

NEUTRALITY TEST MOVES TO HOUSE

NAZIS, RUSSIANS BOTH CLAIM GAIN ON EAST FRONTS

By JOE ALEX MORRIS
United Press Foreign News Editor

Germany and Russia claimed gains in a new surge of fighting on the eastern front today as the RAF struck from Berlin to Italy on the mainland at axis war objectives.

The dispatches from the fighting front in the east showed a wide variance of opinion as to who was licking whom. The Nazis claimed two important break-through operations—one on the Moscow front and one in the Crimea's Kerch isthmus.

Meanwhile, the Russians reported that the Red army had beaten back a big German tank attack in the Volokolamsk sector north of Moscow and taken the initiative against the enemy.

Extent of Russian gains near Volokolamsk was not indicated in Kulybether dispatches but had been reported earlier by London as several miles. The Germans did not specify the sector they said they had broken through in hard fighting before Moscow, but they probably meant either Volokolamsk or Tula, where the Russians had reported the first massing for new attacks after being thrown back many times.

Plan Evacuation

In the far east, American authorities began efforts to arrange for evacuation of Americans as a result of indications that United States troops will be sent to Shanghai and other ports. It was hoped to have two liners call at Shanghai, where Japanese planes presumably would take over all passengers if the marines are withdrawn.

China taken or indicated by the United States in China were regarded as an international matter of the war with Japan, and it was suggested that there was little hope of success for Saburo Kuroki, Japanese ambassador to Washington in a "last effort" to reach a settlement.

No Changes

On the Russian front there were few indications of any substantial changes in position.

Delayed dispatch from Kulybether reported a German attack upon Volokolamsk had been beaten back by the forces of Gen. Konstantin Rokossovsky who is rapidly becoming the chief Russian hero of the war.

After beating back a Nazi panzer division and two motorized regiments, the Russian report said, Rokossovsky's men assumed the initiative.

Claim Nazis Stalled

Kulybether, Stalin's German ally, said the 100 miles south of Moscow are stalled but new panzer and motorized forces have been observed in the area. The Germans are now at the outskirts of Tula but have been unable to capture the river in front of the city despite nine attacks.

The German high command, as usual, had nothing to say about the Moscow front. It continued to claim that fortifications on the Kerch isthmus in the Crimea have been broken through and that a Russian cavalry division has been beaten in fighting in Crimea's Yalta mountains.

Shifts Made in Coast Divisions

SAN FRANCISCO, Nov. 8 (U.P.)—Fourth army headquarters announced the 40th and 41st divisions, former Pacific coast national guard units, will be changed from "square" to "triangular" divisions to increase their potential striking power.

A triangular division consists of three infantry divisions and supporting artillery and armor, totaling 15,000 men. The square division consists of two infantry divisions and two supporting arms, totaling 20,000 men.

Fourth army headquarters said that the new triangular divisions are needed in a well-balanced army "there is at present an over-balance on the side of the square divisions."

Woman, 58, Gives Life to Save Her Small Grandson, 2

LARAMIE, Wyo., Nov. 8 (U.P.)—The mother of a 2-year-old grandson, who gave her own life to save him, was killed today in a crash landing of a small plane.

The woman, Mrs. Margaret E. Brown, 58, was killed when her small plane crashed into a tree while attempting to land near her home.

The child, 2-year-old Robert Brown, was rescued by a neighbor and is now in good health.

Mrs. Brown was a well-known figure in the community and was highly respected.

Giant Malady—15 Elephants Ill

Circus attendants at Atlanta, Ga., copiously dose elephants with an anti-septic medicine after 15 elephants were stricken and seven died in 24 hours. The elephants, owned by Ringling Brothers-Barnum and Bailey circus, were valued at \$10,000 and \$15,000 each—with no chance to get any more as long as the war continues.

R.A.F. Stages Biggest Raid of War on Nazis

By REUEL S. MOORE

LONDON, Nov. 8 (U.P.)—The air ministry said today the royal air force during the night carried out the biggest air attack ever made on Germany and occupied countries, losing 35 planes in the huge offensive.

The attack was centered upon Berlin, Cologne, and the Ruhr area.

It cost the British a record-breaking total of bombers but largely due to bad weather and severe icing conditions, the ministry said.

It was estimated last night's losses cost the RAF about \$4,000,000. The British planes ran into clouds, thunder storms and icing conditions. The RAF employed its great four-motored bombers with huge bomb carrying capacities.

Secondary sweeps were made by smaller bomber forces over northern France, centering on airbases around Boulogne.

"At Cologne, Manchester and Hamburg (other British bombers) had good success," the ministry said. "Several other towns in Germany were bombed as well as the docks at Boulogne and Ostend. Mines also were laid in enemy waters."

Biggest Ever Made

The British claim the attack was the biggest ever made, observers felt, that despite the severe losses the RAF may not have approached the 10 per cent loss figure which is generally regarded as a preliminary stage of a campaign.

That would mean that more than 350 planes were engaged last night.

The air ministry said the big raid had been planned to take advantage of a full moon and anticipated fairly good weather.

It was believed many British bombers ran out of gasoline buffeting the storm encountered over the continent. Most of the planes, it was said, were forced down over their home area having carried out their bombing assignments.

Today the RAF was back at it again, sending a strong striking force of bombers and fighters across the channel, coast observers said. The planes crossed over in brilliant sunlight at an elevation of a few thousand feet.

Work Ended On New Giant 67-Ton Plane

BALTIMORE, Md., Nov. 8 (U.P.)—The nation's largest flying boat—the navy's new 67-ton, four-engine patrol bomber—was rolled out today at the Glenn L. Martin plant here in colorful ceremonies hereafter reserved for surface vessels.

The huge serial "batship," capable of carrying a bomb load of 10,000 pounds, was christened "Mara" for the mythological god of war.

When the craft is placed in commission, it presumably will be added to the navy's Atlantic fleet patrolling for axis surface and subsurface raiders in American defensive waters.

The navy's sky queen carried a crew of 11 men and had an interior space approximately the size of a 10-room house. It has a wing span of 181 feet, and is powered by four Pratt & Whitney engines with a total of 8,000 horsepower. Each of the propellers measures 17.5 feet, making them the largest in the world.

MARINE LEADERS TOLD TO BE SET FOR EVACUATION

WASHINGTON, Nov. 8 (U.P.)—Orders have been issued to United States commanders in the far east to prepare for the immediate evacuation of American marines from China. It was learned today after President Roosevelt had discussed the subject in a cabinet meeting.

It was understood the marines, located at Peking, Tientsin and Shanghai, will be withdrawn soon unless there is a sudden improvement in U. S.-Japanese relations.

May Break Down

Possibility was entertained that the exploratory "peace" talks which have been going on here and in Tokyo since August might break down soon. It was said that the Japanese would be in as advantageous a position as possible when, and if, that happens.

In all, there are 670 marines in China. Japanese troops currently occupy Tientsin and Peking and Shanghai. The marines are being moved to the coast for evacuation.

No Decision Yet

The President told the press conference yesterday in disclosing that the marines withdrawal is under consideration, that he did not know when a decision would be reached. He would not explain the development and cautioned reporters against interpreting it, but its far-reaching implications were the topic of immediate speculation.

Information both here and from Tokyo indicated that Saburo Kuroki, Japanese ambassador to Washington, was expected to make a diplomatic break, as well as new compromise proposals for settlement of far eastern issues.

BANDIT TRIO TO RETURN TONIGHT

Three Idaho bandits who terrorized this section of Idaho following their escape from the state prison shortly after the middle of October, were to be returned to Gooding tonight from Las Vegas, Nev., where they had been held.

The men are being returned by Sheriff Clark King, Gooding county, to the state prison at Boise.

Shirley King went from Las Vegas to Oregon City this morning to have Nevada's governor sign the order for their return.

The bandits had been held at Las Vegas since they were captured by Sheriff Clark King on Oct. 10.

Underweight of the heavy load, which had gone only about 35 feet onto the bridge before Wilson stopped the truck, a steel truss member on the bridge snapped and the floor of the bridge settled an estimated six inches. Other steel portions, officials said, were strained when the one broke and the bridge was thrown out of alignment.

U. S. CITIZENSHIP PAPERS GIVEN 22

WASHINGTON, Nov. 8 (U.P.)—There was sufficient money in circulation in the United States for every man, woman and child to have had \$77.55 cash on Oct. 31, the treasury reported today.

The total amount in circulation was \$10,327,905,832. This compared with \$8,300,104,221 in circulation last Oct. 31.

Twenty-two foreign born residents of Magic Valley were granted U. S. citizenship by Judge J. W. Porter today at a busy hearing in district court.

With Inspector B. W. Hales, Salt Lake City, immigration bureau, conducting the questioning, the district judge granted the 22 final papers and ordered continuances for several of the applicants.

The morning and afternoon sessions of the court hearing the inspector and the county auditor's staff were busy accepting petitions from more than a dozen additional alien born residents who seek citizenship at the next hearing.

Nine of the applicants today were graduates of the Americanization classes conducted by the adult education staff in Twin Falls, Burley, Picher and Halley. All of these class members passed successfully, Mrs. C. W. Wheland, supervisor, and Mrs. Thelma Cronin, who was a volunteer instructor, received high praise for the program from Inspector Hales.

BRITISH HEAR OF NAZI GUN SUPPLY

MANCHESTER, Nov. 8 (U.P.)—Minister of Supply Lord Beaverbrook said today the Germans "now have in stock a large quantity of guns and other weapons and that they are all pointed in the end at Britain."

He have never known of such an immense assembly of guns—not in the hands of all the nations of the world," Beaverbrook told a meeting of war workers.

"They have many tanks and a big fleet of planes but most of all I think we are concerned about the gathering mass of guns."

"Remember there is only one place where the guns can be put in the hands of the nations of the world," Beaverbrook said. "That is in London. Rest assured that sooner or later those 100,000 guns will be deployed against us."

