

FIGHT NEARS ON TRAINING CLAUSE

WASHINGTON, Oct. 31 (AP)—The administration laid the groundwork today for an attempt after next Tuesday's elections to amend the constitution to permit a draft bill requiring a year's training of 18- and 21-year olds before they could be sent into foreign combat service.

JAPS STREAMLINE FIGHTING POWER

NEW YORK, Oct. 31 (AP)—A dramatic retraining of the Japanese government to "strengthen Japan's fighting power" and probably reform the constitution to give the military the status of the nation by the military chief headed by Premier Gen. Hideki Tojo was announced in the Tokyo radio today.

FATHER DIES

MT. PLEASANT, Utah, Oct. 31 (AP)—George Christman, 77, farmer and stockman, died today.

CAREY WOMAN'S SISTER DIES

SALT LAKE CITY, Oct. 31 (AP)—Mrs. Mary Ann Carey, 67, sister of J. G. Carey, died today in a Salt Lake City hospital.

NEWS OF RECORD

MARRIAGE LICENSES Oct. 31—Earl H. Dahmer, 21, and Gerald Ward, 21, both of Twin Falls; John W. Norris and Lilly Butler, both of Twin Falls.

WEATHER

Twin Falls and vicinity—clearers Sunday. Snow in nearby mountains. No so cold today.

Twin Falls News in Brief

Visita Parents Mrs. Roy Henthorn, Twin Falls, is visiting her parents, Mr. and Mrs. W. G. Hill, Hollister.

Visita Relatives Mrs. Harry Smock is in Pocatello visiting her son-in-law and daughter, Mr. and Mrs. Clark Althey.

Here for Visits Mrs. Darrell Dorton, Lynnwood, Calif., are here for a brief visit with Mr. and Mrs. W. T. Seal, parents of Mrs. Dorton.

Pioneer Service Meeting The Pioneer Service club will meet with Mrs. T. L. Tucker, 311 Fourth street south, at 2 p. m. Tuesday, Nov. 7.

At Fort Bliss Second Lt. Billie A. Lytle, 643 Second avenue west, Twin Falls, has arrived at Fort Bliss, Tex., where he has been assigned to special duty.

Joining Coast Guard Dr. and Mrs. A. A. Newberry have as their guest their son, A. W. Newberry, Point, Ore. He is returning to a brief visit before being called to duty with the coast guard.

Back From Hospital Leonard W. Secord, 40, and daughter, Miss Olive Fern Secord, have returned from Boise where Mrs. Secord was confined for several days at St. Alphonsus hospital the past 12 days.

Strikes Parked Car A motor car driven by Elmer Anderson was being driven on a machine owned by W. J. McCaughey, 265 Adams, which was parked at the curb in front of the home of Mrs. Anderson on Saturday morning. It was reported to police but did not estimate the damage.

Seen...

Three cars just barely escaping the night crash when a driver falls to sleep at east five points on a highway, try to get out Halloween ghost costume by daylight on Fourth avenue east.

Three coffee trucks at east corner of Shoshone street south early Saturday morning. It was reported to police but did not estimate the damage.

Charles Larsen, son of Mr. and Mrs. Charles P. Larsen, 813 Shoshone street north, is one of a group of young die bomber pilots in training. He is a member of the group in the present issue of Life magazine.

The Hospital

No beds were available last night at the Twin Falls county general hospital, mainly because of influenza.

ADMITTED Mrs. Anna Hedenfalk, Mrs. Bruce Min, M. W. Heath, Sharon Martin, Bonnie Vulgamore, Twin Falls; Joseph Martella, Wendover, Utah; O. Garrett, Leland, Barton, Walter Rudolph, Kimberly.

DISCHARGED Mrs. Darrell Dieter and son, Jerome; Elizabeth Hauman, Hansen, Mrs. W. T. Williams, Pines, W. B. Kistkopf, Twin Falls; Lyle G. Down, Hawthorne, Nev.

BEANS LOST The loss of eight 140-pound sacks of beans by the Kimberly Seed company was reported to the sheriff's office yesterday afternoon.

Sheriff Warren G. Lower said the eight sacks were lost off a truck traveling along the highway between Kimberly and Twin Falls. When the driver went back to look for the beans 10 minutes later they were nowhere to be seen.

ROX Starts TODAY! THE PICTURE EVERY AMERICAN MUST SEE! Straight From The Heart of America Comes This Solemn Promise! FORCEFUL • FEARLESS!

George Montgomery... Rutherford with Glenn Miller and his band

Starts TODAY! THE PICTURE EVERY AMERICAN MUST SEE! Straight From The Heart of America Comes This Solemn Promise! FORCEFUL • FEARLESS!

Keep The White Flag of Safety Flying

REMEMBER PEARL HARBOR

THIS IS AMERICA PRESENTING "PRIVATE SMITH OF THE U. S. A."

Sings with Latest Paths News "Gang" Weekly

SHOWS — 1, 3:00, 5:00, 7:00, 9:00, 11:00 P. M.

BRITISH MINERS HEAR CHURCHILL

LONDON, Oct. 31 (AP)—Pit-miners today heard from Prime Minister Churchill in a broadcast which he said was the first to be made to the miners since the outbreak of the coal strike.

Answer Fire Call The fire department answered a call to Glen Miller home, 31 Taylor, at 11:20 Friday night, when an overturned stove had scorched walls. Streets did not estimate the damage, but it was said to be considered slight.

Appointed Captain Jay W. Tolman, son of Mr. and Mrs. M. N. Gray, Twin Falls, was appointed a captain Oct. 16, according to word received here. He is stationed at Camp Stewart, Ok., in anti-aircraft.

Former Residents Mrs. R. E. Jacobson, Chatterton, N. J., formerly Miss Max Hansen, Twin Falls teacher, and children, Johnny and Ingrid, were visitors Saturday at the home of Mr. and Mrs. W. C. Gray, who are visiting relatives in Shoshone.

Graduates at Air School Pvt. Lloyd D. Palmer, son of Mr. and Mrs. W. E. Palmer, 310 1/2 Adams, has been assigned to active military duty with U. S. Army air corps at Tuskegee Army airfield, Boston, according to information received here.

Flier Moves Ahead Mr. Price, son of Mr. and Mrs. C. M. Price, 115 1/2 Eighth avenue east, has completed his primary flight training at Tuskegee field, Glendale, Ariz. He is a former Twin Falls football, basketball and track star.

Picture in "Life" Charles Larsen, son of Mr. and Mrs. Charles P. Larsen, 813 Shoshone street north, is one of a group of young die bomber pilots in training. He is a member of the group in the present issue of Life magazine.

In Naval Reserve Lester, 105 north Washington, left this week for induction as a radio technician in the United States Navy in a reserve platoon in the U. S. Navy. Carter served in the army as a corporal. For the past 12 years he has been a mechanic in the U. S. Navy. He is now instructor in the U. S. Navy school system, resigning his position last week. He joined the navy in Salt Lake City along with several of his former pupils.

Starts TODAY REGULAR PRICES Doors Open 12:45

It's Hap! It's Hilarious! It's Hot! WHEN THE KING OF SWING STARTS SWINGING!

GEORGE MONTGOMERY... RUTHERFORD with GLENN MILLER and his band

Held in Shooting

Exactly what he told his strangely mixed audience in a London hall was a war secret but after it was over Will Lawler, president of the Mineworkers' federation, declared: "I've never seen our fellows so affected. That is why we wanted to tell the hard truth."

To Boost Effort "I'm sure our men will tell their friends that we must every effort to give the country the coal it needs," another mine leader said. This dramatic summoning to the capital of the men who bring the coal from the earth was a second front in the battle for fuel which has gone so poorly that coal-rich England has been brought to the verge of fuel rationing.

Jaycees Sponsor Magician Nov. 7

The "Great Vampi" and his company of supporting acts will appear in the high school auditorium at 9 p. m. Saturday, Nov. 7, under the auspices of the Twin Falls Junior Chamber of Commerce.

In addition to other feats of magic, Vampi presents a number of mysterious and spectacular illusions. Russ Thomas, president of the Jaycees, said last night. These include: Levitation, doll house, which catches, Hindu basket, vanishing lion, human skeleton, pallid, speak cabinet, substitution trick, Satan burns a match and shooting through a woman.

When a fog is light enough to enable you to see objects 1,100 yards away, it is a sight.

JAPS FLEE FROM SOLOMONS FIGHT

(From Page One)

the bottom in the battle of Midway June 7 and the West, Oct. 19, 1944 in the Solomon islands engagement.

Two Attacks The navy said the first attack on the carrier reported last Saturday came in the forenoon, causing heavy damage. She was taken in low in an attempt to salvage her. The enemy carriers took this time a second attack caused further damage below the waterline and she began to list.

Germans Protest Swede Publication

NEW YORK, Oct. 31 (AP)—Germany has protested to Sweden over publication by two Stockholm newspapers of a mysterious form letter to German nationals purporting to give them "secret instructions" to Sweden to refrain from providing Sweden "until further notice."

KILLED IN CRASH

ST. PAUL, Oct. 31 (AP)—Three crewmen, one of them a pilot, who survived a flaming plane crash a year ago almost to the day, were killed at the airport here today when an army bombing plane plummeted to the ground on the take-off.

Judge, Patrolman Bag Elk and Deer

Montpelier Judge J. O. Pumphrey and Policeman Arthur Perkins returned Friday from a hunting trip into the Big Smoky country, bringing back an elk and a deer, respectively.

Others in the party who were to return a day or so later, were Roy Mink, Johnny Varin and Alex Watson, all of Gooding, and Jim Barling, Hagerman.

The party got a total of three elk and five deer, with Badger bagging a bull elk estimated to weigh between 800 and 1,000 pounds.

IDAHO Starts TODAY

Starts TODAY 15c 77c & Tax Inc.

HEART-WARMING AS A LETTER FROM HOME!

THE POSTMAN DIDN'T RING

PLUS — Comedy — with Nerve! — Best Acting! — Novelty & News

Pollen Carriers

One saw a male palm pollen carrier at the market in Egypt, since human life in the Sahara desert depends largely on the date palm. Three owners take no chances of a day's work unfertilized. They buy pollen and carry it from tree to tree.

Geo. A. Childs

Your County Assessor

Republican Candidate for Re-Election

Solicits your support in the coming election.

We thank you for your cooperation in the past. If re-elected we promise to serve you with courtesy and economy through efficient help in the field and office.

(Paid Political Ad.)

TO THE VOTERS!

Due to the press of business at this season of the year in this office, it is impossible for me to personally visit every community.

Let me again thank you for your past support and tell you that your vote for me will be deeply appreciated. And that I shall continue to conduct this office fairly in a business-like manner.

SHERIFF W. W. LOWERY

Democratic Candidate for Re-Election (Pd. Pol. Adv.)

Vote for C.A. BOTTOLFSEN for GOVERNOR

He Pledges...

- to substantially Reduce State Income Taxes.
- to Take Half the State Cars off the highways.
- to Cut State Expenses in Every Department.
- to collect LESS Taxes from Idaho Taxpayers.
- to Satisfactorily Solve the Farm Labor Problem which has been bungled so terribly this year.
- to carry on a program of Industrialized Agriculture designed to Maintain prosperity in Idaho after the war.

C. A. BOTTOLFSEN will affect every possible reduction in state expenditures, in order to relieve Idaho taxpayers so they may meet the large federal taxes required for war purposes.

His former administration was a credit to Idaho. He conducted the affairs of the state in an efficient, business-like manner.

Give him a Republican Legislature and he will make an even better record of accomplishments during the next two trying years.

"Bott's" Program Deserves Your Support

ELECT BOTTOLFSEN GOVERNOR ON NOVEMBER 3 (Paid Pol. Adv.)

Starts TODAY

It's Hap! It's Hilarious! It's Hot! WHEN THE KING OF SWING STARTS SWINGING!

GEORGE MONTGOMERY... RUTHERFORD with GLENN MILLER and his band

Starts TODAY! THE PICTURE EVERY AMERICAN MUST SEE! Straight From The Heart of America Comes This Solemn Promise! FORCEFUL • FEARLESS!

Keep The White Flag of Safety Flying

REMEMBER PEARL HARBOR

THIS IS AMERICA PRESENTING "PRIVATE SMITH OF THE U. S. A."

Sings with Latest Paths News "Gang" Weekly

SHOWS — 1, 3:00, 5:00, 7:00, 9:00, 11:00 P. M.

Now 36 days without a fatal traffic accident in our Magic Valley.

ROSS SUPPORTS GOVERNOR CLARK

PARMA, Oct. 31 (AP)—The financial record of Gov. Clark's administration the past two years is good enough to entice him to be returned to office, C. Ben Ross, former three-term governor of Idaho, said today.

"Two years ago I told the people and Clark would make a good governor and he has," Ross added in an interview. "His financial record shows that. We must get back to the kind of an administration we had two years ago. We must keep on progressing."

The former Democratic governor, who has retired to his farm near Parma, also urged support of the entire Democratic ticket.

Little Boy Blew

Tooting his toy whistle, this youngster snarled traffic at a busy New York corner until regular policemen picked him up to be identified.

DRIVE FOR JUNIOR RED CROSS OPENS

Today marks the beginning of the annual 15-day enrollment campaign for the Junior Red Cross.

Local schools have been engaged, practically since the beginning of school, of war effort projects. Last week the school received an exchange box from Alaska, including bit-a-bag made by the natives in Alaska. These are circulated in the different buildings.

Christmas Boxes—Lincoln school's Junior Red Cross chapter has sent 44 Christmas boxes to San Francisco to be sent to children in England, Alaska and the Pacific Islands. Washington sent 40 boxes.

Note, Candidates

Timeliness forms will be sent to political advertisers Monday morning for Monday publication of political copy not of a controversial nature.

IRRIGATION MEET SET AT GOODING

BOISE, Oct. 31 (AP)—U. S. reclamation service officials will meet with officers of the American Falls reclamation district No. 2 at Gooding, Nov. 6 to discuss the needs of helping farmers keep up payments provided for in their irrigation contracts.

Sen. John Thomas, R., informed State Republican Chairman Healy Atkinson of the meeting by wire today. "Senator Thomas said he would not be able to attend because of the press of business in Washington," Atkinson said, "but promised us he would go to Denver as soon as he gets time and take the matter up with the reclamation officials."

MURTAUGH AREA PIONEER, 76, DIES

MURTAUGH, Oct. 31—Aaron Alexander Murtaugh, 76, pioneer of Murtaugh, machine operator of the Murtaugh hotel for about two years before moving into the home where they lived until Mr. Tolman's death.

Surviving are his wife; two daughters, Mrs. Eva Case, Los Angeles, Calif., and Mrs. Alice Earl, Murtaugh; a son, Henry Tolman, Murtaugh; two brothers, John Tolman, Vancouver, B. C. and J. I. Tolman, Logan, Utah; and a sister, Mrs. Elvira Fickett, Murtaugh.

Mr. Tolman was born at Salina, Utah, April 16, 1866. When he was only three days old, the Indians drove the settlers from Salina. His father, Cyrus Tolman, made a bed for his wife and infant son on a bed of potatoes and tied to Toolee, Utah. They made their home until 1881, when they moved to Marston, Id. At Marston Mr. Tolman met Miss Martha M. Barry, to whom he was married Nov. 28, 1889, at the Latter Day Saints temple in Logan, Utah.

moving to Americam. They returned to Murtaugh in 1925. Mr. and Mrs. Tolman operated the Murtaugh hotel for about two years before moving into the home where they lived until Mr. Tolman's death.

RE-ELECT
Your STATE AUDITOR CALVIN E. WRIGHT (DEMOCRATIC TICKET)

W.S.C.S. Meeting

JEROME, Oct. 31—The members of the executive board of the W. S. C. S. will meet Monday at the home of Mrs. Lloyd Gilmore at 2:30 p. m.

