

Times News

Idaho's Largest Evening Newspaper

TWIN FALLS, IDAHO, TUESDAY, DECEMBER 4, 1973

71st year, 85th issue

COPYRIGHT, 1973 Magic Valley Newspapers, Inc.

10¢

today in brief

Burley housing permit OK'd

BURLEY — The Burley City Council Monday approved a building permit for a 100-unit apartment complex at the intersection of 22nd Street and Almo Avenue.

The two apartment buildings, designated for moderate income and senior citizens, will cost about \$164,000.

Rickover gains fourth star

WASHINGTON (UPI) — Hyman G. Rickover, "the father of the atomic submarine," received the four stars of a full admiral, following Congressional action.

President Nixon called Rickover a man "whose genius was not submerged by the bureaucracy." He has also played important roles in development of the Polaris missile system.

Heavy turnout as Danes vote

COPENHAGEN (UPI) — Danes voted in heavy numbers today in a national election battle between old-line politicians who engineered Denmark's welfare state and radical candidates who hoped to tear it down.

Last minute public opinion polls predicted Premier Anker Jorgensen's Social Democrats and their high tax policies would suffer their worst election setback in a century.

Oil, Mideast topics for meeting

WASHINGTON (UPI) — President Nixon plans to discuss the oil crisis and Mideast situation during meetings here with Romanian President Nicolae Ceausescu, according to administration officials.

Ceausescu arrived late Monday and spent the night at Camp David. Nixon planned to receive him formally at the White House this morning.

New Indian commissioner sworn

WASHINGTON (UPI) — Morris Thompson of Alaska was sworn in Monday as commissioner of the Bureau of Indian Affairs by Interior Secretary Rogers C. B. Morton.

Thompson said he intends to call on all elements of American society to do their share in meeting the nation's responsibility to American Indians.

Canada sets up oil policy panel

OTTAWA (UPI) — Canada's federal government has introduced a bill in Parliament calling for a five-man panel to regulate distribution of oil fuels, set prices and impose wartime-like rationing if the oil shortage creates a "national emergency."

Violators of the board's dictates would be subject to stiff fines and prison sentences.

Hammer warns of more cold war

WASHINGTON (UPI) — Armand Hammer, Occidental Petroleum Corp. chairman, said Monday American efforts to improve relations with Russia and China must be concluded successfully now or the opportunity may be lost for a decade or more.

Hammer said the alternative is for hardliners on both sides to regain control and the cold war will start all over again. He said the Russians are hard bargainers but they keep agreements they make.

Middle East talks stalemated

CAIRO (UPI) — United Nations officials said here today Finnish Maj. Gen. Erso Sillanvuo failed in attempts to get Egypt and Israel to resume their cease-fire talks on Wednesday. The impasse emphasized the importance of U. S. Secretary of State Henry Kissinger's "save the Geneva conference" tour of Middle Eastern nations next week.

Nursing home fire kills 5

WAYNE, Pa. (UPI) — At least five persons were killed and 42 others taken to a hospital early today when a fire swept the Coley Nursing Home and Rehabilitation Center in this suburban Philadelphia community.

A Bryn Mawr Hospital spokesman said five persons were pronounced dead on arrival, primarily from smoke inhalation.

Editorial, 4
Farm, 10
Living, 8-9

Markets, 15
Sports, 12-13
Valley, 11

Cool
Details, p. 20

Gas ration, tax plan set

WASHINGTON (UPI) — A combination gasoline tax and rationing system will "quite likely" be submitted to Congress with a request for enactment by Christmas, administration spokesmen said today.

William A. Johnson, an adviser to William E. Simon, who is being elevated to the job of government energy czar, said he could not rule out the possibility that the administration would recommend a straight rationing proposal. But he indicated that was not likely.

"It is quite likely that what we recommend will have the features of both a tax and a rationing program," Johnson told the House Ways and Means Committee.

In testimony to the committee which would have to originate any tax proposal, Johnson and other officials of the Treasury Department and the Office of Management and Budget (OMB) emphasized that no final decision had been made on either a gas tax or a rationing plan.

But for two hours, discussion centered almost exclusively on a plan to increase the federal gas tax — now only 4 cents a gallon — by 30 to 50 cents a gallon, then to give car owners ration

coupons to pay the tax on the first 10 gallons a week.

The White House delayed until midafternoon formal announcement of Simon's appointment to head a new Federal Energy Administration, succeeding John A. Love as top administration energy official.

Budget Director Roy M. Ash, telling a Senate hearing of the Simon selection before the announcement, denied Love was forced out, while praising Simon as a dynamic leader.

At the Ways and Means hearing, John Hill, an official of Ash's office, said that despite administrative problems caused by creation of the energy agency, the administration planned to ask Congress to act on a conservation plan this year.

"Before Christmas?" asked acting committee chairman Al Ullman, D-Ore.

"That is right," said Hill.

The stock market moved irregularly in morning trading on the New York Stock Exchange, the Dow-Jones industrial rising 3.39 points the first hour, but by the end of the second hour, it had dropped below Monday by almost 5 points.

Mr. T-N says

Persistence is December's blooming dandelion

Food cost rise slows

TWIN FALLS — Grocery prices on the whole were near a standstill during November, a Times-News survey of five local supermarkets shows.

Rising at a pace of 1.3 per cent per month during September and October, last month grocery prices rose only .2 of 1 per cent. The average monthly increase during the year has been about 1.6 per cent per month.

A substantial drop in meat prices curbed rising costs this month. Ground beef, one of the few meats which rose in price following the freeze, dropped 6 cents per pound in cost down to freeze levels of 92-cents per pound.

The price of bacon continued to decline. Falls Brand bacon cost on the average \$1.67 last month and now costs \$1.52, a price drop of 9 per cent. The product cost \$1.35 per pound at the end of the price freeze in July and shot up to \$1.85 per pound following the freeze.

Produce prices rose 4 per cent last month. Eggs cost 92 cents per 10-pound sack on the average Dec. 1, up from 89 cents last month. Egg prices rose 5 per cent a dozen large grade AA eggs cost 80 cents Dec. 1 and 76 cents Oct. 31. In October, such eggs cost 82 cents and at the beginning of July 64 cents per dozen.

Sugar, which rose 6.5 per cent in price during October, leveled off in price last month. The cost of milk continued to rise. A half-gallon of Challenge milk cost 75 cents on Dec. 1, up from 71 cents on Oct. 31.

Macaroni also rose substantially in price: a one and one-half pound bag cost 45 cents on the average Dec. 1 and 59 cents a month ago, an increase of 10 per cent.

On the whole staple prices rose 2.1 per cent during November.

Rodeo injury brings suit

RUPERT — An injured lion hunter and guide has sued the Rupert Chamber of Commerce and three individuals for \$100,206 following a rodeo incident.

Fred C. Preston, Declo, filed the suit in Fifth District Court in Minidoka County against the chamber; Cross Triangle Rodos; Walter Alsbough, rodeo owner; Del Haslam, rodeo arena director, and Tim Oyer, rodeo clown, in connection with an incident at the rodeo July 3.

Preston, a cattleman and nationally recognized lion hunter and guide, claims he suffered a compound fracture of his right knee when Oyer "carelessly, negligently and recklessly" set off an explosive during the rodeo, causing a projectile to hit Preston.

According to the suit, Preston is not able to resume his usual occupation.

4 TF areas into city

By DAVID HORSMAN
Times-News Writer

TWIN FALLS — The Twin Falls City Council Monday annexed four properties into the city.

All of the parcels had been granted city sewer and water services under an agreement that required annexation.

The K mart property at the Addison Avenue East-Eastland Drive intersection was annexed with a commercial local zoning designation.

A 28-acre parcel south of the College of Southern Idaho, including the Twin Falls West Apartment complex, was annexed with two zoning designations. The apartment area, comprising about four acres, was zoned residential medium density and the remaining land was zoned residential low density.

The North Campus Apartments property, north of CSI, was annexed with a residential medium zoning designation. Two lots at 452 and 456 Sunrise Blvd. N., comprising less than an acre, were annexed and given residential low zoning. Two duplexes are planned for the lots.

(Continued on p. 11)

Filibuster kills campaign measure

(c) Chicago Daily News
WASHINGTON — President Nixon will not have to cast an embarrassing veto against legislation that would have financed presidential elections out of federal taxes.

The government is no longer threatened with a cut off of its ability to pay bills and government salaries.

And the Senate Republican leader and his deputy, Senators Hugh Scott, R-Pa., and Robert P. Griffin, R-Mich., will no longer be in the awkward position of openly fighting on opposite sides of the campaign spending issue.

All of this comes from the fact that a four-day filibuster in the Senate, led by a Southern Democrat, Sen. James Allen, D-Ala., has prevented passage of the campaign spending

measure. Republican Leader Scott was a co-author with Sen. Edward M. Kennedy, D-Mass., of the campaign spending amendment which was attached to a bill that increased the limit on the national debt to \$475.7 billion.

He was also a co-sponsor with the Democratic leader of the Senate, Sen. Mike Mansfield, D-Mont., of cloture petitions to break the filibuster.

But it was Scott who moved late Tuesday afternoon to strip away the campaign spending amendment and pass the debt ceiling bill without it. His proposal passed 48 to 36.

"We had to make a decision between endangering the ability of the government to meet its obligations or continuing to oppose the

filibuster," he said afterward. He said it was apparent that the proponents of the campaign spending measure could not break the filibuster.

"We have to act responsibly in these things," said Scott. So he worked out a compromise with Mansfield and Sen. Howard Cannon, D-Nev., chairman of the Senate Rules Committee.

In return for dropping campaign spending now, the proponents were promised by Cannon that he would bring out a campaign spending measure within 30 days after the Senate convenes next year.

Scott and other supporters of the campaign spending measure argued that it would prevent future Watergate scandals because it would bar private contributions.

defeated Ervline Dewey in subdistrict 1 and in subdistrict 2 Tom Etherington defeated D. Max Burton. Vote totals were unavailable.

—Twin Falls Highway District: Marvin Hall defeated Jim Powers for the subdistrict 1 seat. In subdistrict 2, Alvin Neddoo won re-election unopposed. Vote totals unavailable.

—Oakley Highway District: In subdistrict 1, Howard McIntosh defeated Gale Washburn and Basil Fairchild. In subdistrict 3, Bill Cranney beat Donald Mabey and Gene Martin. No vote totals.

—Alblon Highway District (unconfirmed): In a write-in campaign incumbents Jim Chatburn and Ernest Clark were re-elected to four-year terms. Larry Mahoney won the write-in vote for the two-year seat recently resigned by Al Kempton.

In Gooding County:
—Gooding Highway District: Emmett Lambeth and Manning Patterson were re-elected.

—Bliss Highway District: Norman Standell, with 27 votes, and Fred Hainline, with 20 votes, were elected to fill the two vacancies. There were write-in candidates with minor vote totals.

—Hagerman Highway District: Darwin Pymire and Glen Patterson won running unopposed.

—West Point Highway District: Paul Jerke and George Blackburn won running unopposed. —Wendell Highway District: Bill Higgenbotham, with 103 votes, defeated Rex Jones, 25 votes, and Ray McCord, 37 votes. Ben Kober, with 110 votes, defeated incumbent Joe Doramus, who received 53 votes.

(Continued on p. 11)

Jupiter close up

Spindly Pioneer eludes deadly radiation blast

MOUNTAIN VIEW, Calif. (UPI) — Pioneer 10, with a narrow escape from Jupiter's deadly radiation belt, soared away from the giant planet today, transmitting information which could shed light on the creation of the solar system.

The 570-pound, unmanned spacecraft accomplished an historic rendezvous with Jupiter Monday night after a 21-month, 820 million-mile space odyssey. Pioneer reached its target point 81,000 miles above the planet and then swerved away to continue its voyage.

Scientists at the Ames Research Center of the National Aeronautics and Space Administration said the closer Pioneer got to Jupiter the stronger the radiation belt became and the craft pulled away just in time. A spokesman said it had passed to a point of "near saturation" with radiation.

The \$50 million craft approached the planet at

INTENSE RADIATION FROM PLANET Jupiter distorted much of the picture imaging signal from Pioneer 10 to Earth Monday as the spacecraft neared its closest approach to the giant planet, 81,000 miles. Great Red Spot is shown at left; dark band in center is from loss of signal. (UPI)

68,000 miles per hour and at one point, reached 82,000 m.p.h. The speeds were faster than any ever recorded by a man-made object.

After passing Jupiter, Pioneer headed into the planet's shadow, using Jupiter's gravity for a "slingshot effect" boost to propel itself.

Pioneer sent back thousands of pieces of data which scientists will study in hopes of learning more about the creation of the solar system and the earth itself.

President Nixon wired Mission Control saying Pioneer "has demonstrated that man's ability to explore the heavens is on the threshold of the infinite."

Pioneer's speed was dropping steadily today as it continued its voyage. Latest reports showed it to be traveling 25,000 m.p.h.

Pioneer will cross the orbits of Saturn, Neptune, Uranus and Pluto before finally escaping the solar system in 1986. Its radio will die in 1977.

A SMALL squirrel finds a bit of food in the trunk of a snow covered tree in the Denver, Colo., area. The mile high city received an eight-inch snow fall Monday. (UPI)

Munch, munch

Color TV sets hazardous

WASHINGTON (UPI) — Many portable color television sets carry a threat of fire and shock, the Consumer Product Safety Commission said Monday. The Commission said that nearly 100,000 sets have been found during the past few months to have fire and shock hazards. Richard Armstrong, director of the agency's Bureau of Engineering Sciences, told a news briefing that a major problem appeared to be design defects caused by the reduction in size of various components in the more compact portable models. During the past few months, Armstrong said, manufacturers notified the commission of a series of defects: 5,000 17-inch color televisions with shock hazards; 9,000 18-inch color sets with a fire hazard; 23,000 color sets with a fire hazard; 4,300 color television sets with a shock hazard, and an additional

52,000 televisions with shock hazard. Armstrong identified the brands as Admiral, RCA, Zenith, Wards and Philco-Ford. He did not specify which hazards were found in each brand. Commission officials said the agency soon will set in motion the legal machinery to develop safety rules for such appliances. Armstrong also said that 42 inquiries by the commission's field offices produced 914 reports of suspected television-related fires. Since the commission began operating last Spring, Armstrong said, nearly 5 million production items, including the television sets, dishwashers, and gas-powered chain saws, have been reported to or discovered by the commission as safety hazards.

FDA seeks label info

WASHINGTON (UPI) — The Food and Drug Administration (FDA) asked consumers today whether they wanted the labels on canned food and vegetables to show what the contents weigh when the liquid is drained off. The FDA said its own information was too skimpy to make a decision on a Consumers Union petition for the FDA to require such "drained weight" labeling on processed fruits and vegetables. A spokesman for Consumers Union said he wished the agency had acted sooner on the request but, "We welcome it and we hope consumers will shower the FDA with comments and express their desire for this type of reform."

Subscription rates for The Times-News. Includes monthly, quarterly, and yearly rates for different delivery methods.

Times-News subscribers list. Lists names and phone numbers for various subscribers.

Community correspondents list. Lists names and phone numbers for local correspondents.

Valley Hospitals

Magle Valley Memorial Admitted: Mrs. Frank Glese, Mrs. Arthur Sillers, Mrs. Marvin Jacobsen, Clarence Hinkle, Lillie Wampole, Jeffrey Carlson, Carl Berkey and Glenn Simmons, all Twin Falls. Mrs. Bob Juket, Rebecca Harp, Gertrude Woodruff, Amy Iverson and George Knopp, all Buhl; Rita Ruhter, and Ned Lancaster, both Filer; Mrs. Kay Biggers, Hansen; Julian Legarreta and Ernest Stevens, both Gooding; Mrs. Willis Owen, Castleford; Stephen Koopman, Wendell; Bernard Scott, Heyburn; Fred Glorfield, Burley, and William Stephen, Denio, Nev. Dismissed: Mrs. William Knercher and Gary Wright, both Buhl; Mrs. Elda Haycock and Mrs. Della Lewis, both Gooding; Mrs. Lydia Braun, Burley; Mrs. Larry Sturgeon and son, Shoshone; Helen Hernandez, Twin Falls; Monroe Hays and Lori Maxwell, both Filer; Craven Wilson, Paul; Nadine Hilderbrand, Richfield, and Floyd Lenard, Reno, Nev.

Energy adviser Love, aide resign

WASHINGTON (UPI) — President Nixon's energy adviser, John A. Love, and his deputy have both resigned in an apparently bitter bureaucratic struggle over how to deal with the energy crisis. The administration was expected to announce today formation of a new Federal Energy Administration to take charge of its energy programs. It will be headed by William E. Simon, now deputy secretary of the treasury. Love's supporters privately told newsmen the former Colorado governor lost out in a power struggle with Treasury Secretary George P. Shultz. They said Love favored immediate gasoline rationing but Shultz did not—and Shultz won. One Love backer said attempts were made "to muzzle Love" and that the plan for the new agency was put together "behind Love's back." Shultz's supporters said rationing wasn't the issue. One official said Simon was chosen for the new agency because Love wasn't "getting action" and "just didn't do the job." Resignations of Love and his deputy, Charles G. DiBona, became final Monday after several days of reports they were in the works. President Nixon accepted Love's resignation saying Love "has done an outstanding job under difficult circumstances." Sources said Love was offered a post within the new energy agency or the job of ambassador to Canada. But Love, who resigned as Colorado governor last July to become Nixon's "energy czar," said he will return to his home state and practice law. He said in a statement: "I fully agree that the time has come for creation of a new structure to deal with the energy crisis." He told CBS news: "I'm wishing Mr. Simon well." In a more revealing interview copyrighted in the Denver Post, he said of his troubles: "To be honest, it's been difficult to try to do anything meaningful and even get the attention of the President." In other energy developments Monday: The drivers of tractor-trailers, protesting energy-generated lower speed limits and higher fuel costs, blocked two interstate highways near New York City. About 100 tractor trailers blocked Interstate 80 at Exit 43 near Blakeslee, Pa., in both directions early today to protest the 55 m.p.h. speed limit and the rising price of diesel fuel and the drivers of 12 tractor-trailers Monday blocked I-44 along the Connecticut-New York state line. The House passed by voice vote and sent to the Senate a bill to establish a nationwide 55 mile-an-hour speed limit for cars, buses and trucks. Chairman Herbert Stein of the President's Council of Economic Advisors said in Detroit that gasoline rationing still can be avoided and a better alternative would be to let gasoline prices rise to discourage driving. The Agriculture Department said it has received isolated reports of farmers running out of diesel fuel or gasoline for brief periods in California, Texas, Nebraska, Tennessee, Alabama, Louisiana, Florida, South Carolina and Maine.

Seen... Larry Deahl writing his own birth date on neighbor lady's calendar of important events... Carolyn Bowman, Kimberly, asking her two daughters to help with club program... Clarabell Niven mulling out just punishment to backsliders... Lois Vinyard, Eden, admiring clothes hanger crocheted by Marie Presnell... Sherry Sullivan taking five minutes to fasten tiny necklace... Bertha Flesner procrastinating on writing term paper... Clarice Potter eating apples and cheese at highway election polls... Kenneth Poe wearing fur trimmed hat and blue jacket... Jack Hopwood talking about icy roads... Edith Tinker issuing ballots to voters in election... Mrs. D. S. Dally commenting on heavy election turnout.

PUBLIC NOTICE!! WE INVITE YOU TO TEST THE GAS MILEAGE OF ANY MERCURY-LINCOLN!! GAS SAVING TIP! EXCESSIVE IDLING GIVES YOU ZERO MILES PER GALLON... THEISEN MOTORS 701 Main Avenue East 733-7700

Obituaries

Tressa Bell

TWIN FALLS — Mrs. Tressa P. Bell, 81, Twin Falls, died Monday at St. Benedict's long term care facility following an illness of one month. Mrs. Bell was born April 2, 1892, in Diagonal, Iowa. She was married to George R. Bell on Dec. 20, 1923, in Corning, Iowa. He died Nov. 30, 1950. She moved to Twin Falls in March, 1951, and until 1967 she was bookkeeper for the Twin Falls-Wellis, Nevada Stage Line. Mrs. Bell was a member of the Twin Falls First United Methodist Church, Primrose Rebekah Lodge No. 76, and Twin Falls Chapter No. 29, Order of Eastern Star. Survivors include a sister, Mrs. H. E. Banning, Jerome; two nieces, Mrs. Betty Bush, Covina, Calif., and Mrs. Shirley Hill, Idaho Falls; three nephews, W. J. Pitman, Covina; Robert C. Banning, Pocatello, and James Banning, Salt Lake City. Funeral services for Mrs. Bell will be conducted at 2 p.m. Wednesday in the Twin Falls Mortuary Chapel with the Rev. John N. Garrabrandt and Primrose Rebekah Lodge officiating. Final rites will be in Sunset Memorial Park.

Martha Watts

GLENN'S FERRY — Mrs. Martha L. Watts, 93, Glenn's Ferry, died Sunday in a Mountain Home nursing home. She was born June 6, 1880, in Hodgeman County, Kan. She attended schools in Dodge City, Kan., and was married to Malvern Watts in 1896. She came to Glenn's Ferry in 1917 and worked for the telephone company from 1924 to 1939. In 1939, she moved from Glenn's Ferry to Boise and worked for the telephone company there until 1941. She was a member of the Veterans of Foreign Wars Auxiliary, the Glenn's Ferry Rebekah Lodge and the Episcopal Church. Survivors include two sons, Ira Watts, Mountain Home, and Dale Watts, Glenn's Ferry; two grandchildren, six great-grandchildren and two great-great-grandchildren. She was preceded in death by her husband in 1935 and one son. Funeral services will be conducted at 2 p.m. Wednesday at Smith Chapel, Glenn's Ferry, with Rev. Fred P. Davis officiating. Interment will be at Glenn Rest Cemetery.

Funeral Services

TWIN FALLS — Services for C. B. Ridgeway will be at 1 p.m. Wednesday at White Mortuary Chapel with burial in Sunset Memorial Park. TWIN FALLS — Services for William Durham will be at 11 a.m. Wednesday at White Mortuary Chapel with burial in Twin Falls Cemetery.

Gail B. Fargo

JEROME — Gail B. Fargo, 85, Jerome, died this morning at Magic Valley Memorial Hospital. Funeral arrangements are pending at White Mortuary.

Arless Porter

GOODING — Arless Porter, 51, Gooding, died Monday afternoon at Gooding County Memorial Hospital after a long illness. Services will be announced by Thompson Chapel.

Elsie Dayley

JEROME — Elsie Lena Dayley, 65, Jerome, died Monday afternoon at St. Benedict's Hospital. Services will be announced by Thompson Chapel, Gooding.

Isaac Lee

FAIRFIELD — Isaac Harvey Lee, 77, Fairfield, died Monday morning at Grand Oaks Nursing Home, Boise, after a long illness. Services are pending at Thompson Chapel, Gooding.

Valley Briefs

TWIN FALLS — John Leslie Lundin, Twin Falls, celebrated his 90th birthday with an open house at the DAV Hall Sunday. He came to Twin Falls from Alamosa, Colo., in 1909. He worked at the Consolidated Wagon and Machine Co. from 1912 until 1942 when the company closed. Then he worked for the Bunting Tractor Co. until his retirement in 1954. He then worked as a plumber at the Floyd Lilly Pump Co. LOS ANGELES (UPI) — Atlantic Richfield Co. announced Monday discovery of oil in three different zones of an exploratory well in the Java Sea, some three miles south of a previous discovery in offshore Indonesia.

today's FUNNY FROGS DON'T DIE THEY JUST CROAK

Magnavox SAVE \$50 on ODYSSEY THE EXCITING TV ELECTRONIC GAME CENTER NOW ONLY \$49.95... videomatic COLOR TV... KEN'S MAGNAVOX HOME ENTERTAINMENT CENTER

Gem jobless rate drops

BOISE — Unemployment in Idaho dropped to its lowest level of the year during October.

The unadjusted rate fell below the 4 per cent mark for the first time this year to bottom at 3.6 per cent, according to State Department of Employment statistics.

With several industries at their peak hiring levels of the year, employment was boosted to an all-time high, particularly in agricultural employment which expanded by 4,400 during the month to reach a peak total of 48,000.

The increase in farm employment offset a drop of 2,000 nonagricultural workers. The great majority of this decrease resulted from seasonal slowdowns in non-manufacturing industries.

Over 12,000 workers were employed above last October's levels, an increase of 3.9 per cent. Agricultural employment rose by 1,100 workers over last October. Despite a general decreasing trend in agricultural labor, peak demands resulted in the increase in farm workers above October 1972.

Bus schedule

TWIN FALLS — Pickup times for the senior citizens shopping bus for Wednesday have been announced by Mrs. Mary Taylor, secretary of the center.

The first stop is 536 Main Ave. S., 9 a.m.; Pioneer Square, 9:35; Just-A-Mere Inn, 9:40 a.m.; Colonial Apartments, 9:45 a.m.; Canyon Villa, 9:50 a.m.; Heritage Manor, 9:55 a.m.; 200 block of Harrison St., 10 a.m.; Sunnyview Courts, 10:05 a.m.; Duvall and Terry Courts, 10:10 a.m.; and Washington Courts, 10:15 a.m.

School funding proposal studied

Times-News Capitol Bureau
BOISE — Members of a special education committee expressed concern Monday that their immediate proposals to equalize school funding in Idaho might hurt their own cause in the long run.

The members of the ad hoc committee on public school funding and school district organization met in Boise to go over their legislative proposals

for presentation to the State Board of Education this week.

One proposal would require the state to equalize funding for all money raised by local property taxes, except what is raised through override levies.

But some committee members were afraid if the legislature adopted their plan it would also assume it had equalized educational opportunity for the state's students. The result of that, they said, could be to jeopardize what they viewed as a favorable district court ruling on state funding two weeks ago.

District Judge J. Ray Durtsch ruled the present funding system violated the state's constitution because it does not provide a uniform system of public schools. Durtsch gave the legislature until July, 1975 to come up with another, constitutional plan, and retained jurisdiction in the case.