Pop's Okay, so Sons Play

Ronald, left, and Donald Begley really enjoy playing sailor in their Los Angeles home with news from the navy department that their father, Claborn Begley, aboard the torpedero Reuben James, was injured, but a survivor.

Plea Delayed in Damages to Span

Both defendants in charges growing out of damage to the Hansen suspension bridge over the Snake river canyon yesterday morning today took until 10 a. m. Monday for questioning.

The defendants in the case are Richard Wilson, Twin Falls truck driver, and the Hoops Construction company.

Wilson and the company in the case which is being heard by Probate Judge C. A. Bailey.

Charges against Wilson and the construction company were signed yesterday by State Policemen V. K. Barron who alleged that Wilson attempted to drive heavy equipment over the bridge, the equipment weighing more than 35 tons while the load limit for the bridge was fixed at 10 tons.

Truss Support Snaps

Under weight of the heavy load, which had gone only about 35 feet onto the bridge before Wilson stopped the truck, a steel truss member on the bridge snapped and the floor of the bridge settled an estimated six inches. Other steel portions, officials said, were strained when the one broke and the bridge was thrown out of alignment.

Accusation against Wilson and the company for which he works is "driving a vehicle of excessive weight on a bridge, and in so doing driving a heavy truck with a tractor on the bed. The truck was also pulling a car." At the city scales here yesterday scales showed the load to be over 10,000 pounds.

Italians Report Explorer Found After 13 Years

ROME, Nov. 8 (U.P.)—The newspaper La Stampa of Turin said today that Capt. Roald Amundsen, famous Norwegian polar explorer who has been given up as dead since 1928, has been found by an American fur trader employed by the Alaska Trading Corp.

The newspaper said Amundsen, who was lost with five companions on a polar expedition in 1928, was found living among the Indians of the North Pacific sea.

Amundsen was found in a small hut in the mountains of the North Pacific sea. He was found by an American fur trader employed by the Alaska Trading Corp.

Amundsen was found in a small hut in the mountains of the North Pacific sea. He was found by an American fur trader employed by the Alaska Trading Corp.

No Trace Found Of Escaped Pair

BOISE, Nov. 8 (U.P.)—Idaho prison officials today announced the escapee of Robert Nash, 35, and Tom Elmer, 30, two convicts who escaped from a penitentiary work project during a heavy fog.

Warden C. Van Clark asked police in surrounding states to watch for the escapees.

Senate Approves Shift in Law by Vote of 50 to 37

By JOHN R. BEAL

WASHINGTON, Nov. 8 (U.P.)—President Roosevelt's drive for authority to deliver American war weapons in American ships to belligerent ports today faced its final and crucial test in the house after winning senate approval, 50 to 37.

House leaders, who plan to call the neutrality law revision bill up for consideration Wednesday, the day after Armistice day, said the lower chamber would endorse it by a margin of 50 to 37 votes.

Opposition leaders disputed this and promised a fight.

The neutrality law revision bill originated in the house and is repealing the section which prohibits the arming of merchant ships. It was approved 229 to 188. But when the senate passed it last night it carried authority for American ships to enter belligerent ports as long as they were not engaged in combat.

The day the house passed limited bill, the nation learned that one of its destroyers—the Reuben James—had been torpedoed, at a cost of lives.

Reuben James Goes Down

Reuben James, another destroyer, the Reuben James, was torpedoed and sunk by a German submarine on Oct. 31. The Reuben James was carrying war materiel to the United States.

The senate's enlargement of the bill to repeal all shipping restrictions in the neutrality law, cannot be expected to pass the house as it was a war measure. They charged it was the last vote congress would take.

Idaho Vote

WASHINGTON, Nov. 8 (U.P.)—The U. S. senate today voted to retain senators on the neutrality revision bill.

The vote was 50 to 37. The senators who voted in favor of the bill were: Albert D. Thomas, D. Utah; Berkeley L. Butler, D. Nev.; Joseph C. O'Mahoney, D. Wyo.; and Harry E. Schwartz, D. both of Idaho.

Sen. Alvin M. Harbo, D. Idaho, was paired and his vote was not counted.

He called on to take prior to one on a declaration of war.

Administration supporters uniformly denied the bill would lead to war. They said the bill was not likely, while others said war might come to the United States in any event. Several senators, however, justified the bill as a national policy although they said they were not ready to vote for war.

CLARK TO REOPEN PROBE ON FILMS

WASHINGTON, Nov. 8 (U.P.)—Chairman D. Worth Clark, D. Idaho, of the senate interstate commerce subcommittee investigating charges of propaganda against the military industry announced today he may reopen hearings a week from Monday.

Clark said that the subcommittee's investigation of the military industry might be reopened because of the design of the RPAP will not reach the public for several months.

Clark said that the subcommittee's investigation of the military industry might be reopened because of the design of the RPAP will not reach the public for several months.

Hoops, Cavanagh Low Bidders for Building of Road

BOISE, Nov. 8 (U.P.)—The state construction company today announced that it had received bids for the construction of a road.

The bids were received from Hoops and Cavanagh, and the state construction company is now reviewing them.

U. S. CITIZENSHIP PAPERS GIVEN 22

(From Page One)
and the country in which they were born:
Henry Dick, 51, Twin Falls; Russia.
John Pagano, 45, Buhl; Czechoslovakia.

English-Born
Robert Allen Morris, 25, Burley; England.
Joe Anchano, 34, Rupert; France.
Mrs. Olga Peiser, 55, Heyburn; Russia.

Peter Eitelmann, 51, Rupert; France.
William Otto Jacky, 53, route three, Twin Falls; Canada.
Lugio Domingo Sanchez, 63, Rupert; Spain.

Mrs. Olga Peiser, 55, Paul; Italy.
Otto Mendini, 51, route four, Buhl; Italy.
Louis Lele, 42, Paul; Spain.
David Dale Weimer, 28, Burley; Germany.

Charles Henry Jess, 31, route one, Piler; Germany.
Natives of Russia
Mrs. Pauline Keller Hull, 25, Burley; Russia.
David Klausen, 49, route two, Rupert; Russia.

John David Weimer, 32, Paul; Russia.
Mrs. Sarah Riffe Weimer, 58, Burley; Russia.
Charles Peiser, 52, route one, Buhl; Czechoslovakia.

Agmar Blair, 44, route two, Rupert; Denmark.
Alexander Uffelman, 37, route one, Rupert; Russia.
Victor Jorgensen, 34, Rupert; Denmark.

Daniel Christopherson Johnson, 38, Jerome; born in North Carolina. He resided in American citizenship when he became a resident of Canada, now being naturalized.

PHEASANT FEED SET BY MASONS

Arrangements have been completed for the annual pheasant banquet to be served at 8:30 p. m. Wednesday, Nov. 13, in the Masonic temple, 15 E. 1st, under the auspices of the Twin Falls lodge, announced today.

The event will climax the lodge's social calendar, and it is expected that this will be one of the largest Masonic banquets ever held in Twin Falls, according to the lodge.

Principal address will be given by Rev. E. L. Kenberry, pastor of the Church of the Brethren, who has spent many years as a missionary in the heart of China, only recently returning from that post.

He will present financial information concerning conditions, which exist in that country.

A special invitation is extended to all ex-servicemen to attend the banquet.

Spiced McCain said W. J. Johnson will be in charge of committees in the kitchen and dining room. E. M. Rayburn, member of the Piler lodge, will be toastmaster.

Wilton Peck will direct group singing which will take place during the dinner hour. Program to follow will feature a male quartet, Don Wakem, Charles Steier, O. W. Albertson and P. H. Schrick.

Numbers will be presented by Richard Smith, violinist, and Fred Harada, pianist.

PARKING LAW IN EFFECT MONDAY

From Monday morning on, Twin Falls' new parking law will be in full effect, city officials pointed out today.

Under the law the effectiveness of the ordinance adopted recently by members of the city council will not come until 10 days after publication notice. The 10 days will have expired Monday morning, City Clerk W. H. Edrington said this afternoon.

In plain language some of the provisions of the law follow:

1—No vehicle shall park within seven feet of any building.

2—No person shall leave any vehicle unattended in any alley within the city limits.

3—Drivers cannot park their vehicles in any of the alleys of the city.

4—Parking of motor trucks of more than one-half ton or of automobiles with trailer attached must be parallel to the curb and not at a 45-degree angle. Such parallel parking can be only at points not marked for 45-degree angle parking.

5—No car or truck parked parallel to the curb can be within four feet of another car.

6—No vehicle of over one-half ton can park at 45-degree angle in any place in the city.

7—In the case of 45-degree angle parking, the right front wheel of the vehicle must touch the curb.

8—The new law provides for a fine not to exceed \$100 for convicted violators.

Keep the White Flag of Safety Flying

For the last days without a fatal accident in our city.

News in Brief

Friend Dies
Mrs. Minna Lark left yesterday for St. Paul after receiving word of the death of a longtime woman friend and former business associate.

Minister Meeting
Twin Falls Ministerial association will meet Monday, Nov. 10, at 10:30 a. m. at the Presbyterian church. Rev. O. L. Clark is president of the association.

Zenobia Club
Zenobia club, Daughters of the Nile, will meet in all-day session Wednesday at the home of Mrs. Fred Farish, 308 Eleventh avenue, Buhl.

Theta Rho Club
Theta Rho Girls' club will meet Monday at 7 p. m. at the Odd Fellows hall for the first of a series of dances preceding the dance at 8 p. m. for Theta Rho girls and their escorts and junior Odd Fellows and their partners.

Car Stolen
Police today were asked to be on the lookout for a 1937 Dodge sedan, color green, which was stolen at Caldwell today between 1 and 3 p. m. The car is owned by Jack Burke, Postville, and carried Idaho license plates 6K-978.

