

A Regional Newspaper Serving

TWIN FALLS

Sixteen Irrigated Idaho Counties

BRITISH PLANES RENEW BIG BOMB ATTACK ON NAZIS

LONDON, Aug. 28 (AP)—A large force of big British bombers rained fire on the industrial center of Kassel during the night and a shrapnel attack on Berlin in a 1,700-mile round-trip bombing mission, it was revealed today.

Gdynia also is an important German supply base for operations on the northern Russian front.

Admitted loss of 30 bombers in a concentrated attack on the German locomotive and automobile motor factories at Kassel indicated that the raiding force succeeded more than 600 attacks and might even prove to have approached a 1,000 plane level.

Special importance attached to the bombing of the locomotive works, British bombers and fighters and the astonishingly accurate attacks on the factories producing Messerschmitt fighters and other German aircraft.

It was understood that by the light of a full moon the British bombers were able to distinguish their targets clearly at high altitude and drop their bombs in the target center.

1942 Auto Deaths To Reach 30,000 At Present Rate

CHICAGO, Aug. 28 (AP)—Traffic deaths in the United States are declining sharply but are expected to reach 30,000.

It was the first time since 1914 that there still was no room for complacency.

That was a decrease of 20 per cent and it was the second successive mention of a reduction of this size in comparison with the same months of 1941.

Two Cars Crash
Mrs. Stoddard was taken to the hospital suffering from scalp and other injuries.

FLASHES OF
LIFE
By Associated
Press

NO BALANCE
NEW BRITAIN, Conn., Aug. 28—Director Frank Schade of the New Britain fire department announced proudly that 175 children gained a total of about 800 pounds during the first six months of the year.

FLASHES OF
LIFE
By Associated
Press

JOKER BOISE, Aug. 28 (AP)—Ernie Hood, Boise reporter, was now off practical jokes.

He found a falling and heavily tramped family-style portrait in the attic of an old house owned by relatives. For a gag, he explained neatly now, he delivered it to a neighbor with the message an old man who said his name was Charlie left this for you.

The neighbor spent hours trying to figure out who "Charlie" was and who the "kin" were, and Hood just laughed and laughed.

Solomon Win
Called Minor
War Victory

By SANDOR S. KLEIN
WASHINGTON, Aug. 28 (AP)—A high government authority today cautioned the American press against regarding the recent operations against the American-held southeastern Solomons islands as a great victory.

700 Foes Wiped Out
This high authority said the Japanese had hunted about 700 troops in the Solomons and they had been wiped out.

Before this high authority viewed that the Solomons battle was indeed the prevailing opinion, it had been that American airmen had badly mauled and put to flight a Japanese force bent on recapturing the Solomons bases.

Pioneer Publisher
Of Pocatello Dies

POCATELLO, Aug. 28 (AP)—William H. Stoddard, publisher and former president of the Pocatello Tribune Publishing company here, died today at a general hospital.

Filer Boy Used Grenade, Gun, Knife to Dispose of Jap Nest

PEARL HARBOR, Aug. 27 (AP)—Delayed—Many stories of bravery were told today by marines returning from the American raid on the Jap base at Makin.

For instance, there was the story of Corp. Edward R. Wyzgal, Filer, Idaho.

Corporeal Wyzgal knocked out a nest of Japs with one hand grenade. He found two Japanese left in it. The first he disposed of with his pistol. The second attacked him and Wyzgal eliminated him with his knife.

At one time there was Lieut. Charles Lamb, who had taken command of an advance group when the regular leader was wounded.

But the day's glory for action, Lamb looked around and saw a sloping offshore. It looked deserted. He went forward to investigate.

At one time there was Lieut. Charles Lamb, who had taken command of an advance group when the regular leader was wounded.

PEARL HARBOR, Aug. 27 (AP)—Delayed—Many stories of bravery were told today by marines returning from the American raid on the Jap base at Makin.

PEARL HARBOR, Aug. 27 (AP)—Delayed—Many stories of bravery were told today by marines returning from the American raid on the Jap base at Makin.

GOVERNOR HEAD PARADE AT PEARL HARBOR

GOODYEAR, Aug. 28—Interest in the parade, one of the features of the Goodhue county fair on closing day at 10 a. m. Saturday, was heightened today with the announcement that it would be headed by Gov. Chase A. Clark.

The 4-ft. club division of the fair was completed yesterday and the annual exhibition—the only one of its kind in Idaho this year—was in full swing today.

The fair will continue all day tomorrow highlighted by the parade and the rodeo. The grand entry of livestock in the rodeo arena will be held next month in Jerome.

TEACHERS
GAINS IDAHO

BOISE, Aug. 28 (AP)—Consolidation of schools in Idaho was planned today and possibly that many elementary schools may be closed.

TEACHERS
GAINS IDAHO

TEACHERS
GAINS IDAHO

TEACHERS
GAINS IDAHO

German Troopers Across Don Face Russians at Rear

MOSCOW, Aug. 28 (AP)—Suddenly lashing out with a fierce counter-attack northwest of Stalingrad, the Russians have cut off strong German forces that broke across the Don river and penetrated deeply toward the city, and today were systematically wiping them out.

The Russians seized the initiative when it seemed their backs were to the wall. Now the most dangerous German spearhead threatening Stalingrad, one that was only 30 or 35 miles away, faced quick destruction.

FDR Studies
Flexible Pay,
Farm Prices

WASHINGTON, Aug. 28 (AP)—President Roosevelt said today that his program to combat inflation centered on flexible rather than a rigid stabilization of farm prices and wages.

FDR Studies
Flexible Pay,
Farm Prices

FDR Studies
Flexible Pay,
Farm Prices

FDR Studies
Flexible Pay,
Farm Prices

FDR Studies
Flexible Pay,
Farm Prices

Filer Hero Smashes Japs

GOVERNOR HEAD PARADE AT PEARL HARBOR

FDR's Son Under Fire in Makin Slaughter; Filer Boy in Attack

By WALTER B. CLAUSEN
PEARL HARBOR, Aug. 28 (AP)—The first eyewitness report of the Makin island attack today said that the President's son, Maj. James Roosevelt, was shot at by snipers but was unharmed.

PEARL HARBOR, Aug. 28 (AP)—The first eyewitness report of the Makin island attack today said that the President's son, Maj. James Roosevelt, was shot at by snipers but was unharmed.

PEARL HARBOR, Aug. 28 (AP)—The first eyewitness report of the Makin island attack today said that the President's son, Maj. James Roosevelt, was shot at by snipers but was unharmed.

PEARL HARBOR, Aug. 28 (AP)—The first eyewitness report of the Makin island attack today said that the President's son, Maj. James Roosevelt, was shot at by snipers but was unharmed.

Allies Battle Enemy In Swamps of Guinea

By The Associated Press
Allied troops battled to subdue Japanese invasion forces in the swamps of southern New Guinea today in a critical struggle for that island tip only 420 miles from Australia.

Allies Battle Enemy
In Swamps of Guinea

Allies Battle Enemy
In Swamps of Guinea

Allies Battle Enemy
In Swamps of Guinea

Bulletins

WASHINGTON, Aug. 28 (AP)—The senate finance committee voted today to repeal the declared values excess profits and capital stock tax on corporations.

BULLETINS

BULLETINS

Nursing Leader Dies After Attack by Bear

Miss Martha Hansen, 45, superintendent of nurses at the Twin Falls county general hospital for nearly four years, died tonight in Livingston, Mont., after being attacked by a bear in Yellowstone park last Sunday.

Nursing Leader Dies
After Attack by Bear

Nursing Leader Dies
After Attack by Bear

Plant Pays 20 and 25 Cents on Culls

Price to be paid for culls by the Magic Valley Processing company this season will be 20 cents per hundred weight if delivered by the farmer.

Plant Pays 20 and
25 Cents on Culls

Plant Pays 20 and
25 Cents on Culls

Baseball

AMERICAN
Cleveland 001 000 R 3 E
New York 000 001 012-3 7 0
Detroit 000 000 000-0 4 0
Boston 100 100 000-0 4 0

Baseball

Baseball

U. S. Destroyer Is Sunk in Collision

WASHINGTON, Aug. 28 (AP)—Loss of the new destroyer Ingraham-Corvette in a collision today brought American naval losses in the Atlantic to their heaviest since the war.

U. S. Destroyer Is
Sunk in Collision

U. S. Destroyer Is
Sunk in Collision

OPEN DRIVE MONDAY TO PURSUE RECREATION CENTERS

CITY FIREMEN TO DO REPAIR WORK

Collection of furnishings for the servicemen's center in Twin Falls will be sold at a recreation center...

The difficult task of repairing such furniture as may not be fixed will be solved today when the Twin Falls city firemen donated their services...

Announcement as to location of the Twin Falls center will be made at the meeting...

Contribution of furnishings in each community local USO leaders in each community...

Chinese capture important city. CHUNGKING, Aug. 28 (AP)—The important airport city of Chuihuen was recaptured by the Chinese...

More Blanks Come For Sugar Sign-up. With the arrival of registration blanks from Boise headquarters...

News of Record. MARRIAGE LICENSES. Aug. 27—Roy H. Russell, 21, Peninsula, Fla., and Ruby Mae Bell, 18, Twin Falls...

Weather. Twin Falls and vicinity—Scattered showers this afternoon and tonight. Little change in temperature...

The Hospital. Emergency beds only were available today at the Twin Falls county general hospital maternity home...

Yellowstone Park Closes up Hotels. YELLOWSTONE Park, Wyo., is closing up its hotels...

Too Late to Classify. CHOICE weaver pig. Also brood sows. Holstein cow. Jersey cow. White 5 points. Before 10 a. m. or after 7 p. m.

Soldier of Gen. Walter Krueger's third army, on maneuvers, finds time to become acquainted with young Lushlanian and his pet.

Twin Falls News in Brief

Guests of Parents. Mrs. Kenneth Swallow, Boulder City, Nev., is the guest of her parents, Mr. and Mrs. Frank Holman.

Home from Denver. Mrs. Lyle Ordner returned last night from Denver, where she was the guest of Mrs. Mary Taub for the past week.

Leaving Soon. Miss Margaret McAtee will leave Tuesday for Seattle to resume her kindergarten teaching. She has been spending the summer with her parents, Dr. and Mrs. P. F. McAtee.

Picnic Honored. Mrs. Gene Harravens, Twin Falls, formerly of Boise, was entertained at a picnic recently at Boise Municipal park during a visit in the capital city.

Now in Jail. Carroll Higgins is serving six days in the city jail in lieu of a \$10 fine for driving a car without license. He is serving three days in lieu of a fine of the same offense, police records show.

Fleet Training. Beverly Beckley, son of Mr. and Mrs. Will Beckley, formerly of Twin Falls, now of Pocatello, Idaho, has been selected for fleet training and is at Kelly field, Beverly, who attended Twin Falls and Jerome schools, is going to California, volunteered for service shortly after the attack on Pearl Harbor.

To Face Charges. A. D. Staudler, Kimberly, and Frank L. Anderson, both of Kimberly, have been cited to appear before Justice of the Peace J. E. Ong to answer charges of failure to halt stop signs, records show. The men were arrested by State Policeman V. Barron.