But Jerry Evans, chairman of the committee and superintendent of schools in Caldwell, said if some "interim steps" weren't adopted by the legislature to equalize funding

gradually, the result during 1975 "could be a catastrophe."

Another committee member expressed concern that steps could be taken to patch up the present funding system to where it would satisfy the court, thereby wiping out the mandate to the legislature for a thorough overhaul.

On the other hand, Evans said in an interview he thought the legislature would be "unwilling to move" very far on equalizing funding, at least during 1974.

"We're going to face the same legislature that turned us down last year," he said, a reference to the demise of much of the committee's requested legislative proposals during the 1973 legislature.

Evans also said he would also rather the legislature take some adjustment steps toward equalizing funding in 1974 and discuss the subject as the "major issue" of the 1975 session.

Church scores help to Arabs

WASHINGTON (UPI) — More than \$3 billion in U. S. economic and military aid to Arab countries the past 12 years has "brought us nothing but the prospect of cold furnaces and empty gas tanks," Sen. Frank Church said Monday.

"For all the gratitude we've earned we might better have kept the money here at home and burned it for fuel this winter," Church said.

Church, a critic of American foreign aid programs, referred to the \$3,000,000,000 which, according to figures compiled by the Senate Foreign Relations Committee, have been spent in foreign aid in Arab countries since 1962.

He cited the figures in a

letter to his colleagues, urging them to oppose the foreign aid bill which will come before the Senate for a final vote soon.

Church said the figures on past aid to the Arabs "should give every senator pause."

"Obviously, the program produces neither gratitude nor reciprocal consideration from those who receive the benefits," he said.

"This would seem to be a lesson that we refuse to learn."

Soldiers injured

BELFAST (UPI) — A Claymore mine exploded on a road near the Irish Republic today, injuring four British soldiers whose armored car erupted in flames.

Students hurt on icy grade

BOULDER — Two College of Southern Idaho students were injured slightly in a one-car accident early this morning on the icy Clear Lakes grade.

Sheriff's officers reported police cars and wreckers had difficulty on the grade because of the extremely icy condition.

Joe Vidal, 30, Burley, and a passenger Carlos Soper Rendor, 19, were treated at Magic Valley Memorial Hospital for head cuts and released.

The accident occurred about 2:25 a.m. as the vehicle driven by Casillas was traveling down the grade and slid into the canyon wall.

CSI schedule listed

TWIN FALLS — Events on tap at the College of Southern Idaho this week include the Rendor's Theatre performance of "Christmas Collage," Thursday, Friday and Saturday nights in the Fine Arts Building.

The program is free to CSI students with I.D. cards and will be presented in Room 199 at 8:15 p.m. each night.

The student program board meeting will be at noon Tuesday in the student conference room with a Rodeo Club meeting at 4:15 p.m. also in the conference room.

Coffee House entertainment, "Pennington Gap" will be featured Tuesday and Wednesday in the Eagle's Nest. Wednesday is also the deadline for purchasing tickets for the Dec. 15 semi-formal dinner dance in the cafeteria.

Veterans Club members will meet Wednesday noon in the student conference room and the Student Senate will meet Thursday in the same room at 1 p.m.

A CSI vs. Utah State basketball game is scheduled at 8 p.m. Thursday in the CSI gymnasium.

Lincoln reports three mishaps

SHOSHONE — There were three accidents reported through the Lincoln County sheriff's office over the weekend.

A Helena, Mont., man, Harvey W. Fournier, is in St. Benedict's Hospital, Jerome, with a broken shoulder as a result of an accident at 4 p.m. Friday five miles east of Richfield.

Fournier told investigating officers he lost control of his car and it left the road, overturned and was demolished.

After being treated by a Shoshone physician, he was taken by ambulance to Jerome, Sheriff B. J. Anderson said.

The other two accidents

happened Saturday. A cow belonging to Bill Varin, Gooding, was killed about 11 a.m. Saturday when a train hit it west of Shoshone, and damage resulted to a pickup driven by Debra Johnston at 11:15 p.m. Saturday.

The Johnston pickup was stopped at a stop sign one mile east of Richfield, at the intersection to US 93 alternate, when a car hit her head on. "The car that hit her ran off the roadway, into the borrow pit, back onto the road and hit her again, then took off," Sheriff Anderson said.

Investigation is continuing in this accident, with anticipated charges of "hit and run" pending against the driver, he said.

Viet reds attack

SAIGON (UPI) — Communist infantry backed by tanks today attacked a government-held population center for the first time since the signing of the cease-fire agreement and assaulted a string of South Vietnamese jungle bases about 110 miles north of Saigon, the military command said.

Government fighter-bombers fought back against the Communist assaults and also launched heavy "punitive" air raids across three-quarters of the country in retaliation for Sunday's costly shelling of an American-owned oil complex near Saigon.

Military sources said the Communists in attacking the district capital of Kien Duc in the southern central highlands 110 miles north of Saigon were trying to secure a road link from North Vietnam down the borders of Laos and Cambodia to within 75 miles of Saigon.

Fighting was centered around three bases already captured by the Communists last month.

South Vietnamese troops retreated from an outpost seven miles south of Bu Prang base, leaving the way clear for the attack on the district capital of Kien Duc that quickly followed.

ALL IT TAKES TO GET PROTEIN IS STILL A FEW COMMON CENTS.

It's true. Just a couple of glasses give you more than one third of the protein most of us should have each day. And we're not talking about just any protein. It's the protein called high quality protein, like the kind of protein you find in meat.

High quality protein, for a few common cents. That's just one of the things milk gives you. And one more reason you should drink milk for all it's worth.

 AMERICAN DAIRY ASSOCIATION
THE GRADE A WAY

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

MILK. DRINK IT FOR ALL IT'S WORTH.

NOW! Mr. DANDY
Has a New DUSTCLOTH'S Family Pack
7 - 11x11 Best Cloths
64 Square Inches
7 - 12x18 Best Cloths
112 Square Inches
Suggested Price **79¢**
AT YOUR FAVORITE SHOPPING STORE

A Spicy Hint From The Bowl & Board

Fancy Lemon Peel... great in muffins and cookies, puddings and custards, jellies and conserves.

H.L. Gibbs Herbs And Spices Featured At
Bowl and Board
221 MAIN AVE. W. TF

G & G NOVELTIES AND GIFTS
SHOP Early for Your Gag Gifts & Stocking Stuffers
Your center for gag gifts & novelties
243 Main West Twin Falls

Member of Audit Bureau of Circulation and UPI Official City and County Newspaper pursuant to Section 60-106 Idaho code.

Valuable probe

Ever since he became aware of the moon, stars, Sun and other planets in the solar system, man has wondered about their makeup.

Revival time

Idaho Falls Post Register National fuel rationing should revive railroad service in the abandoned west — and abandoned Idaho, particularly.

BERRY'S WORLD

© 1973 by NEA, Inc. Jim Berry

LOU GRANT

Yule list finder lucky

Found your address list from your Christmas cards last year? If you have then you're lucky.

A PLEASURE One thing about the gasoline shortage is that it will keep you among friends.

Spectator, noticed how many Idaho licenses you see on cars when you drive around Magic Valley?

GIVEAWAY DEPT: We have a bird dog — half German Shepherd nine months old with black and brown

MR. SPECTATOR

coloring. Is good sized and good natured. We also have four cats. One spayed female and three older "Toms" with all the shots absorbed.

TODAY'S CHUCKLE Not so many people have lost faith in America as you might think.

Revisionism dangerous

(c) Washington Star Syndicate Inc. There is a new movie making the rounds — it is called "Executive Action" — the thesis of which is that John F. Kennedy was assassinated not by Lee Harvey Oswald but by a gang of right-wing professionals working closely with critically situated officials of the FBI, the CIA, and the Secret Service.

conclude that "the verdict is overwhelmingly clear that Oswald, and Oswald alone, killed President Kennedy." Alternative theories, they conclude, "have become a permanent enclave of irrationality in our national consciousness."

WILLIAM F. BUCKLEY, JR.

people sneaking about who will tell you that Dreyfus was really guilty, that Lincoln wasn't assassinated by John Wilkes Booth, that the Protocols of Zion are legitimate. And so on.

Ridicule may do job

(c) Chicago Daily News WASHINGTON — In the end, President Nixon may be done in by ridicule.

The danger to Nixon arises from the laughably maladroit surrogates who represent him, in one way or another, in the case of the Watergate tapes.

Ziegler takes time off from his advisory role backstage to confront White House reporters with an oblique indictment of Bushardt's performance in the court and in the legal sanctuaries of the White House itself.

PETER LISAGOR

Ziegler, that means the President is blaming Bushardt for the credibility problem arising from the obliterated 18 minutes on the June 20 tape.

Irish accord may never work

By RICHARD EDER (c) N. Y. Times Service LONDON — Paddy Devlin is a big, shaggy, intransigent man who has battled these past years for his hard-pressed constituents in Belfast's Lower Falls district.

After years of bloodshed and seven weeks of intense bargaining, the two parties and the smaller, nonsectarian Alliance Party have agreed on the composition of an executive body to govern Northern Ireland in direct partnership with Britain, and more distant partnership with the Irish Republic.

hopes for an instrument that eventually could bring about Irish Unity, and they want it to have substantial functions. The Protestants are suspicious of it for the same reason and would like to keep its functions to a minimum.

If the executive is to work, each side will have to make daily concessions on practical problems such as education, housing, jobs and to some extent, security.

and when gasoline prices become prohibitive, our deluxe model converts to a horse drawn carriage

THOSTESON, M.D. Rapid cooling won't hurt food

Dear Dr. Thosteson: My mother-in-law, now 83, taught my husband not to put leftover food in the refrigerator until it reached room temperature.

"Room temperature" also is a variable term. It can mean anywhere from about 70 degrees to 95 or so on a hot day.

'Good-bye, Old Paint'

WASHINGTON — "Well, Old Paint, I guess it's goodbye. I'll never forget you with your power steering and your disc brakes and your turbohydromatic transmission, not to mention your super breeze air conditioning and your four-speaker AM-FM stereo radio.

too much petrol, and someday it's going to catch up with you. But you wouldn't listen. Every time we passed a gas station you had to stop, in and have a few gallons for the road.

ART BUCHWALD

"I guess your riding days are over now. I tried to sell you but nobody wanted to buy you. I couldn't even give you away. So I have no choice but to put you out of your misery.

TODAY'S CHUCKLE: Tomorrow is the time when you'll wish you had done what you aren't doing right now.

ALBERTSONS Checks Out BETTER!

Introducing
Ruby fish
CERTIFIED
CHECKER

Each Albertson's Checker Receives Extensive Training Enabling Them to Serve You Accurately And Efficiently. To Maintain And Retain A Certification They Are Tested And Must Excel In All Aspects Of Their Profession. We Care... Only Do It!

PORK ROAST

<p>PORK CHOPS ARMOUR VERI-BEST Rib End Cuts. Save 10¢ Lb.</p> <p>99¢</p>	<p>BEEF ROAST Bonafide Sirloin Tip. Save 31¢ Lb.</p> <p>138</p>	<p>BEEF STEAK Boneless Sirloin Tip. Save 31¢ Lb.</p> <p>148</p>	<p>GRADE A FRYERS Whole U.S.D.A. Inspected. Meaty! Lb.</p> <p>41¢</p>
--	---	---	---

Bonus Buy! SAVE 25¢ lb. Loin Or Rib End. 2 1/4 To 3 Lb. Average. Delicious!

88 lb.

Bonus Buy! LOOK FOR THE BONUS BUYS! This is An Item That is Temporarily Reduced in Price For A Limited Time And is An Especially Good Buy...

SHORT RIBS Lean Regu- lar! Lb. 79¢	PORK CHOPS Loin Or Rib End. 2 1/4 To 3 Lb. Average. Delicious! 109¢	FRYERS Cut-Up U.S.D.A. Inspected GRADE A Lb. 47¢	BACON CANADIAN ARMOUR Economy Cuts Save 21¢ Lb. 138
CANNED HAMS ARMOUR VERI-BEST Rib End. 12 1/2 Lb. 799	LOIN CHOPS BONELESS SIRLOIN TIP. Save 31¢ Lb. 119	SAUSAGE BROADWAY PLAN Large Or Small 12 oz. Packages. Save 10¢ 99¢	SMOKEES ARMOUR STAR Links, 12 oz. Package. Save 20¢ 109

ALBERTSON'S DISCOUNT GROCERY PRICES Check Out LOWER

ALBERTSONS PRODUCE Checks Out FRESHER

BANANAS
Good So Many Ways!

8 Lbs. For **\$1.00**

SAVE 15¢ On 5 Lbs.

LETTUCE

Save 34¢ On 4 Heads

4 Heads **\$1** Only

TANGELOS Jumbo Florida. Save 56¢ On 4 Lbs. 4 Lbs. For \$1	CARROTS CLIP TOP. Save 24¢ On 6 Lbs. 6 Lbs. Only \$1	PINEAPPLE Jumbo. Save 11¢ Each. Ea. 88¢
EGG PLANT FRESH SAVE 34¢ 4 for \$1	POTATOES Buy Now! 10 Lb. Bag 85¢	CELERY A Real Salad Favorite! Each 38¢
ONIONS Yellow. Crisp And Fresh! Lb. 22¢	ORANGE JUICE Pure. Half Gallon 99¢	MIXED NUTS IMPERIAL Lb. 78¢

LOOK HERE FOR THE DATE

ALBERTSON'S FRESHNESS CODE...
THIS DATE IS THE LAST DAY OF THE MONTH PRODUCT CAN BE SOLD IT'S YOUR GUARANTEE OF FRESHNESS!

8-21 MEATS SEPT. 21

MEDIUM MORNING FRESH. GRADE AA Dozen 71¢	LARGE MORNING FRESH. GRADE AA Dozen 77¢	EX. LARGE MORNING FRESH. GRADE AA Dozen 80¢
---	--	--

ICE CREAM JANET LEE. Half Gallon 74¢	MIRACLE WHIP KRAFT. Salad Dressing! Qtl. 83¢	VEGETABLE CRISCO For Better Frying! 3 Lb. Can. 138	TOILET TISSUE JANET LEE 4-Roll Pack 55¢
---	---	---	--

JANET LEE TOMATOES 16 oz. Can 4 Cans For \$1	COFFEE MATE 16 oz. Jar. Save 5¢ 88¢	PAPER TOWELS JANET LEE. Jumbo Roll 36¢	HAWAIIAN PUNCH Assorted! 46 oz. Can. Save 3¢ 40¢	WALNUT MEATS DIAMOND. 16 oz. Pkg. 148	CAKE MIXES JIFFY. Assorted! 9 oz. Package. Save 5¢ 15¢	NEW POTATOES JANET LEE. Whole. 15 oz. Can 20¢	DECORATOR NAPKINS GALA. Assorted! 50 Count Pkg. Save 3¢ 32¢	ROYAL GELATIN Assorted Flavors! 6 oz. Pkg. 5 for \$1	LIQUID-DETERGENT SWEETHEART. Lime. 22 oz. Bottle. Save 5¢ 37¢	AA POPCORN White Or Yellow! 2 Lb. Pkg. 31¢	NIBLETS CORN Whole Kernel. 12 oz. Can 4 Cans \$1	TOMATO SOUP ALBERTSON'S. 10 1/2 oz. Can 14¢	LYSOL CLEANSER Deodorizing. 40 oz. Can. Save 10¢ 109	NESTLE'S MORSELS 12 oz. Pkg. 65¢
---	--	---	---	--	---	--	--	---	--	---	---	--	---	---

ALBERTSONS BAKERY Checks Out BETTER!

ASSORTED CAKE DONUTS

Rich And Moist! Assorted Delicious Flavors!

SAVE 35¢

18 For Only 1

JELLY ROLLS Assorted! 2 For Only 119 Save 19¢

SNACK RYE Bread. Loaf. Save 47¢ 3 Loaves \$1

TOM & JERRY Batter. Quart. 89¢

Let Albertson's Be Your Baker For Christmas Cookies, Candy, And Delicious Fruitcakes!

PICTSWEET

CORN Cut. 10 oz. Pkg. 26¢

PEAS 10 oz. Pkg. 24¢

HARVEST PAGEANT STAINLESS DINNER FORK REG. 59¢ 29¢

BANQUET DINNERS Assorted Variety! 10 1/4 To 12 oz. Pkg. 48¢

BANQUET APPLE PIE 20 oz. Pkg. 47¢

RHODES BREAD White 5 16 oz. Loaf Pack 113

WHEATIES 18 oz. Pkg. With Coupon 49¢

Without... 61¢

Expires December 8, 1973

FOLGER'S Instant Coffee. 10 oz. Jar. With Coupon 128

Without... 1.68

Expires December 8, 1973

CHEEZ-ITS SUNSHINE. Crackers 16 oz. Pkg. 65¢

WHITE KING D 49 oz. Pkg. 69¢

VET'S DOG FOOD 15 1/2 oz. Can 12¢

ARRID LIGHT POWDER DEODORANT 9 oz. Can 138

PLAYTEX HAND SAVER GLOVES 3 Pair Pack 159

ENERGY SAVING HOURS:

WE'RE NOW OPEN 7AM-11PM

7 Days A Week We Care Rely On It!

ALBERTSONS

THE FOOD PEOPLE 'Who Care'

ALBERTSON'S IS SAVING ENERGY BY REDUCING HOURS - REDUCING LIGHTING - REDUCING HEAT!

Medics argue on monitoring plan

(c) N. Y. Times Service ANAHEIM, Calif. — American Medical Association members argued — often bitterly — Monday over the question of support or opposition to a new federal law that is to create a national monitoring system to examine the quality of each doctor's services.

At the association's annual clinical convention here, AMA leaders sought to calm a rebellion of thousands of doctors many of whom oppose the parent body's position that the law must be obeyed.

The leadership was backed by representatives of younger and more liberal doctors, and delegations from New York, New England and Colorado.

Dr. George Himler of Manhattan told a meeting of about 1,000 doctors in the Disneyland Hotel that if they really imagined they could

disobey the law, "I'm afraid you're smoking opium."

Dr. Michael Stocker, a young resident at the Mayo Clinic in Rochester, Minn., also supported the AMA's formal position by saying that if the organization chose to fight the intent of Congress — "it might lead to the destruction" of the AMA.

However, groups of more conservative doctors from southern California, the south and the midwest continued to voice their opposition here.

Dozens of speakers arose to denounce the law as "unconstitutional," contend that organized medicine was "being stepped on," and allege that the legislation was setting the secretary of Health, Education and Welfare up as a national "medical czar."

At issue is a section of Public Law 92-603, passed a year ago, that would group doctors in

what are known as Professional Standards Review Organizations.

The intent is to have doctors review the quality of the work of their colleagues; to ensure that valid reasons exist for a doctor's ordering somebody into a hospital and keeping him there; that the diagnosis is correct and that the treatment is sound.

The review would extend to health services offered to beneficiaries of the Medicare, Medicaid and maternal and child health programs on which the federal government is now spending \$18 billion yearly.

Now you know

By United Press International

Until the 15th century in England it was customary to bury a pewter chalice with a priest.

Traffic jammed

Truck drivers protest limits

By United Press International

The drivers of tractor-trailers, protesting energy-generated lower speed limits and higher fuel costs, blocked two interstate highways near New York City.

About 100 tractor trailers blocked Interstate 80 at Exit 43 near Blakeslee, Pa., in both directions early today to protest the 55 m.p.h. speed limit and the rising price of diesel fuel. Police said traffic was backed up for 10 to 12 miles in each direction.

The move came just a few hours after the drivers of 12 tractor-trailers Monday blocked I-84 along the Connecticut-New York border near Danbury, Conn., for 35 minutes. The drivers refused to respond to troopers from New York, charging the troopers were abusive and had no jurisdiction in Connecticut. They ended the blockade at the request of Connecticut troopers.

State Police said truckers began blocking the east-west highway about 11 p.m. Monday near this eastern Pennsylvania community.

James W. Edwards, a spokesman for the drivers, said the protest was to be part of a

nationwide demonstration against the lower speed limits and the high price of diesel fuel. Edwards said three gasoline stations along Interstate 80 had charged 74.0 cents a gallon for diesel fuel.

"We want a nationwide speed limit of 65, which is a good safe speed for both trucks and cars," Edwards said. "We can save the country one million gallons of fuel daily. At 55, we are costing the nation about two and a half times more fuel. We use a third again as much going 50 or 55."

"We are going to shut the traffic off tonight and do whatever we have to do," Edwards said. "Nobody moves except emergency vehicles. It wouldn't be advisable to try to force us to move the trucks."

State Police said truckers began blocking the east-west highway about 11 p.m. Monday. By 3:30 a.m. today, the drivers had presented their demands and authorities agreed to give the "demands" to the news media. Then the drivers began to move the trucks and traffic began to flow again. A state police major said there were no arrests.

2 industries charged with windfall profits

WASHINGTON (UPI) — Critics say the oil and airline industries are making windfall profits from the energy crisis. The industries say that is not accurate. What are the facts?

In the third quarter of 1973, Exxon, one of the nation's largest oil corporations, said profits were up 59 per cent compared to the same quarter in 1972.

Mobil's profits for the same period jumped 38 per cent, and Texaco registered a 34 per cent jump.

But industry officials claim that these figures do not tell an accurate story. For example, they say oil firms are making only a 9 per cent return on investment compared to 11 per cent for industry in general.

One of the oil industry critics,

Rep. Charles A. Vanik, D-Ohio, submitted a report to the House which showed that three of the American oil firms in Saudi Arabia—Mobil, Texaco, and Standard Oil of California—paid federal taxes at rates of 2.0, 2.7, and 5.8 per cent.

Critics say government-ordered flight cutbacks will produce a boon for the airlines by creating opportunity "to shake out" low profit flights.

So far, the industry has canceled more than 500 flights, and announcements of new cutbacks are expected shortly in order to conform to the government's program to cut allocation of jet fuel.

Critics claim that the flight cutbacks will allow airlines to boost their "load factors"—the number of passengers carried

per flight—since the passenger traffic will be carried on fewer airplanes. The higher the load factor, the greater the profit, this argument runs.

But the airlines deny this. Edward E. Carlson, President of United Air Lines, said last week that United's cutback "as well as the actions of the other airlines may not automatically increase airline profitability as some have predicted."

According to Carlson, the critics are not taking into account other factors.

"If the energy crisis adversely affects the overall economy, the volume of air travel will diminish. In addition, the cost of the fuel and other factors will weigh against 'windfall' results," Carlson said.

Oil firm begins allocation

By PHILLIP MOELLER (c) Chicago Sun-Times

CHICAGO — Amoco Oil Co. has begun a nationwide allocation program to limit shipments of gasoline and distillate oils (including heating oil) to 90 per cent of the amounts shipped to customers in December of last year, a company spokesman said.

January shipments may be reduced even further, Amoco marketing general manager Howard Tucker said. He indicated, however, that additional cuts might result more from the need to comply with governmental regulations than from actual supply shortages.

While Amoco, a unit of Standard Oil Co. (Ind.), had been shipping in previous months at 100 per cent of 1972 levels, the 10 per cent reduction places the firm in better shape than some other oil companies.

And because Amoco is the largest marketer of petroleum products in the Chicago area ("in excess of 20 per cent of the area market, a spokesman says), its relatively healthy supply position should help the area's allocation efforts.

Exxon, for example, the world's largest oil company, has placed gasoline and distillate customers on an 85 per cent allocation. Texaco, the nation's biggest retailer of gasoline, is limiting December shipments to 85 per cent of October, 1972, levels; distillate shipments are being sliced more severely, to 73 per cent of December, 1972, volumes.

Amoco says its current inventories are higher than they were a year ago, but that crude oil shortages have forced cutbacks at the company's 10 refineries. The firm therefore warns that over-all winter production may fall short of last year's total.

Amoco said about two weeks ago that the Arab oil embargo has resulted in a 3 per cent production cutback at its U. S. refineries, equal to a daily shortfall of about 25,000 barrels.

Jackson offers reduction plan

WASHINGTON (UPI) — Charging that the Russians have shown no interest in realistic negotiations at round two of the Strategic Arms Limitations Talks (SALT II) in Geneva, Sen. Henry M. Jackson, D-Wash., today proposed that the United States offer a mutual one-third reduction of nuclear missiles and bombers.

In what aides called a "major speech" prepared for delivery in the Senate, Jackson revealed that the Soviets put a new proposal on the table at Geneva some weeks ago. But he said it was "wholly unacceptable to us" because it says that it constitutes the easiest case of what's mine is mine, what's yours is negotiable.

In the meantime, Jackson said, the Soviets have taken advantage of the SALT I agreement, signed by President Nixon in Moscow a year ago, to catch up; and surpass U.S. strategic forces in quality as well as quantity.

Jackson said the Russians have taken advantage of ill-considered U.S. decisions at SALT I and—operating within the rules—have developed four brand new ICBMs and two independent multiple warhead

(MIRV) technologies. He said this gave them a "vast advantage over the U.S." in destructive capacity of their missiles.

As a result, Jackson asserted, the United States has been left in the strategic position of a lightweight boxer matched against an improving-heavyweight. He warned that U.S. psychology on critical international decisions could be adversely affected.

Saying that the only way to test whether the Russians share the basic U.S.—objective of maintaining a strategic arms balance is "to put forward a bold and imaginative proposal for serious disarmament," Jackson said the United States should offer major reductions. Each side should be limited to 800 land-based ICBMs, 560 submarine launched missiles and 400 strategic bombers he said.

This would cut the Russian ICBM force by half from the current figure of 1,618 and reduce the Soviet submarine fleet by around 45 per cent from 950 missiles, Jackson said.

Ex-leader dies

VERACRUZ, Mexico (UPI) — Adolfo Ruiz Cortines, president of Mexico from 1952 to 1958, died Monday of a heart attack after a long illness. He was 83 years old.

Ruiz Cortines was the Mexican president who gave the vote to women.

Born in the Gulf of Mexico port Veracruz in 1890, Ruiz Cortines studied in Veracruz before traveling to Mexico City in 1912 to join the forces of the Mexican revolution. He fought against the rebellion of Gen. Victoriano Huerta after the 1917 constitution was established.