VOTE FOR Dr. E. J. MILLER DEMOCRATIC CANDIDATE FOR CORONER

He has engaged in professional practice in Twin Falls for nearly 6 years. Dr. Miller is thoroughly qualified by over 15 years special training and experience to fill the office of coroner, and will make Twin Falls a competent and efficient office.

These isolationists can't get away from the fact that 23 of them are almost entirely to blame for this war's direct outbreak. They blocked every peace program which would have kept the United States from being isolated from the rest of the world.

Rep. Dwoznak, Republican incumbent of the second congressional district, who sought to succeed himself, was blocked every peace program which would have kept the United States from being isolated from the rest of the world.

Dr. O. T. Luke, Twin Falls, who took office as president recently, will preside at the annual meeting of the Dental Group to convene Tuesday.

Members of the South Central Idaho Dental Association will gather Tuesday night at the Park hotel for their regular meeting. A program is being arranged.

Dr. J. G. Toolson, Twin Falls, has succeeded Dr. Luke as president of the Dental Group. Dr. P. A. Kautsky, Bull, is the new secretary-treasurer.

Dr. J. G. Toolson, Twin Falls, has succeeded Dr. Luke as president of the Dental Group. Dr. P. A. Kautsky, Bull, is the new secretary-treasurer.

Dental Group to Convene Tuesday

Members of the South Central Idaho Dental Association will gather Tuesday night at the Park hotel for their regular meeting. A program is being arranged.

Rep. Dwoznak

Dr. O. T. Luke, Twin Falls, who took office as president recently, will preside at the annual meeting of the Dental Group to convene Tuesday.

Members of the South Central Idaho Dental Association will gather Tuesday night at the Park hotel for their regular meeting. A program is being arranged.

Dr. J. G. Toolson, Twin Falls, has succeeded Dr. Luke as president of the Dental Group. Dr. P. A. Kautsky, Bull, is the new secretary-treasurer.

Dr. J. G. Toolson, Twin Falls, has succeeded Dr. Luke as president of the Dental Group. Dr. P. A. Kautsky, Bull, is the new secretary-treasurer.

Dr. J. G. Toolson, Twin Falls, has succeeded Dr. Luke as president of the Dental Group. Dr. P. A. Kautsky, Bull, is the new secretary-treasurer.

Dr. J. G. Toolson, Twin Falls, has succeeded Dr. Luke as president of the Dental Group. Dr. P. A. Kautsky, Bull, is the new secretary-treasurer.

Dr. J. G. Toolson, Twin Falls, has succeeded Dr. Luke as president of the Dental Group. Dr. P. A. Kautsky, Bull, is the new secretary-treasurer.

Dr. J. G. Toolson, Twin Falls, has succeeded Dr. Luke as president of the Dental Group. Dr. P. A. Kautsky, Bull, is the new secretary-treasurer.

Dr. J. G. Toolson, Twin Falls, has succeeded Dr. Luke as president of the Dental Group. Dr. P. A. Kautsky, Bull, is the new secretary-treasurer.

Dr. J. G. Toolson, Twin Falls, has succeeded Dr. Luke as president of the Dental Group. Dr. P. A. Kautsky, Bull, is the new secretary-treasurer.

Dr. J. G. Toolson, Twin Falls, has succeeded Dr. Luke as president of the Dental Group. Dr. P. A. Kautsky, Bull, is the new secretary-treasurer.

Dr. J. G. Toolson, Twin Falls, has succeeded Dr. Luke as president of the Dental Group. Dr. P. A. Kautsky, Bull, is the new secretary-treasurer.

Dr. J. G. Toolson, Twin Falls, has succeeded Dr. Luke as president of the Dental Group. Dr. P. A. Kautsky, Bull, is the new secretary-treasurer.

Dr. J. G. Toolson, Twin Falls, has succeeded Dr. Luke as president of the Dental Group. Dr. P. A. Kautsky, Bull, is the new secretary-treasurer.

Dr. J. G. Toolson, Twin Falls, has succeeded Dr. Luke as president of the Dental Group. Dr. P. A. Kautsky, Bull, is the new secretary-treasurer.

Dr. J. G. Toolson, Twin Falls, has succeeded Dr. Luke as president of the Dental Group. Dr. P. A. Kautsky, Bull, is the new secretary-treasurer.

Dr. J. G. Toolson, Twin Falls, has succeeded Dr. Luke as president of the Dental Group. Dr. P. A. Kautsky, Bull, is the new secretary-treasurer.

Dr. J. G. Toolson, Twin Falls, has succeeded Dr. Luke as president of the Dental Group. Dr. P. A. Kautsky, Bull, is the new secretary-treasurer.

Dr. J. G. Toolson, Twin Falls, has succeeded Dr. Luke as president of the Dental Group. Dr. P. A. Kautsky, Bull, is the new secretary-treasurer.

Dr. J. G. Toolson, Twin Falls, has succeeded Dr. Luke as president of the Dental Group. Dr. P. A. Kautsky, Bull, is the new secretary-treasurer.

Dr. J. G. Toolson, Twin Falls, has succeeded Dr. Luke as president of the Dental Group. Dr. P. A. Kautsky, Bull, is the new secretary-treasurer.

Dr. J. G. Toolson, Twin Falls, has succeeded Dr. Luke as president of the Dental Group. Dr. P. A. Kautsky, Bull, is the new secretary-treasurer.

Dr. J. G. Toolson, Twin Falls, has succeeded Dr. Luke as president of the Dental Group. Dr. P. A. Kautsky, Bull, is the new secretary-treasurer.

Dr. J. G. Toolson, Twin Falls, has succeeded Dr. Luke as president of the Dental Group. Dr. P. A. Kautsky, Bull, is the new secretary-treasurer.

Dr. J. G. Toolson, Twin Falls, has succeeded Dr. Luke as president of the Dental Group. Dr. P. A. Kautsky, Bull, is the new secretary-treasurer.

Dr. J. G. Toolson, Twin Falls, has succeeded Dr. Luke as president of the Dental Group. Dr. P. A. Kautsky, Bull, is the new secretary-treasurer.

Dr. J. G. Toolson, Twin Falls, has succeeded Dr. Luke as president of the Dental Group. Dr. P. A. Kautsky, Bull, is the new secretary-treasurer.

Dr. J. G. Toolson, Twin Falls, has succeeded Dr. Luke as president of the Dental Group. Dr. P. A. Kautsky, Bull, is the new secretary-treasurer.

Dr. J. G. Toolson, Twin Falls, has succeeded Dr. Luke as president of the Dental Group. Dr. P. A. Kautsky, Bull, is the new secretary-treasurer.

Dr. J. G. Toolson, Twin Falls, has succeeded Dr. Luke as president of the Dental Group. Dr. P. A. Kautsky, Bull, is the new secretary-treasurer.

Dr. J. G. Toolson, Twin Falls, has succeeded Dr. Luke as president of the Dental Group. Dr. P. A. Kautsky, Bull, is the new secretary-treasurer.

Dr. J. G. Toolson, Twin Falls, has succeeded Dr. Luke as president of the Dental Group. Dr. P. A. Kautsky, Bull, is the new secretary-treasurer.

Dr. J. G. Toolson, Twin Falls, has succeeded Dr. Luke as president of the Dental Group. Dr. P. A. Kautsky, Bull, is the new secretary-treasurer.

Dr. J. G. Toolson, Twin Falls, has succeeded Dr. Luke as president of the Dental Group. Dr. P. A. Kautsky, Bull, is the new secretary-treasurer.

Dr. J. G. Toolson, Twin Falls, has succeeded Dr. Luke as president of the Dental Group. Dr. P. A. Kautsky, Bull, is the new secretary-treasurer.

Dr. J. G. Toolson, Twin Falls, has succeeded Dr. Luke as president of the Dental Group. Dr. P. A. Kautsky, Bull, is the new secretary-treasurer.

Men 17 to 50... Get in the Navy and Blast the Buzzards Out of the Sky!

These boys are fighting for you. If you are not yet in uniform, your place is with them NOW!

Day and night, on the Atlantic, on the Pacific, these boys are fighting for you. Blasting Nazi planes, smashing Jap ships that threaten your home, your family, your freedom, your country. Are you going to stand by and let them do your fighting for you? Not you! You aren't that kind. You're going to do something about it!

Good pay... and it's all yours! All your living expenses are paid. The Navy gives you your uniforms—\$133 worth. Gives you good food—and plenty of it. Gives you clean, comfortable quarters. Gives you medical and dental care to keep you in top physical trim.

RUSSIAN WHIRLIGIG

TESTIMONY—War department representatives have launched an intensive campaign to reveal the O'Daniel amendment requiring that the monthly training of the U.S. army they can be sent overseas. They have advanced several compromises which they hope the pro-Russian section of the public will accept.

White Chief of Staff Marshall wants no rigid-armed draft without a dilution of the present period, he may agree to a proposal providing for only nine months' preparation for overseas service, but that this incunation time be lowered to only six months for overseas duty. Another possible basis for a less hampering law is a suggestion that no recruits be permitted to leave the country until they have passed his 19th birthday.

"RAY" TUCKER

The subject depicted impressed numbers and undoubtedly allied at least a score of votes in the face of a bill which appears from mothers. He explained that, whereas a replacement marching band veterans in a unit can be fitted for the front four months later at least, it is to perfect a division for active service. A telephone or radio expert obviously needs only a brushing-up course to make him eligible for the front-line general corps. In other words, there are all kinds of soldiers and there is no fixed standard for reading them for the theater.

GENERAL MARSHALL

The senatorial standing committee to approve the Tyndall amendment providing blanket exemption of rural life from the draft reflects virally congressional fears—and expectations—a political revival in the open spaces Nov. 2, 1936. The bill is sponsored by the Marylander, it was introduced by a 62 to 6 majority.

PROXIMO

The army air forces and transport command are grousing privately about the number of pilots who are being trained in this country. Those who are commuting between Washington and London these days. While they recognize the value of Mr. J. Edgar Hoover's bill, it has focused attention on the matter.

REPUBLICAN

As a cabinet member of White House representatives at several important centers. Besides his occupying space that might have accommodated supplies for the construction of a large number of airplanes for the comfort and protection of their distinguished passengers. They cannot permit "neutral" items that are scheduled for rationing to be of transportation, the complaining aviators think that superfluous.

LET'S MAKE THAT PILE GROW!

How about it, everybody in Twin Falls and vicinity?

When the trucks and volunteer workers start trucking the rounds collecting scrap metal on Armistice day, the more old iron and steel that's readily available, the better. For that reason, the scrap metal pen in front of the Twin Falls Bank and Trust building affords a real opportunity to concentrate all the war-worn flatirons, plumbing fixtures, tools, farm implements and the like we can find, into one vast pile.

It will facilitate the Armistice day round-up particularly if all persons having small amounts of scrap metal to dispose of in the downtown pen. In that way it will be unnecessary for the trucks and volunteer workers to make so many individual calls.

Let's bear this in mind: Uncle Sam is counting on us to supply our share of the scrap metal that goes into the production of gups, shells, bombs, clips and tanks. But so far we haven't reached even half of our country's quota and that's not giving the men in our armed forces a fair break.

How about it, everybody? How about swelling the size of that downtown scrap pile many times before Armistice day arrives?

How about it, you boys and girls? Why not get out your bicycles and wagons and round up every pound of scrap metal you can possibly find to give that pile a growth?

And don't forget, proceeds from the sale of all this metal will go to the USO, and all the men in the service will appreciate that, too.

(Remember—pills, tubs and other items made of thin sheet metal are of little value in this drive because they are made of copper, brass, aluminum and tin.

Well, well, we're sneaking right up on Thanksgiving and nobody has yet reported seeing next spring's first robin.

WAR DEPARTMENT

White Chief of Staff Marshall wants no rigid-armed draft without a dilution of the present period, he may agree to a proposal providing for only nine months' preparation for overseas service, but that this incunation time be lowered to only six months for overseas duty. Another possible basis for a less hampering law is a suggestion that no recruits be permitted to leave the country until they have passed his 19th birthday.

PROXIMO

The army air forces and transport command are grousing privately about the number of pilots who are being trained in this country. Those who are commuting between Washington and London these days. While they recognize the value of Mr. J. Edgar Hoover's bill, it has focused attention on the matter.

REPUBLICAN

As a cabinet member of White House representatives at several important centers. Besides his occupying space that might have accommodated supplies for the construction of a large number of airplanes for the comfort and protection of their distinguished passengers. They cannot permit "neutral" items that are scheduled for rationing to be of transportation, the complaining aviators think that superfluous.

LET'S MAKE THAT PILE GROW!

How about it, everybody in Twin Falls and vicinity?

When the trucks and volunteer workers start trucking the rounds collecting scrap metal on Armistice day, the more old iron and steel that's readily available, the better. For that reason, the scrap metal pen in front of the Twin Falls Bank and Trust building affords a real opportunity to concentrate all the war-worn flatirons, plumbing fixtures, tools, farm implements and the like we can find, into one vast pile.

It will facilitate the Armistice day round-up particularly if all persons having small amounts of scrap metal to dispose of in the downtown pen. In that way it will be unnecessary for the trucks and volunteer workers to make so many individual calls.

Let's bear this in mind: Uncle Sam is counting on us to supply our share of the scrap metal that goes into the production of gups, shells, bombs, clips and tanks. But so far we haven't reached even half of our country's quota and that's not giving the men in our armed forces a fair break.

How about it, everybody? How about swelling the size of that downtown scrap pile many times before Armistice day arrives?

How about it, you boys and girls? Why not get out your bicycles and wagons and round up every pound of scrap metal you can possibly find to give that pile a growth?

And don't forget, proceeds from the sale of all this metal will go to the USO, and all the men in the service will appreciate that, too.

(Remember—pills, tubs and other items made of thin sheet metal are of little value in this drive because they are made of copper, brass, aluminum and tin.

Well, well, we're sneaking right up on Thanksgiving and nobody has yet reported seeing next spring's first robin.

"The Melancholy Days Are Come"

Russian Campaign

The subject depicted impressed numbers and undoubtedly allied at least a score of votes in the face of a bill which appears from mothers. He explained that, whereas a replacement marching band veterans in a unit can be fitted for the front four months later at least, it is to perfect a division for active service. A telephone or radio expert obviously needs only a brushing-up course to make him eligible for the front-line general corps. In other words, there are all kinds of soldiers and there is no fixed standard for reading them for the theater.

PROXIMO

The army air forces and transport command are grousing privately about the number of pilots who are being trained in this country. Those who are commuting between Washington and London these days. While they recognize the value of Mr. J. Edgar Hoover's bill, it has focused attention on the matter.

REPUBLICAN

As a cabinet member of White House representatives at several important centers. Besides his occupying space that might have accommodated supplies for the construction of a large number of airplanes for the comfort and protection of their distinguished passengers. They cannot permit "neutral" items that are scheduled for rationing to be of transportation, the complaining aviators think that superfluous.

LET'S MAKE THAT PILE GROW!

How about it, everybody in Twin Falls and vicinity?

When the trucks and volunteer workers start trucking the rounds collecting scrap metal on Armistice day, the more old iron and steel that's readily available, the better. For that reason, the scrap metal pen in front of the Twin Falls Bank and Trust building affords a real opportunity to concentrate all the war-worn flatirons, plumbing fixtures, tools, farm implements and the like we can find, into one vast pile.

It will facilitate the Armistice day round-up particularly if all persons having small amounts of scrap metal to dispose of in the downtown pen. In that way it will be unnecessary for the trucks and volunteer workers to make so many individual calls.

Let's bear this in mind: Uncle Sam is counting on us to supply our share of the scrap metal that goes into the production of gups, shells, bombs, clips and tanks. But so far we haven't reached even half of our country's quota and that's not giving the men in our armed forces a fair break.

How about it, everybody? How about swelling the size of that downtown scrap pile many times before Armistice day arrives?

How about it, you boys and girls? Why not get out your bicycles and wagons and round up every pound of scrap metal you can possibly find to give that pile a growth?

And don't forget, proceeds from the sale of all this metal will go to the USO, and all the men in the service will appreciate that, too.

