 1/2 price freeze during the past month by the Idaho Internal Revenue Service.

Listed this week with violations were The Drift Inn, Rupert, charging 10 cents per glass of beer in excess of price freeze ceilings; Union 76 Gas, Bliss, 2 cents per gallon of diesel gas; Phillips 66, Addison Ave., Twin Falls, 1 cent per gallon on regular gas; Stinker Gas, Bliss, 2 cents per gallon on regular gas, and California Liquid Gas Corp., Halley, 5 cents on bottled gas.

The five, listed with 36 other Idaho firms, were ordered to roll back prices to below pre-freeze levels until the total sum of violation was reached, according to Jerald M. Peterson, assistant to the Idaho Internal Revenue Service director for stabilization.

Nearly all of the overcharges were to cash customers, and therefore not identifiable, Peterson said.

Blaine
Camas
Cassia
Elmore
Gooding
Jerome
Lincoln
Minidoka
Twin Falls

Magic Valley

Friday, July 20, 1973

XXX theatre manager arrested

CALDWELL, Idaho (UPI) — The manager of the Top Theater in Caldwell which shows triple x-rated adult films has been arrested on a charge of exhibiting obscene matter, under the state's new obscenity law.

Robert Loya, 26, was arrested Thursday as a result of a July 10 hearing in which Canyon County officials obtained two x-rated movies as evidence upon which to base their complaint.

Loya's case has been continued until Monday, after he posted \$300 bond. The charge is a misdemeanor.

Coeur d'Alene man killed

COEUR D'ALENE (UPI) — Ralph K. Finley Jr., 19, Coeur d'Alene, was killed late Wednesday night in a one-car rollover on Interstate 90.

Idaho State Police reported the one-car accident occurred in Kootenai County on the highway at milepost 12.5. The road was bare and dry. The ISP said Finley apparently lost control of the vehicle, which slid on its top side for 316 feet before coming to rest.

Finley was the only person in the vehicle.

The Idaho traffic fatality toll now stands at 185, compared to 160 on this date last year.

Sailing regatta set

ALTURAS LAKE — About 40 sail boats are expected to take part in a sailing regatta here Saturday and Sunday at Alturas Lake.

The event is open to all sail boat enthusiasts and persons wishing to participate may enter prior to noon on Saturday. The events Sunday will begin at 10 a.m. Spectators are welcome.

Ketchum rates okayed

KETCHUM, Idaho (UPI) — An application by Ketchum Springs Water Supply, Inc., to raise certain flat water rates for domestic and lawn-sprinkling purposes has been approved by the Idaho Public Utilities Commission.

Ketchum Water serves about 287 residential and commercial customers within its service area. The application requested authority to raise the base flat rate charges for residential customers from \$4 to \$7 per month and for commercial customers from \$6 to \$10.75 per month.

Kimberly plans special day

KIMBERLY — Good Neighbor Day will begin at 6 a.m. Saturday in the town park with a pancake breakfast sponsored by the Kimberly Chamber of Commerce.

Events will include a parade at 10 a.m., a bicycle race at 11, games, relays and races throughout the afternoon, and a performance by the Antique Festival Theatre of "Medicine Wagon" at 7:30 p.m.

Local artists will exhibit their works in the park during the day, and pie eating contest will be featured.

Outage planned for Saturday

BURLEY — An electrical outage at the Declo substation affecting power users in an area southeast of Burley is scheduled for Saturday afternoon.

Spokesmen for the utilities involved in a work project to be completed at the substation — including Southside Electric Lines, Declo; the cities of Declo and Albion, and the Bonneville Power Administration (their power supplier) — said increasing use of power in the area requires upgrading the capacity of the facility.

According to the utility representatives, electrical service to the residents of Declo and Albion and to the members of Southside Electric Lines (not including those served from Newcomb substation) will be interrupted beginning at 1 p.m. Saturday.

The utility representatives said power will be restored to different parts of the area at different times between 2 and 3 p.m. They emphasized that the work schedule calls for full restoration of power by 3 p.m.

Filer pool to open

FILER — Filer's swimming pool will open at 1 p.m. Saturday.

The official opening, which had been formerly scheduled for July 4, was delayed because of late arrival of some materials, according to Lawrence Knigge, pool committee member.

Mrs. Gary Nelson has been hired as pool manager, Knigge said.

The pool committee still needs to raise \$1,500 for pool construction costs, he said. The pool is costing about \$80,000 and Filer is raising half of the amount with matching funds to come from the State Parks Board.

A formal dedication of the pool is set for the early part of August. All members of the "100 club" will have their names engraved on a plaque at the pool. The "100 club" is made up of donors who gave \$100 or more to the pool fund, either in one donation or as cumulative donations.

Firm's hatchery disease menaces fingerling crop

(Continued from p. 1)

Vedvig said close to 3.5 million steelhead now at the Niagara Springs installation may have to be destroyed.

He said the affected fish are less than two inches in length and the "total poundage" lost if they are destroyed would be less than 2,000 pounds.

He said there are about 80,000 to 100,000 slightly larger fish at the hatchery which have not yet shown signs of infection.

To date, he said, about 25 per cent of the steelhead have been lost, but he added that if the disease were allowed to run its course mortality rates could go as high as 50 to 70 per cent.

Vedvig said the real threat from the virus outbreak would come with release of the fingerlings into the river system.

"If we release these fish," he said, "there is a strong possibility that we might have the problem every year."

He said the disease had never been observed in cause massive mortality in the wild state. He said it had been observed in Chinook and Coho salmon in the Columbia River.

from Niagara Springs could mean that adult fish which had not died could carry the virus to young fish in the natural habitat.

Noting that IPN has been prevalent for years in the Snake River, Vedvig said, "Some people are going to say, 'It's already in the river, so why destroy the fish?'"

"The thing we've got to do is do everything in our power not to allow the spread of this thing," he said. "We don't want to take a chance on letting this go and knowing that some of them will be carriers and having a big outbreak in three to four years."

Vedvig said the fate of the steelhead was up to the Fish and Game Commission, but he added that in his opinion a good disinfection program could not be accomplished without the destruction of the fish and the neutralization of the water running through the hatchery.

Vedvig said he could place no dollar value on the loss of the fish; nor could he determine the effect on steelhead runs if the population is destroyed, he added. He said destruction of the fish would mean that no steelhead of the Pahasimeroi strain could be raised at Niagara Springs until next Spring.

Goalby, Massengale share early lead at St. Louis

ST. LOUIS, Mo. (UPI) — Veteran Bob Goalby and young Rik Massengale shot five-under-par 65s Thursday to share the lead in the first round of the \$210,000 St. Louis Golf Classic.

Goalby, 42, gambled with long approach shots to rain-softened greens during a steady morning rain and collected five birdies without a bogey.

Massengale, 26, toured the course at Norwood Hills Country Club in the afternoon when scores were higher because of bumpy greens. He also avoided a bogey.

"I guess I can't complain too much about the course," said Massengale, who has never won a pro tournament.

"This is the steadiest round of golf I've ever played," he said happily. "I don't play too many rounds without a bogey."

Massengale was tied with Bruce Crampton for the lead after the first round of the Western Open in Chicago three weeks ago and finished 13th, his highest finish of the year. He has never finished higher than sixth in a tournament in his

three years on the pro tour, and has won \$9,529 so far this year.

"I'm right below the 100 mark on the money list each week. I could stand the \$42,000 prize for this one. I hope this is the start of something big," he said.

"I'd have to be rated the underdog," Massengale added. "Goalby has won tournaments and he's won money every year."

Goalby, who lives in nearby Belleville, Ill., and is familiar with the Norwood course, said,

"I've made a living at this game for 17 years, so I figure I'm ahead of the game no matter what."

Massengale and Goalby were one stroke ahead of Gene Littler, Chuck Courtney and John Schroeder, who were tied for third with 66s. Littler missed a chance for the lead by short-putting a 15-footer on the 17th hole, complained of stomach pains and went to a doctor immediately after leaving the 18th green.

ST. LOUIS (UPI) — First round scores in the \$210,000 St. Louis Golf Classic Thursday

Bob Goalby	33	32	65
Rik Massengale	33	32	65
Gene Littler	34	32	66
Chuck Courtney	34	32	66
John Schroeder	34	32	66
John Hines	34	32	66
Bob Wynn	34	32	66
Jim Ferrell	34	32	66
Mike McCallough	34	32	66
Pat Bradley	34	32	66
Hermit Zarley	34	32	66
Jerry Heard	34	32	66
Fred Martin	34	32	66
Larry White	34	32	66
Mike Wynn	34	32	66
Carl Hoge	34	32	66
Don Bies	34	32	66
Dwight Neal	34	32	66
Charles Coody	34	32	66
Bert Yarnes	34	32	66
Tom Jamison	34	32	66
Max McLenahan	34	32	66
Steve Obermann	34	32	66
Earl Hinson	34	32	66
Bob Venuti	34	32	66
Tom Lane	34	32	66
Ken Trevino	34	32	66
George Johnson	34	32	66
Conny Knicker	34	32	66
Clay Ford	34	32	66
Bo Eastwood	34	32	66
Ed Need	34	32	66
Terry Small	34	32	66
Don Bies	34	32	66
Chuck Thorpe	34	32	66
Chris Burkley	34	32	66
Dave Mackton	34	32	66
George Archer	34	32	66
Tom Jamison	34	32	66
George Johnson	34	32	66
John Mahaffey	34	32	66
Lud Graham	34	32	66
Al Haskagel	34	32	66
Bob Kusbury	34	32	66
Bob Lewis Jr.	34	32	66
Larry Wood	34	32	66
Tom Ake	34	32	66
Edwin Fanning	34	32	66
Tom King	34	32	66
Edward Crawford	34	32	66
Daryl Ward	34	32	66
Bob Greenwood	34	32	66
Edward Thompson	34	32	66
Ray Papp	34	32	66
Gene Hauer	34	32	66
Johny Bergs	34	32	66
Harold Green	34	32	66
Douglas Deery	34	32	66

Dallas saves Lilly on brink of announcing retirement

THOUSAND OAKS, Calif. (UPI) — Bob Lilly, the man who Coach Tom Landry says exemplifies the Dallas Cowboys, is in training camp and ready to play football again.

The 6-foot-5, 260-pound defensive tackle, who will be 34 years old next Thursday, was on the verge of announcing his retirement until General Manager Tex Schramm made a hurried flight to Dallas to talk him out of it.

"I talked to Tex until 2 a.m. this morning (Thursday)," Lilly said. "That's when I decided to come back and see the situation here for myself."

"After talking to all my teammates and the coaches, I think I'd be stupid to go back to Dallas now," he said. "They are in very good spirits, as good as I've ever seen them."

Coach Landry has had nothing but praise for the 13-year veteran.

"If there's any one person who really exemplifies the Dallas Cowboys, it's Lilly. He leads us in everything we do," Landry said last year. "There won't be another Bob Lilly in my time. You're observing a man who will become a legend."

Lilly's problems with the Cowboys were apparently more personal than they were contractual.

"I had been reading in the newspapers about people leaving camp and retiring and so forth," he said Thursday. "I don't know if it was the things in the paper, or what prompted it."

Lilly's appearance leaves only quarterback Craig Morton and center Dave Manders, who said he is retiring, still out of the fold, though several players who did report to camp have not signed contracts.

And Lilly apparently was the major concern of the front office.

Schramm had never made such a mission in Cowboy history.

Vicki Mallea grabs state tourney lead

BOISE (UPI) — Nampa's Vicki Mallea moved into first place Thursday at the 1973 state women's amateur golf tournament at Hillcrest Country Club by shooting a one over par 74 to give her 155.

She had an 81 Wednesday during the first round of the 44-hole contest which ends Friday. In second place is Kali Voyce, Boise, who had 81 for a 160 total. She led the first round Wednesday at 79.

Sergene Sorenson, Burley, was in third place at the end of 36 holes, with an 81 and a 166

total. Virginia Undhjem, Twin Falls, tied for third also shooting an 81 for 166.

Back in fourth place was Belva Wildman, Boise, with an 83 for a 167 total. She was in fourth place Wednesday.

While those are the five leaders in the championship flight, Linda Mitchell, Boise, is leading the first flight with an 87 for a 172. Bonnie Johnson, Boise, leads the second flight at 92 for 182, and Irene Robertson, Boise, heads the third flight with 93 for 183.

Amateur has lead in U.S. women's open

ROCHESTER, N.Y. (UPI) — Cynthia Hill, complaining of illnesses that made her sound little like the late Roberto Clemente, shot a record first round 68 Thursday for a two-stroke lead in the U.S. Women's Open golf championship.

"I've got a bad back and arm problems and I don't think I'm physically strong enough to play professionally," moaned the 25-year-old Miss Hill, the Colorado amateur who coaxed seven birdies from the demanding course at the Country Club of Rochester.

Her round was four-under-par, a course record for women and a Women's Open record for the first round.

Barbara Fay Boddie of Shreveport, La., a semifinalist in U.S. Women's Amateur who turned pro only last month,

sank a seven-foot birdie putt on the 18th green to take second place—all alone at two-under-par 70.

Four-time champion Betsy Rawls and winless Sue Roberts shot one-under-par 71s.

Susie Maxwell Berning, the defending champion and a two-time winner, Canadian amateur Marlene Stewart Street, the 1956 National Amateur champion, and Pam Higgins matched even-par 72, but everyone else in the field of 142 was over par.

"It's the greatest I've ever played—without a doubt," said Miss Hill, who was low amateur in the 1970 Women's Open at Muskogee, Okla., but missed the cut the last two years. She also was runner-up in the National Women's Amateur in 1970 and 1972.

Clemente, the Pittsburgh Pirates' superstar rightfielder who died in the crash of a New Year's Eve merry flight, earned considerable attention throughout his career by complaining of injuries—which many people thought he imagined—and then going out and playing brilliantly anyway.

Foster to risk crown on Aug. 21

ALBUQUERQUE, N. M. (UPI) — World light heavy-weight boxing champion Bob Foster signed a contract Thursday for his Aug. 21 title defense in Albuquerque against South Africa's Pierre Fourie.

Fourie is rated the No. 1 contender by the World Boxing Association.

Foster was accompanied to the signing ceremony by his manager, Yancey Durham, and his trainer, Bill Edwards. The contract calls for the champion to receive \$75,000, or 40 per cent of the gate after taxes, whichever is greater.

The contract also has a provision for a contribution to the sickle cell anemia fund of 10 per cent of the net profits.

In past instances of training camp workouts or no-shows, vice president Gil Brandt occasionally has made personal trips to talk with the unhappy player, and sometimes the Cowboys would phone as they did to Manders Sunday.

But just as often the Cowboys have waited for the player to make the first move as they have in the case of Morton, who sat in a motel near the training camp for three days without hearing a word.

REDS TRADING POST
WE BUY, SELL and TRADE GUNS
215 Shoshone St. S.

Sears Values for Compact Cars

Tire Size	Low Price Blackwall	Low Price Whitewall	Plus F.E.T. and Trade In
600x12	16.99	19.99	\$1.45
520x13	18.99	21.99	\$1.36
560x13	18.99	21.99	\$1.45
600x13	18.99	21.99	\$1.61
560x14	19.99	22.99	\$1.53
695x14	19.99	22.99	\$1.92
560x15	20.99	23.99	\$1.74
600x15	20.99	23.99	\$1.82

WARBERG'S MOVING & STORAGE

ALLIED VAN LINES CALL YOUR LOCAL AGENT, 733-7371

We don't move furniture — We move families

Sears
SEARS, ROEBUCK AND CO.

SEARS—TWIN FALLS
Daily 9:30 a.m. till 9 p.m.
Tues., Thurs., Sat. till 6 p.m.
Sunday 10:00 till 5 p.m.

EMERGENCY LIQUIDATION SALE!

CONSUMER ELECTRONICS Has acquired Merchandise from a Distressed Dealer and Must Liquidate the Merchandise Immediately. This is Not an Everyday Sale . . . This is distress Merchandise

WHICH MUST BE SOLD THIS WEEK!
MAKE AN OFFER — ALL SALES FINAL — ONE WEEK ONLY!

8 TRACK CAR STEREO

\$6.95

Technician's Special

CAR STEREO SPEAKERS

\$2.98 pr.

WALNUT FINISH HOME SPEAKERS

\$9.95 A Pair

CUSTOM DUPLICATED LP's

79¢

45 R.P.M. RECORDS

1¢

8 TRACK HOME COMPONENTS

\$59.95

8 TRACK TAPE

59¢ Used

6 ONLY TAPE CADDIES

\$2.99

MANY MORE ITEMS TOO NUMEROUS TO MENTION!

- 8 Track CAR STEREOs
- 8 Track HOME STEREOs
- AM/FM RADIO Combination Units
- TAPE CASES
- CASSETTE RECORDERS
- HEAD PHONES
- CAR SPEAKERS
- HOME SPEAKERS
- TELEVISIONS
- TRACTOR RADIOS
- TURN TABLES
- 8 Track, AM/FM, TURNTABLE
- ACCESSORY ITEMS
- BLANK TAPE (8 Track, Cassette, Reel to Reel)
- 8 Track RECORDERS
- 8 Track DECKS
- PORTABLE UNITS
- CALCULATORS
- SEWING MACHINES
- MANY MORE

SALE BEGINS THURSDAY AT 10:00 A.M.
SALE LASTS 1 WEEK ONLY!!!

GESGO

OPEN DAILY FROM 10:00 A.M. **331 Main Ave. E., Twin Falls**

FAMILY CIRCLE

"When are we leaving, Daddy? I've been ready since breakfast."

GASOLINE ALLEY

LIL ABNER

NANCY

ALLEY OOP

THE BORN LOSER

PEANUTS

WIZARD OF ID

SHORT-RIBS

REX MORGAN

What's What

L. M. Boyd

Is there any bistro in California that still identifies itself as an 'Octal Ounge'?

Some doctors insist the best medicine by far for elderly insomnia is red table wine.

How many women who might be classified as major stars have had children out of wedlock in the last three years?

Eggs of the common white jellyfish don't hatch. They fall to the bottom, take root, and sprout.

If the young lady sulked overmuch, she was sent to her room in France, as elsewhere, that was so.

No, sir you ought not put that safety deposit box into the joint ownership of both yourself and your wife.

Is it possible the average business executive spends a third of his work week on the road?

One out of every three grownups in this country now is unmarried, divorced, widowed or separated.

Numerous women reportedly have what's known as a perfume freckle behind each ear.

Answer to Previous Puzzle

ACROSS: 1 Man from Copenhagen, 5 Men from Warsaw, 10 Primates, 11 Man from Beirut, 14 Veal or pork, 15 Twelfth night, 16 Send to another country, 18 Sioux Indian (var.), 19 Iron of old, 23 Was seated, 24 Frequently (poet), 27 Saint Ignatius, 29 Alcoholic beverage, 31 Man from Omak, 35 Man from Jaffa (var.), 38 European river, 39 Man of letters, 42 Civil War.

DOWN: 2 Smaller, 4 Small particle, 50 Burial chambers, 54 Man from Beirut, 58 Greater quality, 59 Hopi, for instance, 60 South African, 61 Construct (2 wds.), 62 POKER stake, 20 Man from Damascus, 21 Promissory note (abbr.), 22 Chemical endings, 24 Kimono sash, 25 Red felt cap, 26 Thrice (comb. form), 28 Peer Gynt's mother, 30 Ethiopian, title, 32 Sick, 33 Presidential, 34 Born, 35 Corrode, 37 56 (Roman), 40 Movie actor, David, 41 Social event, 43 Festive, 44 Article, 45 Last divisions, 47 Dialect of Cuban origin, 49 Female zebra, 51 Fish-eating bird, 52 Allowance for, 53 Dried up, 55 Insect egg, 56 Old French coin, 57 Plant juice.

Crossword puzzle grid with numbers 1-62 indicating starting points for words.

Horoscope

Carroll Righter

FORECAST FOR SATURDAY, JULY 21, 1973

GENERAL TENDENCIES: You want to be off and away to new scenes, new personalities, new conditions of all sorts.

ARIES (Mar 21 to Apr 19) Partners are acting in a rather peculiar fashion and you want to sever connections, but be patient instead.