Agency charged on illegal loans

WASHINGTON (UPI) — Officials of the Small Business Administration (SBA) worked late into Monday night preparing a lengthy and complex rebuttal to charges of political and illegal loan activity leveled against the agency during congressional hearings last week.

The statement is expected to be issued by SBA Administrator Thomas Kleppe when he takes the stand today before the House Small Business Subcommittee.

Kleppe intends to answer virtually every charge leveled against his administration and the overall operations of the SBA during the first week of hearings into alleged illegal SBA loan activity, sources said.

The congressmen and committee staff have been preparing a list of tough questions to be put to Kleppe.

Astros on photo sweep

HOUSTON (UPI) — The Skylab 3 astronauts help mankind's search for new sources of energy today taking pictures of so called "hot spots" during a photographic sweep of the American Southwest.

Flight controllers had to determine how much stabilization gas that keeps the lab steady in orbit would be used to accurately photograph the targets before approving today's study.

Gerald P. Carr, Edward G. Gibson and William R. Pogue also tested their ability to live in zero gravity.

Two picture-taking sweeps across the United States Monday used up 22 per cent more of the vital stabilizing gas than expected. A photo pass Sunday took almost four times as much fuel as planned so controllers think they're learning how to manage its usage.

Today's photo targets included Lassen Peak in Northern California and the area around Lordsburg, N.M., where there is intense heating of the Earth near the surface, or hot spots. Natural geothermal energy is already in use in California and foreign countries, to drive turbines used to produce electricity.

Using special Skylab instruments that sense minute changes in temperature, scientists hope to find where new hot spots are situated, so water can be pumped down to them.

MAKE HOLIDAY PARTY RESERVATIONS NOW! PHONE 733-1214

WITH GROUPS OF 25 OR LARGER WE SUPPLY ROUND-TRIP BUS TRANSPORTATION

Cactus & Petes

HORSESHOE

ORPHEUM On-the-Mall, Downtown

733-5570

"A WARM DECEMBER"

RATED PG

Starring sidney Portler

7:00-8:50 P.M.

SUN. MATINEE CONTIN. FROM 1:00

SEVEN WONDERS OF THE WEST

G

THE GREATEST WILDLIFE ADVENTURE FOR EVERYONE

Starring: Debra, A-Gent, & Entertainment

TWIN CINEMA 1 Tomorrow

Price hike better than rationing

Nothing is more important than friendship. Not fame, not money, not death.

Paramount Pictures Presents

Bang the drum slowly

TWIN CINEMA 2 Tomorrow

JIM BROWN IN SLAUGHTER'S BIG RIP-OFF

and **RAW MEAT**

MOTOR-VU Tomorrow!

News tips 733-0931

MOTOR-VU CLOSED MONDAY & TUESDAY OPEN WED. thru SUN.

Cactus & Petes

COMING ENTERTAINMENT!!

Dec. 3 thru December 9 **LINDA LINTZ**

Dec. 11 thru December 16 **PULIKA GYPSIES**

DEC. 18 thru December 23 **RICHARD CARUSO**

543-5572 **RAMONA THEATRE**, 113 Broadway, Buhl

Magic Valley Amusement Co. Theatre

A MOVIE GOING EXPERIENCE FOR THE ENTIRE FAMILY

The ADVENTURE of 'Lost Horizon'

is as breathless as it is spectacular!

Columbia Pictures presents

ROSS HUNTER'S 'LOST HORIZON'

Musical Production of

Music by **HILF TRACHARACH** Lyrics by **DAVID**

Scenarist **LARRY KRAMER** Director **ROSS HUNTER** Director of Photography **CHARLES JARROTT**

Have you ever dreamed of a place far away from the raging fury of a world in turmoil?

SHOWTIMES: Week Nights 7:00 Fri-Sat Night 8:30 & 9:50

Get Seated EVERY SAT. ALL SEATS \$5 Shows Begin At 1:00

Admission: Adults \$12.50 Children \$8.00 Todd. Family Night Families \$2.00

CLOSED SUNDAYS ONLY

STOCKMEN'S Motor Hotel

ELKO, NEVADA

Presents **The Bobbie Gentry Show**

December 14 & 15 • 9 pm & midnight

To celebrate the Grand Opening of our \$2,000,000 expansion

Reservations Only

minimum \$7.50 per person ADULTS ONLY

Write for reservations: Stockmen's Motor Hotel P.O. Box 270 Elko, Nevada 89801

WASHINGTON (UPI) — Chief U.S. District Court Judge John J. Sirica says he hopes to complete his examination of President Nixon's subpoenaed Watergate tape recordings by Christmas.

But whatever he finds he will not disclose it to the public, he told reporters late Monday after spending more than four hours listening to the first of the tapes.

Sirica was to resume hearings today (at 8 a.m. MST)

into the 18-minute "buzz" and gaps that the White House has reported it found on some tapes. Lawrence M. Higby, former administrative assistant to ex-White House chief of staff H. R. Haldeman and now in the Office of Management and Budget, was to be the first witness.

Higby was to be followed by Samuel Powers — a Miami lawyer who has been advising the White House on the tapes case, and Gen. John Bennett,

deputy to White House staff chief Alexander M. Haig. Haig probably will testify Wednesday.

The resumption of the hearings will keep Sirica from his monitoring of the tapes until at least Thursday.

Sirica had "no comment" on what he found — or did not find — on the June 20, 1972, tape, which includes the mysterious 18-minute hum. It was the first tape he monitored.

Sirica said that in compliance

with the U.S. Court of Appeals ruling of October, he will turn over to the special Watergate prosecution any material he finds relevant to the Watergate case. He said he would make no public announcement.

"I think this should be kept secret," Sirica said.

Sirica refused to comment on the quality of the tapes, except to say that if he needs better equipment for the monitoring he might order it.

Sirica was alone with his law clerk, Todd Christofferson, in the jury room near Courtroom No. 2 in the U.S. District Courthouse when he began monitoring the tapes shortly before noon Monday.

The tapes, which the White House voluntarily gave to the court after breaking off a long legal battle, are considered important because they might reveal whether Nixon had knowledge of the planning or cover-up of the break-in at the Democratic national offices in the Watergate complex June 17, 1972.

WASHINGTON (UPI) — The Senate now has for consideration another bill to establish a nationwide maximum 55 mile-an-hour speed limit for cars, buses and trucks in response to the current energy situation.

The bill was passed by a voice vote in the House Monday and sent to the Senate although it previously dealt with the speed limit question in considering legislation giving President Nixon emergency powers to deal with energy shortages. It did not, however, set specific maximum speed limits as the House measure would.

Nixon earlier proposed a 55 m.p.h. limit for trucks and buses and a 50 m.p.h. limit for cars.

But testimony in House Public Works subcommittee hearings warned higher speeds for trucks and buses than would exist for cars would create hazardous driving situations.

WASHINGTON (UPI) — Congressional approval of the nomination of Sen. William B. Saxbe as attorney general has run into another obstacle — this time unrelated to the man or the job.

The House, by a one-vote margin Monday, linked the vote on nomination of the Ohio Republican to a House-Senate battle over congressional franking or free mailing privileges. The two-tier measure now goes back to the Senate.

The House leadership decided to try again Tuesday with the Saxbe bill minus the franking provisions. The measure would still require two-thirds vote for passage.

President Nixon is waiting final congressional approval before actually nominating Saxbe for the attorney general post, vacated by the resignation of Elliot L. Richardson, who quit after refusing to fire special Watergate Prosecutor Archibald Cox.

The Senate has already passed by a 75-10 vote a bill allowing Saxbe's nomination to bypass the Constitution.

Judge back on bench

(c) Chicago Sun-Times
CHICAGO — Illinois Appellate Court Justice John J. Sullivan returned to the bench Monday while a power play went on at the White House over the leadership of President Nixon's legal defense team.

Officially, the White House said Sullivan left Washington because he had successfully completed the administrative work of enlarging the President's staff of lawyers and formally establishing a "legal group."

But it was learned that talks between the White House and Sullivan may not yet be closed as no decision has been made on who will head the new group.

Sullivan, who reportedly has been asked to head the legal group, indicated he would be open to a "call on duty" from Nixon, with whom he served as a Navy officer in the Pacific in World War II.

But the White House has said J. Fred Bizerhard Jr., who has headed the President's defense team on Watergate and related matters

thus far, will remain on the case. This means he will either head the new group or will serve under a new chief.

It is clear that Leonard Garment, who has done much of the legal work involving Watergate, will return to his duties as a presidential adviser.

Before Sullivan's trip to Washington, there had been no organized legal unit at the White House. As of Monday, the new legal group had lawyers assigned to individual aspects of the President's defense, such as the International Telephone and Telegraph Corp. Controversy, the President's personal finances and allegations that price supports for milk were raised in exchange for a sizable campaign contribution from the milk industry.

Reached in his court chambers here, Sullivan refused to recognize the existence of any leadership battle fight. He insisted he had left Washington last Friday because "my job, as far as reorganizing the staff, was completed."

Fleet Flier
Famous for its long migrations, the Canada goose can fly at a steady pace of 55 miles an hour. It usually flies in a V-shape formation and at considerable elevations.

Trade reform bill action next week

WASHINGTON (UPI) — For almost two months of delay, the House will act next week on a trade reform bill that includes sanctions against the Soviet Union for its restrictive emigration policies toward Jews and dissidents.

President Nixon, in a letter to Speaker Carl Albert, removed his objections to House consideration of the bill, partly because he was warned that further delay could kill the legislation, according to House leadership sources.

Except for the anti-Soviet section, Nixon strongly favors the bill. It would grant him wide new powers over tariffs and other trade barriers.

REDS TRADING POST
WE BUY, SELL, TRADE AND PAWN GUNS!
215 SHOSHONE ST. S.

GEM STATE TROPHIES MANUFACTURING
AWARDS FOR ALL OCCASIONS
GEM STATE TROPHIES
371 Locust St. South Twin Falls Phone 733-6505
HOURS: 9 A.M. TO 6:30 P.M. MON. THRU SAT.

'New federalism' draws fire

(c) N. Y. Times Service
SAN JUAN, P. R. — President Nixon's "new federalism" was harshly criticized Monday before a large gathering of United States mayors and other city officials as "a mandate from the White House to accept its definition of a more orderly process of government."

The stern critique of the President's concept of returning authority now in the hands of the federal government to local and state governments was offered by Rep. Thomas L. Ashley, D-Ill., and regarded by many attending the annual conference of the National

League of Cities as a congressional expert on urban policy.

Ashley's assertions that the Nixon administration's version of "new federalism" was a unilateral power grab by the executive that involved "aggrandizement of power in the White House at the expense of Congress" were made at a luncheon meeting attended by many of the 600 mayors, 1,800 city council men and hundreds of other city officials attending the conference.

Many of those attending the bipartisan meeting had expected to hear a justification of the president's domestic and urban policies at the luncheon

instead of a denunciation. Vice President-designate Gerald Ford was originally expected to speak but was unable to attend.

While most officials, including Ashley, favored the concept of greater autonomy at the local government level, he said "the administration has gone about it all wrong."

Nixon's "new federalism," Ashley said, was "not the product of free political debate even among the levels of government involved."

"It's a political plan conceived in the White House which is sought to be imposed unilaterally upon the participants," he said. "The

last thing I intend to accept on faith or at face value is a mandate from the White House to accept its definition of a more orderly process of government," Ashley told the audience whose reception to the speech was polite but restrained.

Policy committees of the National League of Cities worked on recommendations to be made later in the week to the general membership on such things as the energy crisis, "an acceptable version of community development block grants" and federal revenue sharing.

Today's best furniture buys are featured in the Classified Ads.

FULL CIRCLE, INC.
TWIN FALLS & JEROME
733-5671 324-2388

HOLIDAY ASSORTMENT OF VALUES

<p>AMPAK BATTERY CHARGERS MODEL 60 6 AMP \$13.95 Reg. \$16.03</p> <p>Packs plenty of power! Charges a low battery up to starting in minutes, full charges an average car battery in a few hours. Ideal for overnight charging.</p>	<p>FOX CO6291F 12/8 AMPS BATTERY CHARGER \$28.50 Reg. \$32.50</p> <p>6 or 12 volt charge. Circuit breaker protection, heavy duty components and full wave charging circuits. "Poor Battery" and "Reverse Connection" indicators. Full charges overnight (8 hrs.) Builds up to starting after 10 to 15 min.</p>
<p>BOOSTER CABLES The quick, easy way to start stalled cars... a MUST for cars with automatic transmission. Reg. \$5.49 \$3.99</p>	<p>210R REFILLABLE FIRE EXTINGUISHER Carry one in your car, camper and trailer for fire protection wherever you go! Coast Guard Approved. 2 1/2 lb. Capacity Reg. \$8.35 \$6.95</p>
<p>Mini-Mule HOIST-PULLER 1/2 Ton Hoist with 14 feet of lift. Just right for farming, gardening, machine shop, fencing, trucking and other personal and recreational uses. Guaranteed for one year from date of purchase. Many outstanding features you'll want to see for yourself. Reg. \$19.95 \$15.95</p>	<p>HY-LO HARD HAT HEATER Low-cost spot heater, top choice for orchards. Delivers 70,000 to 140,000 BTU. Burns kerosene, diesel No. 1 or 2 fuel oil. Reg. \$34.75 \$29.95</p>
<p>HOT-SHOT STOCK TANK HEATER Stainless steel water warmer for stock tanks provides an ice-free area from 15" to 30" in the coldest weather. Thermostat turns on at 40° shuts off at 80°. Completely watertight, rust and corrosion proof. 1500W Reg. \$17.99 \$15.99</p>	<p>TG1 BIG "T" 6 VOLT Truck or Tractor. The professional's battery with over twice the overcharge resistance, greater charge acceptance than industry standards. GUARANTEED 24 MONTHS - 48 months when used in passenger cars. Reg. \$22.95 \$19.50</p>

You are warmly invited to take advantage of the special Holiday discounts and savings being offered NOV. 30 to DEC. 8.

NEED NOT BE A MEMBER TO BUY!

CHRISTMAS SPECIALS
Associated Druggists
PRICES GOOD ONLY AT ASSOCIATED DRUGGISTS

HOLIDAY GREETINGS FROM YOUR NEIGHBORHOOD A.D. PHARMACY
DEC. 5-8
WE RESERVE THE RIGHT TO LIMIT QUANTITIES AT SALE PRICES

<p>GILLETTE WILD CRICKET TABLE LIGHTER 5 Attractive Designs Mfg. List \$3.95 \$1.89</p>	<p>AQUA VELVA OR LECTRIC SHAVE BEER STEIN 6 Oz. Mfg. List \$4.00 \$2.37 ea.</p>	<p>SCHICK HOT LATHER MACHINE Mfg. List \$19.95 \$11.25</p>
<p>SKINNY DIP SPRAY COLOGNE Assorted Fragrances 2 oz. Mfg. List \$2.25 \$1.41</p>	<p>KODAK POCKET 10 INSTAMATIC CAMERA OUTFIT Mfg. List \$24.95 \$17.69</p>	<p>SCHICK HOT LATHER REFILLS Assorted Fragrances Mfg. List \$1.25 74¢</p>
<p>SKINNY DIP FRUIT DIP COMPACT Solid Cream Colognes Mfg. List \$2.50 \$1.36</p>	<p>KODACOLOR II INSTAMATIC FILM C110-12 Exposure Mfg. List \$1.40 99¢</p>	<p>Pond's DREAMFLOWER Dusting Powder Mfg. List \$1.25 59¢</p>
<p>AQUA VELVA POKER CHIP BOTTLES 4-Different After Shave Lotions 2 Oz. Each Mfg. List \$5.50 \$3.25</p>	<p>GILLETTE DELUXE TRAC II RAZOR Mfg. List \$8.00 \$3.66</p>	<p>WESTCLOX Ballmatic Alarm Clock Assorted Colors Mfg. List \$6.95 \$4.49</p>
<p>SKIN BRACER AFTER SHAVE PHOTO DISPLAY CUBE Mennen Thru 1 1/2 Oz. Bottles Mfg. List \$2.75 \$1.66</p>	<p>PAPER MATE POWER POINT Ball Pen and Pencil Set Mfg. List \$3.95 \$1.99</p>	<p>AQUA VELVA AFTER SHAVE COLLECTION 4-Different After Shave Lotions 1 3/4 Oz. Each Mfg. List \$2.98 \$1.77</p>
<p>"TROUBLE" AFTER SHAVE Mennen 4 Oz. Mfg. List \$2.50 \$1.41</p>	<p>ROMAN BRIO After Shave 4 oz. Mfg. List \$2.50 \$1.56</p>	<p>SONAC DENTURE CLEANSING SYSTEM Mfg. List \$18.95 \$11.99</p>

These are suggested A.D. prices without participating stores.

SAV MOR DRUG
137 MAIN AVE. WEST
"ON THE MALL"
TWIN FALLS

SAVE-ON DRUG
FILER AND FILLMORE
TWIN FALLS

SHOP AT THESE **A.D. MEMBER STORES!**

Abby

Abigail Van Buren

DEAR ABBY: My husband is 47 and I'm 45. Five years ago he had an affair with a young woman who works at the factory where he works. It's all over now and I have forgiven him, but another problem has come up. I have a 24-year-old daughter who started working at the factory where her father and this old flame of his are still working.

Different people who work there have told me that my daughter has been going around asking people if they know in which department her father's old girl friend works so she can get a look at her. She told her foreman she just wanted to see if she could see what her father saw in that lady that made him flip his lid and hurt me so much.

Affair is over

What can I do about this? I don't want my daughter to see this woman. Worrying about it has made me a nervous wreck.

DEAR NIGHTMARES: You can't stop your daughter from trying to satisfy her curiosity. So what if she does see this woman? The affair is over, so put it out of your mind and don't make a federal case out of it.

DEAR ABBY: I am a 16-year-old girl with a BIG problem. My nose. Both my parents have noses like you wouldn't believe, so it's no wonder.

I have no brothers or sisters. I joke about it, saying, "After my parents saw me they decided not to have any more." (It's probably true.)

I have friends, but I've never had a date. I'm always clowning around, laughing at myself, but inside, my heart is breaking because I feel so ugly with this nose.

I've begged my parents to give me a nose job but my father says it's too expensive, and my mother says if people don't like me for myself they are false friends.

I'm a good student but I want to quit school and get a job so I can start saving for a nose job. I need it NOW, not 10 years from now. Do you know of any plastic surgeon who will do my nose now and let me pay him later? I'll sit with his kids, I'll scrub his floors at home or at his office. I'll do anything, Abby. If he'll fix my nose now and let me pay him over time, please?

DEAR SCHNOZ: Send me your name and address and I'll do a little nosing around for you.

DEAR ABBY: I am glad that airlines are now separating smokers from nonsmokers, but can't something be done to help office workers who don't smoke, yet are obligated to spend eight hours a day, five days a week in closed offices with workers who smoke all day long?

Nonsmokers are made miserable by the thoughtlessness of our fellow workers, not to mention the harm done to our hearts and lungs by forced breathing of others' smoke for hours. Many don't dare complain because the boss and his secretary both smoke, and they, with other smokers, would be furious if we protested.

We need our jobs, many being too near retirement to think of seeking employment elsewhere. Can't the Environmental Protection Agency set standards for offices in this country?

What IS the answer for this category of long-suffering nonsmokers?

DEAR SICK: I wish I knew. You can't legislate consideration for others. Most cigarette smokers are aware that they offend nonsmokers, but are either too hooked to refrain or too selfish to care. I just wish they would voluntarily go somewhere else to indulge their habit.

Problems? You'll feel better if you get it off your chest. For a personal reply, write to ABBY: Box No. 69706, L.A., Calif. 90069. Enclose stamped, self-addressed envelope, please.

For Abby's booklet, "How to Have a Lovely Wedding," send \$1 to Abigail Van Buren, 132 Lasky Dr., Beverly Hills, Cal. 90212.

today's FUNNY

IF YOU WANT A YOUTHFUL FIGURE, JUST ASK A WOMAN HER AGE

POPS... (MOMS & KIDS)

SO EVERYBODY LOVES

MR. AND MRS. LEROY LARSEN to celebrate 50th

Open house set for Jerome pair

JEROME — Mr. and Mrs. LeRoy Larsen, will celebrate their 50th wedding anniversary with an open house from 2 to 4 p.m. Dec. 9.

The event will be at the home of their son Verdis Larsen, on the Fourth Avenue East extension. His home is nine houses east of the intersection of Fillmore and Fourth Avenue East in the Van Mor Heights subdivision.

The couples five children will be hosts of the open house.

They are Mr. and Mrs. George (Betty) Beck, Mountain Home; Mr. and Mrs. Benton (Gladys) Jones, Mr. and Mrs. R. L. Larsen, Mr. and Mrs. Verdis Larsen and Mr. and Mrs. Denzel Larsen, all Jerome.

Mrs. Leonard Shulser, Larsen's sister, will serve punch.

Mrs. C. L. Ernie Mechem, sister-in-law of the Larsens, will pour coffee. The cake will be served by daughters and daughters-in-law of the couple. Their granddaughters will assist with serving.

The couple was married Dec. 7, 1923, in Duchesne, Utah. They moved to Jerome in 1924 and have farmed in the Pleasant Plains area where they reside. Mrs. Larsen is a member of the Pleasant Plains Club and was named hobbyist of the year in 1967.

The couple has 10 grandchildren, and 15 great grandchildren.

Relatives, friends and neighbors of the couple are cordially invited to the open house. The couple requests no gifts.

BRIDGE

By Jacoby

King plays role below station

NORTH			
♦ 7633			
♥ 742			
♠ K 975			
♣ A K			
WEST (D)			
♦ K 105			
♥ A 8			
♠ Q J 10 6 2			
♣ Q J 9			
EAST			
♦ K Q 10 9 6 3			
♥ 8 4 3			
♠ 10 8 6 2			
SOUTH			
♦ A Q J 9 8 2			
♥ J 5			
♠ A			
♣ 7 5 4 3			
Both vulnerable			
West	North	East	South
1 ♠	3 ♠	1 ♥	4 ♣
Pass	3 ♣	Pass	3 ♠
Pass	Pass	Pass	Pass
Opening lead—A ♣			

and remarked, "No better place for it."

He was partly right. From declarer's standpoint there was no better place for his South won the diamond return, drew trumps with two leads and chalked up game and rubber.

West did have a much better place for that king of trumps. He should have kept it right in his hand. Later on when South played trumps West would still collect a trick with the king, but he would score another and the setting trick with his ten spot.

What's more, when West overruffed he should have seen that a discard would insure two trump tricks for him. He might well have seen this if he had just concentrated on the play and not bothered to talk.

NEWS PAPER ENTHUSIAST ASSN.

2-CARD SENDS

The bidding has been... Today's hand was played at New York's Cavendish Club some 40 years ago.

The bidding was simple, but would go the same way today in any sort of game. Some hands just bid automatically.

West opened the ace of hearts and continued the suit. East won that second trick with his queen and led the king.

South ruffed with the queen at which point West made a remark that has given a particularly bad play a name it still holds.

West plopped on the king.

TODAY'S QUESTION
Your partner bids six hearts to show two kings. What do you do now?

Answer Tomorrow

GREAT IDEAS FOR Happy HOLIDAYS

FROM ANDERSON LUMBER

19" All-Steel Household TOOL CHEST

Reg. \$11.95

\$8.99

SHOCKPROOF!

NEW

DOUBLE INSULATED FINISHING SANDER

10,000 OPM

MODEL 95

ONLY **\$19.99**

SHOCKPROOF BREAKPROOF

- 45° tilting base
- Single Speed 2900 SPM
- Exclusive base insert for splinter-free cutting

SAVE \$10.00

REG. \$39.95

\$29.95

Model 73

Rockwell

3/8" DRILL

Now **\$14.99**

YOU CAN WIN

This 8 Foot Giant CHRISTMAS STOCKING

filled with Toys and Games

Come To Anderson Lumber Ask The "Answer Man" for an Entry Blank

No Purchase Necessary

Great Gift Values For Dad!

Working With Rockwell Tools is Shear Pleasure

Model 37

New Model 33

only **\$19.99**

Fast and easy only **\$14.99**

Rockwell

Deluxe Hedge

TRIMMER

Model 38

\$29.99

27-Inch x 6 Foot VINYL GRIPPER CARPET SAVER.

Reg. \$5.09

Sale **\$3.88**

News Tips 733-0931

OPEN WEEKDAYS 9 A.M. TO 9 P.M. SATURDAY 9 A.M. TO 5 P.M.

give Music for Christmas

KRACO 8-Track Auto Stereo

- 8 Watts Music Power
 - Solid State
 - Stereo Pilot Light
 - Individual Volume Controls
 - Black Satin & Chrome Finsih
 - Easy Installation
 - Without Speakers
 - Regular \$39.95
- \$29.95**

RCA Car Tape Stereo

The RCA Mini 8 offers features usually found on larger players, including push-button selection, program indicator lights, and sliding sound blending controls.

Reg. \$54.95

\$44.95

AutoStereo Speakers, all sizes and styles at discount Prices

CESCO

331 MAIN AVE. E. TWIN FALLS, IDA. 83401 PH. 733-8737

Also Available at

Marv & Jerry's Service 201 E. Main — Jerome

CONSUMER ELECTRONICS SUPPLY COMPANY

BIG PRE-FINISHED PANEL BARGAINS!

— all quality! —

Check The Savings!

WARM BIRCH Reg. \$4.95 .. Sale per panel **\$3**

VANGUARD ASH

VENTURA PECAN

WHITEHALL ASH

GOLDEN FLEECE

WASHINGTON

RUSHMORE Reg. \$7.45 **\$5.59** Sale — per panel

BANKCARDS WELCOME

ANDERSON LUMBER CO.

East Addison Avenue — Twin Falls

ITALIAN ROSEWOOD MADEIRA WALNUT Reg. \$17.45 **\$14.85** Sale — per panel

Nurses to hear MV legislators

TWIN FALLS — Legislators from seven Magic Valley area counties have been invited to attend a luncheon sponsored by Districts I and II of the Idaho Nurses Association.