What About Leaving. With her son Warren and daughter Lydia Marie, have arrived to visit County Auditor C. C. Musgrave and Mrs. Musgrave at Filer. Mr. Moore, associated with the Herington Arms company, has been transferred from Salt Lake City to Chicago and his wife and children will follow him to that city soon. Mrs. Moore and Mrs. Musgrave are sisters.

Take Examinations. Four men from this section are among those taking mental examinations at the College of Idaho this week with view to entering the civilian pilot training course. Results of the tests will be given later. Those from this section were Walter Peterson, Charles Lee, Jerome Oras and David Evan Clyde, all of Twin Falls, and Clifford Fletcher Mick of Kimberly.

BOND PAGE GAINS, STILL SHOWS LAG

Purchase of war bonds in Twin Falls county was higher than the two previous weeks, according to figures that were far below the pace necessary to reach the quota which has been set by the government...

Van Heflin Voted Motion Pictures 'Star Tomorrow'

HOLLYWOOD, Aug. 28 (AP)—Van Heflin was voted the star of the year in only five pictures, according to the selection of 64 per cent of film club members in the United States and Canada in the second annual 'Stars of Tomorrow' poll.

Kimberly Guest. Miss Eberita Travis, Kimberly, is the guest of Mrs. Flora May Brown here this week.

Jerome Motorist, In Auto Mishap. JEROME, Aug. 28.—Ira Hayes Martin, 35, Jerome, has had an experience that seldom befalls the motorist...

Body Goes East. The body of Frank L. Brown, 52, farmer, who died Thursday, was sent today by the Twin Falls mortuary to Schuyler, Neb., for funeral services and interment.

Cruelty Charged In Divorce Suit. Accusing her husband of cruelty and asserting that he twice removed their three-year-old son from her custody, Mrs. Grace Marie King, Filer, has filed divorce suit against her husband, Glen King, Filer.

No Registration Card; Man Held. JEROME, Aug. 28.—Charged with intoxication the following appeared before Justice of the Peace Carl T. Stanton: John L. Berry, Filer; John Jones, Jerome; and Walter Ziegler, Filer.

Epworth Party. HANSEN, Aug. 28.—Hansen Epworth league will entertain at a membership party tonight beginning with a scavenger hunt at the church, and concluding with refreshments at the Hansen home.

Yellowstone Park Closes up Hotels. YELLOWSTONE Park, Wyo., is closing up its hotels and the desire to conserve the equipment prompted officials to close hotels and stop bus services in Yellowstone national park yesterday.

Baseball. FRIDAY, 8:30 P. M. and again Sat., Sun.

Baseball. FRIDAY, 8:30 P. M. and again Sat., Sun.

THE BLACK FLAG FLIES

The eighth traffic death in Magic Valley for 1942 occurred today in Minidoka county as a result of an accident Aug. 24. (Story on page one)

WAR CONTRACTS RISE TO \$82,000

Awarding of two more war contracts to the Idaho Manufacturing company with headquarters in Twin Falls today brought the total granted here to date, C. H. Krenzel, president, announced this afternoon.

Monkey Buried in Interest of Peace At U. S. Capital. WASHINGTON, Aug. 28 (AP)—They had their way, the silly creatures, mischievous, misunderstood monkey, yesterday—in the interest of peace and the good neighbor policy along the Potomac.

Nothing Official On Drafting of Idaho Husbands. "All I know is what I see by the papers." That's a stock answer for Capt. Seaver, clerk of Twin Falls selective board No. 1 today.

Nothing Official On Drafting of Idaho Husbands. "All I know is what I see by the papers." That's a stock answer for Capt. Seaver, clerk of Twin Falls selective board No. 1 today.

Nothing Official On Drafting of Idaho Husbands. "All I know is what I see by the papers." That's a stock answer for Capt. Seaver, clerk of Twin Falls selective board No. 1 today.

Nothing Official On Drafting of Idaho Husbands. "All I know is what I see by the papers." That's a stock answer for Capt. Seaver, clerk of Twin Falls selective board No. 1 today.

Nothing Official On Drafting of Idaho Husbands. "All I know is what I see by the papers." That's a stock answer for Capt. Seaver, clerk of Twin Falls selective board No. 1 today.

Nothing Official On Drafting of Idaho Husbands. "All I know is what I see by the papers." That's a stock answer for Capt. Seaver, clerk of Twin Falls selective board No. 1 today.

Nothing Official On Drafting of Idaho Husbands. "All I know is what I see by the papers." That's a stock answer for Capt. Seaver, clerk of Twin Falls selective board No. 1 today.

Nothing Official On Drafting of Idaho Husbands. "All I know is what I see by the papers." That's a stock answer for Capt. Seaver, clerk of Twin Falls selective board No. 1 today.

FDR'S SON UNDER FIRE ON ISLANDS

The son of President Roosevelt was under fire today on the islands of the Pacific. He was seen by the Japanese and shot at several times.

Gov. H. L. Hunt is expected to arrive in Boise today for a visit with his family.

Gov. H. L. Hunt is expected to arrive in Boise today for a visit with his family.

Gov. H. L. Hunt is expected to arrive in Boise today for a visit with his family.

Gov. H. L. Hunt is expected to arrive in Boise today for a visit with his family.

Gov. H. L. Hunt is expected to arrive in Boise today for a visit with his family.

Gov. H. L. Hunt is expected to arrive in Boise today for a visit with his family.

Gov. H. L. Hunt is expected to arrive in Boise today for a visit with his family.

Gov. H. L. Hunt is expected to arrive in Boise today for a visit with his family.

Gov. H. L. Hunt is expected to arrive in Boise today for a visit with his family.

Gov. H. L. Hunt is expected to arrive in Boise today for a visit with his family.

Gov. H. L. Hunt is expected to arrive in Boise today for a visit with his family.

Gov. H. L. Hunt is expected to arrive in Boise today for a visit with his family.

Seen Today

J. W. Taylor borrowing probate judge's bicycle for a few minutes (pecks pretty fast, too). Elinor King laboriously turning her bicycle upside down in front of city hall so she can get serial number for license application.

Gov. H. L. Hunt is expected to arrive in Boise today for a visit with his family.

Gov. H. L. Hunt is expected to arrive in Boise today for a visit with his family.

Gov. H. L. Hunt is expected to arrive in Boise today for a visit with his family.

Gov. H. L. Hunt is expected to arrive in Boise today for a visit with his family.

Gov. H. L. Hunt is expected to arrive in Boise today for a visit with his family.

Gov. H. L. Hunt is expected to arrive in Boise today for a visit with his family.

Gov. H. L. Hunt is expected to arrive in Boise today for a visit with his family.

Gov. H. L. Hunt is expected to arrive in Boise today for a visit with his family.

Gov. H. L. Hunt is expected to arrive in Boise today for a visit with his family.

Gov. H. L. Hunt is expected to arrive in Boise today for a visit with his family.

Gov. H. L. Hunt is expected to arrive in Boise today for a visit with his family.

Gov. H. L. Hunt is expected to arrive in Boise today for a visit with his family.

TEACHER SESSION PROGRAM READY

Plans have been completed for the meeting at 2 p. m. Saturday of the Twin Falls county teachers. Mrs. Gene Harravens, county superintendent of public instruction, who will preside, announced today.

Gov. H. L. Hunt is expected to arrive in Boise today for a visit with his family.

Gov. H. L. Hunt is expected to arrive in Boise today for a visit with his family.

Gov. H. L. Hunt is expected to arrive in Boise today for a visit with his family.

Gov. H. L. Hunt is expected to arrive in Boise today for a visit with his family.

Gov. H. L. Hunt is expected to arrive in Boise today for a visit with his family.

Gov. H. L. Hunt is expected to arrive in Boise today for a visit with his family.

Gov. H. L. Hunt is expected to arrive in Boise today for a visit with his family.

Gov. H. L. Hunt is expected to arrive in Boise today for a visit with his family.

Gov. H. L. Hunt is expected to arrive in Boise today for a visit with his family.

Gov. H. L. Hunt is expected to arrive in Boise today for a visit with his family.

Gov. H. L. Hunt is expected to arrive in Boise today for a visit with his family.

Gov. H. L. Hunt is expected to arrive in Boise today for a visit with his family.

Gov. H. L. Hunt is expected to arrive in Boise today for a visit with his family.

GOVERNOR HEADS GOODING PARADE

Gov. H. L. Hunt is expected to arrive in Boise today for a visit with his family.

Gov. H. L. Hunt is expected to arrive in Boise today for a visit with his family.

Gov. H. L. Hunt is expected to arrive in Boise today for a visit with his family.

Gov. H. L. Hunt is expected to arrive in Boise today for a visit with his family.

Gov. H. L. Hunt is expected to arrive in Boise today for a visit with his family.

Gov. H. L. Hunt is expected to arrive in Boise today for a visit with his family.

Gov. H. L. Hunt is expected to arrive in Boise today for a visit with his family.

Gov. H. L. Hunt is expected to arrive in Boise today for a visit with his family.

Gov. H. L. Hunt is expected to arrive in Boise today for a visit with his family.

Gov. H. L. Hunt is expected to arrive in Boise today for a visit with his family.

Gov. H. L. Hunt is expected to arrive in Boise today for a visit with his family.

Gov. H. L. Hunt is expected to arrive in Boise today for a visit with his family.

ORPHEUM NOW PLAYING!

EVERYONE IS PUTTING "MRS. MINIVER" ON THEIR ALL-TIME 10-BEST LIST!

GREEN GARSON WALTER PIGEON

MRS. MINIVER

TERESA WRIGHT DAME MAX WHITNEY REGINALD OWEN HENRY TRAVERS RICHARD WEND HENRY WILCOXON

FOR THE KIDDIES "LUKAN"

ORSON WELLES

ENDS TONITE

"BILLY THE KID'S ROUNDUP"

GRAND CENTRAL MURDER

STARTS SUNDAY

Nothing Official On Drafting of Idaho Husbands. Advertisement for BOHEMIAN CLUB STEINIE QUART. Includes text about the club and a list of members.

Advertisement for ROXY. Includes text about the movie and showtimes.

Advertisement for MRS. MINIVER. Includes text about the movie and showtimes.

Table with columns for location, Max. Min., and other weather-related data.

Table with columns for location, Max. Min., and other weather-related data.

Table with columns for location, Max. Min., and other weather-related data.

Table with columns for location, Max. Min., and other weather-related data.

Table with columns for location, Max. Min., and other weather-related data.

Table with columns for location, Max. Min., and other weather-related data.

Table with columns for location, Max. Min., and other weather-related data.

OFFICIAL BALLOT RESULTS LISTED

BOISE, Aug. 28 (AP)—Oliver T. ... Democratic candidate for U. S. senate nomination in the six states...

The figures were compiled after the final vote of 12,441 compared to 8,532 for State Senator John O. ...

Incumbent Henry C. Dvorak, unopposed in the Republican contest for senate district congressional nomination, garnered 18,010 votes...

Incumbent John D. White returned from all counties in the first district showed last Monday that incumbent ...

