

RUSSIAN OFFENSE FORCES GERMAN TO DIVERT ARMY

Rommel Trapped Between American, British Units Moving on Tunisia Bases

ROMMEL'S UNITS FLEE AS BRITISH PUSH ADVANTAGE
CAIRO, Nov. 13 (AP)—Tobruk, abandoned by the Nazis in their headlong flight to stay ahead of their pursuers, was recaptured by British today and the first indication that the axis may be yielding the last of north Africa without a struggle.

Here's Battle on Mediterranean Front
Nazi troops (1), marched into Vichy, France, reportedly headed for the coast, and German airborne troops and combat planes were reported to have arrived at Tunisia (2), while Italian marines were reported to be occupying Bizerte, Axis troops also are reported to be moving toward (3).

By Henry Shapero
MOSCOW, Nov. 13 (AP)—A powerful offensive by the Russians already has thrown a new German offensive against Bialystok out of gear and forced the Nazis to divert big forces to defend positions, battlefront dispatches said today.

Fighting French
In the north Africa fight to keep French colonies free, Gen. Henri Giraud, and now in Algeria, will organize and lead the Free French army in the battle to clear that area of the axis.

U. S. SUBMARINES SINK SEVEN JAP SHIPS IN PACIFIC
WASHINGTON, Nov. 13 (AP)—American submarines and bombing planes sprang a surprise attack on the Japanese Buntai base in the northern Solomon Islands.

Other Reports
The communiques did not elaborate on the indication that the axis was fleeing from Tunisia.

SHIPS LAUNCHED IN RECORD TIME
RICHMOND, Calif., Nov. 13 (AP)—The liberty ship Robert E. Peary, launched in the record-breaking time of four days, 15 1/2 hours, will be delivered to the maritime commission before next Monday.

Hope Revived For Long-Lost Rickenbacker
WASHINGTON, Nov. 13 (AP)—A dispatch from Capt. Edie Rickenbacker has been received under circumstances indicating there may be other survivors from among the eight men reported to have been killed in the crash.

MOUNTAIN HOME MAY BE FIELD
BOISE, Nov. 13 (AP)—Maj. O. A. Leary, commanding officer of the Boise-Pocatello army aviation corps office, reported today that the army would be investigating the Mountain Home "to investigate what water supplies would be available to the base."

Hope Revived For Long-Lost Rickenbacker
Rickenbacker was en route from Honolulu to the southwest Pacific as a special representative of the War Department.

AREA BEE CASH FAR BEYOND MILLION
A \$1,335,001 "sugar ration" will be in the hands of Magalloway beet growers tomorrow.

Buried CCC Iron Will Be Exhumed
Scrap iron buried at the now-abandoned Rock creek CCC camp will be exhumed soon and added to the Twin Falls county scrap pile.

JEFFERS WARNS TIRE "WASTERS"
NEW YORK, Nov. 13 (AP)—Violators of the nation's tire and gasoline ration laws have been warned by William M. Jeffers.

FLASHES of LIFE
THIRTYEIGHT INDIANAPOLIS, Nov. 13—Nanette Linnhart is having a birthday today, Friday, the 13th, and has invited 3 guests, one for each letter of her name.

RUSSIAN PUBLICITY
MOSCOW, Nov. 13 (AP)—The Moscow press gave one of its biggest headlines to the announcement of Russian activities in this war today with accounts of operations in Africa.

MARTIN DEMANDS PROBE ON UNITY
WASHINGTON, Nov. 13 (AP)—Rep. Martin of Massachusetts, the House majority leader, called today for immediate action by Congress to remedy the situation reported by the War Relocation Authority.

Two Executed for Murder of Grocer
SAN QUENTIN, Calif., Nov. 13 (AP)—Dorothy Arnold and Warren Holt, 27-year-old hoodlums who blackmailed an elderly grocer to death, died side by side today in the 12th death chamber in the California gas chamber.