The legislative luncheon will be at 12:30 p.m. Dec. 11 at the Holiday Inn, Twin Falls. It is planned to give area nurses an opportunity to meet their legislators and present views on the proposed state departmental reorganization and other health legislation.

Those planning to attend the luncheon may send \$3 to cover

the luncheon, cost to Avanel Benton, 198 Larkspur Dr., Twin Falls.

Reservations should reach her no later than Friday.

All area registered and licensed practical nurses are urged to attend since proposed legislation will affect the state board of nursing.

Filer miss sets wedding

FILER — Mr. and Mrs. Robert Kunsman, Filer, announce the engagement of their daughter, Linda Kaye, to Arthur Vincent Brown.

Brown is the son of Mr. and Mrs. John F. Brown.

Both are graduates of Twin Falls High School. Miss Kunsman is employed at the Twin Falls Bank and Trust. Brown is employed at Tempo.

The couple plans a Feb. 23 wedding.

LINDA KUNSMAN engaged

THREE READERS for "Christmas Callagora," from left, Edward Anderson, Shoshone; Gill Booth, Twin Falls, and Dan Harrell, Jerome. The readers theatre program, sponsored by the CSI Drama Department and Delta Psi Omega, is scheduled for Dec. 6-8 in Theatre 119 of the Fine Arts Center at 8:15 p.m. A special matinee is set for senior citizens at 2:15 p.m. Dec. 9.

Holiday program

Valley Briefs

PAUL — An open house reception honoring Mr. and Mrs. Carl Knopp on their 50th wedding anniversary will be held on Dec. 9 at the home of their son Howard Knopp at 200 North 565 west of Paul.

TWIN FALLS — Salmon Social Club meets at 2 p.m. Thursday at the home of Mrs. Charles O'Dell, 267 Caswell. Mrs. Roy Smith will present the program. A Christmas gift exchange is planned.

GLENN'S FERRY — The Auxiliary to the Veterans of Foreign Wars of Glenn's Ferry has made plans to present an Idaho Flag to schools in Glenn's Ferry. Flags will be presented to the Junior High and the High School Friday at 3:15 p.m. The public is invited to attend the ceremonies.

JEROME — The H & N Club will have a Christmas potluck dinner on Dec. 5 at 12:30 p.m. at the home of Mrs. Ray Assendrup in Jerome.

JEROME — St. Benedict's Hospital long-term care unit staff will host a Christmas open house at 2 p.m. Sunday. All of the patients' families and friends are invited to attend. A Christmas program and radio broadcast will be presented as well as a visit to all patients by Santa Claus.

Bridge winners

TWIN FALLS — Winners in a tournament of the Magic Valley Duplicate Bridge Club were announced Saturday.

Winners were Mrs. W. Driscoll and Mrs. A. J. Lindgren, first; Mrs. H. Munson and Mrs. T. E. Hark, second; Mrs. M. V. Cook and Mrs. J. H. Cook, third; Mrs. J. T. Shelby and Mrs. H. B. Watson, fourth; Mrs. A. V. Williams and Mrs. George Ross, fifth.

Other winners were Mrs. E. H. Adams and Mrs. A. P. Russell and Jim Skulstad. Play held Thursday night by the Duplicate Bridge Club at the Episcopal Church included winners: H. J. Cook and C. R. Tucker, first; Mrs. M. D. Hart and Mrs. D. M. Benson, second; Mrs. A. V. Cook and Mrs. H. E. Burgess, third; Riley Burton and H. G. Saks, fourth; and Mrs. George Ross and Mrs. E. H. Adams, fifth.

In the Friday night duplicate program at the Episcopal Church another tournament play was held. Winners were Mr. and Mrs. B. B. Benson, first; Mr. and Mrs. K. E. Kall, second; Mr. and Mrs. Harold Heicher, third; Mr. and Mrs. W. E. Peay, fourth; and Mr. and Mrs. Loyd Kimple, fifth.

TWIN FALLS — The Monday Afternoon Duplicate Bridge Club met at the Fireside Room of the Presbyterian Church. Mrs. E. L. Hoy was awarded the six weeks series trophy. Mrs. A. V. Williams was second in the series and Mrs. J. M. Kingsbury was third.

North and south winners were Mrs. E. L. Ross and Mrs. A. J. Lindgren, first; Mrs. H. R. Watson and Mrs. Earl Nelson, second; Mr. and Mrs. Robert Tucker, third.

East and west winners were Mrs. Harman Munson and Mrs. L. A. Hark, first; Mrs. T. J. Greenhalgh and Mrs. Floyd Broadhead, second; Mrs. K. E. Kall and Mrs. L. J. Robertson, third.

Johns, Hunter wed in Ogden

TWIN FALLS — Sally Ann Johns and David H. Hunter were married at the home of the bride's parents Nov. 21.

The bride is the daughter of Mr. and Mrs. L. B. Johns, Ogden, Utah, and the bridegroom's parents are Mr. and Mrs. Clyde Hunter, Twin Falls.

Slake president J. Kirk Moyes performed the marriage ceremony.

The bride wore a floor length white sating Original gown with heavy lace on the empire bodice and a band of lace around the waistline and extending down each side of the full, A-line skirt. The bodice featured a scoop neckline and lace trimmed Juliet sleeves. She wore a small lace trimmed cap.

Mrs. Thomas G. Alexander

was matron of honor. Bridesmaids were Mrs. Val E. Huss, Mrs. L. Wayne Johns and Pamela Hunter.

Larry C. Hunter was best man. Ushers were Val E. Huss, Dr. L. Wayne Johns and Dr. Thomas G. Alexander.

Mrs. Larry C. Hunter had charge of the guest book.

After a wedding trip through new England, the couple will reside in Cambridge, Mass., where both are graduate students at Harvard University.

MRS. DAVID HUNTER takes vows

Peg Penland to wed Lattin

KIMBERLY — Mr. and Mrs. James L. Penland, Kimberly, announce the engagement and forthcoming marriage of their daughter, Peggy Ellen, to Vernon Charles Lattin.

Lattin is the son of Mr. and Mrs. Charles M. Lattin, Kimberly.

Miss Penland is a 1971 graduate of Twin Falls High School and is employed by Sears Roebuck and Company. Lattin is a 1972 graduate of Kimberly High School and is employed by Regal Homes.

The couple plans a 7 p.m. wedding Dec. 31 at the First Christian Church, Twin Falls.

PEGGY PENLAND sets date

Yule dinner held

TWIN FALLS — The annual Christmas dinner Sunday for Friendship Circle of the Women of the Moose was attended by husbands.

It was at the Moose home. Special guests were Mr. and Mrs. Frank Edwards. Edwards is governor of the lodge.

Mrs. Gary Craven offered the grace and the traditional turkey dinner was served. There was a gift exchange.

The highlight of the evening was giving away a souvenir friendship apron which is over 20 years old and has been signed by Friendship Circle members. Mrs. Craven won the apron which will be offered again next year.

Sorority holds fete

TWIN FALLS — Alpha Delta Kappa, international sorority for teachers, had a special Christmas party Saturday at the Blue Quail.

A Christmas program and decorations were featured. Members responded to a question about Christmas. Lightesses were Grace Shriver, Beulah Bellwood, Elizabeth Malynex, Josie Davidson, and Mildred Jacobs.

Gifts for your HOME

from... Tate Furniture!

ENJOY THE COMFORT AND BEAUTY OF FINE FURNITURE

OUR MOST POPULAR PLATFORM ROCKER

REG. \$79.95 SPECIAL... \$59.95

Beautiful Velvets and Friezes.

Only

HOOKED RUG MILK STOOL

"An Ideal Gift"

Reg. 6.95 NOW... \$4.88

CASH N CARRY QUANTITY LIMITED

THIS LANE KEEPSAKE MINATURE CHEST IS FREE!

WITH THE PURCHASE OF ANY LANE CEDAR CHEST!

LANE CEDAR CHESTS

AN IDEAL CHRISTMAS GIFT!

SOFA SLEEPERS \$179.95 and up

BEDROOM SETS

LARGE SIZE 6 DRAWER DRESSER AND PANEL BED FROM \$109.95

OUR ENTIRE STOCK LAMPS OF ALL TYPES OCCASIONAL TABLES PICTURES WALL DECOR

20% OFF!

3 PIECE BRAID SET TUBULAR BRAIDED 99% Nylon Choice of AVOCADO RUST GOLD RED ALL THREE RUGS ONLY

\$49.95

TABLE and SIX CHAIRS 12" Oval - Table Opens To 60"

\$99.95

SEE OUR LARGE SELECTION OF DINETTE SETS Beginning at \$49.95

Bankcards Welcome!

Amazing Comfort Chair

"It Warm" "It Back" "It Vibrates" "It Backrest"

IT IS IN HEATING PATTERN YOUR

Regular \$169.95

NOW \$149.95

Choose with responsibility and availability. See NEYLON FABRIC, slightly higher.

ROCKER RECLINERS

OR RECLINERS

The largest selection in Magic Valley!

AS LOW AS \$89.95

SELECT YOUR FAVORITE NOW!

SELECTIONS AND MORE - AS LOW AS \$49.95

LEES THROW RUGS

See our new carpet samples. Wonderful selection of a new carpet from the largest carpet store in the Magic Valley.

24 x 36 ONLY \$1.99

24 x 48 \$2.99

24 x 60 \$3.99

ONLY \$24.95 TWIN OR FULL SIZE

INNERSPRING MATTRESS OR BOX SPRINGS

1920 Kimberly Rd. Twin Falls, Idaho

Trucks receive personal usage

WASHINGTON — Forty-one per cent of the 19.7 million private and commercial trucks registered in the U. S. in 1972 are used mainly for personal transportation.

According to the Bureau of the Census, data from the final U. S. Summary Report of the Truck Inventory and Use Survey, part of the 1972 Census of Transportation, show that slightly more than 8 million trucks were driven about 79 billion miles on trips for personal transportation which included camping and other outdoor recreation, trips to and from work or school, etc.

The number of trucks used for personal transportation has increased 8 per cent over 1967 survey figures and 16 per cent over figures reported in the Bureau's first truck survey in 1963.

Agriculture was the second most frequently reported use for trucks across the Nation, accounting for some 4.3 million trucks. Wholesale and retail trade ranked third, accounting for 1.9 million trucks.

However, the average annual mileage per wholesale-retail truck was about twice the average for agricultural trucks.

The proportion of trucks used in agriculture has declined from 28 per cent in 1963 and 24 per cent in 1967 to 22 per cent in 1972.

Pickup and panel trucks are the body styles most popular among U. S. truck owners, constituting 73 per cent of the total.

Fish limits set

WASHINGTON (UPI) — The world is rapidly reaching the point at which countries will have to agree to limit fish catches to avoid destroying the oceans' basic food-producing stocks, an Agriculture Department report said today.

Roger S. Loewen, a specialist in the agency's Foreign Agricultural Service (FAS), said the world fish harvest recently reached 70 million tons — about half the volume of red meat protein produced — and is now within 30 to 50 million tons of the figure considered as the maximum safe ceiling by some experts.

Action off

WASHINGTON (UPI) — A House committee debated two hours Monday whether school buses used for desegregation should get fuel, but then postponed a vote on the question indefinitely.

After hearing nearly two hours of debate, Adams proposed to postpone further consideration indefinitely. The committee agreed 21-12.

Adams said the debate was just getting in the way of the substantial issues of the energy bill.

BEST-SELLING LDS CHILDREN'S BOOKS

SACRAMENT, by Gamma L. Zollinger.

A pro-nator book portraying the significance of the sacrament for the young child. Simple text and delightful illustrations offer appropriate ways to think of Jesus during the sacramental service.

\$2.95

BOOK OF MORMON STORIES, BOOK III, by George Bickorstaff.

The Book of Mormon comes alive for children through specially written narratives, personal applications, and full-color illustrations. Book III continues the Book of Mormon story from Zeniff's return to the land of Nephi to the destruction of Ammonihah.

\$4.95

BOOKCRAFT PUBLISHES OVER 200 CURRENT LDS BOOKS
SEE THEM AT: The Book Nook on the Balcony

CROWLEY PHARMACY
ON THE MALL — DOWNTOWN, TWIN FALLS

Sugar supplies tight

WASHINGTON (UPI) — Administration farm experts have produced "projections" indicating world sugar supplies will remain in tight balance with demand through at least 1980.

The accuracy of that forecast, which is viewed with skepticism by some sugar industry groups, could play a major role in determining whether the Agriculture Department is able to develop much support for its controversial plan to abolish federal sugar controls.

Department sources said a study by sugar technicians indicates that under "ideal" conditions, world sugar production by the 1979-80 season would increase 25 to 30 per cent over the 1972-73 total of 83.1 million tons. At the same time, the study indicates, world sugar consumption is estimated to increase by the same 25 to 30 per cent from the 1972-73 level of 84.5 million tons.

Experts said these estimates indicate that while sufficient sugar will be forthcoming (to meet world needs), significant buildup in stocks may not occur except under optimum conditions.

One agriculture official queried about the estimates termed them "conservative" and said production could well

fall below the projected levels if hampered by shortages of fuel or capital for expensive new processing plants.

An industry official who asked not to be identified, however, said it was "hard to believe that current high prices will not bring out substantially increased production."

"I just can't find any of our people who think as the department does that supplies will remain tight for a long time," the official said.

Currently, sugar prices are high because production has been running below demand for several years and buyers have been bidding up available stocks.

Agriculture Department officials, believing the era of sugar surpluses may be past, are seeking White House support for a proposal under which a 40-year-old sugar control program would be repealed after 1974.

Under a department plan, Congress would be asked to allow the old Sugar Act to expire next year, throwing the U.S. market open to virtually all foreign and domestic producers on a free competitive basis.

The plan, if accepted by the White House and adopted by Congress, would protect the income of domestic growers by setting "target" prices and

providing payments to farmers if open-market prices sag below the target level.

However, this production would be available only on average equal to the amount used in recent years.

NOW OPEN!
MOTEL 68
12 Units
TV
Fairfield, Idaho
764-2215

LEGAL NOTICE

NOTICE OF SALE
NOTICE IS HEREBY GIVEN that W. E. Robertson, 444 3rd Ave. North, Twin Falls, Idaho will sell to the highest bidder one 1966 MG Sedan GA253-9225. Bids will be received until December 8, 1973. Call for appointment 733-3527. The advertiser reserves the right to reject any or all bids.
PUBLISHED November 27, 28, 29, 30 December 2, 3, 4, 5, 6, 7, 1973.

NOTICE OF SALE
NOTICE IS HEREBY GIVEN that Harry Troutman, Twin Falls, Idaho, will sell to the highest bidder one 1971 Gremlin AM, Id. No. A 1848E200312. Bids will be received until December 8, 1973. The advertiser reserves the right to reject any or all bids.
PUBLISHED November 27, 28, 29, 30 December 2, 3, 4, 5, 6, 7, 1973.

NOTICE TO BIDDERS
The State Purchasing Agent for the State of Idaho will receive sealed bids at his office, Room 205 Statehouse, Boise, Idaho, until December 18, 1973, at times specified below for the following: Requisition No. PA-A-1337 for 141 Trucks Until 1:30 p.m.
For the Vocational Rehabilitation at Twin Falls, Idaho. All bids will be publicly opened and read at the above times and place. Bidders should be present before bidding. These are available from the State Purchasing Agent's Office.
Dan R. Pinkington
Purchasing Agent
State of Idaho
Publish December 4, 5, and 6, 1973.

LOCAL IMPROVEMENT DISTRICT NO. 1
Notice of Payment Due
Dec. 3 to Dec. 28
NOTICE IS HEREBY GIVEN by the Twin Falls Highway District Treasurer of Twin Falls County, State of Idaho, that the time for paying the annual assessment for installment for Local Improvement District No. 1 shall commence on the third day of December, 1973, and end with the 28th day of December, and that a two (2) per cent penalty will be added after delinquency. Each property owner in Local Improvement District No. 1 is requested to make payment immediately upon receipt of this assessment notice, and if he fails to do so, he is requested to contact the office of the District Treasurer at 607 W. 10th St.
Arlene B. Grose
Treasurer
Twin Falls Highway District
Pub. December 3, 4 and 5, 1973.

NOTICE OF SALE
Notice is hereby given that Wills Motor Co., 236 Shoshone St. W., Twin Falls, Idaho will sell to the highest bidder one 1970 Yamaha Enduro 100 cc. NT 101830. Bids will be received until December 14, 1973. The advertiser reserves the right to reject any or all bids.
PUBLISHED December 3, 4, 5, 6, 7, 9, 10, 11, 12, and 13, 1973.

front & center first in sales and service

OLD COINS WANTED

HALF DOLLARS WANTED

1792	\$80.00
1795	\$65.00
1796	\$450.00
1797	\$475.00
1801-1807	\$14.00
1808-1838	\$11.00
1839-1852	\$4.00
1853-1891	\$3.50
1892-1915	\$2.00

QUARTERS WANTED

1796	\$275.00
1804-1807	\$20.00
1815-1838	\$10.00
1839-1853	\$3.00
1854-1891	\$2.50
1892-1915	\$6.00
1873CC	\$200.00
1896-S	\$40.00
1901-S	\$100.00
1913-S	\$40.00
1917-1924	\$7.50
1932-D	\$18.00
1932-S	\$18.00

NICKLES NICKLES WANTED

1866-1883	\$2.00
1884	\$1.00
1885	\$30.00
1887-1912	\$15.00
1913-S Type II	\$16.00
1913-D Type II	\$8.00
1914-D	\$8.00
1915-S	\$3.00
1916-D	\$1.00
1918-D	\$1.00
1919-D	\$1.50
1921-S	\$4.00
1926-S	\$3.00

U.S. Only — Half Cents

1793	\$75.00
1794	\$250.00
Others	\$7.00 to \$10.00

U.S. Only — Large Cents

1793	\$100.00
1794	\$80.00
Others	\$2.00 to \$10.00

U.S. GOLD WANTED

\$100 Gold	\$40.00	\$35.00	\$35.00
\$25 Gold	\$10.00	\$10.00	\$10.00
\$20 Gold	\$10.00	\$10.00	\$10.00
\$10 Gold	\$10.00	\$10.00	\$10.00

LINCOLN PENNIES

1909-S	\$12.00	1915-S	\$1.65
1909S VDB	\$60.00	1922-D	\$1.15
1910-S	\$1.50	1924-D	\$3.50
1911-D	\$7.00	1926-S	\$7.50
1911-S	\$4.00	1931-D	\$1.00
1912-D	\$6.00	1931-S	\$1.00
1912-S	\$2.00	1931	\$1.10
1913-S	\$1.60	1932	\$2.20
1913-D	\$4.00	1933	\$1.15
1914-S	\$2.00		
1914-D	\$18.00		
1915	\$2.25		

I pay 3¢ each for Pennies 1939 and before with S or D under date.

INDIAN PENNIES

1856	\$400.00	1868	\$5.00
Eagle 1857	\$3.00	1869	\$7.00
Eagle 1858	\$3.00	1870	\$7.00
Eagle 1859	\$1.00	1871	\$7.00
1860	\$1.00	1872	\$10.00
1861	\$3.00	1873-74-75	\$2.00
1862	\$1.00	1876	\$3.00
1863	\$1.00	1877	\$45.00
1864	\$2.00	1908-S	\$7.00
1865	\$1.00	1909-S	\$25.00
1866	\$5.00		
1867	\$5.00		

Will pay at least 20¢ for any Indian head penny not listed.

DIMES WANTED

1796	\$100.00	1873-CC	\$160.00
1797	\$85.00	1916-D	\$45.00
1798-1809	\$30.00	1921	\$7.00
1810-1837	\$4.00	1921-D	\$10.00
1838-1852	\$3.00		
1853-1891	\$2.00		
1892-1915	\$3.00		
1860-O	\$30.00		

SILVER BARS
I can supply 100 oz. & 1000 oz. bars.

Wanted
Old Pocket Watches

Wanted
Ida. Nev. Mont. etc. Tokens

Silver Coins
Coins dated 1934 and before pay 70% over

Stamps
Collections bought

The buy prices listed on this sheet are for average wear coins. Your coins do not have to be in perfect condition — they should not be bent, scratched or have holes, through them! Please do not clean your coins. Coins in better condition will bring higher prices.

Wanted
Idaho dated 1939 and earlier
Untruncated coins will bring much higher prices. Complete collections wanted. Also need great sets.

SILVER DOLLARS WANTED

1794	\$450.00
1796-1803	\$80.00
1836	\$500.00
1838	\$500.00
1839	\$500.00
1840-1877	\$25.00
Please Note: CC or O or S will appear clearly beneath Eagles Tail and above D.O. in word Dollar	
1878-CC	\$4.50
1879-CC	\$9.50
1880-CC	\$11.00
1891-CC	\$30.00
1892-CC	\$6.00
1893-CC	\$6.00
1894-CC	\$12.00
1895-CC	\$30.00
1896-CC	\$45.00
1897-CC	\$4.50
1898-CC	\$11.00
1899-CC	\$13.00
1900-CC	\$10.00
1901-CC	\$10.00
1902-CC	\$10.00
1903-CC	\$10.00
1904-CC	\$10.00
1905-CC	\$10.00
1906-CC	\$10.00
1907-CC	\$10.00
1908-CC	\$10.00
1909-CC	\$10.00
1910-CC	\$10.00
1911-CC	\$10.00
1912-CC	\$10.00
1913-CC	\$10.00
1914-CC	\$10.00
1915-CC	\$10.00
1916-CC	\$10.00
1917-CC	\$10.00
1918-CC	\$10.00
1919-CC	\$10.00
1920-CC	\$10.00
1921-CC	\$10.00
1922-CC	\$10.00
1923-CC	\$10.00
1924-CC	\$10.00
1925-CC	\$10.00
1926-CC	\$10.00
1927-CC	\$10.00
1928-CC	\$10.00
1929-CC	\$10.00
1930-CC	\$10.00
1931-CC	\$10.00
1932-CC	\$10.00
1933-CC	\$10.00
1934-CC	\$10.00
1935-CC	\$10.00
1936-CC	\$10.00
1937-CC	\$10.00
1938-CC	\$10.00
1939-CC	\$10.00
1940-CC	\$10.00
1941-CC	\$10.00
1942-CC	\$10.00
1943-CC	\$10.00
1944-CC	\$10.00
1945-CC	\$10.00
1946-CC	\$10.00
1947-CC	\$10.00
1948-CC	\$10.00
1949-CC	\$10.00
1950-CC	\$10.00

Half Dimes

1794	\$60.00	1796	\$60.00
1795 thru 1805	\$45.00		
1805 and after	\$3.00		

Other Odd Coins

3 pieces	\$2.00
2 pieces	\$2.00
20 pieces	\$12.00

White's Metal Detectors
Franchised Dealer
\$49.95 & up
Layaways - Budget Terms
Rentals - Trades Accepted
Christmas Special: Free carrying case (\$29.95) value with each purchase of \$100.00 or more.

THE COIN SHOP
428 North Main
Mon.-Fri. 5:00 a.m. - 8:00 p.m.
Saturday 10:00 a.m. - 6:00 p.m.
Phone: 733-8593 or 655-4215
BankAmericard and Master Charge Welcome

BUTTRIEV'S MEAT DEPT.
Highest Quality Meats
Low Budget Prices!

FLEET DISCOUNT BODY SHOP
Corvette Repairs
Foreign & Domestic
311 Main Ave. W.
Twin Falls
Older Jenkins old building

QUICK COPY CENTER

Give a Personal Touch
Send Christmas Card Designed Letterheads
• Bulletins
• Posters
• Stationery
Bring in Your Originals
117 2nd St. West
Twin Falls
733-3300

RED'S Custom Upholstery OFFERS:

- Savings of up to 50% on reupholstered furniture over comparable new furniture.
- Free home estimates, pick up and delivery within Magic Valley area.

CALL NOW! 734-3640
138 2nd Ave. S. Twin Falls

SEE OUR COMPLETE LINE OF HOME PATIO COVERS
BRING IN THIS AD AND RECEIVE A DISCOUNT ON A NEW PATIO COVER.

SEE NOW AT... MAGIC VALLEY AWNING MOBILE HOME SERVICE CO.
734-4900 Twin Falls

THE COVE

- Wine by the Drink or Bottle on Sundays
- Featuring Pinger Steaks, Chicken, Reuben and Corned Beef Sandwiches

496 Addison W. 733-9844

COIN SHOP
428 North Main
Twin Falls

Mon.-Fri. 5:00 p.m. - 8:00 p.m.
Saturday 10:00 a.m. - 6:00 p.m.
Phone: 733-8593 or 655-4215

Great Entertainers:

ROBERT GOULET LAUDER'S SCOTCH 86 Proof

GREAT TO GIVE OR GET

Available gift wrapped at no extra cost.

Robert Coulet Frontier Hotel, Las Vegas Dec. 6-10

JACK'S SHIRT SHOP
733-4020
Sonded locksmiths
Locks & Parts Sales
380 Main Ave. S.

RIFLES Large Selection NEW & USED GUNS

Country and Western 8 Track Stereo

TAPES

3/\$9.90 or 3/\$25 Ea.

JACK'S SHIRT SHOP
733-4020
Sonded locksmiths
Locks & Parts Sales
380 Main Ave. S.

AMPLIFIER SPEAKERS CHANGER

LISTEN TO A COMPLETE STEREO SYSTEM
Miyantz - JBL - Dual
Supply is limited — Check with Cal today!

the MUSIC CENTER
221 MAIN AVE. E. TWIN FALLS

METRO INCORPORATED
Plumbing and Electrical Contractors
Commercial and Residential
734-4873
324-8467
Serving the entire Magic Valley

JOE'S SPORTING GOODS HUNTING HEADQUARTERS
Good Selection Fishing Gear
761 WEST MAIN, TWIN FALLS

HAMMOND'S REPAIR CENTER
Sterling Appliances
Batts, Carburetors, Ignition parts
Saw Blades, 2 cycle oil
Washers, Sewing Machine
Bike Tuning
688 West St. N. Twin Falls

YOU STILL HAVEN'T CHANGED YOUR MIND ABOUT PERMANENT WAVING!