Final results announced to-day: Governor: Democratic—F. M. Blaine 4,571, J. R. Rothwell, 7,294, Charles Cozzett 8,188, Owen T. ...

Treasurer: Democratic—Myrtle Shiking 29,211; Republican—Lela D. ...

Draftees Return, Now Members of Maintenance Unit

William Brock Woods and George Raymond Roller, Twin Falls, departed for Boise at 6:30 a. m. Wednesday for final examination and induction into the enlisted men's reserve...

Buhl man now captain Buhl, Aug. 28 A letter to his parents, Mr. and Mrs. P. J. McElroy, told of the appointment of Carroll B. McElroy as captain of the infantry in the regular army...

Hold everything The men of the 1st Central Postal Directory are holding everything...

Think you've perfected a defense against those commando raids? ...

Commissioned

Lieut. Donald S. Beals The Twin Falls youth who received his commission yesterday as second lieutenant in the army...

Several Conditions He said the men worked under severe conditions due principally to the dustiness of the camp...

Learned Fast The high school vice-principal admitted that many men "like myself" were "green" when they first arrived...

Price Fixed on Seasonal Goods WASHINGTON, Aug. 28 (AP)—The Federal Trade Commission has announced that it has fixed a special price order covering fall and winter seasonal goods...

Final Results Governor: Democratic—F. M. Blaine 4,571, J. R. Rothwell, 7,294, Charles Cozzett 8,188, Owen T. ...

Secretary of state Democratic—George H. Curtis 28,060; Republican—Robert H. Taylor 25,081; Republican—Edwin Nelson 26,640...

Major Gen. Silard and Staff Sgt. ... The Oregonian announced that members of the first platoon of the Morrison Battalion recruited in the city...

Neighboring Churches SHOSHONE METHODIST Joseph Hill Coulter, pastor. ... NICHOLS METHODIST Joseph Hill Coulter, pastor.

FILER METHODIST Rev. R. H. ... Church school with Mrs. Coles in the pastor; ... KIMBERLY CHRISTIAN Rev. I. D. ... Church school with Mrs. ...

HANSEN CALVARY SERVICE 10 a. m. Bible school, ... KIMBERLY NAZARENE 10 a. m. Sunday school, ...

WILSON BAPTIST 10 a. m. Sunday school, ...

WILSON BAPTIST 10 a. m. Sunday school, ...

WILSON BAPTIST 10 a. m. Sunday school, ...

WILSON BAPTIST 10 a. m. Sunday school, ...

WILSON BAPTIST 10 a. m. Sunday school, ...

EDUCATOR SPIKES PROJECT RUMORS

More rumors concerning the Japanese relocation center at Eden and the men working there were blasted yesterday by John D. Platt, vice-principal of the Twin Falls high school...

Several Conditions He said the men worked under severe conditions due principally to the dustiness of the camp...

Learned Fast The high school vice-principal admitted that many men "like myself" were "green" when they first arrived...

Price Fixed on Seasonal Goods WASHINGTON, Aug. 28 (AP)—The Federal Trade Commission has announced that it has fixed a special price order covering fall and winter seasonal goods...

Final Results Governor: Democratic—F. M. Blaine 4,571, J. R. Rothwell, 7,294, Charles Cozzett 8,188, Owen T. ...

Secretary of state Democratic—George H. Curtis 28,060; Republican—Robert H. Taylor 25,081; Republican—Edwin Nelson 26,640...

Major Gen. Silard and Staff Sgt. ... The Oregonian announced that members of the first platoon of the Morrison Battalion recruited in the city...

Neighboring Churches SHOSHONE METHODIST Joseph Hill Coulter, pastor. ... NICHOLS METHODIST Joseph Hill Coulter, pastor.

FILER METHODIST Rev. R. H. ... Church school with Mrs. Coles in the pastor; ... KIMBERLY CHRISTIAN Rev. I. D. ... Church school with Mrs. ...

HANSEN CALVARY SERVICE 10 a. m. Bible school, ... KIMBERLY NAZARENE 10 a. m. Sunday school, ...

WILSON BAPTIST 10 a. m. Sunday school, ...

WILSON BAPTIST 10 a. m. Sunday school, ...

WILSON BAPTIST 10 a. m. Sunday school, ...

WILSON BAPTIST 10 a. m. Sunday school, ...

WILSON BAPTIST 10 a. m. Sunday school, ...

At the Churches

PRESBYTERIAN 10 a. m. ... Church school with Mrs. ...

CHRISTIAN 10 a. m. ... Church school with Mrs. ...

CHRISTIAN SCIENCE 10 a. m. ... Church school with Mrs. ...

CHURCH OF THE ANCESTRON EPISCOPAL 10 a. m. ... Church school with Mrs. ...

CHURCH OF CHRIST 10 a. m. ... Church school with Mrs. ...

UNITED BROTHERS IN CHRIST 10 a. m. ... Church school with Mrs. ...

CHURCH OF THE BRETHREN 10 a. m. ... Church school with Mrs. ...

BETHEL TEMPLE 10 a. m. ... Church school with Mrs. ...

AMERICAN LUTHERAN 10 a. m. ... Church school with Mrs. ...

IMMANUEL EPISCOPAL 10 a. m. ... Church school with Mrs. ...

First Baptist 10 a. m. ... Church school with Mrs. ...

Church of the Nazarene 10 a. m. ... Church school with Mrs. ...

Church of the Nazarene 10 a. m. ... Church school with Mrs. ...

Church of the Nazarene 10 a. m. ... Church school with Mrs. ...

Church of the Nazarene 10 a. m. ... Church school with Mrs. ...

Church of the Nazarene 10 a. m. ... Church school with Mrs. ...

Church of the Nazarene 10 a. m. ... Church school with Mrs. ...

Church of the Nazarene 10 a. m. ... Church school with Mrs. ...

Church of the Nazarene 10 a. m. ... Church school with Mrs. ...

At the Churches

CHRISTIAN 10 a. m. ... Church school with Mrs. ...

CHRISTIAN SCIENCE 10 a. m. ... Church school with Mrs. ...

CHURCH OF THE ANCESTRON EPISCOPAL 10 a. m. ... Church school with Mrs. ...

CHURCH OF CHRIST 10 a. m. ... Church school with Mrs. ...

UNITED BROTHERS IN CHRIST 10 a. m. ... Church school with Mrs. ...

CHURCH OF THE BRETHREN 10 a. m. ... Church school with Mrs. ...

BETHEL TEMPLE 10 a. m. ... Church school with Mrs. ...

AMERICAN LUTHERAN 10 a. m. ... Church school with Mrs. ...

IMMANUEL EPISCOPAL 10 a. m. ... Church school with Mrs. ...

First Baptist 10 a. m. ... Church school with Mrs. ...

Church of the Nazarene 10 a. m. ... Church school with Mrs. ...

Church of the Nazarene 10 a. m. ... Church school with Mrs. ...

Church of the Nazarene 10 a. m. ... Church school with Mrs. ...

Church of the Nazarene 10 a. m. ... Church school with Mrs. ...

Church of the Nazarene 10 a. m. ... Church school with Mrs. ...

Church of the Nazarene 10 a. m. ... Church school with Mrs. ...

Church of the Nazarene 10 a. m. ... Church school with Mrs. ...

Church of the Nazarene 10 a. m. ... Church school with Mrs. ...

Church of the Nazarene 10 a. m. ... Church school with Mrs. ...

FEWER PUPILS IN SCHOOLS AT BUHL

BUHL, Aug. 28.—The Buhl schools which opened Monday, completed their week with an enrollment of 1,018 pupils, divided as follows: High school, 385; Junior high school, 132; Lincoln intermediate, 297; and P. H. Buhl grade school, 204.

The total is 86 pupils less than last year's enrollment, which was divided as follows; high school, 421; Junior high school, 165; Lincoln school, 266; and P. H. Buhl grade school, 221.

Many in Park Work The decrease is due largely to the fact that many Buhl families have moved to industrial centers to engage in defense work.

Junior high — L. G. Newman, principal, and John Park, Marie Krennberger. There is still one vacancy. Lincoln Faculty Lincoln—Mrs. Myrtle Gault, principal, Geneva Heitfeld, Mrs. Doris Powers Lewis, Elsie McCarter, Joan Orr, Norma Smith and Mildred Wolf.

Returned to Prison JEROME, Aug. 28.—Marion Cox, apprehended here on charge of industrial forgery, was returned to the state penitentiary at Boise this week.

PEACHES ARE NOW READY ... SAYS STATE DEPT. OF AGRICULTURE

PLENTRY OF SUGAR to Can Them ... SAYS O.P.A.

THE COMMERCIAL PACK FOR CIVILIAN USE WILL BE SHORT ... VERY SHORT

NOW IS THE TIME to start putting up peaches. The Idaho crop is already on and the quality is excellent. While prices may be somewhat higher than normal, it is unlikely that they will go lower this year. They may go higher.

Vice-Principal

JOHN D. PLATT Has taken over as vice-principal and dean of boys at Twin Falls High school. Long an instructor and athletic coach, Platt is one of the most widely known educators in Magie Valley. (Staff Engraving)

SCHOOL BUS DRIVER KILLED FELER, Aug. 28.—Roy Kimberling, driver of a school bus, was killed while driving on the highway near the school bus during this school term. The schedule will be practically the same as last year. It was announced. The Filer schools will open next Monday.

READ TIMES-NEWS WANT ADS

BOARDS TO POOL UNMARRIED MEN

WASHINGTON, Aug. 28 (AP)—Selective service officials had reported today that a temporary pooling arrangement among local boards in each state had been recommended to assure that available single men will be drafted before married men. State directors have been advised to vary their military induction quotas in accord with the number of single men the respective local boards have classified.

Without such an arrangement, some boards would be obliged to call on married men to fill their quotas before other boards had exhausted their list of single men. It was said. Most boards, however, were believed to have sufficient numbers of men in the I-A classification—available for immediate call—to meet prospective demands for the next several weeks.

JEROME Mrs. James Cox, Hatley, was in Jerome to visit Mr. and Mrs. Earl Case and children. Mrs. Case and her children accompanied Mrs. Cox to Washington where they will briefly with James Cox, son of Mrs. Cox, who has joined the armed forces, and will be in Washington in time within a few days.

Mustard New appetite appeal! In sandwiches, salad dressings and recipes you'll enjoy the smooth flavor and tangy zest of Schilling improved Mustard.

Schilling PUT WAR STAMPS ON YOUR SHOPPING LIST

White SATIN SUGAR FINE GRANULATED WHITE SUGAR THE UNMARRIED MEN CONWAY

Tools to Help Keep Your Bean Cutters Sharp at Small Expense

Standard Nail Hammers—Priced 75c to \$2.35. Steel and Die Hammer \$2.00 and \$2.25.

Hand Axes and Flooring Hatchets Priced \$2.00 and \$2.50. Stanley — Bailey Planes \$5.35 and \$5.95.

British Ruler's Kin Forbidden To Marry Jewess

LONDON, Friday, Aug. 28 (AP)—The London tabloid Daily Mirror carried in its first edition today a long story reporting that the Hon. David Lascelles, 18-year-old nephew of King George VI, had become engaged to Joan Morris, described as an anti-Jewish Jewess, also 18, of Leeds.