Intoxication Charge
Charged with intoxication, Ray Smith, 35, was in the city jail here today awaiting disposition of his case. Records show he was arrested by police following a highway auto accident at Caldwell today. A license was dropped when the license was produced.

Joins College Club
Miss Peggy Cavanaugh, Twin Falls, was recently initiated into the college club at Maryhurst, college, Maryhurst, Ore., where she is a sophomore, according to word received by her parents here.

Peace Meeting
Special peace meeting will be held Thursday, Nov. 14, at 7:45 p. m. at the Church of the Brethren, Rev. E. L. Kenberry announced today. Rev. Mark Schrock, director of the Brethren-Mennonite civilian public service camp at Cascade Locks, Wash., will be the speaker.

Returns to Ship
Douglas Salmon left yesterday for San Francisco to join his ship and will sail in the near future under several orders. He has been on a tour of visit here, the guest of his mother, Mrs. D. A. Salmon, and other relatives and friends. He was formerly stationed with the United States Navy in Hawaii.

Four Accepted
Four draftees who left here yesterday for military training were accepted by the army and word regarding the remainder of the contingent should be received by Monday, according to newspaper officials. Those whose cards were received today included Calvert Craft, Franklin Burdick, Dale Coleman and Robert McPherson.

NOV. 8
Leon Love, 25, and Gladys Thornton, 21, both of Murtaugh.
Arthur J. Watts, 40, and Sarah Clayton, 36, both of Salt Lake City.

NOV. 7
Harold G. Hyde, 28, and Lillian A. Fritz, 31, both of Buhl.

Temperatures

Boise 28
Butte 28
Caldwell 28
Coeur d'Alene 28
Idaho Falls 28
Ketchikan 28
Lewiston 28
Moscow 28
Nampa 28
Pocatello 28
Rupert 28
Shoshone 28
Twin Falls 28
Wallace 28
Yellowstone 28

News of Record
Marriage Licenses

NOV. 8
Leon Love, 25, and Gladys Thornton, 21, both of Murtaugh.
Arthur J. Watts, 40, and Sarah Clayton, 36, both of Salt Lake City.

NOV. 7
Harold G. Hyde, 28, and Lillian A. Fritz, 31, both of Buhl.

Temperatures

Boise 28
Butte 28
Caldwell 28
Coeur d'Alene 28
Idaho Falls 28
Ketchikan 28
Lewiston 28
Moscow 28
Nampa 28
Pocatello 28
Rupert 28
Shoshone 28
Twin Falls 28
Wallace 28
Yellowstone 28

News of Record
Marriage Licenses

NOV. 8
Leon Love, 25, and Gladys Thornton, 21, both of Murtaugh.
Arthur J. Watts, 40, and Sarah Clayton, 36, both of Salt Lake City.

NOV. 7
Harold G. Hyde, 28, and Lillian A. Fritz, 31, both of Buhl.

Temperatures

Boise 28
Butte 28
Caldwell 28
Coeur d'Alene 28
Idaho Falls 28
Ketchikan 28
Lewiston 28
Moscow 28
Nampa 28
Pocatello 28
Rupert 28
Shoshone 28
Twin Falls 28
Wallace 28
Yellowstone 28

News of Record
Marriage Licenses

NOV. 8
Leon Love, 25, and Gladys Thornton, 21, both of Murtaugh.
Arthur J. Watts, 40, and Sarah Clayton, 36, both of Salt Lake City.

NOV. 7
Harold G. Hyde, 28, and Lillian A. Fritz, 31, both of Buhl.

Temperatures

Boise 28
Butte 28
Caldwell 28
Coeur d'Alene 28
Idaho Falls 28
Ketchikan 28
Lewiston 28
Moscow 28
Nampa 28
Pocatello 28
Rupert 28
Shoshone 28
Twin Falls 28
Wallace 28
Yellowstone 28

News of Record
Marriage Licenses

NOV. 8
Leon Love, 25, and Gladys Thornton, 21, both of Murtaugh.
Arthur J. Watts, 40, and Sarah Clayton, 36, both of Salt Lake City.

NOV. 7
Harold G. Hyde, 28, and Lillian A. Fritz, 31, both of Buhl.

Temperatures

Boise 28
Butte 28
Caldwell 28
Coeur d'Alene 28
Idaho Falls 28
Ketchikan 28
Lewiston 28
Moscow 28
Nampa 28
Pocatello 28
Rupert 28
Shoshone 28
Twin Falls 28
Wallace 28
Yellowstone 28

News of Record
Marriage Licenses

NEUTRALITY TEST MOVES TO HOUSE

(From Page One)
California taken his seat then Sen. Carl A. Hatch, D. N. M., was on his feet. He looked at the white-haired old man, smiled.

Johnson Walks out
Johnson looked at Hatch, then got up and walked out, shaking his head.

When the time came to vote, the senate rejected every attempt to change the bill by amendment.

An attempt by Sen. E. C. Thomas, D. Okla., to keep American ships out of combat zones while permitting them to be armed and to go to belligerent ports outside the danger areas was rejected 50 to 38.

An amendment by Sen. Bennett C. Clark, D. Mo., to limit the bill to arming merchant ships was defeated 49 to 39.

Clark then offered a motion to repeal the entire neutrality act outright. It was rejected, 78 to 11.

Sen. Lee O'Daniel, D. Tex., offered his "anti-violence" labor amendment, to curtail strikes, as a rider, but the senate was getting restless and it rejected the amendment on voice vote.

Shortly afterward the bill was passed. Voting for it were 43 Democrats, 31 Republicans and one Progressive.

G-Men Take Boy; Larceny Charges
Abandoned Here

Because an 18-year-old prisoner has been turned over to federal authorities, District Judge J. W. Porter today granted Prosecutor Everett M. Sweeley permission to refrain from filing grand larceny charges here.

The youth is Irvin Ryan, 18, Bellevue, Wash., who was arrested by Glens Perry and returned here several weeks ago with his Washington companion, Dean Lewis, also of Bellevue.

The two were accused of stealing the motor car owned by W. F. Landkammer, Twin Falls.

Prosecutor Sweeley's petition for permission not to file an information against Ryan said that the boy was under the jurisdiction of federal authorities "from whom he had escaped," and has been handed over to the FBI. He had admitted taking half a dozen motor cars and had apparently driven at least one over a state line.

Lewis will face the grand larceny charge in district court Monday, Sweeley said. The auto theft occurred Oct. 5 in Twin Falls.

Mock Trial Chairman
UNIVERSITY OF IDAHO, Nov. 8 (Special)—Lawrence Duffin, R. W. Porter, was named chairman for the annual mock trial sponsored by Bench and Bar, organization of law students. The lawyers annually set up a case and try it before a student court and jury.

Never slam a car door when the window is at a half-way position. You may break the glass.

Charges Cruelty
Mrs. Georgia Kuitney charged cruelty in asking divorce in district court Friday afternoon from John F. Kuitney. The pair married Dec. 12, 1936 at Blackfoot. W. L. Dunn is attorney for the wife.

Charges Cruelty
Mrs. Georgia Kuitney charged cruelty in asking divorce in district court Friday afternoon from John F. Kuitney. The pair married Dec. 12, 1936 at Blackfoot. W. L. Dunn is attorney for the wife.

Charges Cruelty
Mrs. Georgia Kuitney charged cruelty in asking divorce in district court Friday afternoon from John F. Kuitney. The pair married Dec. 12, 1936 at Blackfoot. W. L. Dunn is attorney for the wife.

Charges Cruelty
Mrs. Georgia Kuitney charged cruelty in asking divorce in district court Friday afternoon from John F. Kuitney. The pair married Dec. 12, 1936 at Blackfoot. W. L. Dunn is attorney for the wife.

Charges Cruelty
Mrs. Georgia Kuitney charged cruelty in asking divorce in district court Friday afternoon from John F. Kuitney. The pair married Dec. 12, 1936 at Blackfoot. W. L. Dunn is attorney for the wife.

Charges Cruelty
Mrs. Georgia Kuitney charged cruelty in asking divorce in district court Friday afternoon from John F. Kuitney. The pair married Dec. 12, 1936 at Blackfoot. W. L. Dunn is attorney for the wife.

Charges Cruelty
Mrs. Georgia Kuitney charged cruelty in asking divorce in district court Friday afternoon from John F. Kuitney. The pair married Dec. 12, 1936 at Blackfoot. W. L. Dunn is attorney for the wife.

Charges Cruelty
Mrs. Georgia Kuitney charged cruelty in asking divorce in district court Friday afternoon from John F. Kuitney. The pair married Dec. 12, 1936 at Blackfoot. W. L. Dunn is attorney for the wife.

Charges Cruelty
Mrs. Georgia Kuitney charged cruelty in asking divorce in district court Friday afternoon from John F. Kuitney. The pair married Dec. 12, 1936 at Blackfoot. W. L. Dunn is attorney for the wife.

Charges Cruelty
Mrs. Georgia Kuitney charged cruelty in asking divorce in district court Friday afternoon from John F. Kuitney. The pair married Dec. 12, 1936 at Blackfoot. W. L. Dunn is attorney for the wife.

Charges Cruelty
Mrs. Georgia Kuitney charged cruelty in asking divorce in district court Friday afternoon from John F. Kuitney. The pair married Dec. 12, 1936 at Blackfoot. W. L. Dunn is attorney for the wife.

Charges Cruelty
Mrs. Georgia Kuitney charged cruelty in asking divorce in district court Friday afternoon from John F. Kuitney. The pair married Dec. 12, 1936 at Blackfoot. W. L. Dunn is attorney for the wife.

Charges Cruelty
Mrs. Georgia Kuitney charged cruelty in asking divorce in district court Friday afternoon from John F. Kuitney. The pair married Dec. 12, 1936 at Blackfoot. W. L. Dunn is attorney for the wife.

