

Weather Forecast

Partly cloudy with snow in east. High 45, low 25. Precipitation 15. Low this morning 22.

VOL. XXIV. NO. 285-6 CENTS.

Idaho Times

A Regional Newspaper Serving

TWIN FALLS

Nine Irrigated Idaho Counties

TODAY'S
NEWS
TODAY

OFFICIAL CITY NEWSPAPER

U.S. Navy Captures Axis Ship Flying American Flag

53,000 IDLE AS CAPTIVE COAL MINES CLOSE

SEN. THOMAS FINDS ARMY SKI BASE PLANS STILL VERY INDEFINITE

WASHINGTON, Nov. 17 (Special) — Sen. John Thomas has been endeavoring to obtain some definite information from the war department about the proposed training of ski troops at Henry's lake, Idaho, a few miles west of Yellowstone park, but to date has not been successful. First program was for a contingent of 30,000 troops to cost an estimated \$15,000,000. Then the army changed its plans; authorized the formation of a regiment at Fort Lewis, Wash., with the explanation that these troops would be sent to Henry's lake for training. Meanwhile, however, the statement is made that the ski troops will train on the slopes of Mt. Rainier and later possibly at Mt. Baker, Wash.

But architects and draftsmen are busy plotting out the camp for 30,000 troops. The plan is to build the same work as is being done at Medford and Corvallis, Ore., and in other localities where the army has been discussing of cantonment locations. The army is making preparations for what may come what many Washington observers say will come, and that is congressional authority to increase the army and an appropriation to provide the cantonments.

If, as is hinted, the army is increased to two or three million men, or more, instructions will be given to start work on Henry's lake, recruit the mountain division and equip it.

Army is hoping for a great increase but has hesitated to submit plans to congress. These plans will be unfounded when the war situation becomes more critical and the people approve of a large army. For months the quartermaster department has been anticipating the increase and has been contracting uniforms, shoes, hats, etc., for 10 million men.

UNIONS SHUT UP PITS IN DEFIANCE OF FDR REQUEST

By FRED BAILEY

WASHINGTON, Nov. 17 (UP) — All but one of the captive mines which supply the nation's steel mills with coal were closed today by a strike of the United Mine Workers who walked out in defiance of President Roosevelt's demand that the coal must be mined without interruption.

Reports from the captive mine zones — in Pennsylvania, Alabama, West Virginia, Illinois and Kentucky — showed that two mines in operation and all but about 800 of the 53,000 miners — 95 per cent of whom are members of the CIO mine union — were idle.

Picket lines were formed before some of the mines in Pennsylvania and in Harlan county, Ky. In the Birmingham area and in West Virginia, the miners merely stayed away. There was no report of violence and the only indication of rebellion by the miners to John L. Lewis' order not to open the mines was at the Rosedale mine of the Holloman Coal Corp. near Johnstown, Pa. There more than half of the 500 men scheduled to report on the first day shift marched through a picket line to work. This was the mine that refused to heed Lewis' strike call last month.

Mine is Open
A Jones and Laughlin Steel company mine, already working under a union shop contract, was in operation at Boldwin in Green county, Penn. It employs about 500 men. Other J. & L. mines under union shop agreements were closed, however, the miners engaging in a sympathy walkout.

President Roosevelt made no threat to use the army in the coal fields. Many of his closest advisers are against it. None has indicated yet how the government would operate the mines if it seized them. Mr. Roosevelt conferred Saturday, however, with Secretary of War Henry L. Stimson and Maj. Gen. Robert C. Richardson, commander of the seventh corps area of Birmingham. At the heart of the "captive" mine fields.

As Searchers Seek Body of Drowned Sportsman

Scenes on the Snake river in Hagerman valley are shown (top and right) as searchers looked for the body of A. J. (Art) Peavey, Jr., 36, prominent Twin Falls and Carey sheepman, who drowned yesterday morning. Directly above, Mr. Peavey, in the top photo, taken at the scene of the search this morning. State Policeman V. K. Barron is shown far out in the river on the rock where the body was found. Peavey was operating, Barron, clad only in shorts and a life preserver, braved the bitterly cold water to tie a rope on the boat and get it off the rock so it could be brought back to shore. Other volunteers are shown helping the rope. At the right volunteers watch as workmen lower the nearly dead gates in an effort to reduce flow of water where search for the body was centering. (Times Photos and Engravings)

Art Peavey Drowns In Snake River; 75 Men Hunt for Body

Braving the bitter cold winds of a late fall day, an estimated 75 volunteers this afternoon continued search for the body of A. J. (Art) Peavey, Jr., 36, prominent local and Carey sheepman who drowned Sunday morning in the Snake river at a point just below the trestle bridge in Hagerman valley. The searchers found the going extremely difficult as they used long poles, ropes and grappling hooks in their quest. Use of boats was impossible in the section where the search is centering.

VESSEL SAILING FALSE COLORS IS HELD BY CRUISER

By LYLE C. WILSON

WASHINGTON, Nov. 17 (UP) — A United States navy prize crew is bringing to an unnamed Atlantic port today a captured axis merchant vessel caught sailing under United States colors in the equatorial Atlantic.

The navy announced its capture last night. Although a United States cruiser — unidentified — seized the Axis merchant ship on Nov. 6, the navy made public only the barest details. Where she was bound and from what port, the nationality of her crew and whether she was an armed raider or a blockade runner seeking momentary safety behind the United States flag — these were the questions the navy left unanswered.

Owned by "Subjects" — The navy department announced that the seized vessel, was "owned by subjects of one of the Axis powers" indicated it belonged to Italians or Japanese rather than Germans. The word "subjects" suggested she operated as a national of a state headed by a king or emperor. Suspicious despite the American flag astern and the pointed license on the sides and deck of the vessel, officers of the patrolling cruiser ordered her to heave-to.

While a boarding party was moving over in a small boat to examine her papers, she hoisted distress signals, her crew piled into life rafts and two explosions sounded within her hull. The Americans prevented the ship sinking. Badly damaged, she is coming to port now to be turned over to a United States marshal and charged with sailing under false colors — her crew, presumably was picked up.

Second Prize
The mystery ship is the second prize known to have fallen to the navy despite shattering contacts with an Atlantic enemy which blasted away the side of the destroyer Kearny and blew the destroyer Reuben James to the bottom with torpedo hits. First became known on Oct. 11 with announcement that "a U. S. naval vessel" had seized a Nazi-operated radio station in Greenland, and had captured a supply steamer and Norwegian personnel numbering 23, including a woman. Those prisoners are in Boston.

Three-Point Plan Set to Avoid Fight

By ROBERT BELLAIRE

TOKYO, Nov. 17 (UP) — Premier Gen. Hideki Tojo charged today the United States and associated powers have launched an economic blockade against Japan only a step short of armed warfare but insisted peace might still be saved in the Pacific if three Japanese demands are met.

Tojo addressed an extraordinary joint session of both houses of parliament. He expressed frank hopes German-Italian-Japanese plans for "a new world order based on justice" could be achieved.

Foreign Minister Shigenori Togo placed a "limit" — which he did not define — upon Japan's "conciliatory attitude."

Tojo asserted the government, "anticipating obstacles to our path" has taken all preparations "to assure the empire's existence." The three-point program he laid down as a basis for Pacific peace was as follows:

1. — End all interference.
2. — "That Japan's power" refrain from measures which menace Japan in a military manner, withdraw their economic blockade and resume normal relations.
3. — That utmost efforts be made to prevent the extension of the European war and "disturbances" to the far east.

Tojo did not state what measures Japan is prepared to take under the third point of his proposal in return for acceptance of his first two points — a free hand in China and withdrawal of the economic and military measures undertaken by the so-called "A-B-C-D powers" (America, Britain, China, Dutch East Indies).

He said, however, Japan persists in her hope that peace can be secured by diplomatic means.

LATE FLASHES

WASHINGTON, Nov. 17 (UP) — The navy department disclosed today that the disguised ship which was seized by a U. S. cruiser was a German merchant craft on her way from Yokohama to Bordeaux with a cargo of over 3,000 tons of raw rubber and American automobile tires.

PITTSBURGH, Nov. 17 (UP) — The five-state captive coal mine strike was marked by violence on the picket line in West Virginia today as the walkout spread to commercial operations and scattered groups of militant miners went to work in defiance of John L. Lewis' call.

Pickets clashed with miners returning to work at four mines of the U. S. Coal and Coke Co. in Clary, W. Va., and the possibility of violence in Pennsylvania was seen as a CIO organizer's warning that mass picketing would be resorted to in Fayette county probably tomorrow if captive mines attempt to remain open.

WASHINGTON, Nov. 17 (UP) — President Roosevelt today asked congress for a supplemental appropriation of \$6,687,320,046 for the war department.

The president also requested a new \$30,050,000 appropriation for the navy, including \$120,000,000 for defense installations on merchant ships.

BALBOA, Canal Zone, Nov. 17 (UP) — United States naval and air forces were believed to be searching in the Pacific for an axis raider today following an attack on the Japanese freighter Olga Topic, which was feared lost.

"Treason" Charge Aimed At AFL by Phil Murray

By JOHN L. CUTLER
DETROIT, Nov. 17 (UP) — President Philip Murray of the Congress of Industrial Organizations today accused American Federation of Labor members of the national defense mediation board of "definite treason" in voting against a union ship in the captive mine.

STEEL 'WEB' FOR BRIDGE FLOORING

Installation of a modern type of steel webbed decking for the Hagerman suspension bridge planned by the structure is again thrown open to traffic. J. E. Johnson, district highway engineer, said here today.

CHURCH SERVICES ON THANKSGIVING

Religious significance of Thanksgiving was being brought to the fore this week as churches throughout the city made plans for the traditional holiday services.

Germans Advance In Bitter Fights

German armed forces reported gains in bitter fighting on two sectors of the snow-swept eastern front today and Japan laid down the program on which Tokyo proposes to settle the Pacific crisis on threat of resort to force.

Named Assistant Attorney

WASHINGTON, Nov. 17 (UP) — President Roosevelt today named James H. Rowe of Michigan to be assistant to the attorney general, replacing Matthew F. McGuire.

Heavy Snowstorm, Fighting Continues in the Arctic, the Radio Reported, with the Fate of the City Still in Doubt despite Heavy German Losses

Tula is the southern "hinge" of the Moscow defense where the axis forces repeatedly have been thrown back in efforts to reach through the Russian line in a vast encirclement of the Soviet capital.

IDAHO FFA TAKES NATIONAL HONORS

Idaho Future Farmer youths collected plenty of honors, including one national championship, at the 1941 F. F. A. convention in Kansas City, according to a summary sent to the Chamber of Commerce here by Stanley S. Richardson, Boise, state supervisor of agricultural education.

The summary was given to the chamber as one of the donors who helped in sending an Idaho team. Twin Falls funds were contributed to the Kimberly meat grading and identification squad.

Here's how Idaho fared at the national meet, according to Mr. Richardson:

Reburg Topped U. S.
Dairy cattle judging contest, 33 teams—First in nation, Reburg (Ray Rigby, Ray Baker and Jack McGarry). Young Rigby was sixth in all classes, Baker was seventh in Guernsey and 10th in all classes, and McGarry was second in Holsteins.

Livestock Judging, 36 teams—Midway placed 10th in nation (Frank Kingdom, Nolan Lee and Leland Barney). Kingdom was third in sheep, sixth in beef.

Meat grading and identification, 18 teams—Kimberly placed 12th in nation (Antone Britt, Joe Hillegas and Lyle Magnusen with John H. Darby as coach). Hillegas placed eighth in the contest.

Mill bread, 15 teams—Buhl placed eighth in nation (Ernest Gerber, Marvin Jagels, and Foster Sorenson with Leslie G. Jackson as coach).

Poultry judging, 32 teams—Lapwai 25th in nation (Walter Jain and Billy Stevens). Jain was sixth in the contest.

Jagels Honored
Marvin Jagels, Buhl, past president of the Idaho F. F. A., and Leo Robinson, Grace, president of the association this year, were Idaho official delegates; Erling Johannessen, Emmet, was alternate.

Jagels and Johannessen were awarded the degree of American Farmer, highest degree given in the F. F. A. association.

DIRECTORS PLAN FOR HONOR BAND

With Saturday's "climb band" forming the nucleus, an honor band will be organized among south central Idaho high schools.

The honor band, which will appear as a unit at the district musical in Rupert next April, was decided upon at a festival rehearsal session held at Twin Falls high school. Each director brought a number of leading student musicians and their schools, and will probably present "one or two public concerts," according to Bert Christensen, Twin Falls director who was chairman of Saturday's clinic.

Directors who attended the clinic were Jack Snodgrass, Jerome; George Catmull, Rupert; George Burley, Harold R. Mead, Hazelton; Harold W. Dodd, Kimberly; John L. Kelly, Halley; L. W. Beckett, Eden; Lyle LaRette, Gooding; J. Van Johnson, Murtaugh; Louis Thomas, Wendell; Charles B. Swann, Hansen; Phil Cory, Piner; Reed Dunn, Heyburn; Raymond Glauque, Oakley, and Mr. Christensen, Twin Falls.

There were about 50 students here Saturday rehearsing music chosen for the festival. Directors discussed procedures of music in Magic Valley high schools.

As proposed, the honor band will hold several clinics and will probably present "one or two public concerts," according to Bert Christensen, Twin Falls director who was chairman of Saturday's clinic.

Directors who attended the clinic were Jack Snodgrass, Jerome; George Catmull, Rupert; George Burley, Harold R. Mead, Hazelton; Harold W. Dodd, Kimberly; John L. Kelly, Halley; L. W. Beckett, Eden; Lyle LaRette, Gooding; J. Van Johnson, Murtaugh; Louis Thomas, Wendell; Charles B. Swann, Hansen; Phil Cory, Piner; Reed Dunn, Heyburn; Raymond Glauque, Oakley, and Mr. Christensen, Twin Falls.

DEATH SUMMONS RAILWAY LEADER

OAKLAND, Calif., Nov. 17 (U.P.)—Funeral services will be held here tomorrow for Angus D. McDonald, president of the Southern Pacific company, who died suddenly Saturday at the age of 54.

Solomon requiem mass will be said in the St. Francis de Sales church. Burial will be in St. Mary's cemetery.

For one minute at 10 a. m. tomorrow, all trains will stop and all operations will cease on Southern Pacific lines, from the Atlantic to the Pacific, while employees pay their respects to McDonald's memory.

Unexplained
Geologists do not know what caused the formation of the "sand spikes," or curious rock formations, found in Colorado and Mojave deserts.

"Tulipomania"
At one time in Holland and France, so great was the mania for speculating in tulip bulbs that the craze became known as "tulipomania."

Our new Fall merchandise is just simply piling in on us. We have no storage. Therefore our "Spot Cash" Low-Mark-Up for a quick turnover—means a big saving to you.

Our big savings by Bulfinch are beginning to arrive. Beautiful covers, season collections.

Harry Musgrave's
Idaho Mart

Our new Fall merchandise is just simply piling in on us. We have no storage. Therefore our "Spot Cash" Low-Mark-Up for a quick turnover—means a big saving to you.

Our big savings by Bulfinch are beginning to arrive. Beautiful covers, season collections.

Harry Musgrave's
Idaho Mart

Our new Fall merchandise is just simply piling in on us. We have no storage. Therefore our "Spot Cash" Low-Mark-Up for a quick turnover—means a big saving to you.

Our big savings by Bulfinch are beginning to arrive. Beautiful covers, season collections.

Harry Musgrave's
Idaho Mart

Toys Start Rolling in for Repair by Firemen

First load of donated toys which will be repaired by local firemen and then given to needy youngsters this Christmas was being brought to the fire station yesterday afternoon, when the picture above was taken. Despite a steady rain, two trucks took part in the city-wide collection which netted scores of toys. The truck above was being operated by Bill Blimp (left) while assisting him were Boy Scouts John and Robert Cameron, both members of troop 58. Fireman Ken Atkinson (right) is aiding the Scouts in unloading the initial batch of toys. The drive is sponsored by the Junior Chamber of Commerce. (Times Photo and Engraving)

MUNICIPAL GROUP SHIFTS TO BOISE

The district Idaho Municipal League session set for Twin Falls tomorrow has been cancelled and either will be held in Boise tomorrow afternoon, Mayor Joe Koehler announced.

Koehler made the announcement following a telephone conversation with Mayor H. Westerman Whitlock, Boise. Because the OPM defines special train will be in Boise Tuesday it was decided to hold the session there, the mayor explained, thus giving the members of the various communities the opportunity to visit the train in the morning and to confer regarding their own problems in the afternoon.

The afternoon session in Boise will probably be held at the Owyhee hotel, Mayor Koehler said. He urged all mayors of surrounding communities who were planning on attending the session in Twin Falls to go to Boise instead, visiting the defense train in the morning and attending the league's sessions in the afternoon.

The afternoon session in Boise will probably be held at the Owyhee hotel, Mayor Koehler said. He urged all mayors of surrounding communities who were planning on attending the session in Twin Falls to go to Boise instead, visiting the defense train in the morning and attending the league's sessions in the afternoon.

The afternoon session in Boise will probably be held at the Owyhee hotel, Mayor Koehler said. He urged all mayors of surrounding communities who were planning on attending the session in Twin Falls to go to Boise instead, visiting the defense train in the morning and attending the league's sessions in the afternoon.

The afternoon session in Boise will probably be held at the Owyhee hotel, Mayor Koehler said. He urged all mayors of surrounding communities who were planning on attending the session in Twin Falls to go to Boise instead, visiting the defense train in the morning and attending the league's sessions in the afternoon.

The afternoon session in Boise will probably be held at the Owyhee hotel, Mayor Koehler said. He urged all mayors of surrounding communities who were planning on attending the session in Twin Falls to go to Boise instead, visiting the defense train in the morning and attending the league's sessions in the afternoon.

The afternoon session in Boise will probably be held at the Owyhee hotel, Mayor Koehler said. He urged all mayors of surrounding communities who were planning on attending the session in Twin Falls to go to Boise instead, visiting the defense train in the morning and attending the league's sessions in the afternoon.

The afternoon session in Boise will probably be held at the Owyhee hotel, Mayor Koehler said. He urged all mayors of surrounding communities who were planning on attending the session in Twin Falls to go to Boise instead, visiting the defense train in the morning and attending the league's sessions in the afternoon.

The afternoon session in Boise will probably be held at the Owyhee hotel, Mayor Koehler said. He urged all mayors of surrounding communities who were planning on attending the session in Twin Falls to go to Boise instead, visiting the defense train in the morning and attending the league's sessions in the afternoon.

The afternoon session in Boise will probably be held at the Owyhee hotel, Mayor Koehler said. He urged all mayors of surrounding communities who were planning on attending the session in Twin Falls to go to Boise instead, visiting the defense train in the morning and attending the league's sessions in the afternoon.

The afternoon session in Boise will probably be held at the Owyhee hotel, Mayor Koehler said. He urged all mayors of surrounding communities who were planning on attending the session in Twin Falls to go to Boise instead, visiting the defense train in the morning and attending the league's sessions in the afternoon.

The afternoon session in Boise will probably be held at the Owyhee hotel, Mayor Koehler said. He urged all mayors of surrounding communities who were planning on attending the session in Twin Falls to go to Boise instead, visiting the defense train in the morning and attending the league's sessions in the afternoon.

The afternoon session in Boise will probably be held at the Owyhee hotel, Mayor Koehler said. He urged all mayors of surrounding communities who were planning on attending the session in Twin Falls to go to Boise instead, visiting the defense train in the morning and attending the league's sessions in the afternoon.

The afternoon session in Boise will probably be held at the Owyhee hotel, Mayor Koehler said. He urged all mayors of surrounding communities who were planning on attending the session in Twin Falls to go to Boise instead, visiting the defense train in the morning and attending the league's sessions in the afternoon.