(Remember—pills, tubs and other items made of thin sheet metal are of little value in this drive because they are made of copper, brass, aluminum and tin.

Well, well, we're sneaking right up on Thanksgiving and nobody has yet reported seeing next spring's first robin.

LET'S MAKE THAT PILE GROW!

How about it, everybody in Twin Falls and vicinity?

When the trucks and volunteer workers start trucking the rounds collecting scrap metal on Armistice day, the more old iron and steel that's readily available, the better. For that reason, the scrap metal pen in front of the Twin Falls Bank and Trust building affords a real opportunity to concentrate all the war-worn flatirons, plumbing fixtures, tools, farm implements and the like we can find, into one vast pile.

It will facilitate the Armistice day round-up particularly if all persons having small amounts of scrap metal to dispose of in the downtown pen. In that way it will be unnecessary for the trucks and volunteer workers to make so many individual calls.

Let's bear this in mind: Uncle Sam is counting on us to supply our share of the scrap metal that goes into the production of gups, shells, bombs, clips and tanks. But so far we haven't reached even half of our country's quota and that's not giving the men in our armed forces a fair break.

How about it, everybody? How about swelling the size of that downtown scrap pile many times before Armistice day arrives?

How about it, you boys and girls? Why not get out your bicycles and wagons and round up every pound of scrap metal you can possibly find to give that pile a growth?

And don't forget, proceeds from the sale of all this metal will go to the USO, and all the men in the service will appreciate that, too.

(Remember—pills, tubs and other items made of thin sheet metal are of little value in this drive because they are made of copper, brass, aluminum and tin.

Well, well, we're sneaking right up on Thanksgiving and nobody has yet reported seeing next spring's first robin.

ANALYZING CURRENT NEWS FROM NEW YORK

RUSH—Watch for a new big scandal to break in the war program. It is a warning. The Federal Reserve Bank has dropped a little bomb here and a little there and it is a warning to the Federal Reserve Bank. It is a warning to the Federal Reserve Bank. It is a warning to the Federal Reserve Bank. It is a warning to the Federal Reserve Bank.

REPUBLICAN

As a cabinet member of White House representatives at several important centers. Besides his occupying space that might have accommodated supplies for the construction of a large number of airplanes for the comfort and protection of their distinguished passengers. They cannot permit "neutral" items that are scheduled for rationing to be of transportation, the complaining aviators think that superfluous.

LET'S MAKE THAT PILE GROW!

How about it, everybody in Twin Falls and vicinity?

When the trucks and volunteer workers start trucking the rounds collecting scrap metal on Armistice day, the more old iron and steel that's readily available, the better. For that reason, the scrap metal pen in front of the Twin Falls Bank and Trust building affords a real opportunity to concentrate all the war-worn flatirons, plumbing fixtures, tools, farm implements and the like we can find, into one vast pile.

It will facilitate the Armistice day round-up particularly if all persons having small amounts of scrap metal to dispose of in the downtown pen. In that way it will be unnecessary for the trucks and volunteer workers to make so many individual calls.

Let's bear this in mind: Uncle Sam is counting on us to supply our share of the scrap metal that goes into the production of gups, shells, bombs, clips and tanks. But so far we haven't reached even half of our country's quota and that's not giving the men in our armed forces a fair break.

How about it, everybody? How about swelling the size of that downtown scrap pile many times before Armistice day arrives?

How about it, you boys and girls? Why not get out your bicycles and wagons and round up every pound of scrap metal you can possibly find to give that pile a growth?

And don't forget, proceeds from the sale of all this metal will go to the USO, and all the men in the service will appreciate that, too.

(Remember—pills, tubs and other items made of thin sheet metal are of little value in this drive because they are made of copper, brass, aluminum and tin.

Well, well, we're sneaking right up on Thanksgiving and nobody has yet reported seeing next spring's first robin.

CARE OF YOUR CHILDREN

WARRANTY ADVISORY TO GIRLS

Young soldiers, sailors and airman everywhere are urged to be careful of the four corners of the earth. Some of them are not responsible characters. Some of them are excellent. They are all boys and girls of the same age. They are all boys and girls of the same age. They are all boys and girls of the same age.

POT SHOTS FOR CHILDREN

GENTLEMAN IN THE THIRD ROW

with the

Dear Mr. Gladstone:

JAYCEES WILL NOW BEAM

Dear Pot Shots:

LET'S MAKE THAT PILE GROW!

How about it, everybody in Twin Falls and vicinity?

LET'S MAKE THAT PILE GROW!

How about it, everybody in Twin Falls and vicinity?

LET'S MAKE THAT PILE GROW!

How about it, everybody in Twin Falls and vicinity?

LET'S MAKE THAT PILE GROW!

How about it, everybody in Twin Falls and vicinity?

LET'S MAKE THAT PILE GROW!

How about it, everybody in Twin Falls and vicinity?

LET'S MAKE THAT PILE GROW!

How about it, everybody in Twin Falls and vicinity?

LET'S MAKE THAT PILE GROW!

How about it, everybody in Twin Falls and vicinity?

LET'S MAKE THAT PILE GROW!

How about it, everybody in Twin Falls and vicinity?

LET'S MAKE THAT PILE GROW!

How about it, everybody in Twin Falls and vicinity?

LET'S MAKE THAT PILE GROW!

How about it, everybody in Twin Falls and vicinity?

LET'S MAKE THAT PILE GROW!

How about it, everybody in Twin Falls and vicinity?

LET'S MAKE THAT PILE GROW!

How about it, everybody in Twin Falls and vicinity?

LET'S MAKE THAT PILE GROW!

How about it, everybody in Twin Falls and vicinity?

FARM INDEX FOR IDAHO HITS HIGH

BOISE, Oct. 31 (AP)—The Idaho farm price index reached the highest level since 1927 for the period ending Sept. 15 with an index figure of 169 per cent of the 1914-16 level.

In a report today issued by the University of Idaho extension service substantial advances in wheat, butterfat and eggs and moderate gains in feed grains was reported. The Idaho index was up only three per cent below the national average.

Farm wages soared to an index of 220 per cent of the 1914-16 level, surpassed only by the record high of 1929. Business activity continued at record high levels, but an ever larger portion of factory, farm and mine output was going into the war effort, the report said.

Despite labor shortages, Idaho farm production along with that of the rest of the nation will exceed that of last year. A gain of 12 per cent nationally over last year's record high production in products that remain unchanged at 217,200 bushels 22 per cent above last year's.

The potato production estimate in Idaho is 30,500,000 bushels—11 per cent above last year's crop.

Prospects for increased acreage next year, however, have been dimmed by labor shortages and the report said.

Production of feed grains is substantially above last year, but the alfalfa hay crop is two per cent under last year.

Idaho raise labels are expected to come off the ranges earlier than usual, but the price of hay and the shortage of labor is causing much of the feeder lambs to be shipped out of the state. A trend toward liquidation of a portion of the flocks due to labor shortages is reported.

Man Taken Back To Penitentiary; Violated Parole

JEROME, Oct. 31—J. O. Maxwell's escape with the flowing bowl hair recently had proved a costly one for him today.

Following his arrest by the Jerome police on a drunkenness charge, they learned that he had violated the state penitentiary where he had been serving a one to five-year sentence for armed robbery.

The drunkenness charge constituted a violation of his parole and consequently he was returned to the penitentiary to serve the remainder of his sentence.

Maxwell was convicted in Twin Falls county in 1940, the police reported.

MARK "X"
FOR
GARL RIDGWAY

FOR COUNTY ASSESSOR Democratic Ticket

★ Efficient ★ Experienced ★ Impartial ★

(Paid Pol. Adv.)

YOUR TWIN FALLS COUNTY DEMOCRATIC CANDIDATES

WHO WILL SUPPORT YOUR PRESIDENT IN THE NATIONAL WAR EFFORT. THEY ARE ALL CAPABLE CANDIDATES WHO WILL SERVE YOUR BEST INTERESTS!

HEAR!
MYRTLE P. ENKING
State Treasurer

and
ALVIN H. HEADING
Spring for
BERT H. MILLER
Attorney General

KTFI
MONDAY, NOV. 2
9:45
(Paid Pol. Adv.)

TO THE VOTERS—

Thanks for your support in the past. I'm proud of my record and still stand on it. Hope you hire me again, and I will try as always have to do my work diligently and efficiently.

Remember the date, November 3, and vote.

CORA STEVENS
For COUNTY TREASURER
(Paid Pol. Adv.)

450 'Truants' on School List but They're at Work

A few years ago if he were worked that 450 students had remained away from their classrooms. Some of Schools A. H. Moran would be tearing his hair and sending truants officers hither and yon seeking them.

But the superintendent was told that the principals of the junior and senior high schools Friday and instead of a frown, a pleased smile crossed his face. That was the number who failed to return from the harvest vacation which was reported Thursday.

The superintendent this time knew where to put his finger on nearly every one of them—in the harvest, fields of the area. They were only doing their patriotic duty in helping the farmers get out the crop—so vital to the war effort.

Super. Moran takes great pride in the work the students are doing and did during the harvest vacation when 1,000 of them pitched in and helped the farmers. Without their help the harvest would not now be far along.

This week he will begin a survey of the work that each individual student has done in the harvest. He asks that each student in completing his harvest work and returning to school bring along a statement of the amount of work done, the wages he received and for whom he worked.

Robbins Will Be Naval Recruiter

Ray Robbins, former manager of the Park Hotel, will depart Tuesday for San Diego, Calif., where he will enter the navy recruiters school, Chief Machinery Mate Edmund Bampan, head of the navy recruiting staff here, announced yesterday.

Robbins, who is married, enlisted at Boise some time ago.

Three others enlisted yesterday. They were Charles Albert Wilson, 20, son of Mr. and Mrs. T. O. Wilson, route one, Duff; John Lewis Kelly, 26, husband of Mrs. Evelyn Kelly, and Roy James Butler, route two, Wendell.

43 CHILDREN INOCULATED WENDELL

WENDELL, Oct. 31—Fourteen children were inoculated for diphtheria and 43 for smallpox at the Orchard Valley school. Several were pre-school children.

FRIENDS OF CHILDREN and EDUCATION:

My newspaper advertisements thus far have been devoted mostly to reminding you of your duty to vote. It was not a political move, but one which I feel most earnestly in my heart. It was not "fling wares," yet let me ask you, is there anything better for which we should fling wares than for the boys "Out There" and in behalf of the education of our youth?

I could financially ill afford to spend the money for this campaign, but I feel every American should be willing to make a volunteer sacrifice is needed at this time of national peril.

I entered this campaign, not to seek an office for an office, but that I might render my services to my country, Yes, Twin Falls County, every name in these United States, is an integral part of this nation.

My gratitude is extended to my friends and to the Democratic party for refraining from doing or saying anything that might in any way hurt the Republican candidate for this office. I was drafted by the Democratic party, and it has kept me completely free from any politics. I deeply appreciate the letter of county superintendent completely from politics, at least make it non-partisan. My campaign has been entirely for the welfare of children.

Very humbly I tell you of my training. I, of course, in my desire to serve others, have made every honorable sacrifice, to enable me to make use of the opportunity afforded me by the tax payers and our democracy, to secure an education.

I feel sure that in fairness to the children and to give information to the voters, the Republican candidate shall be glad for me here to set forth her qualifications as well as mine. I tell you this that you may know why I have spent money to speak over the radio. Our problem in education is not a Twin Falls County affair. It is statewide.

GERTRUDE WALTER JOHNSON
Democratic Candidate

Drafted by the Democratic Party
Age 46
Always wanted to be a teacher
Married 1925
Widowed 1939

TRAINING AT OWN EXPENSE:
Attended both Idaho normal schools.
Graduated from Albion State Normal.
Attended two full summer sessions at University of California, Berkeley.
Graduated from University of Idaho.
Masters degree—University of Idaho.
Graduate work, reading study, philosophy of education, and special study for better teaching of arithmetic. Special study of foods and bio-chemistry.

EXPERIENCE:
Taught at Marshall Hill, Sunset View, and Deep Creek rural schools in Twin Falls County, elementary grades in town and city schools social science and public speaking in Flur High School, Albion State Normal School; was state supervisor of rural schools in Idaho. After taking masters degree, taught at the University of Idaho and at teachers' colleges in Washington, Oregon and Arizona. Also experience in farming, business, adult teaching, and private lessons in public speaking and speech correction.
Have had wide travel experience, giving an excellent background for the presentation of social and political science as well as American literature in an enriched curriculum.
Unfortunately I have no children, (I always wanted seven), but I educated myself and two younger sisters, both of whom became teachers. They were educated in IDAHO schools.

DORIS STRADLEY
Republican Candidate

(Information taken from Twin Falls Times-News, Oct. 14, 1942)

Always wanted to be a young lady younger than Mrs. Johnson.
Married 1928.
Entered Albion Normal School in 1926.
Widowed 1932 after close of first World War.

TRAINING:
Albion Normal graduate, Sumner school University of California at Los Angeles, during past six years, has attended the two weeks' conference held each summer at Moscow for all Co. Superintendents by the superintendents of county and state.

EXPERIENCE:
Taught at Riverston and Park Lane, rural schools in Twin Falls County, county superintendent six years.
Has two sons, one married, the other, a student in senior high school. Older son attended a college in California.

C. A. BAILEY
Republican Candidate
for re-election
to the office of
PROBATE JUDGE

A Tax Payer
and
Resident of Twin Falls
County for 30 Years.

His education and
experience qualify him
for that office.
(Paid Political Adv.)

The Republican candidate is a fine Christian woman and I feel sure that her standard has been the teaching of Jesus, just as mine has been. It is well to keep one's heart and actions so exemplary that no matter what anyone says about him or her, she knows the truth in her own heart. The Republican candidate is a member of the Order of Eastern Star and, I, too, have been a member for more than 25 years.

I have entered this campaign for three purposes: (1) TO REMOVE THE OFFICE OF COUNTY SUPERINTENDENT FROM POLITICS, or at least make it non-partisan. (2) To have had more training just now, but much BETTER TRAINING FOR OUR TEACHERS by our normal schools and university. During this emergency and aftermath of the war, with taxes extremely high, we are going to have to have less MATERIAL supplies for our schools, and teachers with far better training and greater vision and depth of spirituality.

(3) TO RAISE THE REQUIRED QUALIFICATIONS FOR CANDIDATES for the OFFICE OF COUNTY SUPERINTENDENT OF SCHOOLS. We raised the required qualifications for teachers from six weeks' training to two years, but we have done nothing to raise the qualifications for candidates for county superintendent. Today, except that one must be 25 years of age, all she needs is to hold a state or county life certificate and have taught 2 years on such certificate. Superintending means that one must have greater vision than those whom she seeks to help. Too many candidates are men who lack the training and breadth of experience needed to fit them to aid the teachers and children. This is no flag waving idea. I would that we had instilled the fire of patriotism into the hearts of our children and people during the past 100 years. Then we would have had no Pearl Harbor, no begging for scrap iron, and the purchasing of war bonds. The latter needs to be done whole heartedly.

I ask your help to raise the requirements for one to become a candidate for county superintendent. Our democracy, our nation can be no stronger than the philosophy of her people. Our children of today are the world of tomorrow. Let us work for a victorious peace, and so teach and live with such thought and feeling that will make future wars impossible.

Will you join me daily at noon in a silent prayer, no matter where you are, for the protection of America and her allies, for the enlightenment of the peoples of enemy nations to arise against their vicious leaders, yes, and ask for a victorious peace.

May God bless you, your children, and your homes!

Sincerely
GERTRUDE WALTER JOHNSON
Candidate for County Superintendent of Schools
DRAFTED BY DEMOCRATIC PARTY
(Paid Pol. Adv.)

VOTE NOV. 3

Perhaps never before in our nation's history has any administration been faced with problems of the magnitude of the present afflicts... National, State and Local. It is the responsibility, the sacred duty of every single citizen to exercise his or her power of the ballot to see that only the most efficient officials are elected to the offices of our government. BE SURE and VOTE... NOVEMBER 3.