TAURUS (Apr 20 to May 20) You have work you must do; get at it instead of running out for fun.

GEMINI (May 21 to June 21) You want to go out for recreation and should take congenials along to really enjoy yourself.

MOON CHILDREN (June 22 to July 21) Take time to do whatever will make conditions at home more ideal instead of running out here and there with no definite purpose.

LEO (July 22 to Aug 21) Make sure you drive with utmost care if you have to go out suddenly on some unexpected trip.

VIRGO (Aug 22 to Sept 22) Handle those matters that give you more income, but don't spend money recklessly.

LIBRA (Sept 23 to Oct 22) You feel dynamic and want to get out and be with others, but if you act too quickly or get in with the wrong people, this could lead to trouble.

SCORPIO (Oct 23 to Nov 21) You want to go back on promises made, but you'd better concentrate on how you would feel under the same circumstances.

SAGITTARIUS (Nov 22 to Dec 21) Join with friends who act in a rather unusual way but have fine creative ideas.

CAPRICORN (Dec 22 to Jan 20) Don't do something spectacular because you think this will gain the attention of a bigwig.

AQUARIUS (Jan 21 to Feb 19) You have fine ideas, but have to explain them to others clearly.

PISCES (Feb 20 to Mar 20) Your money situation could lead you to getting into some plan others propose to you that is best avoided now.

IF YOUR CHILD IS BORN TODAY... he or she will be one of those very unusual children who must be taught early to study interests and projects well.

The stars impel, they do not compel. What you make of your life is largely up to YOU!

FUNNY BUSINESS

By Roger Bollen

MAJOR HOOPLE

Market Review

Idaho Valley Weather Report

National Temperatures

NEW YORK (UPI) — The stock market, uncertain about Phase IV, opened slightly higher Friday in moderate trading on the New York Stock Exchange.

The Dow Jones industrial average after a few minutes of trading was up 0.23 at 906.91. Advances led declines, 177 to 117, 418 issues across the tape.

Analysts said investors have mixed emotions about the phase IV program. Investors seem likely to not make up their minds Thursday and the market moved irregularly.

There is also concern on Wall Street of a credit crunch. Most major banks raised their prime rates again this week to 8 1/2 per cent, with talk of further increases to come. The Federal Reserve is maintaining a tight money policy.

11 A.M. PRICES

NEW YORK STOCK EXCHANGE

NEW YORK (UPI) Selected stocks on the New York Stock Exchange.

Stock	High	Low	Last	Chg
Alcoa	11 1/8	10 7/8	10 7/8	+
Am. Oil	10 1/2	10 1/8	10 1/8	-
Am. Tel. & Tel.	11 1/2	11 1/8	11 1/8	-
Am. Tobacco	10 1/2	10 1/8	10 1/8	-
Am. Water Works	10 1/2	10 1/8	10 1/8	-
Am. West	10 1/2	10 1/8	10 1/8	-
Am. Zinc	10 1/2	10 1/8	10 1/8	-
Am. Sugar	10 1/2	10 1/8	10 1/8	-
Am. Paper	10 1/2	10 1/8	10 1/8	-
Am. Glass	10 1/2	10 1/8	10 1/8	-
Am. Steel	10 1/2	10 1/8	10 1/8	-
Am. Copper	10 1/2	10 1/8	10 1/8	-
Am. Lead	10 1/2	10 1/8	10 1/8	-
Am. Zinc	10 1/2	10 1/8	10 1/8	-
Am. Nickel	10 1/2	10 1/8	10 1/8	-
Am. Tin	10 1/2	10 1/8	10 1/8	-
Am. Silver	10 1/2	10 1/8	10 1/8	-
Am. Gold	10 1/2	10 1/8	10 1/8	-
Am. Platinum	10 1/2	10 1/8	10 1/8	-
Am. Palladium	10 1/2	10 1/8	10 1/8	-
Am. Iridium	10 1/2	10 1/8	10 1/8	-
Am. Rhodium	10 1/2	10 1/8	10 1/8	-
Am. Rhenium	10 1/2	10 1/8	10 1/8	-
Am. Osmium	10 1/2	10 1/8	10 1/8	-
Am. Vanadium	10 1/2	10 1/8	10 1/8	-
Am. Chromium	10 1/2	10 1/8	10 1/8	-
Am. Manganese	10 1/2	10 1/8	10 1/8	-
Am. Iron	10 1/2	10 1/8	10 1/8	-
Am. Cobalt	10 1/2	10 1/8	10 1/8	-
Am. Selenium	10 1/2	10 1/8	10 1/8	-
Am. Tellurium	10 1/2	10 1/8	10 1/8	-
Am. Bismuth	10 1/2	10 1/8	10 1/8	-
Am. Antimony	10 1/2	10 1/8	10 1/8	-
Am. Arsenic	10 1/2	10 1/8	10 1/8	-
Am. Mercury	10 1/2	10 1/8	10 1/8	-
Am. Cadmium	10 1/2	10 1/8	10 1/8	-
Am. Strontium	10 1/2	10 1/8	10 1/8	-
Am. Barium	10 1/2	10 1/8	10 1/8	-
Am. Calcium	10 1/2	10 1/8	10 1/8	-
Am. Magnesium	10 1/2	10 1/8	10 1/8	-
Am. Sodium	10 1/2	10 1/8	10 1/8	-
Am. Potassium	10 1/2	10 1/8	10 1/8	-
Am. Lithium	10 1/2	10 1/8	10 1/8	-
Am. Rubidium	10 1/2	10 1/8	10 1/8	-
Am. Cesium	10 1/2	10 1/8	10 1/8	-
Am. Francium	10 1/2	10 1/8	10 1/8	-
Am. Actinium	10 1/2	10 1/8	10 1/8	-
Am. Thorium	10 1/2	10 1/8	10 1/8	-
Am. Uranium	10 1/2	10 1/8	10 1/8	-
Am. Neptunium	10 1/2	10 1/8	10 1/8	-
Am. Plutonium	10 1/2	10 1/8	10 1/8	-
Am. Americium	10 1/2	10 1/8	10 1/8	-
Am. Curium	10 1/2	10 1/8	10 1/8	-
Am. Berkelium	10 1/2	10 1/8	10 1/8	-
Am. Californium	10 1/2	10 1/8	10 1/8	-
Am. Einsteinium	10 1/2	10 1/8	10 1/8	-
Am. Fermium	10 1/2	10 1/8	10 1/8	-
Am. Mendelevium	10 1/2	10 1/8	10 1/8	-
Am. Nobelium	10 1/2	10 1/8	10 1/8	-
Am. Lawrencium	10 1/2	10 1/8	10 1/8	-
Am. Rutherfordium	10 1/2	10 1/8	10 1/8	-
Am. Dubnium	10 1/2	10 1/8	10 1/8	-
Am. Seaborgium	10 1/2	10 1/8	10 1/8	-
Am. Bohrium	10 1/2	10 1/8	10 1/8	-
Am. Hassium	10 1/2	10 1/8	10 1/8	-
Am. Meitnerium	10 1/2	10 1/8	10 1/8	-
Am. Darmstadtium	10 1/2	10 1/8	10 1/8	-
Am. Roentgenium	10 1/2	10 1/8	10 1/8	-
Am. Copernicium	10 1/2	10 1/8	10 1/8	-
Am. Tennessium	10 1/2	10 1/8	10 1/8	-
Am. Oganesson	10 1/2	10 1/8	10 1/8	-

Temperatures

City	High	Low	Pcp.
Aberdeen	75	58	53
Boise	86	63	T.
Buhl	70	68	87
Burley	78	58	T.
Castwell	87	46	02
Castleford	73	54	12
Emmett	92	58	10
Fairfield	79	53	11
Gooding	78	57	02
Grangeville	90	61	04
Hagerman	76	58	07
Homedale	90	57	03
Jerome	72	59	04
Kimberly	70	54	05
King Hill	80	60	06
Kuna	87	55	18
Mtn. Home	80	63	T.
Lewiston	102	74	T.
Parma	94	56	05
Pocatello	77	58	92
Preston	66	54	60
Rupert	77	58	10
Salmon	90	61	T.
Soda Springs	69	53	79
Tuttle	74	56	03
W. Yellowstone	72	50	27

City	Max	Min	Pcp.
Atlanta	83	70	
Bismarck	83	43	
Boise	86	64	
Chicago	87	74	
Cleveland	86	71	
Denver	75	56	
Des Moines	80	67	
Detroit	88	69	
Fort Worth	94	77	
Honolulu	87	75	
Indianapolis	89	72	
Jacksonville	90	73	
Kansas City	84	69	
Las Vegas	—	—	
Los Angeles	79	60	
Memphis	92	77	
Miami	—	—	
Mpls-St. Paul	83	62	
New Orleans	95	77	
New York	—	—	
Omaha	76	62	
Philadelphia	—	—	
Portland, Ore.	75	60	
St. Louis	88	76	
Salt Lake City	70	58	
San Diego	73	64	
San Francisco	—	—	
Seattle	76	57	
Spokane	95	73	
Washington	90	75	

Showers, cool temps for weekend

Twin Falls, northside, Burley-Rupert area: Partly cloudy with showers and scattered thundershowers today and tonight decreasing Saturday. Lows tonight will be mostly in the 50s and highs Saturday will be in the mid 80s to low 90s. The outlook for Sunday is fair and slightly cooler.

Camas Prairie, Halley and lower Wood River Valley: Partly cloudy today and tonight with showers and scattered thundershowers decreasing Saturday. Overnight lows will be 45-50 and highs Saturday 80-85. The outlook for Sunday is fair and slightly cooler.

The low pressure cell aloft which caused heavy cloudiness, showers and thundershowers over southern Idaho Thursday has shifted slightly eastward and is now located over northeast Utah, extreme southeast Idaho and southwest Wyoming. There is still enough moisture remaining over

southwest Idaho for more showers this afternoon and tonight. A weak frontal system moving through northwest Washington today is expected to produce thundershowers over northern Idaho tonight. This system will move through southern Idaho and continue the threat of showers and thundershowers Saturday.

Twin Falls Temperatures

High	Low	Pcp.	
Yesterday	72	56	04
Last Year	90	57	
Normal	89	55	

Mutual Funds

Fund	July 19, 1973	Change
Admiral	10.12	+0.01
Am. Bond	10.15	+0.02
Am. Div.	10.18	+0.03
Am. Growth	10.21	+0.04
Am. Income	10.24	+0.05
Am. Int'l	10.27	+0.06
Am. Mid-Cap	10.30	+0.07
Am. Small-Cap	10.33	+0.08
Am. Tech	10.36	+0.09
Am. Value	10.39	+0.10
Am. World	10.42	+0.11
Am. Energy	10.45	+0.12
Am. Health	10.48	+0.13
Am. Media	10.51	+0.14
Am. Telecom	10.54	+0.15
Am. Utilities	10.57	+0.16
Am. Real Estate	10.60	+0.17
Am. Commodities	10.63	+0.18
Am. Precious Metals	10.66	+0.19
Am. Art	10.69	+0.20
Am. Collectibles	10.72	+0.21
Am. Fine Art	10.75	+0.22
Am. Jewelry	10.78	+0.23
Am. Wine	10.81	+0.24
Am. Automobile	10.84	+0.25
Am. Stamps	10.87	+0.26
Am. Coins	10.90	+0.27
Am. Books	10.93	+0.28
Am. Records	10.96	+0.29
Am. Movies	10.99	+0.30
Am. TV Shows	11.02	+0.31
Am. Radio	11.05	+0.32
Am. Music	11.08	+0.33
Am. Sports	11.11	+0.34
Am. Entertainment	11.14	+0.35
Am. Fashion	11.17	+0.36
Am. Food	11.20	+0.37
Am. Travel	11.23	+0.38
Am. Education	11.26	+0.39
Am. Health Care	11.29	+0.40
Am. Social Services	11.32	+0.41
Am. Public Utilities	11.35	+0.42
Am. Transportation	11.38	+0.43
Am. Communications	11.41	+0.44
Am. Energy	11.44	+0.45
Am. Environmental	11.47	+0.46
Am. Natural Resources	11.50	+0.47
Am. Agriculture	11.53	+0.48
Am. Forestry	11.56	+0.49
Am. Fishing	11.59	+0.50
Am. Hunting	11.62	+0.51
Am. Gardening	11.65	+0.52
Am. Home Improvement	11.68	+0.53
Am. Auto	11.71	+0.54
Am. Boat	11.74	+0.55
Am. RV	11.77	+0.56
Am. Camper	11.80	+0.57
Am. Motorhome	11.83	+0.58
Am. Van	11.86	+0.59
Am. Truck	11.89	+0.60
Am. SUV	11.92	+0.61
Am. Hatchback	11.95	+0.62
Am. Sedan	11.98	+0.63
Am. Coupe	12.01	+0.64
Am. Convertible	12.04	+0.65
Am. Sports Car	12.07	+0.66
Am. Luxury Car	12.10	+0.67
Am. Executive Car	12.13	+0.68
Am. Business Car	12.16	+0.69
Am. Fleet Car	12.19	+0.70
Am. Rental Car	12.22	+0.71
Am. Leased Car	12.25	+0.72
Am. Finance Car	12.28	+0.73
Am. Buy Now	12.31	+0.74
Am. Lease Now	12.34	+0.75
Am. Finance Now	12.37	+0.76
Am. Buy Now	12.40	+0.77
Am. Lease Now	12.43	+0.78
Am. Finance Now	12.46	+0.79
Am. Buy Now	12.49	+0.80
Am. Lease Now	12.52	+0.81
Am. Finance Now	12.55	+0.82
Am. Buy Now	12.58	+0.83
Am. Lease Now	12.61	+0.84
Am. Finance Now	12.64	+0.85
Am. Buy Now	12.67	+0.86
Am. Lease Now	12.70	+0.87
Am. Finance Now	12.73	+0.88
Am. Buy Now	12.76	+0.89
Am. Lease Now	12.79	+0.90
Am. Finance Now	12.82	+0.91
Am. Buy Now	12.85	+0.92
Am. Lease Now	12.88	+0.93
Am. Finance Now	12.91	+0.94
Am. Buy Now	12.94	+0.95
Am. Lease Now	12.97	+0.96
Am. Finance Now	13.00	+0.97

Cash redemption for stamps OK'd

WASHINGTON (UPI) — In a move potentially worth more than \$200 million to American consumers, the makers of S&H Green stamps have agreed to start redeeming the stamps for \$2 cash per book. The firm was also ordered not to interfere with the operation of such exchanges. But Commissioner Mary Gardiner Jones, in a lengthy and strongly worded dissent, said the commission should have done more.

The State Highway Department, in accordance with the provisions of Title VI of the Civil Rights Act of 1964 (78 Stat. 252) and the regulations of the Department of Commerce (15 C.F.R. Part 8), issued pursuant to such Act, hereby notifies all bidders that it will affirmatively insure that in any contract entered into pursuant to this structural grant, minority business enterprises will be afforded full opportunity to submit bids in response to this invitation and will not be discriminated against on the grounds of race, color, or national origin in construction or award.

LEGAL NOTICE

Plans, specifications, form of contract, proposal forms, and other information may be obtained at the office of the Department of Highways, Boise, Idaho, and from the District Engineer at Shoshone, Idaho. A charge of five dollars (\$5.00) will be made for each set of plans. Payment to be made by check payable to the Department of Highways, State of Idaho. The right is reserved to reject all proposals or to accept the proposal or proposals deemed best for the State of Idaho. No proposal will be considered unless accompanied by an acceptable proposal guarantee of 2 percent not less than five percent of the total amount of the proposal. This guaranty must be in the form of a Certified Check or a Cashier's Check drawn on an Idaho Bank, payable to the Department of Highways or a Bidder's Bond. Bidders shall be licensed in the State of Idaho by the State Board of Contractors. The successful bidder on projects involving Federal Funds shall obtain such a license before award will be made. All bids except on projects involving Federal Funds shall be in accordance with the provisions of Title VI of the Civil Rights Act of 1964 (78 Stat. 252) and the regulations of the Department of Commerce (15 C.F.R. Part 8). Issued pursuant to such Act, hereby notifies all bidders that it will affirmatively insure that in any contract entered into pursuant to this structural grant, minority business enterprises will be afforded full opportunity to submit bids in response to this invitation and will not be discriminated against on the grounds of race, color, or national origin in construction or award.

LEGAL NOTICE

Sealed proposals will be received by the Idaho Board of Highway Directors of the State of Idaho, only at the office of the Department of Highways, 3311 West State Street, Boise, Idaho, until two o'clock p.m. on the 21st day of August, 1973, for furnishing and installing a 12" structural grade bituminous concrete pavement on the balance of Rock Member Road, Rock Creek Culvert, known as Idaho Federal Aid Project No. 5731(7) in Twin Falls County. The successful bidder on projects involving Federal Funds shall obtain such a license before award will be made. All bids except on projects involving Federal Funds shall be in accordance with the provisions of Title VI of the Civil Rights Act of 1964 (78 Stat. 252) and the regulations of the Department of Commerce (15 C.F.R. Part 8). Issued pursuant to such Act, hereby notifies all bidders that it will affirmatively insure that in any contract entered into pursuant to this structural grant, minority business enterprises will be afforded full opportunity to submit bids in response to this invitation and will not be discriminated against on the grounds of race, color, or national origin in construction or award.

Commodity Futures

Commodity	Prev.	Close	High	Low	Am.
May Idaho potatoes	9.22	9.06	8.99	9.03	
May Maine potatoes	8.35	8.49	8.02	8.26	
August live cattle	50.62	50.90	50.40	50.62	
December live cattle	52.37	53.17	52.60	52.36	
August hogs	49.67	50.25	49.60	49.70	
September wheat	295 1/4	295 3/4	298	292	
September corn	236 1/4	246 1/4	241	246 1/4	
September eggs	7290	7490	7425	7490	
December silver	291.90	297.40	292.20	297.30	
January silver coins	2160	2182	2165	2175	

Jet links reinstated

BOISE (UPI) — Hughes Aircraft has teamed up with Cascade Airways to reinstate scheduled round-trip air service between Pullman-Moscow and Boise, via Lewiston, at a lower rate. Passengers will be able to fly Cascade from Pullman to Lewiston and then make a direct Sundance jet connection to Boise for \$6 less than it now costs. The jet also serves Twin Falls, Salt Lake City and Las Vegas. It is the first time Hughes Aircraft has established joint fares with a commuter airline.

ELECTRONIC THERAPY BOARDS

People Who Like Money & Love Classified Ads

They find cash buyers for good things you don't need. Dial 733-0931

CLASSIFIED INDEX

It's easy to find the solution to your want or need in The Times-News People Reacher Want Ad Market. Listed below is the key to Magic Values most diversified marketplace. Be sure to read and use these columns regularly. You'll profit in so many ways!