HELENE CURTIS

UniPerm PRECISION PERMING SYSTEM

BONNIE'S SALON OF BEAUTY
146 Elm St. N. Twin Falls

today in brief

Bellevue aide named

BELLEVUE — Bud Taylor, Bellevue, has been named as the new Bellevue City marshal.
Taylor replaces Duane Dudley who had served as marshal for about the past two and one-half years.
A Bellevue resident for the past two years, Taylor has lived in the Wood River Valley for 20 years and has attended Idaho State University for three years. For seven months, he served as the Ketchum animal control officer.
Taylor said he will strictly enforce the speed limits on Main Street and the back streets and hopes to work closely with the town's young people. Because of a number of recent break-ins, he encouraged residents who are planning to go out-of-town, even for an overnight trip, to notify him before leaving to arrange for increased patrolling.
Taylor may be contacted by telephoning 788-1006.

US gains ground

SHOSHONE (UPI) — Lt. Gov. Jack Murphy said Monday night that America is finally starting to gain ground on its trade deficits.
Murphy told a home town Chamber of Commerce group that American agriculture is the only thing keeping the country's economy on the world market.

Police car kicked

BOISE (UPI) — One of the Boise police cars got kicked around Monday and the department would like to find the culprits.
Police Officer Richard L. Witt stopped for lunch at Samba's at Garden City and Main. When he returned to the car, he found it had been kicked in the left rear panel near the gas cap.
The kicks left scuff marks and mud on the vehicle. Police hope to charge someone with malicious destruction of property.

Buhl man in crash

BOISE (UPI) — A two-truck collision partially blocked traffic for more than two hours on interstate 80N Monday evening.
State Police officer Ron Moore said the two trucks, both traveling in the westbound lane, collided when they were slowing for another accident on the freeway just west of Boise.
Moore said the original accident occurred when two cars — one towing the other — left the highway.
The drivers of the trucks were identified as Kenneth Gilmore, 45, Nampa, and Lonnie Wright, 19, Buhl.
Police said Gilmore and James Hayes, a passenger in Gilmore's truck were taken to St. Alphonsus Hospital. Both were reported in good condition.
Officers said a woman involved in the first accident was kept at the hospital for observation.

Ruling praised

BOISE (UPI) — A U.S. Supreme Court ruling upholding the right of state colleges and universities to set residency requirements was called "good news" by Idaho's Office of Higher Education.
Milton Small, executive director of the Idaho office, said the Supreme Court ruling upholding the one-year residency requirement is "consistent with legislation the State Board of Education is proposing for the coming session."
"Our legislature would replace the current six-month residency requirement (in Idaho) with a one-year residency requirement."
"The ruling is good news," said Small.

Ask phone service

PRAIRIE, Idaho (UPI) — Residents of the mountain community of Prairie, dependent on biweekly mail for communications during the winter, have petitioned for telephone service.
The petition signed by 43 persons said 19 families live in the community about 43 miles from Mountain Home.
The petition said roads out of the community are not maintained during the winter, cutting them off from the world.
Prairie is in the area franchised by Mountain Bell Telephone Co. which has refused to supply the service, the petition said.
The petition was addressed to Mountain Bell, the Idaho Public Utilities Commission, the Idaho Legislature and the state Chamber of Commerce.

People blamed

BOISE (UPI) — The president of the Idaho Cattlemen's Association told the organization's 60th annual convention the American people have to take some of the blame for the country's problems.
Ralph Steel, of Idaho Falls, told the convention Monday, leadership, lack of foresight and the human element of greed are responsible for most of the national problems.
"The uncertainty and fluctuations of the livestock market are at times overshadowed by the seemingly bottomless drop of the stock market," by the violent gyrations of the commodity markets which has probably given forward pricing of our products a set-back we will be a long time overcoming," he said.

4 properties annexed in TF

(Continued from p. 1)
The council also granted a rear-yard setback variance to Kimble Durham, 1239 Fourth Ave. E., to allow construction of a garage and storage building. The 16 by 30 foot building will be constructed 10 feet from Durham's rear property line; a 25-foot setback is required by the city.
In other action Monday, the council:
— Renewed liability insurance for the city with Robertson-Oberann Insurance, Twin Falls. The insurance policy carries an annual premium of \$24,023. The city considered another proposal for the policy submitted by Berg Insurance with a \$27,866 annual premium.
— Directed the city attorney to draw up an ordinance adopting a revised building code.
"A few major changes" are included in the code, according to City Manager Jean Milar. He said the building permit fee schedule will be raised about 25 per cent, excluding permits for minor construction under \$200.
Major construction must meet a few new rules under the code, according to Milar. Reinforcements will be required for all masonry structures and fire alarm systems will be required in apartment buildings.
— Directed Police Chief Frank Barnett to request the managers of Waremart and George K's on Kimberly Road to post parking lot signs restricting the running truck engines.
Two area residents complained Monday that trucks often left their engines running all night on the lots, disturbing their sleep. The council suggested that the parking lot signs ban idling truck engines between midnight and 6 a.m.
— Adopted an assessment roll for Local Improvement District 88. Residents along improved sections of Shoshone Street, Filer Avenue and Locust Street will be assessed \$74,900 under the L.I.D.
A public hearing was scheduled for Jan. 7 in the City Council chambers to take protests to the assessments.

'Trophies' shown

West Minico wins state physical fitness award

PAUL — West Minico Junior High School received a trophy last week for winning the Presidential Physical Fitness Award for the state of Idaho.
Principal Earl Carlson said Monday the school first received word of its achievement over two months ago, but that the plaque and special t-shirts for each of the students who passed the test last year were received only last week.
The junior high school had the highest percentage of students pass the presidential physical fitness test of any participating school in the state.
The students all participated in sit-ups, shuttles, soft ball throw, 50-yard dash, 600-yard run-walk, standing broad-jump and pull-ups. Girls participated in the same events except the pull-ups, which were modified for their test.
Those boys passing the test who were in the seventh grade last spring are Kim Easton,

Keith Mueke, Lowell Hansen, Tony Bringham, Richard Choate, Brent Dayton, Robbie Hambleton, Lloyd Jensen, Kenny Koepnick, Dennis Johnson, Emilio Rodriguez, Kevin Rogers, Jim Mitchell, Karl Adams, Wendell Dockstader, Joel Anderson, Jesse Weimar, Boyd Fairchild, Jimmy Ferch, James Morrison, Erin Harper, Alan Merrill, Mark Rosa and Ray Hayden.
Passing the test as eighth-graders were Mark Banner, Kraig Hansen, Dale Keller, Jim Lynn, Mark May, Brett Peterman, Larry Abo, Paul Morrison, Wayne Hanson, Jerry Buerkle, John Crystal and Enrique Saas.
Ninth-graders passing the test were Rick Easton, Jesse Miller, Archie Dains, Bruce Hiener, Neil Harper and Leonard Larson.
Six girls also passed the fitness test. Connie Ottman, Pam Walton, Cheryl Garner, Kelly Connor and Meredith Son all passed as seventh graders and Pam Mabey passed as an eighth grader.

MRS. ALICE HILL, physical education instructor, Mark Banner, ninth-grade student, Kelly Connor, eighth grade student and Ron Pease, physical education instructor, from left, all from West Minico Junior High School, display the t-shirts and plaque won by the students in the Presidential Physical Fitness Test last spring.

Blaine
Camaia
Elmore
Gooding
Jerome
Lincoln
Mindoka
Twin Falls

Magie Valley

Tuesday, December 4, 1973

Burley store reports theft

BURLEY — An estimated \$7,000 worth of merchandise was taken from Hinz Jewelry Store in the Overland Shopping Center sometime Saturday night.
According to police reports, the door had been pried open and display cases broken.
Missing were about 23 watches, about 50 rings, a tape-player and several tapes, several watch bands and some men's cologne.
That same night, the warehouse of Skagg's Furniture, also located in the shopping center, was broken into. Nothing was reported missing, however.
According to Police Chief Ken Barry, the incidents are still being investigated, though the department does have some suspects.

News tips
733-0931

Jerome planning group sets Wednesday meet

JEROME — The fall meeting of the Jerome Planning Council is scheduled for 7 p.m. Wednesday at Wood-Cafe.
The program, following a no-host dinner, will bring members of the council up to date on planning developments in Jerome County and will outline the planning needs for the future, according to Tom Mahan, chairman.
Mahan said the meeting is open to all interested citizens. "The success of our efforts depends largely upon the understanding and encouragement of a broad cross section of our citizens," Mahan said.
A report will be made by the Canyon-North committee, which has a plan for the orderly development of the area north from the Perrine Bridge along State Highway 93 to the Union Pacific Railroad and three miles east and west of 93.
The committee has been meeting weekly for several months to formulate data and provide suggested guidelines for the development of the area.
Preliminary reports from the committee have now been presented to the coordinators who will put the reports together and iron out conflicts.
The suggestions will be presented to the planning council for its consideration and recommendations.
The committee has proposed that a four lane divided highway from the Perrine Bridge to US 93 180 interchange be accepted as adequate.
Also that a 60 foot right-of-way for a 28 foot roadway be obtained from the Bureau of Land Management and the state of Idaho for frontage roads on each side of US 93.
The recommendations also stated that a cloverleaf at the US 93 and 180 interchange be constructed as soon as traffic warrants.
Highway 79 be a collector road for possible residential areas.

The road from US 93 going east from the Perrine Bridge to Shoshone Falls be developed as needed.
The recommendations note that the terrain in the area is undesirable for roads and hid pockets that would not drain and that construction of roads would cost from \$30,000 to \$50,000 a mile.
It is further recommended that there be only tourist-oriented strip developments and that the cost of any roads or streets in the area be borne by the developer.
The soil is from three to 30 inches deep about one mile wide on each side of US 93 from the Perrine Bridge to about three-quarters of a mile north of the US-93-180 interchange and included 4,800 acres.
The Environmental Concerns Committee has recommended that handling of sewage in the area be done solely use of lagoons and trunk lines and that septic tanks not be allowed.

Contractor at Ketchum named to City Council

By TERRY CAMPBELL
Times-News Writer
KETCHUM — Contractor Jack Corrock, Ketchum, was appointed to the Ketchum City Council Monday night to fill the unexpired term of Joe Ann Algiers Levy.
In making the appointment, Mayor Kenneth Hickey said he is fulfilling his pledge to appoint the third highest vote getter in the recent City Council election.
However, Councilman Gerald Sidwell recommended action on an appointment be deferred until the new council takes office.
"He said he had no opposition to Corrock but said 'I really think it behooves us to allow them to select whom they wish.'"
Councilman Vern McClellan said he feels it is "our responsibility" to fill the position.
McClellan and Councilman Glenn Branon voted to confirm the mayor's appointment and Sidwell abstained. Corrock's term will expire in January, 1976.
Corrock, 47, owns the Bill Moose Construction Co., Ketchum. A native of Seattle, Wash., he has

Highway aides retained

TWIN FALLS — Incumbent Twin Falls Highway District commissioners scored resounding victories in Monday's board elections.
Highway board chairman Kenneth Poe easily defeated his opponent Claude F. Jones, 565 to 104, Lloyd Shewmaker, the second incumbent up for re-election, also trounced his opponent, Burton Webb Sr., by 581 to 201.
Highway district director Floyd Dayley said the total 1,511 votes cast throughout the district was "quite a bit heavier" than in previous elections.
The city versus farm issues which surfaced prior to the election were reflected in vote totals at the Twin Falls City Hall precinct.
Jones and Webb, whom Dayley termed "the opposition," carried the city hall precinct, Jones beating Poe 67 to 56 and Webb outpolling Shewmaker 85 to 44.
In all other precincts, however, the incumbents were victorious. At the county courthouse, Poe outpolling Jones 134 to 56 and Shewmaker beat Webb 120 to 72.
The victories in the rural precincts were even more lopsided. In the Hansen precinct the incumbents received all the votes, Poe drawing 59 to Jones' zero, and Shewmaker drawing 60 to Webb's zero.
"We want to express our appreciation to the voters who supported us," Poe said today. "To us it seemed like a vote of confidence."
Poe said the board will continue to do "everything possible to benefit the voters within the Twin Falls Highway District."
"I don't have any particular bones to pick with the city," said Poe. "The Twin Falls Highway District wants to continue to have working cooperative agreements with the city."
Poe said he interpreted the city hall precinct vote for Jones and Webb as an indication that city officials have "been dissatisfied with the Twin Falls Highway District on roads adjoining the city."
"But," he added, "I don't think the city has been slighted on road maintenance and construction as we have used thousands of tax dollars to improve roads adjoining the city."
In other highway district elections in Twin Falls County Monday:
— Filer Highway District: Harvey Maxson in subdistrict 1 and William Olson in subdistrict 2 were re-elected to four-year terms. Both incumbents were running unopposed and received about 33 votes apiece. John Ortel, the third board member was not up for re-election.
— Buhl Highway District: A total of 420 votes were cast, with William G. Kinyon receiving 177 and Barton E. Sonner receiving 173 to retain their subdistrict 2 and subdistrict 1 seats. "We kept the ones that were already in, thank goodness," said highway district secretary-treasurer Jackie Thompson.
Write-in candidates in the Buhl election received the remaining votes as follows, Robert Kulik, 20; Max Rector, 35; Clinton Quigley, 1; Emil Tverdy, 14.
The third Buhl incumbent Robert Corrie was not up for re-election.
— Murtaugh Highway District: A total of 74 votes was cast, with incumbents Joseph Stasny Jr. and Leon S. Pickett each receiving 37 votes for four-year terms.
Board member Art Carrier was not up for re-election. Stasny and Pickett ran unopposed.

Still thinking

Times-News Capitol Bureau
BOISE — The Caldwell School District superintendent said Monday he still hadn't ruled out running for state superintendent of public instruction in 1974.
But Jerry Evans also said he doubted "very seriously" that he would run for the position now held by D. F. Engelking. Engelking is not expected to seek a fifth four-year term in November.
Evans, currently the chairman of a state committee of the Board of Education that is seeking equalization of school funding, has been mentioned as a possible candidate.

Burley meet told to study decisions

By MARILYN ELLIOTT
Times-News Writer
BURLEY — Any decision made by the U. S. Forest Service having a major effect on the area involved must follow detailed study, Max Rees, told the Burley Chamber of Commerce Monday.
"The day is well over when any agency which has the responsibility of managing land for the American people can do it in a vacuum," Rees, assistant regional forester for the intermountain region of the forest service, said.
In the early 1900s, the economy was characterized by an abundance of natural resources, he said, but "as population, wealth and technology changed, some outputs became relatively scarce and thus more valuable—people became interested and expected lands to be managed for a broader spectrum of resource values."
Rees cited the Multiple Use-Sustained Yield Act of 1960 which required that National Forests be administered for outdoor recreation, range, timber, watershed, and wildlife and fish

purposes and that decisions on the environment be made not always through consideration of the greatest dollar value to be returned.
The Wilderness Act of 1964, he said, was passed to assure that some part of the land was retained in its natural state.
The philosophy of the forest service was changed by the "landmarks" National Environmental Policy Act of 1969, he said.
Among the purposes of the act were to fulfill the responsibilities of each generation as trustee of the environment for the succeeding generations, to attain the widest range of beneficial uses of the environment without unintended consequences, to preserve important historic, cultural and natural aspects of the national heritage, to achieve a balance between the population and resource use and to enhance the quality of renewable resources and approach the maximum attainable recycling of depletable resources.
The act required the forest service to prepare environmental impact statements and involve the people in the decision making on any activity which would have a major effect, he said.

Manipulation of the environment can often provide economic benefits, or it can provide a better environment for wildlife, he said.
"If we knew which product — wood or deer — would best serve the population our problem would be simple, but more and more of the emerging conflicts don't lend themselves to, or can't be resolved by, such simplified approaches."
"How can the inspirational worth derived from viewing a vista of great natural beauty be measured against commodity uses which might be imposed on the area?" he said.
The questions, he said, call for value judgments the American people want to help make.
"We are trying to improve our system of inventory," he said, "so we can know what resources are in an area of land and can make predictions on what would occur if you impose different uses on the land."
In doing this, he said, the forest service can give the people the opportunity to know what is there and to make decisions on what they want from the land.

"Our goal is to involve the public at the earliest possible time," he said, including government agencies, private interest groups and individuals.
Rees told the chamber members that the forest service was recommending that the Salmon River itself not be included as part of the Salmon River Wild and Scenic Area so that the people may enjoy power boating as they have in the past.
According to Rees, only 60 miles of the 237-mile river would be classified as wild and the rest would be designated as scenic or recreational.
The bulk of the area recommended by the forest service to be classified as wilderness has been administered as primitive area, virtually the same classification, for over 30 years, Rees said.
Rep. Vard Chatburn, R-Albion, commenting on the public hearings and the forest service decision making process, said "it is interesting that the people of the whole country can decide what the western states will do."

Cincinnati gambles in baseball player draft

HOUSTON (UPI) — The Cincinnati Reds gambled \$25,000 Monday on a left-handed pitcher who missed the entire 1973 season.

The Reds, selecting last in the major league players draft that opened the baseball winter meetings, chose Mike McQueen, who compiled a 4-6 record as a part-time starter for the Atlanta Braves for two seasons.

McQueen was injured last spring in an auto accident and was left unprotected by the Braves for this year's draft. Only 12 players were taken at the \$25,000 price, but that was still twice as many players as were chosen last year.

Other than McQueen, the former major leaguer selected Monday were shortstop Edward Crosby by Philadelphia, pitcher Tom Egan by California, pitcher Earl Stephenson by Montreal and pitcher Gary Ryerson by San Francisco.

Crosby previously played for St. Louis; Egan had a former stint with California; Stephenson and Ryerson played for Milwaukee.

Cincinnati president Bob Howsam said he thought the gamble on McQueen was a good one.

"We took him on his past record," said Howsam. "You gamble on a ball player when you think you have a chance."

Howsam said McQueen had fully recovered from his hip injury.

With Cincinnati, McQueen would have a tough battle gaining a starting role since the Reds have seven starters,

so it is more likely McQueen will be given a bullpen assignment.

After Texas and Cleveland passed to start the draft, Philadelphia chose Crosby, who had a .178 batting average for Indianapolis last season after hitting .217 for the Cardinals in 101 games in 1972.

Other players chosen in the short session were pitcher Carl Moran by the White Sox from Pawtucket, pitcher George Hutson by the Cubs from Rochester; infielder William Parker by the Yankees from Salt Lake City; shortstop Sergio Ferrer by Minnesota from Albuquerque; pitcher Gene Lamont by Detroit from Richmond; infielder Larry Milbourne by Houston from Tulsa, and first baseman Tony Solata by Kansas City from Charleston.

Yogi Berra attends meet

NEW YORK METS manager Yogi Berra and Boston Red Sox vice president and general manager Dick O'Connell (R) chat at the 72nd annual national association of professional baseball leagues convention in Houston on Monday. (UPI Telephoto).

Wooden says team is not upset about narrow win over Maryland

LOS ANGELES (UPI) — If John Wooden is unhappy over UCLA's 65-64 victory over Maryland last weekend, it doesn't show.

"Someone said something about one little point," the architect of the Bruins' basketball dynasty said Monday. "I didn't look at it that way. I thought it was a rather big one."

Appearing at the weekly luncheon of the Southern California Basketball Writers, Wooden stressed the positive instead of the negative about his team's thrilling win Saturday night.

"I think for the most part we got a rather expensive lesson inexpensively," he said. "We found out some things that should help us very much."

Wooden said Bill Walton and company were not upset over the closeness of UCLA's 77th consecutive win.

"I don't think they were subdued after the game," he remarked. "I think they were their normal selves as I hope I was and I will be when our

winning streak comes to an end.

"For the most part, our players enjoyed the competition against a top-ranking team. I think it was good for us."

Of the Maryland game, Wooden added:

"I felt all through the game we would win by 10 or 12 points and, honestly, I was surprised at the end that they had a chance to win it. And I was disappointed with some of the things that we did that enabled them to have that spot. Fortunately, we got away with the game without losing it against a strong team."

"I feel our defense was very, very good but our offense wasn't so good. Bill Walton, Keith Wilkes and Tommy Curtis all probably had their poorest shooting nights they've had for us—all at the same time. But you have to give a lot of credit to Maryland's defense, too."

The No. 1-ranked Bruins, winners of seven straight NCAA championships, attempt to pad their record victory string next

Sports

Finley has memory when it helps him

HOUSTON (UPI) — Charlie Finley has a great memory—for certain things.

He remembers how Bob Locker, a 35-year-old right handed relief pitcher, posted a combined 13-3 record for the Oakland A's during the 1971-72 seasons before being traded last year to the Chicago Cubs for outfielder Bill North.

So he reacquired Locker for reliever Horacio Pina in the first inter-league trade of the 1973 winter baseball meetings Monday.

The deal was one of three made Monday morning. A total of eight players were involved, including six pitchers.

Philadelphia and Atlanta completed the first trade of the meetings with the Phils getting right hander Ron Schueler from the Braves for righty hurler Barry Lersch and shortstop Craig Robinson. There will be an exchange of minor league players later to complete the deal.

After the Locker-for-Pina transaction, Detroit and Houston made the second inter-league swap with the Tigers getting right handed pitcher Jim Ray and infielder Gary Sutherland from the Astros for veteran reliever Fred Scherman.

Finley, still looking for a manager, hadn't arrived at the meetings yet when the Locker-Pina deal was announced. However, he will meet with American League president Joe Cronin on Wednesday regarding the New York Yankees' desire to sign Dick Williams as their manager. Williams quit the A's after leading them to their second straight world championship with two years still remaining on his contract.

"This does not finish us by any means," said a Cubs spokesman when questioned if his team, which has now made three deals since the end of the season, is still looking to trade.

In addition to Locker, who posted a 10-6 record with 18 saves last season, the Cubs have also dealt pitcher Fergu-

Benedict coach is wounded

COLUMBIA, S. C. (UPI) — William E. Partlow, basketball coach at Benedict College, was shot four times Monday during an argument with a former employee, police said.

Partlow, wounded three times in the head and once in the arm, was reported in good condition at a local hospital. He was shot in his office in the basement of the school gymnasium.

Police chief W. R. Cauthen said Charles Norris Delano Wade, 28, had been charged with assault and battery with intent to kill, carrying an unlawful weapon and discharging firearms in the city in connection with the shooting.

Investigating officers said Partlow fired Wade Sunday because he suspected that Wade had stolen some material out of his office. Wade went back to the gym early Monday to clean out his locker.

After he was shot, Partlow managed to crawl up the steps to the first floor where he was found by an assistant coach.

Police said the two men argued and Wade shot Partlow.

Partlow is in his fifth season as Benedict's head coach. The 39-year-old Gastonia, N. C., native coached at Columbia's Booker T. Washington High School for nine years.

What holds Grand Opera up is, mainly, stuffed shirts.

Colorado coach had problems after fine record with soph

KANSAS CITY, Mo. (UPI) — Eddie Crowder's problems at Colorado began during the 1971 season.

His team finished with a 10-2 record and an impressive 20-17 victory over Houston in the Astro-Bluebonnet Bowl. Because of that team's success, accomplished primarily with a sophomore class, Colorado was expected to develop into a national championship contender.

Talback Charlie Davis, then a sophomore, didn't help when he predicted a national title for the 1972 season after the bowl victory.

The Buffaloes had a good team in '72, but hardly super, and were thrashed by Auburn, 24-5, in the Gator Bowl. The team slipped further this season to 5-6 and lost five of its last six games.

Crowder, who's spent 11 years as head coach of the Buffaloes, currently is trying to make up his mind whether to stay on as coach and athletic director, become athletic director only or move on to another job.

"That area is so hungry for any kind of a winner," he said Monday while attending the Big Eight coaches' meeting. "And then after the 10-2 season, they became wild-eyed about our chances for a national championship."

After the '72 season, when the Buffaloes were upset by Oklahoma State and Missouri, Crowder decided some changes had to be made. The team lacked discipline, not an uncommon feature to the Boulder campus.

He announced that all positions were up for grabs. He told the squad that those who practiced well would play and those who didn't would not.

He also fired an assistant coach.

The result was a senior team that was confronted with a stern change after three years of laxity.

"But I can't fault their attitude or desire," said Crowder. "The squad tried hard. In fact, Bo Matthews (starting fullback) came to me with several games to go and said he believed we'd really have a good team next year because the players now had love for one another."

Principal casualty in the upheaval was quarterback Ken Johnson, who had started for two years and been an integral part in 18 victories during that time.

Crowder went with sophomore Clyde Crutcher and Johnson was used only sparingly in his senior season.

The '73 Colorado team was fine offensively, but was caught short defensively in a league where that proved disastrous.

"We just didn't have enough outstanding defensive players," said Crowder. "We had some young guys who tried hard, though."

With the 5-6 record, Crowder came in for his share of criticism, especially from the student body, as volatile an accumulation as there is on any campus.

After the final game, a 17-14 loss to Kansas State, Crowder's house was egged and a "For Sale" sign was placed in his front yard.

Jacksonville nips Oklahoma

NORMAN, Okla. (UPI) — Freshman Bobby Alvarez dropped in a 10-foot jump shot at the buzzer Monday night to give the Jacksonville Dolphins a thrilling 66-64 victory over Oklahoma.

Alvarez shot was his only basket of the night. He fielded an errant pass from teammate Henry Williams as it bounced off the backboard.

The Dolphins, after leading by 11 points midway through the second half, had used two free throws by George Scholz to tie the game. The Sooners had gone ahead when Herb Williams sank a layup with just 22 seconds remaining.

The Sooners, led by Leo Gilbert moved to a 28-13 lead late in the first half, but the Dolphins led by Leon Denbow came back to tie the game at the half, 32-32.

Louisville tops Houston 87-81

LOUISVILLE, Ky. (UPI) — Bill Butler poured in 24 points and freshman Wesley Cox 23 to revive the sixth-ranked Louisville Cardinals for an 87-81 victory over the much taller Houston Cougars Monday night.

Recovering from a 65-58 upset by Cincinnati Saturday night, the Cardinals shot 65 per cent from the field in the last half to claw away from a 43-43 tie at intermission.

The 13th-ranked Cougars went down to their second straight defeat on the road after bowing to powerful North Carolina, 97-74, in their opener.