The story was dropped completely from later editions. The Lascelles family, members of the families involved could not be reached immediately for comment. The Mirror's story as it appeared in the early edition said that General Sir Horrold, who had written to the girl's father opposing the immediate marriage. The girl and young Lascelles were quoted as saying they were engaged at length.

Tools of all kinds are hard to obtain in amount of present war conditions. However the

Universal 10 Type \$4.50. Wyle File 10 Type \$5.75. 8 Ft. Rolling Type Steel Taps 25c to \$2.00.

Steel Squares — Plain steel — priced 75c — \$1.85 — \$2.98. Coppered \$3.50.

Standard Nail Hammers—Priced 75c to \$2.35. Steel and Die Hammer \$2.00 and \$2.25.

DIAMOND HDWE. CO.

Advertisement for Diamond Hardware, featuring various tools like hammers, files, and saws, with prices and contact information for Diamond Hardware Co.

THE TIMES-NEWS... A consolidated issue... SUBSCRIPTION RATES... BY MAIL—PAYABLE IN ADVANCE... Single copies 10c...

TUCKER'S NATIONAL WHIRLIGIG

By FREDERICK MOORE (Sitting for Hay Tucker) ENEMIES—The political practices being followed by President Roosevelt in his fight against the isolationists...

SHORTCOMINGS—The President said that unity of command was essential to success.

In China the supreme authority is that of General Chiang Kai-shek and American air forces there are serving with high efficiency...

CODE—The welfare of 15,000 or more Americans who are prisoners of war...

This figure includes soldiers, sailors, marines and airmen who are being held in Germany, Italy, Japan and the Dutch East Indies...

DECEY—What it is feared the uncertainties most likely to be met in the future...

Japan is making a move to get a few in number, are believed to be away with their American captives...

TO A SILLY GUY

Several days ago I asked you to put the finger on a certain young man who acted very foolishly...

ADD WAYS FOR KIDS TO EARN SOME MONEY

This item is a certain first tip-off to advise a certain mother in the east end of town...

THE HEAVEN AT EDEN

From the lurid tales of exaggerated wages paid workers at the Eden Jap camp...

WE KNOW WHY

A correspondent returned from Italy says that Britain has launched a whispering campaign to undermine Mahatma Gandhi...

"Footprints on the Sands of Time"

POT SHOTS

OUR ACE SLEUTHS DIG UP A V-CUMBER. We noticed that the front page of the T-N gave its readers a plurge about a Hesperian gent who grew a V-cumber...

MORE VERSUS THE LADIES

Dear Pot Shooters: I did my best good to find Adair Beans, that stalwart of the column, flashing his vapor at the women...

JOTTINGS AROUND TOWN

Gen's face turning several colors when waitress berates him for telling her that he was a member of the German extraction by the shape of her legs...

EAT MORE VEGETABLES AND GET YOUR HEALTH

I tell you I'm afraid to pick up the paper anymore. It's less than a week I find a certain little item and then say: "There goes my hat doctor into the army or navy."

FAMOUS LINE

And all this soldier did, Maide, was tell ME about his girl back home...

THE GENTLEMAN IN THE THIRD ROW

A. R. Anderson and family left Twin Falls for the Wood river when they will spend the week hunting and fishing...

HISTORY OF TWIN FALLS

18 YEARS AGO, AUG. 24, 1924. H. C. Edmunds, public accountant, is vacationing in Yellowstone national park...

ANALYZING CURRENT NEWS FROM NEW YORK

CHITRE—Rommel is expected to attack into the Mediterranean and to try to cross the Bue canal into Palestine where he hopes to live out the rest of his life in the back. But the wily general may have a surprise up his sleeve...

CARE OF YOUR CHILDREN

WAR CALLS FOR ADJUSTMENTS. Margaret Anne had been a good child, so her mother thought she ought to have a special treat...

CLAPPER'S OBSERVATIONS

WASHINGTON, Aug. 28.—The admission of Russia to the war is generally thought to be a turning point in the history of the world...

Company Patters 624,000 Pounds of Metal from Ashes

NEW YORK, Aug. 28 (AP)—The General Electric company turned over to the War Relocation Authority...

Other Points of View

LOOK FORWARD, NOT BACK. There has been a certain amount of concealed isolationism in the Pearl Harbor isolationists in escaping defeat at the polls...

TO A SILLY GUY

Several days ago I asked you to put the finger on a certain young man who acted very foolishly...

ADD WAYS FOR KIDS TO EARN SOME MONEY

This item is a certain first tip-off to advise a certain mother in the east end of town...

THE HEAVEN AT EDEN

From the lurid tales of exaggerated wages paid workers at the Eden Jap camp...

WE KNOW WHY

A correspondent returned from Italy says that Britain has launched a whispering campaign to undermine Mahatma Gandhi...

THE GENTLEMAN IN THE THIRD ROW

A. R. Anderson and family left Twin Falls for the Wood river when they will spend the week hunting and fishing...

HISTORY OF TWIN FALLS

18 YEARS AGO, AUG. 24, 1924. H. C. Edmunds, public accountant, is vacationing in Yellowstone national park...

SOCIAL EVENTS and CLUB NEWS

Simplicity Marks Nuptials for Bette Lynes, Richard Weinrich

Impressively beautiful, yet simple in adherence to wartime regulations, was the wedding ceremony for Miss Bette Vanette Lynes and Richard Lee Weinrich, both of Twin Falls. The exchange took place Thursday at 10:30 a. m. at the home of the bride's parents, Mr. and Mrs. Jack Lynes, Blue Lakes boulevard north. Mr. and Mrs. O. H. Weinrich are the parents of Mr. Weinrich.

Mountain View's Picnic Cancelled Until November

Because of increased farm activities this summer, the annual Mountain View club picnic will be postponed, and instead, a potluck dinner for the families of members will be served some time in November, after the harvest season.

Walter Miller's Home Locale for Informal Dinner

The home of Mr. and Mrs. Walter Miller was the scene of an 8 p. m. dinner Thursday. Hostesses were members of the Latin Women's class of the Christian church. Honor guests were the husbands of members.

Calendar

Junior Cadets of the second ward M. A. of the L. O. O. F. church will meet today at 7:30 p. m. for a military drill, under the direction of W. W. Thomas, at the home of Mrs. Roy King, 350 Buchanan. Wallace Blackhurst will read the salute to the flag and a corn roast will follow the drill. Any girl in Twin Falls who is 15 or 16 years old, is invited to join the group, according to Mrs. King.

Birthday Party

PAINTVIEW, Aug. 28—Miss Connie Hamby celebrated her 15th birthday. Anita Miracle, Helen, Emma and Marie Colka, Margie Bartak, Melba Jagels, Veranda and Arlene Jagels, June and Jean King, and Irving Patty and Kenneth Tervey were guests.

New Look in Suits

Barretts Return For Brief Visit

J. A. Barrett, his daughter, Miss Barbara Barrett, and his son, Lloyd Barrett, California, formerly of Twin Falls, returned last evening from Sun Valley. For a day's stay, they expect to leave tomorrow morning for Salt Lake City, Lloyd Barrett planning to continue to his home in Beverly Hills, and Mr. Barrett and Miss Barrett going on to the Jackson Hole country.

Vacation Visitors Honored at Dinner

A dinner party was arranged at the C. L. Luke home this week in honor of Mrs. Eben Wilcox, Ogden, Utah, and her daughter, Mrs. A. W. Beck, Los Angeles. Mrs. Wilcox is the sister-in-law of C. L. Luke and Chas. C. Luke, Twin Falls.

Deadline Nears On Contest of Idaho Writers

With only three days left for revision and mailing of manuscripts, Mrs. Martina Yeiler, Buhl, remains Idaho writer that might, Aug. 31, is the deadline for the fifth annual contest sponsored by the Idaho Writers League. Anita Pettibone, Spokane author, will supervise the final judging of stories, and non-state judges in the poetry and article divisions will be announced shortly. This year's prizes will be awarded in war savings stamps with \$7.50 in the poetry division, which is divided into high and serious verse, first awards will be \$2.75; second, \$2.50, and third, \$1.25.

Mr. Leonard Albee and Mrs. Charles Durling were in charge of the program, which included piano and vocal numbers by Betty and Catherine Scott, a 6 games and contests. Contest prize was won by Miss Shirley McDowell, and Miss Ruth Bledeman won the white envelope.

USO Dance for Service Men Is Set for Sept. 9

Date of the first USO-sponsored dance in Twin Falls has been postponed, but the event will still be the "best ever," according to the committee on arrangements. Due to unavoidable circumstances, the date for the dancing party has been changed from Tuesday, Sept. 1, to Wednesday, Sept. 9, in the Venetian room at the Elks club.

Harvard Luke Is Feted by Health Group at Dinner

Harvard Luke, member of the Twin Falls district health unit staff, who has been called to serve with the sanitary unit corps of the United States army, and Mrs. Luke were honor guests at a dinner party Monday night.

Three Members of Price Family Feted at Dinner

Mrs. D. T. Price and three daughters-in-law were hostesses at a luncheon at the Elks club in honor of three members of the Price family. Other hostesses were Mrs. Newell Price, Salt Lake City; Mrs. Armond Price, Salt Lake City; Mrs. Armond Price and Mrs. Newell Price and their daughter, Mrs. Armond Price, Ogden, Utah.

Corn Relish Is Good for Budget Meals This Fall

CORN RELISH (About four pints) Eighteen to 20 ears sweet corn, or 7 cups corn cut from cob, 2 cups chopped cabbage, 2 green peppers, chopped, 1 sweet onion, 1 cup sugar, 1 cup vinegar, 1 quart cider vinegar, 1 tablespoon celery seed, 1 tablespoon whole pickling spice, 2 tablespoons salt. Mix all ingredients together and cook 20 minutes. Pack into jars and process in simmer temperature for 20 minutes.

Marian Martin Pattern

Pattern 9123 may be ordered only in sizes 14, 16, 18 and 20. Size 16 requires 3 1/2 yards 35-inch fabric and 3/4 yard contrast. Send FIFTY CENTS for this Marian Martin pattern. Write plain—SIZE, NAME, ADDRESS and S. F. NUMBER.

College Student Guest at Party

A miscellaneous shower was given Tuesday evening at Kimberly by Miss Ebertha Travis, daughter of Rev. Eberth S. Travis, Kimberly. Miss Travis will leave next month for Nanpa where she will be a student at Northwest Nazarene college.

New Home Inspected by Pinocchio Group

Mrs. Sam Cromore, Buhl, was hostess to the Lucky Twelve club Thursday afternoon at which occasion the pinocchio games, she escorted the guests through her recently-completed home.

MATTRESS REBUILDING • RENOVATING WOOD CARVING

EVERYTON MATTRESS CO 322 Second Ave. E. Phone 51-19

Woodward, Skeem Marriage at Temple

Buhl, Aug. 28 — Miss Doris Skeem, daughter of Mr. and Mrs. C. S. Skeem, Buhl, and Ivan H. Woodward, son of Ivan Woodward, sr., Franklin, were married today at the Latter Day Saints temple in Salt Lake City.