The afternoon session in Boise will probably be held at the Owyhee hotel, Mayor Koehler said. He urged all mayors of surrounding communities who were planning on attending the session in Twin Falls to go to Boise instead, visiting the defense train in the morning and attending the league's sessions in the afternoon.

The afternoon session in Boise will probably be held at the Owyhee hotel, Mayor Koehler said. He urged all mayors of surrounding communities who were planning on attending the session in Twin Falls to go to Boise instead, visiting the defense train in the morning and attending the league's sessions in the afternoon.

The afternoon session in Boise will probably be held at the Owyhee hotel, Mayor Koehler said. He urged all mayors of surrounding communities who were planning on attending the session in Twin Falls to go to Boise instead, visiting the defense train in the morning and attending the league's sessions in the afternoon.

The afternoon session in Boise will probably be held at the Owyhee hotel, Mayor Koehler said. He urged all mayors of surrounding communities who were planning on attending the session in Twin Falls to go to Boise instead, visiting the defense train in the morning and attending the league's sessions in the afternoon.

The afternoon session in Boise will probably be held at the Owyhee hotel, Mayor Koehler said. He urged all mayors of surrounding communities who were planning on attending the session in Twin Falls to go to Boise instead, visiting the defense train in the morning and attending the league's sessions in the afternoon.

The afternoon session in Boise will probably be held at the Owyhee hotel, Mayor Koehler said. He urged all mayors of surrounding communities who were planning on attending the session in Twin Falls to go to Boise instead, visiting the defense train in the morning and attending the league's sessions in the afternoon.

The afternoon session in Boise will probably be held at the Owyhee hotel, Mayor Koehler said. He urged all mayors of surrounding communities who were planning on attending the session in Twin Falls to go to Boise instead, visiting the defense train in the morning and attending the league's sessions in the afternoon.

The afternoon session in Boise will probably be held at the Owyhee hotel, Mayor Koehler said. He urged all mayors of surrounding communities who were planning on attending the session in Twin Falls to go to Boise instead, visiting the defense train in the morning and attending the league's sessions in the afternoon.

The afternoon session in Boise will probably be held at the Owyhee hotel, Mayor Koehler said. He urged all mayors of surrounding communities who were planning on attending the session in Twin Falls to go to Boise instead, visiting the defense train in the morning and attending the league's sessions in the afternoon.

The afternoon session in Boise will probably be held at the Owyhee hotel, Mayor Koehler said. He urged all mayors of surrounding communities who were planning on attending the session in Twin Falls to go to Boise instead, visiting the defense train in the morning and attending the league's sessions in the afternoon.

The afternoon session in Boise will probably be held at the Owyhee hotel, Mayor Koehler said. He urged all mayors of surrounding communities who were planning on attending the session in Twin Falls to go to Boise instead, visiting the defense train in the morning and attending the league's sessions in the afternoon.

The afternoon session in Boise will probably be held at the Owyhee hotel, Mayor Koehler said. He urged all mayors of surrounding communities who were planning on attending the session in Twin Falls to go to Boise instead, visiting the defense train in the morning and attending the league's sessions in the afternoon.

The afternoon session in Boise will probably be held at the Owyhee hotel, Mayor Koehler said. He urged all mayors of surrounding communities who were planning on attending the session in Twin Falls to go to Boise instead, visiting the defense train in the morning and attending the league's sessions in the afternoon.

All Kinds of Toys in First Jaycee Pickup

Twin Falls' initial Christmas toy drive which will provide playthings for needy local youngsters on Dec. 25 was completed today and had been termed "entirely successful" by C. A. (Bud) Buffington, general chairman in charge of Junior Chamber of Commerce toy activities.

The drive, held yesterday afternoon, was under the direction of Roy Babel.

Approximately 30 Boy Scouts donated their time during the collection period and manned the two trucks in service starting at noon from the city park. Practically every street in the city was covered and the toys left on front porches, were collected and returned to the fire station.

This morning the firemen started the task of repairing the donated toys which will be distributed Christmas eve.

All types of toys were found in the collection made yesterday and firemen said that many of them needed only a coat of paint to "put them in tip-top shape."

It is anticipated that additional drives, although of a different nature, will be held to obtain more toys but type of drive and dates have not yet been announced.

At conclusion of yesterday's activities, Mayor Joe Koehler, owner of the Boys theater, presented each participating Boy Scout with a free theater ticket.

At conclusion of yesterday's activities, Mayor Joe Koehler, owner of the Boys theater, presented each participating Boy Scout with a free theater ticket.

At conclusion of yesterday's activities, Mayor Joe Koehler, owner of the Boys theater, presented each participating Boy Scout with a free theater ticket.

At conclusion of yesterday's activities, Mayor Joe Koehler, owner of the Boys theater, presented each participating Boy Scout with a free theater ticket.

At conclusion of yesterday's activities, Mayor Joe Koehler, owner of the Boys theater, presented each participating Boy Scout with a free theater ticket.

At conclusion of yesterday's activities, Mayor Joe Koehler, owner of the Boys theater, presented each participating Boy Scout with a free theater ticket.

At conclusion of yesterday's activities, Mayor Joe Koehler, owner of the Boys theater, presented each participating Boy Scout with a free theater ticket.

At conclusion of yesterday's activities, Mayor Joe Koehler, owner of the Boys theater, presented each participating Boy Scout with a free theater ticket.

At conclusion of yesterday's activities, Mayor Joe Koehler, owner of the Boys theater, presented each participating Boy Scout with a free theater ticket.

At conclusion of yesterday's activities, Mayor Joe Koehler, owner of the Boys theater, presented each participating Boy Scout with a free theater ticket.

At conclusion of yesterday's activities, Mayor Joe Koehler, owner of the Boys theater, presented each participating Boy Scout with a free theater ticket.

At conclusion of yesterday's activities, Mayor Joe Koehler, owner of the Boys theater, presented each participating Boy Scout with a free theater ticket.

At conclusion of yesterday's activities, Mayor Joe Koehler, owner of the Boys theater, presented each participating Boy Scout with a free theater ticket.

At conclusion of yesterday's activities, Mayor Joe Koehler, owner of the Boys theater, presented each participating Boy Scout with a free theater ticket.

At conclusion of yesterday's activities, Mayor Joe Koehler, owner of the Boys theater, presented each participating Boy Scout with a free theater ticket.

At conclusion of yesterday's activities, Mayor Joe Koehler, owner of the Boys theater, presented each participating Boy Scout with a free theater ticket.

At conclusion of yesterday's activities, Mayor Joe Koehler, owner of the Boys theater, presented each participating Boy Scout with a free theater ticket.

At conclusion of yesterday's activities, Mayor Joe Koehler, owner of the Boys theater, presented each participating Boy Scout with a free theater ticket.

At conclusion of yesterday's activities, Mayor Joe Koehler, owner of the Boys theater, presented each participating Boy Scout with a free theater ticket.

At conclusion of yesterday's activities, Mayor Joe Koehler, owner of the Boys theater, presented each participating Boy Scout with a free theater ticket.

At conclusion of yesterday's activities, Mayor Joe Koehler, owner of the Boys theater, presented each participating Boy Scout with a free theater ticket.

At conclusion of yesterday's activities, Mayor Joe Koehler, owner of the Boys theater, presented each participating Boy Scout with a free theater ticket.

SOLONS DEMAND CLAMP ON LABOR

WASHINGTON, Nov. 17 (U.P.)—Acting Chairman E. E. Cox, D. Co., said today that the house rules committee may "put the lid on" all other legislation until congress has had an opportunity to act on bills dealing with "this mutiny and insurrection in the ranks of labor."

Cox made his new demand for anti-strike legislation as the committee started consideration of the price control bill recently approved by the banking committee.

Rep. Martin Dies, D. Tex., endorsed Cox's statement.

"The committee might determine to put on the lid and keep it on until we get action," Cox told Chairman Henry B. Steagall, D. Ala., of the banking committee.

Cox charged the President was not going to give a "go sign" for defense labor legislation and that "congress would proceed to adopt a just, fair and reasonable law, send it to the President and see what he does with it."

"If this mutiny and insurrection in the ranks of labor against national defense is to be dealt with at all, congress must make the first move—as is their responsibility," Cox said.

Cox said: "For myself, I am unwilling to wait any longer and no matter what disposition is made of the pending quarrel between the President and John Lewis, congress should do its duty."

Cox said: "For myself, I am unwilling to wait any longer and no matter what disposition is made of the pending quarrel between the President and John Lewis, congress should do its duty."

Cox said: "For myself, I am unwilling to wait any longer and no matter what disposition is made of the pending quarrel between the President and John Lewis, congress should do its duty."

Cox said: "For myself, I am unwilling to wait any longer and no matter what disposition is made of the pending quarrel between the President and John Lewis, congress should do its duty."

Cox said: "For myself, I am unwilling to wait any longer and no matter what disposition is made of the pending quarrel between the President and John Lewis, congress should do its duty."

Cox said: "For myself, I am unwilling to wait any longer and no matter what disposition is made of the pending quarrel between the President and John Lewis, congress should do its duty."

Cox said: "For myself, I am unwilling to wait any longer and no matter what disposition is made of the pending quarrel between the President and John Lewis, congress should do its duty."

Cox said: "For myself, I am unwilling to wait any longer and no matter what disposition is made of the pending quarrel between the President and John Lewis, congress should do its duty."

Cox said: "For myself, I am unwilling to wait any longer and no matter what disposition is made of the pending quarrel between the President and John Lewis, congress should do its duty."

Cox said: "For myself, I am unwilling to wait any longer and no matter what disposition is made of the pending quarrel between the President and John Lewis, congress should do its duty."

Cox said: "For myself, I am unwilling to wait any longer and no matter what disposition is made of the pending quarrel between the President and John Lewis, congress should do its duty."

Cox said: "For myself, I am unwilling to wait any longer and no matter what disposition is made of the pending quarrel between the President and John Lewis, congress should do its duty."

Cox said: "For myself, I am unwilling to wait any longer and no matter what disposition is made of the pending quarrel between the President and John Lewis, congress should do its duty."

Cox said: "For myself, I am unwilling to wait any longer and no matter what disposition is made of the pending quarrel between the President and John Lewis, congress should do its duty."

Cox said: "For myself, I am unwilling to wait any longer and no matter what disposition is made of the pending quarrel between the President and John Lewis, congress should do its duty."

Cox said: "For myself, I am unwilling to wait any longer and no matter what disposition is made of the pending quarrel between the President and John Lewis, congress should do its duty."

Cox said: "For myself, I am unwilling to wait any longer and no matter what disposition is made of the pending quarrel between the President and John Lewis, congress should do its duty."

Cox said: "For myself, I am unwilling to wait any longer and no matter what disposition is made of the pending quarrel between the President and John Lewis, congress should do its duty."

Cox said: "For myself, I am unwilling to wait any longer and no matter what disposition is made of the pending quarrel between the President and John Lewis, congress should do its duty."

Cox said: "For myself, I am unwilling to wait any longer and no matter what disposition is made of the pending quarrel between the President and John Lewis, congress should do its duty."

Cox said: "For myself, I am unwilling to wait any longer and no matter what disposition is made of the pending quarrel between the President and John Lewis, congress should do its duty."

Cox said: "For myself, I am unwilling to wait any longer and no matter what disposition is made of the pending quarrel between the President and John Lewis, congress should do its duty."

...NOW and Until November 29 Free Monogramming

on any item that you might purchase here, provided the item has a retail value of 15c or more.

A REAL OPPORTUNITY TO PERSONALIZE CHRISTMAS GIFTS!

Monogrammed gifts carry the thought that your gift has been carefully and individually chosen... selected with love and given with pride... There's a personal touch that only a monogrammed gift can evoke!

Use This Free Service on Dozens of Different Items Including

TOWELS
WASH CLOTHS
SHEETS
CASES
BLANKETS

LINGERIE
SKI TOGS
MEN'S SHIRTS
MUFFLERS
PAJAMAS
HANDKERCHIEFS

PEQUOT SHEETS

Size 81x99

\$1.49

PEPPERELL SHEETS

63x99 89¢ 72x108 99¢
63x108 94¢ 81x99 99¢
72x99 94¢ 81x108 \$1.19
62x98 Cases 25¢

Your Name or Monogram Free

CANNON TERRY TOWELS 15¢

And Up

Whether you buy the matching towels or wash cloths, have even purchase personalized with a free monogram.

ANY THANKSGIVING LUNCH CLOTH OR SET CAN BE MONOGRAMMED FREE

Rayon and cotton lunch cloths 89¢

Bridge sets 98¢ and up

Rosemary cotton damask cloths, 68x88 \$1.49

LUNCH SETS

60x60 with 6 napkins \$1.29 Up

IRISH LINEN SETS

64x84, 8 napkins \$7.50 Up

70x106, 12 napkins \$9.75 Up

Cannon Towel Sets

Novelty towels in neat gift boxes. Assorted styles and colors.

98¢ and up

Rayon Knit Panties

49¢

You can personalize an inexpensive gift now. Colors of tea rose and white. All sizes.

IDAHO DEPT. STORE

"If It Isn't Right, Bring It Back"

OPEN AN ACCOUNT

TOP YOUR THANKSGIVING PLEASURE WITH Old Quaker

Distilled from THE-TOP-OF-THE-CROP!

At any gay gathering, you will hear plenty of "thanks-giving" when you serve OLD QUAKER. Because, "OLD QUAKER is distilled from prize grain, THE-TOP-OF-THE-CROP!"

certifies *James Watson* Famous Independent Grain Refiner 25 years' Member of Chicago Board of Trade.

Our new Fall merchandise is just simply piling in on us. We have no storage. Therefore our "Spot Cash" Low-Mark-Up for a quick turnover—means a big saving to you.

Our big savings by Bulfinch are beginning to arrive. Beautiful covers, season collections.

Harry Musgrave's
Idaho Mart

GUARDIANS CHART CAMP FIRE PLANS

Concluding a series of Camp Fire-sponsored meetings last week, with Miss Edna DeMota, associate field secretary of Camp Fire Girls, Inc. in attendance, was the training course Saturday morning at Washington school auditorium.

Camp Fire guardians from Twin Falls, Buhl, Piler, Kimberly and Jerome attended the course of instruction and round table discussion, and a luncheon which followed at the home of Mrs. Fred Beer at noon.

Leaves for Burley
Miss DeMota left Saturday afternoon for Burley where she was entertained by Camp Fire officials under the direction of Mrs. L. V. Morgan, former Twin Falls resident. Later she went to Pocatello where she was entertained by the Twin Falls Camp Fire association on its fine work and successful planning.

Plans for a Horizon club, to be directed by Miss Rickett, and a Camp Fire group, to be led by Miss Mudding, were planned by Kimberly representatives Saturday morning.

A "V for Victory" party last week at the Herriott building, plans were made for the formation of a Horizon club in Twin Falls with Mrs. Larry Sweetman as leader. Organization meeting will be held on Tuesday at 7:30 p. m. at the home of Mrs. Sweetman in the State apartments.

Friday afternoon, Miss DeMota addressed the mothers prior to a council fire session, telling them ways in which they might help girls earn Camp Fire honors. One hundred and twenty-five Camp Fire Girls and 30 Blue Bird Girls in uniform, and members of the Netoppe group of Piler attended the council fire meeting which followed.

Badges Awarded
Donut badges were awarded by Miss DeMota to the following girls: Joan Gardner for the highest individual sales; Arlene Barry, Justine Gasser, Violet West, Mary Jean Deagle, Ruth Van Engelen, Marilyn Grant, Barbara Brooks, Phyllis Burkhalter, Elvora Martins, Jeanne Saxton and Dorothy Gibbs.

Mrs. Arthur Bockwitz, whose group sold the most donuts, 256 dozen, during the drive, also received an award.

A committee headed by Mrs. H. G. Hayes served tea following the council fire.

AAA CONVENTION MEETS TUESDAY

With choice of the gathering place to be made by tonight, the Twin Falls county AAA convention Tuesday will select officers to head the farm program in this section for the coming year.

Even official delegates will be on hand for the convention. They will select or replace the present incumbents—Walter Reese, Castleford chairman; Kenyon Green, Twin Falls, vice-chairman, and L. E. Wilson, Hansen.

Pull discussion of the 1942 program and the intensive "food-for-defense" plans will be a highlight of Tuesday's gathering. Similar county conventions are being held, although not on the same day, throughout Magic Valley.

The official delegates are W. A. Glasgow, Buhl; Bill Klayton, Castleford; Fred Lutz, Piler; P. V. Morrison, Murietta; C. H. McFarland, Kimberly-Hansen; J. E. Pohlman, Salmon tract, and Mr. Green, Twin Falls.

Cherokee Tradition
A well-established tradition among the Cherokee Indians of North Carolina is that De Soto came through the Smoky mountains on his way to the west.

Nothing Comes Even Close to Camels with Me. They're Milder by Far. And, Man, What a Swell Flavor!

THE SMOKE OF SLOWER-BURNING CAMELS CONTAINS 28% LESS NICOTINE

than the average of the 4 other largest-selling brands tested—less than any of them—according to independent scientific tests of the smoke itself!

CAMEL
THE GUARANTEED COSTLY TOBACCO

THIEVES

There were chicken thieves there all right but they were not the kind anticipated.

At 2:30 a. m. today Sheriff W. W. Lowery called the police station to ask officers to go to the Jim Johnston farm just south of the city. Johnston had reported chicken thieves active, Lowery said. Lowery asked police help because he had just returned from a search for the body of a local man drowned in that vicinity.

Police went to the Johnston farm. They returned and made the following report as regards the chicken thieves:

"Two dogs killing chickens."

LAST HONOR PAID TO MRS. H. SHIRK

Mrs. H. Shirk, Piler, was paid final tribute Saturday afternoon at the Reynolds funeral home chapel. Her son, Rev. Harry M. Shirk, and Rev. P. S. Kasey, both of Piler, officiated.

A mixed quartet, Mrs. F. C. Anderson, Mrs. P. S. Kasey, E. H. Furel and A. W. Barabert, accompanied by Miss Eva Metcalf, sang "The Eastern Gate," "Face to Face" and "The Peaceful White City."

Funeral services will be held Wednesday at 2 p. m. at the Twin Falls mortuary chapel, Rev. Mark C. Cronenberg officiating.

Interment will be in Sunset memorial park.

Local Carpenter Called by Death

Andrew Larson, carpenter, Twin Falls resident for a number of years, died Sunday morning at his home on Harrison street.

Efforts were being made today to locate two daughters, living elsewhere. The body rests at the White mortuary, pending funeral arrangements.

It was indicated that Mr. Larson had been suffering from influenza. When a deputy sheriff was called by acquaintances in effort to convince the sick man that he should go to the hospital, the officer found him dead.

PHILLIPS JEWELERS
110 MAIN AVENUE SOUTH

"The Time Den"

Magnificent settings that accentuate yet harmonize perfectly with superb, selected Diamonds—values that cannot be excelled elsewhere—selections that are comprehensive.

PHILLIPS JEWELERS
110 MAIN AVENUE SOUTH

Curious Test
Piler Bill Ward tests diamonds for the Navy—shows the Navy man's preference for Camels.

THE SMOKE OF SLOWER-BURNING CAMELS CONTAINS 28% LESS NICOTINE

than the average of the 4 other largest-selling brands tested—less than any of them—according to independent scientific tests of the smoke itself!

CAMEL
THE GUARANTEED COSTLY TOBACCO

BURLEY AIRPORT WORKER, 36, DIES

John Wesley Wilson, 36, Twin Falls, who had been construction superintendent in charge of the Burley airport, died at 10 a. m. yesterday in Burley.