Frank Atkins
State Representative
Former Mayor of Pomona, Georgia.
Has the confidence of the farmers of Twin Falls County. Held the office of Representative from 1937 to 1939. Member of the Welfare Board, 1939-1940.

Roy E. Smith
Twin Falls County Attorney
Kansas City University graduate and member of Idaho Bar. His training and temperament causes him to be one of the few outstanding attorneys of Twin Falls County. Practicing attorney for 20 years. Interested in operating irrigated farms. He believes in the enforcement of all laws.

W. W. Lowery
Twin Falls Sheriff
Sheriff W. W. Lowery wishes to express his appreciation to the people of Twin Falls County for their cooperation in law enforcement during the past two years. And if his services suit you, he will appreciate your vote on Nov. 3 on the Democratic ticket.

A. J. Amos
Twin Falls County Commissioner (First District)
Twin Falls County businessman since 1911. Taxpayer and World War veteran. Held in high esteem by residents in western Twin Falls County who have nominated him. These people urge that Twin Falls County residents to vote for him.

Gertrude Walter Johnson
Twin Falls County Superintendent of Public Instruction
Drafted by the Democratic Party. Thoroughly qualified by breadth of teaching experience in every level of school from rural through university and with study beyond a master's degree, to be the champion of our children in raising the qualifications for county superintendent of schools.

Earl E. Walker
Twin Falls Probate Judge
Resident and taxpayer in Twin Falls County 20 years; practiced law 11 years; taught high school five years. Thoroughly qualified and competent to perform all duties of office fairly and efficiently, especially juvenile matters.

Harry Heller
Twin Falls State Representative
Operates large orchard. Connected with U. S. Forestry Service for many years. One of the first inspectors for State department of agriculture. Resident and taxpayer of Twin Falls County for 21 years.

James L. Barnes
Hansen State Senator
Extensive farmer and taxpayer of Twin Falls County for more than 30 years. Former County Commissioner. Solicits your vote on the basis of his knowledge of the needs of Twin Falls County residents.

Cora E. Stevens
Twin Falls Treasurer
Do not experiment with an important public trust. The wise thing for all voters to do is to investigate the record of an official and see that the officer has served well and has been undying in his or her efforts to do everything for your interest. No one could do more.

Dr. E. J. Miller
Twin Falls Coroner
His personality, temperament and attitude toward the public and his 14 years professional training qualify him for the office of coroner.

W. E. Roberts
Twin Falls County Commissioner (Second District)
Resident and taxpayer of Twin Falls County for 31 years. Believes the way to reduce taxes is to spend less.

Carl Ridgway
Kimbler Assessor
Business-man and interested in farming for more than 30 years. Splendid personality. Well informed on real and personal property. Recent experience causes him to be well fitted for handling the affairs of the office of county assessor.

VOTE FOR WILLIAM MINNICK
for
COUNTY SURVEYOR

★

William Minnick has served to the capacity of County Surveyor several times in the past year. Now, what is the office of the county surveyor? You who have lived in Twin Falls County over a period of years know "Mr. Minnick" as his best true supporter.

SOLON'S RAP BRITISH PLAN TO CANCEL LEND-LEASE FIGURES

SEE NO CHANCES OF FULL RETURN

WASHINGTON, Oct. 31.—(AP)—Vigorous opposition to a British suggestion for the cancellation of lend-lease accounts between the United States and Great Britain was expressed today by several members of the House. The belief that this country would never be paid in full.

General Sir Walter Venning, director of the British ministry of supply mission to this country, in an interview here, proposed that no accounting be kept of the materials exchanged by the two countries because it was impossible to evaluate, in terms of cash, lives lost in the war.

Senator Tydings, D. Md., said the United States stood small chance of getting back the \$6,489,000,000 in materials and services President Roosevelt reported had been advanced to other countries up to Sept. 1 or subsequent aid.

See No Return

"I'm practically certain that we will get none of this back," Tydings told reporters. "I don't think we ever expected to get it back when we gave the highest standing name of lend-lease. But I think we ought to keep a record to show what was furnished, how it was furnished and how they used it."

Chairman Connally, D. Tex., of the senate foreign relations committee commented that any communications between the two governments over vital matters such as lend-lease should be handled through the regular channels, the state department and the embassies," he said.

Chairman Reynolds, D. N. C., of the senate military committee vigorously opposed Venning's suggestion, asserting that he could not see why American taxpayers should be forced to pay all of the bill of this war.

Senator Wheeler, D. Mont., said Venning's statement confirmed his own belief that the American people ought not to let their money be gotten away of this lend-lease money back.

No Obligations

Senator Gillette, D. Ia., said that under the lend-lease law the President was authorized to lend, lease, sell, give or otherwise dispose of materials. He added there was nothing in the law requiring the recipient of such aid to assume any obligation.

Rep. Carter, D. Calif., said in a statement if Venning's suggestion was carried out, it would mean American taxpayers are again holding the sack.

"It is interesting to note, too," he said, "that the British national debt has increased by reason of the war, only about one-half the amount that our national debt has increased. We are daily spending three times as much as Great Britain in our war effort, although British national debt has been at a much longer period than we have."

More Pounds for Twin Falls County Scrap Pile

Miscellaneous unburnt, 7½ g. Whaley, 35, Friday night caricatured himself from the wreckage of his car, shown above, and caught a ride home three miles west of Castleford, where he was arrested a short time later on a charge of driving while intoxicated. Yesterday he was fined \$100. Crashing through a fence into an orchard at a corner ½ mile southwest of Buhl on the Castleford road, his car struck a power line pole and doused the lights of Castleford and considerable surrounding territory. (Staff Photo-Engraving.)

Auto Crashes; Lights Go out In Castleford

Smashing his car and putting the village of Castleford in darkness for a time proved costly to 7½ g. Whaley, 35.

Whaley, who lives three miles west and one mile south of Castleford, was fined \$100 on a charge of driving while intoxicated when he appeared before Harry B. Jennings, justice of the peace, yesterday.

The driver was arrested Friday night by Virgil K. Barron, state policeman, a short time after Whaley's car left the highway at a curve six miles south and west of Buhl on the Castleford road, while traveling at a high rate of speed. The auto overturned in an orchard. Whaley, who was alone, was virtually pinhead but the car was badly damaged.

Before crashing through a fence and into an orchard, Whaley's car struck an electric power transmission line with such force that wires

MOTORISTS FIND HIKER EXPENSIVE

It all began with picking up a hitchhiker near the Utah line on the highway 30 cutoff.

It ended with the hitchhiker and his two benefactors—a man and his wife—all in the Twin Falls county jail, from which the hitchhiker last night had not yet gained his freedom.

Mr. and Mrs. Robert Slater, Palo Alto, Calif., paid fines of \$25 each yesterday, after pleading guilty before Harry B. Jennings, justice of the peace, to a charge of being drunk in a public place. John Manning, 31, also charged with being drunk, was being held for further investigation because he could not produce a draft registration card.

The three were arrested at Kimberly Friday night by Virgil K. Barron, state policeman, and Virgil Borden, deputy sheriff.

Slater Warren Lowery said last night that "a bottle seemed to have been passed around" after the hitchhiker got into the car. There the couple decided they would get rid of their guest, and they locked their auto. When the man found the car and tried to reenter it, Slater went into a pool hall and telephoned the sheriff's office, reporting that a man "was trying to 'break' into cars" in Kimberly.

It was a \$50 phone call for Slater and he wouldn't have made the call if he hadn't felt sorry for a stranger walking along as lonely a stretch of road as may be found between here and Salt Lake City.

Polyglot Moptoes

Notions of the various states in the union employ seven languages: American Indian, English, French, Greek, Italian, Latin, and Spanish.

MILEAGE RATION STEPS OUTLINED

(From Page One)

Kean's service station, Harry Hall service station, Simmons service station, United Oil company, Co-op Oil Products distributors, Corey Gas and Oil company, Eldridge service station, Chaney Motor company, Schwartz Auto company, Standard stations and Woodman Gasoline company.

Buhl—Idaho Service station, Curtis Chevrolet company, Pickrel Motor company, and Blue Bird Service station.

Kimberly—Hilton Service station and Allen Thompson company.

Idaho—Wilson Service station and Hendon service station.

Castleford—Castle Service station and West End Service station.

Payson—Pier-Royser Service station and Co-op Oil company.

Payson—C. C. Bradford and Wright Brothers.

Rogerson—Log Cabin Service station.

Hollister—E. Hemanck.

Kean said that other service stations, tire dealers and auto supply merchants, able to qualify, would be appointed inspectors upon application to the rationing board. Carl N. Anderson, chairman of the rationing board, has been appointed custodian of supplies. From him inspectors may receive gasoline rationing application and pledge blanks.

Boy Gets 30 Days For Stealing Tire

GOODYEAR, Oct. 31.—Stealing an automobile tire is regarded as about the most heinous of all forms of thievery in these days of the rationing.

But Clyde Alford, 16, Wendell, was found guilty of such an offense with the theft of a wheel thrown in—his Parents Judge J. D. Jackson's court here Friday afternoon and got off with a 30-day jail term. The youth of the defendant was given as the reason for the light sentence as Alford and three other Wendell lads who were placed on probation because of their extreme youth, were charged with stealing the tire and wheel from a trailer on the farm of Tom Herks at Wendell.

J. A. Brann, III Five Months, Dies

Joseph Addison Brann, 72, for 45 years a Twin Falls Canal company employee, died at 5:56 p. m. yesterday at the home of his sister, Mrs. T. S. Smith, 1531 Seventh avenue east, after an illness of five months. He was born Oct. 23, 1870, in Adams county, O., and later moved to Oak Grove, Mo. Mr. Brann came to Twin Falls from Colorado in 1920, living here since that time.

He is survived by three daughters, Mrs. James Maltry, Mrs. John Dunn and Mrs. Marie Underwood, all of Kansas City, Mo.; a son, Dwaine Brann, Twin Falls; two brothers, Charles and Sherman Brann, Kansas City; three sisters, Mrs. Myrtle Eckhart and Mrs. Catherine Johnson, Okla., and Mrs. Smith; 10 grandchildren and three great-grandchildren.

Mr. Brann was a member of the Baptist Church in Oak Grove.

Funeral services will be held Tuesday at 3 p. m. at the Twin Falls military chapel, Rev. Isaac Todd, Castleford, Baptist minister, and Rev. H. C. Rice, Twin Falls Baptist minister, officiating.

Burial will be in Sunset Memorial park, under the direction of the Twin Falls mortuary.

Cofer Funeral Will Be at Burley Today

BURLEY, Oct. 31.—Funeral services for Mrs. C. E. Cofer, a resident of the Heyburn vicinity who died Thursday, will be held at 9:30 Friday night at the intersection of Broadway street south and Truck street in the Cofer Methodist church with Rev. Brooks Moore officiating. Burial will be in the Heyburn cemetery under the direction of the Payne mortuary. The body may be viewed at the mortuary up to the time of the funeral.

WRECK COSTS \$2M

Approximately \$100 damage each was done to cars driven by Robert McCoy, route two, Kimberly, and George T. Smith, route three, Buhl, Friday night at the intersection of Broadway street south and Truck street. No one was injured, according to the police report.

Asher Wilson
Discusses the Qualifications of Twin Falls County Democratic candidates over

KTFI
MONDAY, NOV. 1
8:30 p. m.
(Paid Pol. Adv.)

Barron Returns Lowery's Compliment

As the Republican candidate for sheriff of Twin Falls county, I wish to express my appreciation for the remarks made by my Democratic opponent, Sheriff W. W. Lowery, as the result of an attack on him in an advertisement placed in the Times-News recently by the Republican County Central Committee.

Sheriff Lowery said he didn't believe I was in favor of such tactics, that he and I have worked together as officers for several years, and that he knows me to be a very good officer. He also said that he questioned very much whether I would say any different of him.

As Sheriff Lowery says, I am not in favor of such tactics and I have had no part in them. I am glad to return his compliment—he is a very good officer.

Irrespective of the attack which has been made on Sheriff Lowery by the Republican committee, I think the above explanation should put both of us back to the realistic qualifications we were known to have before this advertising appeared.

Sheriff Lowery has said I am a very good peace officer, and with his own recommendation, and with qualifications which the people of Twin Falls county themselves will recognize, I shall naturally appreciate all the support the voters will give me. I will serve the county to the best of my ability if elected, and will continue my high regard for Warren Lowery.

KENYON GREEN
Republican Candidate
County Commissioner
(Second District)

- Farmer and Fruit Grower
- Resident of Twin Falls District for 30 Years
- (Paid Pol. Adv.)

B. L. "BY" BARRON
Republican Candidate for Sheriff
(Paid Pol. Adv.)

Repair Shop Man Passes in Oakley

BURLEY, Oct. 31.—Calvin Brown, who has operated a repair shop in Burley for a number of years, died at 1 p. m. Friday in an Oakley hospital.

His wife died a year and a half ago.

The body is at the Payne mortuary pending funeral arrangements.

TWO CARS TOGETHER

A collision at the intersection of Seventh avenue east and Secor street east Friday night caused \$23 damage to the car driven by Joseph P. Smith, 220 Ninth avenue east, and \$10 to the machine driven by Ira G. Goodings, 1139 Seventh avenue east. It was reported by police. No one was injured.

Idaho Needs a STOCKMAN FARMER and BUSINESSMAN In The Senate

Idaho Needs a STOCKMAN FARMER and BUSINESSMAN In The Senate

SENATOR JOHN THOMAS IS THAT MAN

Idaho is essentially an agricultural, mining and lumbering state. Its interests can best be served in the United States Senate by a stockman, farmer and business man. John Thomas is that man. He is thoroughly familiar with Idaho's agricultural, irrigation and reclamation problems and understands the needs of the mining and lumbering industries of Idaho. He is a member of a number of Senate Committees whose work lagged in with Idaho's welfare.

Senator Thomas Is Working Tirelessly To 'Keep Our Boys Supplied on Every Front'

John Thomas is not campaigning personally in Idaho. As a member of the All-Important Military Affairs Committee he is working tirelessly and ceaselessly to keep our boys in the service well clothed, well fed and well supplied with guns and ammunition to help them achieve a speedy victory.

Since entering the Senate in 1940—

JOHN THOMAS VOTED FOR EVERY BILL FOR NATIONAL DEFENSE

RETURN JOHN THOMAS TO THE SENATE

(Paid Pol. Adv.) Republican State Central Committee

“WHEN THE LEADERS HAVE NO VISION THE PEOPLE PERISH”

- ★ A Republican Congress betrayed the people and crucified our last great war president... **WOODROW WILSON**
 - ★ Deliberate dereliction of duty and blind partisanship sowed the seeds for the **PRESENT HOLOCAUST.**
 - ★ The next Congress can ratify or reject the peace arrived at by the **UNITED NATIONS.**
 - ★ Isolationism was the leading issue before this war and will still be **WHEN VICTORY IS WON!**
 - ★ The people will not again be misled!
 - ★ Isolationists and bitter partisans shall not be returned to Congress.
 - ★ A hastened and disillusioned people will not permit a third tragedy.
 - ★ In order to insure a binding and durable peace the next Congress under President Roosevelt must be **DEMOCRATIC.**
 - ★ “**LORD GOD OF HOSTS, BE WITH US YET—LEST WE FORGET—LEST WE FORGET.**”
- (Pd. Pol. Adv.)

B. L. "BY" BARRON
For **SHERIFF**

Republican Ticket

TWIN FALLS COUNTY

Barron came to this county in 1911. Served for 28 months in the Army in World War I, being 19 months in the AEF. He is a member of the Masonic lodge, American Legion, Veterans of Foreign Wars. Married with two sons. He has occupied position of Chief of Police in Buhl since 1934.

VOTE ON NOV. 3

And Vote for Barron
(Pd. Pol. Adv.)