Temple Bride

For her wedding, Miss Skeem chose a floor length gown of white silk crepe, fashioned with white silk necktie, full sleeves, high bodice, lace trimmed, and full skirt. Her white tulle veil was finger-tip length. She carried a lace handkerchief, a family heirloom.

Mrs. John Jones Presented With Badge of Honor

Buhl, Aug. 28—Almost 100 World War veterans and their families gathered at the Buhl park for the annual American Legion picnic. A special meeting was held to honor two Legion couples.

Engaged Couple Given Party by Walthor League

Miss Betty Rommetvedt and her fiancé, Robert M. Zigel, were honored at a party last evening by the Walthor League of the Immanuel Lutheran church. Their marriage will take place Sunday at 8:30 p. m. at the Immanuel Lutheran church here. Rev. M. H. Zigel, father of the bridegroom, will officiate.

Erickson Family Attends Reunion

ALBION, Aug. 28.—Mr. and Mrs. Gus Erickson entertained at a family reunion at their home, the occasion being Mr. Erickson's 70th birthday. All his children were present. Those attending were Mr. and Mrs. Gus Erickson, Jr. and family, and Mr. and Mrs. Emory Erickson and family, Almo; Mr. and Mrs. Lawrence Erickson and family, Elgin; Mr. and Mrs. Eva Leminger, Chicago; and Zella Erickson all of Albion. Mr. and Mrs. Dale Udy and family; Mrs. Violet Gray, son, Eddie, and daughter, Donna, McCali; Mr. and Mrs. Jay LaFayette and son, Kenneth, Eden; Mr. and Mrs. Lyle Jolley and Mr. Chancy Pierson.

Female Weakness AND HELP UP RED BLOOD!

LYDIA E. PINKHAM'S Compound (with added iron) has helped thousands of women suffering from weakness, nervousness, blue complexion, and other ailments. It builds up red blood, restores vitality, and relieves all the troubles of female weakness.

For Best Results MORNING MILK

Switch to finer-flavored MORNING MILK. It's perfectly white, thoroughly baked, reasonably porous, not too coarse, and surely not too fine. You can bet your life that after eating several slices of BUTTER-KRUST you won't feel as if you had swallowed a handful of putty. We're interested only in making BUTTER-KRUST a high quality bread and old-fashioned or not, we insist it's digestible!

Old Fashioned, Perhaps, But It's Digestible

Call BUTTER-KRUST bread old-fashioned, if you will, but it's every ounce quality bread nevertheless. It's perfectly white, thoroughly baked, reasonably porous, not too coarse, and surely not too fine. You can bet your life that after eating several slices of BUTTER-KRUST you won't feel as if you had swallowed a handful of putty. We're interested only in making BUTTER-KRUST a high quality bread and old-fashioned or not, we insist it's digestible!

ANCHORS AWAY!

and Cruise with the BLUEJACKETS' OWN GREAT RADIO SHOW! 30 Minutes of Exciting Variety!

MEET YOUR WAVY

Presented by Hollywood Dairies and the Makers of HALLMARK GREETING CARDS KTFI TONIGHT 8 P.M. M.W.T.

Ex-Idahoan Conducting Cafeteria for Red Cross

(Editor's note: How Mrs. J. M. Pahan, a former Twin Falls woman, is putting to practical application her knowledge of food and catering, in connection with wartime activities in San Diego, will be of interest locally, especially to members of the canteen corps of the Twin Falls chapter, American Red Cross. The article appearing in a San Diego paper, was received by Mrs. G. C. Halley, a friend of the Pahan during their residence here.)

One of the outstanding personalities to be seen daily at the Red Cross headquarters, Balboa park, is Mrs. J. M. Pahan, who manages the Canteen Corps Cafeteria.

The canteen serving 1,525 lunches in July to Red Cross volunteer workers averaged from 60 to 100 people a day. For this work, Mrs. Pahan is assisted by volunteers from the canteen corps, each of whom gives four or five days a month to this service.

Engaged Couple Given Party by Walthor League

Miss Betty Rommetvedt and her fiancé, Robert M. Zigel, were honored at a party last evening by the Walthor League of the Immanuel Lutheran church. Their marriage will take place Sunday at 8:30 p. m. at the Immanuel Lutheran church here. Rev. M. H. Zigel, father of the bridegroom, will officiate.

Erickson Family Attends Reunion

ALBION, Aug. 28.—Mr. and Mrs. Gus Erickson entertained at a family reunion at their home, the occasion being Mr. Erickson's 70th birthday. All his children were present. Those attending were Mr. and Mrs. Gus Erickson, Jr. and family, and Mr. and Mrs. Emory Erickson and family, Almo; Mr. and Mrs. Lawrence Erickson and family, Elgin; Mr. and Mrs. Eva Leminger, Chicago; and Zella Erickson all of Albion. Mr. and Mrs. Dale Udy and family; Mrs. Violet Gray, son, Eddie, and daughter, Donna, McCali; Mr. and Mrs. Jay LaFayette and son, Kenneth, Eden; Mr. and Mrs. Lyle Jolley and Mr. Chancy Pierson.

Female Weakness AND HELP UP RED BLOOD!

LYDIA E. PINKHAM'S Compound (with added iron) has helped thousands of women suffering from weakness, nervousness, blue complexion, and other ailments. It builds up red blood, restores vitality, and relieves all the troubles of female weakness.

For Best Results MORNING MILK

Switch to finer-flavored MORNING MILK. It's perfectly white, thoroughly baked, reasonably porous, not too coarse, and surely not too fine. You can bet your life that after eating several slices of BUTTER-KRUST you won't feel as if you had swallowed a handful of putty. We're interested only in making BUTTER-KRUST a high quality bread and old-fashioned or not, we insist it's digestible!

Old Fashioned, Perhaps, But It's Digestible

Call BUTTER-KRUST bread old-fashioned, if you will, but it's every ounce quality bread nevertheless. It's perfectly white, thoroughly baked, reasonably porous, not too coarse, and surely not too fine. You can bet your life that after eating several slices of BUTTER-KRUST you won't feel as if you had swallowed a handful of putty. We're interested only in making BUTTER-KRUST a high quality bread and old-fashioned or not, we insist it's digestible!

ANCHORS AWAY!

and Cruise with the BLUEJACKETS' OWN GREAT RADIO SHOW! 30 Minutes of Exciting Variety!

MEET YOUR WAVY

Presented by Hollywood Dairies and the Makers of HALLMARK GREETING CARDS KTFI TONIGHT 8 P.M. M.W.T.

MEET YOUR WAVY

Presented by Hollywood Dairies and the Makers of HALLMARK GREETING CARDS KTFI TONIGHT 8 P.M. M.W.T.

MEET YOUR WAVY

Presented by Hollywood Dairies and the Makers of HALLMARK GREETING CARDS KTFI TONIGHT 8 P.M. M.W.T.

MEET YOUR WAVY

Presented by Hollywood Dairies and the Makers of HALLMARK GREETING CARDS KTFI TONIGHT 8 P.M. M.W.T.

MEET YOUR WAVY

Presented by Hollywood Dairies and the Makers of HALLMARK GREETING CARDS KTFI TONIGHT 8 P.M. M.W.T.

COYBOYS HAND OFFEN REIS VICTORY IN SERIES FINALE, 6-4

Reds' Pitcher Whiffs 13 Local Batters

Twin Falls Cowboys and Ogden Reds played a game of give-and-take here last night—and the result was the cellar dwellers were finally handed a 6-4 victory...

Favorites Win Opening Tilts In West Events

NEW YORK, Aug. 28 (AP)—Even the balls lacked their customary zip as the national amateur tennis championships...

Cards Defeat Bees, 14-12, In Slugfest

POCAHONTO, Aug. 28 (AP)—A walk-off home run by the Cards won the game for the Cardinals...

Knowlens Lead in Opening Battle Of Trapshoot Meet

VANDALIA, O., Aug. 27 (AP)—The amateur trapshooting association's "novel experiment" of boosting the amount of money...

Coast Scores

SPORT Spoils

Two Falls to single out any one player...

Incidentally, for getting tossed out of the Wednesday night game...

The whole, although an all-breathing mammal, cannot breathe on land...

The Sports Round-up

By HUGH FULLERTON, JR.

One-Minute Sports Page

Dodgers Score 5 Runs in 5th To Beat Cards

ST. LOUIS, Aug. 28 (AP)—Lefty Max Lanier led yesterday in his bid for a second victory in four days...

Incidentally, for getting tossed out of the Wednesday night game...

Incidentally, for getting tossed out of the Wednesday night game...

Incidentally, for getting tossed out of the Wednesday night game...

Incidentally, for getting tossed out of the Wednesday night game...

Incidentally, for getting tossed out of the Wednesday night game...

Incidentally, for getting tossed out of the Wednesday night game...

Pilots Halt Russet Rally In 9th to Win

BOISE, Aug. 28 (AP)—The Boise Pilots outdid the Idaho Falls Russets...

Incidentally, for getting tossed out of the Wednesday night game...

Incidentally, for getting tossed out of the Wednesday night game...

Incidentally, for getting tossed out of the Wednesday night game...

Incidentally, for getting tossed out of the Wednesday night game...

Incidentally, for getting tossed out of the Wednesday night game...

Incidentally, for getting tossed out of the Wednesday night game...

All This and Ambidextrous, too

Disappointed with leading .338 average compiled batting left-handed, Pete Reiser of Brooklyn club bats right-handed against southpaw Willard Donovan for third hit in recent game.

Cowboy All-Stars To Be Honored At Record Night

Already feature-studded, the program for Sunday's 'Cowboy' record night was expanded today to include a fourth highlight—honor for the six Cowboys who were picked on the Pioneer League's north all-star team.

The Baseball Standings

Table with columns for Pioneer and American leagues, listing teams and their records.

Ray Robinson Scores Kayo, 124th Victory

CHICAGO, Aug. 28 (AP)—Ray Sugar Robinson, New York, checked out his 124th successive ring victory last night by knocking out Russel Tony Motul, Chicago, in the first round...

Names Fixed For Pioneer Play-off

POCAHONTO, Aug. 27 (AP)—The names of the two teams that will meet to win the second half of the Pioneer League baseball race...

'Cat' Thompson Is Named Coach For Idaho Falls Team

IDAHO FALLS, Aug. 17 (AP)—John 'Cat' Thompson, former Idaho Falls American basketball player for the Montana State Golden Bears...

Gornick Pitches And Bats Pirates To 5-0 Triumph

PITTSBURGH, Aug. 28 (AP)—Not only did Gornick pitch a 5-0 victory for the Pirates...

Indians Shift Lineup to Cut Bosox' Streak

BOSTON, Aug. 28 (AP)—A revamped Cleveland lineup beat the Red Sox 2 to 1 yesterday and burnt Boston's streak of 11 consecutive victories and the Sox' string of nine straight triumphs.

Red Cross and USO Share of Big Series Set

CHICAGO, Aug. 28 (AP)—Baseball's official society today had announced a plan for division of world receipts...