JEFFERS WARNS TIRE "WASTERS"
Predicting trouble for those who failed to obey regulations, the war-line ration taker, Rubber Czar William M. Jeffers is "in the mood to make an example of a lot of people."

FLASHES of LIFE
THIRTYEIGHT INDIANAPOLIS, Nov. 13—Nanette Linnhart is having a birthday today, Friday, the 13th, and has invited 3 guests, one for each letter of her name.

RUSSIAN PUBLICITY
MOSCOW, Nov. 13 (AP)—The Moscow press gave one of its biggest headlines to the announcement of Russian activities in this war today with accounts of operations in Africa.

Two Executed for Murder of Grocer
SAN QUENTIN, Calif., Nov. 13 (AP)—Dorothy Arnold and Warren Holt, 27-year-old hoodlums who blackmailed an elderly grocer to death, died side by side today in the 12th death chamber in the California gas chamber.

Two Executed for Murder of Grocer
SAN QUENTIN, Calif., Nov. 13 (AP)—Dorothy Arnold and Warren Holt, 27-year-old hoodlums who blackmailed an elderly grocer to death, died side by side today in the 12th death chamber in the California gas chamber.

FLASHES of LIFE
THIRTYEIGHT INDIANAPOLIS, Nov. 13—Nanette Linnhart is having a birthday today, Friday, the 13th, and has invited 3 guests, one for each letter of her name.

FLASHES of LIFE
THIRTYEIGHT INDIANAPOLIS, Nov. 13—Nanette Linnhart is having a birthday today, Friday, the 13th, and has invited 3 guests, one for each letter of her name.

FLASHES of LIFE
THIRTYEIGHT INDIANAPOLIS, Nov. 13—Nanette Linnhart is having a birthday today, Friday, the 13th, and has invited 3 guests, one for each letter of her name.

DETAILS OF BEAN SUPPORT LISTED

JEROME, Nov. 12.—The support price for 1942 dried beans has been increased 25 cents per hundred pounds by the Dept. of Agriculture...

Writing Room, Desert Style

Two British tank men, their faces swathed in mosquito netting to keep flies away, write home from Egypt.

NATION'S BUTTER STOCKS DWINDLE

CHICAGO, Nov. 12.—With prices held at ceilings, produce dealers today watched the nation's butter supply dwindle to the smallest...

Parents Vote 10 a.m. Hansen School Opening

HANSEN, Nov. 12.—After the close of the school children had voted 50 for and 40 against the Hansen board of education...

FIGHT DEPLETION, FORESTER URGES

South Idahoans had been warned today that they must fight to prevent the depletion of the forests at the headwaters of the Snake river...

Meat Lodges in Throat of Baby

HANSEN, Nov. 12.—Clipping on a piece of meat, the 11-month-old son of Mr. and Mrs. Floyd Jones passed into a coma at the evening meal...

NEW WAR BONDS SALES STARTED

WASHINGTON, Nov. 12.—The United States treasury today embarked upon a new war bond sales drive...

At the Churches

ST. EDWARD'S CATHOLIC. Rt. Rev. Mgr. Joseph P. O'Connell, pastor...

At the Churches

CHURCH OF THE BRETHREN. 10 a.m. Sunday school, 11 a.m. church service...

Richfield

Mrs. Joe Brennan and Mrs. Dale Kinney have returned to Pocatello after visiting their mother...

Navy Lieutenant Visits in Hansen

HANSEN, Nov. 12.—The lieutenant of Mrs. Carrie Crockett and student at the Utah Agricultural College...

Parents of Girl

GOODHART, Nov. 12.—Mrs. Raymond Robertson, Detroit, is the mother of a daughter born Nov. 7 at the Gooding hospital...

Rupert Draftees Leave for Army

RUPERT, Nov. 12.—Twenty-two draftees have completed their 14-day furlough and left by train for Fort Douglas...

Neighboring Churches

JEROME METHODIST. 10 a.m. Church school, 11 a.m. Morning worship...