Charges Cruelty
Mrs. Georgia Kuitney charged cruelty in asking divorce in district court Friday afternoon from John F. Kuitney. The pair married Dec. 12, 1936 at Blackfoot. W. L. Dunn is attorney for the wife.

Charges Cruelty
Mrs. Georgia Kuitney charged cruelty in asking divorce in district court Friday afternoon from John F. Kuitney. The pair married Dec. 12, 1936 at Blackfoot. W. L. Dunn is attorney for the wife.

Charges Cruelty
Mrs. Georgia Kuitney charged cruelty in asking divorce in district court Friday afternoon from John F. Kuitney. The pair married Dec. 12, 1936 at Blackfoot. W. L. Dunn is attorney for the wife.

Charges Cruelty
Mrs. Georgia Kuitney charged cruelty in asking divorce in district court Friday afternoon from John F. Kuitney. The pair married Dec. 12, 1936 at Blackfoot. W. L. Dunn is attorney for the wife.

Charges Cruelty
Mrs. Georgia Kuitney charged cruelty in asking divorce in district court Friday afternoon from John F. Kuitney. The pair married Dec. 12, 1936 at Blackfoot. W. L. Dunn is attorney for the wife.

Charges Cruelty
Mrs. Georgia Kuitney charged cruelty in asking divorce in district court Friday afternoon from John F. Kuitney. The pair married Dec. 12, 1936 at Blackfoot. W. L. Dunn is attorney for the wife.

Seen Today

Pedestrian bumping into side of truck as driver slows on brakes at intersection, after starting to start out into busy Shoshone street traffic and then changing mind.

Friend stopping Loyal Perry to "kid" him about all of the tongue while toastmastering at O. C. dinner.

Driver stopping car on Third street north to get out and receive something he spotted on pavement.

Probate court document showing it cost \$248.50 to return forger suspect from California.

Farmers in three neighboring fields using burners to ignite piles of bean vines.

State Officer Virgil Barron trying to figure out where he got hole burned in shirt and sweater.

Father Attends Daughter's Rites
W. J. Dougherty, Kimberly, attended funeral services for his daughter, Mrs. A. J. Heakett, formerly of Kimberly, Nov. 4, in Sumas, Wash.

Mrs. Heakett, who had her hand cut in a corn crusher, died during operation, according to word received by relatives. Mrs. Heakett, who was recently transferred from the Veterans hospital at Walla Walla, to a Seattle hospital, following an operation, is still in a serious condition, according to word received here by Mrs. Dougherty.

Mock Trial Chairman
UNIVERSITY OF IDAHO, Nov. 8 (Special)—Lawrence Duffin, R. W. Porter, was named chairman for the annual mock trial sponsored by Bench and Bar, organization of law students. The lawyers annually set up a case and try it before a student court and jury.

Never slam a car door when the window is at a half-way position. You may break the glass.

Charges Cruelty
Mrs. Georgia Kuitney charged cruelty in asking divorce in district court Friday afternoon from John F. Kuitney. The pair married Dec. 12, 1936 at Blackfoot. W. L. Dunn is attorney for the wife.

Charges Cruelty
Mrs. Georgia Kuitney charged cruelty in asking divorce in district court Friday afternoon from John F. Kuitney. The pair married Dec. 12, 1936 at Blackfoot. W. L. Dunn is attorney for the wife.

Charges Cruelty
Mrs. Georgia Kuitney charged cruelty in asking divorce in district court Friday afternoon from John F. Kuitney. The pair married Dec. 12, 1936 at Blackfoot. W. L. Dunn is attorney for the wife.

Charges Cruelty
Mrs. Georgia Kuitney charged cruelty in asking divorce in district court Friday afternoon from John F. Kuitney. The pair married Dec. 12, 1936 at Blackfoot. W. L. Dunn is attorney for the wife.

Charges Cruelty
Mrs. Georgia Kuitney charged cruelty in asking divorce in district court Friday afternoon from John F. Kuitney. The pair married Dec. 12, 1936 at Blackfoot. W. L. Dunn is attorney for the wife.

Charges Cruelty
Mrs. Georgia Kuitney charged cruelty in asking divorce in district court Friday afternoon from John F. Kuitney. The pair married Dec. 12, 1936 at Blackfoot. W. L. Dunn is attorney for the wife.

Charges Cruelty
Mrs. Georgia Kuitney charged cruelty in asking divorce in district court Friday afternoon from John F. Kuitney. The pair married Dec. 12, 1936 at Blackfoot. W. L. Dunn is attorney for the wife.

Charges Cruelty
Mrs. Georgia Kuitney charged cruelty in asking divorce in district court Friday afternoon from John F. Kuitney. The pair married Dec. 12, 1936 at Blackfoot. W. L. Dunn is attorney for the wife.

Charges Cruelty
Mrs. Georgia Kuitney charged cruelty in asking divorce in district court Friday afternoon from John F. Kuitney. The pair married Dec. 12, 1936 at Blackfoot. W. L. Dunn is attorney for the wife.

Charges Cruelty
Mrs. Georgia Kuitney charged cruelty in asking divorce in district court Friday afternoon from John F. Kuitney. The pair married Dec. 12, 1936 at Blackfoot. W. L. Dunn is attorney for the wife.

Charges Cruelty
Mrs. Georgia Kuitney charged cruelty in asking divorce in district court Friday afternoon from John F. Kuitney. The pair married Dec. 12, 1936 at Blackfoot. W. L. Dunn is attorney for the wife.

Charges Cruelty
Mrs. Georgia Kuitney charged cruelty in asking divorce in district court Friday afternoon from John F. Kuitney. The pair married Dec. 12, 1936 at Blackfoot. W. L. Dunn is attorney for the wife.

Charges Cruelty
Mrs. Georgia Kuitney charged cruelty in asking divorce in district court Friday afternoon from John F. Kuitney. The pair married Dec. 12, 1936 at Blackfoot. W. L. Dunn is attorney for the wife.

Charges Cruelty
Mrs. Georgia Kuitney charged cruelty in asking divorce in district court Friday afternoon from John F. Kuitney. The pair married Dec. 12, 1936 at Blackfoot. W. L. Dunn is attorney for the wife.

Charges Cruelty
Mrs. Georgia Kuitney charged cruelty in asking divorce in district court Friday afternoon from John F. Kuitney. The pair married Dec. 12, 1936 at Blackfoot. W. L. Dunn is attorney for the wife.

Charges Cruelty
Mrs. Georgia Kuitney charged cruelty in asking divorce in district court Friday afternoon from John F. Kuitney. The pair married Dec. 12, 1936 at Blackfoot. W. L. Dunn is attorney for the wife.

Charges Cruelty
Mrs. Georgia Kuitney charged cruelty in asking divorce in district court Friday afternoon from John F. Kuitney. The pair married Dec. 12, 1936 at Blackfoot. W. L. Dunn is attorney for the wife.

Charges Cruelty
Mrs. Georgia Kuitney charged cruelty in asking divorce in district court Friday afternoon from John F. Kuitney. The pair married Dec. 12, 1936 at Blackfoot. W. L. Dunn is attorney for the wife.

Charges Cruelty
Mrs. Georgia Kuitney charged cruelty in asking divorce in district court Friday afternoon from John F. Kuitney. The pair married Dec. 12, 1936 at Blackfoot. W. L. Dunn is attorney for the wife.

Charges Cruelty
Mrs. Georgia Kuitney charged cruelty in asking divorce in district court Friday afternoon from John F. Kuitney. The pair married Dec. 12, 1936 at Blackfoot. W. L. Dunn is attorney for the wife.

Charges Cruelty
Mrs. Georgia Kuitney charged cruelty in asking divorce in district court Friday afternoon from John F. Kuitney. The pair married Dec. 12, 1936 at Blackfoot. W. L. Dunn is attorney for the wife.

Charges Cruelty
Mrs. Georgia Kuitney charged cruelty in asking divorce in district court Friday afternoon from John F. Kuitney. The pair married Dec. 12, 1936 at Blackfoot. W. L. Dunn is attorney for the wife.

Charges Cruelty
Mrs. Georgia Kuitney charged cruelty in asking divorce in district court Friday afternoon from John F. Kuitney. The pair married Dec. 12, 1936 at Blackfoot. W. L. Dunn is attorney for the wife.

Charges Cruelty
Mrs. Georgia Kuitney charged cruelty in asking divorce in district court Friday afternoon from John F. Kuitney. The pair married Dec. 12, 1936 at Blackfoot. W. L. Dunn is attorney for the wife.

Charges Cruelty
Mrs. Georgia Kuitney charged cruelty in asking divorce in district court Friday afternoon from John F. Kuitney. The pair married Dec. 12, 1936 at Blackfoot. W. L. Dunn is attorney for the wife.

KIMBERLY MARKS EDUCATION WEEK

KIMBERLY, Nov. 8 (Special)—Education week observance will be inaugurated in Kimberly at 8 p. m. Monday with an address by President Raymond H. Snyder, Albion State Normal school.

On Tuesday the schools will join the Legion and its auxiliary in a combined Armistice Day and Education week observance.

The Monday night gathering open to the public will be at the high school auditorium and will include musical offerings by the band, glee club, elementary chorus and elementary sextet.

The Armistice day observance will be at 10:45 a. m. in the auditorium with Rev. Roy L. Titus, Christian church pastor, discussing "Spiritual Values in Building a Strong America."

President Snyder's talk Monday evening will be on "Building a Strong America."

RITES HELD HERE FOR MRS. TAYLOR
Funeral services for Mrs. Caroline Taylor, mother of Stuart H. Taylor and Miss Alice Taylor, Twin Falls, were held at 2 p. m. today at the Assembly Episcopal church. Rev. E. Leslie Rice, vicar officiating.

Mrs. Russell Potter sang "Abide With Me," accompanied by Mrs. O. P. Dunn.

Burial services were held at 2 p. m. today at the Twin Falls cemetery.

Christian Science services were in charge of the services. Interment was in charge of the Twin Falls mortuary.