Towering Houston, with a front line averaging more than 6 1/2 feet, was outbounced by Louisville, whose tallest player is 6-8.

Cox, a brawny 6-5 newcomer, ruffled 12 rebounds to lead Louisville to a 38-35 edge on the backboards. The big guns for Houston were Maurice Presley with 24 points, Louis Dunbar with 22 and freshman Otis Brisson with 18.

Miami outlasts Steelers 30-26

MIAMI, Fla. (UPI) — A Miami Dolphin defense led by safety Dick Anderson turned five first half interceptions into three touchdowns and a field goal and then held off resurging Pittsburgh Monday night for a 30-26 victory in a key game for the Steelers.

In a strategy that paid off with a clinching interception, the Dolphins—pinned against their own goal line—took an intentional safety with 1:04 to go as Bob Griese stepped out the end zone.

After a 72-yard, free-kick from the Miami 20 and a bobble by Glen Edwards, the Steelers were bottled up on their own seven yard line and Jake Scott intercepted a desperation Terry Bradshaw pass, sewing up the Dolphins' victory.

Leading up to the dramatic finale, Bradshaw relieved young Joe Gilliam in the closing seconds of the first quarter and, in the second half, led Pittsburgh to three touchdowns—two on passes to Preston Pearson and end Barry Pearson and a 21-yard scoring run by Franco Harris.

This put Pittsburgh within six points of the Dolphins with four minutes left, but the Miami defense stiffened, saving the victory.

Anderson's four interceptions in the first two quarters tied a National Football League record and Miami's 25th victory over a span of two seasons tied another.

The victory also ruined the first start for Gilliam and knocked Pittsburgh into a three-way tie with Cleveland

and Cincinnati for the lead in the American Conference Central Division.

It was the third straight loss for the Steelers, who now have an 8-4 record. Miami is 11-1.

Playing with only pride and prestige to inspire them before 68,901 Orange Bowl fans and a national television audience, the world champion Dolphins—who clinched the AFC East title two weeks ago—wasted little time in igniting their 10th straight win.

On the third play after the opening kickoff, the hapless Gilliam threw wide of his target and Anderson scooped it up just off the artificial turf and galloped 27 yards to the end zone.

Less than four minutes later, Gilliam threw a pass that was tipped into the hands of Curtis Johnson and the interception led to Gary Yepremian's 28-yard field goal.

MINI-WAREHOUSE
 "You Lock... You Keep The Key!"
 Now available 30' x 12' Storage Area, completely secure. Plenty of room to store a boat, trailer, snowmobile, motor home, or even a car! Also very adaptable to all forms of commercial storage.
 Year Lease: \$27.50 Mo.
 No Lease: \$30 Mo.
 Convenient Location: Eastland Drive South, Beyond Overpass.
TWIN FALLS REALTY
 Listing Agents for Twin Falls Rentals
 733-3662

Finley has memory when it helps him

HOUSTON (UPI) — Charlie Finley has a great memory—for certain things.

He remembers how Bob Locker, a 35-year-old right handed relief pitcher, posted a combined 13-3 record for the Oakland A's during the 1971-72 seasons before being traded last year to the Chicago Cubs for outfielder Bill North.

So he reacquired Locker for reliever Horacio Pina in the first inter-league trade of the 1973 winter baseball meetings Monday.

The deal was one of three made Monday morning. A total of eight players were involved, including six pitchers.

Philadelphia and Atlanta completed the first trade of the meetings with the Phils getting right hander Ron Schueler from the Braves for righty hurler Barry Lersch and shortstop Craig Robinson. There will be an exchange of minor league players later to complete the deal.

After the Locker-for-Pina transaction, Detroit and Houston made the second inter-league swap with the Tigers getting right handed pitcher Jim Ray and infielder Gary Sutherland from the Astros for veteran reliever Fred Scherman.

Finley, still looking for a manager, hadn't arrived at the meetings yet when the Locker-Pina deal was announced. However, he will meet with American League president Joe Cronin on Wednesday regarding the New York Yankees' desire to sign Dick Williams as their manager. Williams quit the A's after leading them to their second straight world championship with two years still remaining on his contract.

"This does not finish us by any means," said a Cubs spokesman when questioned if his team, which has now made three deals since the end of the season, is still looking to trade.

In addition to Locker, who posted a 10-6 record with 18 saves last season, the Cubs have also dealt pitcher Fergu-

FARM AUCTION CALENDAR

Contact the Times-News Farm Sales Department for complete advertising coverage of your farm sale, hand bills, newspaper coverage (over 70,000 readers - in Magic Valley) advance billing. All at one special low rate. Every sale listed in this Farm Calendar for 10 days before sale.

DECEMBER 8
 NETTIE RICHIE & ROGER BAISCH
 Advertisement: December 4
 Auctioneers: Kaye Wall & Don Patterson

DECEMBER 8
 RICHARD HOAGLAND
 Advertisement: December 6
 Auctioneers: Lyle Masters & Gary Osborne

DECEMBER 10
 JOHN & BARBARA COTHERN, BUHL
 Advertisement: December 4
 Auctioneers: Lyle Masters & Gary Osborne

DECEMBER 13
 CHARLIE HORSE
 Advertisement: December 11
 Auctioneers: Kaye Wall & Don Patterson.

BEAT THE COLD WITH THE WET LOOK

CHILLY NIGHTS AND COLD EVENINGS ARE GETTING CLOSE. KEEP WARM WITH A WET LOOK JACKET FROM SHIRLEY & WYATT WET LOOK NYLON OUTSIDE, QUILTED POLYESTER INSIDE

\$24.00

Shirley & Wyatt
 143 Shoshone St. N
 Twin Falls

SAVE YOUR LIGHTS BUT FLOCK YOUR CHRISTMAS TREES AT... GLOBE SEED & FEED TRUCK LANE TWIN FALLS 733-1373

NOTICE!
 The Board of Commissioners of the Twin Falls Highway District have gone on record as complying with the President's request by reducing speed limit from 60 to 50 miles per hour unless otherwise posted. This complies only to roads maintained by the Twin Falls Highway District.

Floyd A. Dayley, Director
 Publish: December 3 & 4, 1973

News Tips 733-0931

CSI tops Boise State JV, hosts Utah State Thursday

BOISE — Seven-foot Tom Barker rejected eight, shots and held a seven-foot counterpart scoreless Monday night as College of Southern Idaho Golden Eagles downed the Boise State Jayvees 72-59 for their seventh straight victory.

The win leaves the Eagles facing long time nemesis Utah State in a home game at 8 p.m. Thursday night and this probably comes as close to a hate series as CSI has built up over the years.

It was Utah State that ended CSI's 57-game home winning streak last year and then rubbed a little more salt in the wound by repeating the victory at Logan. Whether Utah State will send the strength it did last year (three of the starters in

last year's game here scored 38 points against BYU in a varsity match two nights later) or not isn't known. However, the CSI coaching staff is hoping the Utahs will as the Eagles really need a tough game to get a solid look at the lineup under pressure.

There was a little preliminary squabbling between the Eagles and BSC

over the first five minutes following a couple of ties and then a brief 12-10 lead by the Broncos. But CSI went ahead 14-12 and from then on controlled the lead.

On a couple of occasions BSC narrowed the deficit to 10 or 11 points, but with five minutes left in the game Ron Fryson, Barker and Bob Durham picked up CSI points for a 65-49 advantage and the Eagles coasted home.

One highlight of the victory was the first-half play of Mike Phillips who brought in an outside punch that crippled BSC's zone defense attempt.

	CSI	BSC	UT	BYU
Fryson	19	11	10	10
Truitt	3	0	10	10
Graves	0	0	0	0
Dugan	9	1	10	10
Francis	0	0	10	10
Truitt	1	0	10	10
Durham	2	1	4	3
Barker	0	0	10	10
Totals	31	10	12	12

Big Ten clears commissioner of "influencing" bowl voting

CHICAGO (UPI) — The Big Ten cleared Commissioner Wayne Duke Monday of charges by Michigan Coach Bo Schembechler that he influenced the vote to send Ohio State's football team to the Rose Bowl and invited Duke to recommend punishment if he finds there is "unsportsmanlike conduct" in the controversy.

The conference's faculty representatives, in a unanimous action with one member abstaining, said they found "no evidence whatever" that Duke in any way influenced the vote of Big Ten athletic directors naming the Buckeyes for the bowl berth.

Butkus verbally rips teammates

CHICAGO (UPI) — Disabled linebacker Dick Butkus verbally slapped some of his Chicago Bears' teammates Monday for not "giving 100 percent" and still complaining about being underpaid.

"Why they think we should be the highest paid team," he said, "I don't know. We haven't won nothing. It's a two-way street. These guys can't blame the coaches and owners."

"Winning smooths over the gripes and losing brings them out," he added at his weekly Playboy Club luncheon. "But only two teams make it to the Super Bowl and the other 24 run around disenchanted."

"They should take inventory of themselves, and try to figure out why we aren't in the Super Bowl."

Butkus claimed performance "comes down to an individual's personal pride."

"They should quit looking at the other guy," he said. "Look at the players who've played out their options with us and gone somewhere else. One made the starting lineup and the rest are sitting on the bench or taxi squad."

"If you're going to play out your option, you'd better be

Cappelletti favored for Heisman trophy

NEW YORK (UPI) — John Cappelletti of Penn State, a senior running back, has emerged as the slight favorite to win this year's Heisman Trophy, which goes annually to the outstanding college football player in the country.

The Downtown Athletic Club, which gives the award, will announce this year's winner Tuesday at 11 a.m. MST news conference.

Unlike past years, there is no clear-cut choice to win the Heisman Trophy this season but Cappelletti, who averaged 138.4 yards per game and scored 17 touchdowns this year, has been drawing high praise from rival coaches in recent weeks and the fact he is a senior should help him in the voting.

Cappelletti's strongest competition should come from three other running backs, all of whom are underclassmen. Sophomore Archie Griffin of Ohio State, freshman Tony Dorsett of Pittsburgh and

junior Roosevelt Leaks of Texas all loom as possible winners, but only four non-seniors have ever won the award since its inception in 1955.

Doc Blanchard of Army (1945), Donk Walker of SMU (1948), Vic Janowicz of Ohio State (1950) and Roger Staubach of Navy (1963) all won the trophy as juniors.

Griffin, a sophomore, averaged 142.8 yards a game in helping Ohio State to a 9-0 record; Dorsett, a freshman, averaged 144.2 yards per game while leading Pittsburgh to a 6-4-1 record and scored 14 TD's in pacing Texas to an 8-2 record.

Dressen leads Utah State win

LOGAN, Utah (UPI) — Center Dan Dressen earned 22 points for undefeated Utah State as the Aggies downed Seattle 71-66 Monday night.

The two independent teams matched baskets for the first seven minutes before USU opened a 12-point lead, 37-25, with Dressen providing the firepower. It was the Aggies third straight win of the young season.

The Aggies got 14 points from forward Jim Boatwright and 12 from guard Rick Haws.

Irish defeat Ohio St. 76-72

COLUMBUS, Ohio (UPI) — Center John Shumate scored 25 points and guard Dwight Clay sank the tying basket with six seconds remaining in regulation time Monday night as eighth-ranked Notre Dame beat Ohio State, 76-72, in overtime.

Clay, who scored 14 points, swished a 15-foot jump shot to tie the game, 67-67, after Ohio State's Wardell Jackson missed the first of a one-and-one free throw attempt with 16 seconds left in the game.

The Irish, now 2-0 on the season, scored the first basket of the five-minute overtime. Although Ohio State's Dan Gerhard tied it, 69-69 with 4:31 left in the extra period, Notre Dame never trailed again.

Ohio State, now 1-1 on the season and paced in scoring by guards Gary Repella and Gerhard with 16 points each, led nearly all of the first half, taking a 39-35 margin at halftime.

Nicklaus cops money title

NEW YORK (UPI) — Jack Nicklaus has won the Professional Golfers' Association money-winning title for a record third consecutive year, it was announced Monday.

Nicklaus' victory in the Walt Disney World Golf Classic made him the only golfer to have accumulated more than \$2 million in career earnings and his third straight money-winning title tied Ben Hogan's feat of 1940-42.

Nicklaus, the only player to have won \$300,000 in a single season while setting the tour record of \$320,512 in 1972, won \$308,362 this year, boosting his career total to \$2,012,068.

Bruce Crampton finished second on the money list with \$274,266, followed by Tom Weiskopf, Leo Trevino and second-year pro Lanny Wadkins, each topping the \$200,000 mark for a another tour record.

PICK A SPECIALIST FOR HEARING

As a part of our complete hearing aid service, we offer a free-audiometric test and hearing evaluation in our office or your home. Come in or call today and find out what "Comfort Sound" by TELEX can do for you.

TELEX HEARING AID SERVICE

239 Main West, Twin Falls, Idaho Phone 733-0601

IDAHO'S BEST BOURBON BUY!

Ancient Age Half-Gallons

One of the least expensive ways to enjoy Ancient Age Kentucky Bourbon is to buy the half-gallon. Compare the value to bottles of the brand you are currently drinking. With the cost of living continually going up, this is one way to keep the cost of living it up down.

New 1/2 Gallon Easy to Handle Easy to Pour.

Ancient Age If you can find a better bourbon, buy it.

NEW

Ahead of its time!
Available now
In many screen sizes.
In many styles.

The amazing SYLVANIA GT-MATIC

First true self-adjusting color set ever.

NEW Three-part color level monitoring system helps remember your preference. Corrects most problems caused by signal changes due to your antenna or cable, your local station, or the network program.

NEW Locked memory controls. The Sylvania GT-Matic is so automatic, the color controls are locked inside the set. And you get a key to keep them that way.

NEW Sylvania integrated circuit that's like a miniature digital computer. It holds the picture so vertically steady, we've been able to eliminate the vertical control entirely.

NEW Extremely simplified 100% solid-state chassis. A snap to service. Circuits are logically grouped on three separate plug-in modules with plug-in transistors. Service is fast and easy, often right in the home.

Sylvania GT-Matic model CL3178 19" diagonal Chromatrix II picture tube 100% solid-state GT-100 chassis the ultimate in solid-state performance and reliability.

Early American style model CL3263

Mediterranean style model CL3267 Both Sylvania GT-Matic models have elegant furniture styling with outstanding performance features. 25" diagonal Chromatrix II picture tube 100% solid-state GT-100 chassis for the ultimate in solid-state performance and reliability.

Only \$469⁹⁵

Only \$659⁹⁵

MODEL CL2258P

MODEL CL2257P

SYLVANIA CONSOLE COLOR TELEVISION

- Mediterranean and Classic style cabinet of Pecan veneers, hardwood solids and decorative non-wood material.
- Giant 25 inch diagonal picture
- Chromatrix II picture tube combines brightness with contrast for the sharpest Sylvania color picture ever
- Gibraltar 90° chassis for solid-state performance and reliability
- AFC push button locks in fine tuning - a perfect picture even when you change channels
- Perma-Lock II - the anti-goof color tuning system that never forgets
- Instant Color II provides perfect color picture in seconds - no warm-up time required

Your choice **\$589⁹⁵**

OPEN FRIDAY NIGHTS 'TIL 9 CREDIT TERMS AVAILABLE!

ED & ROSS COOK "WE SERVE TO SERVE AGAIN!"

Blacker APPLIANCE and FURNITURE

EVERYTHING FOR THE HOME

223 2nd Ave. E. Twin Falls 733-1804

FAMILY CIRCUS

"Mommy! Barfy's not sharing!"

What's What

L. M. Boyd

Young lady, if your gentleman friend were to propose matrimony, would you expect an engagement ring? A national magazine poll that queries 11,000 women...

Q - Do barnacles grow on whales? A - Some barnacles on some whales.

Q - Louise, I'm looking for a girl who doesn't swear, smoke, drink or play around. A - What for?

Q - How many miles per hour does an escalator travel ordinarily? A - Something under half a mile per.

Clint asks the name of the highest paid circus performer in history. That was the famous French boxer Georges Carpentier. He traveled in a Pullman car and pulled down \$12,000 a week for awhile there singing, dancing, shadow boxing.

PERSONAL

Confessions of a Clean Old Man Our Love and War expert talks about romance, amorous activity, even naughty infidelity. But I wouldn't quote him for a whole column on perversion, group sex or 50 million Frenchmen, that's too much. Such be the introduction of my complaint on TV this week...

LITTLE FEET

The foot of the American Indian on the average is somewhat shorter than the foot of the average black or white. One out of every nine bald men now nationwide is said to wear a hair-piece. In jail, today, tomorrow, any old time, three out of four of the men there have been there before. Collecting postcards is your thing, a delinquent is what you are. Lions like to fight together. Tigers prefer to fight alone. An animal trainer told me that.

Address mail to L. M. Boyd, P. O. Box 17076, Fort Worth, TX 76102. Copyright 1973 L. M. Boyd

Horoscope

Carroll Righter

FORECAST FOR WEDNESDAY, DECEMBER 5, 1973

GENERAL TENDENCIES A beautiful day to go straight to that influential man and let him know what can be done to utilize your finest talents. Study how best to improve your health by new treatments.

ARIES (Mar. 21 to Apr. 19) You can now put those new plans to work with the assistance of higher ups. Later, get together with right persons for amusements.

TAURUS (Apr. 20 to May 20) Join with bigwig whose ideas are different from yours and reach a fine understanding. Study new plan carefully. Avoid some situation that could cause trouble.

GEMINI (May 21 to June 21) Join persons who like your type of amusements in spare time. Do work efficiently. Think along more personal lines and increase happiness.

MOON CHILDREN (June 22 to July 21) Contact bigwig who can give you needed backing important for projects that you value. Get into civic matter and do something fine for your community.

LEO (July 22 to Aug. 21) Study new goals more carefully and meet with expert's approval before starting them. Take care of the correspondence that will help you in all your affairs.

VIRGO (Aug. 22 to Sept. 21) Do those things that will cause your mate to view you with far greater favor. Make plans now for greater happiness in the future.

LIBRA (Sept. 22 to Oct. 22) Plan how to make more money and have greater harmony with regular allies in a firm. Work on the policy level best for everyone. Make your discussions short, to the point.

SCORPIO (Oct. 23 to Nov. 21) Duties need careful scheduling early so they are taken care of efficiently and punctually. See that fellow workers understand each job then full speed ahead.

SAGITTARIUS (Nov. 22 to Dec. 21) Plan some time for being with good friends after work. You can make some new contact socially who can be very helpful to you in the future.

CAPRICORN (Dec. 22 to Jan. 19) Plan more harmony and beauty in your home. Some invitation extended to good friends can bring greater rapport. Use your ingenuity more.

AQUARIUS (Jan. 20 to Feb. 19) Use your finest talents to become more efficient at work and investigate new outlet. Have talks with associates that are mutually helpful.

PISCIS (Feb. 20 to Mar. 20) You are thinking clearly now and can arrange to improve finances appreciably. Use your good common sense for benefit. Take care of any health problem now.

IF YOUR CHILD IS BORN TODAY she or she will like change so that success can be realized in various avenues of expression. Be sure to give good education early that will provide the wisdom and know how necessary. Then there can be a most interesting life here, for the mind is flexible and the talents many. Spiritual training early is necessary.

The Stars Impel, they do not compel. What you make of your life is largely up to YOU.

FUNNY BUSINESS

By Roger Bollen

OUT OUR WAY

LIL ABNER

NANCY

ALLEY OOP

SHORT RIBS

THE BORN LOSER

PEANUTS

WIZARD OF ID

REX MORGAN

Scrambler

MAJOR HOOPLE

Market Review

Commodity Futures

Markets in brief Burley

NEW YORK (UPI)—Prices opened slightly higher in active trading on the New York Stock Exchange Tuesday.

A few minutes after the opening, the Dow Jones industrial average had gained 0.68 to 807.20. Advances held a narrow edge over declines among the 426 issues traded.

Rising interest rates Monday joined the market's other outside worries—fear of recession, the energy crisis and a worsening Middle East situation, and sent stock prices to a sharp decline. The Dow slumped 15.74 to 800.62, its lowest level since Nov. 24, 1971 when it hit 799.63.

Several of the nation's leading banks that had last month experimented with a 0 1/2 percent prime lending rate announced rate increases Monday. First National Bank of Chicago moved to a 9 percent prime, and after the market close, Chase Manhattan Bank and Morgan Guaranty of New York, and Cleveland Trust each declared 9 1/4 percent rates.

While many analysts early on Wednesday agreed they see no sustained relief for the markets long side, some said the makings of a technical rally existed. They noted forward orders were on the "buy" side, and that the Dow has slid for three consecutive days without correction.

NEW YORK STOCK EXCHANGE

Selected stocks on the New York Stock Exchange

Symbol	High	Low	Last	Change
ACME 100	22 1/2	22 1/4	22 1/4	-1/4
Admiral	40 1/2	40 1/4	40 1/4	-1/4
Alcoa	20 1/2	20 1/4	20 1/4	-1/4
American	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4
Amgen	10 1/2	10 1/4	10 1/4	-1/4
Amphenol	10 1/2	10 1/4	10 1/4	-1/4
Amtek	10 1/2	10 1/4	10 1/4	-1/4
Amstar	10 1/2	10 1/4	10 1/4	-1/4

23 Farms & Ranches
BUYING OR SELLING A FARM?
It's easy when you call Frank Hamlett, a full time farm specialist.

27 Acreage & Lots
3 acre and 10 acre tracts both close to Twin Falls. Check location, check permits. 733-8774. Land Office of Idaho 733-0715.

30 Mobile Homes
SPECIAL THIS WEEK ONLY.
1974 11' x 7' or 3 bedroom, completely furnished, \$7995, phone 734-1167 or 878-7546.

32 Furnished Apts. & Duplexes
Now leasing. New 2 and 3 bedroom duplexes, attached garage, carpeted, drabed, built in ranges, refrigerators, dishwasher, disposal, washer and dryer, all electric, on Robbins near Robert.

38 Wanted to Rent
In Filer area, 40-700 acre farm, 376-4110.

40 Miscellaneous For Sale
FOR SALE Service station equipment, and 1954 International pickup, call after 6:30 p.m. weekdays, and all day Sunday 733-9550.

41 Wanted to Buy
WANTED Used Furniture, Appliances, Baby, Linens, Antiques. We do Upholstering. Hayes Furniture 733-6918.

43 Antiques
HOBART M Cable player piano, Hagerman 837-6889.

40 ACRES
Three Miles From Town
Neat three bedroom home, good corral, barn, and other improvements. Full water right. This type of property is in terrific demand. Only \$56,000. Don't wait! Call immediately.

30 Cemetery Lots
THREE plots in Sunset Memorial Park call 473-4197, preferably mornings.

30 Mobile Homes
REPOSSESSED 1973 14' x 20' Flamingo, 3 bedroom, 733-5217.

33 Unfurnished Apts. & Duplexes
UNFURNISHED two bedroom carpeted, air conditioned, electric refrigerator, range, disposal, gas heat. \$145 monthly. 733-8200.

42 Miscellaneous For Sale
NGOLEPOND TAPESTRY
Yarn, Canvas, Crochet kits and Wool. Hour 10:00 am to 4:00 pm weekdays, Saturday 10:00 to 12:00, 733-3804. Mrs. William Bruley, 153 W. Avenue East.

42 Shoes & Clothing
For Sale WEDDING DRESS, veil, \$50 Original Cost \$125. Size 8 thru 10. 733-0189 after 5:00 p.m.

43 Antiques
ANTIQUARIAN WANTED furniture, glassware, clocks, trunks, jewelry, books, toys, tinware, silver, dolls, etc. Postcards and books 733-5913.

45 Radio, TV & Stereo
Color TV console 22" Curtis Mathes, reconditioned and guaranteed \$199.00. Cams, 733-7111.

HAMLETT REALTY OFFICE 733-4079
ELAINE ANDERSON DELSA ANDERSON Residential and Commercial 733-1647
FRANK BOWEN Residential and Commercial 734-4008
DAVE HAMLETT, Broker Consultant and Appraiser 733-4079

30 Mobile Homes
REPOSSESSED 1973 14' x 20' Flamingo, 3 bedroom, 733-5217.

33 Unfurnished Apts. & Duplexes
UNFURNISHED two bedroom carpeted, air conditioned, electric refrigerator, range, disposal, gas heat. \$145 monthly. 733-8200.

33 Unfurnished Apts. & Duplexes
UNFURNISHED two bedroom carpeted, air conditioned, electric refrigerator, range, disposal, gas heat. \$145 monthly. 733-8200.

42 Miscellaneous For Sale
NGOLEPOND TAPESTRY
Yarn, Canvas, Crochet kits and Wool. Hour 10:00 am to 4:00 pm weekdays, Saturday 10:00 to 12:00, 733-3804. Mrs. William Bruley, 153 W. Avenue East.

42 Shoes & Clothing
For Sale WEDDING DRESS, veil, \$50 Original Cost \$125. Size 8 thru 10. 733-0189 after 5:00 p.m.

43 Antiques
ANTIQUARIAN WANTED furniture, glassware, clocks, trunks, jewelry, books, toys, tinware, silver, dolls, etc. Postcards and books 733-5913.

45 Radio, TV & Stereo
Color TV console 22" Curtis Mathes, reconditioned and guaranteed \$199.00. Cams, 733-7111.

26 Business Property
UP TO 300 foot frontage, Blue Lakes Boulevard North. Call 733-1874. Realtor owned.

30 Mobile Homes
REPOSSESSED 1973 14' x 20' Flamingo, 3 bedroom, 733-5217.

33 Unfurnished Apts. & Duplexes
UNFURNISHED two bedroom carpeted, air conditioned, electric refrigerator, range, disposal, gas heat. \$145 monthly. 733-8200.

33 Unfurnished Apts. & Duplexes
UNFURNISHED two bedroom carpeted, air conditioned, electric refrigerator, range, disposal, gas heat. \$145 monthly. 733-8200.

42 Miscellaneous For Sale
NGOLEPOND TAPESTRY
Yarn, Canvas, Crochet kits and Wool. Hour 10:00 am to 4:00 pm weekdays, Saturday 10:00 to 12:00, 733-3804. Mrs. William Bruley, 153 W. Avenue East.