At the Churches

CHURCH OF THE BRETHREN. 10 a.m. Sunday school, 11 a.m. church service...

Richfield

Mrs. Joe Brennan and Mrs. Dale Kinney have returned to Pocatello after visiting their mother...

Navy Lieutenant Visits in Hansen

HANSEN, Nov. 12.—The lieutenant of Mrs. Carrie Crockett and student at the Utah Agricultural College...

Parents of Girl

GOODHART, Nov. 12.—Mrs. Raymond Robertson, Detroit, is the mother of a daughter born Nov. 7 at the Gooding hospital...

Rupert Draftees Leave for Army

RUPERT, Nov. 12.—Twenty-two draftees have completed their 14-day furlough and left by train for Fort Douglas...

Schilling Vanilla advertisement with logo and text: Give up cakes and other 'goodies' wonderful flavor with Schilling Pure Vanilla...

JEROME

Mrs. Bill Stanton, Haley, on route from Boise, stopped here at the home of Mr. and Mrs. Clark F. Stanton...

JEROME

Mrs. Bill Stanton, Haley, on route from Boise, stopped here at the home of Mr. and Mrs. Clark F. Stanton...

JEROME

Mrs. Bill Stanton, Haley, on route from Boise, stopped here at the home of Mr. and Mrs. Clark F. Stanton...

JEROME

Mrs. Bill Stanton, Haley, on route from Boise, stopped here at the home of Mr. and Mrs. Clark F. Stanton...

JEROME

Mrs. Bill Stanton, Haley, on route from Boise, stopped here at the home of Mr. and Mrs. Clark F. Stanton...

JEROME

Mrs. Bill Stanton, Haley, on route from Boise, stopped here at the home of Mr. and Mrs. Clark F. Stanton...

JEROME

Mrs. Bill Stanton, Haley, on route from Boise, stopped here at the home of Mr. and Mrs. Clark F. Stanton...

MATTRESS

REBUILDING • RENOVATING WOOD GARDING. EVERETT MATTRESS CO. 325 Second St. E. Phone 21-W

MATTRESS

REBUILDING • RENOVATING WOOD GARDING. EVERETT MATTRESS CO. 325 Second St. E. Phone 21-W

MATTRESS

REBUILDING • RENOVATING WOOD GARDING. EVERETT MATTRESS CO. 325 Second St. E. Phone 21-W

MATTRESS

REBUILDING • RENOVATING WOOD GARDING. EVERETT MATTRESS CO. 325 Second St. E. Phone 21-W

MATTRESS

REBUILDING • RENOVATING WOOD GARDING. EVERETT MATTRESS CO. 325 Second St. E. Phone 21-W

MATTRESS

REBUILDING • RENOVATING WOOD GARDING. EVERETT MATTRESS CO. 325 Second St. E. Phone 21-W

MATTRESS

REBUILDING • RENOVATING WOOD GARDING. EVERETT MATTRESS CO. 325 Second St. E. Phone 21-W

CALENDAR CHRISTMAS CARDS MUST BE MAILED EARLY THIS YEAR ORDER THEM NOW DECEMBER 25

MATTRESS REBUILDING • RENOVATING WOOD GARDING. EVERETT MATTRESS CO. 325 Second St. E. Phone 21-W

DR. LA ROSE, Ps. D. The Psychologist Who Knows UNIVERSALLY ACCLAIMED AS THE GREATEST PSYCHIC MASTER OF THE WHITE BROTHERHOOD OF BROTHERS, INC.

HOSIERY Women's Full Fashioned Rayon Hosiery New fall shades in this 'last arrival' full fashion...

WOMEN'S FULL FASHIONED RAYON HOSIERY. New fall shades in this 'last arrival' full fashion...

WOMEN'S FULL FASHIONED RAYON HOSIERY. New fall shades in this 'last arrival' full fashion...

WOMEN'S FULL FASHIONED RAYON HOSIERY. New fall shades in this 'last arrival' full fashion...