Paid For By—A Group Voting For—
“Our Country First and Politics Last.”
★ ★ ★

DRY CANDIDATES SEEK TOP POSTS

By LYLE C. WILSON... The issue of prohibition came up today with a large representation of third party candidates...

Fighting General

No behind-the-line strategists... Gen. A. A. Vandegrift...

TOO-SLOW SPEED LATEST PROBLEM

BOISE, Oct. 31 (AP)—A Baldston law enforcement committee member who has been warning Idahoans for some time to drive slowly and safely, today was faced with a new problem—that of getting some drivers to travel faster.

Navy Flier Tells of Rescue By Group of Island Savages

SAN FRANCISCO, Oct. 31 (AP)—A naval lieutenant, who was shot down in a "dog fight" at Guadalcanal and lived 13 days in the jungle, attended to by natives in joint clothes, told his story in a naval hospital here.

TORNADO DEATH TOLL MAY BE 40

BENVILLE, Ark., Oct. 31 (AP)—Death toll of a tornado which struck this Ozark mountain town Thursday night may reach 40, state Welfare Commissioner John G. Pipkin said today after a partial survey of the storm-battered area.

Taylor Campaign Expenses \$1,148, Thomas' \$2,446

WASHINGTON, Oct. 31 (AP)—Candidates for the senate have spent approximately \$30,000 so far in their general election campaigns, preliminary expenditure reports on file today with the senate secretary show.

Jerome Tax Bill Reduced \$20,824

JEROME, Oct. 31—Charlotte Roberson, Jerome county auditor, has announced that taxes for 1942 amount to \$23,478.66, a decrease of \$20,824 from the previous year's amount of \$44,302.66.

The candidates and the issues raised in New York and New Jersey are at least straw in the wind. There was more than a straw in this man's thumb...

Grange Officer Halley Speaker

HALLEY, Oct. 31—Ray Smith Wendell, state Grange treasurer, spoke in Grange conditions as they affect the farmer at a booster meeting of the Halley Grange.

"Dixie" Theme of Jerome Meeting

JEROME, Oct. 31—Melinda Stephens Foster and other old southern favorites highlighted the meeting at the Jerome Mutual Improvement association.

65 Released by Army for Work In Hailey Mine

HAILEY, Oct. 31—Sixty-five miners have arrived here to go to work at the Triumph mine. The men were released from the army to work in this vital defense project.

GOODING REOPEN

GOODING, Oct. 31 (AP)—Gooding high school will reopen Nov. 2 following a harvest vacation that began Oct. 20 when labor shortage became critical.

Attention—JEROME COUNTY TAXPAYERS—YOUR VOTE FOR CHARLOTTE ROBERSON, CLERK OF THE DISTRICT COURT, EX-OFFICIO AUDITOR & RECORDER ON NOV. 3rd will be greatly appreciated...

The harassed senate leadership did not dare bring the issue to a vote because of the uncertainty the election-minded statesmen in mortal fear of minority bloc votes...

THREE ENLIST IN ARMY

SALT LAKE CITY, Oct. 31 (AP)—Enlistments in the army yesterday included these men from Idaho: Jack F. Pool, 44, Sun Valley; Dale Moffett, 20, Burley; and Percy G. Smith, 25, Oakley.

Opening selection, preceding the classwork and program, was "Carry On and Innovation" was by John Corliss.

Mrs. Studebaker Succumbs at 89

Buhl, Oct. 31—Mrs. Susan Emma Studebaker, 89, died at her home, 504 Eleventh avenue north, at 9:30 a. m. today after an illness of one month.

Republican Legislative Candidates

VOTE AN X for these men!

Kimberly Hears Official of Lions

KIMBERLY, Oct. 31—The Kimberly Lions club met at the Kimberly cafe for a pleasant feed. Their guest speaker was Al Whelan, Lions International traveling representative.

Walter C. Musgrave

For Twin Falls County CLERK OF THE DISTRICT COURT Ex-Officio Auditor & Recorder (Id. Pol. Adr.)

WIN, LOSE or DRAW! In working for election we have kept our efforts on a high plane and we sincerely thank our worthy opponents for conducting a similar campaign. Signed: Floyd W. Neale, C. L. Busmann; Vern E. Morgan, G. J. Bellwood.

Our Country Needs Men Like JOHN THOMAS IN THE U. S. SENATE

Large advertisement for Senator John Thomas. Includes text: "Our Country Needs Men Like JOHN THOMAS IN THE U. S. SENATE". The ad discusses his record, his stance on isolationism, and his commitment to defense and the welfare of Idaho. It includes a portrait of Senator John Thomas and a call to vote for him on Tuesday.

"HIDDEN" TAXES LURE WAR CASH

By JACK BELL. WASHINGTON, Oct. 31 (AP)—The nickel clear coats and...

Sightless Musician Will Help Train Reserve Troopers Here

BY MERVIN SHOEMAKER. Many a specialized talent that once served a restricted few...

Member of Co. 6, commanded by Capt. John Adams...

Telephone Levy. The tax on long distance calls and telegrams will be...

Here's Hint to Residents Minus Rationing Book. Persons who have never had a sugar rationing book...

Egg "Battle". During the last century, an old Spanish custom at Easter fiesta was throwing of eggs filled with pepper water by revelers.

Notice To Mr. and Mrs. Voter of Jerome County JAMES W. DAVIS For Sheriff DEMOCRATIC TICKET

A vote for Jim means Experienced Service, Economy, and a Fair Deal for All.

Advertisement for Bertha E. Campbell's Store, featuring a woman in a dress and the store name.

SCRAP TOTAL AT 5,000,000 TONS

NEW YORK, Oct. 31 (AP)—The total tonnage of scrap metal collected in the drive sponsored by the nation's newspapers...

Victory Shop to Keep Going Here. So successful has been the Victory shop—\$381.83 worth of war savings stamps...

Deep Creek Does Its Bit for War. Germany and Japan are in for a good licking if the pupils of this school...

Wanted Blind to Help. "I'm glad finally to have a chance to do something to help the war effort," he said.

Blackout No Handicap. In a blackout occasioned, perhaps, by actual enemy invasion...

Unique Troopers. Many a specialized talent that once served a restricted few...

Advertisement for Rothmoor Coats, featuring a woman in a coat and the text 'ROTHMOOR COATS'.

Peru Consul in Los Angeles Moved as Scandal Airs Name

By WILLIAM C. PAYETTE. LOS ANGELES, Oct. 31 (AP)—Mrs. T. McKee, 34, wealthy business executive, answered his privacy wife's charge of infidelity by accusing her of sharing her bedroom with dagger...

James L. Barnes. Democratic Candidate for STATE SENATOR. Resident taxpayer, farmer for 28 years.

Van Engelens. You'll find the famous names in footwear in Van Engelens shoe department for every member of the family!

Be Stylish and FOOT EASY AS YOU WALK ALONG. Like all the other women who buy them, you will love Foot-Easy for their softness of design...

FOR EVERY WOMAN There's a FOOT REST SHOE. Style with Comfort. Reproduction FOOT REST.

FOR THE WELL DRESSED MAN NUNN-BUSH Ankle Fashioned Oxfords. Made to stay smart LONGER! Ankle fashioning a Nunn-Bush development...

THE BEST FOR YOUNG FEET! RED GOOSE SHOES. Good fit is vitally important in young, growing feet.

SPECIAL DEMONSTRATION! MONDAY, TUESDAY and WEDNESDAY. Mr. Les Ditter, factory representative, will be in our shoe department to assure you a perfect fit in famous Health Spot Shoes for Men and Women.

Advertisement for Van Engelens shoes, featuring a woman in a dress and the text 'Van Engelens'.

to him me," she said. "I pushed him away. Later, on during ride in the car while we were playing checkers he held my hand. He told me I had very beautiful hands and I wouldn't wear nail polish."

MANY TRUCKERS LACKING BLANKS. Only about 80 per cent of the owners of farm trucks in Twin Falls county have received blanks on which to make application for certificates of war necessity.

Sun Sight. In the winter, you can see a strange sight at Sand Barren, Calif. Because of the unusual contour of the coastline, you are able to see the sun rise and set in the Pacific ocean.

BANANA SQUASH. A truck load of extra fine mountain grown bananas awaits to be sold at \$2.50 per 100 lbs.

Public Market. 499 Blue Lake North.

Van Engelens. You'll find the famous names in footwear in Van Engelens shoe department for every member of the family!

Be Stylish and FOOT EASY AS YOU WALK ALONG. Like all the other women who buy them, you will love Foot-Easy for their softness of design...

FOR THE WELL DRESSED MAN NUNN-BUSH Ankle Fashioned Oxfords. Made to stay smart LONGER! Ankle fashioning a Nunn-Bush development...

THE BEST FOR YOUNG FEET! RED GOOSE SHOES. Good fit is vitally important in young, growing feet.

SPECIAL DEMONSTRATION! MONDAY, TUESDAY and WEDNESDAY. Mr. Les Ditter, factory representative, will be in our shoe department to assure you a perfect fit in famous Health Spot Shoes for Men and Women.

Advertisement for Van Engelens shoes, featuring a woman in a dress and the text 'Van Engelens'.

SOCIAL EVENTS and CLUB NEWS

Australia, South Seas Will Be Spotlighted for Century Club

Australia and the south seas—tension spots in the global war—will become more dramatic for members of the Twentieth Century Club when they "see" these countries through the eyes of Mrs. Claude Brown Tuesday afternoon, Nov. 3.

Principal speaker at the club luncheon at 1 p. m. at the Methodist church, Mrs. Brown will tell of Australia and the south seas from personal observation, having spent four months in this part of the world three years ago.

The steampship on which Mrs. Brown traveled was the "Hera" which in Australia after England had declared war on Germany in 1939.

Mrs. J. E. Lauenroth will present the international relations talk, also on Australia.

Appropriate music will be presented by Mrs. M. W. Carter and Mrs. T. C. Peavey. The music program has been arranged by Mrs. John Q. Adams, Jr.

Decorations in keeping with the theme, will be in charge of Mrs. D. Brooks and Mrs. Jerome Wester.

Mrs. Coxen, 80, Feted at Party By Church Unit

Mrs. Theodora Coxen, who is 80 years old today, was honored Friday afternoon by 28 members of the Baptist Women's Missionary society in a birthday tea at the Baptist bungalow.

As Mrs. Coxen entered the bungalow the group sang "Happy Birthday" and Mrs. Herman Dodson, society president, greeted her with an original verse.

The table at which the guest of honor was seated was covered with a white cloth and decked with yellow chrysanthemums and tapers in blue containers.

Birthday cake, made by Mrs. Hugh Holloway, was placed on one end of the table, and gifts and cards were being handed out at the other end.

Mrs. Coxen, a resident of Twin Falls for many years, was born in Illinois.

Children Make Decorations at Halloween Fete

The boys and five-year-olds who attended the Halloween party at which Jane Smith entertained Thursday, spent a busy afternoon making decorations.

Arriving in costumes, most of them appropriate to the Halloween season, the guests decorated the make Halloween items and then decorated the house for the party.

Enticing games, such as "Pin the Tail on the Donkey," "Lyon's Smith, brother of the young hostess, conducted a story hour, and candy sticks, hair ornaments, papers and whistles were given as favors and prizes.

Guests here were Mrs. Ann Coughlin, Margaret Pryor, Claudia Ray Black, Caroline Holte, Ann Mrs. Mollie Wadsworth, Patsy P. Parry, Charles P. Jones, Mrs. Constance, Ross Kearns, Billy Bowers and John Seidel.

Californians Are Dinner Honorees

Mrs. and Mr. W. T. Seal were hosts at a family dinner at which they welcomed their son-in-law and daughter, Mr. and Mrs. Darrell Brown, Lynnwood, Calif.

The Darrells will be here until the middle of the week.

Another son-in-law and daughter, Mr. and Mrs. C. R. Bernard, Hinman, and their sons, Woody and Bob, were also present at the dinner.

E. Jacobson and children, Johnny and Ingrid, Chatterton, N. J., Mrs. Jacobson, former Miss Mae Hansen, one-time member of the local school faculty, is visiting relatives in Sheehou, and her family spent Saturday at the Seal home here.

Club Considers Political Issues

Democratic Women's Study club of Twin Falls county met Tuesday at the Idaho Power company auditorium.

Ray Smith discussed political issues in the county, and Earl Walker spoke on the senior citizens' grant bill.

Mrs. T. Dan Connor, Piler, presided.

Children's Party

Dorothy Jean Zacharias and Joan Zacharias entertained at a Halloween party Friday night at their home, with young children, Marie Zacharias, as their mother, serving refreshments, assisted by Mrs. A. C. Zacharias.

To California

Mrs. J. A. Howard, who left Friday for Watsonville, Calif., with her husband, Rev. Joseph A. Howard, pastor of the First Presbyterian church, who has been appointed a chaplain in the army, and will be stationed at Camp Meade. (Staff Engraving)

Mooseheart Day Commemorated

By Local Lodge

Mooseheart day, Oct. 27, the birthday anniversary of St. James J. Davis, whose mind originated the ideal of Mooseheart and whose leadership and executive ability was responsible for bringing the ideal to reality, was observed last week by the Women of the Moose at the Odd Fellows hall.

The Child Clinic at Mooseheart is a community in itself, covering an area of 1,200 acres and comprises over 200 stone buildings. The foods laboratory at Mooseheart, established through the efforts of the Women of the Moose, is an up-to-date scientific laboratory where the Mooseheart girls learn the most modern methods of preparing food as well as other studies pertaining to food inspection.

Mrs. Leon Blue, special guest from the Jerome lodge, spoke on "Mooseheart, Mystery" and Mrs. Jerome were Mrs. and Mrs. Charles Pine and Mrs. and Mrs. Dan Stowell.

A reading on "Notable Visitors at Mooseheart" was given by Mrs. Vera Woodley. Mystery prizes, a wax stamp, was won by Mrs. Freda Roberts.

At the close of the meeting the men joined the women for a chicken supper.

Cookies, Candy Sent to Soldiers

Boxes of cookies and candy for six young men in the armed forces were packed by members of the Smiling Through club Friday at the home of Mrs. J. A. Swanson.

The will be sent to camps in the United States and one will go to England.

The annual dinner for the group will be held Nov. 20, at the home of Mrs. Reba Watson. It was announced.

Calendar

Country Women's club will meet at the home of Mrs. James Kelly Wednesday afternoon.

Waylaid club will meet Tuesday at 7 p. m. at the home of Mrs. A. E. Starvin.

Primrose Rebekah club will meet Tuesday at 8 p. m. at the Odd Fellows hall.

Knoll Grange will meet Monday instead of Tuesday evening on account of election. Members are asked to bring sandwiches.

Date of O.A.O. Dance Changed To Nov. 16th

The O. A. O. Dancing club's formal dance, scheduled for Thursday, Nov. 10, has been changed to Monday, Nov. 16, due to a conflict in dates, Mrs. H. A. Block, chairman of the board of governors, announced last night.

Wanted: Women To Fix Surgical Supplies for War

From Red Cross headquarters comes the urgent call for more—and even more—women and girls to volunteer their services for the making of surgical dressings.

The women who are already engaged in this essential war time project are doing a fine job, but the demand is so high that more workers are needed. Mrs. J. Paul Thomas, one of the instructors, said last night.

Several high school girls have indicated their desire to help, and for the reason the work is in the vegetable room, Elks building, will be open Monday nights hereafter for members of the group who want to do this work.

Wanted: Women To Fix Surgical Supplies for War

Spiritual Life Of Child Talked At Group Session

Comprehensive discussion of the subject "The Teaching Children the Spiritual Things of Life," by Mrs. A. D. Gillespie, highlighted the program for Group No. 5, Women's Association of the Presbyterian church, Thursday afternoon.

Several high school girls have indicated their desire to help, and for the reason the work is in the vegetable room, Elks building, will be open Monday nights hereafter for members of the group who want to do this work.

Ambulance Fund Benefits From Pythians' Party

Proceeds from a picnic party, held recently by the Pythian Sisters at the home of Mrs. C. D. Johnson, will be added to the ambulance fund.