- Announcements**
 - 01 Florists
 - 02 Lost & Found
 - 03 Reservations
 - 04 Special Notices
 - 05 Memorial Notices
 - 06 Paraphernalia
- Selected Offers**
 - 07 Jobs of Interest
 - 08 Employment Agencies
 - 09 Male Help
 - 10 Female Help
 - 11 Salesmen or Saleswomen
 - 12 Baby Sitters - Child Care
 - 13 Business Wanted
 - 14 Farm Work Wanted
 - 15 Business Opportunity
 - 16 Money to Loan
 - 17 Money to Borrow
 - 18 Medical Services
 - 19 Auctions
 - 20 Insurance
- Business Services**
 - 21 Listed Under Business Service Director
- Real Estate For Sale**
 - 22 Homes for Sale
 - 23 Out of Town Homes
 - 24 Real Estate Wanted
 - 25 Farms & Ranches
 - 26 Business Properties
 - 27 Acreage & Lots
 - 28 Commercial Lots
 - 29 Vacation Property
 - 30 Mobile Homes
- Rentals**
 - 31 Furnished Apts. & Duplexes
 - 32 Unfurnished Apts. & Duplexes
 - 33 Rooms
 - 34 Office & Business
 - 35 Rental Agencies
 - 36 Wanted to Rent
 - 37 Farms for Rent
- Merchandise**
 - 40 Miscellaneous For Sale
 - 41 Motorcycles
 - 42 Shoes & Clothing
 - 43 Appliances
 - 44 Musical Instruments
 - 45 Radio, TV & Stereo
 - 46 Furniture & Carpet
 - 47 Appliances
 - 48 Heating & Air Conditioning
 - 49 Building Materials
 - 50 Garage Sales
- Lawn, Farm & Garden**
 - 51 Good Things to Eat
 - 52 Plants, Trees & Shrubs
 - 53 Fertilizer & Topsoil
 - 54 Farm Seeds
 - 55 Hay, Grain & Feed
 - 56 Firewood
 - 57 Tools & Supplies
 - 58 Antiques
 - 59 Cattle
 - 60 Horses & Rabbits
 - 61 Livestock
 - 62 Farm & Ranch Supplies
 - 63 Farm Implements
 - 64 Pastures for Rent
- Recreational**
 - 65 Aviation
 - 66 Bicycles & Motorcycles
 - 67 Sporting Goods
 - 68 Fishing Equipment
 - 69 Snowmobiles
 - 70 Tractors
 - 71 Tractor Trailers
 - 72 Campers
 - 73 Motor Homes
 - 74 Tents & Trailer Parks
- Automotive**
 - 75 Auto Services, Parts & Accessories
 - 76 Autos Wanted
 - 77 Autos for Rent
 - 78 Bicycles & Supplies
 - 79 Bicycles
 - 80 Heavy Equipment
 - 81 Trucks
 - 82 Motorcycles
 - 83 Jeeps & Snow Drives
 - 84 Autos for Sale

Male Help

EMPLOYMENT in Nevada. Paris house counterman. Experience preferred but not necessary, need references, top salary. For more info call Billie Houston at Nevada, 702-452-2311 between 8:00 a.m. - 5:00 p.m.

WELL EXPERIENCED combine operator, harvesting peas and grain, right wages. Phone 423 5483, 423 5109.

EXPERIENCED Millman Work in Warehouse. Top pay, bonus, Hospital Insurance programs. Phone 829 5411 or Write P.O. Box 128 Hazelton Idaho

TWO FARM machinery mechanics and TWO FIELD servicemen, experience preferred, salary depends upon experience, hospital and life insurance, local progressive firm. Send qualifications to Box F1 C O Times News

NEEDED experienced hay haulers, driving experience preferred, chance to learn diesel driving, must be over 21, call 934 4036

EXPERIENCED Salesman for local plastic pipe and irrigation supply outlet. Excellent opportunity. Send Resume to Box H 2 Times News

WANTED diesel Truck Driver, minimum experience, 3 years on road 25 years or over and must be single 678 7923

WANTED Warehouse foreman, must know how to operate gravity Bean Cleaner. Good pay, fringe benefits, group insurance. Reply Box G 17, Times News

WANTED Aggressive, sharp man interested in learning the automobile selling business, no experience necessary, we will train, outstanding benefits including demonstrator, gas, high earning potential, retirement, insurance, paid vacation. See Mr. Gritzen at Theisen Motors, Inc.

YOUNG MAN to learn service department business at Twin Falls leading automobile dealer, job will include being service writer, excellent potential for right person. Clean, pleasant surroundings, paid vacation, insurance, retirement, must have pleasant personality. Call Willie Jones 733 7700 or home phone 733 7326 or apply in person at Theisen Motors, 701 Main Avenue East

WANTED HANDY MAN, immediate opening on Nevada ranch for a man capable of maintaining water lines, lines, fencing and some carpentry work. Excellent pay, benefits, housing available for couple or single man. Contact Bruce Jackson, Times News Box H 5

NEED 1 man to assist manager. Opportunity to earn \$175 a week. Apply 7:00-9:00 Thursday evening. Holiday Inn. John English

WANTED Licensed A and P Mechanic. Competitive benefits, salary based on experience. 733 4487

WANTED A Sunday afternoon milker. Gary Custer. Call 733 9235

AUTO Mechanic, top pay, excellent working conditions. Vacation Plan. Insurance plan. Contact Ernie Hedges, Young Ford Incorporated, Burley Idaho. Phone 678 0491

EXPERIENCED RANCH HAND Help on 400 Cow ranch permanent, married, ambitious, recent experience with cattle and horses a must. Work with exotic and range cattle, sheep, hogs, chickens, crops etc. Nice 2 bedroom modern home, insurance, retirement and other benefits. Apply in person West of Salt Lake, R. L. Siv 3660 Parkway Circle, Salt Lake City, Utah 84117. Phone 778 8030

Male Help

FULL TIME experienced maintenance man, apply at the Holiday Inn

LOCAL SEED business is now taking applications for mill and warehouse men. Permanent employment. Equal opportunity employer. For appointment phone 326 4341, 734 4750

SEMI RETIRED or retired man for part time service station work, call 733 9988

WANTED
Heavy duty truck mechanic, year round employment, paid vacations, group health insurance, call 733 2354

Part Time
\$98 A WEEK
Extension 27
734-4466

Female Help

FULL TIME MAID, must apply in person, Dunes Motel

FULL TIME phone girl for classified advertising department of the Times News. Must be excellent in spelling and good typing speed. For personal interview call mornings from 9 a.m. to 3:30 p.m. 733-0931

FULL TIME JOBS for mature women. Troy National Linen Twin Falls, Idaho

EXCELLENT position available for right young lady as secretary to architect builder. Must be flexible, willing to learn and have typing and bookkeeping skills. Phone 734 4874

WAITRESS needed, apply at the Alley

RECEPTIONIST needed, Local Twin Falls Corporation is in need of a receptionist with some secretarial experience. Excellent Salary Benefits. Call Mr. Stump 733 4096 for appointment

WAITRESS wanted apply in person, Kato's Cafe

NEED A MAGIC CARPET, or maybe one for your living room?

WOMAN to babysit in my home and do some light housekeeping. Phone 734 2723 after 6 and weekends

ATTRACTIVE Reliable Young Lady, large national corporation needs helpful neat appearing young ladies. Combined clerical and public relations. Advancement possible. Immediate employment. Salary plus bonus. Should you feel you have the qualifications and right attitude, apply in person only. 815 Quincey Street Apartment 43 Friday 6:00 Monday 1:00 Sharp

WAITRESSES Day and Night Work. Experience preferred but not necessary. Blue Quail 734 2459

THEATRE Candy Girls and Usherettes wanted. No experience necessary must be 17 or over, neat in appearance. Apply between 8:00-9:00 p.m. at the Twin Cinema

NEED help on processing line in new processing plant. Apply in person at plant 2099 4th Avenue East, City From 8:00-5:00 Monday through Friday

RECEPTIONIST for professional office, statistical typing and shorthand required. Write to Times News, Box G 19

NEW POSITION available responsibilities include cash register, answer telephone and other various office duties. Pleasant working surroundings, excellent benefits. Apply in person to Mr. John Basch, Parts Manager, Theisen Motors, 701 Main Avenue East

Have you considered these facts about Classified Advertising to help you achieve greater success for your company?

Situations Wanted

Heavy duty truck driver, desires permanent position, gas or diesel, semi or doubles, write to Times News, Box G 6

MAKE WHAT YOU WANT! Do it with the right cash buyer. Find them in the Classified Ads now.

WANTED all types of building construction work. J & R Yehle Builders, Kimberly, 423-4373.

A 28 year old man with limited movement of left leg would like janitor work, phone 733 4880

CARE OF CONVALESCENTS, companion to the elderly, light house keeping, babysitter, will live in or out, call 733 3295

YOUNG mentally retarded man would like yard work or manual labor, phone 733 4880

POWER FENCE post hole drilling, Bud Prescott, service, \$40 per hole. Call 734-3262

WIGS, wigslets, and cascades cleaned and styled, synthetics and human hair. phone 733 5396

Homes For Sale

HOUSE for sale, excellent terms. Call 784 4586 Bellevue

BY OWNER, 1642 Bel Air Circle. Newly new, 3 bedroom, 1 1/2 bath, full basement, air conditioned, built in and lot of extras, garden spot and fenced. 734-3857

NEW HOME ON 1/4 acre, 2 bedrooms, 1 1/2 baths, 17 1/2 miles from City. Hardwood floors, 2340, Land Office of Idaho 733-0716 across from Sears.

2 lovely block homes, 5 minutes from Twin Falls, 1,244 square feet, bath and one half, city sewer, and water. Call 733 5571

SO NICE TO COME HOME to This all carpeted, 2 bedroom, brick home in Kimberly, large corner lot, full finished basement, with extra bedroom and recreation room. 2 baths, very neat and clean, priced at \$38,000. Call JoAnn Schwarz, 825 5008, or Land Office of Idaho 733 0716.

BY OWNER assume 5 1/2 per cent loan on 1/2 acre, air conditioned house, 3 bedrooms, partially finished basement. Beautifully landscaped yard. Large dog run. Call 733 7679

NORTHEAST area, new 3 bedroom, 1 1/2 baths, appliances, fully carpeted, 2 car garage. \$27,500 ACE REALTY 733 5217

SO NICE TO COME HOME to This all carpeted, 2 bedroom, brick home in Kimberly, large corner lot, full finished basement, with extra bedroom and recreation room. 2 baths, very neat and clean, priced at \$38,000. Call JoAnn Schwarz, 825 5008, or Land Office of Idaho, 733 0716.

EXCHANGE or sale, 3 bedroom, 2 bath, large fireplace in den, new beach, Los Angeles area, call 213 674 1434

BY BUILDER, new 2 bedroom, built home, daylight basement, low down, payment \$20,050. Call 733 1714, evenings

Lost & Found

FOUND 4 bicycles. Owner may have same through proper word identification 733 0595.

BRAND NEW Caravan silver watch. Lost Lynwood Shopping center or vicinity 734 2707

Reward for Return of Boy's 27 Inch Free Spirit Bike with Black Seal. Has a broken cable and is locked in 3th grade. 374 2813 Jerome.

5 year old Black Labrador Retriever, dragging 10 chain. Vicinity North Eastland Kennel Road. 734-3888

LOST black Lab, female 5 months, tan collar, vicinity 311 Ash 733 7543 733-3346. Reward

FOUND Chihuahua Manchester Terrier, brown, white paws, male. Vicinity 7th Avenue North. Little over 1 week ago. 734 5864

LOST Black and Brown Toy Poodle "Shamrock" vicinity Highland and Locust 733-0531

Personals

HOKY CARPET sweeper, greatest gift of all. Market Natus 733 5626.

NURSES UNIFORMS Mason shoes, Real Silk Apparel shop where you can save the most money. 445 Colorado, Gooding, 934 5880

Jobs of Interest

EXPERIENCED sales person with interior design ability for leading Twin Falls furniture store. Send resume to Box 21, Twin Falls, Idaho 83401

GENERAL Auto Mechanic. Weekly Salary. (No Slow Time) workmans compensation, free schooling, paid vacation, all holidays etc. Apply in person to Dean Motor Company

IMMEDIATE openings for an instructor in each of the following fields: Data Processing Technology, Carpentry, Auto Technology, Electronics Technology, Recreational Vehicle Mechanics. Contact Mr. Jack L. Buckler, Vocational Technical Education, Idaho State University. An Equal Opportunity Employer

7 people needed for clean up in new processing plant. Apply in person at plant 2099 4th Avenue East, City. From 8:00-5:00 Monday through Friday

COUPLE to manage apartment building, wife must be unemployed, adults. Apartment salary 734 5325

Needed Nurses Aides and Orderlies for shifts apply at Hazel Dell Manor, 640 Frier Avenue West or Call 733 9036 Must be 18 or over

Now Hiring

\$4.50 an HOUR FULL TIME 734 4466

FIELD SERVICE TECHNICIAN
For large irrigation equipment manufacturer of pivot irrigation systems. Excellent opportunity for a young man with electrical and mechanical background. Send resume to customer service manager, Prairie Corp., P.O. Box 528, Eugene Oregon 97401

Jobs of Interest

1. Dairy Herdman, 100 plus cows, good family setting.

2. Secretary, executive attitude, full skills required. Jobs not closed to younger applicants.

3. Warehousemen, stocking, shipping, receiving, selling. Career opportunities.

4. Sales Positions, Let us help you decide.

5. Mechanic, heavy duty trucks.

6. Bookkeepers, continuing need, choice of opportunities.

Jobs of Interest

NEEDED salesman with some knowledge of buildings to call on building and painting contractors. Call 734 5072 after 4:00 p.m. on weekdays and 6-10:00 on weekends

IF YOU ARE MY MAN I will start you with \$800 a month guarantee, send you to school in Salt Lake City, for 2 weeks, expenses paid, train you in selling and servicing. Guaranteed accounts. Minimum travel, must be over 21, have a car, and be able to stand through investigation and pension plan. Equal Opportunity Company, send brief resume to: Bill Lyman, Route 3, Twin Falls, Idaho, 83401

Jobs of Interest

JACK AND JILL Nursery, licensed child care. Supervised activities. 1104 10th Avenue East 733 5227

DAYCARE center now open. Fenced yard, supervised play, hot lunch, playground. 734 5227

BABYSITTING DONE in my home any Age. 734 3279

WOULD LIKE to do babysitting in my home, days. 536-2024, Wendell

CHRISTIAN KINDERGARTEN EASTSIDE BAPTIST CHURCH now accepting applications for fall enrollment. We offer a quality program of preschool instruction, for 4- and 5-year olds. 733-8296, 733-9121

Announcements

RESORT Clark Miller Guest Ranch open for reservation. Call 774-3535 or write Ketchum, Idaho 83340

Special Notices

THE COVE
1 Free glass of wine with chicken or finger-steak orders on Sunday
476 Addison Way

Personals

PRIVATE investigator - 24 hour service. All confidential. Phone 733 4431 - night 733 5773

ALCOHOL PROBLEMS? Do you need help? Call 734-3180.

EXERCISE the easy way. Rent Walton Best Vibrators, Speed Bikes, Action Cycles and Massage Rollers, at Banner Furniture, 733 1421

LOSE weight with New Shape Tablets and Hydrox Water Pills. MAGIC VALLEY DRUG and WENDELL DRUG

NEED A LAWYER? If you don't have a lawyer and need one, call the Idaho State Bar Lawyer Referral Service (collect) 347-8958. First interview, \$15.00.

I WILL NOT be responsible for any debts other than my own July 12, 1973 Raymond Yehle

Personals

PERSONNEL PLACEMENT CENTER. Blue Lakes Blvd. North, 233 5542. Professional, clerical, sales, technical, executive search. All industries welcome.

Jobs of Interest

Personnel Placement Center
Wayne P. Annis, 733-5562
Home 734-3095

Jobs of Interest

WANTED MAN OR WOMAN TO TAKE OVER ESTABLISHED TIMES-NEWS ROUTE KETCHUM AREA
Good Profit for Time Involved
CALL: CLAUDIA CANTOR 726-3178

Jobs of Interest

11 Salesmen or Saleswomen
NEEDED salesman with some knowledge of buildings to call on building and painting contractors. Call 734 5072 after 4:00 p.m. on weekdays and 6-10:00 on weekends

Jobs of Interest

12 Baby Sitters - Child Care
JACK AND JILL Nursery, licensed child care. Supervised activities. 1104 10th Avenue East 733 5227

DAYCARE center now open. Fenced yard, supervised play, hot lunch, playground. 734 5227

BABYSITTING DONE in my home any Age. 734 3279

WOULD LIKE to do babysitting in my home, days. 536-2024, Wendell

CHRISTIAN KINDERGARTEN EASTSIDE BAPTIST CHURCH now accepting applications for fall enrollment. We offer a quality program of preschool instruction, for 4- and 5-year olds. 733-8296, 733-9121

Jobs of Interest

13 Heavy duty truck driver, desires permanent position, gas or diesel, semi or doubles, write to Times News, Box G 6

MAKE WHAT YOU WANT! Do it with the right cash buyer. Find them in the Classified Ads now.

WANTED all types of building construction work. J & R Yehle Builders, Kimberly, 423-4373.

A 28 year old man with limited movement of left leg would like janitor work, phone 733 4880

CARE OF CONVALESCENTS, companion to the elderly, light house keeping, babysitter, will live in or out, call 733 3295

YOUNG mentally retarded man would like yard work or manual labor, phone 733 4880

POWER FENCE post hole drilling, Bud Prescott, service, \$40 per hole. Call 734-3262

WIGS, wigslets, and cascades cleaned and styled, synthetics and human hair. phone 733 5396

Jobs of Interest

14 Farm Work Wanted
WANTED pea and grain thrashing and hauling K 600, contact West Murphy. Call 829 5611

CUSTOM hay, swathing, baling, and stacking, 2 wide, 44" - 46". Call 733 5897, FRANK McMillin

Hay Stacking, automatic hay stacker Blair Gustom Farming Jerome 324 4459

CUSTOM SWATHING, for peas and hay. Bud Prescott, service, Malheur Machinery 733 7547, evenings 733 1227

Wanted hay hauling, with truck, hand stacking guaranteed, Call 733 3318

CUSTOM Green chopping phone 934 4730 or 934 4820

CUSTOM PLOWING, rototilling, discing and corrugating, ditching, new equipment. 326-4631, Denver, CO

Custom Swathing, Baling, and stacking. Messeng and Lewis Call 324-4244

CUSTOM SWATHING, baling, and 3 wide Harrow bed stacking. Austin Carr 733 5277

Distributor wanted to service WACAT DISNEY PRODUCTS accounts. High earnings! Income over \$1,000 per month possible. Inventory required are \$2,000, \$5,000 and \$10,000. Reply D-16, Times News

Alcoholics Anonymous Meetings

MON - FILER, 8:00 326-5689, 313-644-54

TUES - RUPERT, 8:00 438-4461, Traveling Meeting

WED - TWIN FALLS, 8:00 Court House Basement

THURS - GOODING, 8:30, 934-5170, Traveling Meeting

SAT - BURLEY, 8:00 428-7874, City Hall, 2nd Floor

Alcoholics Anonymous Meetings

MON - FILER, 8:00 326-5689, 313-644-54

TUES - RUPERT, 8:00 438-4461, Traveling Meeting

WED - TWIN FALLS, 8:00 Court House Basement

THURS - GOODING, 8:30, 934-5170, Traveling Meeting

SAT - BURLEY, 8:00 428-7874, City Hall, 2nd Floor

Alcoholics Anonymous Meetings

MON - FILER, 8:00 326-5689, 313-644-54

TUES - RUPERT, 8:00 438-4461, Traveling Meeting

WED - TWIN FALLS, 8:00 Court House Basement

THURS - GOODING, 8:30, 934-5170, Traveling Meeting

SAT - BURLEY, 8:00 428-7874, City Hall, 2nd Floor

Alcoholics Anonymous Meetings

MON - FILER, 8:00 326-5689, 313-644-54

TUES - RUPERT, 8:00 438-4461, Traveling Meeting

WED - TWIN FALLS, 8:00 Court House Basement

THURS - GOODING, 8:30, 934-5170, Traveling Meeting

SAT - BURLEY, 8:00 428-7874, City Hall, 2nd Floor

Alcoholics Anonymous Meetings

MON - FILER, 8:00 326-5689, 313-644-54

TUES - RUPERT, 8:00 438-4461, Traveling Meeting

WED - TWIN FALLS, 8:00 Court House Basement

THURS - GOODING, 8:30, 934-5170, Traveling Meeting

SAT - BURLEY, 8:00 428-7874, City Hall, 2nd Floor

Alcoholics Anonymous Meetings

MON - FILER, 8:00 326-5689, 313-644-54

TUES - RUPERT, 8:00 438-4461, Traveling Meeting

WED - TWIN FALLS, 8:00 Court House Basement

THURS - GOODING, 8:30, 934-5170, Traveling Meeting

SAT - BURLEY, 8:00 428-7874, City Hall, 2nd Floor

Alcoholics Anonymous Meetings

MON - FILER, 8:00 326-5689, 313-644-54

TUES - RUPERT, 8:00 438-4461, Traveling Meeting

WED - TWIN FALLS, 8:00 Court House Basement

THURS - GOODING, 8:30, 934-5170, Traveling Meeting

SAT - BURLEY, 8:00 428-7874, City Hall, 2nd Floor

Alcoholics Anonymous Meetings

MON - FILER, 8:00 326-5689, 313-644-54

TUES - RUPERT, 8:00 438-4461, Traveling Meeting

WED - TWIN FALLS, 8:00 Court House Basement

THURS - GOODING, 8:30, 934-5170, Traveling Meeting

SAT - BURLEY, 8:00 428-7874, City Hall, 2nd Floor

TIMES-NEWS CLASSIFIED WANT ADS 733-0931

bailey roberts realty

We're not clowning about Want Ad results!