AMERICANS IN SHANGHAI SEEK HURRIER EVACUATION

MARINES, STILL ON DUTY, EXPECT TO BE RECALLED

By ROBERT P. MARTIN
SHANGHAI, Nov. 8 (AP)—American authorities today attempted to arrange for two liners to call at Shanghai to evacuate Americans as the Shanghai municipal council took drastic steps to avert rice riots.

The developments coincided with the likelihood that United States marines soon will be withdrawn from China, leading observers here to believe that Japan might attempt to take over complete control of this wealthy far eastern commercial metropolis.

Probable imminence of the withdrawal of United States marines from Shanghai, Peking and Tientsin was believed to have made Americans remaining here more aware than ever of the gravity of the Pacific situation. A rush to leave already has started and American authorities were attempting to arrange for two American "President" liners, now en route to Hong Kong, to stop at Shanghai to pick up American evacuees.

Meets Tomorrow
The Shanghai municipal council will meet tomorrow in emergency session to approve a proclamation ordering all rice stores to sell at prices set by the council be closed.

The Shanghai volunteer corps, composed of men of all nationalities, was ordered to the "alert" effective at dawn Monday. One battalion was ordered to stand by at volunteer headquarters.

Step in Precaution
Informed quarters said the step was a precaution against possible disturbances instigated by rice profiteers, many of whom support the Japanese-sponsored Wang Ching-Wel regime at Nanking.

By maintaining order the volunteers may deprive the Japanese of pretext for moving into international settlement on the grounds the municipal council was unable to handle the situation.

Thus far, it was understood, the marines have not received orders to leave and so long as they are here they will be available to help in helping to maintain order.

SUGAR ACT SHIFT MAY BE DELAYED

WASHINGTON, Nov. 8 (AP)—Chairman Hamilton of the S. C. of the house agriculture committee indicated today that hearings on a bill to amend the quota determining procedure under the sugar act of 1937 may be delayed until next year.

Pulmer introduced the measure yesterday but said other pending legislation first must come before the committee. Hearings on other bills may consume the committee's remaining time before Jan. 1, particularly if the house goes through with talk of a December recess.

Under Pulmer's bill, domestic sugar producing areas would be permitted a quota of 567.7 per cent of the sugar needed by consumers—but not less than 3,270,000 short tons on the following basis:

Domestic beet sugar, 42.9 per cent; mainland cane sugar, 11.52; Hawaii, 4.72; Puerto Rico, 21.23; and the Virgin Islands, 0.24 per cent.

Foreign countries and the Philippine Islands would be permitted to furnish 42.23 of the sugar needed, except if such amount is less than 5,682,760 short tons.

JOB OFFICE BACK ON USUAL HOURS

Effective Monday, local offices of the Idaho state employment service will open at 8 a. m. daily after observing a 6 a. m. opening for the past six weeks.

Announcement of the new opening time was made today by W. Clyde Williams, office manager. He said the change will be observed at the branch office at the farm labor camp south of the city.

Regular closing time of 4 p. m. daily will remain in effect.

Williams said that since the harvest rush is "almost over" the early opening hour will no longer be necessary.

At the same time he announced that north offices would be closed throughout next Tuesday, Armistice day.

MAN SENTENCED FOR GAS FRAUD

Pleading guilty to obtaining \$11.18 worth of gasoline through fraudulent representation, Ernest Benn was sentenced in probate court Friday afternoon to pay \$10 fine and \$5.00 costs.

He was accused of securing the gasoline from Ralph Holt, operator of a service station.

Benn, lacking funds to pay the fine and costs, was in county jail this morning.

Let us give you an estimate
GEORGE KAY
Paint & Body Shop
Serving with the
210 ARDENBONE WEST
TWIN FALLS

Power Chief and C. of C. Leaders

IDAHO INCOME 1900-1940.
C. J. Strike, Boise, president of the Idaho Power company, shows Twin Falls Chamber of Commerce officers the only graph of its kind in existence. It's an Idaho income chart from 1900 to 1940, depicting the rise and fall cycle which has been the dominant factor in the state's economic development.

Prosperity on Way but Plans Needed To Cushion 1949, Power Chief Asserts

With a period of high prosperity assured under impetus of defense spending and possibly war, the nation must begin now with intelligent planning "to cushion the downward adjustment period sure to follow in 1949 or thereabouts," C. J. Strike, president of Idaho Power company, told the annual meeting of the Twin Falls Chamber of Commerce last night.

Forecasting the future with business, income and national wealth charts, the public utilities leader offered a specific formula for Idaho "cushionings" of the depression looming at the end of the glory trail of high profits.

"That formula," Chemurgic research to turn Idaho crops into industrial chemicals.

Research Vital
"Our ability to meet the readjustment which must follow the coming period of prosperity," he said, "depends on the research we carry on. We can't meet it fully—the government won't be able to continue helping with the heavy debt it will have at that time."

"We need intelligent planning. We won't be able to cushion the readjustment period by holding ourselves up by our own bootstraps—we've got to find a better way."

"As surely as night follows day, the decline will hit us again unless we do something about it. It will hit us with this difference. When we strike the toogood next decade we face it not with the 17 billion dollar debt of today but with a debt of 150 billion dollars."

Industry Alert
Pointing out that industry already is mending its fences with an eye to the period after the new prosperity, Mr. Strike told the C. of C. and its guests that industry is looking to new projects to tide it over the next 10 to 15 years.

"Agriculture must do the same," he warned. "Farm chemurgic research aims at creating a 'shelf' of new projects to which we can shift these acres when the time comes."

He explained the Idaho Chemurgic council, urged that businessmen join in the move because Idaho is basically an agricultural state, and said 423 test plantings of new crops have already been made in the state.

"Agriculture," he said, "will face the same crisis it did after the first World War unless we take action now."

The nation as a whole, and not only agriculture, faces the same prospect, the power company leader asserted.

Cites the Danger
"If we don't do something about it," he said, "we'll let ourselves get adjusted to the \$2 billion dollar income we had in 1929 to 100 billion dollars. When the support drops, we'll find ourselves 'back where we were—no government.'"

He called for nationwide attention to the problem. "We need more people to help think these problems out," he declared, "and to diagnose the situation... to help avoid recurrence of the pitfall from which we are just emerging."

Unify for Defense
Concerning the preparedness program, Mr. Strike termed the nation "united" in its desire to build adequate defense. Beyond that, he said, "you get into controversy," but he explained, by reference to his charts, that the nation is not unified in its economic planning.

Authoritative Information on
PRIORITIES
For Magic Valley Businessmen
Monday Noon Luncheon
Mr. Ralph E. Bristol, district manager, Priorities Field Service, OPM, will address interested persons on priority problems. You are cordially invited. Luncheon 6:00.
PARK HOTEL—TWIN FALLS
Phone 970 (Chamber of Commerce) for Reservations
Sponsored by Twin Falls Chamber of Commerce

LEGION OF BUHL HOST TO SCOUTS

BUHL, Nov. 8 (Special)—Scout Troop No. 1 sponsored by Clark G. Fox, post of the American Legion with its Scoutmaster, Floyd Lutz, and assistant Scoutmaster, Jack Nelson were guests of the American Legion auxiliary at a chili banquet at the Legion hall Nov. 8. Fifty guests were served including 25 members of the Scout troop and members of the American Legion.

L. G. Nelson of the American Legion acted as toastmaster and introduced Commander Harry Ray and members of the American Legion present who made short talks.

Members of the Scout troop responded with remarks on how they earned their badges; which merits were the most difficult to earn and why; and gave reports on their camp trip to Boardman creek last summer. Jack Nelson explained the sequence of rating requests to earning merit badges.

Living Twelve favored with a piano solo and Miss Marlene Nelson delighted with several piano numbers during the evening.

Mrs. Marjorie Nelson, who had charge of arrangements was assisted by members of the auxiliary and junior auxiliary.

Coleman Gets Promotion at Flight School

Craig Coleman, former Twin Falls and Burley flier, has been named assistant flight commander at the Hankin Aeronautical academy, which is being held at the word received from school officials by his father, O. H. Coleman, Twin Falls.

Young Coleman received the appointment after he was selected from 60 instructors at the school, now engaged in training pilots for the United States Army.

The former local flyer, who is married, a father, has been employed at the school, one of the largest in the United States, for the past six months.

Rupert Roll Call Aides Organizing

RUPERT, Nov. 8 (Special)—Under the supervision of the chairman, Rev. Eugene Stump, pastor of the local church, a special roll call will be held at 8:15 p. m. Monday, Nov. 10, in the small club room of the municipal building.

The roll call is being held to complete plans for the 25th annual Red Cross roll call for Minidoka county. Each church and each civic organization in the county are asked to cooperate in making the roll call a success.

License Revoked

RUPERT, Nov. 8 (Special)—Walter Johnson, Heyburn, arrested on a charge of operating a motor vehicle while under the influence of intoxicating liquor, pleaded guilty to the charge and was fined \$100 and court costs and had his driver's license revoked for a period of one year.

Sophomore Honored

UNIVERSITY OF IDAHO, Nov. 8 (Special)—Charles Wilson, Buhl, last week was elected to Phi Eta Sigma national sophomore scholastic honor. To be eligible for the organization, a student must make between an A and B average during his freshman year.

HOT
There was a hot time at the police station last night, in fact so hot that the fire department had to be called.

A Negro, who this morning was still listed on police records as merely "John Doe," became a little perturbed at being placed in a cell and promptly set fire to the cell bedding.

The Negro was picked up about 8 p. m. after complaints had been received by the police that "John Doe" was "hot up a fight" and it was necessary to handcuff him to bring him in.

Unsurpassed beauty of Ring design and Selected first grade Diamonds characterize our selection of Diamond Rings—of which this is an example.

PHILLIPS JEWELERS
110 MAIN AVENUE, TWIN FALLS

READ THE TIMES WANT ADS.