SOCIAL EVENTS and CLUB NEWS

Episcopalians to Honor Bishop And Mrs. Rhea Here Saturday

Rt. Rev. Frank A. Rhea, bishop of Idaho and Mrs. Rhea, Boise, will be honor guests at a reception Saturday, Nov. 14, at the home of Mrs. Richard H. Smith, 951 Eighth avenue north. Members of the Evening Guild of the Ascension Episcopal church, of which Mrs. Smith is chairman, are arranging the courtesy.

All members of the parish are invited to attend, and the reception hours will be from 8 to 10 p. m. Bishop Rhea will make his official visit for confirmation Sunday morning at the church, and will preach the sermon at the 11:15 a. m. service, according to Rev. E. Lester Rolfe, vicar. Mrs. Harold Hoover is general chairman and will be assisted by Mrs. C. J. Slinger. Mrs. Howard J. Reed and Mrs. E. B. Williams have been invited to pour the first coffee, and Mrs. John Robertson and Mrs. H. Blundell will preside at the services the second hour.

Mrs. N. B. Nesby Elected Leader Of Christians

Mrs. N. B. Nesby was elected president of the Women's Council of the Christian church Thursday afternoon, succeeding Mrs. F. W. Black. Mrs. W. B. Parish presided at the election session, in the absence of Mrs. Black.

Other new officers are Mrs. O. P. Heas, secretary; Mrs. Peter Carlson, treasurer; and Mrs. W. W. Parish, Mrs. W. G. Parish, Mrs. Orville Jaskins, Mrs. Ralph Howard, Mrs. Wayne Irons, Mrs. Merle Beckley, Mrs. M. P. Purcell, Mrs. Lloyd Whitsett and Mrs. Lloyd Mason, vice-presidents. Social hour hostesses were Mrs. Haskins and Mrs. V. J. Davidson. Mrs. Howard Mills led the devotions on "The First Thanksgiving." Rev. Mark C. Cronenberg, pastor of the church, addressed the women on their responsibilities to the church in these times. Mrs. Fred Hudson introduced Arthur Kleinkopf, student teacher instructor at the Japanese relocation center, Hunt, who told about the operation of the churches, the schools and other activities at the center.

Marian Martin Pattern

A TRIM, SMART SUIT Most important and member of your winter wardrobe will be this well-cut jacket and skirt - Pattern 2222 by Marian Martin. Its simple fitted style takes to both dressy and tailored accessories smart in corduroy, velveteen, or wool. Pattern 2221 may be ordered only in sizes and women's sizes 12, 14, 16, 18, 20, 22, 24, 26, 28 and 30. \$12.95 requires 4 1/2 yards 25 inch nap fabric. Send FIFTEEN CENTS in coins for this Marian Martin pattern. Write plainly GIZEL NAME, ADDRESS and STYLE NUMBER. Save for Victory with our help! New Fall and Winter Pattern Book is the best guide to home sewing, with smart, easy-to-sew, trendy designs for work, play, school. Pattern Book is ten cents. Send your order to Times-News, Pattern Department, Twin Falls.

Coffee Schedule At White House Disclosed Today

WASHINGTON, Nov. 13 (AP)—At the White House these days notes are counted before the coffee is made so none of the precious fluid will be wasted. But "strictly-on" system such as that suggested by New York's "Ladies Aid" is being applied, Mrs. Henry Neff, the housekeeper, disclosed today. The "Ladies Aid" suggestion is that coffee grounds be saved in a bottle of words among coffee makers, and that coffee grounds be saved in a little fresh coffee be sprinkled in to make an extra cup later. It has no appeal to Mrs. Neff and her kitchen. The housekeeper is worth more than two cups of poor, weak coffee. "The 'Ladies Aid' suggestion is that coffee grounds be saved in a bottle of words among coffee makers, and that coffee grounds be saved in a little fresh coffee be sprinkled in to make an extra cup later. It has no appeal to Mrs. Neff and her kitchen. The housekeeper is worth more than two cups of poor, weak coffee. "The 'Ladies Aid' suggestion is that coffee grounds be saved in a bottle of words among coffee makers, and that coffee grounds be saved in a little fresh coffee be sprinkled in to make an extra cup later. It has no appeal to Mrs. Neff and her kitchen. The housekeeper is worth more than two cups of poor, weak coffee.