No kidding. They're the fast way to collect cash for good household items you don't use. Try it today! Dial 733-0931

Homes For Sale

REAL NICE 3 bedroom brick home Northeast location, close to schools and shopping. Price reduced for fast sale. Eunice Cooper 733-7960 Land Office of Idaho 733-0716

BY OWNER 3 bedroom brick, 1 1/2 baths, 2 fireplaces, double garage, finished basement with 4th bedroom, fenced yard, close to High School, 402 Alfaras Drive 733-4179

FOR SALE used furniture and appliance repair shop, reputable and well established, current inventory, all parts, some equipment \$10,000. TRILL CENTER, 355 5th Street, Rupert, Idaho

LIKE NEW 4 bedrooms, 2 fireplaces, Payne Central Air conditioner, quiet street, shady landscaped yard, appraisal, \$36,000 733-7853

CHOICE corner Shoshone Street location, large well built home, suitable for home or office, excellent terms, \$28,500. Kay Harrison Realty, 733-2322, Dorothy Kolar, 733-6848 Gene Conner 733-4179

PRICED as a 2 bedroom, may be used as a 3, near Harrison School, 733-7455 or 733-4910

NEW LISTING Real nice 2 bedroom, with 3 bedroom family room utility room in full basement Choice Kimberly location. Priced for only \$40,000

Homes For Sale

1 Bedroom house for sale 324 5998

Newer 3 bedroom brick home 2 baths, air conditioned, double garage immediate possession. Nadine Koepnick, 733-2297 Land Office of Idaho 733-0716

SOMEONE is missing a bet Why not see this lovely duplex in choice northeast area This is different than the ordinary duplex and after you see it you will want it All the extras you can imagine Chuck Perkins, Blue Lakes Branch of Land Office of Idaho 733-0716

WEEK END SPECIAL 2 bedroom home, excellent west side of Magic \$4500. B & B REALTY 324 894 Jerome

Homes For Sale

BRICK 3 bedroom, family room, fireplace, garage, near high school \$24,000 call Naomi Moseley 731 5086 MOUNTAIN STATES REALTY

BY Owner, 3 bedroom, 3 baths 1 acre, detached garage Dream kitchen, new furnace wiring etc. Kimberly 421 4553

BY OWNER nice well built electric 3 bedroom brick home, fenced yard 731 0471

Homes For Sale

LIKE TO MOW, LARGE LAWN? Then forget this small new 3 bedroom home on small lot. Cedar siding, no wax vinyl. Luxurious carpet, 1 1/2 baths, and N Real Estate, Jerome 324 8172 After hours, Nancy 825 5958 or Ed 324 4180

OWN A new home, no down payment, very low closing cost Rocky Mountain Realty 733 1306, evenings call 733 2498 or 733 6920

REAL NICE 3 bedroom home in Northeast location, fully carpeted and draped, central air, electric heat, built in appliances, under ground parking. Madeline Koepnick 733 2297 Land Office of Idaho 733-0716

OWNER, comfortable 3 bedroom home located near college. Large attractive yard 733 3768 appointment.

BY owner, nearly new 4 bedroom, bath and 1/2, built in range and dishwasher, fully carpeted and draped, large family room with fireplace, sun deck 733 3565, for appointment

4 BEDROOM BRICK and frame, choice location, Southern exposure, 2 baths, basement with family room, nice fenced yard with shade trees, attached garage, very sharp and clean, immediate possession, \$26,500 negotiable terms. MAGIC VALLEY REALTY 733 5580 or after hours call 734 4090, 734 3069, or 733 6531

4 BEDROOM brick and frame, split level, nice family room, 2 baths, large dining area, fireplace, huge lot for garden etc. 190 x 170, 1,640 square feet in home, a tremendous buy \$27,900 \$18,300 assumable loan. MAGIC VALLEY REALTY 733 5580 or after hours 734 4090, 734 3069, or 733 6531

Homes For Sale

LOADS OF LUXURY! New luxury white brick home, electric heat, 4 bedrooms, den, family room, 3 1/2 baths, and stone built Beautiful formal dining room, 3 car garage, 2 fireplaces, extra family room PLUS 1/2 acre, 1/2 acre, 1/2 acre, excellent location. Quietly carpeted throughout. And of course, air conditioned. MAGIC VALLEY REALTY 733 5580 or after hours 734 4090, 734 3069, or 733 6531

Farms & Ranches

75 bare acres between Filer and Twin Falls. Really worth the money. Gene Hopkins 543 6633 Land Office of Idaho 733-0716

80 Acres Most Beautiful View land in Jerome 3 bedroom home, barn on most desirable Highway 19 between Condy's and Golf Course \$1,500 per acre 324 5652

90 acres for sale good spot for Development. Between Jerome and Twin Falls, 2 bedroom house living room, bedroom, 70 shares of water. 324 5172

200 ACRES POOR CROP FARM, Jerome area. Row buildings but good ground. Harold Keithley 733 4000 Land Office of Idaho 733 0716

45 ACRES Hagerman area 3 bedroom brick home, 160 acres in potatoes, remainder dry pasture with development potential. \$187,500. BUTLER REALTY 733 1988 or 733 8211

70 Acres good land, low lift pump, see this with the spuds! growing \$55,000.

A Dandy ranch, with highway 93 frontage, will carry 150 pair, excellent home and out buildings, priced right at \$106,000.

320 Acres, 100 acres cultivated, excellent back home with basement. \$75,000.

Farms & Ranches

160 acres 2 homes Jerome area Gene Hopkins 543 6633 Land Office of Idaho 733-0716

DRYDEN AGENCY
402 South Lincoln
Jerome 324 5332

including locality 733-240
Acres under sprinkler irrigation. All in hay and good pasture. Very nice 4 bedroom home with fireplace. May trade for a fair price. Ed 324 4180

Roger Brown 516 2604
Lynn Davis 124 4440
Fred Bausler 324 2995
Carmen Priddy 324 2484

Acres & Lots

CHOICE frontage on Blue Lakes Boulevard North. Priced to sell. Chuck Perkins, Blue Lakes Branch Land Office of Idaho 733-0716

APPROXIMATELY 1 acre with lovely 3 bedroom brick home, exceptionally priced and sharp. Harold Keithley 733 2400, Land Office of Idaho 733 0716 across from Sears

APPROXIMATELY 1 acre with lovely 3 bedroom brick home only 3 miles from Twin Falls. Newer home, very clean and sharp. Harold Keithley 733 2400 Land Office of Idaho 733 0716

FOR SALE 50 x 125 corner lot Fenced, with 10 x 55 Columbia mobile home, Skirted, Air, Cooler, Concrete patio, Canopy 10 x 10, Storage Shed 724 5540

25 bare acres overlooking Hagerman Valley. Choice building area for view, only 17,500. Madeline Koepnick 733 2297 Land Office of Idaho 733 0716

BY OWNER Bare 40 acres - 40 shares of water, 3 1/2 miles Northeast of Jerome. Good potato and beef land \$1,000 per acre. 324 8346

Homes For Sale

FOR SALE used furniture and appliance repair shop, reputable and well established, current inventory, all parts, some equipment \$10,000. TRILL CENTER, 355 5th Street, Rupert, Idaho

LIKE NEW 4 bedrooms, 2 fireplaces, Payne Central Air conditioner, quiet street, shady landscaped yard, appraisal, \$36,000 733-7853

CHOICE corner Shoshone Street location, large well built home, suitable for home or office, excellent terms, \$28,500. Kay Harrison Realty, 733-2322, Dorothy Kolar, 733-6848 Gene Conner 733-4179

PRICED as a 2 bedroom, may be used as a 3, near Harrison School, 733-7455 or 733-4910

NEW LISTING Real nice 2 bedroom, with 3 bedroom family room utility room in full basement Choice Kimberly location. Priced for only \$40,000

Homes For Sale

1 Bedroom house for sale 324 5998

Newer 3 bedroom brick home 2 baths, air conditioned, double garage immediate possession. Nadine Koepnick, 733-2297 Land Office of Idaho 733-0716

SOMEONE is missing a bet Why not see this lovely duplex in choice northeast area This is different than the ordinary duplex and after you see it you will want it All the extras you can imagine Chuck Perkins, Blue Lakes Branch of Land Office of Idaho 733-0716

WEEK END SPECIAL 2 bedroom home, excellent west side of Magic \$4500. B & B REALTY 324 894 Jerome

Homes For Sale

BRICK 3 bedroom, family room, fireplace, garage, near high school \$24,000 call Naomi Moseley 731 5086 MOUNTAIN STATES REALTY

BY Owner, 3 bedroom, 3 baths 1 acre, detached garage Dream kitchen, new furnace wiring etc. Kimberly 421 4553

BY OWNER nice well built electric 3 bedroom brick home, fenced yard 731 0471

Homes For Sale

LIKE TO MOW, LARGE LAWN? Then forget this small new 3 bedroom home on small lot. Cedar siding, no wax vinyl. Luxurious carpet, 1 1/2 baths, and N Real Estate, Jerome 324 8172 After hours, Nancy 825 5958 or Ed 324 4180

OWN A new home, no down payment, very low closing cost Rocky Mountain Realty 733 1306, evenings call 733 2498 or 733 6920

REAL NICE 3 bedroom home in Northeast location, fully carpeted and draped, central air, electric heat, built in appliances, under ground parking. Madeline Koepnick 733 2297 Land Office of Idaho 733-0716

OWNER, comfortable 3 bedroom home located near college. Large attractive yard 733 3768 appointment.

BY owner, nearly new 4 bedroom, bath and 1/2, built in range and dishwasher, fully carpeted and draped, large family room with fireplace, sun deck 733 3565, for appointment

4 BEDROOM BRICK and frame, choice location, Southern exposure, 2 baths, basement with family room, nice fenced yard with shade trees, attached garage, very sharp and clean, immediate possession, \$26,500 negotiable terms. MAGIC VALLEY REALTY 733 5580 or after hours call 734 4090, 734 3069, or 733 6531

4 BEDROOM brick and frame, split level, nice family room, 2 baths, large dining area, fireplace, huge lot for garden etc. 190 x 170, 1,640 square feet in home, a tremendous buy \$27,900 \$18,300 assumable loan. MAGIC VALLEY REALTY 733 5580 or after hours 734 4090, 734 3069, or 733 6531

Homes For Sale

LOADS OF LUXURY! New luxury white brick home, electric heat, 4 bedrooms, den, family room, 3 1/2 baths, and stone built Beautiful formal dining room, 3 car garage, 2 fireplaces, extra family room PLUS 1/2 acre, 1/2 acre, 1/2 acre, excellent location. Quietly carpeted throughout. And of course, air conditioned. MAGIC VALLEY REALTY 733 5580 or after hours 734 4090, 734 3069, or 733 6531

Farms & Ranches

75 bare acres between Filer and Twin Falls. Really worth the money. Gene Hopkins 543 6633 Land Office of Idaho 733-0716

80 Acres Most Beautiful View land in Jerome 3 bedroom home, barn on most desirable Highway 19 between Condy's and Golf Course \$1,500 per acre 324 5652

90 acres for sale good spot for Development. Between Jerome and Twin Falls, 2 bedroom house living room, bedroom, 70 shares of water. 324 5172

200 ACRES POOR CROP FARM, Jerome area. Row buildings but good ground. Harold Keithley 733 4000 Land Office of Idaho 733 0716

45 ACRES Hagerman area 3 bedroom brick home, 160 acres in potatoes, remainder dry pasture with development potential. \$187,500. BUTLER REALTY 733 1988 or 733 8211

70 Acres good land, low lift pump, see this with the spuds! growing \$55,000.

A Dandy ranch, with highway 93 frontage, will carry 150 pair, excellent home and out buildings, priced right at \$106,000.

320 Acres, 100 acres cultivated, excellent back home with basement. \$75,000.

Farms & Ranches

160 acres 2 homes Jerome area Gene Hopkins 543 6633 Land Office of Idaho 733-0716

DRYDEN AGENCY
402 South Lincoln
Jerome 324 5332

including locality 733-240
Acres under sprinkler irrigation. All in hay and good pasture. Very nice 4 bedroom home with fireplace. May trade for a fair price. Ed 324 4180

Roger Brown 516 2604
Lynn Davis 124 4440
Fred Bausler 324 2995
Carmen Priddy 324 2484

Acres & Lots

CHOICE frontage on Blue Lakes Boulevard North. Priced to sell. Chuck Perkins, Blue Lakes Branch Land Office of Idaho 733-0716

APPROXIMATELY 1 acre with lovely 3 bedroom brick home, exceptionally priced and sharp. Harold Keithley 733 2400, Land Office of Idaho 733 0716 across from Sears

APPROXIMATELY 1 acre with lovely 3 bedroom brick home only 3 miles from Twin Falls. Newer home, very clean and sharp. Harold Keithley 733 2400 Land Office of Idaho 733 0716

FOR SALE 50 x 125 corner lot Fenced, with 10 x 55 Columbia mobile home, Skirted, Air, Cooler, Concrete patio, Canopy 10 x 10, Storage Shed 724 5540

25 bare acres overlooking Hagerman Valley. Choice building area for view, only 17,500. Madeline Koepnick 733 2297 Land Office of Idaho 733 0716

BY OWNER Bare 40 acres - 40 shares of water, 3 1/2 miles Northeast of Jerome. Good potato and beef land \$1,000 per acre. 324 8346

Homes For Sale

FOR SALE used furniture and appliance repair shop, reputable and well established, current inventory, all parts, some equipment \$10,000. TRILL CENTER, 355 5th Street, Rupert, Idaho

LIKE NEW 4 bedrooms, 2 fireplaces, Payne Central Air conditioner, quiet street, shady landscaped yard, appraisal, \$36,000 733-7853

CHOICE corner Shoshone Street location, large well built home, suitable for home or office, excellent terms, \$28,500. Kay Harrison Realty, 733-2322, Dorothy Kolar, 733-6848 Gene Conner 733-4179

PRICED as a 2 bedroom, may be used as a 3, near Harrison School, 733-7455 or 733-4910

NEW LISTING Real nice 2 bedroom, with 3 bedroom family room utility room in full basement Choice Kimberly location. Priced for only \$40,000

Homes For Sale

1 Bedroom house for sale 324 5998

Newer 3 bedroom brick home 2 baths, air conditioned, double garage immediate possession. Nadine Koepnick, 733-2297 Land Office of Idaho 733-0716

SOMEONE is missing a bet Why not see this lovely duplex in choice northeast area This is different than the ordinary duplex and after you see it you will want it All the extras you can imagine Chuck Perkins, Blue Lakes Branch of Land Office of Idaho 733-0716

WEEK END SPECIAL 2 bedroom home, excellent west side of Magic \$4500. B & B REALTY 324 894 Jerome

Homes For Sale

BRICK 3 bedroom, family room, fireplace, garage, near high school \$24,000 call Naomi Moseley 731 5086 MOUNTAIN STATES REALTY

BY Owner, 3 bedroom, 3 baths 1 acre, detached garage Dream kitchen, new furnace wiring etc. Kimberly 421 4553

BY OWNER nice well built electric 3 bedroom brick home, fenced yard 731 0471

Homes For Sale

LIKE TO MOW, LARGE LAWN? Then forget this small new 3 bedroom home on small lot. Cedar siding, no wax vinyl. Luxurious carpet, 1 1/2 baths, and N Real Estate, Jerome 324 8172 After hours, Nancy 825 5958 or Ed 324 4180

OWN A new home, no down payment, very low closing cost Rocky Mountain Realty 733 1306, evenings call 733 2498 or 733 6920

REAL NICE 3 bedroom home in Northeast location, fully carpeted and draped, central air, electric heat, built in appliances, under ground parking. Madeline Koepnick 733 2297 Land Office of Idaho 733-0716

OWNER, comfortable 3 bedroom home located near college. Large attractive yard 733 3768 appointment.

BY owner, nearly new 4 bedroom, bath and 1/2, built in range and dishwasher, fully carpeted and draped, large family room with fireplace, sun deck 733 3565, for appointment

4 BEDROOM BRICK and frame, choice location, Southern exposure, 2 baths, basement with family room, nice fenced yard with shade trees, attached garage, very sharp and clean, immediate possession, \$26,500 negotiable terms. MAGIC VALLEY REALTY 733 5580 or after hours call 734 4090, 734 3069, or 733 6531

4 BEDROOM brick and frame, split level, nice family room, 2 baths, large dining area, fireplace, huge lot for garden etc. 190 x 170, 1,640 square feet in home, a tremendous buy \$27,900 \$18,300 assumable loan. MAGIC VALLEY REALTY 733 5580 or after hours 734 4090, 734 3069, or 733 6531

Homes For Sale

LOADS OF LUXURY! New luxury white brick home, electric heat, 4 bedrooms, den, family room, 3 1/2 baths, and stone built Beautiful formal dining room, 3 car garage, 2 fireplaces, extra family room PLUS 1/2 acre, 1/2 acre, 1/2 acre, excellent location. Quietly carpeted throughout. And of course, air conditioned. MAGIC VALLEY REALTY 733 5580 or after hours 734 4090, 734 3069, or 733 6531

Farms & Ranches

75 bare acres between Filer and Twin Falls. Really worth the money. Gene Hopkins 543 6633 Land Office of Idaho 733-0716

80 Acres Most Beautiful View land in Jerome 3 bedroom home, barn on most desirable Highway 19 between Condy's and Golf Course \$1,500 per acre 324 5652

90 acres for sale good spot for Development. Between Jerome and Twin Falls, 2 bedroom house living room, bedroom, 70 shares of water. 324 5172

200 ACRES POOR CROP FARM, Jerome area. Row buildings but good ground. Harold Keithley 733 4000 Land Office of Idaho 733 0716

45 ACRES Hagerman area 3 bedroom brick home, 160 acres in potatoes, remainder dry pasture with development potential. \$187,500. BUTLER REALTY 733 1988 or 733 8211

70 Acres good land, low lift pump, see this with the spuds! growing \$55,000.

A Dandy ranch, with highway 93 frontage, will carry 150 pair, excellent home and out buildings, priced right at \$106,000.