42 Shoes & Clothing
For Sale WEDDING DRESS, veil, \$50 Original Cost \$125. Size 8 thru 10. 733-0189 after 5:00 p.m.

43 Antiques
ANTIQUARIAN WANTED furniture, glassware, clocks, trunks, jewelry, books, toys, tinware, silver, dolls, etc. Postcards and books 733-5913.

45 Radio, TV & Stereo
Color TV console 22" Curtis Mathes, reconditioned and guaranteed \$199.00. Cams, 733-7111.

27 Acreage & Lots
Need 1 to 2 acres in the Kimberly School District for a home site. 1.64 acre trailer with new 20' x 20' garage building and move it to your site. See the location and slab 233-4412 after 6 o'clock Sundays. Chuck Perkins, 733-1074. Land Office of Idaho 733-0715.

30 Mobile Homes
REPOSSESSED 1973 14' x 20' Flamingo, 3 bedroom, 733-5217.

33 Unfurnished Apts. & Duplexes
UNFURNISHED two bedroom carpeted, air conditioned, electric refrigerator, range, disposal, gas heat. \$145 monthly. 733-8200.

33 Unfurnished Apts. & Duplexes
UNFURNISHED two bedroom carpeted, air conditioned, electric refrigerator, range, disposal, gas heat. \$145 monthly. 733-8200.

42 Miscellaneous For Sale
NGOLEPOND TAPESTRY
Yarn, Canvas, Crochet kits and Wool. Hour 10:00 am to 4:00 pm weekdays, Saturday 10:00 to 12:00, 733-3804. Mrs. William Bruley, 153 W. Avenue East.

42 Shoes & Clothing
For Sale WEDDING DRESS, veil, \$50 Original Cost \$125. Size 8 thru 10. 733-0189 after 5:00 p.m.

43 Antiques
ANTIQUARIAN WANTED furniture, glassware, clocks, trunks, jewelry, books, toys, tinware, silver, dolls, etc. Postcards and books 733-5913.

45 Radio, TV & Stereo
Color TV console 22" Curtis Mathes, reconditioned and guaranteed \$199.00. Cams, 733-7111.

48 acres Jerome area, full water right, excellent terms by owner 734-8006.

1973 FLEETWOOD
Double Wide
All Electric
Fully Carpeted
Furnished
\$10,500

33 Unfurnished Apts. & Duplexes
UNFURNISHED two bedroom carpeted, air conditioned, electric refrigerator, range, disposal, gas heat. \$145 monthly. 733-8200.

33 Unfurnished Apts. & Duplexes
UNFURNISHED two bedroom carpeted, air conditioned, electric refrigerator, range, disposal, gas heat. \$145 monthly. 733-8200.

42 Miscellaneous For Sale
NGOLEPOND TAPESTRY
Yarn, Canvas, Crochet kits and Wool. Hour 10:00 am to 4:00 pm weekdays, Saturday 10:00 to 12:00, 733-3804. Mrs. William Bruley, 153 W. Avenue East.

42 Shoes & Clothing
For Sale WEDDING DRESS, veil, \$50 Original Cost \$125. Size 8 thru 10. 733-0189 after 5:00 p.m.

43 Antiques
ANTIQUARIAN WANTED furniture, glassware, clocks, trunks, jewelry, books, toys, tinware, silver, dolls, etc. Postcards and books 733-5913.

45 Radio, TV & Stereo
Color TV console 22" Curtis Mathes, reconditioned and guaranteed \$199.00. Cams, 733-7111.

MAZDA
363 2nd Ave. South
733-5686
The Thrill Is Back!

NORTHWEST PLYWOOD SALES
198 Freightway 51.
Just off Kimberly Rd. Behind United Oil.
733-5009 Twin Falls.

Ed Studdard's BEST BUY AUTO SALES
601 2nd Avenue South Twin Falls 733-9100

BLACKER APPL. AND FURNITURE
30 Rolls of Kitchen Carpet From \$3.99 sq. yd.

CENTURY AUTOMOTIVE
261 Addison Ave. West Twin Falls 733-5070

Give Your Wife A Home For Christmas
Ed Studdard's BEST BUY AUTO SALES
601 2nd Avenue South Twin Falls 733-9100

Ed Studdard's BEST BUY AUTO SALES
601 2nd Avenue South Twin Falls 733-9100

BLACKER APPL. AND FURNITURE
30 Rolls of Kitchen Carpet From \$3.99 sq. yd.

Classified BUSINESS DIRECTORY
Expert services and supplies for your professional needs.

Appliance Repair
Refrigerators, washers, dryers, ranges. Reasonable rates, 30 years experience. Call SHUMWAY APPLIANCE REPAIR 733-8167.

Custom Manure Hauling
Custom Manure Hauling Service - Pickett Custom Hauling 326 501, Filer, Idaho.

Merchants Police
NIGHT Watchman services, homes, construction, business buildings, other night protection services. 733-3574 or 733-9908.

Decorating
REDECORATE your ceilings with Acoustical spray, Gold-or-silver, insulates, and brightens. Free estimates. 733-2512.

Mobile Home Service
MOBILE HOME TOWING anywhere in Idaho. Licensed and bonded. We take down and set up. Also insulates and brightens. MAGIC VALLEY AWNING CO. 423-4275.

Small Doting Jobs
Small DOTTING jobs - leveling, grading, and finish plating. For information call 733-8174.

Electrician
State licensed electrician, semi-retired, wants small job, hour or by job. 734-1079.

Painting
Sailerwhite paint contracting, inside or out. Free estimates, call 734-4784.

Storage Space For Rent!
Your own private locked garage 8' x wide & 23' long. Storage for boats, cycles, cars, or anything you might want to store.

Office & Business
Business office with 2 bedroom furnished apartment close to busy downtown. \$250. 733-8023 or 733-3662. Bill Raupis.

Mobile Home Service
MOBILE HOME TOWING anywhere in Idaho. Licensed and bonded. We take down and set up. Also insulates and brightens. MAGIC VALLEY AWNING CO. 423-4275.

Mobile Home Service
MOBILE HOME TOWING anywhere in Idaho. Licensed and bonded. We take down and set up. Also insulates and brightens. MAGIC VALLEY AWNING CO. 423-4275.

Mobile Home Service
MOBILE HOME TOWING anywhere in Idaho. Licensed and bonded. We take down and set up. Also insulates and brightens. MAGIC VALLEY AWNING CO. 423-4275.

Mobile Home Service
MOBILE HOME TOWING anywhere in Idaho. Licensed and bonded. We take down and set up. Also insulates and brightens. MAGIC VALLEY AWNING CO. 423-4275.

Mobile Home Service
MOBILE HOME TOWING anywhere in Idaho. Licensed and bonded. We take down and set up. Also insulates and brightens. MAGIC VALLEY AWNING CO. 423-4275.

Mobile Home Service
MOBILE HOME TOWING anywhere in Idaho. Licensed and bonded. We take down and set up. Also insulates and brightens. MAGIC VALLEY AWNING CO. 423-4275.

A YULETIDE TALE OF FUN
Characteristic of the daily and Sunday AMANDA, Used by many teachers around the country as a classroom teaching aid.
AMANDA'S Christmas in the Forest by Course & Millie
TODAY WAS THE DAY THAT AMANDA AND HER FRIENDS WERE TO DECORATE THEIR CHRISTMAS TREE. EXCITEMENT ALWAYS FILLED THE HOUSE ON THIS DAY.

Give Your Wife A Home For Christmas
Ed Studdard's BEST BUY AUTO SALES
601 2nd Avenue South Twin Falls 733-9100

Ed Studdard's BEST BUY AUTO SALES
601 2nd Avenue South Twin Falls 733-9100

BLACKER APPL. AND FURNITURE
30 Rolls of Kitchen Carpet From \$3.99 sq. yd.

CENTURY AUTOMOTIVE
261 Addison Ave. West Twin Falls 733-5070

Give Your Wife A Home For Christmas
Ed Studdard's BEST BUY AUTO SALES
601 2nd Avenue South Twin Falls 733-9100

Ed Studdard's BEST BUY AUTO SALES
601 2nd Avenue South Twin Falls 733-9100

BLACKER APPL. AND FURNITURE
30 Rolls of Kitchen Carpet From \$3.99 sq. yd.

CENTURY AUTOMOTIVE
261 Addison Ave. West Twin Falls 733-5070

ONE CALL CAN REACH THOUSANDS
SELL YOUR SERVICES HERE FOR AS LITTLE AS \$12.00 PER MONTH CALL 733-0931 NOW!

46 Furniture & Carpet
Bedaveno and chair. Call 733 3208.
Sofa Early American, Floral quilt, near new condition. \$198.00 Cains 733 7111.

47 Appliances
WESTINGHOUSE Dryer with 3 temperatures and 90 day parts and labor warranty. Now reduced to \$49.50 at M&V Electric. 441 Main Avenue East.
ACT the low sudsing concentrated laundry detergent. Only \$5.49 for 75 pounds at M&V Electric. 441 Main Avenue East.

48 Hay, Grain & Feed
EXCELLENT third cutting hay, 733 2742.
Hay for sale, 2000 tons. 532-4104 or 432-5817.
Fifteen to twenty tons of high protein hay. Phone 733-4710 evenings.

49 Cattle
20 Hereford preg-tested, stock cows phone 784-7700 evenings.
WANTED Springer cows and heifers. 543-5906.
Eleven A.B.S. bred heifers, fifth generation A.B.S. Phone 733-5930; phone 678-5930 and 678-2116.

50 Horses
For sale or trade, pony type horses You train, phone 733-1110.
QUARTER HORSE GELDING, 6 year old rein broke, weights about 1200 pounds, \$36 2479.
Ready to be weaned by Christmas Registered Arabian colt. Full brother to 4th Kalbar blue ribbon winner at Twin Falls County Fair. \$750. Also, big Black 8 year old riding male, \$350. 734-7973.

51 Farm Implements
IDAHO TRACTOR SALVAGE has moved to 1/2 mile west of hospital to GrandView Drive then 1/2 mile south. Cash for Tractors, low prices on used parts. Phone 733-8293.
OWATONNA swathers, parts, sales and service. Molyneux Machinery, 733 7547.
BARBER fertilizer Spreader, 1964 International 1700 truck, single drive, 40,000 miles, in overhaul, complete until \$2,000. Call 733 8497 after 6:00 p.m.

52 Sporting Goods
6 mm Remington, with 4 power Weaver scope, dyes, and cases like new \$150. 326-4847.
Browning 12 gauge over and under excellent condition, \$375 734-3699 after 5:30 p.m.
BRUNSWICK Delta and Delmo pool tables, new and used. Accessories, Sales and Service. James Clark, 733-5601 after 4:00, and weekends.
Home Football tables, Brunswick home air hockey tables. Lay away now for Christmas. Easy payments. Clark's Billiard Supply, 733 5601.

53 Snow Vehicles
TWO 1973 Ski-doo, 400 TNT Silver Bullet, top condition; low mileage, call 432-5578.
FOR SALE 1973 Ski-doo 400 free air, and 1972 Ski-doo, 340, TNT. 788-2716. If no answer 788-2864.
1974 Polaris TX 400 and TX 500, new. Also 1975 Ski-doo, 400 F.A. \$900. Call 534-5154.
DAYCO BELT, Bosch ignition, Tiplison & Walbro carb & parts, Harmon repair center 689, Washington Street North.

47 Appliances
FRIGIDAIRE dryer, good condition, \$75.00-534-2281.
Speed Queen Automatic Washer, reconditioned and guaranteed \$98.00 Cains 733 7111.
Frigidaire Electric Dryer, reconditioned and guaranteed \$98.00 Cains 733 7111.
Hooper Portable Washer, perfect condition, and guaranteed \$128.00 Cains 733 7111.
Hooper Refrigerator, Nice and clean, reconditioned and guaranteed \$78.00 Cains 733 7111.
SEVERAL good used electric dryers from \$49.95 Wilson Dates 705 Main North.
Gas ranges, dryer, water heaters, Intermountain Gas Appliances, 687 Blue Lakes North.

49 Building Materials
EXTERIOR SHEATHING PLYWOOD
3-8 Exterior \$3.49
5-8 Exterior \$5.49
5-4 Exterior \$6.95
VINYL DOORS 2nds
Each \$2.95 to \$3.95
1 Standard Hardboard
Each \$2.75
STANDARD & BETTER
Klin Dried Fir & Larch
2x4's 15 cents lineal foot
2x6's \$2.25 per thousand
2x8's \$2.30 per thousand
ROUGH 2x8's 16 foot \$1.00 per thousand
60 VARIETIES OF WALL PENELING FROM \$2.90 Each
11-1/2" x 4" x 12 Particle Board \$8.95 ea.
4x8 Shop Grade Cladwood Exterior Siding \$3.95 ea.
4x8 Cladwood Board & Bat Exterior Siding \$6.49 ea.

54 Firewood
Firewood delivered 534 2131.
57 Pets & Supplies
AKC registered miniature Schnauzer, 4 months old, nice Christmas gift. \$29.92.
REGISTERED West Highland male, five month puppy, housebroken, peppy, good companion, vaccinated. 733-1427.
Make someone you love happy with a registered Boston terrier puppy for Christmas. 423-5519. Box 108 Hansen.
Started Brittany, 14 months old, working to whistle and retrieving \$24 7588.
AKC Norwegian Elk hounds, Samoyeds, Britanys, old, nice Malamutes, Basset hounds, English Pointers, also Spitz, Peke & poodles, German Shepherds and Samoyed cross, Mac's Kennels 536 2317 or 536 6239.
SMALL young male pup. Long white hair, brown spots, obedient, loving, smart. Free with shots to good home. 326-4712.
Queensland Blue Heeler puppies. Pevey A. Ripper, 543 4772.
Australian Shepherd puppies to give away. Call 324 4179, Jerome.
AKC registered toy poodle puppies. 733 8018.
CHERI MILLER is still grooming at her same location 1/2 mile west Redcap corner, Kimberly. I wish to announce to my many friends and customers I have not moved to Twin Falls. Beautiful poodle puppies now ready. Also some stock for sale, reasonable. Please phone Kimberly 423 5104.
Professional dog grooming. All breeds, call for appointment. 734 3122. Lynwood Aquarium.

58 Artificial Breeding & Ads
ARTIFICIAL BREEDING + ADS
Deal proven sire, highest type production sire. Also all breeds of blood available. Buhl, 543-8102, Jerome 324-2637, Shoshone, 884-7587, Burley, 678-9253.
SPRINGER Heistlers for sale one or more - 3 miles south of southwest corner of Buhl, 2 1/2 West, A. W. Tadlock.
DAY OLD Heistler calves - all artificial, call 324-3042 ask for Dick.
GOOD BABY and pasture calves for sale. All kinds. Phone 324 4182 or 324 4028, Jerome.
FOR SALE: 100-150 Heistler hollers weighing from 1000-1300 pounds on hand at all times. Also 3 outfits to finance with Eugene Hughes, Jerome. 324-2415.
FRESH OR Springer cows or heifers guaranteed for trade for springers or beef. Hal or Clyde Hughes, Buhl, 543 5825 or 543 5569.

59 Poultry & Rabbits
Hens for sale Phone 826 5500.
65 Farm & Rec. Supp.
3 unit Surge Milker, big pump, complete 326 4410.
66 Farm Implements
Two 7 ton bulk drain tanks, feed out bottom, \$400 each. 934-5370.
OSWALT emulsifier, will load corn, entilage, or green chop hay out of opened head 825 5322 daytime, 829 5007 after 7 p.m.
1049 New Holland Haystacker 1155 Case 14 Swather tractor implement trailer 324 4459.
Horn hydraulic manure loader. Fits AC tractors. New idea tractor manure spreader. Paul Roberts hay trailer 3 miles, East of Washington School, Northwest corner.

67 Boats & Marine Items
SAILBOATS and hardware, canvas life jackets, anchors and lines. 733-8225, Shoshone, 382 South Locust, Twin Falls.
CHRYSLER BOATS AND MOTORS
STARCRAFT BOATS
JEROME IMPLEMENT & MARINA
JEROME, IDAHO
69 Ski boats, new motor, \$1100-733 3136.

70 Skating Equipment
71 Skating Equipment
AMUST skates, Heel Skis, 200 cm mounted with NORDICA bindings, both good condition, 733 0922.
1972 SCORPION SUPER STINGER II, 440 motor, speedometer, tachometer, shocks, cover. 210 actual miles. 825 5418.

72 Snow Vehicles
Revolutionary in performance and design. Displayed at MOUNTAIN VIEW MOTOR. For your test ride, call Howard Harter 843-4927 Tom Proctor 733 9527.
NOW IS THE TIME TO BUY WHILE THE SELECTION IS GOOD
See our brand new Polaris snow-machines now on display.

49 Building Materials
EXTERIOR SHEATHING PLYWOOD
3-8 Exterior \$3.49
5-8 Exterior \$5.49
5-4 Exterior \$6.95
VINYL DOORS 2nds
Each \$2.95 to \$3.95
1 Standard Hardboard
Each \$2.75
STANDARD & BETTER
Klin Dried Fir & Larch
2x4's 15 cents lineal foot
2x6's \$2.25 per thousand
2x8's \$2.30 per thousand
ROUGH 2x8's 16 foot \$1.00 per thousand
60 VARIETIES OF WALL PENELING FROM \$2.90 Each
11-1/2" x 4" x 12 Particle Board \$8.95 ea.
4x8 Shop Grade Cladwood Exterior Siding \$3.95 ea.
4x8 Cladwood Board & Bat Exterior Siding \$6.49 ea.
NORTHWEST PLYWOOD SALES
190 Fairgrounds St. (Just off Kimberly Road Behind United Oil)
9-6 P.M. Weekdays
All Day Saturday
733-5909 Twin Falls.

55 Hay, Grain & Feed
EXCELLENT HAY, large bales, \$2.25 per bale in truck load lots, \$2.50 per bale in small amounts. Phone 733-2781.
HAY BOUGH and sold by the truck load. Phone 487 2445.
Wanted high moisture corn, call evenings after 7:00 536 2178.
90 TON first and third clean high protein hay. \$50 326 4735.
WANT TO BUY HAY CALL U & I Hay Inc. 678 7551, Burley.

58 Artificial Breeding & Ads
ARTIFICIAL BREEDING + ADS
Deal proven sire, highest type production sire. Also all breeds of blood available. Buhl, 543-8102, Jerome 324-2637, Shoshone, 884-7587, Burley, 678-9253.
SPRINGER Heistlers for sale one or more - 3 miles south of southwest corner of Buhl, 2 1/2 West, A. W. Tadlock.
DAY OLD Heistler calves - all artificial, call 324-3042 ask for Dick.
GOOD BABY and pasture calves for sale. All kinds. Phone 324 4182 or 324 4028, Jerome.
FOR SALE: 100-150 Heistler hollers weighing from 1000-1300 pounds on hand at all times. Also 3 outfits to finance with Eugene Hughes, Jerome. 324-2415.
FRESH OR Springer cows or heifers guaranteed for trade for springers or beef. Hal or Clyde Hughes, Buhl, 543 5825 or 543 5569.

59 Poultry & Rabbits
Hens for sale Phone 826 5500.
65 Farm & Rec. Supp.
3 unit Surge Milker, big pump, complete 326 4410.
66 Farm Implements
Two 7 ton bulk drain tanks, feed out bottom, \$400 each. 934-5370.
OSWALT emulsifier, will load corn, entilage, or green chop hay out of opened head 825 5322 daytime, 829 5007 after 7 p.m.
1049 New Holland Haystacker 1155 Case 14 Swather tractor implement trailer 324 4459.
Horn hydraulic manure loader. Fits AC tractors. New idea tractor manure spreader. Paul Roberts hay trailer 3 miles, East of Washington School, Northwest corner.

67 Boats & Marine Items
SAILBOATS and hardware, canvas life jackets, anchors and lines. 733-8225, Shoshone, 382 South Locust, Twin Falls.
CHRYSLER BOATS AND MOTORS
STARCRAFT BOATS
JEROME IMPLEMENT & MARINA
JEROME, IDAHO
69 Ski boats, new motor, \$1100-733 3136.

70 Skating Equipment
71 Skating Equipment
AMUST skates, Heel Skis, 200 cm mounted with NORDICA bindings, both good condition, 733 0922.
1972 SCORPION SUPER STINGER II, 440 motor, speedometer, tachometer, shocks, cover. 210 actual miles. 825 5418.

72 Snow Vehicles
Revolutionary in performance and design. Displayed at MOUNTAIN VIEW MOTOR. For your test ride, call Howard Harter 843-4927 Tom Proctor 733 9527.
NOW IS THE TIME TO BUY WHILE THE SELECTION IS GOOD
See our brand new Polaris snow-machines now on display.

Plus
an unusually good selection of used snow-machines. Example:
1972 Skidoo Blizzard 440 like new \$695
1971 Polaris 480 \$695
1972 Polaris 530 \$695
1973 (new) Polaris 175 \$595
CENTURY AUTOMOTIVE MACHINE
261 Addison Avenue West Twin Falls 733-5070
73 Travel Trailers
AIR STREAM 38 foot, very sharp, must see to appreciate. \$43,462.
700 POUND REESE load leveler hitch, 2000 lbs. pickup \$15 for cars, also Brake wiring and welding. 733-8261.
MUST SELL fully set contained 20 foot Argosy trailer 1973 used only a few times, like new call 733 9269. Can see 2148 Highland Avenue East-Twin Falls.
74 Campers
SECURITY CAMPER about 3 years old 8 foot sleeps 4 has 3 burner gas stove with oven, ice box, lots of storage, have camper jacks \$43 6239.
8 Foot Security Traveler pickup camper with stove, icebox, and beds. Call 543 5039.
1984 SELF CONTAINED 7 x 18 Camping Trailer, dual axle, electric brakes, sleeps 4. Includes AC generator and air conditioner. \$10,000 423 5900.
8 1/2 foot Chinook camper, over shock jacks, new furnace, sleeps five, excellent condition. Call 734 5174.
1971 11 foot Vista Loner, Slur windows, too compartments. Call 731 9017.
30' x 700 Security camper, very cheap 733 0717.

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

16 TO CHOOSE FROM
SPECIAL PURCHASE!
1973 Mercury Montego MX 4-Door Sedan
FREE SNOW TIRES
FREE OIL CHANGES
TRIPLE 5 WARRANTY
COMPLETELY WINTERIZED
Completely equipped including Whisper air conditioning, 118 inch wheelbase, 3 speed automatic transmission, power steering, regular fuel V-8 engine, excellent whitewall tires, vinyl top, all vinyl interior, radio, energy absorbing bumper, E-Z eye glass, beautiful fall colors, fully carpeted, extra chrome package. Your Choice!
NADA \$3350 NOW
\$2675
THEISEN MOTORS
The easiest place in the world to buy a car
701 Main Avenue East 733-7700

Chevrolet
1972 BLAZER CHEYENNE CST
350 V-8 engine automatic transmission air conditioning tilt steering wheel, white wall radial tires, radio, tinted glass, heater, power steering, power brakes, lock out hubs and rear speaker. Very clean. SAVE
1973 CHEVROLET IMPALA
4 door hardtop V-8 engine full power tinted glass, radio, heater, automatic transmission, vinyl top, factory air conditioning. SAVE
1973 CHEVROLET EL CAMINO
Pickup, V-8 engine, tinted glass, radio, heater, automatic transmission, factory air conditioning, power steering & brakes. SAVE
1972 CHEVROLET EL CAMINO
Pickup, V-8 engine, tinted glass, radio, heater, automatic transmission, factory air conditioning, power steering & brakes, white walls. SAVE
1969 CHEVROLET CHEVELLE SS
2 door hardtop V-8 engine, tinted glass, heater, radio, automatic transmission, power steering, power brakes, white walls. Special this week was \$1895 now only. SAVE
1973 CHEVROLET CHEVELLE
4 door Colorado V-8 engine, tinted glass, radio, heater, automatic transmission, power steering & brakes, white wall tires like new. SAVE
1970 OLDSMOBILE CUTLASS
2 door hardtop V-8 engine, tinted glass, radio heater, automatic transmission, power steering, power brakes, white wall tires and bucket seats. Beautiful red and white finish with white vinyl interior. Sharp. SAVE
1973 CHEVROLET CAPRICE
4 door hardtop V-8 engine full power, tinted glass, radio, heater, automatic transmission, vinyl top, factory air conditioning 50-50 seat. SAVE
1972 CHEVROLET BROOKWOOD
Station Wagon V-8 engine, tinted glass, radio, heater, automatic transmission, factory air conditioning, power steering and power brakes. SAVE
1971 CHEVROLET CORVETTE
V-8 engine, tinted glass, AM-FM radio, heater, 4 speed transmission, power brakes, bucket seats. Equipped with convertible top and removable hard top and the finishing touch of rally wheels and wide tires. SAVE
It's A Pleasure Doing Business At
ACE HANSEN CHEVROLET
1654 Blue Lakes Blvd. North 733-3033

BEARS HIBERNATE BECAUSE THEY CAN'T DRIVE A MOTOR HOME
SO WHAT'S YOUR EXCUSE?
YEAR END CLOSE OUT!
Example
20 Champion Motor Home fully set contained all the luxuries
Was \$9647 \$7996 NOW
GMC MOTOR HOME
A real luxury piece of equipment, the only Motor Home built from the ground up!
Was \$21,550 \$19,550 NOW.
AFTER 7:00 PM CALL THERA HESS at 678-9601

Camps
10' x foot Tropilane camper with wash 3 miles East of Washington School. Northwest corner.
27' travel trailer, 146 West Addison, Twin Falls.

Motor Homes
1972 Ford Pace Arrow motor home, still under warranty. Drastically reduced. 326-4084 311 Main, Filer.

A pair of new 1500 tires with studs. 1500 733-8337.
Four like new G60-14 wide track tires. 544-2121.
FOR SALE 16' x 10' D70-14 Super-Sizer wide tires for good. 11-5. mags. Custom fit for Volkswagon. 934-4201. Gooding.
SACRIFICE—Chrome wheels and tires, like new, for Ford of Dodge pickup. 733-8333.