Black and Sand

The outfit shown here is typical of this season's easy-fitting, warm and serviceable clothes. The heavy jacket is of sand beige, with a small Persian lamb collar, and is worn with a black skirt. Designed by Hattie Carnegie.

Nuts Are Foods On Victory List Until Nov. 21st

By MRS. GAYNOR MADDOCK
Walnuts, almonds, pecans and other domestic nuts are good sources of protein. Use them in the diet, not only at Thanksgiving and Christmas, but whenever you like them. The department of agriculture has designated nuts as the victory food special up to Nov. 21.

Your Cupboard's Cosmetic Counter

By ALICIA HART
War needs make a Cupboard of yours even though it reduces your beauty budget. Wise women have known for a while that kitchen shelves harbor dozens of really good beauty preparations. Such things as milk, honey, buttermilk, tomato juice, cucumbers, lemon zest and oil may not look so appealing as salon jars of expensive concoctions, but if used correctly, they will keep your skin attractive. Be open-minded, turn to your cupboard, make use of what you have at home.

One and one-half pounds seeded raisins, 1/2 pounds currants or seedless raisins, 1/2 green pepper, sliced, 2 tablespoons salt, 1/4 cup raisins, 1 cup milk, 1/2 cup white rice, 1/2 cup almonds, 1/2 cup green pepper to melted butter; simmer until rice is golden brown, stirring frequently. Turn into two-quart casserole. Add raisins, chicken broth and almonds, which have been washed and chopped. Bake covered in moderate oven (325 degrees F.) for one hour and 15 minutes.

Chop fruits and nuts; mix with 1/2 cup flour, Cream shortening; add sugar, molasses and beaten eggs. Mix and stir the remaining flour with cold, baking powder, salt and spices; add alternately with grape juice. Add fruit; mix thoroughly. Turn into pans lined with greased paper and bake in hot oven (325 degrees F.) for three hours. Use three medium-sized bread pans or one tube pan. When cake is done wrap in waxed paper and store tightly in covered box.

Recently Married Bride Entertained

HANSEN, Nov. 13—At a wedding shower at the home of Mr. and Mrs. H. Wilson, Hansen, the announcement of the date of the marriage of their daughter, Miss Rose Hansen, to Leslie Wilson, Twin Falls, was made.

The marriage took place at Elk, Nev. Oct. 5. Guests at the affair were members of the immediate families of the couple.

From Lillipops
Lily Popp, lovely opera star, always finds a point of mailing her Christmas cards from Lillipops, Md.

I WISH TO ANNOUNCE My Return to the Eugene Beauty Studio Where I shall be happy to serve new and former customers. WELMA ADKINS BARSCOLL

Vets' Pictures Needed in Play At High School

"Leave no Liberty" play to be presented Dec. 3 and 4 at the Twin Falls high school auditorium, is just as patriotic an effort as the scrap salvage drive, or anything else, believe the director and members of the cast. Miss Pione, vice announced today that pictures of a veteran of the Civil war, the Spanish-American war and the World War I are essential to complete the properties for the production. You have such a picture—cabinet size or larger, framed or unframed—won't you loan it to the high school play for the occasion? Notify Miss Pione at the high school.

Life in India Described For Church Women

Mrs. E. E. Parker, Hazelton, who spent five years in a mission in northern India, was guest speaker at a meeting of the Women's association of the Twin Falls church Thursday afternoon in the church parlors. She worked as a missionary in a native state, ruled by a rajah. There were 350,000 Mohammedans in the locale.