Mr. Wilson was born Feb. 24, 1905, at Pittsburgh, Kan., and is survived by his wife, Mrs. George Wilson; a sister, Mrs. Gladys Haynes, Houston, Tex., and a brother, Ermon Wilson, Philippine Islands.

Funeral services will be held Wednesday at 2 p. m. at the Twin Falls mortuary chapel, Rev. Mark C. Cronenberg officiating.

Interment will be in Sunset memorial park.

Failure of Italian Navy Units In Mediterranean Hurts Axis

By LOUIS F. KEEBLE
Of the United Press War Desk
In the midst of the struggle in the know of Russia, Adolf Hitler's diplomats appear to be working at both ends of the Mediterranean on some long range plan designed to overcome British control of the sea and the inland highway to the east.

What is going on in Italy is closely veiled by censorship, but from what has leaked out through private sources, something important is developing. There is no doubt Hitler is dissatisfied with the poor showing of the Italian navy and air force in keeping the supply routes open to north Africa.

The current activity in Italy is linked with this situation. It is known for a certainty that the talks are linked with a "crisis" "collaboration" between Germany and France. Such "collaboration" would mean only one thing—any benefits France gets out of it, such as release of war prisoners and softening of the staggering occupation payments, would be balanced by heavy concessions on the part of France.

Weygand Firm
What these concessions might be is not known, but the presence of Gen. Maxime Weygand, French marshal, is suggestive. Weygand is from a house that altered the status of the colonies and the units of the French fleet sheltered there.

The Mediterranean situation being what it is, Hitler undoubtedly would like freedom of movement in French Africa and the use of the French fleet to pull Italy out of the hole. The latter is the one concession which aged Marshal Henri Pétain would be the most reluctant to make and it might take considerable pressure, or his demotion in favor of such "collaborators" as Pierre Laval.

Removal of Weygand from control of the French fleet would be the first step in such a plan.

Included in the American press are 497 foreign language papers in 43 different languages.

known for a certainty that the talks are linked with a "crisis" "collaboration" between Germany and France. Such "collaboration" would mean only one thing—any benefits France gets out of it, such as release of war prisoners and softening of the staggering occupation payments, would be balanced by heavy concessions on the part of France.

Weygand Firm
What these concessions might be is not known, but the presence of Gen. Maxime Weygand, French marshal, is suggestive. Weygand is from a house that altered the status of the colonies and the units of the French fleet sheltered there.

The Mediterranean situation being what it is, Hitler undoubtedly would like freedom of movement in French Africa and the use of the French fleet to pull Italy out of the hole. The latter is the one concession which aged Marshal Henri Pétain would be the most reluctant to make and it might take considerable pressure, or his demotion in favor of such "collaborators" as Pierre Laval.

Removal of Weygand from control of the French fleet would be the first step in such a plan.

Included in the American press are 497 foreign language papers in 43 different languages.

known for a certainty that the talks are linked with a "crisis" "collaboration" between Germany and France. Such "collaboration" would mean only one thing—any benefits France gets out of it, such as release of war prisoners and softening of the staggering occupation payments, would be balanced by heavy concessions on the part of France.

Weygand Firm
What these concessions might be is not known, but the presence of Gen. Maxime Weygand, French marshal, is suggestive. Weygand is from a house that altered the status of the colonies and the units of the French fleet sheltered there.

The Mediterranean situation being what it is, Hitler undoubtedly would like freedom of movement in French Africa and the use of the French fleet to pull Italy out of the hole. The latter is the one concession which aged Marshal Henri Pétain would be the most reluctant to make and it might take considerable pressure, or his demotion in favor of such "collaborators" as Pierre Laval.

Removal of Weygand from control of the French fleet would be the first step in such a plan.

Included in the American press are 497 foreign language papers in 43 different languages.

known for a certainty that the talks are linked with a "crisis" "collaboration" between Germany and France. Such "collaboration" would mean only one thing—any benefits France gets out of it, such as release of war prisoners and softening of the staggering occupation payments, would be balanced by heavy concessions on the part of France.

Weygand Firm
What these concessions might be is not known, but the presence of Gen. Maxime Weygand, French marshal, is suggestive. Weygand is from a house that altered the status of the colonies and the units of the French fleet sheltered there.

known for a certainty that the talks are linked with a "crisis" "collaboration" between Germany and France. Such "collaboration" would mean only one thing—any benefits France gets out of it, such as release of war prisoners and softening of the staggering occupation payments, would be balanced by heavy concessions on the part of France.

Weygand Firm
What these concessions might be is not known, but the presence of Gen. Maxime Weygand, French marshal, is suggestive. Weygand is from a house that altered the status of the colonies and the units of the French fleet sheltered there.

The Mediterranean situation being what it is, Hitler undoubtedly would like freedom of movement in French Africa and the use of the French fleet to pull Italy out of the hole. The latter is the one concession which aged Marshal Henri Pétain would be the most reluctant to make and it might take considerable pressure, or his demotion in favor of such "collaborators" as Pierre Laval.

Removal of Weygand from control of the French fleet would be the first step in such a plan.

Included in the American press are 497 foreign language papers in 43 different languages.

known for a certainty that the talks are linked with a "crisis" "collaboration" between Germany and France. Such "collaboration" would mean only one thing—any benefits France gets out of it, such as release of war prisoners and softening of the staggering occupation payments, would be balanced by heavy concessions on the part of France.

Weygand Firm
What these concessions might be is not known, but the presence of Gen. Maxime Weygand, French marshal, is suggestive. Weygand is from a house that altered the status of the colonies and the units of the French fleet sheltered there.

The Mediterranean situation being what it is, Hitler undoubtedly would like freedom of movement in French Africa and the use of the French fleet to pull Italy out of the hole. The latter is the one concession which aged Marshal Henri Pétain would be the most reluctant to make and it might take considerable pressure, or his demotion in favor of such "collaborators" as Pierre Laval.

Removal of Weygand from control of the French fleet would be the first step in such a plan.

Included in the American press are 497 foreign language papers in 43 different languages.

known for a certainty that the talks are linked with a "crisis" "collaboration" between Germany and France. Such "collaboration" would mean only one thing—any benefits France gets out of it, such as release of war prisoners and softening of the staggering occupation payments, would be balanced by heavy concessions on the part of France.

Weygand Firm
What these concessions might be is not known, but the presence of Gen. Maxime Weygand, French marshal, is suggestive. Weygand is from a house that altered the status of the colonies and the units of the French fleet sheltered there.

The Mediterranean situation being what it is, Hitler undoubtedly would like freedom of movement in French Africa and the use of the French fleet to pull Italy out of the hole. The latter is the one concession which aged Marshal Henri Pétain would be the most reluctant to make and it might take considerable pressure, or his demotion in favor of such "collaborators" as Pierre Laval.

Removal of Weygand from control of the French fleet would be the first step in such a plan.

Included in the American press are 497 foreign language papers in 43 different languages.

known for a certainty that the talks are linked with a "crisis" "collaboration" between Germany and France. Such "collaboration" would mean only one thing—any benefits France gets out of it, such as release of war prisoners and softening of the staggering occupation payments, would be balanced by heavy concessions on the part of France.

Weygand Firm
What these concessions might be is not known, but the presence of Gen. Maxime Weygand, French marshal, is suggestive. Weygand is from a house that altered the status of the colonies and the units of the French fleet sheltered there.

The Mediterranean situation being what it is, Hitler undoubtedly would like freedom of movement in French Africa and the use of the French fleet to pull Italy out of the hole. The latter is the one concession which aged Marshal Henri Pétain would be the most reluctant to make and it might take considerable pressure, or his demotion in favor of such "collaborators" as Pierre Laval.

Removal of Weygand from control of the French fleet would be the first step in such a plan.

Included in the American press are 497 foreign language papers in 43 different languages.

known for a certainty that the talks are linked with a "crisis" "collaboration" between Germany and France. Such "collaboration" would mean only one thing—any benefits France gets out of it, such as release of war prisoners and softening of the staggering occupation payments, would be balanced by heavy concessions on the part of France.

THIS YEAR Christmas Portraits Are Going to Be the Ideal Gift

so arrange for a sitting now and avoid delay
Appointments evenings or Sundays

Flower Foto Shop

Two Doors From Idaho Theatre

O.P. SKAGGS

FOOD "Efficient Service" System STORES

Turkey's King — and you'll want lots of it — but don't forget the trimmings that pay court to the golden bird! O. P. S. is geared to the season, completely stocked with food to balance the feast — economy priced. So, remember the spices, the red, ripe cranberries, the green and yellow vegetables and succulent fruits — all now at their very best.

Hills, M. J. B. or Schilling's Coffee Pound Can ... 31c

Sego Butter 1 lb. ... 39c

Del Monte Fruit Cocktail In Glass ... 29c

Ocean Spray Cranberry Sauce 2 for 29c

Fresh Dates 2 lbs. 35c

Ritz Crackers Large Box ... 21c

Thanksgiving Dinner Delicacies
VICTOR FLOUR...\$1.39
Cranberries Fancy, Firm, Red, Pound. 16c

MILK 4 Sego, Carnation or Morning, Cans for 35c

SPRY 3 Shortening, Creams so easy, Pound Can 63c

PINEAPPLE Broken Slice, 2 1/2 Cans 19c

FRUIT COCKTAIL 1 Standby, Pound Tin 15c

TOMATO JUICE Little Boy Blue, 16 oz. 18c

S & W MED. PEAS No. 2 Can 15c

OLIVES Ripe Comos 17c

ASSORTED JELLIES 10c

Liberty Bell CRACKERS 2 Balline Waters, Pounds 29c

APRICOTS Wood Cross, 2 1/2 Cans 15c

DE LUXE PLUMS Libby's, 2 1/2 Cans 15c

CORN FLAKES Allens, 11 oz. Pkg. 3 Pkgs. for 19c

GRAPEFRUIT Garden, No. 2 Cans 10c

CHERRY CHOCOLATES 1 Cherry King, Pound 21c

FRUIT MIX Pennant, 1-Pound Glass Jar 33c

Fresh Pastry

PUMPKIN PIE Large, Thick, Each 23c

LEMON ROLL CAKE Each 13c

BUTTER ROLLS Dozen 21c

For a Colorful Thanksgiving Table

Garden Fresh FRUITS and VEGETABLES

SWEET SPUDS 4 Pounds 19c

CAULIFLOWER Large Bro-White Heads, Pound 5c

ORANGES 2 Sweet and Juicy, Dozen 25c Large Oranges 29c

CELERY Jumbo, Each 10c

CELERY HEARTS, Each Bundle 10c

GRAPES Emperors, Fancy Chassers Pound 5c

CAKE FLOUR Pikes Peak, Large Pkg. 17c

FRESH RANCH EGGS Dozen

MIRACLE WHIP Qt. Jar 37c

PITTED DATES 1 California, Pound 19c

O.P.S. JELL POWDER 9 Flavors, 8 Pkgs. 13c

FOOD INDUSTRIES GROUP SELECTED

BOISE, Nov. 17 (Special)—Frank B. Wilson, of Boise, state secretary of the Idaho Association of Retail Food Distributors, today was named chairman of the Idaho state food industries committee, and six men from all sections of the state were appointed on an executive committee to assist him in supervising the federal food stamp plan.

William F. Walker, area supervisor, and Ray B. Schwartz, field representative, Boise, of the surplus marketing administration, bureau of the U. S. department of agriculture, made the announcement today when word was received from Washington.

Executive committee members are J. D. Armstrong, Idaho Falls, president, Idaho Association of Retail Food Distributors; Harry Vogel, Twin Falls, an executive of the state association and a south central leader; E. "Buck" Bivens, Boise; Ray A. Walshaw, Lewiston; Fred Griggs, St. Anthony; James E. McCall, Pocatello. Selected to serve with these men are the 44 county surplus food committee chairmen who helped set up the stamp plan on a statewide basis.

The naming of Wilson and his grocer committee is closely linked with the national food-for-freedom campaign, food production drive, which in comes the state are now launching. As front-line salesmen for the farmers, Idaho food retailers play an important part in the nation's total defense effort.

HUGE SHORTAGES LOOM IN METALS

WASHINGTON, Nov. 17 (U.S.)—The defense and lend-lease programs face a copper shortage this month of almost 22,000 tons and shortage of other metals are anticipated for the remainder of this year and next, the OPM revealed today.

The OPM said that copper demand this month for direct military and lend-lease use totals 150,000 tons in comparison to the supply of only 128,100 tons. The OPM said that the copper shortage may be alleviated by conservation measures and rationing of scrap. Many civilian uses of copper already have been banned.

Some copper, the OPM said, can be saved in 1943 by substituting steel for brass in cartridge cases and bullet jackets.

The OPM gave the following thumbnail supply and demand picture for other critical metals:

Nickel—shortage of from 500,000 to 1,000,000 pounds during December.

Chrome—supplies currently equal to demand but supplies likely to be cut by one-third if African, Turkish or Philippine trade routes were severed.

Tungsten—supply equalling demand but there will be a 2,000-ton shortage next year.

Molybdenum—3,000,000-pound shortage in 1942.

Tin, lead and manganese—substantial supplies on hand but conservation measures necessary.

Scouts Perform For Buhl L. D. S.

BUHL, Nov. 17 (Special)—An invective Scout demonstration was given Wednesday evening at the regular M.L.A. meeting at the L.D.S. church under the direction of scoutmaster Earl Walker and two patrol leaders, Wade Quigley and Edgar Eldridge.

The demonstration included the advance of colors, flag pledge and Scout pledge as introductory numbers. A rope tying contest was given in which the participants were blindfolded while tying the intricate rope knots. The leaders explained the types of knots and their uses and announced Loyal Woodland as the winner competing with Rex Bannely.

The two patrol leaders assisted by members of the Scout troops demonstrated first aid methods used in rescuing persons injured or drowning.

The flag salute and Scout pledge was exhibited by Wade and Mickey Quigley. Harry Wilson, Jr., related the history of the American flag and Carl Hutchinson discussed the "proper respect to the flag."

The two troops dramatized an evening at camp realistically portraying conditions necessary in extinguishing camp fires, especially those which endangered their tent quarters, as the closing number on the program.

Murtaugh A. C. A. Board Selected

MURTAUGH, Nov. 17 (Special)—The election of members of the A. C. A. board for the coming year was held last week at the school house. P. V. Morrison was elected president with E. F. Brown first vice president and William Egbert second vice president; Hans O. Anderson as first alternate, and D. O. Meyer second alternate.

L. E. Wilson of Hansen read a county financial report to the group.

A \$5,000 expedition once was made from England to central Africa to obtain a female specimen of the butterfly *Drurya antiphona*.

FISTULA SOMETIMES RESULTS FROM PILES

Thousands of rectal ailments might be traced to hemorrhoids and serious complications of fistula or deep-seated abscesses by recognizing that an ordinary case of piles should not be neglected. Learn the facts by writing today for a FREE copy of an up-to-the-minute, 122-page illustrated book on Piles, Piles (hemorrhoids), rectal abscesses, related ailments and colon disorders. A parcel will do. It may save you much trouble and worry. The McClary Clinic, 3714 Elm Div., Excelsior Springs, Mo.

Correspondent Tells of Last Hours of Carrier, Ark Royal

(Editor's note: Arthur Thorpe, British newspaper man and correspondent of the Exchange Telegraph agency, was aboard the British aircraft carrier, Ark Royal, when she was torpedoed in the Mediterranean. He tells the story of the last hours of the Ark Royal in the following dispatch.)

By ARTHUR THORPE

GIBRALTAR, Nov. 17 (U.S.)—We realized she was finished. She topped over like a tired child. Her stern reared up a moment and then gently slid beneath the waves.

Thus, an officer described today the final moments of the Ark Royal, the 22,000-ton British aircraft carrier which vanished beneath the Mediterranean 25 miles east of Gibraltar at 6:30 a. m. yesterday, fatally damaged by a torpedo fired from an Italian submarine.

(The admiralty at London announced only one casualty.)

To the nearly 1,500 officers and men of the Ark Royal, her death was still a nightmare. They could hardly realize their ship was gone.

Believed in "Chained Life"

So many times had they seen the great ship slip safely through great perils and so many times had they heard false claims of her sinking, they believed she bore a charmed life.

Many of us were near tears when we heard that after a struggle of nearly 12 hours against the gaping hole amidships she finally had sunk. The captain and senior officers of the engineering staff remained aboard during that heroic 12-hour fight to bring her to Gibraltar.

At 4:30 a. m. Friday Capt. L. E. M. Maund realized she could not be saved and ordered her abandoned.

Two hours later the Ark Royal plunged.

I was in my cabin washing up before tea when the torpedo hit amidships on the starboard side. There was a sudden shuddering crash and the lights went out. I was flung against the wall. For fully a minute the ship shuddered. I knew we were torpedoed. Grabbing a lifebelt I ran out along the passageway in the dim light.

File up Ladder

I saw officers and ratings filing up the ladder leading to the upper deck. Often I have heard of the coolness of men in a crisis. These men were as calm as though they were going down the gangway at Gibraltar. "Dammed hard luck on the old lady, sir," one rating said.

Those on the ark were waving and cracking jokes with the others already safe.

Toward the bow of the ship I saw men in rubber boats and one or two men swimming in the water. Whale boats launched from the ship were already picking them up. The captain and certain senior officers and engineer officers and a strong body of men aboard the Ark Royal. As we were ordered away we could hear repeated dull booms of the depth charges as destroyers searched for the Ark Royal's assailant.

The destroyers were now circling around the stricken carrier to prevent any new attack. Not until darkness hid the ship did any of the officers and men on the Ark Royal or the destroyer seek warmth below decks from the biting wind.

Beaver of Western States Help in Defense Program

By JAY ROSENBERG

SALT LAKE CITY, Nov. 17 (U.S.)—Nearly a half-million members of the rat family living in the western states have become a part of an army of workers to supply defense needs.

Fish and game authorities in Idaho, Colorado, Montana, Wyoming and Utah have planned a meeting sometime during this winter to organize their work with a furry little animal with a spatula tail—the beaver.

Mark Anderson, head of the fish and game department in Utah, said that the beaver had unwittingly become an important part in the defense program in the west.

A few years back, he said today, wildlife authorities began recognizing the need for conservation. They started transplanting beaver from farm lands where they were doing considerable damage along irrigation canals to the higher areas where the beaver built their dams of sticks and stones and aided in keeping water from running off during spring.

The conservation program that the beavers played so prominent a role in has made it possible for hundreds of more acres of land to be developed—and for farmers to get better yields per acre—just because the tiny little rodents dam and prevent water from rushing to the ocean or desert sinks.

Anderson said the beaver control work had become so extensive that it was found necessary to get all of the western states together to organize a coordinated program.

Utah alone had about 10,000 beaver at work when a survey was taken recently under the federal Pittman-Robertson wildlife conservation act. Idaho had about 50,000, while Montana, Colorado and Wyoming had about 20,000 each.

The Utah wildlife department

That was the tenor of the conversation, so when I arrived on the quarter deck to find a score of officers pumping up lifeboats. The ark was listing alarmingly to starboard with white waves bowing past, ominously stained with dark brown oil. The fuel in the engines was still driving us forward but every minute the deck sank increased until it was difficult to stand upright.

Suddenly the vibrations of the engines beneath our feet died away. They restarted for a moment, then stopped. We glided on for another and then through the loudspeaker above came: "Everybody to port-side." Almost before we could move again came: "Prepare to abandon ship."

Crowd on Decks

Crowded the decks were hundreds of the ship's crew, some in overalls and some in underwear. Ropes began to snake down from the flight deck and cork rafts splashed into the sea.

Then a destroyer pulled alongside. An officer ordered the men to form in line four deep. Soon a destroyer came close under our rails. Ropes were hung up from her and we were caught and fastened.