320 Acres, 100 acres cultivated, excellent back home with basement. \$75,000.

Farms & Ranches

160 acres 2 homes Jerome area Gene Hopkins 543 6633 Land Office of Idaho 733-0716

DRYDEN AGENCY
402 South Lincoln
Jerome 324 5332

including locality 733-240
Acres under sprinkler irrigation. All in hay and good pasture. Very nice 4 bedroom home with fireplace. May trade for a fair price. Ed 324 4180

Roger Brown 516 2604
Lynn Davis 124 4440
Fred Bausler 324 2995
Carmen Priddy 324 2484

Acres & Lots

CHOICE frontage on Blue Lakes Boulevard North. Priced to sell. Chuck Perkins, Blue Lakes Branch Land Office of Idaho 733-0716

APPROXIMATELY 1 acre with lovely 3 bedroom brick home, exceptionally priced and sharp. Harold Keithley 733 2400, Land Office of Idaho 733 0716 across from Sears

APPROXIMATELY 1 acre with lovely 3 bedroom brick home only 3 miles from Twin Falls. Newer home, very clean and sharp. Harold Keithley 733 2400 Land Office of Idaho 733 0716

FOR SALE 50 x 125 corner lot Fenced, with 10 x 55 Columbia mobile home, Skirted, Air, Cooler, Concrete patio, Canopy 10 x 10, Storage Shed 724 5540

25 bare acres overlooking Hagerman Valley. Choice building area for view, only 17,500. Madeline Koepnick 733 2297 Land Office of Idaho 733 0716

BY OWNER Bare 40 acres - 40 shares of water, 3 1/2 miles Northeast of Jerome. Good potato and beef land \$1,000 per acre. 324 8346

Homes For Sale

FOR SALE used furniture and appliance repair shop, reputable and well established, current inventory, all parts, some equipment \$10,000. TRILL CENTER, 355 5th Street, Rupert, Idaho

LIKE NEW 4 bedrooms, 2 fireplaces, Payne Central Air conditioner, quiet street, shady landscaped yard, appraisal, \$36,000 733-7853

CHOICE corner Shoshone Street location, large well built home, suitable for home or office, excellent terms, \$28,500. Kay Harrison Realty, 733-2322, Dorothy Kolar, 733-6848 Gene Conner 733-4179

PRICED as a 2 bedroom, may be used as a 3, near Harrison School, 733-7455 or 733-4910

NEW LISTING Real nice 2 bedroom, with 3 bedroom family room utility room in full basement Choice Kimberly location. Priced for only \$40,000

Homes For Sale

1 Bedroom house for sale 324 5998

Newer 3 bedroom brick home 2 baths, air conditioned, double garage immediate possession. Nadine Koepnick, 733-2297 Land Office of Idaho 733-0716

SOMEONE is missing a bet Why not see this lovely duplex in choice northeast area This is different than the ordinary duplex and after you see it you will want it All the extras you can imagine Chuck Perkins, Blue Lakes Branch of Land Office of Idaho 733-0716

WEEK END SPECIAL 2 bedroom home, excellent west side of Magic \$4500. B & B REALTY 324 894 Jerome

Homes For Sale

BRICK 3 bedroom, family room, fireplace, garage, near high school \$24,000 call Naomi Moseley 731 5086 MOUNTAIN STATES REALTY

BY Owner, 3 bedroom, 3 baths 1 acre, detached garage Dream kitchen, new furnace wiring etc. Kimberly 421 4553

BY OWNER nice well built electric 3 bedroom brick home, fenced yard 731 0471

Homes For Sale

LIKE TO MOW, LARGE LAWN? Then forget this small new 3 bedroom home on small lot. Cedar siding, no wax vinyl. Luxurious carpet, 1 1/2 baths, and N Real Estate, Jerome 324 8172 After hours, Nancy 825 5958 or Ed 324 4180

OWN A new home, no down payment, very low closing cost Rocky Mountain Realty 733 1306, evenings call 733 2498 or 733 6920

REAL NICE 3 bedroom home in Northeast location, fully carpeted and draped, central air, electric heat, built in appliances, under ground parking. Madeline Koepnick 733 2297 Land Office of Idaho 733-0716

OWNER, comfortable 3 bedroom home located near college. Large attractive yard 733 3768 appointment.

BY owner, nearly new 4 bedroom, bath and 1/2, built in range and dishwasher, fully carpeted and draped, large family room with fireplace, sun deck 733 3565, for appointment

4 BEDROOM BRICK and frame, choice location, Southern exposure, 2 baths, basement with family room, nice fenced yard with shade trees, attached garage, very sharp and clean, immediate possession, \$26,500 negotiable terms. MAGIC VALLEY REALTY 733 5580 or after hours call 734 4090, 734 3069, or 733 6531

4 BEDROOM brick and frame, split level, nice family room, 2 baths, large dining area, fireplace, huge lot for garden etc. 190 x 170, 1,640 square feet in home, a tremendous buy \$27,900 \$18,300 assumable loan. MAGIC VALLEY REALTY 733 5580 or after hours 734 4090, 734 3069, or 733 6531

Homes For Sale

LOADS OF LUXURY! New luxury white brick home, electric heat, 4 bedrooms, den, family room, 3 1/2 baths, and stone built Beautiful formal dining room, 3 car garage, 2 fireplaces, extra family room PLUS 1/2 acre, 1/2 acre, 1/2 acre, excellent location. Quietly carpeted throughout. And of course, air conditioned. MAGIC VALLEY REALTY 733 5580 or after hours 734 4090, 734 3069, or 733 6531

Farms & Ranches

75 bare acres between Filer and Twin Falls. Really worth the money. Gene Hopkins 543 6633 Land Office of Idaho 733-0716

80 Acres Most Beautiful View land in Jerome 3 bedroom home, barn on most desirable Highway 19 between Condy's and Golf Course \$1,500 per acre 324 5652

90 acres for sale good spot for Development. Between Jerome and Twin Falls, 2 bedroom house living room, bedroom, 70 shares of water. 324 5172

200 ACRES POOR CROP FARM, Jerome area. Row buildings but good ground. Harold Keithley 733 4000 Land Office of Idaho 733 0716

45 ACRES Hagerman area 3 bedroom brick home, 160 acres in potatoes, remainder dry pasture with development potential. \$187,500. BUTLER REALTY 733 1988 or 733 8211

70 Acres good land, low lift pump, see this with the spuds! growing \$55,000.

A Dandy ranch, with highway 93 frontage, will carry 150 pair, excellent home and out buildings, priced right at \$106,000.

320 Acres, 100 acres cultivated, excellent back home with basement. \$75,000.

Farms & Ranches

160 acres 2 homes Jerome area Gene Hopkins 543 6633 Land Office of Idaho 733-0716

DRYDEN AGENCY
402 South Lincoln
Jerome 324 5332

including locality 733-240
Acres under sprinkler irrigation. All in hay and good pasture. Very nice 4 bedroom home with fireplace. May trade for a fair price. Ed 324 4180

Roger Brown 516 2604
Lynn Davis 124 4440
Fred Bausler 324 2995
Carmen Priddy 324 2484

Acres & Lots

CHOICE frontage on Blue Lakes Boulevard North. Priced to sell. Chuck Perkins, Blue Lakes Branch Land Office of Idaho 733-0716

APPROXIMATELY 1 acre with lovely 3 bedroom brick home, exceptionally priced and sharp. Harold Keithley 733 2400, Land Office of Idaho 733 0716 across from Sears

APPROXIMATELY 1 acre with lovely 3 bedroom brick home only 3 miles from Twin Falls. Newer home, very clean and sharp. Harold Keithley 733 2400 Land Office of Idaho 733 0716

FOR SALE 50 x 125 corner lot Fenced, with 10 x 55 Columbia mobile home, Skirted, Air, Cooler, Concrete patio, Canopy 10 x 10, Storage Shed 724 5540

25 bare acres overlooking Hagerman Valley. Choice building area for view, only 17,500. Madeline Koepnick 733 2297 Land Office of Idaho 733 0716

BY OWNER Bare 40 acres - 40 shares of water, 3 1/2 miles Northeast of Jerome. Good potato and beef land \$1,000 per acre. 324 8346

Homes For Sale

FOR SALE used furniture and appliance repair shop, reputable and well established, current inventory, all parts, some equipment \$10,000. TRILL CENTER, 355 5th Street, Rupert, Idaho

LIKE NEW 4 bedrooms, 2 fireplaces, Payne Central Air conditioner, quiet street, shady landscaped yard, appraisal, \$36,000 733-7853

CHOICE corner Shoshone Street location, large well built home, suitable for home or office, excellent terms, \$28,500. Kay Harrison Realty, 733-2322, Dorothy Kolar, 733-6848 Gene Conner 733-4179

PRICED as a 2 bedroom, may be used as a 3, near Harrison School, 733-7455 or 733-4910

NEW LISTING Real nice 2 bedroom, with 3 bedroom family room utility room in full basement Choice Kimberly location. Priced for only \$40,000

Homes For Sale

1 Bedroom house for sale 324 5998

Newer 3 bedroom brick home 2 baths, air conditioned, double garage immediate possession. Nadine Koepnick, 733-2297 Land Office of Idaho 733-0716

SOMEONE is missing a bet Why not see this lovely duplex in choice northeast area This is different than the ordinary duplex and after you see it you will want it All the extras you can imagine Chuck Perkins, Blue Lakes Branch of Land Office of Idaho 733-0716

WEEK END SPECIAL 2 bedroom home, excellent west side of Magic \$4500. B & B REALTY 324 894 Jerome

Homes For Sale

BRICK 3 bedroom, family room, fireplace, garage, near high school \$24,000 call Naomi Moseley 731 5086 MOUNTAIN STATES REALTY

BY Owner, 3 bedroom, 3 baths 1 acre, detached garage Dream kitchen, new furnace wiring etc. Kimberly 421 4553

BY OWNER nice well built electric 3 bedroom brick home, fenced yard 731 0471

Homes For Sale

LIKE TO MOW, LARGE LAWN? Then forget this small new 3 bedroom home on small lot. Cedar siding, no wax vinyl. Luxurious carpet, 1 1/2 baths, and N Real Estate, Jerome 324 8172 After hours, Nancy 825 5958 or Ed 324 4180

OWN A new home, no down payment, very low closing cost Rocky Mountain Realty 733 1306, evenings call 733 2498 or 733 6920

REAL NICE 3 bedroom home in Northeast location, fully carpeted and draped, central air, electric heat, built in appliances, under ground parking. Madeline Koepnick 733 2297 Land Office of Idaho 733-0716

OWNER, comfortable 3 bedroom home located near college. Large attractive yard 733 3768 appointment.

BY owner, nearly new 4 bedroom, bath and 1/2, built in range and dishwasher, fully carpeted and draped, large family room with fireplace, sun deck 733 3565, for appointment

4 BEDROOM BRICK and frame, choice location, Southern exposure, 2 baths, basement with family room, nice fenced yard with shade trees, attached garage, very sharp and clean, immediate possession, \$26,500 negotiable terms. MAGIC VALLEY REALTY 733 5580 or after hours call 734 4090, 734 3069, or 733 6531

4 BEDROOM brick and frame, split level, nice family room, 2 baths, large dining area, fireplace, huge lot for garden etc. 190 x 170, 1,640 square feet in home, a tremendous buy \$27,900 \$18,300 assumable loan. MAGIC VALLEY REALTY 733 5580 or after hours 734 4090, 734 3069, or 733 6531

Homes For Sale

LOADS OF LUXURY! New luxury white brick home, electric heat, 4 bedrooms, den, family room, 3 1/2 baths, and stone built Beautiful formal dining room, 3 car garage, 2 fireplaces, extra family room PLUS 1/2 acre, 1/2 acre, 1/2 acre, excellent location. Quietly carpeted throughout. And of course, air conditioned. MAGIC VALLEY REALTY 733 5580 or after hours 734 4090, 734 3069, or 733 6531

Farms & Ranches

75 bare acres between Filer and Twin Falls. Really worth the money. Gene Hopkins 543 6633 Land Office of Idaho 733-0716

80 Acres Most Beautiful View land in Jerome 3 bedroom home, barn on most desirable Highway 19 between Condy's and Golf Course \$1,500 per acre 324 5652

90 acres for sale good spot for Development. Between Jerome and Twin Falls, 2 bedroom house living room, bedroom, 70 shares of water. 324 5172

200 ACRES POOR CROP FARM, Jerome area. Row buildings but good ground. Harold Keithley 733 4000 Land Office of Idaho 733 0716

45 ACRES Hagerman area 3 bedroom brick home, 160 acres in potatoes, remainder dry pasture with development potential. \$187,500. BUTLER REALTY 733 1988 or 733 8211

70 Acres good land, low lift pump, see this with the spuds! growing \$55,000.

A Dandy ranch, with highway 93 frontage, will carry 150 pair, excellent home and out buildings, priced right at \$106,000.

320 Acres, 100 acres cultivated, excellent back home with basement. \$75,000.

Farms & Ranches

160 acres 2 homes Jerome area Gene Hopkins 543 6633 Land Office of Idaho 733-0716

DRYDEN AGENCY
402 South Lincoln
Jerome 324 5332

including locality 733-240
Acres under sprinkler irrigation. All in hay and good pasture. Very nice 4 bedroom home with fireplace. May trade for a fair price. Ed 324 4180

Roger Brown 516 2604
Lynn Davis 124 4440
Fred Bausler 324 2995
Carmen Priddy 324 2484

We Guarantee Results or YOUR MONEY BACK

- Private Party Classified Advertisers
- Real Estate Excluded.
- Your People Reacher Want Ad For As Little as 70¢ Per Insertion (3 Lines - 10 Days)

Get The Want Ad Habit And Save Money

733-0931

Or call one of these toll free numbers—543-4648 in Buhl or Castleford, 678-2552 in Burley, Rupert, Deale, Paul or Nordland, 536-2535 in Wendell, Gooding, Hagerman or Jerome, 326-5375 in Hollister, Rogerson or Jackpot, Nevada

Mobile Homes

FOR SALE or Lease 1973, 12 x 60', 2 bedroom, Skyline Trailer 734 5278

12 x 44 FLEETWOOD, 1971 cooler, 6 x 10 storage shed, new professional siding, Caswell Court, partially furnished \$4,100 733 7084

ALWAYS BETTER BUYS

MAGIC VALLEY MOBILE HOMES

SINGLE — DOUBLE WIDETS
3 1/2 miles West of West 5 Pkts
Phone 733-6141

1960 10 x 50 NEW MOON Mobile Home \$2295 While It Lasts

Unfurnished Apts. & Duplexes

3 rooms, bath, oil heat, no children, no pets. Call 733 6414

2 BEDROOM, new duplex, air, stove, refrigerator, disposal, near college, \$160 month Call 733 2262, after 4:00 p.m.

ROOM FOR college girl, kitchen privileges. Call 734 3267

733-0931

NOTHING IS TOO BIG or too small to sell with a Classified Ad. Dial 733 0931 now for quick results.

BRAND NEW AND PLUSH, luxurious duplex designed for carefree enjoyment. Central air, electric heat pump, water softener, gas log fireplace, double garage, private patio, automatic sprinkling and lawn care. Northeast location, \$250 month with year lease. Phone 733 5446.

1 BEDROOM apartment and a studio apartment. Stove, and refrigerator furnished. Adults. Colonial Apartments, 734 5225

Office & Business

FOR SALE or lease, Homer Reed Body Shop—444 4th Avenue West. Paint booth and heater, 3,400 square feet, 733 3726, or write to Times News, Box G 10

ANTIQUE COLLECTORS check the Want Ads daily for rare values Turn back now!

FOR LEASE 10,500 Square Feet building with off-street parking for 81 cars, 511 Lyons Avenue, Ely, Nevada Central heat and air conditioning, presently occupied by retail food store. See your local Real Estate broker or phone Real Estate Dept., A.C. 801 364 4301

KIMBERLY ROAD
High traffic intersection, off street parking, office space for rent, office remodel to meet your needs. Will price 1B.M. before noon

ROCKY MTN. REALTY
WAYNE W. BAUER, BROKER
817 Main Ave. N. 733 1404

Miscellaneous For Sale

MOVING, stove, refrigerator, livingroom and kitchen furniture, call 734 5761, after 6:00 p.m.

MOVING, shovels, saws, levels, framing squares, motors, chains, ladder, paint, tractor sprayer, endless chain, dishes, mower, air conditioner, 733 8837

FOR SALE Solid State Bass Amplifier Make offer, 734 4737 anytime

SEVERAL Kitchen Items, Kettles, Dishes, Sausage Grinder, etc. Also golf clubs and bag, 733 4164, 734 1854

IDEAL Fishing outfit, 15' boat, trailer, motor, \$250 best offer, Mod Barber Shop 733 9884

LAWNBOY—91 inch—best—propelled lawn mower, reconditioned and guaranteed, \$69.95 at Cain's 733 7111

FOR SALE, HO scale train and railroad equipment, all like new, must sell, 116 West G, Space 6, 1B.M. before noon

IBM electric typewriter, Model C, 16" elite type, \$225 00 Call 734 4690

Pilot Car Beacon Bar With Beacons and Mount for Sign \$159 324 4627, 733 0295

40 x 6" high port a corral for sale Call 734 3016

LARGE Cooper Reel type lawn mower, 3 horsepower, also 1/2 horsepower garden pump 326 4766

KIRBY Classic Vacuum Cleaner used less than 2 months with attachments \$250 423 5358

MAGIC mill wheel grinder stones on life time guarantee, call 733 7746

AIR COMPRESSOR, 1/2 hp, saw, trailer, 1 unit wired for 220 volts, \$1500 324 8373

AIR CONDITIONING to rent or buy, refrigeration or water type. New or used — large selection. BANNER FURNITURE 733 1421

USED Steel Food Lockers—20" square, 30" deep Will stock ideas, shooor parags storage, \$3.00 each, 733 0845

NEW CORRUGATED fiberglass, the best looking easy to build material for patios, trailer skirting, and fencing, etc. WESTERN NURSERY

Rockhounds, Flower Gardens, Boulder Spout, Dakota Rose Quartz Now Available. Rock and Gem Shop Wyatt's Rock and Gem Shop 320 East Ave E Jerome Idaho 324-2882

Musical Instruments

FOR SALE a clarinet, call 733 2620

PIANO Spinlet Console, ASume low monthly payments, to be sold in this area. Also ORGAN with automatic rhythm. Phone collect 343 5641 or write Adjustor, 601 South Capitol Blvd., Boise, Idaho 83701

HAMMOND organ T 412 with rhythm and Leslie Speaker, Make offer 733 0654

ELECTRIC bass amplifier, \$260 Call 733 5083

NEW ROSAC PA with column, call 733 6485

NEW YAMAHA pianos, used Pianos Yamaha guitars, KLH Stereo record players, WARNER MUSIC 131 Shoshone North

ACQUSTICAL Guitar player looking for same to Jam with, 733 2387 Ask for Dan

MELODY Grand Piano, valued at \$500, will sacrifice at \$200 Call 432 5547

A Bundy Clarinet, call 432-5542

New Wurliizer piano, Italian Provincial, Pecan, new list \$1,031 sell for best offer over \$750, 733 8209

Garage Sales

HUGE YARD SALE, continued through weekend, new goodies, 310 Flier Avenue West.

Black Things to Eat

UTAH black Lambert cherries, 35 cents per pound by the 20 pound lug. Call 734 3264.

Hay, Grain & Feed

Mulkey grain elevator, hydraulic power, call evenings, 837 4862

GEHL mix all model 120, fully equipped, extra good, call evenings 837 4862

HAY BOUGHT and sold by the truck load, Phone 487 2445

I AND I hay Company wants to buy hay, Burley Idaho, call collect 678 7351 Best time a.m. or p.m.

GRAIN BINS, Grain Augers, Bulk Tanks, all sizes. Installation service available. Special \$600 Bushel Bin completely erected, includes concrete 1999, Chuck Hawkins Box 723 Phone 523 2880, Ucon, Idaho.

WANTED:
FEED GRAIN
WE CAN PAY COMPETITIVE PRICES!!
WESTERN STOCKMEN'S SUPPLY
330 5th St So on truck lane Twin Falls, Idaho 733 6692
See us also for your complete livestock needs. Medication, Parasitics, sell dairy supplies, milking equipment installation

Pets & Supplies

AKC REGISTERED black Labrador male, 9 weeks old, good hunting stock \$100. Call 837 4828, Hagerman

AKC Registered Irish Setter puppies, 385, a pup 726 5653 evenings, 726 5484

CHESAPEAKE Bay Retriever pups, ready for fall hunting, English Setter, German Pointer, trained 423 4202

BEAUTIFUL Apricot poodles Reg Will be small, Phone 825 5631

POODLE GROOMING, stud service, puppies, Cheri Miller Kennels, West Redcap corner, Kimberly 423 5104

PUREBRED German Shorthair pups, Field championship sire, 734 5259

Vacationing? Do your dog a favor, Leave him with us. Bob's Kennels 733 7230

GERMAN SHORTHAIR pups, whelped 3 1/2 733 Champion sire, \$100, and up Call 213-367 8145, Or write 15641 Blandin Sylmar, California

Cattle

AKC Registered Saint Bernard puppies for sale \$100 each, Call after 6:00 p.m. 886 2137

BLACK Scotty, male puppy, 10 weeks old, registered, \$200, Call Charles Letham, 543 5777

FREE Registered Chesapeake Bay Retriever and 1 year old German Shorthair, Both need a good home, 734 4191 after 6.00.