All Pythian Sisters temples are donating to the fund, which will be used to purchase a fully-equipped ambulance to be presented to the Red Cross at Christmas.

Mrs. W. O. Thompson and Mrs. Ed Adams won car prizes, and Mrs. J. E. Gillespie won the door prize.

This was the first of a series of three benefit car parties.

Peggy June Dawe R. Resident

Phi-Delta-Y group of the Old Reserve, meeting Thursday at the home of Mrs. J. E. Gillespie, elected Mrs. Peggy June Dawe as president.

Other officers are Miss Betty June Tarr, vice-president; Miss Yvonne McBride, secretary; and Miss Martha Osterander, treasurer.

Chairmen of committees are: Program, Miss Nellie Mae Morrison; social, Miss Phyllis Burkhardt; publicity, Miss Billie Sexton and Miss Donna Platt; calling, Miss Hope Blaser; service, Miss Martha Osterander; devotion, Miss Martha Young.

The club will meet the first and third Mondays of each month.

E. S. Harper Home Scene of Party

Omitting "mask outrageous and obscure," as favored this year throughout the nation, these junior set members celebrated Halloween as Dick Harper's guests. Front row, left to right, are Miss Jeannine Saxton, Miss Blanche Leopold, Miss Lola Shenberger, Miss Ruth Van Engelen, Miss Mona Cook; second row, Dick Harper, Richard Irwin, Gordon Figgie, Arnold Johnson, Miss Joan Detweiler; back row, Tommie Klug, Lucien Voorhes. (Staff Photo and Engraving)

Costume Parties Hit New High for Week

Costume parties are synonymous with Halloween, and typical of the fun that southern Idahoans of all age groups have been enjoying this past week in the name of the October holiday was the party staged Friday night by Dick Harper, son of Mr. and Mrs. E. S. Harper.

The pine-paneled recreation room at the Harper home, 235 Ninth avenue east, was the setting for most of the festivities, interspersed with a scavenger hunt around the neighborhood.

For her strikingly colorful gypsy costume, Miss Joan Detweiler received a prize, and Arnold Johnson also received an award for his Russian Cossack's attire.

Mrs. Edith Schroeder Jacklin entertained her music students and guests at a Halloween costume party Friday evening at her home on Seventh avenue east.

Guests were invited through a "Glimpse of Horrors," and games were played later.

Verla Lou Coulter, Maureen Hugo, Jimmy Hugo, Leida Condie, Irene and Barbara Jacklin entertained with piano selections while refreshments were being served.

Verla Lou received a prize for winning first place in the number of gold stars earned, and Maureen was second. The party was completed with the lighting of marshmallows at the fireplace.

Others present were Irene Coulter, Jennie Nelson, Myrtle Dymann, Willard Denman and Edwin Jacklin.

Deann Beer Has Birthday Party

Mrs. Harley Beer, 1101 Addison avenue east, entertained Thursday afternoon at a Halloween birthday party in honor of her five-year-old daughter, Deann Beer.

Other guests were Joyce Wildman, Adey Bracker, Joe and Nora Marshall, Bobby Minshew, Bobby Boon, Butch and Hank Walters, Billy Weaver and Roger Beer.

Billy Weaver won the "donkey" game, Pumpkins and other Halloween prizes made the home festive for the occasion, and hats and other favors were distributed.

Mrs. Harry Walters assisted the hostess.

Original Minstrel Will Be Presented

A minstrel show, written and directed by Miss Marian Griggs, will be presented by members of the senior unit of the Girls' League of the Twin Falls high school Tuesday afternoon for an assembly which will be given before all members of the league.

Stage manager is Miss Doris Gene Crowley and sound effects are under the direction of Miss Mary Jane Chase.

READ TIMES-NEWS WANT ADS.

Hal's THE PUMP WITH SO MANY ADMIRERS!

Original Minstrel Will Be Presented

Jacklin Pupils Guests at Party

Ambulance Fund Benefits From Pythians' Party

Peggy June Dawe R. Resident

Deann Beer Has Birthday Party

Help Wanted

Hal's THE PUMP WITH SO MANY ADMIRERS!

Original Minstrel Will Be Presented

Hal's THE PUMP WITH SO MANY ADMIRERS!

Hal's THE PUMP WITH SO MANY ADMIRERS!

NOW OPEN

With a Big Line of TOYS — DISHES — KITCHEN APPLIANCES — AUTO SUPPLIES and ACCESSORIES CUTLERY

TWIN FALLS HOME and AUTO SUPPLY

Former Majestic Pharmacy location

Is Your Hair Gray?

Then try this new **ANTI-GRAY HAIR FACTOR-VITAMIN** (CALCIUM PANTOTHENATE)

88% EFFECTIVE

BY **ABBOTT LABORATORIES** in Restoring Natural Color of Hair

SAV-MOR DRUG

Opposite Orphanum

HELP WANTED

C. C. Anderson Co.

WANTS MEN and WOMEN

for **PART TIME and FULL TIME EMPLOYMENT**

EARN EXTRA MONEY

Housewives... Work part time or full time in interesting office work.

Students... Earn and Learn during out-of-school hours.

Men and Women of all ages can qualify... Experience preferred but not always necessary.

APPLY IN PERSON TO OUR C. C. ANDERSON CO.

Twin Falls — Idaho

LifeStride

Just Arrived — New Sample shoes, a variety of new patterns. All 4-11 size.

They Can Take It AND LOVE IT...

Leeds Look

Tailored to the peak of perfection, these Leeds smoothies will wear and wear... and they're styled for year upon year service. They're destined to be the backbone of your wardrobe. They're all Earle-glo lined. Miss or make them there's a style you'll wear with pride. At this low price they're good, sound wear-time value!

\$29.95 Others to \$89.95

Hal's

Shoes and Apparel

VICTORY SHOW IN SALT LAKE FLOPS

SALT LAKE CITY, Oct. 31 (AP)—Salt Lake City's "victory show" flopped Sunday night on the local scene today. The exhibition drew the wrath of Reid Robinson of Denver, president of the International Union of Mine, Mill and Smelter workers, who declared: "To me this demonstration clearly a lack of consciousness on the part of the people of this state that there is a war in progress; a war to the finish—and you can tell that to your hearts' content, your managers, your chambers of commerce."

His statement was made to the rally on the state fairgrounds that was intended to climax the day. Planned Great Show The show, which Earl Greenough, chairman of Utah's labor-management coordinating committee, last night promised to be "the greatest labor mobilization ever held in this area" with 4,000 mine and smelter workers and 2,000 soldiers participating, dwindled to less than 1,000 in all—and those almost entirely soldiers—at 10:30 p.m. this afternoon.

Robinson's words were received in a shocked silence after a series of addresses by industrial, labor and army representatives who bravely maintained the fiction of a "big show" and stuck to their original theme of "pride for workers and industry in the war effort."

"I know no miners, no mine operators and no mine owners were called in to plan for this demonstration," Robinson declared. "If such a procedure had been followed, a really impressive demonstration could have been had."

Must stay at work "It seems to me there is no realization that these are critical times. We've got to get to the guts of this war—we've got to do more than buy war bonds."

The labor leader minced no words with either labor or management. "I know production in the intermountain west," he said. "I know it isn't enough. It could be more. There is blood being let in the far corners of the earth while we sit here talking about increasing production."

Not only did approximately 3,000 of the scheduled 4,000 mine workers fail to show up to march with the soldiers, but about the only persons who saw the parade were the regular Saturday shoppers.

Mother of Four Sons in Service Will Be Honored

The emblem of honor to be given Mrs. Charles Merkle, 20 Washington Court, in recognition of her having four sons in military service, will be presented at 2:30 p.m. Monday at the USO rooms by Mayor Joe Koehler. The recognition comes from the Emblem of Honor association, New York.

Two of Mrs. Merkle's sons are in the army and two in the navy. They are: Pvt. Harry Merkle, Staff Sgt. Johnny Merkle, Edward Merkle, electrician's mate first class, and George Merkle, seaman first class. In addition to her sons, Mrs. Merkle has two grandsons, Merle Mauk and Merton Mauk, in the army, a nephew, Harold Merkle, in the army, a son-in-law, Joseph L. Young in the army (last heard of in Australia), and a niece, Miss Nola Merkle, on active duty as a army nurse.

The mayor's presentation will be made before a gathering of the Navy Mothers club, of which Mrs. Merkle is a member, and the USO senior ladies committee. A Twin Falls city honor certificate will be given Mrs. Merkle for each of the four members of her family in military service, and Mrs. Koehler will present her a complimentary ticket to the Rexy theater good for two persons at any time "for the duration."

Services Held for Mrs. J. L. Hodges

Funeral services for Mrs. Frances Hodges, widow of the late J. L. Hodges, who died last week in Los Angeles, were held Saturday at the Twin Falls mortuary chapel, Rev. H. C. Rice, Baptist pastor, officiating. Officers of Twin Falls chapter, Order of the Eastern Star, conducted their ritualistic services. Music was furnished by Mrs. O. P. Duval, interment was in Twin Falls cemetery.

Funeral services for Mrs. Frances Hodges, widow of the late J. L. Hodges, who died last week in Los Angeles, were held Saturday at the Twin Falls mortuary chapel, Rev. H. C. Rice, Baptist pastor, officiating. Officers of Twin Falls chapter, Order of the Eastern Star, conducted their ritualistic services. Music was furnished by Mrs. O. P. Duval, interment was in Twin Falls cemetery.

RUSSIANS, NAZIS OPEN OFFENSIVES

(From Page One) A sharp attack in the Caucasus, where the Germans were trying desperately to reach the approaches to Georgia, and many highway leading across the Caucasus mountains. The communists said the Germans attacked at one point with large infantry forces, supported by four tanks and aircraft. The Russians repulsed a number of attacks, but late in the day the Germans broke into the outskirts of a populated place.

So successful was the resilient and army defense that Gregory A. Sviridov, chief of the propaganda department of the communist party, declared flatly in Pravda: "The strategic plan of the Germans for 1942 has been upset."

This he said, envisioned cutting off the armies south of Voronezh to facilitate the occupation of Stalingrad and the entire Russian south within a few weeks. Then the Germans planned to turn their full fury against Moscow and Britain. He estimated 100 divisions of 150,000 men, 2,000 planes and countless tanks and big guns had been thrown into the summer campaign in the south along the fighting surpassed only by the battle for Moscow last year.

Fall of Boy Off Derrick Cheats Death

GOODING, Oct. 31 — Jimmy Henry, 15, is at home in Gooding nursing his face and body bruises, but if he hadn't got them he probably would be dead today. The youth received the injuries in one of the strangest accidents that ever occurred in this area. It was like this: The boy was atop the boom of a log derrick which his father, James Henry, was moving under a power line with assistance of two Idaho Power company workers. The line, three and a half miles southwest of Gooding, carried 2,200 volts.

A passing truck, driven by Carol E. Smith, Hansen, became entangled in a chain dangling from the boom, jolting the boy to the ground. While the boy was in mid-air the boom struck the power line, giving Clarence Boatman, Gooding, who was holding a chain from the boom, a severe shock. The senior Henry also was on the boom, but luckily he was in contact only with its wooden frame.

Had the boy remained on the boom, he probably would have been electrocuted. No charges were filed as a result of the accident. The oil refining capacity of the state's refineries is 4,700,000 barrels daily.

DATES SELECTED FOR AAA VOTING

Meetings to select AAA committees will be held in seven communities of Twin Falls county this week of Nov. 8. Don Abba, secretary of the county AAA committee, announced yesterday. Each community will elect three regular delegates and two alternates to attend the county convention to elect the county committee which also will be composed of three committeemen and two alternates.

The meetings and dates were announced as follows: Buhl—City hall, Nov. 10. Castleford—High school, Nov. 9. Filer—Grange hall, Nov. 10. Kimberly-Hansen district—Agricultural building of Kimberly high school, Nov. 7. Murtaugh—High school, Nov. 10. Salmon district—Hollister high school, Nov. 12.

Astronomical figures show that Hallow's comet will return in about 1985.

Edgar W. Collins Paid Final Honors

Edgar W. Collins was paid final tribute Saturday at 2:30 p.m. in the Twin Falls mortuary chapel, Rev. E. L. White, pastor of the First Methodist church, officiating. Mrs. Frank T. Kellogg and Mrs. Catherine Potter furnished the music. Pallbearers were Elmer Jordan, Hugh Anderson, J. O. Hardsley, Fred Hudson, W. A. Fox and W. O. Jacky.

The body will be sent to Mount Pleasant, Ia., for interment. READ TIMES-NEWS WANT ADS.

YOUR VOTE and SUPPORT for

Re-Elect Mrs. Doris STRADLEY County Superintendent of Public Instruction

Due to war-time emergencies and the important duties of my office, I am unable to visit each community in solicitation of your votes. I take this means to tell you that your support will be appreciated. My hearty THANKS—For Your Past Support (1942 Pol. Adv.)

Voters of Idaho! RETURN CONGRESSMAN.

Henry Dworshak To Congress

Congressman Dworshak has worked faithfully for the people of Idaho throughout five months' sessions of Congress. He has a thorough knowledge of Idaho's industrial and agricultural problems. He has co-operated with various organizations in safeguarding the welfare and promoting the prosperity of his constituents.

Henry Dworshak is a world war veteran with an enviable and patriotic record in Congress. The record will show that he has voted for all appropriation measures to build up a stronger national defense. He advocated and supported a two-ocean navy, and voted for appropriations to be used specifically for research to develop better and more efficient aircraft.

He is devoting his time, ability and effort to help win a speedy victory and obtain a fair and just peace. Let's keep him in the United States Congress! Re-elect DWORSHAK His Experience is Worth Much to Idaho (Paid Pol. Adv.)

READ TIMES-NEWS WANT ADS

An unsolicited message to Magic Valley citizens in behalf of two energetic, responsible men who represent you!

SENATOR JOHN THOMAS REP. HENRY DWORSHAK

This is an unsolicited recommendation of two men who represent our communities in Washington. From personal experience we know they are aware and awake to the needs of our farmers—and our business men. Over a year ago, we, as a manufacturing company, were faced with the obstructions of obtaining necessary official recognition to continue the manufacture of vital farm implements for farm areas. . . . to say nothing of acquiring priority rights on materials which would enable us to continue manufacture after recognition was obtained. We are not a large company and yet we felt that many farmers depended upon us for certain types of equipment particularly adapted to local conditions. Calling upon the aid of Senator John Thomas and Representative Henry Dworshak, we found that they were ready and willing to aid you farmers by helping us over the bureaucratic mounds with which the road to production is strewn these days. Both Thomas and Dworshak fought to cut the red tape which prohibited us from supplying farmers with bean harvesters and other implements. Working personally with representatives of our company they gave unstintingly of their time and efforts to fulfill the needs of Magic Valley farmers.

Through WFB with its branches of Farm Production and Direction of Industries-Operation, they saw our cause—and yours. We were able to manufacture the implements which are as nearly necessary to Victory as are the blazing machine guns of our troops in far away lands. Similarly, the Idaho Manufacturing Co., with which we are connected, found both Thomas and Dworshak willing to help in winning Magic Valley its only war contracts. Today with their help, finished parts for vessels and war machines are rolling from the doors of almost a half dozen plants engaged in operations under the name of Idaho Manufacturing Co. We don't recommend these men merely for what they have done for us—rather, we recommend them because they had the insight to see how the farmer, the business man would be affected if such manufacture were discontinued in the farming land of south central Idaho. And they had the courage to bear the banner for Magic Valley. We say they are aware and awake to the needs of our farmers—we say they are doing a bang-up job for our communities. They are men who are "down to earth," in their calculations and serving both their constituency and their government well.

Let us recommend these two men to the business men and farmers of our Communities . . . we know they are working in YOUR behalf! SELF MANUFACTURING CO. (PAID POL. ADV.)