"First men over," ordered the officer. Like monkeys the men began to slip down onto the destroyer's forcible head. I walked forward and found a clear space. In it, I slipped down 15 feet of rope to the destroyer. From there I saw a scene I will never forget. From the flight deck 60 feet above us, the boat deck and the weather snaked men were swimming down the ropes, dressed in all kinds of clothes, many of them half naked.

Crack Jokes

Those on the ark were waving and cracking jokes with the others already safe.

Toward the bow of the ship I saw men in rubber boats and one or two men swimming in the water. Whale boats launched from the ship were already picking them up. The captain and certain senior officers and engineer officers and a strong body of men aboard the Ark Royal. As we were ordered away we could hear repeated dull booms of the depth charges as destroyers searched for the Ark Royal's assailant.

The destroyers were now circling around the stricken carrier to prevent any new attack. Not until darkness hid the ship did any of the officers and men on the Ark Royal or the destroyer seek warmth below decks from the biting wind.

Play Laurels Go To Ralph Perkins

MURTAUGH, Nov. 17 (Special)—The senior play given at the school house Friday night was voted a success by a large and appreciative audience. Splendid performances were given by all members of the cast with special mention of the character role given by Ralph Perkins as the preacher.

Between acts the junior high team performed. The cast presented Pills Borden with a gift as a symbol of their appreciation for his splendid work in directing the play.

BABY'S COLDS

Relieve infant fast—externally. Rub on

VICKS VAPORUB

English Maid

Mince Meat, 2-lb. Jar 23c

Pumpkin Pie Spice 2-oz. Can 8c

RAISINS, 15 oz. Pkg. 9c

Sugar Ripe, Seedless

Utah Celery Hearts, lb. 6c

TOMATOES Fancy California, 8c

Bananas 3 Firm and Ripe, Pounds 23c

Light Amber

Walnut Meats 1/2 lb. 27c

Plum Pudding Libby's, 12 oz. Can 23c

FRUIT MIX, lb. Pkg. 35c

Radiant

— Produce —

Sweet Potatoes 6 lbs. 25c

Cranberries 2 Eastern lbs. 35c

GRAPES Emperor, Pounds 5c

Listen to

The Telephone Hour

(Popular Ball System Musical Program)

NOW ON THE AIR

Every Monday Night

at 10 p.m.

★

KTFI

SAVE THIS AD

for your Safeway shopping guide. These low prices will be in effect through Wed., Nov. 19.

All Stores Closed

Thursday, Nov. 20, 1941

SAFeway

WHITE MAGIC, Quart 11c

TOILET SOAP, 3 Bars

DASH

Menu

PLAN YOUR MENU FROM BEGINNING TO END AT SAFEWAY

Thanksgiving Dinner November 20, 1941

Steaming oyster soup, plump young turkey roasted to a golden brown, cranberry sauce and pumpkin pie... Oh boy, Thanksgiving's almost here!... Safeway is gay with holiday foods tempting and delicious, everything you need for your complete dinner.

Appetizers

SHRIMPS 2 Blue Plate Broken Dry Cook, Cans 27c	POP CORN 2 Fancy Black, Pounds 19c
Crab Meat Gelatin, No. 1/2 Can 35c	Ripe Olives Libby's Large, Tall Can 15c
CHEESE Challenge Trip, Pounds 27c	Ritz Crackers Pound Box 21c

Soups and Salads

SOUP 3 Campbell's Tomato Cans 25c	Cascade Qt. Salad Dressing, 30c
Heinz Soup 2 Asst. Varieties Large Cans 25c	Miracle Whip Salad Dressing, Quart 38c
Rancho Soup 4 Vegetable, Cans 25c	DUCHESSE Qt. Salad Dressing, 36c

Entree

We are featuring Feast Day Turkeys in all our stores—our promise that the "main event" of your dinner will roast delicious, tender and golden brown.

Look for this seal on every turkey you buy at SAFEWAY. It means that it is a fine quality, carefully selected bird guaranteed to please you in every way or your full purchase price will be refunded.

BEEF ROASTS, lb. ... 21c	Best Shoulder Cuts
Stewing Hens, lb. 19c	Fresh Dressed
Skinned Hams, lb. 27c	Ex-Cel Tender Cure

Side Dishes

CRANBERRY SAUCE 2 Ocean Spray, 16 1/2-Ounce Cans 29c	STRING BEANS 2 Briargate Cut, No. 2 Cans 25c
PEAS 2 Sugar Belle fancy, No. 2 Cans 25c	HOMINY Van Camp's, No. 2 1/2 Can 10c
Hot Sauce 4-Ounce Can 5c	Lima Beans No. 2 Can 17c
CORN 2 Highway, whole kernel, 12-Ounce Cans 21c	YAMS 6 Fancy Texas, Pounds 25c

Beverages and Candies

TEA Canterbury Black, 1/2-Pound Package 31c	COFFEE Edwards, Drip or Regular, Lb. Can 27c
Apple Cider Twin Falls, Gallon 19c	Fancy Chocolates 1 1/2 lb. Box 73c
Ginger Ale Canada Dry, Quart (Plus Bottle Deposit) 15c	Assorted Candies 2 lbs. 25c
Orange Slices, 2 lbs. ... 25c	Peppermints, Pound 18c

Desserts

Light Amber

Walnut Meats 1/2 lb. 27c

Plum Pudding Libby's, 12 oz. Can 23c

FRUIT MIX, lb. Pkg. 35c

Radiant

Read Julie Lee Wright's article in this week's Family Circle "A Day Endowed"... also, free at SAFEWAY. Bright new recipes for turkey stuffings and cranberries.

Kitchen Craft

FLOUR, 48 lb. Bag \$1.39	CRISCO Shortening, 3-Pound Can 65c
Royal Satin, 3 lb. Can 53c	EGGS Medium B Grade, Dozen 32c
SYRUP Sleepy Hollow, 26-oz. Can 26c	MARSHMALLOWS Pluffiest, 1-Pound Carton 11c
Cocoa, Hershey's, 1 lb. can 15c	

How to CARVE THE TURKEY

and keep your disposition

1. Remove the wattle and neck skin.
2. Cut around the wing joint and remove the wing.
3. Cut around the leg joint and remove the leg.
4. Separate the drumstick from the thigh.
5. CUT OUT AND PRESENT TO THE MAN OF THE HOUSE. HE'LL LOVE YOU FOR IT!

SALMON

Gold Cove, this year's pack direct from Alaska. Tall Can 18c

PICKLES

Libby's, sweet sliced, 23-Ounce Jar 31c

Safeway Guaranteed Meats

TURKEYS

No. 1 TOMS... 33c	No. 1 HENS... 35c
Loin Pork Roasts, lb. 23c	Young Pig Pork
Fresh Oysters, Pint 33c	For Turkey Dressing
Pork Sausage, 2 lbs. 35c	Country Style
Loin Pork Chops, lb. 25c	Lean Center Cuts

ALSO — Roasting chickens, No. 2 turkeys, ground kidney sweet, and fresh fancy ducks. Shop our markets before you buy.

Bleach

WHITE MAGIC, Quart 11c

Lux or Lifebuoy

TOILET SOAP, 3 Bars

DASH

Century Club Provides Art Exhibit Hostesses

Hostesses for the central Idaho art show and sales exhibit, which opened this afternoon in the lower auditorium of the Twin Falls public library, will be members of the Twentieth Century club, of which Mrs. H. L. Hogsett is president. The showing of the works of Idaho artists and craftsmen is arranged in observance of National Art week, Nov. 17-23, and the primary purpose is to encourage use of handmade items in the home, the school, the office and the club.

Mrs. P. B. Wilson was hostess this afternoon and, Mrs. L. A. Chapin will officiate in that capacity this evening. Mrs. Robert Benson and Mrs. C. B. Lindsey will be hostesses Tuesday afternoon and Mrs. Allyn Dingel tomorrow evening, according to Mrs. William Baker. She will announce other hostesses later in the week.

Arnold Westerlund, Gooding, will speak Tuesday at 7:30 p. m. on ceramics, explaining the modeling, glazing and firing of pottery. Miss Ruthann Hayes Friday at 2:30 p. m. will give a demonstration on soap carving.

Sponsor of Arts
The Twentieth Century club has done much to foster interest in art in this community, having on three occasions sponsored the Western Artists' exhibits, assembled by a Denver organization and brought to Twin Falls.

The group has also sponsored the one-man art show of Olaf Moeller, the artist, and the art show administration of the late Mrs. R. L. Piemeisel purchased a Moeller landscape for the club. The high school according to Mrs. Hogsett. A second Moeller canvas was purchased by the club during the administration of Mrs. J. W. New. The property of the club, it is now on display at the public library.

WOMEN, GIRLS INVITED TO ATTEND FIRST AID CLASSES

Want to do something that may mean the defense of your family? Then join the 20-hour course in first aid being sponsored by the Beta Gamma club of the Y. W. C. A. with Miss Anna Carson, Red Cross instructor, in charge.

First meeting was held last Thursday at 7 p. m. at the Y. W. C. A. Those who did not attend may make up last week's lesson by being present at the second class Tuesday evening, Nov. 18, in the Y. W. C. A. rooms.

Frontier Riding Club Sets Plans On Winter Event

Extensive plans for carrying on activities of the Frontier Riding club during the winter months were made at a business session, following a dinner meeting last evening at the Rogerson hotel.

Drill practice will be carried on throughout the winter, under the direction of Danny Rogerson, it was determined.

A roller skating party was planned for the near future, date to be determined later, with Mrs. John Gaidner, Miss Sybil Mitchell and Mrs. Claude Detweiler as the committee on arrangements.

Mrs. Detweiler and Mrs. Gail Hutchinson joined the club last evening. Mrs. Jack Kimes was a guest.

The group voted to improve the camp grounds in Rock Creek canyon.

Jay Hill played dinner music and Mrs. Tom Alworth gave a reading, "The Horse and the Automobile."

A meeting will be Dec. 1 at the Dennis stables. A business meeting will be held the first Sunday in each month during the winter.

Heirlooms Shown At P. N. G. Meet

"Antiques" formed the roll call responses of Post Noble Grande club members, meeting last week at the home of Mrs. Annette Mahken, and many displayed the antiques of which they spoke.

A wedding ring, 102 years old, which had belonged to Mrs. Genevieve Hollenbeck's great-grandmother, and a collar that had been on the wedding gown of Mrs. Grace Carter's great-great-grandmother in 1820, were among the most interesting items displayed.

Mrs. Jessie Vance, who is a past president and a past deputy president of the Primrose Hoboken lodge, and who received the degree of chivalry during the assembly sessions, and Mrs. Margaret Wills, who was named assembly musician by Mrs. Lulu Watta, Pocatello, assembly president, were honored during the evening.

Mrs. Ella Chase made the presentation to Mrs. Watta and Mrs. William W. Walker, president of the Twin Falls Ladies' auxiliary of the Patriarcha Millant, made the presentation to Mrs. Vance, who is now eligible to membership in that order.

Mrs. Corda Bowen, Mrs. Evelyn Denning and Mrs. Myrtle Anderson were assistant hostesses. Mrs. Margaret O'Neil, Mrs. Effie Watkins, Mrs. Thelma and Mrs. Myrtle Gaudre were in charge of the program on Thanksgiving. A poem on Thanksgiving, written by Mrs. Cecil Wright, was read by Mrs. Cora McNeill, noble grand of the Primrose Hoboken lodge.

She told of her experiences on Armistice day 21 years ago, and several songs and skills were presented. Mrs. Freda Swearingen, who presented the program, was made for a Christmas party and gift exchange. Mrs. Clara Anderson, president, was the featured speaker.

Filer's "Queen" and "King"

A sister and her brother reigned over Filer high school carnival as queen and king. They were Louise Garey and Kenneth Garey, above, junior class candidates who were victors over entries from the other classes. Freshmen entered Barbara Kautler and Frank Barker; sophomores, Betty Jo Johnson and Dean Filer; seniors, Kathryn Bean and Forrest Walker.

Junior Class Stages Successful Carnival

FILER, Nov. 17 (Special).—The junior carnival held at the Filer high school gymnasium Friday evening was a success with about 400 people attending and the venture netted the junior class about \$220, to be used next spring for the junior-senior prom. Votes for king and queen, at a cent a vote, numbered 7,862, and brought a neat sum and, with the receipts from the carnival, about \$278 were taken in.

Louise Garey was elected queen and Kenneth Garey was elected king. Both were junior class representatives.

The fore part of the evening was given over to a carnival with games of bingo, a fun house, baseball and dart throws, a beauty parlor, a fish pond, refreshment booths and an egg throw at Filer, which used up dozens of eggs.

Vaudeville followed in the high school auditorium, with Wayne Kenworthy, Twin Falls, presenting his students in a clever floor show; R. K. Dillingham entertained with 15 minutes of magic.

Fred Munyon, as Uncle Josh, gave a specialty number, and Murray Munyon presented his German band, Joan Ollinger, president of the Junior class, gave an acrobatic dance. Shirley Ann Moreland gave two vocal solos, and Beverly Bick entertained with two accordion solos.

The ceremony of crowning the king and queen came next with Keith Woods, president of the Junior class, master of ceremonies.

Philip Cory played the processional. Eleanor Reicher and Carol Reicher were flower girls and wore formal as did the queen and her attendants. The king and his attendants wore dark suits. Dancing occupied the remainder of the evening.

An average human hair one inch long weighs .00007688 of an ounce.

SODALES CLUB MEETS AT HALL HOME
Sodales Pinchuck club attended a card party last week at the home of Mrs. W. H. Hall, who served a luncheon following the game, employing the Thanksgiving motif.

Mrs. Matt Schmidt, Mrs. J. M. Lelton and Mrs. Charles Pierce were honorees. Next meeting will be in two weeks at a place to be announced.

Wayne, Roberta Will Dance at Panhellenic

Wayne and Roberta, popular dancing pair, known in private life as Mr. and Mrs. Wayne Kenworthy, will present the intermission program at the Christmas dance of the Panhellenic association, Friday, Dec. 26, at the Elks hall, it was announced today, following the November luncheon Saturday at the Park hotel.

The dancers will present "Serenade in Blue" for the first time that evening. Will Wright and his orchestra will play for the dance, and punch will be served throughout the evening.

Fidelis Revives Early-Day Times For Pioneer Gala

The Twin Falls of 35 years ago will be revived by members of the Fidelis class of the Baptist church when they entertain at a pioneer party Tuesday, Nov. 18, at 8 p. m. at the Baptist luncheon.

Guests are asked to come in costumes appropriate to the "early days" and household equipment and other memorabilia of pioneer times, still owned by Twin Falls residents, will be used to create the proper "atmosphere."

The program, games and refreshments will be appropriate to the theme.

Special guests will be Mrs. J. H. Seaver, Mrs. Mel Cook, Castelford, Rev. and Mrs. Roy E. Barnett and Carlton McMillen.

They will present program numbers. Others on the program will be club members.

Mr. and Mrs. Garth Reid are in charge of the program and Mr. and Mrs. Andy Peterson, Mrs. H. P. May and Mrs. Alex Wells are the refreshment committee.

Place cards and table centerpieces, Thanksgiving motifs, and chrysanthemums figured in the decorations. At bridge, Mrs. Smith and Mrs. C. R. Nelson won honors.

A donation of \$10 was voted to the Red Cross.

Patriotic Theme For Catholics' Annual Festival

Large "V for Victory" emblems, red, white and blue streamers will decorate the upstairs and downstairs auditoriums of the Odd Fellows hall for the annual Festival of the Catholic Women's League Wednesday, Nov. 19, to which the public is invited.

The affair will begin at noon and continue throughout the day, ending with dancing and games which, and games and contests in the evening.

Dinner will be served from 5 to 8 p. m. and dancing will begin at 8:30 p. m. Children will be entertained from 2:30 to 4:30 p. m. at bingo games, and candy and popcorn will be distributed. Knights of Columbus will be in charge of the bingo tables in the evening. Various booths will be decorated in the red, white and blue theme.

Committee members in charge include Mrs. N. Dillon, post stand; Mrs. Fred Kline, kitchen; Mrs. Andrew Carter, dining room; Mrs. George Seidel and Mrs. Gene Fleischer, fancy work; Mrs. M. J. Kline, Miss Elizabeth Burns and Mrs. Owen Buchanan, aprons.

Mrs. George Wallace and Mrs. Harry O'Halloran, novelties; Mrs. Belle White, rummage; Mrs. Archie Quenell and Mrs. Clarence Bulcher, produce; Mrs. Loyal Perry, chance booth.

Sixteen prizes will be awarded at 11 p. m.

CHRISTIAN UNION INCREASES WELFARE
Women's Christian Union of Twin Falls will enlarge the welfare program, and a committee of representatives from each church belonging to the union will meet at 8 p. m. Nov. 25 at the Christian church with Mrs. C. M. Perry, member of the Church of the Brethren, and union president, to outline a definite program.

Mrs. Frank Saunders, chairman of the Women's Union committee which has been active at the migratory labor camp south of Twin Falls, gave an extensive report of the past year's activities, during a business session of the union last week. Annual fall meeting was held at the Methodist church, and 200 women attended. Largest delegation came from the L. D. S. church.

Mrs. Frank Saunders, chairman of the Women's Union committee which has been active at the migratory labor camp south of Twin Falls, gave an extensive report of the past year's activities, during a business session of the union last week. Annual fall meeting was held at the Methodist church, and 200 women attended. Largest delegation came from the L. D. S. church.

Mrs. Frank Saunders, chairman of the Women's Union committee which has been active at the migratory labor camp south of Twin Falls, gave an extensive report of the past year's activities, during a business session of the union last week. Annual fall meeting was held at the Methodist church, and 200 women attended. Largest delegation came from the L. D. S. church.

Mrs. Frank Saunders, chairman of the Women's Union committee which has been active at the migratory labor camp south of Twin Falls, gave an extensive report of the past year's activities, during a business session of the union last week. Annual fall meeting was held at the Methodist church, and 200 women attended. Largest delegation came from the L. D. S. church.

Mrs. Frank Saunders, chairman of the Women's Union committee which has been active at the migratory labor camp south of Twin Falls, gave an extensive report of the past year's activities, during a business session of the union last week. Annual fall meeting was held at the Methodist church, and 200 women attended. Largest delegation came from the L. D. S. church.

Mrs. Frank Saunders, chairman of the Women's Union committee which has been active at the migratory labor camp south of Twin Falls, gave an extensive report of the past year's activities, during a business session of the union last week. Annual fall meeting was held at the Methodist church, and 200 women attended. Largest delegation came from the L. D. S. church.

Mrs. Frank Saunders, chairman of the Women's Union committee which has been active at the migratory labor camp south of Twin Falls, gave an extensive report of the past year's activities, during a business session of the union last week. Annual fall meeting was held at the Methodist church, and 200 women attended. Largest delegation came from the L. D. S. church.

Mrs. Frank Saunders, chairman of the Women's Union committee which has been active at the migratory labor camp south of Twin Falls, gave an extensive report of the past year's activities, during a business session of the union last week. Annual fall meeting was held at the Methodist church, and 200 women attended. Largest delegation came from the L. D. S. church.

Mrs. Frank Saunders, chairman of the Women's Union committee which has been active at the migratory labor camp south of Twin Falls, gave an extensive report of the past year's activities, during a business session of the union last week. Annual fall meeting was held at the Methodist church, and 200 women attended. Largest delegation came from the L. D. S. church.

Mrs. Frank Saunders, chairman of the Women's Union committee which has been active at the migratory labor camp south of Twin Falls, gave an extensive report of the past year's activities, during a business session of the union last week. Annual fall meeting was held at the Methodist church, and 200 women attended. Largest delegation came from the L. D. S. church.

Mrs. Frank Saunders, chairman of the Women's Union committee which has been active at the migratory labor camp south of Twin Falls, gave an extensive report of the past year's activities, during a business session of the union last week. Annual fall meeting was held at the Methodist church, and 200 women attended. Largest delegation came from the L. D. S. church.