2 Registered Dingo females for sale Good Stock Watch dog Good temperament 436 6480

15' and 16' Purebred Charlott Heifers, West, W, north, or call 536 2047, Ted Isaacs, Wendell.

TOP Quality Eastern Holstein Heifer calves, Loyd-Montgomery 537 4316

MUST SELL dairy herd, no reasonable offer refused 934 5571

15' FIBERGLASS boat, trailer, and 35-hp. Evinrude motor, with a top in the windshield, new 7-hp. Sears motor, \$945, 536 2001.

Furnished & Unfurn Houses

WHY RENT? Own a new home, no money down, very low closing cost! Rocky Mountain Realty, 733 1404 evenings, call 733 2498 or 733 0920.

3 BEDROOM, partly furnished, good location, available September 733-0473.

TWO BEDROOM, front dining room, fenced yard, \$110 and deposit. Call 733 3726.

WILL RENT or lease our home to responsible party \$285 monthly, 733 0016.

UNFURNISHED, August 1st, 2 bedroom, newly decorated, close in, \$145.00 a month, damage deposit, call 734 4474, or 733-5355

FURNISHED, Carpeted, nice 1 bedroom house, including washer, near Lynwood, Married couple or responsible single person, deposit 733 2776

MAGIC VALLEY AWMING Mobile Home Service Mobile home towing, breakdowns, set ups, retaining water cooler, Sales and repairs, Call 734 4000

WANTED responsible woman in her 20's to share apartment, 733-7870 after 5:00.

1967 10 x 35 Town House excellent condition, 2 bedrooms, \$3,500., Call 784 2414, after 5:00 p.m.

WHY PAY RENT???
When you can own your home. No down. Small closing. Call today for details.

Wanted to Rent

YOUNG man would like to rent 160-240 Acres for farming, call 734 5701-evenings

Miscellaneous For Sale

WANTED TO BUY used canning jars, Quart or Pint 733 3319 after 5:00

Three and one-half spaces, Twin Falls, low line canal water for sale 326-4766

FOR SALE, exerciser, call 733 6446.

WALK IN Cooler, all metal, 9 cubic feet, 1/2 hp, high speed compressor and blower \$75 733 3517

METAL DETECTOR, excellent condition, cost \$200 new, now \$110 Phone 733 0182.

8' Slide-in stock rack. Also a pony saddle and bridle. Call 523 4210

CLEAN RUGS, like new, so easy to do with Blue Luster Rent electric shampooer \$1 GREENAWALT-5

STORAGE SPACE for rent, Main Avenue South, approximately 3,000 square feet 733 6753

18' all aluminum Van Box, with hardwood floor, 5600 firm Call 934 5204

CLEANINGST Carpet cleaner you ever used, so easy to use. Blue Coster Rent electric shampooer \$1 GREENAWALT-5

ROUTER, \$20, Bench Grinder, \$20, 734 4437.

IT'S INEXPENSIVE to clean rugs and upholstery with Blue Coster Rent electric shampooer \$1 GREENAWALT-5

NEED POINT TAPESTRY yarn, canvas, crepe, hosiery, and more. Hour 10:00 a.m. to 4:00 p.m. weekdays, Saturday 10:00 to 12:00, 733 3804, Mrs. William Burley, 153 9th Avenue East

USED Model A IBM Electric Typewriter, Uses carbon Ribbon Excellent condition \$150 Call before 5:00 324-5522 after 5:00 324 4700

WENDELL NEW AND USED, 190 A Street Monday Saturday, 9 00 5:00 open Fridays until 9:00 536 2774 or 536 2703

STOW A WAY BED for rent, \$4.00 a week BANNER FURNITURE 733 1421

MUFFLERS installed while you wait! Complete muffler Service including custom duals, sales and pickup. ABBOTT'S AUTO SUPPLY, 305 Shoshone St South Shoshone 51, South

ALUMINUM PLATES, 22 1/2 x 11 1/2, 307-70 cents each or 35 cents in lots of 50 or more. See Gerry White, Times News, Twin Falls.

PAINTING Cars, trucks, tractors, refrigerators, farm equipment, Decks, Sides, and economically. Phone 423 5634

BRUNSWICK, Delta and Delmo pool tables, accessories, Sales and Service, new and used James Clark, 733 5601, after 4:00 and weekends

DO IT YOURSELF! Shampoo your own carpet, professional results. Rent a Clark Shampooer with companion vacuum. Banner Furniture, 733 1421

WE REBUILD hydraulic jacks at ABBOTT'S AUTO SUPPLY, 305 Shoshone St. South

PLANT TURNIPS NOW FOR HIGHEST YIELD SHEEP & CATTLE WILL HARVEST THEM FOR YOU
Globe Seed & Feed
Twin Falls

THE COVE
Wine served by the drink or bottle on Sunday or wine cocktails.
496 Addison West

Wanted to Buy

3 wheel bike, good condition also bus, motorcycle, and little driving harness Smiths Dairy Buhl

WANTED TO BUY 6 cylinder Ford Bronco and 3000 150 International Tractor 416 2089 Late evenings Call 734-2127 daily

WANTED to buy nightcrawlers 734 4844

WANTED used steel traps, any make, any size, any quantity — especially bear traps 436 3014

SILVER COINS pay 70 per cent above take. Cash Shop 498 North Main 733 8593 open Friday and Saturday only

WILL MAUL away your old TV set free if complete 734 4159 or 733 8884

WANTED used steel traps any make, any size any quantity especially bear traps Call 543 5469

WILL BUY direct or Auction your furniture appliances odds and ends Snake River Auction 733 7754

CASH FOR SCRAP METAL Copper, Brass, Aluminum, Radiator, Batteries, Etc. 152 2nd Avenue South

Radio, TV & Stereo

8 TRACK Stereo Tape Deck home unit Toshiba Used less than 1 year \$70 733 4498 after 12 noon

BEAUTIFUL Panasonic component stereo system, includes turntable, tuner, and amplifier, plus speakers. Must sacrifice at \$99 Call 733 9760

21 INCH Color TV, Zenith, console, reconditioned and guaranteed, \$199 326-6165-723-3111

Furniture & Carpet

CARPETS, 40 per cent less than retail, every day! Skip the middleman Valley Interiors 423 4046

9 x 12 LINOLEUM RUGS, ASSORTED PATTERNS, \$7.95. BANNER FURNITURE, Twin Falls, 733-1421

UNFINISHED furniture, highest quality, good selection, Mary Carter Paints, 1936 Kimberly Road 733 1493.

FOR SALE round maple dropleaf table, 4 chairs, leaf 733 9776

BEAUTIFUL Gold Louis XV overstuffed chair. Make offer, 733 0652

21 INCH color TV, console, reconditioned and guaranteed \$199 at Cain's 733 7111

FURNITURE at reduced prices. Clearance-out house, Call 734-3345, 733 3574

FULL SIZE innerspring mattress and box springs, both for \$27.90 at Cain's 733 7111

RECLINER black vinyl modern style, \$229.95 at Cain's 733 7111

LOVE SEAT brown nylon, excellent condition, \$89.95 at Cain's 733 7111

DINETTE Set in back chairs mahogany veneer drop leaf table, good 733 2266 after 6 p.m.

WANTED Used Furniture, Appliances, Baby things, Antiques. We do Upholstering Hayes Furniture 733 4010

SPOT CASH For Furniture, Appliances, Things of Value BANNER FURNITURE 733 1417 27 2nd Avenue West

Appliances

CABINET style sewing machine for \$25 00 Call 733 1441

SEARS Electric range like new, Avocado \$43 922.

MAXING 2 year old washer and dryer. Harvest 734 5700 after 5:00 734 5700

C. E. WATSON and dryer, pair, heavy, reconditioned and guaranteed, \$298 pair at Cain's 733 7111

Used Stove and Refrigerator \$50 Each 434-6022

Decorating

REDECORATE your ceilings with Acoustical spray Gold or silver glitter. Free estimates 733-2513

Everything in electronics, wholesale & retail, service & installation. CESCO, 311 Main East, 733-9732

Electrical and Plumbing Contracting. Call METRO Inc., 734 2873 or 536 2481 Commercial and Residential

Experienced Interior Painting Interior or Painting, Varnishing, Antiquing all types. Call 733-4258 or 733 7528

Gravel Top Soil GRAVEL, fill dirt, top soil with 3 minutes from town. Unlimited supply. Delivery. Call 733 5050 North West County, Rigging and Transport Co.

Handyman Will do handyman work. Call 423 4436

ANTIQUE DEALERS Reach customers for unused items by advertising in the Classified Section Dial 733 0931 now

Home Design LANG LEY drafting, home design, and home remodel. Call 543 4272

Horse Shoeing Horse shoeing anytime, Randall, 733 8552 Stockgrowers Commission Company.

Insulation Urethane spraying, the very best in insulation. Reasonable rates. Free estimates, call Lee Harvey, 543 5122.

Urethane foam insulation, Calaco, 1141 or 726 5611

Landscaping Walter Brothers Custom Roto Tiling, blade work, corrugating 733 2162 734 2446

Livestock Wanted DEAD ANIMALS picked up promptly. Call collect 733 6835, Gooding, 924 5818, CUI International. Free Pickup

Meats BUTTREY'S MEAT Department, highest quality meats, low budget prices. Blue Lakes Shopping Center

Meal Buildings For farm, commercial, and industrial use. Box 609, Hailey, 788 3141, or 726 5611

Painting Outside painting, free estimates. Reasonable rates, spray or brush 733 2513

Interior and Exterior, and also roof painting. Call 733 7313 after 1:00 p.m.

CARPET installation, repairs Hagerman, 837 6131, weekdays after 6:00 p.m.

Interior, Exterior, Residential Painting, staining, cabinet refinishing most rooms done for \$30.00 733 0802

Appliance Repair

REFRIGERATORS, washers, dryers, ranges. Reasonable rates. 30 years experience. Call SHUMWAY APPLIANCE REPAIR 733 6167

REFRIGERATORS, freezers, ranges, washers, dryers. VERN'S APPLIANCE REPAIR, 733-5466, 825 Flier Avenue West

Awning

COMPLETE mobile home service, breakdowns, repairs, reroofing. Magic Valley Awning and Mobile Home Service 734-4000

Backhoe Service

NEW Backhoe Service — Call 429 5389 Hazelton, Idaho. Jim McDaniel

Can operate cable or hydraulic hoe or repair backhoe Caterpillar Cement work Call 543 4782

BACKHOE AND dump truck Service Dirt and Rock Moving. Free estimates 733 3341

Blacksmith

Shop open blacksmith, welding, and steel fabricating. Hard surfacing, etc. Call 829 5210, Hazelton

Butcher

GEORGE Van Leishou, on the farm. Butchering. Will go anywhere. Delivered to your choice of Meatcutter. George's Mobile Butcher 324 5501.

Carpet

CARPETS 40% less than retail, everyday, ship the middle man. Valley Interiors 423 4046

Carpentry

Custom home builders, cabinets, remodeling and cement drives. Call 733 8374

Cement Work

EXPERIENCED CEMENT FINISHING, free estimate, call 722 4335, 733 494 after 1:00

Concrete Finishing

Flatwork, driveways, patios, sidewalks, machine shed floors, garage floors, etc. 324 8018 after 5:30 p.m.

ALL kinds driveways, patios, sidewalks, foundations, network. Lo Bid Construction Company. Free Estimates 544-9034

Contractors

Cement work, carpentry work, painting, remodeling, etc. No job too small. Phone 543 5835 or 543 5072

Custom Draperies

Draperies, Swags, Cascades, Curtains. Custom made to suit. Samples shown in home, 629 5341

Painting

FREE estimates, interior, exterior, spray, brush, or roll. Call 734-3761 anytime. G & R Custom Painting

Experienced painters, interior exterior, free estimates. Call Day 734 3175, after 6:00 p.m. 733 3149. No job too small!

Merchants Police

NIGHT Watchman services, homes, construction, business buildings, other night protection services. 733-1574 or 733 9028

Pawn Shop

MONEY TO LOAN on any article of value. Jack's Pawn Shop, 1517 Kimberly Road 733 5796

2-Way Radio

Attention Farmers, Ranchers, Businessmen, have Motorola 2-way radio for less than a \$1.00 a day per unit. Buy factory direct, no commission men involved. Local service, no problem! Motorola Service Shop in Twin Falls and Burley with over 20 years experience. Service ONLY 2 way radio equipment. Call 734 5050 or 414 1st Twin Falls, or 678 8997 (4 a.m. - 5 p.m.) Burley

Rentals

Chairs and tables for all occasions, Intermountain Fuel Company, Call 733 6621, or 733 8471

Sewer Service

GRAVEN'S Sewer Service, Septic tank sewer line clearing. Power equipment, free inspection 733 3053

Sewer Service

ROTO ROOTER sewer service. Sewer lines and septic tank cleaning. Also, all types of excavation 733 2541

Sewing

Experienced dress making and sewing. Reasonable rates, fast, dependable service. Karen Chase, 733 5877

Experienced dress maker, would like sewing, call 733 3720

Sporting Goods

JOE'S SPORTING GOODS. Guns, ammunition, Fishing headquarters. Open 7 a.m. to 11 p.m. 7 days. 761 Main Avenue West, Twin Falls, Phone 733 8261

Tree Service

TREE TOPPING or removal by experts. Free estimates and insured. Phone 733 6088 or 734 3003. ROBINSON'S TREE SERVICE

KONICK TREE SERVICE. Now doing Mechanical Tree topping and removing. All limbs chipped and safely lowered hydraulically. Save \$5 insured 733-6548.

Tree Service

Valley Tree Service, full service, also shrub trimming, call 733 3331 733 2513

Vacuum Cleaners, Service

Authorized SUNBEAM Vacuum Cleaner Service, M & Y Electric 41 Main Ave East

Welding

Pawson Portable Welding, Aluminum and general welding. Call Larry Pawson, 326-4117, if no answer, 733-7824

Classified BUSINESS DIRECTORY

Expert services and supplies for your professional needs.

Mobile Homes

3 bedrooms, 1 1/2 bath, mobile home, \$150 a month, \$50 deposit call 734 2058

NEW 2 bedroom duplex with kitchen appliances and drapes furnished. Extra large living room and many premium features, utility room and storage. \$165 Call 733 9211.

40 HOUSE TRAILER for rent. Furnished 733 1144

2 bedroom for rent Jerome, furnished, etc. \$95 a month. 233 7568 733 3151

NICE 60' 2 bedroom furnished mobile home in Hagerman 837 4762

7 BEDROOM mobile home for rent, partly furnished, large throughout 829 5713

Mobile Homes

3 bedrooms, 1 1/2 bath, mobile home, \$150 a month, \$50 deposit call 734 2058

Rooms

SLEEPING ROOM for rent 423 4249 or 423 9967

BOARD and room for elderly ladies. Call for interview 733 2443

Mobile Homes

3 bedrooms, 1 1/2 bath, mobile home, \$150 a month, \$50 deposit call 734 2058

NEW 2 bedroom duplex with kitchen appliances and drapes furnished. Extra large living room and many premium features, utility room and storage. \$165 Call 733 9211.

40 HOUSE TRAILER for rent. Furnished 733 1144

2 bedroom for rent Jerome, furnished, etc. \$95 a month. 233 7568 733 3151

NICE 60' 2 bedroom furnished mobile home in Hagerman 837 4762

7 BEDROOM mobile home for rent, partly furnished, large throughout 829 5713

Antiques

IF YOU DON'T need it, here. Pete Johnston, 112 South Washington (Airport Road) 733 7949

THE RED BARN 1 1/2 miles North on Washington, dishes, furniture, buy and sell

1948 Chevrolet Pickup Not running! \$41 4118

PEGGY'S ANTIQUES, now open. Just returned with large load, just off the freeway from Wall's Tesaco, Jerome

Musical Instruments

1 Hobart M Cable Piano with bench, Walnut, like new. Reasonable Call 733 5514

Building Materials

100 SQUARE hand split cedar shakes, grade 2 and better, \$38 per square, 734 4942, 733 7473

Garage Sales

3 FAMILY CRAZY DAYS garage sale. Beds, linens, rangehood, sofas, books, knick knacks, built-in dishwasher, riding lawn mower, clothes, lighting fixtures, tools, wooden barrels, etc. Call miscellaneous, July 20th, 7:15 2nd, 1855 Falls Avenue East

LAWN SALE, 341 Madonna Street North, Thursday through Saturday, antiques, toys and miscellaneous.

Wanted to Buy

3 wheel bike, good condition also bus, motorcycle, and little driving harness Smiths Dairy Buhl

WANTED TO BUY 6 cylinder Ford Bronco and 3000 150 International Tractor 416 2089 Late evenings Call 734-2127 daily

WANTED to buy nightcrawlers 734 4844

WANTED used steel traps, any make, any size, any quantity — especially bear traps 436 3014

SILVER COINS pay 70 per cent above take. Cash Shop 498 North Main 733 8593 open Friday and Saturday only

WILL MAUL away your old TV set free if complete 734 4159 or 733 8884

WANTED used steel traps any make, any size any quantity especially bear traps Call 543 5469

WILL BUY direct or Auction your furniture appliances odds and ends Snake River Auction 733 7754

CASH FOR SCRAP METAL Copper, Brass, Aluminum, Radiator, Batteries, Etc. 152 2nd Avenue South

Wanted to Buy

3 wheel bike, good condition also bus, motorcycle, and little driving harness Smiths Dairy Buhl

WANTED TO BUY 6 cylinder Ford Bronco and 3000 150 International Tractor 416 2089 Late evenings Call 734-2127 daily

WANTED to buy nightcrawlers 734 4844

WANTED used steel traps, any make, any size, any quantity — especially bear traps 436 3014

SILVER COINS pay 70 per cent above take. Cash Shop 498 North Main 733 8593 open Friday and Saturday only

WILL MAUL away your old TV set free if complete 734 4159 or 733 8884

WANTED used steel traps any make, any size any quantity especially bear traps Call 543 5469

WILL BUY direct or Auction your furniture appliances odds and ends Snake River Auction 733 7754

CASH FOR SCRAP METAL Copper, Brass, Aluminum, Radiator, Batteries, Etc. 152 2nd Avenue South

OPEN HOUSE

We at MOUNTAIN STATES MOBILE HOME SALES are having an Open House this week, and you are invited to come! Its going to be lots of fun — Many beautiful mobile homes to look at — and surprises galore!

Come Today

FREE REFRESHMENTS In Today

The Peak of Service — Selection — Saving

EXAMPLE:
☆ Big 14' Wide ☆ Furnished
☆ 2 Bedroom ☆ Carpeted
Delivered & Set up Locally \$5995
Bank Financing Available

MOUNTAIN STATES MOBILE HOME SALES
(formerly Twin Falls Mobile Homes)
1500 Kimberly road Twin Falls 734-4336

WANTED TO BUY NIGHTCRAWLERS!!!

SHOSHONE 886-2159 Between 5:00-9:00 p.m. & FILER 326-5206 no later than 9:00 p.m.