"GOLD RUSH DAYS"
Entertainment
GAMES
Floor Show
Dancing Every Night
If you want an evening filled with action and fun be sure to attend Gold Rush Days. Open to the public every evening Nov. 10, 11, 12. Plan to attend all three nights.
ADMISSION FREE
Sponsored by Twin Falls Post, American Legion
Nov. 10, 11, 12—LEGION HALL

Air Board Here Monday; Cadet Requirements Told

Full particulars regarding requirements for acceptance as aviation cadets for those applying at the American Legion hall Monday, Nov. 10, during the visit here of the northern traveling aviation cadet examining board were announced this afternoon by Lieut. Murray A. Bywater, air corps, public relations officer.

The board, headed by Maj. Percy O. Brewer, president, and Capt. Theodore R. Willemann, adjutant, will be in the hall the entire day.

Accompanying the board for the purpose of giving physical examinations to the applicants as they apply will be Capt. Kermit H. Anderson, medical corps flight surgeon, and Lieut. George A. Ruckles, medical corps assistant flight surgeon.

The Requirements
Following are the requirements, as outlined today by Lieut. Bywater, for appointment as aviation cadets: Applicants must be between the ages of 17 and 28 years, unmarried and in excellent physical health. They must be of excellent character. Applicants must have at least two years of college by January, 1942, or pass an educational examination. Those candidates for training not having the required two years of college and who desire to take the educational examination should submit their applications and allied papers to the commanding general, ninth corps area, Presidio of San Francisco.

At the time the candidates come to the Legion hall for his examination Monday he must bring with him a birth certificate; three letters of recommendation from reputable citizens, not relatives; a transcript of college work or certificate from the registrar with college seal, to the effect that at least half the credits toward graduation have, or will be earned by January, 1942.

After acceptance, the applicant's career in the army air corps begins. Lieut. Bywater pointed out.

Training
Flight and ground training require 30 weeks and are concurrent. Ten weeks each are spent in elementary, basic and advanced flying schools. Aviation cadets are paid while learning; their salary being \$75 monthly and a ration allowance of \$1; clothing equipment, medical and dental care are provided at no cost. A life insurance policy of \$10,000 is also provided at no cost.

Upon graduation the cadet is rated a "pilot" in the air corps and commissioned a second lieutenant. A uniform allowance of \$150 is also provided at that time. The salary now jumps to \$245 a month if living quarters are not furnished by the army.

Air Corps Duty
As an air corps officer the new flier is immediately placed on duty up to three years and assigned to a tactical squadron or given further training and assigned as a flight instructor. For each year served as pilot in the reserve on active duty up to and including seven years, a bonus of \$300 a year is paid, providing a regular army commission is not accepted. At intervals, competitive written examinations are given for regular army commissions. If possible, those planning to apply during the board's visit here Monday are urged to get to the U. S. navy. The four week final examinations at the main station at Salt Lake City.

Listed by Lieut. Bywater were Charles Martin Hartley, son of Mr. and Mrs. Charles E. Hartley, route one, Piler;

Herbert H. Logan, son of Mr. and Mrs. Neal Logan, Blue, Kasz, and Stielke, Rupert, and Fred Anderson Larion, Jarbridge, Nev.

Red Mill Cafe
Magic Valley's
Better Place to Eat
SIZZLING STEAKS
our specialty

Trifling Cost
FOR TANKS OF HOT WATER
Hotpoint
AUTOMATIC ELECTRIC WATER HEATERS
SODEN ELECTRIC CO.
Next to Orpheum Theater
BUY YOUR HOTPOINT ON CONVENIENT TERMS WITH A REASONABLE DOWN PAYMENT
Phone 370

IT'S A THUNDERBOLT
THE BEAUTIFUL NEW CHRYSLER
Try Fluid Driving in this New Chrysler!
A Spitfire for Action... Longer-Lived with Superfinished Parts!
Yes, it's a Thunderbolt... this beautiful new Chrysler... with a strong family resemblance to the custom-created Thunderbolt which 6,000,000 admirers christened "the most interesting car in the world."
The beautiful new Chrysler is a masterpiece of advanced engineering... with Chrysler's famous Fluid Drive and Vacuum transmission, which make driving so much easier and smoother than hundreds of thousands of Chrysler drivers say they will never return to the old-fashioned gear shifting.
A masterpiece, too, in quality... with the modern efficiency of Chrysler's famous Amols steel and exclusive Oilite metals. No "roughed" bearings... with Chrysler's Superfinishing—with aircraft precision—conserves fuel and oil, increases performance, reduces wear.
Inside, the charm of Chrysler's modern color schemes... tailored to taste. The fresh, modern beauty of Chrysler's newest achievements in plastic. Chrysler's inimitable ability to create luxurious comfort in every detail.
Truly, the beautiful new Chrysler is a magnificent combination of charm and ability... power and fuel conservation... grace and sturdiness... trimness and comfort. Your Chrysler dealer cordially invites you to see it and drive it!
* True in on Major Bowes, Columbia Network, Thursday, 9 to 10 P. M., E. & T.
Fluid Drive and Vacuum Transmission... GET MODERN BELIEVE
Buy Chrysler!
DeGROFF-WOOD MOTOR
351 MAIN EAST
Diagonally Across From Firemen's

[illegible]

Nutrition, Vitamins Discussed at AAUW

"Buy food that is rich in vitamins, rather than depending on capsules and other concentrated forms of vitamins," Mrs. Russell Miller advised members of the Twin Falls chapter, American Association of University Women this afternoon at the Park hotel.

Mrs. Miller spoke on "Menus for the Home" and Dr. Dean H. Affleck spoke on "Nutrition" at the November luncheon of the chapter.

Mrs. Miller is president of the Twin Falls Home Economics association.

Mrs. Edward Rogel was program chairman. She and Mrs. Thomas C. Peavey were hostesses of the afternoon.

Decorations were indicative of the "First Thanksgiving." Miniature cornucopias centered the quarter tables. At each place were miniature Priscilla Aldens, and the place cards were candy pumpkins, with the name cards inserted.

F. M. Club Will Have Yule Party

Christmas party plans were discussed by F. M. club members, following a one o'clock luncheon yesterday afternoon at the home of Mrs. Mary McAllister. Place will be announced later.

The group spent the afternoon tacking a comfort. Next business meeting will be held Dec. 4 at the home of Mrs. M. Dougherty.

Department Leaders Chat

Conversing congenially before the Dan McCook circle banquet are, left to right, Mrs. Nora Faloon, Twin Falls, department head of the Idaho Ladies of the Grand Army of the Republic, and president of Dan McCook circle; Mrs. Marie Odum, Weiser, department counselor, and Mrs. Rosalie Leonard, Boise, department president.

(Times Photo and Engraving)

GAR Officers Feted At Elaborate Dinner

Honoring Mrs. Rosalie Leonard, Boise, department president of the Ladies of the Grand Army of the Republic, and Mrs. Marie Odum, Weiser, department counselor and a past department president, Dan McCook circle, Ladies of the G.A.R., entertained at an elaborate banquet in the patriotic theme last evening in the private dining room of the Roperson hotel.

Mrs. Nora Faloon is president of the local circle. Mrs. Addie Lusk was in charge of the program and Miss Florence Lusk presided as toastmaster. Mrs. Leonard made her official visit to the Twin Falls circle yesterday afternoon at the American Legion Memorial hall. She visited the Sherman circle of Hansen to day, and the Lincoln circle, Eden, Thursday.

Invocation was pronounced by Mrs. Clara Wirth, Gooding, past department president, 1939-40, who also gave the address of welcome. All toasts were given by past department presidents.

Response, Mrs. Helen Bebout, Eden, 1939-40, toast: "How We Can Grow in Patriotism." Mrs. Clyde, Twin Falls, 1934-35; Mrs. Ida Ballantyne, Twin Falls, 1930-31; Mrs. Hazel Leighton, Twin Falls, 1928-29; "How We Can Grow in Loyalty."

Mrs. Faloon greeted the guests. Mrs. Odum, 1940-41, gave an address, and Mrs. Leonard, present department president, gave the principal address.

Pupils of Miss Florence Rees, Twin Falls high school public speaking teacher, and Mrs. Effie Richard Hinton, present program numbers, in addition to the toasts, and community singing was featured between courses and speeches.

Youthful Performers

Mrs. Charlotte Heaton read "That's Nothing to Laugh at," Miss Charlotte King, "The Maid of Kilkenilly," Miss Vincenta Paddock, "Ballad of the Oyster Man."

Piano selections of American composers were played by Miss Margie Robertson, Donald Nelson and Norman Johnson. "Tune" was sung in honor of Mrs. Leonard, and the finale was the singing of "God Bless America."

Courages presented to Mrs. Leonard, Mrs. Odum and past department presidents were the gifts of Mrs. Faloon, circle president. She was also responsible for the refreshments served to the performers on the program.

Table decorations featured a patriotic theme and included red, white and blue tapers and flags on the mantel; tapers arranged the length of the two tables, encased in star-shaped bases colored in blue and silver, and linked by twisted red and blue crepe paper bands. Nut cups were also in red, white and blue.

Many Rose Play

Occupying a position of honor was a huge silk flag, property of the Hiley Rose club, brought by Mrs. Odum, patriotic instructor of the club.

The group is comprised of past presidents of the department and circles, and the banner is known as "the traveling flag," and accompanied by Mrs. Leonard and Mrs. Odum.

Mrs. Laila reported that much interest in sewing has been done, and Mrs. Clara Wegener served refreshments.

An original poem about the lives of the two was read by the authors, Mrs. Arthur H. Jerome.

Plans Senior Ball

UNIVERSITY OF IDAHO, Nov. 8 (Special)—Ed Benoit, Twin Falls, was named co-chairman of the annual senior ball to be held Dec. 6 at the Clark, Bonners Ferry, was chosen general chairman by Don Benoit, Gooding, senior class president.