Mrs. Frank Saunders, chairman of the Women's Union committee which has been active at the migratory labor camp south of Twin Falls, gave an extensive report of the past year's activities, during a business session of the union last week. Annual fall meeting was held at the Methodist church, and 200 women attended. Largest delegation came from the L. D. S. church.

Mrs. Frank Saunders, chairman of the Women's Union committee which has been active at the migratory labor camp south of Twin Falls, gave an extensive report of the past year's activities, during a business session of the union last week. Annual fall meeting was held at the Methodist church, and 200 women attended. Largest delegation came from the L. D. S. church.

Mrs. Frank Saunders, chairman of the Women's Union committee which has been active at the migratory labor camp south of Twin Falls, gave an extensive report of the past year's activities, during a business session of the union last week. Annual fall meeting was held at the Methodist church, and 200 women attended. Largest delegation came from the L. D. S. church.

Mrs. Frank Saunders, chairman of the Women's Union committee which has been active at the migratory labor camp south of Twin Falls, gave an extensive report of the past year's activities, during a business session of the union last week. Annual fall meeting was held at the Methodist church, and 200 women attended. Largest delegation came from the L. D. S. church.

Mrs. Frank Saunders, chairman of the Women's Union committee which has been active at the migratory labor camp south of Twin Falls, gave an extensive report of the past year's activities, during a business session of the union last week. Annual fall meeting was held at the Methodist church, and 200 women attended. Largest delegation came from the L. D. S. church.

Mrs. Frank Saunders, chairman of the Women's Union committee which has been active at the migratory labor camp south of Twin Falls, gave an extensive report of the past year's activities, during a business session of the union last week. Annual fall meeting was held at the Methodist church, and 200 women attended. Largest delegation came from the L. D. S. church.

Mrs. Frank Saunders, chairman of the Women's Union committee which has been active at the migratory labor camp south of Twin Falls, gave an extensive report of the past year's activities, during a business session of the union last week. Annual fall meeting was held at the Methodist church, and 200 women attended. Largest delegation came from the L. D. S. church.

Mrs. Frank Saunders, chairman of the Women's Union committee which has been active at the migratory labor camp south of Twin Falls, gave an extensive report of the past year's activities, during a business session of the union last week. Annual fall meeting was held at the Methodist church, and 200 women attended. Largest delegation came from the L. D. S. church.

Mrs. Frank Saunders, chairman of the Women's Union committee which has been active at the migratory labor camp south of Twin Falls, gave an extensive report of the past year's activities, during a business session of the union last week. Annual fall meeting was held at the Methodist church, and 200 women attended. Largest delegation came from the L. D. S. church.

Mrs. Frank Saunders, chairman of the Women's Union committee which has been active at the migratory labor camp south of Twin Falls, gave an extensive report of the past year's activities, during a business session of the union last week. Annual fall meeting was held at the Methodist church, and 200 women attended. Largest delegation came from the L. D. S. church.

Mrs. Frank Saunders, chairman of the Women's Union committee which has been active at the migratory labor camp south of Twin Falls, gave an extensive report of the past year's activities, during a business session of the union last week. Annual fall meeting was held at the Methodist church, and 200 women attended. Largest delegation came from the L. D. S. church.

Mrs. Frank Saunders, chairman of the Women's Union committee which has been active at the migratory labor camp south of Twin Falls, gave an extensive report of the past year's activities, during a business session of the union last week. Annual fall meeting was held at the Methodist church, and 200 women attended. Largest delegation came from the L. D. S. church.

OAO Postpones Victory Ball to Tuesday, Nov. 25

Victory ball of the O. A. O. Dancing club has been postponed from Wednesday, Nov. 19, to Tuesday, Nov. 25, because of the accidental death of Arthur J. Peavey, member of the club.

Decision to postpone the dance was reached this morning by members of the board of governors, Mrs. Kenyon Green, chairman of the board, announced today.

The same committee, with Mr. and Mrs. E. Hollingsworth as chairman, will be in charge of next week's dancing party at the American Legion Memorial hall.

Informal hour will begin at 8:30 o'clock, followed by dancing at 9:30 o'clock.

Tea Arranged for Recent Bride at Larsen Residence

Mrs. Howard J. Larsen, Kimberly, entertained at a tea Saturday afternoon in honor of her daughter-in-law, Mrs. R. Warren Larsen, who was Miss Mary Isabelle Sarazin, Nysse, Ore., before her marriage Nov. 8 in Boise.

Guests were present from Hansen, Kimberly and Twin Falls. Assisting the hostess in receiving were Mrs. S. A. Walton and Mrs. Flora Anderson.

Mrs. J. E. Langenwallner and Mrs. Willis Hamilton presided at the service during the first hour, and Mrs. Verle Moore and Mrs. Mack Gray the second hour.

Assisting in the dining room were Miss Virginia Bros, Mrs. Mary Walton, Mrs. Carl Emerson and Mrs. W. Zilkey.

Flame colored sweet peas in a crystal bowl, flanked by yellow tapers in crystal holders, centered the tea table, which was appointed in silver and covered with an ecru lace cloth.

Arrangements of white chrysanthemums formed the room decor.

Home and Garden department of the Twentieth Century club will meet Tuesday at 2:30 p. m. at the American Legion Memorial hall.

David Dickover, angler with the Bolso-Payette Lumber company, will speak on "Building the House." Mrs. Albert Corless will sing musical selections.

Mountain View club will not meet Nov. 19 as planned. Next meeting will be Dec. 17 at the home of Mrs. Nora Ray. A potluck dinner will be served; officers will be elected, and a Christmas gift exchange will be conducted.

Home and Garden department of the Twentieth Century club will meet Tuesday at 2:30 p. m. at the American Legion Memorial hall.

David Dickover, angler with the Bolso-Payette Lumber company, will speak on "Building the House." Mrs. Albert Corless will sing musical selections.

Mountain View club will not meet Nov. 19 as planned. Next meeting will be Dec. 17 at the home of Mrs. Nora Ray. A potluck dinner will be served; officers will be elected, and a Christmas gift exchange will be conducted.

Home and Garden department of the Twentieth Century club will meet Tuesday at 2:30 p. m. at the American Legion Memorial hall.

David Dickover, angler with the Bolso-Payette Lumber company, will speak on "Building the House." Mrs. Albert Corless will sing musical selections.

Mountain View club will not meet Nov. 19 as planned. Next meeting will be Dec. 17 at the home of Mrs. Nora Ray. A potluck dinner will be served; officers will be elected, and a Christmas gift exchange will be conducted.

Home and Garden department of the Twentieth Century club will meet Tuesday at 2:30 p. m. at the American Legion Memorial hall.

David Dickover, angler with the Bolso-Payette Lumber company, will speak on "Building the House." Mrs. Albert Corless will sing musical selections.

Mountain View club will not meet Nov. 19 as planned. Next meeting will be Dec. 17 at the home of Mrs. Nora Ray. A potluck dinner will be served; officers will be elected, and a Christmas gift exchange will be conducted.

Home and Garden department of the Twentieth Century club will meet Tuesday at 2:30 p. m. at the American Legion Memorial hall.

David Dickover, angler with the Bolso-Payette Lumber company, will speak on "Building the House." Mrs. Albert Corless will sing musical selections.

Mountain View club will not meet Nov. 19 as planned. Next meeting will be Dec. 17 at the home of Mrs. Nora Ray. A potluck dinner will be served; officers will be elected, and a Christmas gift exchange will be conducted.

Home and Garden department of the Twentieth Century club will meet Tuesday at 2:30 p. m. at the American Legion Memorial hall.

David Dickover, angler with the Bolso-Payette Lumber company, will speak on "Building the House." Mrs. Albert Corless will sing musical selections.

Mountain View club will not meet Nov. 19 as planned. Next meeting will be Dec. 17 at the home of Mrs. Nora Ray. A potluck dinner will be served; officers will be elected, and a Christmas gift exchange will be conducted.

Home and Garden department of the Twentieth Century club will meet Tuesday at 2:30 p. m. at the American Legion Memorial hall.

David Dickover, angler with the Bolso-Payette Lumber company, will speak on "Building the House." Mrs. Albert Corless will sing musical selections.

Mountain View club will not meet Nov. 19 as planned. Next meeting will be Dec. 17 at the home of Mrs. Nora Ray. A potluck dinner will be served; officers will be elected, and a Christmas gift exchange will be conducted.

Home and Garden department of the Twentieth Century club will meet Tuesday at 2:30 p. m. at the American Legion Memorial hall.

David Dickover, angler with the Bolso-Payette Lumber company, will speak on "Building the House." Mrs. Albert Corless will sing musical selections.

Mountain View club will not meet Nov. 19 as planned. Next meeting will be Dec. 17 at the home of Mrs. Nora Ray. A potluck dinner will be served; officers will be elected, and a Christmas gift exchange will be conducted.

Home and Garden department of the Twentieth Century club will meet Tuesday at 2:30 p. m. at the American Legion Memorial hall.

David Dickover, angler with the Bolso-Payette Lumber company, will speak on "Building the House." Mrs. Albert Corless will sing musical selections.

Mountain View club will not meet Nov. 19 as planned. Next meeting will be Dec. 17 at the home of Mrs. Nora Ray. A potluck dinner will be served; officers will be elected, and a Christmas gift exchange will be conducted.

Home and Garden department of the Twentieth Century club will meet Tuesday at 2:30 p. m. at the American Legion Memorial hall.

David Dickover, angler with the Bolso-Payette Lumber company, will speak on "Building the House." Mrs. Albert Corless will sing musical selections.

Mountain View club will not meet Nov. 19 as planned. Next meeting will be Dec. 17 at the home of Mrs. Nora Ray. A potluck dinner will be served; officers will be elected, and a Christmas gift exchange will be conducted.

Home and Garden department of the Twentieth Century club will meet Tuesday at 2:30 p. m. at the American Legion Memorial hall.

David Dickover, angler with the Bolso-Payette Lumber company, will speak on "Building the House." Mrs. Albert Corless will sing musical selections.

Mountain View club will not meet Nov. 19 as planned. Next meeting will be Dec. 17 at the home of Mrs. Nora Ray. A potluck dinner will be served; officers will be elected, and a Christmas gift exchange will be conducted.

Calendar

Lincoln Parent-Teacher association will not meet until Thursday, Nov. 27, because of Thanksgiving.

Lincoln school room mothers will meet Monday, Nov. 17, at the home of Mrs. Ed Hall, 150 North Washington.

Royal Neighbors of America asked to meet at 2 p. m. Tuesday at the Reynolds funeral home to attend funeral services for Mrs. Abel Bartlett.

Circle No. 4, W. S. C. S. of the Methodist church, will meet with Mrs. M. R. Throckmorton, 447 Ash, Tuesday at 2 p. m. All members are urged to attend.

World Wide Guild will meet today at 7:30 p. m. for an important business session at the home of Mrs. Bernard Martyn, 1429 Ninth avenue east. All members are urged to be present.

Knoll Grange will meet Tuesday at 7 p. m. at the school house. Arched business session will be present. Members are asked to bring covered dishes, dessert and table service. Election of officers will follow.

Townsend club No. 1 will meet at 8 p. m. Tuesday at the Farmers' Auto Insurance auditorium. The annual Thanksgiving dinner will be served Nov. 25 at the Baptist bungalow with all club members invited to attend. Details will be announced later.

Mountain View club will not meet Nov. 19 as planned. Next meeting will be Dec. 17 at the home of Mrs. Nora Ray. A potluck dinner will be served; officers will be elected, and a Christmas gift exchange will be conducted.

Home and Garden department of the Twentieth Century club will meet Tuesday at 2:30 p. m. at the American Legion Memorial hall.

David Dickover, angler with the Bolso-Payette Lumber company, will speak on "Building the House." Mrs. Albert Corless will sing musical selections.

Mountain View club will not meet Nov. 19 as planned. Next meeting will be Dec. 17 at the home of Mrs. Nora Ray. A potluck dinner will be served; officers will be elected, and a Christmas gift exchange will be conducted.

Home and Garden department of the Twentieth Century club will meet Tuesday at 2:30 p. m. at the American Legion Memorial hall.

David Dickover, angler with the Bolso-Payette Lumber company, will speak on "Building the House." Mrs. Albert Corless will sing musical selections.

Mountain View club will not meet Nov. 19 as planned. Next meeting will be Dec. 17 at the home of Mrs. Nora Ray. A potluck dinner will be served; officers will be elected, and a Christmas gift exchange will be conducted.

Home and Garden department of the Twentieth Century club will meet Tuesday at 2:30 p. m. at the American Legion Memorial hall.

David Dickover, angler with the Bolso-Payette Lumber company, will speak on "Building the House." Mrs. Albert Corless will sing musical selections.

Mountain View club will not meet Nov. 19 as planned. Next meeting will be Dec. 17 at the home of Mrs. Nora Ray. A potluck dinner will be served; officers will be elected, and a Christmas gift exchange will be conducted.

Home and Garden department of the Twentieth Century club will meet Tuesday at 2:30 p. m. at the American Legion Memorial hall.

David Dickover, angler with the Bolso-Payette Lumber company, will speak on "Building the House." Mrs. Albert Corless will sing musical selections.

Mountain View club will not meet Nov. 19 as planned. Next meeting will be Dec. 17 at the home of Mrs. Nora Ray. A potluck dinner will be served; officers will be elected, and a Christmas gift exchange will be conducted.

Home and Garden department of the Twentieth Century club will meet Tuesday at 2:30 p. m. at the American Legion Memorial hall.

David Dickover, angler with the Bolso-Payette Lumber company, will speak on "Building the House." Mrs. Albert Corless will sing musical selections.

Mountain View club will not meet Nov. 19 as planned. Next meeting will be Dec. 17 at the home of Mrs. Nora Ray. A potluck dinner will be served; officers will be elected, and a Christmas gift exchange will be conducted.

Home and Garden department of the Twentieth Century club will meet Tuesday at 2:30 p. m. at the American Legion Memorial hall.

David Dickover, angler with the Bolso-Payette Lumber company, will speak on "Building the House." Mrs. Albert Corless will sing musical selections.

Mountain View club will not meet Nov. 19 as planned. Next meeting will be Dec. 17 at the home of Mrs. Nora Ray. A potluck dinner will be served; officers will be elected, and a Christmas gift exchange will be conducted.

Home and Garden department of the Twentieth Century club will meet Tuesday at 2:30 p. m. at the American Legion Memorial hall.

David Dickover, angler with the Bolso-Payette Lumber company, will speak on "Building the House." Mrs. Albert Corless will sing musical selections.

SPECIAL JAPANESE ENVOY CONFERS FOR HOUR WITH FDR

RESULTS OF 1ST CONFERENCE TO REMAIN SECRET

WASHINGTON, Nov. 17 (AP)—Secretary of State Cordell Hull today said that the results of a conference with Japanese Ambassador Hiroshi Oshima, which took place at 4 p. m. today, would be kept secret for some time.

The special envoy's first meeting with the President had been expected to be largely a courtesy call, but from the length of it observers judged that there had been some discussion of the diplomatic situation.

The special envoy's first meeting with the President had been expected to be largely a courtesy call, but from the length of it observers judged that there had been some discussion of the diplomatic situation.

Questioners were especially interested in the length of the White House discussion, which caused a belief that there had been some discussion of the diplomatic situation.

The special envoy's first meeting with the President had been expected to be largely a courtesy call, but from the length of it observers judged that there had been some discussion of the diplomatic situation.

Shakes Head

The special envoy shook his head, and pointed to the ambassador.

"Ask Oshima," he teased.

Before the ambassador could shake his head, the car drew away.

TREASON CHARGE IS AIMED AT AFL

(From Page One)

In the captive mines owned by steel companies, it also approved President Philip Murray's annual report, which pledged that the organization "will do all in its power to assist in the national defense program."

Labor Convictions

Murray said the resolution represented the convictions of not only the executive board but also the delegates and of "labor generally throughout the country."

CAR THIEVES GET 2ND MEDICAL BAG

Police today were searching for a medical bag belonging to Dr. V. J. Fuenfeling, which was stolen from the woman physician's unlocked car sometime Saturday.

Loss was reported to the officers at 11:30 p. m. Saturday, records show. Of black leather, the bag contained instruments valued at \$125.

Police today were searching for a medical bag belonging to Dr. V. J. Fuenfeling, which was stolen from the woman physician's unlocked car sometime Saturday.

Loss was reported to the officers at 11:30 p. m. Saturday, records show. Of black leather, the bag contained instruments valued at \$125.

Now 15 days without a fatal traffic accident in our Magic Valley.

News in Brief

In Boise

Miss Almada Avant, Twin Falls, was a visitor in Boise over the weekend.

Highland View

Highland View club will meet at the home of Mrs. Mary Claus Wednesday at 2:30 p. m. Mrs. Anna Drury will be program chairman.

Tri-Y Meeting

Tri-Y club of the Girl Reserves will meet Tuesday at 4 p. m. at the Y.W.C.A. rooms. All girls are urged to be present.

Bicycle Found

Police records today show that a bicycle belonging to L. M. Denton, 746 Main avenue north, which was recently reported stolen, has been found.

Here for Holidays

Mr. and Mrs. E. C. Bebb, Boise, are here to spend the Thanksgiving holidays with Mr. and Mrs. J. C. Pope, Mrs. Bebb and Mrs. Pope are sisters.

Navv Faroukh

Forrest Rinehart, with the United States Navy, is here for a 14-day furlough, the guest of his mother, Mrs. Clarence Rinehart. Rinehart will join his ship, the U. S. S. Saratoga, at Bremerton, Wash.

Visits Relatives

Miss Louise Throckmorton, San Bernardino, Calif., arrived Sunday to visit her mother, Mrs. James R. Throckmorton; her sister, Miss Josephine Throckmorton, and her brother and sister-in-law, Mr. and Mrs. Michael Throckmorton.

Leave for Utah

Mr. and Mrs. J. W. Atkinson, accompanied by Miss Lillian Davidson, have gone to Salt Lake City to visit her mother, who is ill. They expect to return next week-end.

Couple Married

Miss Thelma Lapp, Twin Falls, and Arlin Johnson, Hansen, were united in marriage last week by Rev. Ellis Solen at the residence of the bride's parents, Mr. and Mrs. Sam Houston attended the couple. Mr. and Mrs. Johnson will live in Hansen.

Car Damaged

Police records show that a machine operated by Claude F. Jones, Twin Falls, was slightly damaged Saturday afternoon in the 300 block of Second avenue north when rammed by a runaway trailer which had become detached from another car operated by W. F. Moore, Piler.

Reluctant Enlist

Two area No. 1 selectees have enlisted in the army, one for service overseas, according to word received by the draft board here today. Larry Lee Stevens, Hansen, enlisted at Los Angeles for service in the Philippine Islands. Curtis Olson enlisted in the machine gunners' school. He was assigned to Jefferson barracks, Missouri.

News of Record Births

To Mr. and Mrs. U. L. Meyers, Twin Falls, a boy, born Saturday at Twin Falls county general hospital maternity home.

Funerals

BARTLETT Funeral services for Mrs. Mabel Ida Bartlett will be held Tuesday at 2:30 p. m. at the Reynolds funeral home chapel, 115 E. 1st. Rev. F. L. White, Piler Methodist minister, and officers of the Royal Neighbors of America will officiate. Interment will be in Twin Falls cemetery.

Temperatures

Place	Min.	Max.	Prev.
Boise	20	30	20
Butte	20	30	20
Calgary	20	30	20
Chicago	20	30	20
Denver	20	30	20
El Paso	20	30	20
Fort Worth	20	30	20
Los Angeles	20	30	20
Minneapolis	20	30	20
Omaha	20	30	20
Portland	20	30	20
San Francisco	20	30	20
Seattle	20	30	20
Spokane	20	30	20
Twin Falls	20	30	20
Yellowstone	20	30	20

KNIGHT SPRING CANYON

HARD HOT CLEAN

Quick Starting Long Burning Little Ash or Soot

Now 15 days without a fatal traffic accident in our Magic Valley.