Giants' Squeeze in 11th Beats Starr; Reds Dropped, 2-0

CINCINNATI, Aug. 28 (AP)—For 10 innings Harry Starr and Harry Feldman waged a scoreless pitching battle yesterday but in the 11th the Giants got two runs on five hits and beat the Reds, 2 to 0.

Female Fire Brigade

The men of Nettow, Illinois, are never bothered by the women of a fire brigade, so 12 of the women took to the responsibility.

Every Day Low Prices For Fine Shoe Repair

FAIK'S, Selling Agents WHELE-U-WAIT SERVICE SEARS

Bears Choice Over All-Stars In Tilt Tonight

CHICAGO, Aug. 28 (AP)—The Chicago Bears are generally favored to beat the college all-stars tonight...

The Bears' favored rating over the Bob Zupke-coached all-stars was based largely on their impressive execution of plays from the 'T' formation and their great record last year when they topped the National football league championship a second straight season...

Chicago's Dean, which hitting for Oscar Gimes, flied out to Lou Finney and Roy Weatherly dupped a looping hit into short right field...

Red Cross and USO Share of Big Series Set

CHICAGO, Aug. 28 (AP)—Baseball's official society today had announced a plan for division of world receipts...

Giants' Squeeze in 11th Beats Starr; Reds Dropped, 2-0

CINCINNATI, Aug. 28 (AP)—For 10 innings Harry Starr and Harry Feldman waged a scoreless pitching battle yesterday but in the 11th the Giants got two runs on five hits and beat the Reds, 2 to 0.

Female Fire Brigade

The men of Nettow, Illinois, are never bothered by the women of a fire brigade, so 12 of the women took to the responsibility.

Every Day Low Prices For Fine Shoe Repair

FAIK'S, Selling Agents WHELE-U-WAIT SERVICE SEARS

RELIEF BEEN FOR LOCAL PACKERS

BOISE, Aug. 28 (AP)—Awaiting central market price ceilings on hogs and cattle designed to relieve inequalities in price ceilings of other livestock...

Southern Idaho packers protested recently that higher ceilings on live animals and local packers are being...

HANSEN

Mrs. Fay Sheesley, Pocastello, who with her mother, Mrs. B. Taylor, Portland, Ore., was at the Sheesley property in Hansen, has returned home...

THIS CURIOUS WORLD

THE SUCKER FISH, BY A CURIOUS SET OF VACUUM PLATES ON ITS UPPER SIDE, ATTACHES ITSELF TO THE BACK OF A LARGER FISH...

IN FIGHTING THE JAPANESE, THE CHINESE ARE NOT GETTING ANY BETTER OFF...

SIDEWHEELER IS PLANE CARRIER

DUFFALO, N. Y. (AP)—The first sidewheeler aircraft carrier in the world is almost ready for service...

EMERSON

Mrs. Dean Stocking and son, Larry, left for Salt Lake City for a visit with her parents...

Hansen Girl Better

HANSEN, Aug. 28—Condition of Hansen Armet, daughter of Mr. and Mrs. Armet, has improved...

JUSTICE NOMINATED

J. M. Humphries is Republican nominee for justice of the peace in the Democratic nomination for the U. S. district court...

WENDL FACULTY

WENDELL, Aug. 28—Teaching staff of the Wendell schools is now complete with the employment...

Big Industry

Manufacture, sale, and service of automobiles provide one person in every five in the United States with a living in normal times...

Led Rangers

A real man who led real men—the Capt. Ray Harty, above, of Berkeley, Calif., who led the American ranger detachment of troops who participated in the company raid on Dieppe...

PEACHES

GET YOURS NOW! Coming in by Truck Leads to Grover's Market (Bring Containers) 664 South Main

POPK SHORTAGE

Most Twin Falls housewives who went to market today found that they could not purchase any pork. Only a few butcher shops had pork on hand and then only in small quantities...

The high market price being paid for pork in the country is the cause of the independent feeding campaign...

U. S. Agriculture Department Sets Dry Bean Prices

WASHINGTON, Aug. 28 (AP)—The agriculture department today has set minimum prices at which it will support government prices of 1942 crop...

Wendell Faculty Staff Completed

WENDELL, Aug. 28—Teaching staff of the Wendell schools is now complete with the employment of the last of the new teachers...

Hog Plan Planned In Jerome Sept. 3

JEROME, Aug. 28—A hog pool will be instituted Sept. 3, County Agent Ray O. Peterson announced today...

Pictures Through Fog

Aerial photographers are taking pictures of a city which is so hazy that fog and smoke that it cannot be seen from the air...

MARKETS AND FINANCE

STOCKS LEADERS MOVE FORWARD

Markets at a Glance

NEW YORK, Aug. 28 (AP)—Stock market leaders again edged forward today but the surge was overshadowed by a wide upswing in commodities...

NEW YORK, Aug. 28 (AP)—Stock market leaders again edged forward today but the surge was overshadowed by a wide upswing in commodities...

New York Stocks

Table listing various New York stocks including Montgomery Ward, National Biscuits, American Locomotive, etc.

2 CENT ADVANCE IN GRAIN PRICES

CHICAGO, Aug. 28 (AP)—Wheat prices today show a double advance of 2 cents in one of the sharpest advances in wheat in grain market...

Table titled 'GRAIN TABLE' showing prices for Wheat, Corn, Soybeans, etc.

Mining Stocks

Table listing mining stocks such as Anaconda, American Locomotive, etc.

Livestock Markets

Table listing livestock market prices for various types of livestock.

POTATOES

CHICAGO POTATOES (AP)—The market for potatoes today shows a double advance of 2 cents in one of the sharpest advances in wheat in grain market...

Denver Beans

DENVER, Aug. 28 (UPI)—Flour \$2.10; Great Northern \$1.15 to \$1.25.

Butter and Eggs

SAN FRANCISCO PRODUCE (AP)—Butter in 100 lb. cases at 41 1/2c; medium 40 1/2c; large 39 1/2c.

Snake River Report

(From reports by Bureau of Reclamation, Geological Survey, and cooperating agencies.)

Metals

OSMAHA, Aug. 28 (AP)—Copper 15 1/2c; Tin 110c; Lead 10 1/2c; Zinc 10 1/2c.

Time Tables

Table showing bus and train schedules for Twin Falls, Idaho.

San Francisco Produce

SAN FRANCISCO PRODUCE (AP)—Butter in 100 lb. cases at 41 1/2c; medium 40 1/2c; large 39 1/2c.

Denver Beans

DENVER, Aug. 28 (UPI)—Flour \$2.10; Great Northern \$1.15 to \$1.25.

Butter and Eggs

SAN FRANCISCO PRODUCE (AP)—Butter in 100 lb. cases at 41 1/2c; medium 40 1/2c; large 39 1/2c.

Snake River Report

(From reports by Bureau of Reclamation, Geological Survey, and cooperating agencies.)

Snake River Report

(From reports by Bureau of Reclamation, Geological Survey, and cooperating agencies.)

Snake River Report

(From reports by Bureau of Reclamation, Geological Survey, and cooperating agencies.)

Snake River Report

(From reports by Bureau of Reclamation, Geological Survey, and cooperating agencies.)

Snake River Report

(From reports by Bureau of Reclamation, Geological Survey, and cooperating agencies.)

Snake River Report

(From reports by Bureau of Reclamation, Geological Survey, and cooperating agencies.)

HIGHEST CASH PRICES

paid for dead, old or disabled horses, mules and cows. Immediate pickup call 20623-PT. MARY ALICE TROUT FARM

WANT TO LOAN

Advertisement for a loan service.

SAVE

ALL COOKING FATS AND GREASES USEFULLY WASTED! Your Country Needs Them!

LOW RATES...

HIGH PERCENTAGE OF HELP SUPPLIED

Idaho Hide & Tallow Co. Twin Falls 214 • Geodorf 47 • Rupert 85

Twin Falls Markets

Table listing various market prices for Twin Falls, Idaho.

Twin Falls Markets

Table listing various market prices for Twin Falls, Idaho.

Eight Young Ring Stars to Fight in Tonight's Battles

NEW YORK, Aug. 28 (AP)—Eight young boxers who are regarded as champions in prospect...

LOST CAR CONCORDIA, Kan. Aug. 28—Trainman arriving from Frankfort, Mo., on car No. 28...

SERIAL STORY

WHEN A GIRL MARRIES

BY RENE WYERSON MART

THE STORY: Edna Mason had a moment before Ednd found her voice. She couldn't remember ever having seen the man before and yet she had a feeling that she ought to know who he was.

for method to find the right one. "This is a furnished apartment," he said as the door finally swung open. "Is that what you wanted?"

END TAKES THE PLUNGE

CHAPTER IV

Puzzled by the unexpected familiarity of the face before him, Edna stepped into the room and closed the door behind her.

He smiled a quick and easy smile. "Oh, yes, of course. The name usually shows these apartments, but he's not here just now." He held the door wider.

Ednd stepped timidly into the room and substituted into the nearest door. It was a straight chair with a rounded back and thin curved legs and covered with a green fabric. She discovered too late that it was an authentic antique. The springs in the seat were gone and it was as comfortable as sitting on a rock pile.

The young man smiled more broadly, sensing her predicament. "I think you'd be more comfortable over here on the lounge. That chair is strictly for ornamental purposes."

Flushing with confusion, Ednd changed her seat to the deep-cushioned divan he indicated. She nodded his satisfaction, excused herself, and vanished.

Ednd looked curiously around her new room. It was a plain yellow walls, and carpeted from wall to wall with a rich red carpet that matched in color the divan on which she sat.

He had discarded his dressing gown and was more properly clad in gray slacks with a blue shirt and tie. He went to the great desk, carefully pulled out a drawer and took a bunch of keys.

"That desk," Ednd said timidly. "I've never seen anything like it. Is it an antique, too?" He was obviously pleased at her interest. He smiled, his eyes twinkling again. "It's an antique all right. It's made out of an old great-grandmother brought over with her from England. My mother handed it on to me when it fitted up this bachelor apartment."

HE smiled again broadly. "Well, you're much too young and pretty to bother your head about antiques anyway."

Ednd wasn't accustomed to being complimented, and her flush deepened. In an embarrassed silence she followed him down the corridor to one of the apartment doors near the front of the building. He didn't know which key on the ring fitted the door, and it took some minutes by the trial and error method to find the right one.

WASH TUBBS

YOUR ASSASSINATION CONCERNS A NOTED RADIO ENGINEER, A FRENCHMAN NAMED GEORGES OLIVANT. NEVER HEARD OF HIM?

SIDE GLANCES

The pale rose that erupted under her transparent smock was very becoming. "No—I'm not married. You're—" she had heard this painstakingly so that it would sound natural. "I only want a place for about a month. His eyes were mischievous as they met Ednd's. "I don't suppose you have more than four or five children?"

THE GUMPS

CHON, O' GIRL—TELL UNCLE ARNOLD WHAT'S WRONG! CLARRISSA SUGAN! REMEMBER YOU'RE A TROOPER! THERE'LL BE A SHORT PRIZE, MEN—SO I'LL TRY TO ENTERTAIN YOU WHILE THE STAGE IS A LITTLE DIFFICULTY BACK.