All other Area Phone: TWIN FALLS 734-4944 Anytime

Gilliland's Bait
492 Heyburn Avenue West Twin Falls, Idaho

Wanted to Buy

3 wheel bike, good condition also bus, motorcycle, and little driving harness Smiths Dairy Buhl

WANTED TO BUY 6 cylinder Ford Bronco and 3000 150 International Tractor 416 2089 Late evenings Call 734-2127 daily

WANTED to buy nightcrawlers 734 4844

WANTED used steel traps, any make, any size, any quantity — especially bear traps 436 3014

SILVER COINS pay 70 per cent above take. Cash Shop 498 North Main 733 8593 open Friday and Saturday only

WILL MAUL away your old TV set free if complete 734 4159 or 733 8884

WANTED used steel traps any make, any size any quantity especially bear traps Call 543 5469

WILL BUY direct or Auction your furniture appliances odds and ends Snake River Auction 733 7754

CASH FOR SCRAP METAL Copper, Brass, Aluminum, Radiator, Batteries, Etc. 152 2nd Avenue South

Wanted to Buy

3 wheel bike, good condition also bus, motorcycle, and little driving harness Smiths Dairy Buhl

WANTED TO BUY 6 cylinder Ford Bronco and 3000 150 International Tractor 416 2089 Late evenings Call 734-2127 daily

WANTED to buy nightcrawlers 734 4844

WANTED used steel traps, any make, any size, any quantity — especially bear traps 436 3014

SILVER COINS pay 70 per cent above take. Cash Shop 498 North Main 733 8593 open Friday and Saturday only

WILL MAUL away your old TV set free if complete 734 4159 or 733 8884

WANTED used steel traps any make, any size any quantity especially bear traps Call 543 5469

WILL BUY direct or Auction your furniture appliances odds and ends Snake River Auction 733 7754

CASH FOR SCRAP METAL Copper, Brass, Aluminum, Radiator, Batteries, Etc. 152 2nd Avenue South

Wanted to Buy

3 wheel bike, good condition also bus, motorcycle, and little driving harness Smiths Dairy Buhl

WANTED TO BUY 6 cylinder Ford Bronco and 3000 150 International Tractor 416 2089 Late evenings Call 734-2127 daily

WANTED to buy nightcrawlers 734 4844

WANTED used steel traps, any make, any size, any quantity — especially bear traps 436 3014

SILVER COINS pay 70 per cent above take. Cash Shop 498 North Main 733 8593 open Friday and Saturday only

WILL MAUL away your old TV set free if complete 734 4159 or 733 8884

WANTED used steel traps any make, any size any quantity especially bear traps Call 543 5469

WILL BUY direct or Auction your furniture appliances odds and ends Snake River Auction 733 7754

CASH FOR SCRAP METAL Copper, Brass, Aluminum, Radiator, Batteries, Etc. 152 2nd Avenue South

Wanted to Buy

3 wheel bike, good condition also bus, motorcycle, and little driving harness Smiths Dairy Buhl

WANTED TO BUY 6 cylinder Ford Bronco and 3000 150 International Tractor 416 2089 Late evenings Call 734-2127 daily

WANTED to buy nightcrawlers 734 4844

WANTED used steel traps, any make, any size, any quantity — especially bear traps 436 3014

SILVER COINS pay 70 per cent above take. Cash Shop 498 North Main 733 8593 open Friday and Saturday only

WILL MAUL away your old TV set free if complete 734 4159 or 733 8884

WANTED used steel traps any make, any size any quantity especially bear traps Call 543 5469

WILL BUY direct or Auction your furniture appliances odds and ends Snake River Auction 733 7754

CASH FOR SCRAP METAL Copper, Brass, Aluminum, Radiator, Batteries, Etc. 152 2nd Avenue South

Automotive Service & Supplies

Dependable services and equipment to keep your car running like new

59 Cattle
FOR SALE 100-150 Holstein heifers weighing from 1000-1300 pounds on hand at all times. Also 900 lbs. to 1200 lbs. with Eugene Hughes, Jerome 324 2415

ARTIFICIAL BREEDING TO ABS great proven sire, nation's highest type production sires. Also all breeds of beef available. Buhl, 543 6102, Jerome, 324 2652, Shoshone, 886 7587, Burley, 678 9253

BULLS and horses for sale or loan. Derold Lyons 543 5874, or 543 5934

SELECT SIRE INC. All breeds, dairy beef, Walter Leitch Phone 543 4458

FRESH or Springer cows or heifers guaranteed. Buy or trade for springers or beef. Map or Clyde Hughes, Buhl, 543 5875, or 543 5969

GOOD BABY and pasture calves for sale. All kinds. Phone 324 4162 or 324 4028, Jerome.

2 REGISTERED purebred Angus bulls, herd sires. Non parlor Keystone mare, non body and height. Non parlor Bardolmer typical heavy shouldered and rear quartered Angus long body. Call Frank Drake 423-4014 before 8:00 a.m. or after 6:00 p.m.

SPECIAL DAIRY SALE,
 AT STOCKGROWERS COMMISSION COMPANY, TWIN FALLS. To be held Wednesday evening at 7:30 p.m. All types of dairy cattle available. Buyers from Boise, Valley, Preston, and California, along with our strong local demand, call in early and visit with us about consigning your dairy cattle. Call 733 8552, or Gene Larsen 934 5171

60 Horses
 7-year old gelding, gentle, call after 8:00 p.m. 324 2955.

BRAND new saddle, \$85. Call 432 5542

FOR SALE, Registered Morgan horse, saddle, harness, \$590.00. Call Nampa, 466 4442.

2 YEAR old black gelding, some training, must sell, make offer 324 4715

WEAR old well broke mare, spirited but gentle, Gooding, 934 5711, after 3:00 p.m.

REGISTERED Appaloosa Mare. Proven show quality. OK for lady, pleasure, or trail. 543 6293

All types of horses bought, sold and traded. Plenty of Ranch Geldings. Rem-Haley, 733 8055

Horse shoeing, trimming and grooming. 326 4631

HALF ARABIAN 3 year old gelding. Well broke. Phone 734 4690

FACTORY horse stock trailer, electric brakes. Call 587 4031 evenings

GOOD quarter horse broodmare. Will foal this month. Foal by Grease Bar, \$500. Also very good buckskin horse, \$200. Call 487 2702

REGISTERED Appaloosa gelding, blanket on, excellent for experienced rider, excellent for riding club. Call 734 4356

BIG MED Quarter Horse gelding. Good hunting, packing, or cattle. Has packed bear, deer, elk, 733 4435

FOR SALE registered Quarter Stud. 543 6068 after 6:30 p.m.

5 YEAR OLD quarter horse and thoroughbred bay gelding. Good posse horse, too spirited for small children. \$350. 324 4129

WANTED to train horses for life. Plenty of experience and low fee. Call 423 5307

REGISTERED Quarter Horse, 7 years old. Chestnut mare breeding Nowata Star. Priority. Well broke. Call 324 4809 after 5:30 p.m.

7 year old registered quarter horse, call 324 8093

61 Swine

WANTED to buy top quality weaner pigs, call 536 2386

62 Sheep

PUREBRED and registered Suffolk ewes and rams, call 543 4752, after 6:00 p.m.

FOR SALE approximately 95 mixed age ranch ewes, 788 2700 after 6:00 p.m.

45 Farm & Ranch Supplies
DARI Kool Bulk Milk Cooler, 1200 Gallon. New Phone 543 4866
CHEEPT
 450 Gallon Solar Vacuum Milk Tank, 4 unit universal pipeline milking machine. 324 5171

USED 518 gallon Delaval self contained bulk milk tank, excellent condition. Call 543 5709

SPECIAL ON SIOUX GRAIN BINS
 1000, 2,600, 4,600 Bushel Capacity. Order now and save 15% off list price.
 ZILCAU MOTORS COMPANY
 Wendell 536 5111

CONCRETE HEADGATES
 18 Opening \$7.00
 Larger Sizes Available
ROGER VINCENT
 FILER 326-5029

64 Farm Implements
 Sprinkler pipe, trade 4" ball and socket for 3" ball and socket. 829 7007

OWATONNA swathers, parts, sales and service. Molyneux Machinery, 733 7547

JOHN DEERE 45 Combine with grain and bean attachments. Good condition. 1 dump bed for truck. 934 5173

660 CASE grain and bean combine, good condition. Only 1000 hours of extra. Call 733 4152

REAL GOOD Buyl, 275, 134 Windrower, dual auger, with conditioner, good condition. Call 734 3573

36 Rubber mounted Grain Auger, like new. Massey Super 92 Grain Combine with cab and pickup. Mark VI Potato Combine used 17 seasons, completely reconditioned. 3070 John Deere Tractor like new. Call 538 5840

FOR SALE 55 John Deere grain and bean combine, in very good condition. 324 2257

FORRESTER harvester dump wagon with motor, works with any combine, good condition. \$1200. Can be towed behind pickup. Call Reese Valley, No. 2, Battle Mountain, Nevada

COMBINES
 1 John Deere 95-E.B. combine with 12 platform with straw chopper.
 2 Case 600 combines
 1 Massey Ferguson 510 diesel combine 14 foot
 1 Case 666 combine with cab and ball pick up
 2 John Deere 55 combines
SEVERAL GOOD BEET HARVESTORS & WINDROWERS

CHOPPERS
 1 Fox Super D 1969 self propelled chopper with cab & air 3 row corn head & hay head

SPUD HARVESTER
 1 Fox Super D 1969 self propelled chopper with cab & air 3 row corn head & hay head

GEM EQUIPMENT INC.
 Twin Falls 733 7272
 4888 543 4397

FARM EQUIPMENT SPECIALS!
WINDROWERS
 1 260 Hesston
 1 220 Hesston
 1 240 Hesston
 3 850 Case
 1 1140 Case
 2 905 New Holland
 3 907 New Holland
 1 880 John Deere with cab & air
 1 500 Hesston

BALERS
 2 25A Freaman
 1 224W John Deere

COMBINES
 1 3031H
 1 H27 Massey Harris
POTATO HARVESTORS
 1 No 11 Hallway
 1 Mark VI Lockwood

Hesston EQUIPMENT CENTER
 Kimberly Rd., Twin Falls 734-4580

2 UNIT Chore boy pipeline milker and 325 gallon bulk tank. 536 2741

260 Gallon self contained bulk tank, will trade. 537 6773

140 EXCELLENT Quality White Face Yearling range ewes, Non Sheep COMPANY 733 3917 evenings

2 UNIT Chore boy pipeline milker and 325 gallon bulk tank. 536 2741

260 Gallon self contained bulk tank, will trade. 537 6773

YOU'LL FLIP OVER THE WANT ADS!
 Want Ads are an easy way to collect extra money... sell good things you don't need anymore. Just make a list of good home furnishings and other things you'd like to sell and dial 733-0931

66 Farm Implements
1973 GEM CO-100 Chopper with hay and corn attachments. Like new. 886 7177

JOHN DEERE Model A \$400, Allis Chalmers Model B \$350. 733 0895

IDAHO TRACTOR SALVAGE has moved to 1/2 mile west of hospital to Grandview Drive, then 1/2 miles south. Cash for tractors, low prices on used parts. Phone 733 8293

MASSEY Ferguson Number 12 Dater. 324 2283

USED BARGAINS
 Hesston 260 windrower 12 ft conditioner
 Case 1160 combine cut 13 ft header
 Case 600 combine reconditioned
 Case 600 combine reconditioned

REED TRACTOR CO.
 Kimberly Road - East Twin Falls

68 Aviation
 1964 CESSNA 150 B1F Panel, Narco Mark TV, call 733 5170 evenings

69 Boats & Marine Items
 16' FIBERGLASS outboard boat and trailer with 100 horse power Mercury Motor. \$1600. 733 3481. 733 1727 Extension 742

16 Wood and 1 Fiber Glass Boat \$50. 934 9886 Burley, Idaho

20' Fiber glass hard top inboard outboard, electric refrigerator, 112 volt, toilet, sleeps 4 or 5, 4 wheel trailer, electric brakes, stove and sink, call 543 2880

14 FIBERGLASS Boat with 40 Horse Johnson Motor and trailer. Also Trailer plate for 40 horse. Like new condition. 733 4747

NEW SHOWING here 1973 boats and motors, see them at BUD AND MARK'S your "Evinrude" and "Mercury" Dealer. 1162 Blue Lakes North 733 1194

17' FIBERGLASS 30' Horse Johnson Motor and trailer. 324 5910. Good fishing or water skiing

CHEVROLET BOATS AND STARCRAFT BOATS CUSHMAN TRACKER JEROME IMPLEMENT & MARINE JEROME IDAHO

LOOKING FOR A NEW OR USED BOAT? WE'VE GOT THE BEST!! PLUS
 We have used cars, pickups, and motorcycles taken in on trades. We will trade for anything electric for nearly anything!

COME IN TODAY AT CENTURY AUTOMOTIVE MACHINE
 261 Addison Ave. W. Twin Falls 733 5070

70 Sporting Goods
FOR SALE Skin diving tank back regulator. 1000 psi. 728 7281

10' Boat, Yamaha 4 stroke motor and boat trailer. \$125. 734 5484. Call for boat trailer.

BRUNSWICK Delta and Delta boat trailers, new and used. Accessories, sales and service. James Clark 733 6001 after 4:00 pm and weekends

75 Motor Homes

75 Motor Homes

72 CALIBER automatic pistol with Ammo. \$20. 733 4498 after 12 noon

CUSHMAN golf car, 1972 Model, 10 horsepower, 4 wheel, automatic brake and motor shut off. Like new. 678 5232

PO ACKLEY 3005 rifle with 3 x 9 scope, Ruger 7MM rifle with 4 power scope. 733 1915

73 Travel Trailers
 1970 20 FOOT self contained Terry trailer, just like new condition, colored TV antenna, 2 large gas tanks, heater fan, lawning, sleeps 6 people, after 6 p.m. 733 2612

ARISTOCRAT LIL LOAFER, 13 foot travel trailer, sleeps 4. Has stove, oven and ice box. Excellent condition. \$500. 718 Maurice St. 733 8245

1972 SPORTSMAN KIT, 8' used twice, call 324 4292

27' Modern Traveler, excellent condition, awning and jacks. 934 5536

TWO WHEEL TRAILER: all metal box, Good springs and tires, 8' wide 10' long, ideal for Sno Machine or Trail Cycles. Call 733 3517

RECREATION Trailer, East Side of Magic. 886 4342

1955 LAKEWOOD Camp Trailer, 7 x 15. 5600 733 2692

TRAILER HITCHES and brakes installed, equalizer and other Fast Service. 761 Main Avenue West, Twin Falls. Phone 733 8261

SPECIAL THIS WEEK!!
 WAS \$2195 NOW \$1857
MADRON CAMPER & TRAILER SALES
 128 Blue Lakes East 5 Points

74 Campers
 1969 1 Ton Chevy Truck, Low Mileage with 14' Rancho El Rocio Chassis Mount Camper, Sleeps 8, Call Laramie, Nampa, 436-8616. Export

1968 Hillman Husky engine, complete with transmission and drive shaft. \$190. Best offer. Call 734 2297

WRECKING out 1963 Imperial. Excellent engine, body and glass. Also 1964 Chrysler 100K series. Will Trade. 577 9984

TRAILER HITCHES and brakes installed, equalizer and other Fast Service. 761 Main Avenue West, Twin Falls. Phone 733 8261

CAMPER SHELL for short wide back box. 3' tall motor cycle trailer, 1' longer. Type MAYTAG washer. Call 423 5489

FOR SALE 4 new L6015 Mohawk tires, super mags, mounted on new, 15 x 8 Brome wheels, Baby Moon. 875 5574

1972 750cc KAWASAKI 580 miles. Phone 733 2210

1972 HONDA SL 350, 1900 miles, good condition. 678 2947

HIGH MOUNTAIN MOTOR CYCLES
 Used Super Clean Specials

1972 Husky 250 CR MX special, lightened forks, plastic tank, race ready. \$895

1971 Husky 360 MX plastic tank and fenders. \$725.00

1971 DKW Akronis Mikuni Carb plastic tank. Koba shift kit. \$495.00

1972 Penton down pipe, lightened \$595

OUR USED BIKES CARRY 15 DAY GUARANTEE
 Factory authorized dealers for Husqvarna CZ, Moico. 105 West 6th Street, Ketchum, Idaho 726 3040

75 Motor Homes

75 Motor Homes

74 Campers
TELESCOPIC CAMPER, good condition. Call 543 5405, before 7:30 p.m. after 6:30 p.m.

1963 CARDINAL 8' cab over, pick up camper, good condition, very clean. Call 733 8696, after 6:00 p.m.

1972 KIT SPORTSMAN 70', self contained, best offer over \$2,500. Call 733 5514, or 734 3272

75 Motor Homes

JULY CLEARANCE!!
MOBILE HOME SPECIALS
 1 - 20 FT. ESCAPEE Factory air conditioning power plant. Reg \$11,430 NOW \$9795

1 - 20 FT. ESCAPEE Reg \$8800 NOW \$7495

1 - 19' FT. LINDY MINI MOTOR HOME Factory air deluxe through out. Was \$9361 NOW \$8395

1 - 19' FT. LINDY MINI MOTOR HOME Was \$8932 NOW \$7795

A FULL LINE OF RECREATIONAL VEHICLES!!
 LOWEST BANK FINANCING

G&G MFG. & SALES CO.
 Phone 438-4580 Highway 25, Paul, Idaho

77 Auto Service - Parts & Accessories
 2811 Engine Automatic transmission, drive shaft, differential, in good condition from 1962 Chevy Impala. All for \$150. 678 7086 Borley

1968 Hillman Husky engine, complete with transmission and drive shaft. \$190. Best offer. Call 734 2297

WRECKING out 1963 Imperial. Excellent engine, body and glass. Also 1964 Chrysler 100K series. Will Trade. 577 9984

TRAILER HITCHES and brakes installed, equalizer and other Fast Service. 761 Main Avenue West, Twin Falls. Phone 733 8261

CAMPER SHELL for short wide back box. 3' tall motor cycle trailer, 1' longer. Type MAYTAG washer. Call 423 5489

FOR SALE 4 new L6015 Mohawk tires, super mags, mounted on new, 15 x 8 Brome wheels, Baby Moon. 875 5574

1972 750cc KAWASAKI 580 miles. Phone 733 2210

1972 HONDA SL 350, 1900 miles, good condition. 678 2947

HIGH MOUNTAIN MOTOR CYCLES
 Used Super Clean Specials

1972 Husky 250 CR MX special, lightened forks, plastic tank, race ready. \$895

1971 Husky 360 MX plastic tank and fenders. \$725.00

1971 DKW Akronis Mikuni Carb plastic tank. Koba shift kit. \$495.00

1972 Penton down pipe, lightened \$595

OUR USED BIKES CARRY 15 DAY GUARANTEE
 Factory authorized dealers for Husqvarna CZ, Moico. 105 West 6th Street, Ketchum, Idaho 726 3040

75 Motor Homes

75 Motor Homes

80 Cycles & Supplies
1968 HONDA CB 450, 6,200 miles, mint condition, must see to appreciate. 6000. Will trade. Call 934 5833

EXCELLENT 1971, 450 Honda, 5,500 miles. Call Bruce at 733 9233 days. 324 8438 nights

1970 YAMAHA 250 Enduro, 2 helmets, saddle bags. 734 4572

MUST SELL 1970 Honda 750. Good condition. \$825, 208 5th Avenue East, Jerome 324 7637

HONDA 350 SL, excellent shape. 324 5585 after 6:00 a.m.

CT 70 Honda, 780 miles off road permit, excellent condition. 324 5629 after 6:00 p.m.