Hollingsworths Pick Committee For OAO Dance

Second of a series of formal dances, the Victory ball, is scheduled by the O.A.O. Dancing club for Wednesday evening, Nov. 19.

Mr. and Mrs. E. Hollingsworth are chairmen of the event, which will be held at the American Legion Memorial hall.

Committee members to assist them in arranging the affair, were named today by the Hollingsworths.

They include Mr. and Mrs. Harry Benoit, Mr. and Mrs. C. Schenberger, Mr. and Mrs. Walton G. Swim, Mr. and Mrs. John Breckenridge and Mr. and Mrs. Roy Washburn.

Pastel Flowers Figure in Party At Baker Home

Mr. and Mrs. Robert Baker entertained at a pinhole party Thursday evening in honor of the birthday anniversary of Mrs. W. R. Cameron, 14 guests attending.

Flowers from the Lava Beds, as the Baker's unique garden called, figured prominently in the decorations, Christmas roses, mingling with lighted pastel tapers, centering the refreshment table, and crysanthemums in pastel hues framed the room trim.

The birdcage was decorated in pink, white and white, and the prizes were blending pastel wrappings.

Guests were Mr. and Mrs. W. R. Cameron, Mr. and Mrs. John Clow, Mr. and Mrs. Bill Reither, Mr. and Mrs. Irving Steiner, Mr. and Mrs. Earl Lowe, Mrs. Marjorie Lund and Danny Daniels.

Honors at cards went to Mrs. Cameron, Mrs. Lowery, Mr. Cameron and Mr. Daniels. Traveling prize was received by Mr. Lowery.

P-T. A. to Make Study of Books

GLENN FERRY, Nov. 8 (Special) What kind of books do you wish your children to read? What is in the books you read? These and other questions will be studied at the regular meeting of the United Parent-Teacher association Monday night in the high school auditorium at 8 o'clock. All parents and friends of the school are urged to attend.

There will be three talks on "The Value of Reading Books." Mrs. Mary Owen will speak for the primary group; Mrs. Keith Redford for the intermediate, and Mrs. J. W. Davis for the high school.

A round-table discussion is to be conducted on "In Education Meeting the Needs of Youth?"

Mrs. Lena Kunkle was appointed to represent the R. N. A. on the county nutrition committee. Communications were read from the R. N. A. home and from the Twin Falls Junior Chamber at 6:30 o'clock.

Committee for the next meeting, Nov. 21, will be Mrs. Clara Keim, Mrs. Lynn Ellis and Mrs. Lydia Brown.

Delta Chi Pledge

UNIVERSITY OF IDAHO, Nov. 8 (Special)—Bill Smith, Jerome, was pledged to Delta Chi social fraternity.

It was taken to Springfield, Ill. last year, and this year to the national convention at Columbia, 421 Haines circle entertained at a post-luncheon this afternoon at the home of Mrs. Fern Prior in honor of Mrs. Leonard and Mrs. Odum.

Mrs. Mable Johnson is entertaining them at dinner and this evening, and during the party for their luncheon, they will be dinner guests of Mrs. Wirth in Gooding.

Mrs. Leonard will make visits to Collierville, Nov. 21; Weiser, Nov. 23 and Emmet and Boise, Nov. 25.

Famous Story Book Characters Impersonated at League Dance

Colored balloons and posters of favorite story book characters displayed on all available wall space and corners of the Twin Falls gym last evening set the stage for the first all-girls mixer to be held this year. The 30 girls were divided into ten different teams led by members of G.A.A. Included in the names of the teams were Hansel and Gretel, Little Red Riding Hood, Sleeping Beauty, Little Two Eyes, Three Little Pigs, Cinderella, Ginger Bread Man, Pick Piper of Hameln, Three Bears, and Jack and the Beanstalk.

Miss Madeline Garvin, dressed as the Pied Piper of Hameln led the grand march in costume judging before a committee of judges which was Miss Marjorie Albertson, Mrs. Mercedes Paul, Miss Florence Rees and Miss Good-nough.

Costume Honors

The most outstanding costumes were judged to be Miss Grace Bruley as Paul Bunyan; Miss Lou Williams as Mistress Mary, Quilt Contrary; Miss June McNeely as Gunga Din; and Miss Betty Edmondson as Raggedy Ann. Two girls also won honors depicted by Miss Susan Ikenberry and Miss Lucy Mullin.

Folk dancing led by members of G. A. A. included "Loopy Lou," "In and Out Windows," "Farmer in the Dell," and the "Virginia Reel."

The outstanding feature of the evening was the floor show by the senior girls with Miss Lucile Thompson as Dr. I. Q. and assisted by Miss Mary Alice Buchanan, Miss Maxine Neuman, and Miss Olive Wells. Girls appearing in the floor show were asked questions by Miss Thompson, as which were designed to reveal their personalities. The background music was played by Miss Mary Jean Shearer and Miss Julia McBride.

Those participating in the floor show were Miss Alice Harrell as Scarlett O'Hara; Miss Owen Davis, Topsy; Miss Dorothy Ann Neen as Rip Van Winkle; Miss Genevieve Haggard; Miss Virginia Morrison; Miss Virginia Goodman; Miss Virginia Campbell, The Man Without a Country. Guests including faculty members and parents who called at intervals during the evening, were welcomed.

Members of Skit

Miss Owen Helfrich, Huckleberry Finn; Miss Dorothy Van Engelen, Lady Macbeth; Miss Dahl Soli, Wee Willie Winkie; Miss Bonnie Brown, Lady of Shalott; Miss Lou Haggard, Hans Brinker; Miss Genevieve Benoit, Octavia; Miss Virginia Morrison, Cleopatra; Miss Virginia Campbell, The Man Without a Country. Guests including faculty members and parents who called at intervals during the evening, were welcomed.

Refreshments were served by the Junior girls unit of the Girls League, a social fest, led by Miss Olive Wells, concluded the evening's program.

by Miss Mary Alice Buchanan, Miss Dorothy Cockrell and Miss Carmen Vanquet.

Refreshments were served by the Junior girls unit of the Girls League, a social fest, led by Miss Olive Wells, concluded the evening's program.

Refreshments were served by the Junior girls unit of the Girls League, a social fest, led by Miss Olive Wells, concluded the evening's program.

Refreshments were served by the Junior girls unit of the Girls League, a social fest, led by Miss Olive Wells, concluded the evening's program.

Refreshments were served by the Junior girls unit of the Girls League, a social fest, led by Miss Olive Wells, concluded the evening's program.

Refreshments were served by the Junior girls unit of the Girls League, a social fest, led by Miss Olive Wells, concluded the evening's program.

Refreshments were served by the Junior girls unit of the Girls League, a social fest, led by Miss Olive Wells, concluded the evening's program.

Refreshments were served by the Junior girls unit of the Girls League, a social fest, led by Miss Olive Wells, concluded the evening's program.

Refreshments were served by the Junior girls unit of the Girls League, a social fest, led by Miss Olive Wells, concluded the evening's program.

Refreshments were served by the Junior girls unit of the Girls League, a social fest, led by Miss Olive Wells, concluded the evening's program.

Refreshments were served by the Junior girls unit of the Girls League, a social fest, led by Miss Olive Wells, concluded the evening's program.

Refreshments were served by the Junior girls unit of the Girls League, a social fest, led by Miss Olive Wells, concluded the evening's program.

Refreshments were served by the Junior girls unit of the Girls League, a social fest, led by Miss Olive Wells, concluded the evening's program.

Refreshments were served by the Junior girls unit of the Girls League, a social fest, led by Miss Olive Wells, concluded the evening's program.

Refreshments were served by the Junior girls unit of the Girls League, a social fest, led by Miss Olive Wells, concluded the evening's program.

"Right From the Book"

Here are the costume winners at the Girls' League "Story Book Ball" from top, left to right, Miss Nancy Nickessey as Gunga Din and Miss Betty Edmondson as Raggedy Ann; second row, Miss Grace Bruley, Miss Paul Bunyan and Miss Lou Williams as Mistress Mary, Quilt Contrary.

Boys Celebrate 50th Anniversary

JEROME, Nov. 8 (Special)—Fiftieth wedding anniversary of Mr. and Mrs. Dan S. Boyd, pioneer residents of the Jerome tract, followed by the past 33 years, was celebrated Tuesday evening when a large reception was arranged at the Baptist church in honor of the couple.

Mr. and Mrs. Boyd were united in marriage Nov. 4, 1891 at Bentonville, Ark., and live southwest of Jerome.

At the reception, two of the couple's eight children, were present including Luther Boyd, Rochester, Ore., the couple's eldest child, and Mrs. Orel, Campbell Morrison, Ellettsville, Ind.

Miss Editha, Jacob Pierce, Ida, Mrs. Adelle Galt, La Crose, Wash., Mrs. H. O. Chandler, Tropic, Utah, Leonard Boyd, Jerome, and Allen Boyd, Arden, Nev. Mr. Chandler and a nephew of his wife, Mr. and Mrs. Lee Boyd, Olathe, Kan., were also here for the occasion.

There were approximately 120 friends and relatives who were present to honor Mr. and Mrs. Boyd and Rev. Earl Kautlin, minister, gave the invocation and a brief talk, followed by group singing led by Miss Dorothy York, and Helen and Jean Lawler.

A commitment was played by Miss Louise Jenkins, Mrs. Blacy Johnson, Jerome, sang "When You and I Were Young, Maggie," and "You're the Only Star in My Blue Heaven," the first selection, with Mrs. Boyd's first name being supplemented for the word Maggie, being dedicated to her. Mrs. Johnson also sang "I Love You Truly," and a reading, "Old Friends Like You," by J. W. Peley, was given by Mr. H. P. King.

Boquets of gold and white crysanthemums were placed at either side of the large gold-decorated anniversary cake which centered the refreshment table. Other bouquets of autumn flowers were placed at vantage points about the room also as decoration.