A. PEAVEY, 36, DROWNS IN RIVER

(From Page One)

The boat, which had overturned, was following him.

Also hearing the call for help were Bill Barnett and Harold Stearley, both of Twin Falls, who had been hunting nearby. They too ran to the aid but it was too late.

Brown expressed the opinion that the motor on Peavey's boat had fallen just above the dam because he recalled that just before the man jumped into the river he was struggling with his oars. In jumping, he apparently thought that it would be possible to swim to safety but the rough water at that point took him under.

The boat went downstream a short distance and washed against a rock formation where it lodged.

By means of a long rope, Barron and other volunteers were able to get enough the swirling waters to the boat. The water could be told from the rock holding it. It was brought back to shore. Roughness with deep holes in the river bottom and the area is home-combed with screens so the body would not get by that point.

Ad Executive Visits

Charles S. Perrine, Los Angeles, arrived Sunday to visit at the ranch home of his father, S. D. Perrine. The visitor who has been manager of the Rinehart and Ryan advertising agency at Los Angeles, has been transferred to the Chicago office.

R. N. A. Notice

Only the Royal Neighbor officers who are taking part in the services are to wear uniforms to funeral rites for Mrs. Mabel Bartlett Tuesday at 2 p. m. at the Reynolds funeral home chapel, it was announced today. All members of the Royal Neighbors of America are asked to meet at 2 p. m. tomorrow at the chapel to attend the services.

MURTAUGH CHILD TAKEN BY DEATH

Yvonne Olsen, four years old, daughter of Mr. and Mrs. Lewis Olsen, Murtaugh, died Sunday at 9:40 a. m. at the Twin Falls county general hospital. The child, who had been ill since last May, recently underwent a major operation.

She was born Jan. 22, 1937, at Rigby. Her father is the partner and brother, Larry; two sisters, Beverly and Irene; two grandmothers, Mrs. Hattie Killian, Rigby, and Mrs. Alice B. Olsen, Logan, Utah, and a number of relatives living in Rigby and Logan.

Funeral services will be held Wednesday at 1:30 p. m. at the D. S. chapel, Logan, under the direction of Bishop J. H. Shank. Interment will be in the city cemetery.

Mr. and Mrs. Olsen and a family moved to Logan last week.

The body was taken today from the Luke memorial chapel to Logan.

Rites Held Sunday For Eden Infants

Funeral services for Lola Roundy, Eden infant, were held at the L. D. S. chapel in Eden Sunday at 2 p. m. Bishop Carl George presided.

A quartet, Mrs. Freda Judson, Mrs. Christine Romney, Henry Schwab and E. W. Little, sang "Sometime We'll Understand."

Paul Oelbergh offered prayer; Bishop Ed Little was first speaker; Mr. and Mrs. C. L. Luk, sang "Sometime, Somewhere"; Ex-President J. W. Richins spoke; Mrs. Judson and Mrs. Romney sang "Your Sweet Little Rosebud Has Left You."

Mrs. Dorothy Hollis was accompanied for the numbers and played the prelude and postlude.

Leslie Juhan offered prayer, and interment was in Hattieson under the direction of the Luke memorial home. Bishop Carl George dedicated the grave.

36 Will Be Drawn As Court Jurymen

Call for a 36-man venire to supply jurors for the November term of district court was issued today by Judge J. W. Forney.

Names of the veniremen will be drawn Tuesday afternoon by Sheriff Ed Warren, W. Lowery, Probate Judge C. A. Bailey and Paul H. Gordon, deputy clerk of the district court.

The trial calendar already includes four criminal matters, with three others looming as possible additions. Civil trials have not yet been set.

Community Chest: Over the Top

CHEST CAMPAIGN GOES "OVER TOP"

Twin Falls' Community Chest drive is now "over the top," it was announced today by Carl N. Anderson, drive chairman.

Anderson said that reports are received from three local firms by this evening and that total from these sources will put the drive over the \$12,000 goal which had been set. The drive was started last week and cash as a result of the drive will be figured at a special board meeting tonight which will be held at the Chamber of Commerce office at 7:30 p. m. Frank L. Cook, president, will preside at the session.

First allocation to the various participating organizations will be approved at that time.

Five brothers and sisters also survive: Frank Peavey, engineer at Anderson ranch dam, Mountain home; Thomas C. Peavey, Twin Falls; Betty Peavey, Pendleton, Ore.; Ann Peavey, student at the University of Idaho, Moscow; and Mrs. Alice Peavey Greif, who is now in Twin Falls residing with her mother while her husband is in army duty.

\$100 DAMAGE IN HIGHWAY MIX-UP

A Montana motor car smashed into the rear of a Flier machine on U. S. 30 Sunday night and a half mile west of Twin Falls, Deputy Sheriff Ed Hall said today.

The out-of-state driver was D. O. Shoenaker, 32, Conrad, Mont. His machine sustained about \$80 damage in hitting one driven by Elva Merrill Williamson, 20, Piler. Mr. Williamson's car was damaged to extent of about \$20.

The accident occurred when Williamson slowed while a car ahead was turning right. The driver who turned after signaling was B. Noel Bailey, Curry school district trustee who was going into his own driveway. Another machine directly behind Mr. Bailey continued ahead without mishap.

All four autos in the traffic "stunt" were going east at the time of the mishap, Deputy Hall said. Riding with Williamson were his wife and his brother, Max. Passengers with Shoenaker were Elfen Hansen, Tremonton, Utah; Roy Cable, Seattle; Douglas Hill, Culman, Ala.; and Manning Thomas, Conrad, Mont.

GEORGE KAY Paint & Body Shop

Formerly with Thomas 210 SHOSHONE WAY PHONE 110

CHURCH SERVICES ON THANKSGIVING

(From Page One)

ing will be sent to the Children's Home Finding society at Boise.

The Christian church choir will sing an anthem, "Prayer," Messiaen, directed by Fred L. Rudolph, and Rev. Clark will read a portion of the Thanksgiving proclamation, as a preface to the message by Rev. Barnett.

Congregational singing of the hymn, "Faith of Our Fathers," traditional Thanksgiving selection, will follow, and Capt. W. Rowell of the Salvation Army will pronounce the benediction.

St. Edward's

Thanksgiving mass will be celebrated Thursday at 9 a. m. at St. Edward's Catholic church, with Father H. E. Heitman as the celebrant. Mass will take place Thursday at 10:30 a. m.

Holy communion and Thanksgiving service at Ascension Episcopal church, with Rev. E. Leslie Rolfs as vicar, will take place Thursday at 10:30 a. m.

American Lutheran church, with Rev. E. W. Kasten as pastor, will not have Thanksgiving services until 9:30 a. m. next Sunday, Nov. 23. Thanksgiving services at Immanuel Lutheran church will take place at 11 a. m. Thursday. Rev. M. H. Hagel preaching on the subject, "God Gave Us Thanksgiving."

District Rally

One of the largest attended church observances of the week will take place at the Church of the Brethren here when a district Thanksgiving rally is conducted, starting at 7:45 p. m. Wednesday. Special youth program is scheduled for Thursday at 8:15 a. m.; and a session will be held Thanksgiving afternoon at 2 p. m. That evening a B. Y. P. D. banquet will be served. At the Assembly of God church, the congregation will attend union services and then go to the church for a Thanksgiving dinner, to be followed by a service in charge of Rev. Hoffman.

Rites on Tuesday For Henry Jeans

RUPERT, Nov. 17 (Special)—Henry Watts Jeans died at his home at 9 p. m. Saturday. He was born May 30, 1892 at Clatsville, Mo. Funeral services are tentatively set for Tuesday at 2 p. m. at the Goodman mortuary chapel, where the body now rests.

He is survived by his wife, Mrs. Genevieve Jeans, Rupert; a son, Roy Jeans, Portland, Ore.; and a daughter, Mrs. Alice Hutchens, Oakland, Calif.

Mr. Jeans and Mrs. Hutchens have arrived at funeral services.

GONE

Officers had found no trace today of a Glendale, Calif., man who walked away from a county jail after Saturday noon at the fairgrounds.

The escaper is John B. Brown, 33, who was serving 30 days for driving while intoxicated. He had completed about 20 days of his sentence when he slipped away from the work crew.

Seen Today

Ken Ridgway, who leaves soon as deputy sheriff, getting an electrical shock as he fiddles with a flashlight mounted on box at sheriff's office. Auto licensed 7F-1192, parked downtown with entire top covered by snow. Hula dancing girl poster, for some reason, in window of auto battery shop. Twin Falls information requests from Minneapolis, Minn., and from Hinsdale, N. H. (fifth graders there). Squirrel running around outside cage at hatchery zoo, and drawing much crowd by so doing. And lady carrying—already—one of those standards to support Christmas tree.

THE HOSPITAL

Twin Falls county general hospital had a few ward beds for men available today.

ADMITTED

Patients admitted to the Twin Falls county general hospital included Ernest Barnhart, Mrs. David Coltrin, William Matthews, Mrs. Joe Taylor, Richard Slinger, Mrs. Oscar Nelson, Twin Falls, and O. Miller, Piler.

DISMISSED

Patients dismissed from the hospital included Mrs. James Barnhart and son, Bonnie Tullock, Dorothy Earl, Paula Patrick, Robert Nelson, Mrs. Alfred Slater, Mrs. Larry McAdams, Mrs. Fred Haus, master Edward Dean, Twin Falls; Melvin Jenkins, Clatsville; Mrs. Roy Shute, Murtaugh.

Rites for Infant

Gravestone for Martha Linda Bates, infant daughter of Mr. and Mrs. Earl J. Bates, who died Saturday at the Twin Falls county general hospital, were held this morning at the Sunset Memorial park.

Bishop J. C. Frederickson, of the Latter Day Saints church, officiated. Interment was in charge of the Reynolds funeral home.

LOOKS SMART... She IS Smart!

Her clothes look new and stay new looking longer because she indulges in that ADDED process available in

LUSTERIZED CLEANING

Her clothes look better because they are pressed to fit with

STA-PRESS PRESSING

20% OFF for CASH & CARRY

-DOSS- EXCLUSIVE CLEANERS

Drive-In Cleaners Royal Cleaners
222 2nd St. East. Phone 765 137 Shoshone St. Ph. 279

PROVED PRODUCT OF GENERAL MOTORS

HYDRA-MATIC

HYDRA-MATIC ELIMINATES CLUTCH PEDAL, CONVENTIONAL CLUTCH MECHANISM AND ALL GEAR SHIFTING. SAVES 10 TO 15% ON GAS!

WHEN you consider the new "drive" consider these facts. Hydra-Matic is the only "drive" that is built and backed by General Motors. Hydra-Matic is now in its third great year and has proved its advantages through hundreds of millions of miles in the hands of 130,000 Oldsmobile owners. Hydra-Matic is still the only "drive" that offers completely automatic shifting through four forward speeds. Although Oldsmobile will produce the new B-44 in limited quantities, in order to release vital materials for defense, all models will be available with Hydra-Matic Drive. Come, take a look at the B-44. It's styled and engineered for the future and quality-built to last!

OLDSMOBILE

IT'S QUALITY-BUILT TO LAST!

CHANEY MOTOR CO.

Lionel Dean Bldg.

Very Attractive 2 Buys in Good used Cars

1941 MERCURY Club Coupe, radio, heater, low mileage..... \$975

1941 BUICK "Torpedo" Sport Coupe, heating and ventilating system..... \$1075

TWIN FALLS MOTOR

STUDEBAKER

TWIN FALLS PHONE 86

KNIGHT SPRING CANYON

HARD HOT CLEAN

Quick Starting Long Burning Little Ash or Soot

Now 15 days without a fatal traffic accident in our Magic Valley.

TEXAS, STANFORD TEAMS OUT OF RUNNING

Missouri and Minnesota Near Titles

By JACK GUENTHER
NEW YORK, Nov. 17 (AP)—That unauthorized Rose bowl bid Stanford's Indians extended to Texas two weeks ago was just an embarrassing memory for both parties today with only five unbeaten teams surviving in generally full football week-end which all but settled five conference championships.

While Texas A. & M., Minnesota and Missouri assured themselves of not less than ties in the Southwest Big 10 and Big Six races, and Duke and Oregon State closed in for the kill in the Southern and Pacific conferences, all the Indians and Texas could show were the reverse ends of upsets and red faces.

Stanford bowed to Washington State, 14-13, dropped into a triple tie in its league and—unless Oregon defeats Oregon State Nov. 20—lost all chance for the sectional crown and Pasadena invitation. Texas blew its bowl opportunities and the southwest crown by losing to Texas Christian, 14-7.

Ex-Rose-Bowl-Bound Indians Bow to Cougars

Throwing the Coast conference back into the champion-less chaos from which it emerged only recently, the Stanford Indians dropped their second-place game Saturday to the determined, smoothly-clicking Washington State Cougars by a score of 14-13. Here Billy Sewell, W. S. C. ace half, is stopped, after a 3 yard gain, by Ed Stamm, Indian half.

Longhorns Can't Win
The Longhorns, now defeated and tied, no longer can salvage the Southwest title because Texas A. & M. all but wrapped it up with a 19-6 conquest of Rice which kept the Aggies in the thinning ranks of the unbeaten schools.

Stanford's bow to Washington State, 14-13, dropped into a triple tie in its league and—unless Oregon defeats Oregon State Nov. 20—lost all chance for the sectional crown and Pasadena invitation. Texas blew its bowl opportunities and the southwest crown by losing to Texas Christian, 14-7.

Oregon State, Washington Move up in Coastal Race

Bid for Rose Bowl Still Wide Open

By JIM SULLIVAN
SAN FRANCISCO, Nov. 17 (AP)—Oregon State, Washington and Stanford led the Pacific Coast conference football scramble today, but there was no clear favorite to win the 1941 round-and-round robin for the western Rose bowl bid.

Washington State college, scourge of bowl-bound teams, did it again Saturday in dumping Stanford, 14-13. It was the fourth time this year the Cougars have knocked off a top-ranking team, yet they ruined their own season with three early losses.

Special Delivery Jones Named 'Player of Week'

By HARRY FERGUSON
NEW YORK, Nov. 17 (AP)—Monday morning grid-iron: "Player of the week—Special Delivery Jones, Pittsburgh's great back, who in two games, has blossomed into a distinct All-American possibility. A week ago he helped to bring about the upset of Fordham, and on Saturday he broke the hearts of the Nebraska trojans at Lincoln. With only 45 seconds left and the score tied at 7-7, Jones intercepted a pass and ran 65 yards for the winning touchdown.

BYU and Utah Tie for Lead in Big Seven

SALT LAKE CITY, Nov. 17 (AP)—Figured on the basis of ties counting as a game half won and half lost, or on a straight winning standing, Brigham Young university was tied today with University of Utah for championship of the Big Seven conference.

Games over the week-end left Brigham Young and Utah tied with 1,000 per cent while Colorado, defeated by BYU, went into third place and Denver university in fourth place.

Bowling Schedule

MONDAY, NOV. 11
Ladies' Minor league—Alleys 1-2, Soden's Electric vs. Bowldomers; 3-4, Pittsburg Pains vs. 8-11 Park-In.

CITY LEAGUE—Alleys 1-2, Castle Gate vs. Twin Falls; 3-4, Soden's Electric vs. Bowldomers; 5-6, Pittsburg Pains vs. 8-11 Park-In.

TUESDAY, NOV. 18
Major league—Alleys 1-2, National Laundry vs. Idaho Power; alleys 3-4, Sherwood Typewriters vs. Widenaker; alleys 5-6, Phillips Jewelers vs. Elks No. 1.

WEDNESDAY, NOV. 19
Minor league—Alleys 1-2, Falcas-Sears No. 2 vs. Falcas-Sears No. 1; alleys 3-4, Times-News vs. Green; alleys 5-6, Consumers' Market vs. Delveria No. 1.

THURSDAY, NOV. 20
Major City Ladies' league—Alleys 1-2, R-4 Jewelers vs. Farmers' Auto Insurance; alleys 3-4, Stirling Jewelers vs. Nantress; alleys 5-6, Orange Transportation vs. Rogers Coffee shop; alleys 7-8, Blotch Motor vs. Kimberly Bookers.

FRIDAY, NOV. 21
Merchandise league—Alleys 1-2, Troy-National vs. New-National; alleys 3-4, Truck Insurance vs. Snowball's.

There is, on the average, one filling station or garage for every mile and a half of the surfaced highway in the United States.

OSG Triumphs

Oregon State took a routine 6-0 win from California to gain a slight edge in the Rose bowl picture, since the Beavers have beaten both Stanford and Washington, the other main contenders. The issue will be at stake Nov. 20 in two "traditional" grudge battles: Stanford-California and Oregon State-Oregon.

Montana spanked Idaho, 16-0, in the annual game between the conference power relations, to decide the cellar. U. C. L. A. beat the Camp Haan soldiers 20-0. Washington and U. C. W. were tied and Oregon State-Oregon.

This Week's Feature
Washington and Oregon meet in this week's feature game. Oregon State plays Montana, U. C. L. A. meets Santa Clara and W. S. C. plays Gonzaga, Stanford and California rest for their "big game." H. Mary's goes east to play Fordham and U. S. C. journeys to North Bend for Notre Dame.

The Santa Clara's displayed a superior running attack and thumped St. Mary's college 25 to 13 before 40,000 persons in their annual "little big game" here yesterday. The passing of Ken Cavanaugh and Ward Heiser of the Broncos was matched by that of Procto Padrota of Modesto, the star (Gale) sophomore, but the Santa Clara's learned on the steam in the second period and were never headed.

The population of Arkansas increased from 1,164,462 in 1930 to 1,949,258 in 1940.

WE'RE IN THE MARKET DAILY FOR POTATOES
H. B. Long
17 Years in
TWIN FALLS PHONE 145

College Football

Albion Normal vs. MONTANA School of Mines

—at—
BURLEY Thanksgiving Day
NOVEMBER 20
11:30 A. M.

Sponsored By
LIONS CLUB

Admission
Adults 50c, including tax; College Students 30c, including tax; Other Students 20c, including tax.