GASOLINE ALLEY

WHAT HAPPENED TO SALLY, SNIP? I HAVEN'T SEEN HER AROUND. OH, YOU MEAN MISS-SNIP? SHE KENT BACK HOME. YOU KNOW, I WAS GETTING BY SNEEL WITH HER UNTIL THAT MILL POLISHER CAME ALONG. YOU MEAN THE DOCTOR, I SUPPOSE. THAT'S JUST YOUR HARD LUCK, SNIP.

SCORCHY

DON'T TELL ME YOU'RE THE GODDESS?! NOTHING SO CELESTIAL... YOU MAY CALL ME MISS QUICK! /WELL, I CERTAINLY DON'T EXPECT... /...ME TO BE A WOMAN?

RED RYDER

SEE, LADDERS JUST DON'T COME DOWN A CLIFF BY THEMSELVES, RED! YOU WERE RIGHT, PACEY—THESE ARE PEOPLE ON MYSTERY MESAS! LET'S GO UP!

ALLEY OOP

LONG DISTANCE? TALK TO THE CITY ZOO CALLAHAN! THE CHIMP NAMED TAMMIE'S RUGH IT WILL BE!

BOOTS AND HER BUDDIES

OH-HI! THAT WAS A DELICIOUS MEAL, PET. HEY! PUGS CAN HELP WITH THESE DISHES. STEPHEN! THAT TREE MIGHT BE A WOLF IN SHEEP'S CLOTHING.

DIXIE DUGAN

WHAT'S THE MATTER? I JUST COULDN'T GET THE LETTER OF FORTY. BUT WHAT? OH, IT'S NOT HIS BACK? AS MUCH AS HIS REFERRED!

BOOTY AND HER BUDDIES

I HAVE A YOUNG LADY HERE THAT CAN HANDLE HER RIGHT. JUMPIN' CAESAR! SHE'S A YOUNG LADY!

THIMBLE THEATER

YOU INDIANIAN WRETCH! LET'S HAVE LESS TALK AND SWEETER MUSIC. HAH! MUSK? SWELL! MUSK?

STARRING POPEYE

IT DOES GUMPIN' TO YA!

OUT OUR WAY

By J. R. WILLIAMS

OUR BOARDING HOUSE

with MAJOR HOOPLE

THE GUMPS

GASOLINE ALLEY

SCORCHY

RED RYDER

ALLEY OOP

BOOTY AND HER BUDDIES

THE GUMPS

GASOLINE ALLEY

SCORCHY

RED RYDER

ALLEY OOP

BOOTY AND HER BUDDIES

THE GUMPS

GASOLINE ALLEY

SCORCHY

RED RYDER

ALLEY OOP

BOOTY AND HER BUDDIES

THE GUMPS

GASOLINE ALLEY

SCORCHY

RED RYDER

ALLEY OOP

BOOTY AND HER BUDDIES

THE GUMPS

GASOLINE ALLEY

SCORCHY

RED RYDER

ALLEY OOP

BOOTY AND HER BUDDIES

THE GUMPS

GASOLINE ALLEY

SCORCHY

RED RYDER

ALLEY OOP

BOOTY AND HER BUDDIES

"ANTI-ISOLATIONIST" PLANK FIGHTS LOOMS AT DEMO MEET

PROTEST SEEN BY WHITE'S FRIENDS

BOISE, Aug. 28 (AP)—Two possible controversial policy matters concerning Idaho's State Board of Education are expected to be discussed at the state committee meet to organize and define its platform.

There were a number of anti-isolationist plank and the proposal for endorsement of the "senior citizens" relief bill.

Friends of Rep. Compton J. White, veteran first district congressman, were eyeing the isolationist matter with some concern since his previous record was attacked on that score in his primary campaign.

The chairmanship still promises a battle as the party representatives gathered with Senatorial candidate Glen Taylor opposed to the reelection of Robert Coatsworth. Four others were pre-convention possibilities: Ross Henthorn of Boise, A. B. W. of Twin Falls, E. J. of Pocatello and Arnold Williams of Rexburg.

Kiwanis Delegate

CORWINE E. ROACH

Trustee of the Kiwanis International from Springfield, Ill., who will be the official representative of the organization at the Idaho-Utah district convention to be held in Sun Valley Sept. 27.

KIWANIS CHANGES PARLEY DELEGATE

A change in plans today had resulted in Corwin E. Roach, Kiwanis International trustee from Springfield, Ill., being designated to attend the Idaho-Utah district convention of the Kiwanis club at Sun Valley, Sept. 27. The international officers in Chicago announced, Donald H. Rice, Oklahoma, Calif., international treasurer, was first announced as the organization's official delegate.

Roach was elected trustee at the Cleveland convention last June. He is a charter member of the Springfield club which was formed in 1923, serving as president in 1924 and also as a member or chairman of many committees.

He also has been chairman of member of many international committees.

Roach is a graduate of James Millikin university, Decatur, Ill., and since that time has been engaged in the paper distributing field. He is president of the Springfield office of the National Paper Trade Association, director of the State Chamber of Commerce and chairman of the USO for Illinois. He is also a member of the National Community Welfare organization and directed a number of its financial committees.

Wife to Divorce Man If He'll Wed Mother of Twins

NEW YORK, Aug. 28 (AP)—Suddenly compassionate, a wife who planned to serve a warrant for non-support on her jailed husband today said that she had decided to give him a divorce instead so that he could marry the unwed mother of his twin baby sons.

The wife was Mrs. Angelina Le Baron, a motherly appearing woman, who said she had not seen her husband, Rudolph Le Baron, a bricklayer, Conn., defense worker, for a year.

Le Baron was being held in city prison in default of \$500 bail on a charge of abandoning his eight-year-old son, Christopher and daughter, Christian, at the Bellevue hospital on Aug. 20.

Living in the house of detention was Pearl Mary Adams, the mother of the twins, also held on a charge of the charge of abandonment.

"I want to go with a warrant," said Mrs. Le Baron, "but I decided I couldn't kick a man when he was down."

CAR PURCHASING IS DENIED NURSE

DAVENPORT, Ind., Aug. 28 (AP)—A Davenport nurse identified only as Mrs. A. has been denied the right to apply for a new automobile because of the war because she attempted to obtain one through direct purchase, a war rationing board official had upheld today.

Robert H. Lundahl, executive secretary of the war price and rationing board in Moline, Ill., across the Mississippi river from Davenport, said the woman failed her answer to the question of whether she had ever applied for a new car certificate before another board.

He said she told the Moline board on Aug. 10 that she never had applied for a rationing certificate for a new car before. She was granted a certificate and bought a new car.

But the woman failed her answer to the question of whether she had ever applied for a new car certificate before another board.

He said she told the Moline board on Aug. 10 that she never had applied for a rationing certificate for a new car before. She was granted a certificate and bought a new car.

Promise of Freedom in 1946 Helped Filipinos Fight Japs

By RICHARD C. WILSON
NEW YORK, Aug. 28 (AP)—More than 15,000,000 Filipinos rose as one man to resist the Japanese invader when he descended on the islands last December. They fought him to a standstill for a time, and they are still fighting.

But in Manila, Singapore, Burma, and the Netherlands East Indies—where the British and Dutch ruled far longer than Americans did in the Philippines—native populations felled by the invader in appreciable numbers and in some cases joined the Japanese.

"There probably are a number of reasons but the chief of them, I believe, are as follows:

Fair Education

The United States, in more than 40 years in the Philippines, generally gave the Filipino people education and opportunities to find out the occidental, democratic world. During most of the period it was clearly understood that the United States was preparing the Filipinos for independence, July 4, 1946, had been set before the Japanese invasion.

In British and Dutch colonial areas, on the other hand, there had been no assurance of full political or economic independence for the native peoples. The native populations of British and Dutch areas, were along lines different from those that were installed in the Philippines. Education in Malaya, Singapore, Burma and the Netherlands was less general than in the Philippines and it was declared hardy to make the native his loyal subjects of the king-emperor of Britain and the queen of Holland rather than free-thinking citizens of potentially free countries.

No Free Thinking

It is clearly understood that they were not to be free. The Philippines knew they had something to fight for while natives of the British and Dutch areas were not. The latter were not free to think for themselves and Japanese and hence none of their virtues.

Army Program

Another potent factor in shaping the attitude was the Philippine campaign started by the U. S. army years ago in taking Filipinos into its ranks. The latter were not free to think for themselves and Japanese and hence none of their virtues.

LACK OF BATTLE IRKS U. S. AIRMEN

By WES GALLAGHER
WITH THE UNITED STATES AIR FORCE FIGHTER COMMAND IN BRITAIN, Aug. 28 (AP)—"These damn old Japs don't come down and fight and that's what makes us mad," declared Second Lieut. Robert Lupton, 23, Brooklyn.

"Yes," chimed in First Lieut. Charles Kerwin, 31, of Stratford, Conn., in, from deep in his Mac West helmet. "Those naps just dive on us and keep on going."

Three squadrons of American fighter pilots, flying together from the same fields for the first time in this war, thus voiced their anger at the German Focke-Wulf 190's pilots for their failure to engage in dogfights with the Spitfires the Americans are flying. They talked between themselves and accepted their base.

"Because the Focke-Wulf 190's can climb faster and fly higher they just stay up there till everything is in their favor then dive down, take a mile from here, killing two Negro women."

The public relations offices at the following fields were killed:

Dr. J. C. Larkum, 21, Portland, Me.; Maurice Brady, Richmond, Calif.; William H. Blodgett, Wetumpka, Ala.; and Herman Ashner, Detroit, Mich.

The pilot, Second Lieut. Claude Jackson, Akron, O., was seriously injured.

The bomber clipped and hit a small plane and by higher they just stay up there till everything is in their favor then dive down, take a mile from here, killing two Negro women."

School District Census Started

The Twin Falls board of education's annual school census is under way, E. P. Stettler, clerk of the board, announced today.

Stettler, who is in charge of the census, announced that he had employed E. M. Giesel and Mrs. A. A. Fleck as the census takers. Giesel has had previous experience along this line.

League Requests Tax Cut to Allow Full War Effort

BOISE, Aug. 28 (AP)—The Idaho Taxpayers' League, in a memorandum sent to delegates of both political parties at state platform conventions, today had urged that plans be included in both Democratic and Republican platforms urging local economies to permit full support of the national war effort.

The memorandum, issued by Executive Director Byron Deffenbach, called for a plank providing opposition to "every activity, every project and every expenditure of public funds which will not contribute actively and directly to the war effort or which is not vitally necessary to the public health and welfare at this time."

Eight Die, Two Houses Burned In Plane Crash

MULHURRY, Fla., Aug. 28 (AP)—Six army airmen lost their lives last yesterday when an army medium bomber crashed into a house about a mile from here, killing two Negro women.

The public relations offices at the following fields were killed:

Dr. J. C. Larkum, 21, Portland, Me.; Maurice Brady, Richmond, Calif.; William H. Blodgett, Wetumpka, Ala.; and Herman Ashner, Detroit, Mich.

The pilot, Second Lieut. Claude Jackson, Akron, O., was seriously injured.