It was During BOTTOLFSEN'S administration and due to his insistence that the license fee on automobiles was reduced to a flat \$5 per annum, thereby saving approximately \$10 to \$25 annually to each owner of an automobile. That law remains upon the statute books and you are the beneficiary each year.

It was in BOTTOLFSEN'S administration and in accordance with a bill that became effective with his signature—that the tolls were removed from the Rim-to-Rim Bridge, saving to the people of this vicinity approximately \$50,000 each year and adding millions to the value of properties on the Southside and Northside Tracts by eliminating the barrier of the Snake River Canyon.

Bottolfson had promised to do these things during his campaign in 1938 and he KEPT HIS PROMISE. He NOW promises that if elected, he will materially reduce the state income tax by increasing the EXEMPTIONS from \$1500 to \$2500 for heads of families and increasing the EXEMPTIONS from \$700 to \$1200 for single persons.

He Will Keep That Promise, Too

There is much talk to the effect that Bottolfson left the state in the red at the end of his term, but don't let people fool you about that. The best answer to that charge is contained in a printed report by the Democratic State Treasurer, Myrtle P. Enking, which was published in Boise on November 28, 1940, and just before Bottolfson retired in favor of the present Governor. This publication reads as follows: "IDAHO'S FINANCES IN GOOD CONDITION REPORT OF STATE TREASURER SHOWS CASH ON HAND IN EXCESS OF INDEBTEDNESS Boise — November 28, 1940 — Cash belonging to Idaho cancelled out the state's debt last month and left something to spare, Treasurer Myrtle P. Enking reported Tuesday. The cash amounted to \$2,995,648. The debt was \$2,575,427." In 1940, which was a presidential year and something of a Democratic landslide, BOTTOLFSEN ran far ahead of his ticket, receiving over 10,000 more votes than any Republican running for a purely STATE office, being defeated by the slight margin of only 230 votes. Let us show that we REMEMBER and are GREATFUL by placing an X on our ballot opposite the name of C. A. BOTTOLFSEN, for Governor.

REPUBLICAN COUNTY CENTRAL COMMITTEE (Pd. Pol. Adv.)

SERIAL STORY

PLAY BY PLAY

By PAUL DAVID PRESTON

"CRACK!"
Chapter XVII

You'd look so sweet.
Upon the seat—if we had
a soldier seat!

Or a bicycle built for two—op-
poo! A bicycle built for two—op-
poo! In a dervy Fran base
as he pedaled in the lane rhythm
out toward the athletic field. He
hind him clung what could have
been mistaken for a child. She sat
on the rigid parker carrier over
the fender, her cheeks sea-bird
and her feet wouldn't touch the
ground. Her dark curls reached
hardly to his shoulder. She clung
to the dark uniform belt.

"If I like it better this way,"
he said back at his ally. "If we
I'd have to help pedal!"

"So you want a man to do all
the work?"

"Sure thing!"
"Oughta be a law against women."
"Men would soon repeat it!"
"Oh-h-h-h they wouldn't!"
"Oh-h-h they would!"
"You could cut up this with Duane
Hogan; happily, carefully, so
the occasions when you could
be alone with him. He never said
very much, never talked like some
of his friends, but his steady, good
humor pervaded his whole life. It
was one reason why Blithe loved
him. One reason for being friends
because he had never shown any
love for her in turn.

"I never could think, Papa al-
ways said I ought to be a—"
"So, you admit it?"
"Hah! Or I'll make him buck you
off!"

"This isn't a horse. This isn't your
ranch, either; this is Lincoln
boulevard, mister!"
"Nannan!" He pretended to growl.

Back of their easy banter was the
knowledge that each concealed seri-
ous thoughts. Duane faced a dread-
ful future, a future of learning a
fight in his room. Immediately,
he pursued a burning desire to win
a football game this week, because
his beloved coach and friend, Pop
Miller, was in some kind of trouble.
Blithe had hinted of that trouble.
He thought he understood; Pop
wanted to beat Blate D. again, this
time in a boxing-fight coach. And
here he was sick in bed.

When Duane was silent for a
block or so, Blithe turned serious
too.

"Duane," he asked suddenly,
"do you have a pistol?"
"Do I—huh?"
"Please, I'm not joking."
"Sure I have. But why?"
"Never mind. Would you lend
it to me?"
"Natcha gonna shoot? Jam?"
"I am not joking, Duane."
"Okay, then, I'll bring it over. To-
night."
"Thanks so much."
"But I'm still curious. After all,
lady, a gun—"
"It's for Pop."

"Pop?"
"I don't know! But, Duane,
please! We're friends, you and
Pop and I. You've better just
—trust us. And not say anything."
He considered that, peering in
powerful, deliberate strides. "I'm,"
he murmured. "Where I come from
pistols are used to—"
"I know it scares me, too. But
Pop asked me to borrow one, I
told you Pop was in trouble, but
I don't know enough to tell you
what kind."
"You don't say!"
He slipped the bike, the better
to talk to her. When he turned,
his face showed deep concern.

"Sure, Blithe," he spoke lightly
"If Pop needs that—he's mottled
his lips—I mean, it's that kind
of Pop. Pop wants, then let me use
the gun! Me!"

COPIES OF THE
NIA BRANCH...

sacrifice love itself! Blithe's first
kick impulse to expose Nancy had
been stifled when she remembered
his scooter. And too there's
just naturally something desirable
about a tattle. Run quick and set
the police after the girl who had
stolen her boy friend? Or he
couldn't bring herself to that. Not
yet.

They were hearing Pop's offer
when Nancy ran outside to meet
them. Both Duane and Blithe
were concerned.

"Blithe," she began at once, "Duane,
listen—the field hospital called.
Heavy Underwood is hurt! There
was a plump crackup at dawn. He
and the doctor, both hurt. And
—if Pop Miller is sick, I'm afraid
it may—the team!"

The import of this was obvious
gears. But it concerned Pop and
it concerned the team. And it con-
cerns Nancy Hale.

She tackled the last hint on, pur-
sue! Would he now show with
desperate concern? For the other
what?

Blithe wanted. Duane kept on ped-
aling as if he had never heard of
all. Finally he said, calmly, "I'll
suck around. The commandant
has already said I could take my
days this week. He meant his
of absence, if needed. I'll stick
around, Blithe."

That's all he ever said that it,
and Blithe herself volunteered no
more. As to his feeling concern-
ing Nancy, she had learned exactly
nothing.

When Nancy had telephoned, that
she knew he would question her
no more. But Blithe was almost
afraid to face her again.

Afraid, this time, not because
Nancy was making an admitted
play for Duane Hogan's love, and
had even asked Blithe to win him
back, but afraid because of what
she had overheard on the stairs.
Nancy Hale had said "All right!"
when a gambler's agent had offered
her \$1,000 to drug two football meet-
ings. One of them—was Duane.
Not only would Nancy sacrifice team
spirit, friendship, all the first-year
blatant for money she would even

HOLD EVERYTHING
TOUGH SLEDDING

OUT-OUR WAY

By J. R. WILLIAMS

OUR BOARDING HOUSE... with... MAJOR-HOOPLA

TOUGH SLEDDING

EXIT MEFLOG WITHOUT FANFARE

THE GUMPS

THE GUMPS

BY GUS EDSON

SIDE GLANCES

By Galbraith

SIDE GLANCES

GASOLINE ALLEY

GASOLINE ALLEY

BY KING

BY KING

WASH TUBS

WASH TUBS

BY ROY CRANE RED RYDER

BY ROY CRANE RED RYDER

SCORCHY

SCORCHY

ALLEY COP

ALLEY COP

BOOTS AND PEER BUDDIES

BOOTS AND PEER BUDDIES

BY EDGAR MARTIN

BY EDGAR MARTIN

KIMIE DURAN

KIMIE DURAN

BY McEVOY and STRIEBEL

BY McEVOY and STRIEBEL

STARRING POPEYE

STARRING POPEYE

PHONE 38

CLASSIFIED ADVERTISING

RESULTS at LOW COST

WANT AD RATES
Based on Cost-per-word
1 day 10¢ per word per day
3 days 25¢ per word per day
6 days 40¢ per word per day
A minimum of 10 words is required in any one classified ad.

IN JEROME CONTACT
MRS. GEORGIA CHATBURN
31 East St. Phone 260-R

DEADLINES
Week days 11 a. m.
Sunday, 6 p. m. Saturday

SPECIAL NOTICES
Will order and take good care of plans for use of same. Phone 1066-W.

TRAVEL & RESORTS
LADY desires ride to Las Vegas about 24th. Share expenses. Phone 1032-J.

SCHOOLS AND TRAINING
LEARN shorthand, typing, bookkeeping and office machine. Day and night classes. Enroll now. Twin Falls Business University.

CHIROPRACTORS
ARE your feet and hands cold? Adjustments improve circulation. Dr. Hardin.

BEAUTY SHOPS
PERMANENTS, \$2.00. Mrs. Deemer, Phone 1008. Over Independent Mall Market.

LOST AND FOUND
RED Laboratory retriever lost near Gooding canal. Hasleton. Reward, \$10.00.

HELP WANTED-WOMEN
EXPERIENCED waitresses wanted. 40c an hour. City Cafe.

HELP WANTED-WOMEN AND MEN
Thousands of Trained WOMEN and MEN, 18-55 years old, ready to work. Airplane Factory Work.

HELP WANTED-WOMEN AND MEN
ONE room furnished house. Call 652. 2nd Avenue east.

"Whom do you wish to see?"

HELP WANTED-MEN AND WOMEN
WANTED: Office assistant. High school graduate. 7 W. Woodworth Company.

HELP WANTED-MEN
WANTED: Man to shingle house, day or night. Phone 1028-R.

MARRIED man, year around work. 1200 N. Reference. Box 7, Times-News.

MEN work for building lumber. Full Creek Lumber Company. Phone 904 01160.

STEADY man wanted for ranch work. Charles Thatcher, 628-R, Duvick.

SERVICE man, familiar with minor work of radios, water, etc. Mostly inside work. Salary and mileage advance. Apply Sears-Roebuck.

MAN for indoor work. Must be able to handle 100 pound bags and be handy at repairing furniture and stoves. Hayes Hardware & Furniture Exchange.

BUSINESS OPPORTUNITIES
CAFE, complete. Must sell account of ill health. Johnson, Cat. Richmond.

FURNISHED APARTMENTS
VACANCY at Jantunen Inn and other apartments. Phone 492-471.

HEATED room, electric range, refrigerator. 219 Third Avenue East.

THREE rooms, shower, furnace, heat. 1413 Kimberly Road. Phone 2226.

NEWLY decorated furnished apartment. Close in. 219 Sixth Avenue East.

THREE rooms, 603 4th Avenue east. Inquire Henon's Real Estate.

VACANCY at Sims Apartments, 232 Second Avenue north. Phone 185.

TWO rooms, kitchenette, stoker heat, hot water. Refrig. 620 Main North. Phone 1068.

TWO and 3 rooms, stoker heat, water furnished, private bath. 1113 Sixth east before noon or after 5 p. m.

NICELY furnished room and good meals. 120 1/2 6th Avenue north.

MIDDLE aged man, clean habits, reliable. Wants board, room and garage with private family. Box 12, Times-News.

FURNISHED ROOMS
BEDROOM with furnace heat. 413 1/2 2nd Avenue east. Phone 1063.

COMPLETELY modern, suitable for single or family. If desired, Phone 963-R.

PLEASANT room, garage. Stoker. 111 Third Avenue west. Phone 1063.

FARM IMPLEMENTS
POND Tractor with duals, mower, cultivator, corn planter, plow. Also wagon with 6-10 tires. Hay rake. Western, 5 south, 11 west Jerome.

SEEDS AND PLANTS
40% Wheat \$1.75 each mixed with 42% Banner Hog Supplement and your berry and oats make a real hog feed.

HAY, GRAIN AND FEED
30 TONS Hay, C. V. Jones, 2 1/4 miles south South Park.

CUSTOM grinding, phone 908 or 962. McKean Brothers Milling Service.

MOLASSES MIXING and FEED GRINDING. MORROW & SONS, 218 W. Main. Phone 937-R. 2. W. Jones.

LIVESTOCK FOR SALE
11 WEANER pigs, 7 weeks old, F. H. Higginbotham, Kimberly, Idaho.

140 HEAD 4 and 5 year old whiteface ewes. Meyer's.

FOR sale: Pretty, plump piglets, age 8, phone 307-R.

3 WEANER pigs, Williams, 1st Randall Falls, 1 house hold.

TWIN FALLS pig unit service, exclusive territory. Guy and Holsinger, Phone 018-R.

PUREBRED Chester White pig, 4 mile east Oil Refinery, Jerry Moore.

250 WHITEFACE ewes, two and three year, lamb January. Walker Bros., 937-R. 2. W. Jones.

TWO young Guernsey heavy springing cows, Bangs feed, 4 east, 4 north Jerome. Mrs. H. C. Jones.

JERSEY cow, will freshen soon. Ernest Emerson, Phone 542, Kimberly.

THREE Holstein bulls, 8 to 11 months, sold by Basal, Omer Walker, 1200 N. Guernsey and Holsinger, Mrs. Winifred Scher, Route 1, Buhl.

POULTRY FOR SALE
PUREBRED Rhode Island Red pullets, 6 months old. Phone 047-R. 3.

5 DOZEN New Hampshire Red pullets, H. J. Falch, 1 north First farm, Jerome.

WANTED TO BUY
ROLL top truck and steel office file. 111 Spokane South. Phone 295.

A TWO oven restaurant type, electric range, reasonable. H. N. Ingler, Shoshone, Idaho.

GOOD THINGS TO EAT
FIELD corn potatoes, \$1.50 per bag. Globe Seed & Feed Company.

BANANA Hubbard squash, 10 to 20, \$8.00. Buchanan, Phone 018-J.

CLARIFIED seed oil, by gallon or carload. Ingle Vinegar & Oil Co.

DELICIOUS, Roman, Jonathans at Brent's. Rates to truckers, 2 east, 24 south Kimberly.

APPLES, \$1.00 and up. Sweet cider. 1000 N. 2nd, Buhl.

ROMES, Jonathans, windfalls, 14 east of Twin Falls, on Kimberly road.

BANANA, squash—truck load, extra fine. 100 to 150, \$2.00. Buchanan, Phone 018-J.

TWO Front quarters of beef at 1/2 per pound. W. P. Wright, 244-N, 2.

APPLES, Many grades and prices. Buhl or Truck load. Call or block south of railroad tracks on Blue Lake. H. L. Long.

EXTRA good windfall Delicious apples, 40¢ per bushel. Bloom, 277 Fourth Avenue west, Twin Falls, after 6 p. m.

120 A. W. of Pler. Good land. Fair improvements, 112 per A. 80 A. North end to sand, \$2,000 will handle. RODRIGUEZ & HENSON.

WANTED TO BUY
CASH paid for used furniture, stores and circulating heaters. Moon's, Phone 3.

USED mattress, bedspreads, circular saws, lawnmowers, ranges, radios, Western Auto.

WANTED: Old or useless tire hoses. Highest prices paid. Idaho Hide and Tallow.

CAST and scrap iron. Jerome Auto Parts, Jerome. Twin Falls Wrecking Company, Twin Falls.

WE PAY CASH For Your Used Car. DE GRUFF-WOOD MOTOR, 331 Main East.

SPOT CASH For LATE MODEL CARS and TRUCKS. Magel Auto Company.

MISCELLANEOUS FOR SALE
PLENTY of stove oil. Number one. Call for good used tire.

NEW shipments of rollers and large tire boots. Western Auto.

TWO Winchester carbines with box shells each, \$43.00 each. Gooding Hardware.

SMALL amounts of 8 and 18 inch wood pulp. Edwin Damman, Mary Alice Park, Pk. 026-J.

STOVE repairs, order them now! Sweeney's Furniture Store. Phone 1285.

EXLUX Ace bicycle, good tires; 1934 pool table, complete; billiard cushions and balls. Call Bob Graves, 963.