Record Scheduled Rules Mapped For High School Cagers

GRID RESULTS

FAR WEST
Washington State 14, Stanford 13
Montana 16, Idaho 0
Oregon State 6, California 0
U. C. L. A. 29, Camp Haan 0
Fugate of Puget Sound & College of Idaho 0
Nevada 14, California 14
Eastern Ore. 21, Whitman 0
St. Martin's College 0, Eastern Washington 0
Whitaker 0, Redlands 0
Butler 40, Washington (Mo.) 13
Occidental 25, Pomona 4

ROCKY MOUNTAIN
Utah 26, Colorado State 13
Colorado 13, Brigham Young 13
Denver 41, Colorado Mines 0
Wyoming 12, Utah State 6
MIDWEST
Notre Dame 7, Northwestern 6
Minnesota 34, Iowa 13
Wisconsin 13, Purdue 0
Case 7, Ohio Wesleyan 9
Marquette 24, New Mexico 0
Missouri 23, Oklahoma 0
Illinois 40, Washington (Mo.) 13
Denison 32, Oberlin 6
Ohio State 12, Illinois 7
Michigan State 46, Temple 0
Coe 7, Ohio Wesleyan 9
Teled 27, Baldwin-Wallace 7
Dayton 40, North Dakota 0
Wabash 27, DePauw 19
Drake 14, Iowa State 16
Kansas 20, Kansas State 16
Oklahoma A. & M. 41, Arkansas 14
Tulsa 20, Baylor 13
Ohio Northern 10, Hiedberg 8
St. Benedict's 7, Emporia State 0

Trainers
Missouri Teachers 20, Northeast Missouri 13
Tennessee 34, Omaha 13
Bradley Tech 6, Jefferson Barracks (Mo.) 0
Western Michigan 34, Wayne (Mich.) 0
Grinnell 21, Coe 6
St. Ambrose (Ia.) 27, Detroit Tech 0

Trainers
Mannouth 20, Knox 0
North Central 81, Illinois College 0
Illinois Wesleyan 7, Illinois Normal 0
Whelan 13, Eureka 7

SOUTHWEST
Texas A. & M. 19, Rice 9
Texas Christian 14, Texas 13
Oklahoma City 28, Sterling 7
Southern Methodist 14, Arkansas 7
Texas Tech 46, St. Louis 6

EAST
Pennsylvania 14, Army 7
Tennessee 14, Boston College 7
Michigan 28, Columbia 0
Cornell 33, Dartmouth 19
Duke 16, Mississippi State 0
Georgetown 20, North Carolina State 7

Harvard 21, Brown 7
Manhattan 13, Holy Cross 13
Colgate 19, Syracuse 19
Lafayette 16, Western Maryland 0
Franklin-Marshall 13, Wittenberg 7
Tulane 45, New York University 0
Penn State 7, West Virginia 0
Williams 28, Amherst 6
Princeton 20, Yale 6
Gettysburg 60, Indiana 0
Delaware 7, Harvard 7

RUSSIA
32, Connecticut 7
Vermont 7, Middlebury 6
Boston University 12, New Hampshire 0
Hamilton 14, Massachusetts State 7
Hamilton 34, Union 13
Davis and Elkins 41, Arkansas A & M 0
City College New York 43, Brooklyn 13
Georgia Tech 38, Slippery Rock (Pa.) 0
Teachers 7

SOUTH
Alabama 20, Georgia Tech 0
South Carolina 28, Furman 7
Virginia 34, Lehigh 0
Virginia Military 27, Maryland 0
Clemson 28, Wake Forest 0
Washington and Lee 13, Davidson 13
Duke 20, North Carolina 0
Georgia 47, Centre 8
Kentucky 32, Northwestern 19
Auburn 17, Louisiana State 7
Chattanooga 27, Sewanee 0
Hardin Simmons 15, Louisiana Tech 0

Idahoans Take 16-0 Beating From Grizzlies

MOSCOW, Nov. 17 (Special)—The University of Idaho Vandals couldn't lick Montana Grizzlies here Saturday, so this coming Saturday Coach Francis Schmidt's boys get a crack at another Montana club—Montana State from Bozeman.

The game will be played at Boise and is expected to attract a big crowd in the capital city when south Idaho fans get their first chance to see the Schmidt, razzle-dazzle in action.

However, if it comes up rain and snow as it did last Saturday, the razzle-dazzle won't amount to much. The Idaho club couldn't get along and took a 16-0 lacing from the Grizzlies before a smug crowd of 2,500 fans.

The Montanans scored a touchdown in the first quarter, added another in the second and then got a field goal in the final frame just for extra measure.

Idaho made only one serious threat—marching to the Montana 20 on a series of short passes by Sophomore Howie Maxson—but couldn't get a receiver into the clear for the touchdown.

Pos. Idaho Muffich, L. E. M. Anderson
LT. Idaho Kwik, L. E. M. Anderson
RT. Idaho Walters, L. E. M. Anderson
QB. Idaho Dratz, C. Aschenbrenner
RB. Idaho Westwater, R. G. Lewis
RB. Idaho Scott, R. E. Berlious
RB. Idaho Jones, R. E. Berlious
RB. Idaho Naranche, F. B. Mickel
RB. Idaho Montana 6, 7, 0, 3-16
Montana scoring: touchdowns, Scott, Naranche; point after touchdown, Naranche (placekick); field goal, Naranche (placekick).

There's one thing about the 1941-42 basketball season: There'll be more action than ever before on the south central Idaho courts—a good diversion for fans who have commenced to worry about the world situation.

With many schools scheduling over 20 games, there were contests slated nearly every night of the week throughout the area as coaches from some 315 schools met here Saturday afternoon.

While things ran off smoothly in the Class B division of the season, the talk drifted around to football after the basketball question had been settled in the Class A meet, and the result was an old-fashioned squabble that finally resulted in a call for another meeting.

Meet at Jerome
This next session of the Big Seven conference will be held at Jerome on Wednesday, Nov. 26, at Wood's cafe, starting at 8 p. m. A faculty member and coach from each of the Big Seven schools will be requested to be present and the gathering is slated to stay in session until the 1942 football schedule is ironed out—something that was never completed this year.

Also, the Big Seven conference, which has been operating as a loose-knit organization since its formation a few years ago, will be banded into a tight unit with full rules, regulations and by-laws.

"A" Tourney Here
Chose Twin Falls for the district tournament, with Ed Rogel as manager. The Class B meet was returned to Wendell, with Supl. H. A. Doering serving as manager.

Elected to serve on the "A" basketball board with President C. O. Simpson of Oakley and Secretary-Treasurer W. A. McLaughlin of Burley was Supl. Earl Ramsey of Piler. Supl. Jan Hansen of Hagerman was elected secretary of the Class B district and will serve on the tournament board.

At the joint session, Supl. Simpson of Oakley presided. A report was given by Principal Ed Rogel of Twin Falls on the recent state athletic association session, which he attended as a representative from this district.

Buchholts Reports
Supl. J. J. Buchholts, of Glenns Ferry, a member of the state board, also gave a report on the session, and he explained the reason why Twin Falls didn't get the state championship this year was the fact that it was Twin Falls' turn last season—and that this city couldn't possibly get it before 1945. Buchholts also pointed out that the state association is trying to conform more with national association basketball policies and along this line urged cooperation of schools from throughout this area.

Buchholts revealed that the state organization is also considering the possibility of regional tournaments by the time the 1943 season rolls around—thus cutting down the number of teams in the state game tourneys. He also reported that there is a chance some action will be taken to force compulsory insurance on all athletes performing in the high schools of the state.

Receipts pooled. The state athletic association, said Mr. Buchholts, has voted to pool

Declo, Albion To Play for Regional Title
Declo and Albion high schools clash on Wednesday for the south-side Class B championship—but to the winner will go the doubtful pleasure of tackling the Shoshone Indians, one of the toughest grid clubs in the state—but none.

The two south side schools will meet on the Albion field and the battle will be the third time this year the two aggregations have met. Declo won the first encounter, 13-0, while Albion took the second game, 6-0.

The losses were the only ones suffered by the two teams in conference play this year, although Declo has lost to Hagerman from the north side.

Unmeasured
Scientists have been unable to measure the velocity with which gravitational force is transmitted through space from one body to another.

THE 5 CROWNS GIVE TOUGHNESS THE AXE

Here's something to try that's quite "perky"—
Serve Seagram's with Thanksgiving turkey.
For we've put that old fox,
Mr. TOUGHNESS, in stocks—
He's the stuff that makes whiskey taste murky.

Our 5 Crown's so smooth, it's polite,
And no one can ever indict
It for harshness, or TOUGHNESS
Or rawness or roughness—
Be sure to say Seagram's—it's light!

Seagram keeps the TOUGHNESS OUT blends extra PLEASURE IN

Seagram's 5 Crown

Seagram's 5 Crown Blended Whisky, 86.6 Proof 71.5% alc/vol. Seagram Distillers Corporation, New York

1941-42 Class B Cage Schedules

Bliss "Bears"
RALPH VIX, Coach
Dec. 6—Hagerman at Bliss.
Dec. 13—Fairfield tournament at Fairfield.
Dec. 16—Glenns Ferry at Bliss.
Jan. 3—Brunau at Brunau (tentative).
Jan. 7—Hagerman at Hagerman.
Jan. 13—Fairfield at Bliss.
Jan. 16—Glenns Ferry at Glenns Ferry.
Jan. 23—Wendell at Bliss.
Jan. 30—Wendell at Wendell.
Feb. 10—King Hill at King Hill (tentative).
Feb. 20—King Hill at Bliss.

Heyburn "Panthers"
DICK STEVENS, Coach
Dec. 6—Franklin at Franklin.
Dec. 13—Hagerman at Heyburn.
Dec. 13—Franklin at Heyburn.
Dec. 16—Eden at Eden.
Dec. 23—Oakley at Heyburn.
Jan. 2—Acquia at Acquia.
Jan. 6—Hibon at Heyburn.
Jan. 13—Kimberly at Kimberly.
Jan. 20—Decio at Decio.
Jan. 23—Richfield at Richfield.
Jan. 30—Decio at Decio.
Feb. 3—Acquia at Heyburn.
Feb. 10—Alton at Heyburn.
Feb. 13—Oakley at Oakley.
Feb. 20—Paul at Heyburn.

Dietrich "Blue Devils"
L. W. HAIGH, Coach
Dec. 13—Richfield at Richfield.
Dec. 19—Haley at Dietrich.
Dec. 19—Hagerman at Hagerman.
Jan. 6—Hagerman at Dietrich.
Jan. 13—Richfield at Dietrich.
Jan. 16—Fairfield at Dietrich.
Jan. 20—Shoshone at Dietrich.
Jan. 30—Carey at Carey.
Feb. 3—Shoshone at Shoshone.
Feb. 6—Haley at Haley.
Feb. 10—Fairfield at Dietrich.
Feb. 13—Carey at Dietrich.

Kimberly "Bulldogs"
GLE PRINCE, Coach
Dec. 16—Hansen at Kimberly.
Dec. 16—Eden at Eden.
Dec. 20—Hollister at Muriatugh.
Jan. 6—Muriatugh at Kimberly.
Jan. 13—Hollister at Hollister.
Jan. 23—Hansen at Hansen.
Jan. 30—Hollister at Hollister.
Feb. 3—Hollister at Hollister.
Feb. 6—Eden at Kimberly.
Feb. 10—Hagerman at Kimberly (tentative).
Feb. 13—Hollister at Hollister (tentative).
Feb. 20—Castelford at Kimberly.

Hollister "Hawks"
O. M. TALBOT, Coach
Dec. 13—Castelford at Castelford.
Dec. 13—Muriatugh at Muriatugh.
Jan. 16—Kimberly at Hollister.
Jan. 20—Castelford at Hollister.
Jan. 23—Eden at Hollister.
Feb. 3—Eden at Eden.
Feb. 6—Hollister at Hollister.
Feb. 20—Muriatugh at Hollister.

Raff River "Trojans"
IVAN WILLMORE, Coach
Dec. 6—Decio at Decio.
Jan. 6—Acquia at Acquia.
Jan. 6—Heyburn at Heyburn.
Jan. 20—Paul at Paul.
Jan. 23—Alton at Alton.
Jan. 30—Paul at Paul.
Feb. 6—Acquia at Decio.
Feb. 13—Hollister at Decio.
Feb. 21—Alton at Decio.

Paul "Panthers"
MELVIN GRUWEL, Coach
Dec. 6—Franklin at Franklin.
Dec. 6—Hollister at Hollister.
Dec. 13—Hollister at Hollister.
Dec. 13—Shoshone at Paul.
Dec. 16—Decio at Decio.
Jan. 6—Hollister at Paul.
Jan. 13—Hollister at Hollister.
Jan. 20—Shoshone at Shoshone.
Jan. 27—Eden at Paul.
Jan. 30—Alton at Decio.
Feb. 3—Alton at Decio.
Feb. 6—Hollister at Paul.
Feb. 20—Hollister at Paul.

Muriatugh "Red Devils"
DON A. BLAKEY, Coach
Dec. 12—Acquia at Acquia.
Dec. 16—Acquia at Muriatugh.
Jan. 6—Hollister at Muriatugh.
Jan. 6—Kimberly at Muriatugh.
Jan. 13—Hollister at Hollister.
Jan. 13—Hollister at Hollister.
Jan. 20—Hollister at Hollister.
Jan. 20—Hollister at Hollister.
Jan. 20—Hollister at Hollister.

Hansen "Huskies"
RONALD FIERSON, Coach
Dec. 13—Hollister at Hansen.
Dec. 13—Kimberly at Kimberly.
Dec. 13—Eden at Eden.
Jan. 13—Muriatugh at Hansen.
Jan. 16—Hollister at Hansen.
Jan. 20—Hollister at Hansen.
Jan. 20—Hollister at Hansen.
Jan. 20—Hollister at Hansen.
Jan. 20—Hollister at Hansen.

Decio "Hornets"
LOREN D. ANDERSON, Coach
Dec. 16—Malta at Decio.
Jan. 6—Hollister at Decio.
Jan. 13—Acquia at Decio.
Jan. 20—Hollister at Decio.
Jan. 23—Acquia at Decio.
Jan. 30—Hollister at Decio.
Feb. 3—Alton at Decio.
Feb. 10—Paul at Paul.

Hazelton "Badgers"
GLENN E. DAVISON, Coach
Dec. 13—Hansen at Hansen.
Dec. 16—Castelford at Castelford.
Jan. 13—Paul at Hazelton.
Jan. 16—Eden at Eden.
Jan. 23—Muriatugh at Hazelton.
Jan. 27—Acquia at Hazelton.
Jan. 31—Acquia at Acquia.
Feb. 3—Muriatugh at Muriatugh.
Feb. 6—Hollister at Hollister.
Feb. 10—Paul at Paul.
Feb. 13—Kimberly at Hazelton.
Feb. 16—Eden at Hazelton.
Feb. 20—Hollister at Hazelton.

Fairfield "Mushers"
HARRY DUBALL, Coach
Dec. 6—Wendell at Fairfield.
Dec. 16—Hagerman at Hagerman.
Jan. 6—Shoshone at Fairfield.
Jan. 6—Hibon at Fairfield.
Jan. 13—Dietrich at Fairfield.
Jan. 16—King Hill at King Hill.
Feb. 6—Wendell at Fairfield.
Feb. 13—Dietrich at Dietrich.
Feb. 13—Hagerman at Fairfield.
Feb. 16—Shoshone at Shoshone.
Feb. 20—Richfield at Richfield.

King Hill "Bulldogs"
E. J. NIELSEN, Coach
Dec. 13—Fairfield at Fairfield.
Jan. 16—Wendell at Richfield.
Jan. 16—Richfield at Richfield.
Jan. 23—Hagerman at King Hill.
Jan. 23—Hollister at King Hill.
Feb. 3—Hansen at King Hill.
Feb. 6—Hagerman at Hagerman.
Feb. 10—Bliss at King Hill.
Feb. 13—Wendell at King Hill.
Feb. 20—Bliss at Bliss.

Albion "Blue Devils"
REX RUGLIE, Coach
Dec. 16—Burley at Burley.
Dec. 16—Acquia at Albion (girls).
Dec. 23—Burley at Albion.
Jan. 6—Decio at Decio.
Jan. 13—Oakley at Albion.
Jan. 13—Paul at Albion (girls).
Jan. 23—Malta at Albion.
Jan. 30—Oakley at Oakley.
Jan. 30—Acquia at Acquia.
Feb. 6—Paul at Albion.
Feb. 6—Decio at Decio.
Feb. 10—Hollister at Hollister.
Feb. 10—Hollister at Hollister.
Feb. 10—Hollister at Hollister.

Eden "Grizzlies"
TED HANES, Coach
Dec. 13—Dietrich at Dietrich.
Dec. 16—Hollister at Hollister.
Jan. 13—Kimberly at Eden.
Jan. 16—Hollister at Hollister.
Jan. 16—Hollister at Hollister.
Jan. 16—Hollister at Hollister.
Jan. 16—Hollister at Hollister.
Jan. 16—Hollister at Hollister.
Jan. 16—Hollister at Hollister.

Glenns Ferry "River Pilots"
KENNETH BARRETT, Coach
Dec. 13—Buhl at Buhl.
Dec. 13—Buhl at Buhl.
Dec. 13—American Falls at Glenns Ferry (tentative).
Jan. 6—Buhl at Glenns Ferry.
Jan. 6—Gooding at Gooding.
Jan. 13—Mountain Home at Mountain Home.
Jan. 16—Bliss at Glenns Ferry.
Jan. 20—Hagerman at Hagerman.
Jan. 27—Mountain Home at Mountain Home.
Jan. 30—Meridian at Meridian.
Feb. 3—Wendell at Wendell.
Feb. 6—Gooding at Glenns Ferry.
Feb. 17—Shoshone at Glenns Ferry.
Feb. 20—Shoshone at Shoshone.

Hailey "Wolverines"
ARTHUR BOAM, Coach
Dec. 2—Fairfield at Fairfield.
Dec. 9—Fairfield at Hailey.
Dec. 10—Dietrich at Dietrich.
Dec. 20—Wendell at Wendell.
Jan. 2—Wendell at Hailey.
Jan. 2—Shoshone at Shoshone.
Jan. 6—Carey at Hailey.
Jan. 10—Richfield at Richfield.
Jan. 16—Bellevue at Hailey.
Feb. 3—State School at Gooding.
Feb. 6—Dietrich at Hailey.
Feb. 6—Bellevue at Bellevue.
Feb. 12—Shoshone at Hailey.
Feb. 20—State School at Hailey.

Carey "Panthers"
PETE CENARRUNA, Coach
Dec. 16—Shoshone at Carey.
Dec. 19—Richfield at Richfield.
Jan. 6—Gooding state school at Carey.
Jan. 6—Hollister at Hailey.
Jan. 17—Gooding state school at Gooding.
Jan. 23—Hailey at Carey.
Jan. 30—Dietrich at Carey.
Feb. 3—Bellevue at Bellevue.
Feb. 6—Richfield at Carey.
Feb. 13—Dietrich at Dietrich.
Feb. 13—Shoshone at Shoshone.
Feb. 20—Bellevue at Carey.

Castelford "Wolves"
CHARL OSTERHOUT, Coach
Dec. 13—Hagerman at Castelford.
Dec. 13—Wendell at Wendell.
Dec. 13—Hollister at Castelford.
Dec. 13—Hollister at Hagerman.
Jan. 6—Hollister at Castelford.
Jan. 16—Hollister at Hollister.
Jan. 20—Hollister at Hollister.
Jan. 20—Hollister at Hollister.
Jan. 20—Hollister at Hollister.

Shoshone "Indians"
KLEBER "FRED" RUSH, Coach
Dec. 6—Richfield at Shoshone.
Dec. 6—Jerome at Shoshone.
Dec. 13—Carey at Carey.
Dec. 16—Paul at Paul.
Dec. 23—Jerome at Jerome.
Dec. 23—Hollister at Shoshone.
Jan. 7—Hollister at Shoshone.
Jan. 13—Fairfield at Fairfield.
Jan. 13—Dietrich at Dietrich.
Jan. 16—Hollister at Hollister.
Jan. 20—Dietrich at Dietrich.
Jan. 21—Buhl at Buhl.

Hagerman "Pirates"
HAROLD BROWN, Coach
Dec. 6—Bliss at Bliss.
Dec. 16—Castelford at Castelford.
Dec. 16—Fairfield at Hagerman.
Dec. 23—Castelford at Hagerman.
Jan. 2—Dietrich at Hagerman.
Jan. 6—Dietrich at Dietrich.
Jan. 6—Bliss at Hagerman.
Jan. 13—Wendell at Wendell.
Jan. 13—Shoshone at Hagerman.
Jan. 20—Glenns Ferry at Hagerman.
Jan. 23—King Hill at King Hill.
Jan. 27—Wendell at Hagerman.
Jan. 30—Shoshone at Shoshone.
Feb. 3—Kimberly at Kimberly.
Feb. 6—King Hill at Hagerman.
Feb. 10—Kimberly at Hagerman.
Feb. 13—Fairfield at Fairfield.
Feb. 17—Glenns Ferry at Glenns Ferry.