Tells of India Mrs. Parker, who was introduced by Mrs. H. N. Wagner, program chairman, presented the book, "The Beyond Romance," by Florence Rathbone, one of the missionaries with whom she was associated in India. A devotional song service opened the program, hymns from the new hymn pamphlet being sung. They were selected by the National Prayer Bureau and are suitable for times like these.

Mrs. G. H. Shearer led the singing, accompanied by Mrs. Margaret Beck. Richard Irwin played four maritime songs on the piano, under the direction of Mrs. W. A. Howard, secretary of stewardship and spiritual life.

Edith Garrell, Mark Parks Wed

CASTLETON, Nov. 13—Mrs. Edith Garrell, Castleton, has announced the marriage of her daughter, Miss Betty Garrell, to Mark C. Parks, son of Mrs. Parks and Mr. Parks, Emmett, at Jerome Oct. 2.

The ceremony was performed by Judge William Constock. Witnesses were the bride's mother and her sister, Miss Edith Garrell.

Mrs. Parks attended the Emmett schools and Mrs. Parks was a senior in the local high school. She was cheer leader this year and vice-president of the girls' league, and has taken an active part in the district school activities during high school.

Following the ceremony, the couple went to Idaho City for a couple of weeks, and are now at home at New Meadows, where Mrs. Parks is continuing her senior year in school and Mr. Parks is employed in the lumber camp, a war industry.

Do This For Night Coughing

When a cold strikes you, the most common trouble is coughing. Coughing is a sign that your throat is inflamed and that you need relief. Use Cypol Magic! It soothes the throat, loosens the mucus, and relieves the coughing. It is a natural remedy and is safe for all ages.

Do this for Night Coughing. Cypol Magic! Soothes the throat, loosens the mucus, and relieves the coughing. It is a natural remedy and is safe for all ages.

Geography Made Easy

Students today know their geography better than their older brothers and sisters, and as America gets deeper and deeper into World War II, their interest in the globe increases. Books encourage them to know "good neighbor" and enemy countries, too. Father Timebury, wearing the typically Chinese winter costume that was brought from China, and Louise Hall, in Spanish costume, check-up on the countries they have been reading about recently. (Staff Photo-Exstarling)

'Mental Ammunition' Stored in Good Books

Books are weapons, and young people must be provided with mental ammunition for the future. With this thought in mind, the Twin Falls public library joins the nation in the observance of Children's Book Week, Nov. 15-21. It will be the 24th year that the week has been celebrated, and last year's slogan, "Forward With Books," will be repeated this year, according to Miss Edith Dygert, children's librarian.

Christmas Gift

Books Strong Weapons She quoted Archbishop Goodell: "The library of the library of congress, as declaring that 'books are the strongest and most enduring weapons in our fight to make the world a world in which the free can live in freedom.'"

Books Strong Weapons She quoted Archbishop Goodell: "The library of the library of congress, as declaring that 'books are the strongest and most enduring weapons in our fight to make the world a world in which the free can live in freedom.'"

Edith Garrell, Mark Parks Wed

CASTLETON, Nov. 13—Mrs. Edith Garrell, Castleton, has announced the marriage of her daughter, Miss Betty Garrell, to Mark C. Parks, son of Mrs. Parks and Mr. Parks, Emmett, at Jerome Oct. 2.

The ceremony was performed by Judge William Constock. Witnesses were the bride's mother and her sister, Miss Edith Garrell.

Edith Garrell, Mark Parks Wed

CASTLETON, Nov. 13—Mrs. Edith Garrell, Castleton, has announced the marriage of her daughter, Miss Betty Garrell, to Mark C. Parks, son of Mrs. Parks and Mr. Parks, Emmett, at Jerome Oct. 2.

The ceremony was performed by Judge William Constock. Witnesses were the bride's mother and her sister, Miss Edith Garrell.

Staff Assistant Corps Completes Training Course

The staff assistants' corps of the Twin Falls chapter, American Red Cross, has completed a course of lectures and instructions and taken final examinations, according to Mrs. Pearl McDonald, executive secretary. Purpose of the corps is to obtain a general knowledge of the work in the specific services of the Red Cross, and to disseminate this information. After the women have devoted 30 hours of time to staff work, they are entitled to wear the Red Cross service pin.