The bomber clipped and hit a small plane and by higher they just stay up there till everything is in their favor then dive down, take a mile from here, killing two Negro women."

Auto Permits Go To Two Farmers

Because Ralph Ward, route one, Twin Falls, convinced the Twin Falls county rationing board that the war "uncertain" whether his present auto would continue to carry him and needed supplies back and forth between his two livestock farms, he'll be able to purchase a new car.

He was one of two residents granted permits to purchase new automobiles. The other was Raymond Wilber Hatfield, Buhl, who also has two farms he must travel between.

Gov. Clark Asks to Call Session

BURLEY, Aug. 28 (AP)—State Sen. J. C. Harlow, R. Cassia, today had called upon Gov. Clark to call a special session of the Idaho legislature to reduce the state income tax by 50 per cent.

"The state is collecting millions of dollars in income taxes in excess of its current expenditures," Harlow declared in a press statement. "Cutting the tax would save the taxpayers of the state about \$2,500,000 a year."

Harlow said the state constitution authorizes the legislature to reduce the tax by 50 per cent.

"A great service can be rendered to the people by substantial relief from burdensome taxes," he said.

Gov. Clark, questioned in Dolbe about Harlow's suggestion, said he would give the matter careful consideration if it is presented to him but added he could advise no opinion as to the merits of the proposal at this time.

Tenants in Idaho Awarded \$138,157 To Secure Farms

WASHINGTON, Aug. 28 (AP)—The agriculture department today had allocated to state tenants \$138,157 for the 1942-43 program to aid farm tenants to purchase farms of their own.

For Idaho \$138,157 was set aside. It was estimated the funds would purchase 700 tenants to obtain farm purchase loans, repayable over a 40-year period at three per cent interest, under provisions of the 1937 Bankhead-Jones farm tenant act.

Loans include funds to enable improvements, but the department said "only essential improvements" would be covered this year because of war restrictions on materials.

Jerome Rotary Guests

JEROME, Oct. 28 — Guests at the Rotary club meeting included: Dr. J. C. Harlow, George W. Wallace, R. A. Pomroy, superintendent of the schools at the Japanese camp near Eden; Wallace White, a guest of Guy S. Simon; Arthur Angus, Mrs. Angus, guest of Frank H. Bretz; George A. Anderson, director of the construction company; J. H. Gaskill, manager of the construction company; A. H. Beer, also a guest of Simon, and H. L. Stafford, also of the Japanese camp. Stafford is in charge of the operation of the Japanese camp.

Idaho's Bicycle Quota Unchanged

SALT LAKE CITY, Aug. 28 (AP)—Idaho's bicycle quota for September will be the same as last August, the regional office of price administration had announced today.

Idaho's quota for each month was 102 with a reserve of 60.

Service Planned For Chick Bates

Funeral services for Arlin Charles (Chick) Bates, 37, former employee of the Amalgamated Sugar company, who died Sunday in Sacramento, Calif., will be held at 2:30 Saturday in the Twin Falls military chapel with Bishop Aird, officiating.

Clifford Tolman, Natrutha a cousin, will sing a solo, and Mrs. Ann Lake and Mrs. B. W. Bates, will sing two duets. Burial will be under the direction of the Twin Falls mortuary in the Sunset memorial park.

Mr. Bates was born in Marion, La., Jan. 19, 1905. He was married to Mrs. Isabel Bates and Mrs. Isabel Bates Jennings. He spent his boyhood attending school at Burley until he was 17 years of age when he entered the marine corps. Stationed at Honolulu, he won many medals for sharpshooting and swimming.

After discharge, he married Miss Minnie Crater in 1924, and was employed as a mechanic for the American and Sugar company here until leaving for Sacramento to enter war.

He was taken to his father in Twin Falls; his mother, residing in Portland, and his wife, Twin Falls, he leaves a young child, Mrs. M. J. Bates, Twin Falls; Chris, Jr., 7, and Della Rae, born Sunday; nine brothers and Mrs. W. J. Bates, Barlow, Jerome; Mrs. Delora Driener, Sugar City; Mrs. Adrian Woodruff, Twin Falls; Mrs. Bates, Twin Falls; Ernest Bates, Heber, Utah; Mrs. Thelma Hillman, Salt Lake City; Mrs. City, Pocatello, and Ous Bates, Portland.

Mr. Bates was born in Marion, La., Jan. 19, 1905. He was married to Mrs. Isabel Bates and Mrs. Isabel Bates Jennings. He spent his boyhood attending school at Burley until he was 17 years of age when he entered the marine corps. Stationed at Honolulu, he won many medals for sharpshooting and swimming.

After discharge, he married Miss Minnie Crater in 1924, and was employed as a mechanic for the American and Sugar company here until leaving for Sacramento to enter war.

He was taken to his father in Twin Falls; his mother, residing in Portland, and his wife, Twin Falls, he leaves a young child, Mrs. M. J. Bates, Twin Falls; Chris, Jr., 7, and Della Rae, born Sunday; nine brothers and Mrs. W. J. Bates, Barlow, Jerome; Mrs. Delora Driener, Sugar City; Mrs. Adrian Woodruff, Twin Falls; Mrs. Bates, Twin Falls; Ernest Bates, Heber, Utah; Mrs. Thelma Hillman, Salt Lake City; Mrs. City, Pocatello, and Ous Bates, Portland.

No tires? Who cares!

HE'S A Lower Derby Man!

...and he's GOT something there

Don't be down in the mouth... be a Brown Derby Man! Just a whiff of his beer's delicious Pilsner fragrance and a glimpse of its fine-bubbled liveliness give life a different outlook!

Flavorly Pilsner is probably the world's most refreshing brew. Brown Derby is just that — it's a real Pilsner. According to many an old-timer, "the equal of Imported."

Our Brown Derby Beer is made to our own exclusive Pilsner formula. It is brewed with only malt and with hops selected for delicacy of flavor. Every batch is checked by our own quality control — under the direction of an authority on Pilsner beer, a man born and trained in Pilsen.

Yes, Brown Derby Pilsner doffs its derby to no other beer! Yet it costs you less than many other leading brews — far less than the "Imported."

BUY QUARTS — Each saves 2 cents for U.S. war needs. And you get more Pilsner than ever for your money!

PENNEY'S
QUARTERMASTER TO AMERICA'S SCHOOL ARMY

SWEATERS FOR THE FAMILY

Everything For Back-to-School Now the young generation turns back to school—but, there's one lesson the class learn best at home: THRIFT! Thrifty parents will tell the importance of buying good, sound merchandise that will prove its value in the long run. And that is more important today than ever before!

For The Little Busybody!
SUSPENDER SKIRTS \$2.29

A Cumulative style that the little ones have borrowed from the Swiss country folk! Gay knife pleats streaming from a fitted waistband of the same material... and perky little suspenders to fit over the shoulders. Fine, durable all wool flannel and bright plids. Sizes 7 to 6.

For Young Women
SWEATERS \$1.98

Long length slipovers with "push-up" sleeves and care-free coat style. Sizes 24-40.

For School Days!
GIRLS' SWEATERS \$1.49

Darling little slipovers — the most casual looking cardigans! Some with short sleeves, others with long "push-up" sleeves!

For Young Women
ALL WOOL SWEATERS \$1.98

Long length slipovers with "push-up" sleeves and care-free coat style. Sizes 24-40.

For Young Women
WARM SWEATERS \$1.98

Dandy slipovers, good-looking coat styles!

For School Days!
GIRLS' SWEATERS \$2.98

Practical slipovers, smart two-tone coat sweaters — some with short sleeves, others with buttoned fronts!

For Young Women
MEN'S SPORTCLADS \$3.98

Smart Arjyle solids, two-tones or solid colors.

PENNEY'S THIRTY WAY IS THE AMERICAN WAY

HAILEY

Mr. and Mrs. Judge Cummins, Clatskanie, Tenn., are visiting friends in this section. They are staying at Sun Valley.

Earl Palk returned to his home here last week from Arizona where he spent the summer.

Charles Kathleen Povey left for Twin Falls where she will resume her school teaching. She has spent the summer here with her mother, Mrs. John Povey, sr.

Mr. and Mrs. Myron Knight and family, of Goodwin, spent Sunday visiting and picnicking with Mrs. M. J. Jacobs, Mrs. Jennie M. Parris and Mr. and Mrs. Douglas Jacobs and family.

Mrs. Betty McDonald returned to her home this week from Casper, Wyo., where she has been with her mother, who has been quite ill.

Mrs. John Thompson was a visitor in Hailey this week before going to Challis. She has spent the summer going to Allentown school and will teach school in Challis this year.

The American Legion auxiliary held a social at Sun Valley, Sunday evening for Mrs. G. C. Sullivan who is leaving this week for St. Anthony. She was presented with a gift. The Civic club held a farewell party for Mrs. G. C. Sullivan. Mrs. Sullivan has been an active member in the Civic club.

Mrs. G. J. Bellwood were in Dolbe this week on business.

Mr. and Mrs. Conroy Celest returned from Boise where they have been on business.

Be Smart! Be a Brown Derby Man!

TRY THE "Party Pitcher Test"

either it makes Brown Derby Men out of you and your guests or — money back!

Buy and cool 2 quarts of Brown Derby Pilsner. Invite several friends over to join in the test.

Serve with a bit to eat — pouring the beer from a pitcher, with a little old-time Pilsner tasted first... and cooled by the generous, and enjoyed leisurely, the flavor and aroma of each cooling stirring swallow lingered over.

Return you and your guests don't agree Brown Derby is the finest Pilsner you ever tasted. Return empty to where you bought the beer and they'll gladly refund full price you paid.

BROWN DERBY PILSNER BEER

PENNEY'S

Everything For Back-to-School Now the young generation turns back to school—but, there's one lesson the class learn best at home: THRIFT! Thrifty parents will tell the importance of buying good, sound merchandise that will prove its value in the long run. And that is more important today than ever before!

For The Little Busybody!
SUSPENDER SKIRTS \$2.29

A Cumulative style that the little ones have borrowed from the Swiss country folk! Gay knife pleats streaming from a fitted waistband of the same material... and perky little suspenders to fit over the shoulders. Fine, durable all wool flannel and bright plids. Sizes 7 to 6.

For Young Women
SWEATERS \$1.98

Long length slipovers with "push-up" sleeves and care-free coat style. Sizes 24-40.

For School Days!
GIRLS' SWEATERS \$1.49

Darling little slipovers — the most casual looking cardigans! Some with short sleeves, others with long "push-up" sleeves!

For Young Women
ALL WOOL SWEATERS \$1.98

Long length slipovers with "push-up" sleeves and care-free coat style. Sizes 24-40.

For Young Women
WARM SWEATERS \$1.98

Dandy slipovers, good-looking coat styles!

For School Days!
GIRLS' SWEATERS \$2.98

Practical slipovers, smart two-tone coat sweaters — some with short sleeves, others with buttoned fronts!

For Young Women
MEN'S SPORTCLADS \$3.98

Smart Arjyle solids, two-tones or solid colors.

PENNEY'S THIRTY WAY IS THE AMERICAN WAY