Wendell "Trojans"
CY ADKINS, Coach
Dec. 6—Fairfield at Fairfield.
Jan. 16—Wendell at Wendell.
Jan. 16—Richfield at Wendell.
Jan. 2—Hollister at Hailey.
Jan. 6—Pier at Wendell.
Jan. 6—King Hill at Wendell.
Jan. 13—Hagerman at Wendell.
Jan. 16—Pier at Pier.
Jan. 23—Bliss at Wendell.
Jan. 27—Hagerman at Hagerman.
Jan. 30—Bliss at Wendell.
Feb. 3—Glenns Ferry at Wendell.
Feb. 6—Fairfield at Wendell.
Feb. 13—Glenns Ferry at Glenns Ferry.
Feb. 17—King Hill at King Hill.
Feb. 20—Gooding at Wendell.

Richfield "Tigers"
JOE STOKES, Coach
Dec. 13—Shoshone at Shoshone.
Dec. 13—Carey at Richfield.
Dec. 19—Carey at Richfield.
Jan. 6—Paul at Richfield.
Jan. 13—Dietrich at Dietrich.
Jan. 16—Hollister at Richfield.
Jan. 19—King Hill at Richfield.
Jan. 23—Hollister at Richfield.
Jan. 26—Shoshone at Richfield.
Jan. 30—Hollister at Hailey.
Feb. 3—Carey at Carey.
Feb. 17—Castelford at Castelford.
Feb. 20—Fairfield at Richfield.

To keep the rattles out of a convertible car the top bolts should be tightened at least twice a month.

Better Buys
IN QUALITY OK
USED CARS
Now!

1937 Chevrolet Town Sedan. Completely reconditioned, new finish, extra good tires \$435

1939 Chevrolet Coupe, perfect mechanical condition, clean inside, 60-62 6-12-16 at only \$425

1937 Plymouth 4-door Sedan, exceptionally good throughout, new finish \$130

1941 Ford Tudor, low mileage, good as new throughout \$800

USED TRUCK BARGAINS

1938 Chevrolet 1 1/2 ton truck, completely reconditioned, good rubber, extra good body \$575

1938 Ford Truck, good body, good mechanically, good sound, cab and fenders \$325

1927 Ford Panel Delivery, nearly new engine, good tires, body extra solid \$395

1939 G. M. Co. 1 ton, extra good, heavy commercial, reconditioned throughout, new finish \$525

SUPER CHEVROLET SERVICE

We have the equipment to Service Your CAR RIGHT!

We are equipped to do a BETTER Chevrolet servicing job at lower cost to you. Drive in today!

GLENN J. JENKINS

Steelers Win 1st Game of Grid Season

NEW YORK, Nov. 17 (AP)—Art Jones yesterday sparked the Pittsburgh Steelers to their first victory of 1941 in the national football league, a 14-7 upset over the Brooklyn Dodgers.

Jones, a 30-pound freshman from the Richmond U. circled on a reverse for 24 yards and the winning touchdown in the final period before a crowd of 20,843 at Pittsburgh.

While their two closest rivals were faltering, the New York Giants stormed closer to the eastern title by smashing the Cleveland Rams, 48-16, before 32,740 at the Polo Grounds.

The Chicago Bears, although outgrained for the first time this season, gave the Washington Redskins a 30-17 thrashing to remain half a game behind the Green Bay Packers, western division pacemakers.

A crowd of 15,493 at Green Bay saw the Packers repulse the hard-fighting Chicago Cardinals, 17-9, and retain their half-game margin over the Bears.

Two final period touchdowns passed thrown by Dick Butkus, former Western Reserve star, led Detroit to a 21-17 victory over the Philadelphia Eagles before 16,208 at Detroit.

SIDE GLANCES

"Boy, wouldn't I give a million dollars if I had that guy Hitler where I've got you, Mr. Endorby!"

HOLD EVERYTHING

"I made a little bet with Jocko on last Saturday's football game!"

<p>4 to 5 1/2; more unchanged.</p> <p>soybean 2 1/2.</p> <p>Eggs: Large 25 1/2, medium 20 1/2, large standard 25 1/2, small 25 1/2.</p>	<p>Goldwell district—Onions 4, lettuce 3, potatoes 1.</p>	<p>Boys' Cox in charge. The annual missionary offering will be presented at that time.</p>	<p>news of "blow any move to the sound legislation that will keep defense production rolling.</p>	<p>Local Estate and Insurance 118 Rhodone W. Phone 719</p>	<p>C. A. ROBINSON</p>
---	---	--	---	--	-----------------------

STUDENTS' PRESS MEET DRAWS 250

More than 250 high school students of high school paper, annual magazine staffs of south central Idaho and their sponsors attended the annual journalism conference for the district, held Saturday at the Haley high school, Sun Valley.

Mrs. Peggy Serpa, Buhl, was secretary and treasurer, and Miss Kay Kenney, Rupert, defeated Miss Margie Tyler, also of Rupert, in a ballot for secretary-treasurer of next year's conference, which is to be held at Gooding, as decided by popular ballot at the general meeting. Gooding is a high school paper editor for next year automatically becomes president of the session. During the day students attended general business meetings, panel discussions, and an evening's entertainment of dancing, following a banquet at Sun Valley.

Hemingway Speaks
Highlight of the day's events was a general panel discussion presided over by the noted author, Ernest Hemingway. He told of adventures and stresses meted out to journalism as a profession, told of its value as background training for writing, and discussed the future of the newspaper and the role of the reporter and editor under possible governmental "meddling." Mr. Hemingway declared that journalism, especially reporting, is "the toughest job in the world." He claimed that a career of journalism is the hardest way in the world to earn a living, and presented facts to show chances of success.

The panel discussion was to determine in what way modern journalism affects the American way of living, and deals with the question: "Is there too much propaganda in the present day newspaper?" "Is there too much sensationalism in the present day newspaper?" "Does modern journalism do its part toward preserving a democracy?" "Does modern journalism do its part toward the betterment of the world?" "Is the American educational leader?" and "How far should censoring of the press go?" Mrs. Hemingway, former foreign correspondent, addressed her views on these topics and spoke especially on journalism as a career for women.

On Panel
Among twenty members of the panel were H. Schofield, Haley; Mr. Redford, Glenn; Perry, Mrs. Merced; J. Paul, Twin Falls; O. Foster, Haley; Clair Perkins, Murtaugh; Miss Louise Matterson, Shoshone; R. A. Hodgson, Haley; Mr. Colley, Ketchum; Miss McDougle, Wendell; and Donald Hunt, Carey. The members of the conference attended a banquet and dancing entertainment at Sun Valley. Program during the banquet included soprano solo by Miss L. Sever: "I Love Life" and "Without a Song." Benny Brooks played saxophone and trumpet solo, and Harry Johnson sang as a baritone solo, "On the Road to Mandalay."

Special speaker of the evening was Neil Regan, newspaper reporter, now publicity man. He told of newspaper experiences, journalism's advantages and disadvantages.

Twin Falls Delegation
Mary Helen Clapper, editor of the Twin Falls high school paper, "Brain", and staff members Tom Jones, Bill Haley, Betty Lou Woods and Bonnie Jean Pigg, with their sponsor, Mrs. Mercedes J. Paul, attended the conference, as did editor of the yearbook, the "Coyote," Norman Johnson, and assistants Frank Blacken, Ruthann Hayne and Bill Haley, and Marlin Sweeley, representing Quill and Scroll club. Other members of the district represented were Glenn Perry, Wendell, Shoshone; Albion, Bellevue; Burley, Piler, Jerome, Heyburn, Gooding; Buhl, Fairfield, Camas county, Hagerman, Haley, Carey, King Hill.

BOTT BLASTS AT DEMO EXPENSES

POCAHELLO, Ida., Nov. 17 (UP)—Keynote for the 1942 state Republican campaign had been set today after former Gov. O. A. Hoteloffen assailed expenditures of the present Idaho administration.

In a speech at the annual meeting of Idaho Young Republicans, Hoteloffen described the present administration as "the most extravagant in the state's history." He said state expenses were boosted \$1,400,000 for the first year of the present administration "than when the last Republican administration guided the state."

Robert Albright, Boise attorney, also addressed the meeting and appealed for party unity during the present emergency.

The convention approved resolutions charging the use of the national convention, permitting sale of membership cards, and approving appointment of a national committee.

SUGAR GROWERS GET \$8,000,000

BAIT LAKE CITY, Nov. 17 (UP)—More than \$8,000,000 in sugar beet payments was en route to growers today in Utah, Idaho, South Dakota, Montana and Oregon, representing initial payments by three Utah sugar companies.

Officials of the Utah-Idaho Sugar Beet Association reported checks totaling \$8,000,000 had been mailed to growers in four states, Montana, South Dakota, Idaho and Utah.

A total of \$2,700,000 was pooled by the Amalgamated company to Oregon, Idaho and Utah growers, while the Layton Sugar company paid out \$300,000 to growers in Davis county, Utah.

Growers in Washington will get their first checks next week.

The "Big Dipper" star constellation travels around the north star.

Four Point Plan Advised To Help Military Fitness

Further modernization of laws and regulations governing induction examinations and health care of draftees in service to "eliminate injustices and increase military fitness," has been urged here today by Dr. O. H. Meredith, Nampa.

Dr. Meredith was one of the principal speakers during yesterday's sessions of the mid-year convention of the Idaho Osteopathic association, held at the Rogerston hotel. The conference attracted nearly 80 delegates from all parts of the state. The convention opened Saturday night with a banquet at which Dr. Orval W. Rose, Twin Falls, association president, presided and was speaker. Informal discussion followed the banquet period.

Immediate Need
In his talk Dr. Meredith declared there is immediate need for the following four-point remedial program:

1—Correction of procedures whereby under 15.7 per cent of men passed by draft board physicians are thereafter rejected by army induction center doctors.

2—Rehabilitation of the majority of the 45 per cent of the men being rejected for full military service because of physical or mental unfitness.

3—Provision that men in the army and navy may obtain the benefit of systems and methods of treatment now supplied under the law to civilians, including federal civilian employees.

4—A physical fitness drive, to make health fashionable among the people generally.

Other Speakers
Other speakers heard yesterday during the various sessions included Dr. Rose, Dr. Susan B. Kerr, McColl; Dr. W. S. Warner, Idaho Falls; Dr. Andrew McCauley, Idaho Falls; Dr. E. C. Hilt, Weiser; and Dr. D. W. Hughes, Boise.

Dr. Rose, following a national declaration, said that "if America is to be supreme, all doctors, in respect of their schools of practice or systems of medicine, must cooperatively undertake the Herculean task of correcting physical and mental unfitness among the people."

"The present emergency requires that we abandon false prophesies and promises of health and healing and adopt methods that will make American men and women physically strong and mentally alert."

Dr. Kerr said that more and more women doctors will be needed to replace men in civilian practice if people

America is forced to become a military nation.

Pointing out that there is a shortage of good general practitioners in the nation as a whole, especially in the small towns and rural communities, Dr. Kerr said women osteopathic physicians can be just as successful in general practice as can men.

"The manipulative therapy which is the distinguishing feature of osteopathy," she added, "is not a matter of strength but of scientific skill and technique."

Fatigue In Arthritis
Speaking on the topic of arthritis, Dr. Warner said that fatigue, both mental and physical, is a major cause.

"The average arthritis," Dr. Warner said, "is a hard working, high strung, nervous individual who presents a picture of exhaustion, physical and mental, and for this reason any treatment, to be successful, must take these factors into account."

Dr. McCauley spoke on sciatica and said that it is often the result of accidental injuries, which both physician and patient may think are entirely healed. Among the important causes of sciatica, he said, are violence arising from faulty posture and local or general infections.

Dr. Hilt, during his talk, declared that safety precautions in examinations to "fit the right men into the right jobs" and better methods of rehabilitating the injured were needed to "cut the nation's two billion dollar industrial and occupational accident bill in half."

Greater Strain
He pointed out that the defense emergency is forcing industrial production to a high peak, with workers going at more speed, under greater physical strain. He said that industrial hygiene should be modernized for the purpose of accident prevention and for better rehabilitation of injured workers.

Dr. Hughes during his discussion declared that women are almost three times as prone to arthritis as men. He urged members of his profession to undertake further research and other additional efforts to cope with the affliction. He said that it has been determined that the white race is afflicted more than Negroes and those in temperate or cold climates more than people in tropical or dry areas. The disease also attacks this persons with few women doctors will be needed to replace men in civilian practice if people

loosened as permitted by regulation. "I realized we didn't have much time."

"I managed to get my arms through the shoulder straps as I stepped out the door onto the ice-coated wing. But I didn't have my leg buckles fastened."

"I hugged the chute with one hand and jumped. I hit the plane going over and hurt my leg. But I pulled the ripcord with my free hand as soon as advisable."

"The shock of the opening parachute almost wrenched me loose. I thought I was a goner for a while but managed to hang on and seconds later—it seemed like hours—was able to pull myself up and fasten the other straps."

"I hit fairly soft and was picked up right away. I'm surprised to be alive."

Another of the parachutists—Lieut. C. A. Smith—lost a shoe when his chute opened, so violent was the pull.

First Aid Class Opens at Hansen

HAUSEN, Nov. 17 (Special)—Miss Maude Laycock and Miss Dorotha Wafel will open a course of Red Cross first aid class this evening at the Hansen Grange hall at 7:30 p. m. The young women have recently completed a course of instruction at Twin Falls.

All interested persons in the community are invited to attend and enroll in the early phases of the course.

Here Is How It Feels To Bail out of Plane

PARK CITY, Utah, Nov. 17 (UP)—What happens when a plane you're riding runs into trouble and the flight officer orders you to bail out? This question was answered today by Private Raymond Torgersen, one of the survivors of a bomber that crashed in the hills near here in a wilderness.

"I was taken by surprise by the pilot's order to abandon the ship," Torgersen told the United Press from his bed in the Park City hospital.

"I was merely sitting on my chute with the straps and buckles loosened as permitted by regulation."

"I realized we didn't have much time."

"I managed to get my arms through the shoulder straps as I stepped out the door onto the ice-coated wing. But I didn't have my leg buckles fastened."

"I hugged the chute with one hand and jumped. I hit the plane going over and hurt my leg. But I pulled the ripcord with my free hand as soon as advisable."

"The shock of the opening parachute almost wrenched me loose. I thought I was a goner for a while but managed to hang on and seconds later—it seemed like hours—was able to pull myself up and fasten the other straps."

"I hit fairly soft and was picked up right away. I'm surprised to be alive."

Another of the parachutists—Lieut. C. A. Smith—lost a shoe when his chute opened, so violent was the pull.

"I realized we didn't have much time."

"I managed to get my arms through the shoulder straps as I stepped out the door onto the ice-coated wing. But I didn't have my leg buckles fastened."

"I hugged the chute with one hand and jumped. I hit the plane going over and hurt my leg. But I pulled the ripcord with my free hand as soon as advisable."

"The shock of the opening parachute almost wrenched me loose. I thought I was a goner for a while but managed to hang on and seconds later—it seemed like hours—was able to pull myself up and fasten the other straps."

"I hit fairly soft and was picked up right away. I'm surprised to be alive."

Another of the parachutists—Lieut. C. A. Smith—lost a shoe when his chute opened, so violent was the pull.

PENNEY'S

HOT TIPS FOR COLD WEATHER NEEDS

COVERT TOPCOATS \$24.75

Covert is making clothing history! It's the first time one fabric rates "best" in both suit and topcoat fashion! And with plenty of reason! It's soft to the touch, yet it's a tough, tightly twisted weave... it's a solid color yet sparklingly rich in tone. No wonder every man grows covetous about covert! This topcoat is the fly front Warwick model.

WORSTED TOPCOATS \$14.75

Special group just arrived. These are in teal blue and a soft shade of green with a plaid line that gives just enough life and style to the fabric. You can be sure it's an outstanding value when offered by Penney's.

RUBBER FOOTWEAR MEN'S Four-Buckle OVERSHOES \$2.98

First quality red rubber for the toughest wear. These are light weight like a sport boot so they are the least bother to wear.

MEN'S WORK RUBBERS \$1.39

Slip on style so popular with dairy men and those who want protection without weight. These slip on like a glove and stay on.

MEN'S 2 BUCKLE RUBBERS \$1.79

Light weight and sturdy; these protect the entire shoe and are quick to put on. You can get into the mud and never pull them off. An outstanding value!

GABERDINE SHIRTS \$1.98

A new shipment of these popular shirts. They are dressy, wash easily and wear with the best. Sizes 14 to 17. In navy, teal, green, brown and wine. Three button cuff and pleated back. Buy now at this bargain price.

FLANNEL SHIRTS \$2.98

For the man who wants a flannel shirt or for the man who likes a warm wool shirt in a conservative pattern for every day wear, this is your chance to stock up. Some all wool and some wool and reprocessed wool but every on a bargain.

Sport SWEATERS \$1.98

Either button or zipper front and plenty of handy pockets. Rayon cotton and wool in all the popular colors.

CHILDREN'S SNOW SUITS \$2.98

50% wool, 50% cotton. These are three piece suits, leggings' jacket and cap to match. Completely lined with a warm flannel lining. This is Penney's lowest price and you can be sure your dollars are packed full of value when buying these. Size 2 to 6.

DE LUXE STYLES \$6.90

All wool with warm flannel lining. These are trimmed to perfection. They are styled to make any girl want one. The wool fabric will wear and turn the cold. Sizes 8 to 12.

SNOW SHOES \$1.98

White, tan, brown, with a warm wool top. These have a double thick rubber sole and a reinforced toe. They're built for play outdoors in the winter. Every healthy child should enjoy the protection of these sturdy shoes.

Ladies' Knit Sweaters \$1.98

New novelty knit sweaters are different and are selling fast. We know you'll agree they are a welcome change from the conventional knit. Both slip over and coat models with clever button treatments.

Sport SKIRTS \$2.49

Navy men's wear flannel with a red inner lining for skating. Grey flannel that is ideal for street and sports wear. Colorful plaids that are so popular this season. Penney's new sport shop has the latest and best, so make it your headquarters when shopping. You'll save.

RAYON COTTON

DELUXE BLANKET

Enjoy real bedding luxury and do it at Penney's low prices! These have a wide satin binding, a soft dainty floral design that you'll want to get next to. A scientific blend of rayon and cotton give added warmth.

PLAID SHEET BLANKET

Popular wide plaid and check design that is attractive and practical. These are soft long fiber cotton that we recommend to use as sheets. They will wear and their light weight makes them easy to launder.

WHITE SHEET BLANKET

A feature blanket! We know you'll appreciate a value like this. They are "Tidy". Plenty of room to kick in. If you enjoy sleeping on a snowy white blanket be sure to get this one.

FLANNEL ROBES \$2.98

Warm sturdy flannel that is a comfort to slip on after the bath, when lounging around or on night patrol duty with the baby. Attractive patterns and a wide selection of colors. Be comfortable this winter—The price is so low you'll never miss it.

BEACON ROBES \$3.98

Famous beacon quality with vivid colors and clear designs. A deluxe flannel robe that you will enjoy.

QUICK as a Wink!

Fast service is what you get here at Richardson's—phone 870 in Twin Falls; 141 in Buhl. Phone today and get your garment back in time for tomorrow night's date. And wherever you go, you know you'll have every reason to be proud as a peacock of your smart looking clothes. Depend on us for thorough, satisfactory work.

Complete Repair Service

Lost a button, torn a seam, worn a pocket through? Don't then leave your garment to depend upon our repair service which will catch up those odds and ends as a part of our regular dry cleaning service. It all adds up to complete maintenance with every offer for dry cleaning.

FREE PICK-UP AND DELIVERY

Richardson's Cleaners & Dyers

Phone 870, Back of P. O. in Twin Falls

Phone 141 in Buhl

PENNEY'S