Convertible top for sale, while outside, black inside. Fits 1965 to 1967 Ford Mustang. Never used. \$50 423-5933 after 6.

FLEET DISCOUNT BODY SHOP
Corvette Repairs—Foreign and Domestic 311—Main Ave. W

Cycles & Supplies
1972 175 Yamaha Enduro, good condition. 734 2941
1966 SUZUKI 250 cc \$125. phone 326 5272.
1973 SUZUKI 250 TM. Never raced only 6 hours actual running since purchased. New. 423 4020.

Heavy Equipment
CLARK FORKLIFT. Sealed bids in our hands by December 17, 1973. We reserve all rights to reject any or all bids. See all Consolidated Freightways, 211 Freightway Street, Twin Falls.
FOR SALE 320 dual front end loader, new condition. Wanted D6 cat with blade, phone 678-2686.

NEW & USED EQUIPMENT
Hough 50' x 1' yard Michigan 75 A 11' yard New Case Tractor 4 Backhoes Now Available
NORTHSIDE EQUIPMENT, INC.
Bill Loughmiller 733-5761

Trucks
1956 GMC pickup—V-8, four speed, front and rear spotlights, runs real good. 825-5441.
1972 FORD RANCHERO 500 pickup, all power, exceptionally low mileage, gold with brown vinyl top, 678-8142 after 5:00 p.m.
1973 Ford 1/2 ton 4 x 4 heavy duty Springs radiator, 9700 miles. \$4,100 all or 6 p.m. 324-4848.
FORD P.J. 1961 Omaha stock rack, top shape, work ready, best offer. 733-0198.
1968 FORD F-100 4 door automatic, mileage, good condition and very clean. 734-5777.
1973 CHEVY CHEVY, power steering, power brakes, air conditioning. 3073—DAYS—934-3073—nights. 734-4335.
1970 DODGE pickup, automatic, 310 V-8, new heads, new carburetor, new tires, chrome wheels. 733-0793 after 6 p.m.
1956 STUDEBAKER, heavy duty 1 ton, 259-V-8. Set up for trailer puller. 324-8056.
1960 INTERNATIONAL 1/2 ton pickup, large bed, V-8, four speed, \$450 734-4464.
1952 GMC 1/2 ton pickup, renovated. 733-9542.
1968 INTERNATIONAL 1800 series, 10 wheeler with hoist bed. Call evenings 543-6278.
1972 KENWORTH truck, 200 power tandem drive, 4 and 3 transmission, \$1,140. Call 733-8497 after 6 p.m. or before 6 a.m.
1961 GMC twin screw, 5 and 4 transmissions. Good shape. Phone 536-7478.
FOR SALE 1968 Dodge 1/2 ton 383, automatic, power steering. Call 678-7861 after 5:30.

Import—Sports Cars
1968 TRIUMPH GT & Low mileage. Spoke wheels, new paint, radial tires, call 734-5705.
1966 VOLKSWAGEN Camper, with side tent, 26,000 miles on factory rebuilt engine, 934-5868.
1971 Super Beetle 543-4789.

Autos For Sale
1971 Toyota Corona Mark II, automatic transmission, low mileage, excellent condition. \$1695. Call 423-4362 after 6 p.m., or can be seen 28 miles south of Hansen.

Imports
1970 PDRSCH 911T, air conditioning, factory mag. 324-8004.
1973 Triumph TR 6, 8,000 miles. Purchase or take over payments. Call Ross Miller, 733-5377.
1969 MG GT 6 cylinder 4 speed overdrive, radial tires, wire wheels, new paint. Must see to appreciate. 613-6141. Set up for trailer puller. 324-4993.

DATSUN FROM NISSAN WITH PRIDE
Beat inflation at BEAN MOTOR CO.
409 2nd Ave. S. 733-2022

Jeep—4 Wheel Drives
1948 Willys Jeep, 4 wheel drive, low-bay, excellent heater. 934-5832 evenings.
1963 Jeep 1/2 ton pickup, 289 Ford motor, A-1 condition, wide tires, \$1,000. 543-4836.
1972 Blazer CST, all power, automatic transmission, air, 22,000 miles, michelin radials, \$3,000. 733-2026 office, 423-5833 home. 1.
1964 JEEP WAGONEER 4 x 4, automatic, good condition. 733-3241, after 6:00 p.m.
1972 BLAZER, 4 wheel drive, automatic, air conditioning, power windows, good gas mileage, Rocky Goodhue, Hagerman 687.

Autos For Sale
1965 Chevrolet Del Air stationwagon, 9 passenger, air conditioning, make offer 733-2698.
1965 Delta 88 Oldsmobile, has air conditioning, good shape. 423-5261.
FOR SALE 1965 Chevy Malibu 423-5771.
1967 Mercury, good condition, nearly new tires and battery. 450-733-1367.
1952 Chevrolet Station Wagon, Wooden interior, fair condition. Call Pugs, Miller, 733-5377.
1970 Chevrolet Impala two door hardtop, 350 V-8 excellent condition, good gas mileage, snow tires, phone 543-3755, evenings and week ends, or 543-6161 and ask for Joyce.

Autos For Sale
SPECIAL EDITION: 1966 Mustang convertible 6 cylinder, 3 speed on floor, only 56,000 miles. Call 733-9670 after 5.
1969 OPEL GT, gold in color, 71 Opel engine, 25,000 actual miles, good rubber, good paint, black naugahyde interior, radio stereo combination, 678-3818 after 6 p.m.
Two 1967 Chrysler New Yorkers, air conditioning, excellent condition, 423-4160.
1973 Chevrolet Impala, 4 door hardtop, air, low mileage, excellent condition. 733-6086.
1972 FORD LTD Brougham—Loaded. Air conditioning, stereo, low mileage. Excellent condition. Days. 734-3073, nights. 734-4335.
1971 Datsun 240, power steering, air, low mileage. \$2,100 733-4733 after 6:00.
1968 Plymouth coupe, needs some body work, mechanically good shape. call 733-5917.
FOR SALE 1969 Chevrolet 7 door sedan, 327 V-8 engine, automatic transmission, would consider trade for snowmobile. Buil. 543-5473.
1971 El Camino custom pickup with economy engine 733-2410.
1971 Dodge Demon 340 with 4 speed, low mileage, good condition. \$1995 324-2941.
FINALLY We've Got Pickups 1971 Chev. Pickup, Long, Wide, V-8, Automatic. \$1995 HUNTER'S.
1972 Mercury Monterey, four door, 400 C.I., low mileage, must sell. Phone 543-3234.
1970 Chevy Monte Carlo, 2 door, air conditioning, new radial tires, 26,000 actual miles. Blue, white vinyl top. One owner. Automatic windows. \$2,200. 733-1506 or 733-3822.

Autos For Sale
1968 Volk bug, runs well, needs muffler and some repair. Less than book. \$700. 733-8242.
1955 CHEVY, two door, 327, four speed, bucket seats. 324-8056.
1963 MAZDA RX 3, four speed, \$2600 or \$300 and take over payments. 436-4349.
BARGAIN: 1965 Chevrolet Impala Engine and body in excellent condition. Call 733-5991.
1965 Olds good rubber, \$150 or best offer, good second car. 733-3942 before 9:00 or after 6:00.
ONE OWNER 1969 Impala, exceptionally clean. 350 V-8. Must see and make offer. 733-5844 or 733-2521.
1968 Cadillac sedan, full power and air, 47,000 original miles, outstanding condition. Serious buyers only. \$1,650. Call 423-9329. Reply letter 7 p.m.
1968 Chevrolet New 327 V-8, stick transmission, new snow tires, \$700 or best offer. 733-5543 ask for Bob.
1963 Chrysler Newport, excellent condition, power steering, power brakes, low mileage. \$100 734-3172.
1967 Ford Fairlane 2 door hardtop, automatic, power steering, economical. 733-5294.
1967 FORD COUNTRY SQUIRE Stationwagon, new glass, better tires, automatic. 733-2249 evenings, 733-2265 days.
1969 KINGWOOD Estate 9 passenger, stationwagon, air conditioning, phone 326-5157.
1969 CHRYSLER Town and Country, Stationwagon. All the extras. \$175 726-5405.
1967 CHRYSLER Newport Custom two door hardtop, power steering, power brakes, five new tires in excellent condition. 734-5777.

Autos For Sale
1967 Olds Toronado good body, low mileage, clean interior, engine overheated. \$600 (Box 583) Buhl. I have guarantee for engine repair.
1971 Pinto, 13,500 miles \$1650 Evenings 734-3257.
VWARP 1970 Cougar sports coupe, excellent condition. 734-5324.
For Sale 1968 Dodge Coronet, V-8 good tires, good condition. 433-4045.

PONTIAC BUICKS CHEVROLET OLDSMOBILES AT LEO-RICE-MOTORS Gooding Idaho

Datsun Valid Value CHRISTMAS SPECIALS
100% Guarantee On The Following Cars
1972 MERCURY Montego V-8 V-8 door post hardtop air power steering 1 owner. Was \$2995 NOW \$2495
1971 BUICK Electra 225 2 door hardtop all power 1 owner. Was \$3595 NOW \$2995
1970 CHEVROLET Caprice 2 door V-8 air new paint 1 owner. Was \$2095 NOW \$1895
1969 CHEVROLET Impala 4 door sedan V-8 1 owner. Was \$1495 NOW \$1295
1972 BMW 2002 2 door sedan radio and heater. Was \$3395 NOW \$3195
1971 CHEVROLET Monte Carlo 2 door hardtop 350 V-8 automatic air clean low mileage 1 owner. Was \$2895 NOW \$2695
1970 FORD Galaxie 500 4 door hardtop 351 V-8. Was \$1695 NOW \$1495

GASOLINE SHORTAGE?
Economy Cars

1965 Chevrolet Nova 6 cylinder 3 speed \$585
1968 Toyota Corona 4 door standard \$1245
1968 Toyota Corona 4 door automatic \$1198
1970 Toyota Corolla 1200, 4 door automatic \$1680
1971 Toyota MK II station wagon air \$2298
1972 Chevrolet Nova 2 door 3 speed \$2180
1972 Ford Maverick 4 door 6 cylinder \$2190

THE NOT SO-LITTLE CAR BUT, EASY ON THE GAS BUDGET. 1974 DUSTER

Duster for 74 equipped with economical 6 cylinder engine and 3 speed floor shift with wall to wall carpeting deluxe wheel covers, white side-wall tires, protective vinyl side moldings, famous torsion-bar suspension, revolutionary electronic ignition system, plus much more.

74 INTRODUCTORY PRICE \$2695
Delivered in T.F.

MANY MORE NEW & USED ECONOMY CARS TO CHOOSE FROM

WILLS Plymouth Jeep Toyota
WE RUN A VERY simple business 254 4th Avenue West TWIN FALLS

Total Transportation Center
Fleet and individual leases tailored to your needs.
Rent by the day, week or month.
Most major credit cards honored.

RENT-A-CAR LEASING
Bill Workman Ford
1243 Blue Lakes Blvd. N. 733-5110

THE GREAT RACE

The Race is on at John Chris Motors to sell 60 or more of our new & used Driving Machines before Year-end inventory time. All prices have been reduced for this special sale. Some new cars are selling below our cost. Used cars that have been in stock over 60 days are going for wholesale prices! This is the most Magnificent and Money-savingest Sales event since the Flapper Era!!

Thursday, November 29, 1973 Times News, Twin Falls, Idaho 11

Gas savings indicated

MEMPHIS, Tenn. — Cars traveling at 50 miles-per-hour have scored gas savings ranging from 21 to 29 per cent over similar cars traveling at 70 mph during the first half of a coast-to-coast trip. The cross-country fuel economy study, conducted by the United States Auto Club, utilized four matched pairs of cars, representing luxury, regular, intermediate and compact-sized cars. On the first half of the trip, the six-passenger luxury car, equipped with air conditioning, got 18.2 miles per gallon at 50 m.p.h. compared to the 15.1 m.p.g. obtained by a similar car traveling at 70 m.p.h. The 50 m.p.h. regular-sized car averaged about 18.2 m.p.g. — a 29 per cent gas savings over its faster-moving counterpart. The intermediate sized car averaged 20.7 at 50 m.p.h. or 24.2 per cent better than the 70 m.p.h. intermediate, and the 50 m.p.h. compact got 20.3 m.p.g. — a 24.6 per cent saving over its counterpart.

1974 PONTIAC

• Pontiac Hi-country option
• 400 Cu. In. V-8 with 2 barrel carburetor
• Turbo hydromatic automatic transmission
• Power disc front brakes
• Variable ratio power steering
• Steel bolted radial white wall tires
• Carpeted interior
• Front & rear energy-absorbing bumpers
• Windshield antenna
• Radio
• Deluxe wheel covers
• Protective body side moldings
• Safety glass
• Custom air conditioning

JOHN CHRIS SALE PRICE \$3998

RATHER THAN TAKE THESE CARS TO THE AUCTION, THEY WILL BE SOLD AT SUPER SAVINGS TO OUR CUSTOMERS IN MAGIC VALLEY

1971 DODGE CHARGER	1971 PONTIAC CALIFORNIA HARDTOP EQUIP.	1972 PONTIAC	MAKE 2 OUT OF 1	1971 PONTIAC GRANDVILLE	1970 OLDSMOBILE 98
\$1881	\$1797	\$2890	1966 PONTIAC ALL FOR ONLY \$244	\$1640	\$1675
1969 PONTIAC STATION WAGON	1970 MERCURY MARQUIS WAGON	SHOP & Compare	AND YOU WILL DECIDE TO BUY AT JOHN CHRIS	1971 CHEVROLET CAMARO	1966 LINCOLN CONTINENTAL
\$1388	\$1744		REMAINING '73 AT BELOW COST!	1938	\$888
1973 PONTIAC	1968 PONTIAC SPINNI	1972 GMC 1/2 TON CUSTOM	1968 INTERNATIONAL	1966 JET	1966 FORD WAGON L
\$2996	\$293	\$2890	\$5950	\$550	\$299
1965 CHEVROLET IMPALA	1960 PONTIAC WAGON	NO DEALERS PLEASE	MECHANIC SPECIAL 1965 PONTIAC CALIFORNIA TEMPEST	1968 FORD MUSTANG	1967 BUICK ELECTRA
\$588	\$172		\$77	\$488	\$780
1973 CHEVROLET PICKUP	1969 Dodge Powerwagon	1970 Chevrolet 1/2 ton pickup	1970 Chevrolet 1/2 ton pickup	1970 Chevrolet 1/2 ton pickup	1970 Chevrolet 1/2 ton pickup
\$1300	\$1300	\$1300	\$1300	\$1300	\$1300

THAT MAGNIFICENT MAN & HIS DRIVING MACHINES!

JOHN CHRIS MOTORS
601 Main Avenue East 733-1823 Twin Falls

DEPENDABLE USED CARS From The Dealer YOU Can Depend On!

1965 OLDS DELTA 88 4 door hardtop V-8 engine automatic transmission power steering power brakes \$293
1969 PONTIAC GTO 2 door hardtop V-8 engine 4 speed trans mission, power steering power brakes sharp gold finish \$1383
1965 FORD LTD 4 door hardtop 352 V-8 engine automatic transmission power steering power brakes \$397
1970 COUGAR 2 door hardtop V-8 engine automatic transmission power steering power brakes beautiful blue exterior, with all white vinyl interior radial tires \$2088
1964 PONTIAC TEMPEST Lamans 2 door coupe 6 cylinder engine automatic transmission bucket seats \$237
1966 DODGE POLARA 4 door sedan V-8 engine automatic transmission power steering \$444
1970 PLYMOUTH FURY III 4 door sedan V-8 engine automatic transmission power steering power brakes air conditioning vinyl top \$1666
1969 CHRYSLER Town and Country station wagon V-8 engine automatic transmission power steering power brakes air conditioning \$1684
1975 MAZDA RX2 This revolutionary 2 door rotary engine is equipped with 4 speed transmission radio heater and only 6,000 miles \$2987
1957 OLDS 88 4 door V-8 engine automatic transmission power steering power brakes sharp \$159
1965 MERCURY 4 door sedan V-8 engine automatic transmission power steering power brakes \$259
1973 DODGE Polara, 4 Door Sedan V-8 engine automatic transmission air conditioning vinyl top and power steering & brakes. Beautiful brown & white finish. Stock No. 175 \$3780
1972 DODGE POLARA Custom 4 door V-8 engine automatic trans mission, power steering power brakes air conditioning sharp blue with dark blue vinyl top \$2988
12 1/2 & 3/4 and 4 x 4 used pickups in stock!

BOB REESE MOTOR CO.
"The Dealer You Can Depend On"
500 Block 2nd Ave. So Twin Falls 733-5776 or 733-4413

Access-lack cost Love post

WASHINGTON (UPI) — John A. Love lost his job as White House energy chief in a clash with Treasury Secretary George P. Shultz over the question of whether the administration should:

- Ration gasoline immediately.
- Tax gasoline heavily to hold down consumption.
- Combine rationing and taxes.

Love's argument was that the seriousness of the energy crisis demanded a rationing program, holding that half-way conservation methods would not be enough.

Administration sources said Love ran into a stone wall in the person of Shultz who argued for a go-slow approach, warning that such action as immediate gas rationing could have a sharp impact on the economy, particularly the stock market.

Two things worked in Shultz's favor, the sources said: he had the ear of President Nixon, and Nixon himself favored gas rationing only as a last resort.

Love's aides claimed that the former governor of Colorado was hampered in his effort to develop a solution to the energy crisis because "he lacked the power to do anything," the sources said.

CAMERA CENTER
HAS GONE DISCOUNT
TO EVERYBODY!!
Drive Out and Save
FREE Parking!!
2291 Addison East

Valley Weather Report

Idaho Temperatures

	High	Low	Pcp.
Aberdeen	37	21	
Bolso	47	30	.01
Buhl	39	20	T.
Burley	39	20	
Caldwell	46	25	T.
Emmett	48	28	
Fairfield	38	26	
Gooding	38	28	
Grangeville	40	30	
Hagerman	44	27	T.
Homedale	43	20	
Idaho Falls	32	18	
Jerome	30	27	T.
Kimberly	40	30	.02
Kuna	46	25	T.
McCall	35	15	.09
Mtn. Home	42	29	T.
Lewiston	53	34	
Parma	47	20	
Pocatello	37	27	0
Preston	33	22	T.
Rupert	40	28	
Soda Springs	29	16	
W. Yellowstone	21	15	.09

National Temperatures

By United Press International

	High	Low	Pcp.
Atlanta	85	53	
Bolse cy	47	34	.01
Boston	46	41	
Buffalo	57	52	
Charleston, S.C.	69	61	
Chicago	60	42	.11
Columbus, O.	62	46	
Denver	38	20	
Detroit	50	50	
El Paso	55	40	
Houston	75	54	1.04
Indianapolis	67	54	
Juneau	20	22	.17
Kansas City	56	30	1.00
Los Angeles	68	46	
Memphis	71	58	1.78
Miami	75	68	
Mpls St. Paul	34	21	
New Orleans	81	60	.26
New York	53	44	
Orlando	60	54	.01
Phoenix	62	37	
Portland Me. cy	42	30	
Portland, Ore.	54	30	
Raleigh	68	44	
Richmond	62	35	
St. Louis	70	65	1.27
Salt Lake City	34	29	
San Francisco	58	48	
Tampa	80	62	

No severe cold weather in sight

Twin Falls, northside, Burley-Rupert area:
Fair and cool through tonight. Lows 25 to 30. Increasing clouds Wednesday afternoon. Chance of a little rain or snow again Wednesday evening. Highs Wednesday near 50.

Halley, Camas Prairie, lower Wood River Valley:
Fair and cool through tonight. Lows tonight in the teens. Increasing clouds Wednesday afternoon. Chance of a little light snow again Wednesday evening. Highs Wednesday near 40.

Synopsis:
The weak storm system which brought about one-fourth inch of snow to the Twin Falls area last night has moved to Montana. Temporary high

pressure is bringing sunny skies to all of southern Idaho today.

However, another storm system is already approaching the Oregon and Washington coast. It will cause increasing clouds and another chance of light rain or snow over the Magic Valley area Wednesday afternoon or evening.

A warming trend will push temperatures into the upper 40s and lower 50s Wednesday before the heavier clouds arrive.

The same general weather pattern is expected to persist through the remainder of the week, that is pretty nice weather for this time of year, interrupted by brief threats of light rain or snow as weak storm systems move by.

Twin Falls Temperatures

	High	Low	Pcp.
Yesterday	39	29	.01
Last year	46	15	
Normal	44	24	

TF police continue arson probe in downtown blaze

TWIN FALLS — Police are still investigating a shed fire Saturday which may have been the work of an arsonist.

Twin Falls Detective Capt. Tim Qualls said Monday "We're investigating it as an arson case."

Qualls said he "did not know" if the shed fire Saturday could have been the work of the same suspect police are seeking in connection with a fire which destroyed the Blue Top Bar two weeks ago Saturday, or a fire which damaged Freddie's Bar this past week.

The fire Saturday destroyed a vacant lean-to shed in the 200 block of Shoshone Street South. Firemen were called about 5:15 p.m.

No one has been injured in any of the arson cases.

In other police action over the weekend:

— Dave Pedersen of Pedersen's, Inc., 269 Main Ave. E., told police Sunday someone someone had attempted to pry open the rear door of the store. Pedersen said the attempted break-in occurred between 4 p.m. Friday and 12:30 a.m. Sunday. Pedersen said nothing

was missing from the store. He estimated damage to the door at about \$200.

— Ed Bortz of Sears told police that someone attempted to pry open the door of Sears Auto Service Center. He said nothing was missing from the store. He estimated damage to the door at about \$10 and placed the time of the attempted entry at between 9:30 p.m. Friday and 7 a.m. Saturday.

— Percy Montgomery, Twin Falls, reported that someone entered his camper while it was sitting on jacks in a gas station parking lot and removed about \$100 in camping equipment and other items. Montgomery told police there was no apparent forced entry to the camper unit. He said the burglary occurred between Wednesday and Sunday while he was on a trip to Boise.

Magnetism, sound seek bridge flaws

BOISE — The Idaho Department of Highways is using magnetism and echoes to inspect bridges.

The department is the first in the nation to use two new instruments — the acoustic crack detector (ACD) and the magnetic crack definer (MCD) — which locate small, hidden cracks in steel bridges.

Ten pairs of the instruments have been ordered by the department at a cost of \$28,000 for each pair.

Each unit consists of a compact electronic backpack and a hand-held sensor device or probe. They are self-contained and portable.

The ACD sends out high frequency waves. By measuring the resulting echoes, the probe detects the presence of cracks over a range from three to ten feet. The probe also defines the distance and direction of the crack.

The MCD is used to determine the precise location and length of cracks. Audible and visual signals detailing a crack are produced when the instrument's magnetic sensing coils are placed over the rupture.

Cincinnati, Ohio, was named for the Society of the Cincinnati, which was formed by American and French officers in the American Revolution.

According to airplane tickets, albums, antiques, ashtrays, balls, bats, belts, bibles, buckles, bur, tickle, brasses, blankets, blenders, brushes, bugles, canteens, camping gear, candles, cash, charcoal grills, chairs, charms, chinaware, clocks, clutches, coats, cookware, cups, cutlery, decanters, deep fryers, diamonds, dishes, drug equipment, emerald, emeralds, exposure meters, glasses, gramophones, guitars, hairbrushes, hair, fitted cases, flatware, food slicers, folding, juicers, lighters, leather goods, lipsticks, luggage, sets, mixers, money clips, music boxes, neckties, opera glasses, ottomans, pearls, pens, perfume, ping pong, sets, pipes, platters, playsets, skirts, porcelain, poker, ships, purses, puppets, raincoats, ruffs, radios, recorders, razors, rods, in reels, roasters, robes, salad sets, saws, saxophones, seat covers, sheets, shoes, silver, sleeping bags, smokers, stereo, stoves, stills, suitcases, telephones, typewriters, waffle irons, waller, washing machines, youth chairs, zipper, handers.

USE ME...

...antiques, ashtrays, balls, bats, belts, bibles, buckles, bur, tickle, brasses, blankets, blenders, brushes, bugles, canteens, camping gear, candles, cash, charcoal grills, chairs, charms, chinaware, clocks, clutches, coats, cookware, cups, cutlery, decanters, deep fryers, diamonds, dishes, drug equipment, emerald, emeralds, exposure meters, glasses, gramophones, guitars, hairbrushes, hair, fitted cases, flatware, food slicers, folding, juicers, lighters, leather goods, lipsticks, luggage, sets, mixers, money clips, music boxes, neckties, opera glasses, ottomans, pearls, pens, perfume, ping pong, sets, pipes, platters, playsets, skirts, porcelain, poker, ships, purses, puppets, raincoats, ruffs, radios, recorders, razors, rods, in reels, roasters, robes, salad sets, saws, saxophones, seat covers, sheets, shoes, silver, sleeping bags, smokers, stereo, stoves, stills, suitcases, telephones, typewriters, waffle irons, waller, washing machines, youth chairs, zipper, handers.

FOR fleece-lined coats and high, warm boots, scarves and mittens and snowsuits... new batteries so the car will go, and tires to take it through the snow... for all the things from old St. Nick... it's easy, just take your pick. Use your Walker Bankard at all Twin Falls stores to brighten the season and save shopping chores.

TWIN FALLS BANK & TRUST CO.

Walker Bankard
CHECK SERVICE

AT YOUR FAVORITE STORE

TWIN FALLS BANK & TRUST COMPANY — OFFICES: DOWNTOWN TWIN FALLS • LYNWOOD SHOPPING CENTER • KIMBERLY

New EASY TO USE PORTABLE ELECTRONIC CALCULATOR

The Perfect Gift for the Student or Businessman

Lighted Electronic Display
Includes Carrying Case and Wrist Strap
You Choose Either a Floating or Fixed Decimal Position
This Special Includes the 42 Adapter, So You May Hook Up to Regular Current or Charge the Machine's Batteries for Use Anywhere

\$112.50

Spencer's Office Supply
156 Main No., Twin Falls — 1348 Overland, Burley