An original poem about the lives of the two was read by the authors, Mrs. Arthur H. Jerome.

Plans Senior Ball

UNIVERSITY OF IDAHO, Nov. 8 (Special)—Ed Benoit, Twin Falls, was named co-chairman of the annual senior ball to be held Dec. 6 at the Clark, Bonners Ferry, was chosen general chairman by Don Benoit, Gooding, senior class president.

Holiday Events Being Arranged By Alpha Iota

Zeta Eta chapter of Alpha Iota will observe two winter holidays, celebrating with a Thanksgiving party as well as a Christmas social event.

Preliminary plans were discussed by the group last evening at the home of Miss Moon Hunter. Miss Mildred Mack and Miss Hulbert were named as chairmen of the Yuletide party.

Projects were discussed during the business session. Mrs. Grace Sims was unable to be present to give her scheduled address.

Mrs. Harold Molenkamp, one of the recent brides of the group, received a silver service, entitled "A 1" for Alpha Iota.

Mrs. Hulbert served refreshments.

Mrs. Anna Werner was placed in charge of booklets, succeeding Mrs. Dorothy Wegener, when the Ladies Aid society of Immanuel Lutheran church met in the church parlors, Tuesday evening.

Wegener is moving soon with her family to the northside.

Nominating committee, to report named to include Mrs. Marie Laila, Mrs. Sophie Reineke, Mrs. Eleanor Zarr, Mrs. Martha Holsten and Mrs. Anna Schaffer.

Rev. M. H. Zappel led devotions and Mrs. Mary Helen Olinch, Rev. Piler, and Mrs. Hilda Kluender, Norton, Kan., who is visiting at the home of Mrs. Albert Lieman, were guests.

Mrs. Laila reported that much interest in sewing has been done, and Mrs. Clara Wegener served refreshments.

For Better Holiday Feasts!

FRIGIDAIRE Ranges—Refrigerators—Water Heaters Are Still Available on CONVENIENT TERMS

DELTAWEILER'S "Everything to Make Living More Pleasant"

THE COMPLETE Radio WITH FM

Here are three typical high-quality values in radios by G-E! Choose any one of them for all around satisfaction in radio-phonograph performance.

66.95

114.95

144.95

Ask for a demonstration! Soden Electric Co. Next to Orpheum

A LAY-AWAY PLAN FOR CHRISTMAS

Assure the quality of the radio you select at present lay-away plan. Inquire for details.

Permit Asked to Fix Fire Damage

STOCKS REGISTER SATURDAY DROP

NEW YORK, Nov. 8 (UP)—Stocks settled down to the usual Saturday quietness after a busy week.

Enough leaders had leaved to bring the averages down slightly. Only a minor decline in the industrial group was noted. Sales into new low ground since 1928.

Railroad shares held well in the face of the continued loss of business in the West. Market men believed the administration would do anything in its power to settle the dispute.

New lows were made by Consolidated Edison, General Electric, and the United Gas Improvement. General Gas Electric 6 per cent convertible preferred stock fell to 100, and the common stock at 96½. Columbia Gas was active.

Large volume again was noted in Iron and Steel shares.

Steel shares dipped fractions on announcement that the industry was narrowly missing the 100 million ton mark for the year. Small amounts. American Can and General Motors were active.

Wardrobe of new lows and Liggett & Myers. It stock equaled its low for the year and the common stock of the company was 100.

Crashly were already in firm. American All-Flow rose a point and Eastern Air Lines fell a point.

Down, up, a point, led a rise in chemicals.

How Jones preliminary closing stock averages: Industrial 18.26, off 0.07; rail 23.21, off 0.21; utility 16.21, off 0.01; and 65 stocks 40.02, off 0.08.

Stock sales approximated 290,000 shares compared with 240,000 last Saturday. Current stock sales were \$1,000 shares, compared with \$1,000 a week earlier.

DECISION NEARS ON UTAH PLANT

WASHINGTON, Nov. 8 (U.P.)—Rep. J. W. Robinson, D., Utah, said the Defense Plant Corp. may reach a decision today on a request by the Columbia Steel Co. to expand its

Robinson said company officials are negotiating with the DFC to secure funds for additions which may increase the cost of the mill to \$100,000,000. Company officials are asking permission to build two blast furnaces—in addition to two already approved—and a separate plant to turn pig iron into semi-finished steel.

"We should have the facilities right in Provo to work with the p

He said the company originally requested a \$62,000,000 plant but the only \$35,000,000 was approved, with the proviso that further negotiation could be carried on for the entire project. Increased material costs have boosted the estimated total cost of the mill, Robinson added.

OPM officials said meantime that they were unfamiliar with Columbiana Steel's new request.

NATIONAL 00 00

NATIONAL 20-30 HEAD WILL VISIT

The national president of the 20-30 clubs of America will visit Twin Falls Wednesday, Dec. 3. President Joe Donahue of the local organization was advised today.

Howard Maxon, Fort Worth, Texas, president of the national organization, will be in town Wednesday, Dec. 3, at 10 a.m. He will be in town for the day.

is the national 20-30 center. He will come to Twin Falls with Edward Ryan, Sacramento, Calif., national secretary.

Regular meeting of the 20-30 club on Tuesday evening, Dec. 2, will be postponed until the next night in order to greet the two national officers. Maxon informed Donahue that he will bring "a message of high importance" to the Twin Falls club.

Maxon was elected last August at the nationwide convention in Salt Lake City.

NAVY BASE SET UP FOR ICELAND

Rear Admiral James F. Krauffniss was named commandant of the base, which will be a part of the command of the commander-in-chief of the U. S. Atlantic fleet.

The command of the Iceland operating base, Knox said, shall include all U. S. naval shore activities, naval local defense forces and district naval craft and any additional units as may be assigned by the Atlantic fleet.

L. D. S. Missionary Speaker at Buhr

BUHR, Nov. 8 (special)—Miss A. Leebella Whiteley, Buhrley, will be the principal speaker at the Sunday evening meeting, Nov. 9, at the Buhr ward of the L. D. S. church at 7 p. m. Miss Whiteley has just returned from New York where she was sent on a mission. During her stay there she worked with Floris

Special music is being prepared for the church under the direction of Herbert Papenfuss. "O Divine Redeemer" by Charles Gounod will be given at this time.

Special music is being prepared for the church under the direction of Herbert Papenfuss. "O Divine Redeemer" by Charles Gounod will be given at this time.

THIRD QUARTER :
 Detroit 7, Marquette 0.
 Missouri 13, NYU 0.
 Harvard 13, Army 6.
 Cornell 21, Yale 0.
 Boston college 20, Wake Forest 0.
 West Virginia 15, Kansas 0.
 Penn State 27, Syracuse 7.
 Pitt 7, Fordham 0.
 Lafayette 16, Rutgers 0.
 Manhattan 6, Boston U. 0.

HALF
 Notre Dame 13, Navy 7.
 Ohio State 20, Wisconsin 14.
 Temple 7, Villanova 0.
 Florida 3, Georgia 2.
 Minnesota 6, Nebraska 0.
 Iowa 7, Illinois 0.

Kansas State 0, So. Carolina 0.
Northwestern 14, Indiana 0.
Purdue 0, Michigan State 0.
Holy Cross 12, Brown 0.
Dartmouth 7, Princeton 0.
Columbia 7, Penn 6.

FIRST QUARTER

Texas 0, Baylor 0.
Mississippi State 0, Auburn 0.
TCU 7, Centenary 0.
Georgia Tech 6, Kentucky 0.
Rice 14, Arkansas 0.
Tulane 7, Alabama 0.
Oklahoma 7, Iowa State 0.
Furman 0, George Washington

Punished Eaters

Bread eating was made an offense punishable by death in the province of Tyrone by Shane O'Neill, 16th century Irish prince. O'Neill hated the English, who were great bread eaters, and hanged some of his own soldiers for eating English biscuits when he was leading Irish forces in rebellion against England.

of Russia are true Russians, according to a recent census which excluded Ukrainians, White Russians and one man who couldn't be classified at all.

For indoor practice, English parachutists leap from a dummy fuselage mounted high above the floor. Counterweight cuts speed the descent.

If You Int
NEX

As Ma

Your

If you will place
from our own line
bolls, mower suppl
of time to meet yo
be several months
Give us this cooper
it in right now to
no waiting when t

2

Heading the list with an estimated cost of \$2,000, was one for repairs of a house at 181 Ninth avenue north which was recently damaged by fire. Improvements are planned by A. H. Brailford with R. L. Thompson as contractor. Mrs. C. Lewis made application for a permit to build a \$300 addition to a one-family dwelling and T. J. Bodero to build a \$300 private garage.

WASHINGTON, Nov. 8 (AP)—Democratic man W. Ewing, former Democratic national committeeman from Utah, has opened a battle in district court here for release on bond from a federal indictment charging him with raping a 19-year-old girl employee of OPM.

H. L. McCormack, counsel for Ewing, at arraignment proceedings before District Judge Morris, charged that the girl's story of the rape was false and sought to convince the judge and consented to the alleged

Assistant District Attorney John Finley advised Justice Morris that the government intended to seek a death penalty and wanted a spectral and that the government offered any bond for Ewing, who had been held in jail since Oct. 27.

Justice Morris took the argument under advisement and indicated early ruling. Meantime Ewing remained without bond.

Leave for Army

JEROME Nov. 8 (Special).—

Edward Palmer, Rexford Lawver, Dellinger and Emil Netz, all from Jerome county were the three men who left this week for Salt Lake City to be inducted into the United States selective service. The men departed Thursday afternoon from Jerome.

Redhead ducks migrate east and west, instead of north and south.

ARM EAR

Now!

We Ask

This Fall

made machinery, units
ols made in our plant,
an get them in plenty
ou need them you will
ery today and bringing
se you lower costs and

l's