C. C. C. SALVADO goods, tents, large quality leather goods, crockery, rain coats, underwear, socks, jackets, etc. Idaho Junk House.

STOVE Repairs can be purchased here. Pool table, complete; billiard cushions and balls. Call Bob Graves, 963.

SPECIAL Times-News subscription. \$10 for 6 months (payable in advance). Address may be changed at no additional cost, so place your order today!

SEND HIM STATIONERY
If you have a boy or friend in the service we will take stationery to him and deliver it at his service at the top. The finest in printing at least cost. See us today.

HOME FURNISHINGS AND APPLIANCES
USED stoves, sets, priced from \$2.00 and up. Canbrie Bros.

WE HAVE a fine display of sewing chairs, \$18.95 up to \$39.00. Harry Maguire.

LARGE Electric heaters, in good condition. Phone 45-13, Kimberly, Idaho.

STUDENT typewriter desk, only \$10.00. Also other furniture. Phone 627.

STOVES, beds, breakfast set, living room furniture. 755 1/2 Third north.

RECEIVED new shipment inexpensive solid oak dinette sets. West-Portland, Ore. 11840 g. p.

LARGE size development and chair. Green fence. 603 Main Avenue south.

DAINTY banquet table and circulating heater. J. E. Casey, West-Portland, Ore. 11840 g. p.

GOOD all porcelain cast ranges with reservoir, \$29.00. Terms, Wilcox-Bates.

GOOD used Easy washing machine, 1934. Terms, Wilcox-Bates Appliances.

PRACTICALLY new 6 place living room set, Monterey style. Very reasonable. \$39.00. 1st Street.

ONE Breakfast set, two alcove, electric water heater. Inquire, Sunday, after 6:00, 523 1/2 Main Avenue west.

HAND woven felt rugs. Rainbow colors, large assortment. See them today at special introductory prices. Moon's.

LINOLEUM rugs, \$2.10, only \$3.85. A limited number of new washing machines and refrigerators. Claude Brown.

BUSINESS AND PROFESSIONAL DIRECTORY

Baths and Massages
Money to Loan
Bicycle Sales and Service
Chiropractors
Diamonds
Insect Exterminator
Consumers' Credit Co.
Insurance
Osteopathic Physician
Plumbing and Heating
Schools and Training
Trainers
Typewriters
Upholstering

WILLKIE TO VOTE FOR REPUBLICANS

New York, Oct. 31 (AP)—William Willkie, secretary of the United States Chamber of Commerce, today announced that he would vote for the Republican ticket in the 1940 Presidential election. Willkie, who returned recently from a globe-circling tour during which he performed several duties for President Roosevelt, said that he would vote for the Republican ticket, headed by Chamberlain and Candidate Thomas E. Dewey, next Tuesday.

Crossword Puzzle

Crossword puzzle grid with clues and solutions. Clues include: Across 1. Name of a certain city. Down 1. Name of a certain city.

World's Largest Bell
The world's largest bell is in front of the Buddhist temple at Jeddah, India. It weighs 17,000 pounds.

OPTIMISM PREVAILS AS BOTH IDAHO PARTIES SEE VICTORY

ACCUSATIONS HIT POLITICAL FOES

BOISE, Oct. 31 (UP)—Optimism prevailed in headquarters camps of both political parties today as the final week of what turned into a bitter 1942 Idaho general election campaign drew to a close.

There were predictions the vote would be larger than the anticipated 50 per cent estimate of 1938. More than 250,000 votes were cast in the 1940 election. Last midterm vote was 100,000 in 1932.

After weeks of spotty, the campaign for the senatorial and gubernatorial contests was forward. Sensation of the week was former Democratic Atty. Gen. W. Taylor delivered pointed attacks at Gov. Chase A. Clark in a radio speech and caused today in the Republican headquarters. The Democrats remained silent.

Appeals to Voters

Meanwhile, Robert Coulter, Democratic state chairman, and his rival campaign manager, Republican Chairman Billy Aitkings, issued last-minute appeals for voters to the solid election.

Each gave assurance his candidates would be victorious.

"Persons should not be misled," Coulter said. "This election is the most important that has been held in the United States. The armed forces are fighting to preserve that right for us."

"I should have sufficient interest to go to the polls and help select officers who will represent us for the next two years," said Coulter. "I am not trying to tell people how they should vote, but I am asking them to vote and not their consciences."

"I have endeavored at all times to conduct a clean campaign, free from personalities and party-baiting sincerely that the candidates on the Democratic ticket are the best qualified to represent the state at this time."

From reports from various sections of the state I am firmly convinced that the views I have expressed are held by a great majority of the people of the state.

"The governor will be re-elected by a larger majority than he received two years ago, and the entire state ticket will be re-elected. The Democratic senator and two congressional candidates, too, in my opinion, will be elected."

Additionally, too, made an appeal for qualified voters to go to the polls.

"I think the vote this year will be heavier than anticipated," he said.

He saw a change toward Republicanism on grounds "the farmers and all those men in the service would vote against the New Deal management of the war."

And again he directed an appeal to women "to assume their political responsibilities and get out and vote."

Appeal to Women

"There are so many men in defense work and the armed forces," said Aitkings, "the women of Idaho must assume the political responsibilities of those men. They must take direct interest in politics. They must make their decision on fundamentals and not on incidents. They must vote for the big things in this election."

The Republicans covered the state with pamphlets, yesterday accusing the "Clark administration of hoarding money" and of paying money \$425 more for a case of liquor than the other monopoly states.

"Whether this is the pamphlet that Gov. Clark earlier said would be distributed in an attempt to 'assassinate' his character is not known. Democrats denied the charge the

Press Club—Guadalcanal Style

Nothing like home but I'll have to do under the circumstances—that's the Guadalcanal "Press Club" where newspaper war correspondents hang out during working and non-working hours on the Solomon Island. Shirlene Sherman Montrose, left, Arnie Newsprinters-NFA Service correspondent, and Francis L. McCarthy, of United Press, are shown lounging on the "club's" steps.

ata to paying more for liquor than other monopoly states, saying the extra amount was necessary for proper collection of the 20 per cent tax on liquor provided by the last legislature. The tax is passed on to the consumer.

C. OF C. BANQUET SET FOR NOV. 9TH

The annual banquet of the Chamber of Commerce will be held at 7 p. m. Monday, Nov. 9. President Ray J. Holmes of the chamber announced yesterday. New directors and officers will be installed at a meeting in connection with the banquet, he stated.

Myrtle F. Enking will be seeking her sixth term as treasurer. She is opposed on the Republican side by Julia D. Painter.

Secretary of State George H. Curtis will be out for his third term and is opposed by the perennial Republican candidate, James W. Keating.

Beck's Sixth Term

Beck's third term secker is State Auditor Calvin E. Wright, who defeated his opponent, C. L. Schoenbut, in 1940.

State School Superintendent C. E. Roberts is opposed by A. H. Chaffetz, an Independent. Opponent of incumbent Democrat Arthur Campbell, state mine inspector, is J. Tay Weaver of Mackay.

PLAY AT CHURCH

DUHL, Oct. 31—Young people of the Christian church will present the religious play "The Last Church" Sunday, evening at the church assembly room. Mrs. Glenn Wyatt is in charge of the play. Miss Christabelle Walcott is in charge of music and Richard Merriman is manager of the stage and lighting. The public is invited.

BUHL KIWANIAN'S ELECT OFFICERS

DUHL, Oct. 31—Kiwans club's dinner meeting at the Allied home was of two-fold importance as it was annual "Ladies' night" and the annual election meeting.

A large crowd attended. Table and room decorations were in the Halloween theme. President B. T. Abernethy presided, and Jack Winkler was toastmaster and program chairman.

Mrs. Rose J. Wilson presented four high school students of her speech class in a comedy play, "I Am a Bachelor." Richard Merriman, the lecturer, told of his reasons for being a bachelor, and Bob Baker and Bernadette Hopkins took the comedy roles of the un happily wedded couple. Jimmy Joyce was stage manager. Orpha and Eva Stokes, Edwin Hall, Frank Squires, flute duet, and the toastmaster told several good ghost stories.

The following officers were chosen for 1951: Groe Thomas, president; Marvin Carlson, vice president; and Glenn Wyatt, Vaughn Shriver, Mitchell W. Hunt, Frank Squires and Jack Winkler, directors.

The new president will appoint his executive and committees when he takes office.

Glen Buckendorf, Glenn Wyatt and Harold Praker were named as a committee for the scrap drive which is to be conducted in Duhl on Armistice day.

30 Draftees at Hailey Depart

HAILEY, Oct. 31—Thirty draftees from Blaine county have departed for Fort Douglas, Utah, for military training following a 10-day furlough given them after their induction at Boise, Idaho.

In the group were George C. Jordan, Ellis E. Ridd, Norman A. Hill, Adelin S. Baird, Clarence McNary, Curtis L. Parke, William K. Roberts, Chester A. Hunter, Lawrence D. Turner, Donald S. Schaefer, John G. Toner, Fred A. Phillips, William A. Studdard, Everett Kirk, Nathan D. Coates, Dr. L. Bowdoin, William L. Poulson, Donald W. Rember, Howard R. Tius, Thurston H. Buller, Chas. H. Pusey, and Ralph W. Severe. The morning of their departure they were entertained at breakfast by the Rotary club, the civic club and the American Legion.

CHIEF Attend 'Jamboree'

Ronald A. Boone, son of Henry O. Boone, and a graduate of Twin Falls high school in the class of 1918, has been going places in making a name for himself in intelligence service.

Appointed to Annapolis Naval Academy immediately following graduation from the local high school, Boone later went into the marines as a second lieutenant.

After various service assignments, he was sent to China where he was stationed for six years in intelligence service, learning the Chinese language. Since returning to Washington three years ago Boone has been promoted to lieutenant colonel and is now chief of all intelligence for the far east.

NEW TAX TO BE FELT IN IDAHO

BOISE, Oct. 31 (UP)—Many Idahoans will feel the effect Monday of the new taxes imposed by the federal revenue act. John H. Wiley, collector of internal revenue for Idaho, predicted citizens today.

Effective Monday an increase in the existing rates of tax on all types of public transportation. The increase is from five to 10 per cent of the total amount of the fare, Wiley pointed out.

Also going into effect Nov. 1 is the increase in tax on telegraph and telephone service. Telegraph, cable, or radio dispatches will be increased from 10 to 15 per cent; telephone toll charges will be increased to 20 per cent of the toll charge; and local telephone service is increased from six to 10 per cent, he said.

All types of "juke boxes" and pin ball games will be taxed at the rate of \$10 per year. Coin operated gaming devices will be taxed at \$100 per year, however.

Other items to be taxed include increased rates on cigars and cigarettes and the excise tax on lubricating oil has been boosted to six cents per gallon, the internal revenue collector said.

Another new tax, slated to take effect Dec. 1 is that on the shipment of property by all methods of transportation. The new rate is three per cent of the amount paid except in the case of coal where the tax is four cents per short ton, he said.

LOCAL MAN ENLISTS

BALT LAKE CITY, Oct. 31 (UP)—Charles Raymond Carter, 43, Twin Falls, Ida., enlisted in the navy today, district recruiting officers announced.

Scouts at Center' Attend 'Jamboree'

Approximately 200 Boy Scouts living at the Blainville relocation center at Hunt attended the first Scout Jamboree held there Thursday night.

Among the residents at the center are the members of five Seattle Boy Scout troops and two Portland troops, which had about 250 registered members before the move.

The Scouts are to be reorganized into the Blainville area council and formed into two or three troops, it was said.

Among the residents are four Scoutmasters, who are: Dr. Ted Tubo, George Fullman, Tom Okasaal and Vernon Shimo-Takahara.

Other adult Scout leaders at the meeting last night included Kenneth Dapley, Twin Falls, field scout executive; C. T. Takahashi, Hunt Scout commissioner; and Emyr Seabolt, Hunt farm superintendent and a Scout leader of many years' experience, who will be liaison man between Hunt Boy Scouts and those of the surrounding territory.

The program included presentation of the colors, songs, games, followed by a quiet, troop drill and refreshments.

More Girls Aid Grease Round-up

Public response to the Camp Fire (grease) collection, which opened with a preliminary canvass Monday, has necessitated an extension of service by the addition of another group of girls. It was announced by Mrs. N. O. Johnson, chairman of the Camp Fire Guardians' association.

Housewives in the east end of town who happen to be out when the girls call for the grease may telephone one of two women. Those living between Main and Fifth avenues should call Mrs. Alfred Pug-

Last Rites Held For Mrs. Howard

WENDELL, Oct. 31—Funeral services for Mrs. E. G. Howard, 64, who died suddenly at her home at West Point community of a heart attack, were held Thursday at Thompson mortuary, Gooding, Rev. Dallas McNeil, pastor of the Wendell Methodist church, was in charge. Burial was at Shoshone.

Mrs. Howard came to the West Point area in 1940. Previously she lived at Richfield for 23 years.

Mrs. Howard was born Oct. 30, 1882, at Cuba, Kan. She was married to Earl C. Howard, June 6, 1906. Three children who survive are John Francis Howard, Earl Carlton Howard and Helen Beth Howard.

ilano, phone 653-W, and those between Fifth avenue and Washington school may call Mrs. W. A. Van Engelen, phone 1544.

CHASE CLARK CONDEMNES DEMOCRATIC PARTY

Every time he refers to an alleged deficit which he claims was left by his predecessor he is accusing the Democratic Party.

During the Bottolfsen Administration, former Governor Bottolfsen was the ONLY Republican in the Administration. EVERY STATE OFFICE—Secretary of State (George Curtis), State Treasurer (Myrtle Enking), State Auditor (Calvin Wright), Attorney General, Superintendent of Public Instruction and State Mine Inspector — WAS HELD BY A DEMOCRAT.

The business of the state, is conducted by boards composed of the governor and various elective officers. And on each and every one of these boards Governor Bottolfsen was in the minority—the ONLY Republican on the board.

The ad valorem (or property tax on farms, homes, etc.) was levied by the State Board of Equalization, composed of the Democratic Secretary of State, State Treasurer, Attorney General, State Auditor and Governor Bottolfsen.

All expenditures made by the State were necessarily approved by the State Board of Examiners, composed of the Democratic Secretary of State, Attorney General and Governor Bottolfsen.

The only thing the Democratic members of the state boards didn't have anything to do with was the \$5.00 Auto License which the Legislature passed at the request of Governor Bottolfsen and which has saved the taxpayers nearly a million every year since its passage.

Tell Us, Governor Clark, DID YOU Purposely Hide This Information From The Public?

And why didn't you tell the public that the imaginary deficit in the highway department was for roads not yet built? Why didn't you tell them that the highway department had \$427,261.96 cash on hand when you took office as shown in the State Auditor's Report of December 31, 1940?

(Paid Political Adv.) Republican State Central Committee

NEW DR. LOCKE SHOES

for your personal Victory drive

Handsome new Styles In

Call — Kid — Suede

Black — Brown — Custom Tan

You'll do your part better when tired, aching feet don't slow you down! And we vouch for your comfort in our famous Dr. Locke Shoes—made on the basic comfort principles discovered by the famous Dr. M. W. Locke. Let our expert Dr. Locke fitters analyze your shoe needs—today.

\$11.50
Main Floor Shoe Dept.

IDAHO DEPARTMENT STORE

MEN'S STORE

Clothes Harmony ENCORS FROM THIS WEEK'S SATURDAY EVENING POST

Sweet Arrowhine

When Arrows Are So Soft

We've Been Working On My Husband

Harmony Stripes...the most symphonious quartet of 1942! The Arrow shirt, tie, handkerchief and shorts were cleverly designed to be worn together, and tailored with Arrow's perfect seamanship. This dapper foursome gives you a choice of Arrow's choicest collar styles; shirt and shorts that have the Sanforized label; and ties and handkerchiefs that are in perfect tune. Come in, see them today.

SHIRT \$2.25 TIE 51 SHORTS 75c HANKERCHIEF 35c

IDAHO DEPARTMENT STORE