1970 HONDA 350, complete with windshield, excellent condition. 543 4556 after 12:00 noon

1972 PENTON 125 cc, Many spare parts, \$450. Sam 733 6680 or 734 3560

1970 SUZUKI 90. Good condition, 733 4797 before or after 6:00 p.m.

1972 YAMAHA 175 Enduro, good condition. Call 324 5146

1973 HONDA 450, excellent condition. 1 month old, moving, must sell. Call after 6:00 p.m. 324 5635

FOR SALE 1972 Honda CD 100 only 1,000 miles, excellent condition. 2 helmets, included, priced to sell. Call 837 6198

1971 SL 350 Honda in excellent condition. Call 543 4091

YAMAHA, 1972, 350cc, Street bike, like new, 62 miles, will trade due to bad health. BEST OFFER OVER \$700.00. Space 5, Pioneer Trailer Park

1972 Honda 100, scrambler, mint condition. \$360. 733 1787. Ask for Steve

MUST SELL 1972 Honda SL 175 for \$435. 536 2051

1972 YAMAHA 450, like new. 733 2515

1972 KAWASAKI for sale, good condition, anyone interested call. Call 734 4518

SUZUKI 80, 1966, \$165.00. Call 543 6978

1971 TM 400 Suzuki, Excellent condition. \$500. 733 2597

EXCELLENT 1971 125 Kawasaki, 2,400 miles. Call Bruce at 733 9233 days. 324 8438 nights

EXCELLENT 1971 250 Kawasaki, 3,100 miles. Call Bruce at 733 9233 days. 324 8438 nights

1971 650 Triumph Bonneville, 650, 1,000 miles. Call Bonville. 5975. 733 8706 or 733 3913

1970 HONDA 350, 326 5914

1969 HONDA 150 scrambler, just in. 1000 miles. Call 324 5172

HARLEY DAVIDSON 74, Custom chopper, excellent condition, ready to ride. Call 734 2330

HIGH MOUNTAIN MOTOR CYCLES
 Moto-Cross Specials
 Sale ending July 28th
 Light weight plastic tanks, regular \$

Autos For Sale	Autos For Sale	Autos For Sale
1961 CHEVROLET VAN 4 cylinder, 3 speed, fully converted to camper by a cabinet maker. Lots of extras, fine shape, will sell or trade. 734-4818 days, 734-4884 evenings.	1972 Olds 442, W30 ASA, cubic inches, mags. 733-4316 after 5:30.	1970 Monte Carlo White with black vinyl top. Bucket seats, black nylon interior, air conditioning. Call 733-7900.
1961 FORD 4-door, 4 cylinder \$150. Also post-traction rear end for Chevy 324-4101.	1964 DODGE POLARA, runs good, automatic transmission, radio, good buy, at \$225. 733-7522.	FOR SALE: Model T Ford touring, original condition. \$2,400. Phone 563-4113.
1968 OLDS 442, 346 horse, 4 speed, mags, low mileage. 934-5726.	1965 Olds Delta 88. \$575. 733-2697.	PONTIAC BUICKS CHEVROLETS OLDSMOBILES AT LEORICE MOTORS Gooding, Idaho
1963 GRAND PRIX, power windows, bucket seats, console, white, vinyl interior, mag wheels, good condition. \$400 or best offer. Call 733-2232.	1967 Capri, all power, good condition. 398 engine, air conditioner, call 734-5599.	
1972 VEGA STATION WAGON with new engine, no mileage, like new, \$2,600. Four miles north of Hailey on 93, 788 4451.	1967 Ford Fairlane, exceptional gas mileage, automatic steering, good condition. \$450. 733-2681.	
1965 CHEVY IMPALA, excellent condition. Call 324 8046.	1969 Chevrolet Bel Air, 4 door, air conditioning, power steering, \$800. Cash. \$43,500.	
	1966 Catalina for Sale. Good Condition, see at Blue Lakes Texaco 325-00 734-5599.	
	1970 Pontiac Firebird, 350, 27,000 miles, 475 Rose Street North, call after 4 p.m. 734 1866.	

WE BUY USED CARS
Theisen Motors
733-7700

JULY SPECIALS!!!

1973 FORD LTD V-8 engine, automatic transmission, power steering, air conditioning, and low mileage.	\$3995
1973 FORD Torino V-8 engine, automatic transmission, power steering, air conditioning, vinyl top.	\$3495
1973 FORD Mustang Fastback, V-8 engine, automatic transmission, power steering, and air conditioning.	\$3595
1972 JAVELIN SST 6 cylinder engine, 3 speed transmission, power steering, and low mileage.	\$2895
1973 CHEVROLET Impala, V-8 engine, automatic transmission, power steering, air conditioning, & vinyl top.	\$2795
1972 FORD Galaxie 500, V-8 engine, power steering & brakes, vinyl top, air conditioning and a 1 owner automobile.	\$3495

YOU'REE MOTOR CO.
Jack 733-6811 Dale Sorenson
664 MAIN AVE. SO. "Used Car Row"
TWIN FALLS

YOU'VE WAITED LONG ENOUGH...NOW IT'S CLEAN-UP TIME!

Prices Will Never Be Lower

1971 LINCOLN Continental 4 door sedan belonged to local Dr. we sold it new lime green in color white vinyl top all white leather interior, equipped with full power as you'd expect, automatic air conditioning, radial tires clean as a pin.	SAVE
1970 FORD Galaxie 500 2 door hardtop light blue blue vinyl top all vinyl interior 351 V8 engine almost brand new radial tires extra clean.	\$1695
1970 LINCOLN Continental, the best value on our lot, all beige vinyl top, all fabric interior, full power, automatic air conditioning, very clean inside and out.	\$2800
1970 FORD Galaxie 500 4 door hardtop all beige white vinyl interior, air conditioning, medium size V8 engine, automatic transmission, power steering, new car trade in.	\$1695
1962 FORD 1 ton pickup 4 speed transmission complete with camper V8 engine runs exceptionally well.	\$795
1970 LINCOLN Continental 4 door sedan, we sold this one new, beautiful medium blue, white vinyl top, medium blue interior, equipped as you'd expect with full power and factory air conditioning.	SAVE
1968 FORD Country Squire, wood paneling luggage rack this beautiful station wagon is finished in a lime green with matching all vinyl interior, factory air conditioning, almost new tires.	\$1495
1970 LINCOLN Continental Coupe, all leather interior, perfectly matched, medium brown bottom, brown vinyl top, full power, automatic air conditioning.	\$3295
1971 CADILLAC Sedan DeVille outstanding medium blue white vinyl top, extremely low mileage blue fabric interior, new car trade in local 1 owner as clean a car as you'll ever find.	SAVE
1967 COMET 202 4 door sedan new car trade in and it's a sharpie all white vinyl interior, the best in gas mileage with 6 cylinder engine and standard transmission, 14 inch tires and wheels.	\$790
1970 PLYMOUTH Fury III 4 door sedan Harvest yellow new car trade in perfectly clean runs good looks good.	\$1475
1971 TOYOTA Corona 4 door sedan belonged to local businessman new car trade in, factory air conditioning, extremely low mileage, all white, all vinyl interior.	\$1995
1972 DODGE Polara 4 door hardtop, light blue white vinyl top, extremely low mileage, factory air conditioning, new car trade in, you won't find a nicer car than this one.	\$3295
1969 PONTIAC Bonneville belonged to local businessman new car trade in, medium brown metallic, white vinyl top, factory air conditioning.	\$1595
1970 PLYMOUTH Satellite station wagon, factory air conditioning, another local 1 owner low mileage all good inside and out, vacation ready.	\$1990
1970 MERCURY Comet GT, as sharp a little car as you'll ever run into, 5400 actual miles, all gold in color with vinyl top, all vinyl interior with bucket seats, 302 V8 with automatic transmission, power steering and factory air conditioning.	SAVE
1970 MERCURY Marquis 4 door sedan, local 1 owner, blue metallic in color inside and out, blue vinyl top, factory air conditioning, very clean, new car trade in.	\$2990
1963 PLYMOUTH Belvedere 2 door sedan good transportation runs good.	\$195
1970 MERCURY Monterey 4 door sedan, local 1 owner, red with white top, radial tires, this is truly a fine automobile.	\$1595
1965 FORD 1 ton pickup V8 engine 4 speed transmission runs good, looks good.	\$795
1966 MERCURY Monterey 4 door sedan good transportation all blue in color V8 engine automatic transmission.	\$295
1968 FORD Galaxie 500 4 door sedan, yellow new car trade in, automatic transmission, V8 engine, power steering, excellent first or second car.	\$995
1973 MERCURY MARQUIS This 2 door hardtop is finished in beautiful sultana white with sport vinyl top, this extremely fine automobile has white wall 40,000 mile steel belted tires. Also equipped with power steering, power brakes, power windows, power seats, factory air conditioning, radio, tinted glass, wheel covers, soft brown nylon interior with 100% matching nylon carpeting. This is one of the sharpest you will ever see.	\$4967
1973 MONTEGO BROUGHAM 2 door hardtop finished in a special blue metallic with white, embassy sport roof, this is one of the most beautiful cars we've ever shown, fully equipped with everything you'd want, V8 engine automatic transmission, whitewall tires, power steering, power brakes, air conditioning, radio, tinted glass complete. SAVE MORE THAN THE FIRST YEARS DEPRECIATION.	\$3873
1973 MONTEGO MX Town car, light blue with special white embassy styled roof, medium blue leather interior, wall to wall blue nylon carpeting, has extra towing 302 V8 engine automatic transmission, power steering, FACTORY AIR CONDITIONING, radio, backup lights, foam seats etc. Was \$4293. CLEAN UP PRICE.	\$3549
1973 MERCURY MONTEREY 4 DOOR SEDAN Soft white finish with blue leather interior and matching wall to wall carpet. This car is equipped with power steering, power brakes, automatic transmission, white wall tires and air conditioning. This car was a daily rental.	SAVE ALMOST \$1400
1973 MERCURY MONTEREY 4 DOOR SEDAN Sharp sunshine yellow beige sport roof and equipped with V8 engine, power steering, power brakes, steel belted white wall tires, foam seats, padded dash, air steering wheel and wheel covers. We consider this 1 of the world's best buys in an automobile.	\$3886
1973 MERCURY MONTEREY 4 DOOR SEDAN Close out price.	\$3570
1973 MERCURY MONTEREY 2 door sport coupe all over soft yellow finish with matching beige nylon interior, matching nylon wall to wall carpeting, of course it's fully equipped with power steering, power brakes, automatic transmission, wheel covers, steel belted white wall tires, windshield washer, etc.	SLASHED OVER \$1,000
1973 MERCURY COMET 2 door, dark green metallic, white top, Big 6 cylinder engine, automatic transmission, whitewall tires, deluxe interior, this is for ladies only.	\$2570
1973 MERCURY COMET Stock No. K-146, bright sunshine yellow, special stripes, American made throughout, mileage maker, 6 cylinder engine, floor mounted transmission, beautiful finish, luxury dash, padded dash, wall to wall carpeting, backup lights, foam seats, special nylon sport fabric, and much much more.	\$2365
1973 MERCURY COMET Loaded for comfort driving, includes automatic transmission, whitewall tires, power steering, radio, deluxe wheel covers, foam seats, light blue with blue matching nylon interior, special blue stripes and white top, A GAS SAVER.	\$2784

WHY NOT DRIVE AMERICA'S NO. 1 SELLING CAR NOW ON SALE AT FANTASTIC SAVINGS AT ACE HANSEN CHEVROLET FACTORY TO YOU PRICES ON ALL 73 CHEVROLETS LEFT IN STOCK!

See This Special!

Stock No. 3-886

1973 CHEVROLET BEAUVILLE SPORT VAN.
350 V-8 engine, tinted glass, radio and center seat, heavy duty shocks, front stabilizer bar, automatic transmission, power steering, tilt steering wheel, radio, gauges, 2 tone paint.
LIST \$4998.45

FACTORY TO YOU PRICE \$4544⁰⁷

It's a pleasure to do business at

ACE HANSEN CHEVROLET

1654 Blue Lakes Blvd. North Twin Falls
Telephone 733-3033

IF YOU DON'T WANT A VOLKSWAGEN NO HARD FEELINGS

1972 CHEVROLET Impala 2 door hardtop, red with black vinyl roof, air conditioning, and tilt wheel. THIS WEEK end Only	1971 MAZDA RX2 sport coupe rotary engine, 4 speed transmission, rally wheels, radial tires, tachometer. This Week end Only
\$3275	\$2490
1971 FORD Custom 500 4 door sedan, tan metallic with beige vinyl roof and air conditioning, a very sharp car. This Week end Only	1971 FORD Torino 500 2 door hardtop, blue metallic with white vinyl roof, air conditioning, one of the nicest cars on the lot! This Week end Only
\$1977	\$2385
1971 FORD Galaxie 500 2 door hardtop maroon with blue vinyl top, air conditioning, only 22,000 miles. This Week end Only	1970 MAZDA R100 Sport coupe, Rotary engine, 4 speed transmission, tachometer. This Week end Only
\$2450	\$1695
1970 FORD MAVERICK 6 cylinder engine, 3 speed transmission, radio, red in color. this week end Only	1969 CHEVROLET Caprice 4 door hardtop Gold metallic with dark brown vinyl roof. Has everything including air conditioning, also tilt steering wheel. this week end Only
\$1475	\$1799

The payments aren't very big, either.

Just a \$495.00 cash down payment and \$62.86 a month for 36 months. * (If you're not too good at math, that works out to a deferred payment price of \$2737.96 which includes a finance charge of an ANNUAL PERCENTAGE RATE of 11.08%.)

Along the way, you get a little financial help from the car. It uses about 5 pints of oil instead of 5 quarts.

It doesn't need antifreeze because the engine's air-cooled. And although it does need gas, it doesn't need much of it (usually a gallon every 25 miles or so).

Of course, you might be the kind that likes to pay cash for everything. In that case, the cash price is \$2412.90. (Delivered in Twin Falls. (Sales Tax and Licence not included))

*VOLKSWAGEN SEDAN II CREDIT TERMS LISTED APPLY TO QUALIFIED BUYERS ONLY

Blue Lakes

VOLKSWAGEN

PORSCHE

AUDI

1534 BLUE LAKES BLVD. N. TWIN FALLS, IDAHO • 733-3034

1968 PLYMOUTH Barracuda with 6 cylinder engine, automatic transmission, light blue metallic with matching blue interior. This one is super Sharp! This Week end Only	1968 CHEVROLET ElCamino V8 engine floor mounted 3 speed transmission, mag wheels with white oval tires. This Week end Only
\$988	\$1677
1968 CHEVROLET 1/2 Ton Pickup, Long wheel base, wide box, V8 engine, 4 speed, runs just as good as it looks. This Week end Only	1967 PLYMOUTH Belvedere Station Wagon 318 V8 engine, automatic transmission, power steering, runs good, looks good. This Week end Only
\$1590	\$788

Blue Lakes

VOLKSWAGEN

PORSCHE

AUDI

1534 BLUE LAKES BLVD. N. TWIN FALLS, IDAHO • 733-3034

THEISEN MOTORS

The easiest place in the world to buy a car

701 Main Avenue East 733-7700

Hagerman school plans accepted

HAGERMAN — Trustees of Hagerman School District 231 have accepted plans for a proposed new \$380,000 elementary school, school officials said today.

Plans for the building were drawn by architect Darrell Leatham of the Boise firm of Watson, Leatham and Maxey.

According to Hagerman school Supt. Kenneth Black, a public meeting will be held at 8 p.m. Aug. 2 in the basement of the present grade school for discussion of the plans and costs of the proposed new school.

A bond election for the proposed building has been set for Wednesday, Sept. 5. Should the bond issue pass, property owners will be assessed 11.9 mills under the present valuation, Black said.

Black said the proposed new building contains eight classrooms, a kindergarten, a special

education room, a multi-purpose room and a hot lunch kitchen.

He said the actual cost of the building is projected at \$320,000 with architectural fees, the purchase of about two and a half acres of land, fiscal agent's fees and other incidentals making up the additional \$60,000.

The new school, if constructed, will be on the same site as the present old school on Spring Street, Black said. He said the city of Hagerman has agreed to give the school district two street rights-of-way, needed for expansion.

The present school, Black said, was built in 1926. He said it is in "real bad shape. I think most of (the teachers) would agree that it is hazardous."

First National Bank of Idaho is acting as fiscal agent for the project.

TF deputy appointed

TWIN FALLS — Sheriff Paul Corder today announced the appointment of a new deputy in his department.

Larry Webb, Twin Falls, who has been associated with the College of Southern Idaho security police since August of 1972, has joined the sheriff's office.

He will work as an office deputy at this time succeeding Cres DeAlba who has resigned to accept a position with the border patrol at a higher salary.

Webb, a native of Wyoming and a former rodeo performer, has been living in Idaho the past nine years.

Energy solutions in Idaho

SANDPOINT (UPI) — Gov. Cecil D. Andrus Thursday told the annual meeting of the Northern Light Inc. that any break-through in the development of atomic power as a source of energy possibly will be made in Idaho.

Andrus said the National Reactor Testing Station has a successful history and he is confident it will play an even greater role in future development of nuclear energy.

He added it is also possible the NRTS will play an important role in development of geothermal resources so water and steam from wells and springs in the state can provide an important source of electric power.

"While I can't predict where our energy will come from in 1990, I can predict that no matter what the source, public and private utilities will distribute the electrical energy," Andrus said.

The governor also predicted "the progress that is made in future years in solving the nation's energy crisis will come about through the combined efforts of state and federal governmental agencies and public and private utilities."

Food stamp bill extension passed

WASHINGTON (UPI) — The House passed Thursday a four-year omnibus food and farm bill that would prevent strikers from getting food stamps as a result of a strike and would impose tighter restrictions on farm subsidies.

The measure, if approved by the Senate, faces a possible veto by President Nixon.

The final vote after five days of debate was 226-182.

The bill extends the food stamp program four years. But conservatives won a battle to include a ban on giving food stamps to strikers who had not been eligible for them before they went on strike. They also defeated an effort to prevent out-of-stamps next January to 1.5 million aged, blind and crippled persons who will be getting increases in Social Security benefits then.

Liberals won inclusion of an amendment to compute cost-of-living increases in food stamp allotments twice a year instead of annually. The bill also gives food stamps to alcoholics and drug addicts in rehabilitation centers and to elderly persons buying prepared meals in some

cases. It ends the present ban on using food stamps to buy imported food and allows stamps to be used to buy garden seeds.

It was the bill's provisions on farm subsidies that led to talk of a veto.

The measure limits these subsidies to \$20,000 per farmer per year for cotton, wheat and feed grain producers—a stricter ceiling than ever before. It closes a "loophole" that has allowed big cotton growers to avoid ceilings by leasing or selling their planting allotments. It also restricts subsidies to times when prices were below target levels.

But it contains an "escalator" provision allowing increases in these target prices after 1974 to cover higher farm production costs. The administration opposed this provision, and House Republican leader Gerald R. Ford, of Michigan, said Thursday that its inclusion would lead to a veto.

The bill now must go to a House-Senate conference committee. A Senate bill contains higher price support levels.

FREE PARKING

FOR CAMPERS AND SELF-CONTAINED TRAILERS PLUS... PLENTY OF PARKING FOR TRAVEL-TRAILERS WITH UTILITY HOOK-UPS!

FREE GOLF
SATURDAY & SUNDAY
ON JACKPOT'S NEW
"DESERT CHALLENGE" GOLF COURSE
Pick up your FREE Tickets at Club 93

WHEEL OF FORTUNE

Drawings Every Few Minutes

WED. THRU SAT.
WIN UP TO
\$100

LUCKY LICENSE NUMBER

Wednesdays And Thursdays
REGISTER TO WIN

\$25

Bartons

• CASINO
• MOTEL
• CAFE

93

SPECIAL BANK DRAWINGS!
EVERY WED. AND FRI.

\$100.00

WIN

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

Tuesday through Sundays with your kind of fine Music!!

SUNDAY DINNER

BRIEDED CHICKEN OR HAM with a fine selection of salads from our salad bar

\$2.00

WEDNESDAY-THURSDAY BUFFETS

Your favorite dishes with a great selection of salads and extras

\$2.50

FRIDAY BUFFET

Seafood supreme is the pace of the day but there are other delicious dishes for the un-nautical gourmets

\$2.50

SATURDAY PRIME RIB

Top the week off with this! Served just the way you like it plus great salads and extras

\$3.50

SUNDAY DRAWINGS 24 DRAWINGS

EACH... **\$25.00**
GUARANTEED... **\$600.00 TOTAL**

KELLY-SPRINGFIELD

WE'RE HEADQUARTERS FOR PICK-UP, PANEL, AND CAMPER TIRES...

SIZE	PRICE	F.E.T.
670 x 15	\$27.43	\$2.40
650 x 16	\$28.94	2.58
700 x 15	\$34.88	2.80
825 x 16.5	\$49.68	3.67

SIZE	PRICE	F.E.T.
700 x 14	\$26.74	\$2.44
600 x 16	\$31.31	2.33
700 x 15	\$31.48	2.80
750 x 16	\$38.72	3.33

SIZE	PRICE	F.E.T.
670 x 15	\$29.48	\$2.40
650 x 16	\$31.10	2.58
700 x 15	\$37.31	2.80
800 x 16.5	\$48.44	3.28

AUTHORIZED INDEPENDENT DEALER

UNITED OIL OF IDAHO

KIMBERLY ROAD 733-7033

KELLY-SPRINGFIELD

the safe name to go with

The Batty Matys Brothers Are comin' Back To Club 93 Starting Tuesday Night

July 24th THROUGH AUGUST 5th