Those completing the course were Mrs. William Middleton, chairman of the corps; Mrs. Horace Holmes, Mrs. J. B. Kimer, Mrs. Marlow Glenn, Mrs. Lyle Gardner, Mrs. Hanley H. Payne, Mrs. K. D. Shook, Mrs. Hallie Wood, Mrs. L. W. Polson, Mrs. Dean Millon, Mrs. Dee F. Hart, Mrs. Warren Barber, Mrs. Morse, Mrs. Whiffley, Mrs. Ruth A. Evans, Mrs. J. E. Casey, Mrs. Earl B. Johnson and Mrs. Clarence Sack.

Thank Offering Dinner Arranged

JEROME, Nov. 13—Annual thank offering dinner of the W.S.O.S. will be given at the week-end in honor of the husbands and members took place at the dining rooms of the Methodist church. Mrs. Ross Bruckner won, returned missionary from China, was guest speaker, telling her personal life and of her teaching in China. Announcement was made of annual church-wide observance, which will be Nov. 18. An article on Thanksgiving, "The American Dream" was given by Mrs. Lloyd Olinars. A generous thank offering was received.

ANNOUNCEMENT DR. G. W. BURGESS DENTIST

Has moved his office to ROOM 4, SMITH BLDG., Over Broadway Dept. Store

Lemon and Honey

With a salad of grapefruit and orange sections on crisp lettuce, try dressing of equal parts of lemon juice and honey. Add a little paprika with watercress, parsley or black grapes.

MORNING MILK

Don't Dream of Using Anything Except MORNING MILK. It is the most delicious and nutritious milk available. It is made from the finest milk and is rich in vitamins and minerals.

CHEESE 69c, NAPTEX Toilet Tissue, Peaches 23c, Kraft Caramels 98c, Sliced Apples 69c, Fitch Products 49c.

POPcorn 25c, O.P. SKAGGS CANDY 1.59, BLUE seal Cleanser 75c, POSTUM 43c, SALMON 23c, PUMPKIN 15c, CATSUP 10c, JELL-O 20c, Marshmallow Creme 29c, COCOA 20c, SOFTASILK 30c, Shortening 69c.

FRUIT & VEGETABLES: Sound Dry ONIONS, 50 lbs. 98c; Large Select CELERY, Per Stalk 15c; Sweet Jalap ORANGES, Doz. 43c; GRAPES, 2 lbs. for 23c.

in the MEAT DEPT.: VEAL ROAST, 1 lb. 20c; Pickled Pigs Feet, Cottage Cheese, Bulk Mince Meat, 2 lbs. 25c; VEAL CHOPS, Loin, lb. 33c; BEEF ROAST, lb. 23c; HAMBURGER, lb. 20c; MUTTON CHOPS, Pound 20c.

Fresh FRUIT & VEGETABLES: Sound Dry ONIONS, 50 lbs. 98c; Large Select CELERY, Per Stalk 15c; Sweet Jalap ORANGES, Doz. 43c; GRAPES, 2 lbs. for 23c.

JAYCEES PONDER 'SECESSION' PLAN

The possibility of the withdrawal of the local Junior Chamber of Commerce from the state and national organizations was discussed at a meeting of the Twin Falls chapter last night.

THIS CURIOUS WORLD

INDIANS FROM AMERICA'S FIRST FAMILIES FINDING THEMSELVES WITHOUT CERTIFICATES ARE HAVING TROUBLE GETTING CERTAIN WAR JOBS BECAUSE OF INABILITY TO PROVE THEY ARE NATIVES!

POMONA GRANGE will meet at 10 a. m. Saturday at the Filer fairgrounds for the election of officers.

Production Cut WASHINGTON, Nov. 13 (AP)—The war production control act today cut wallpaper production in half.

FARM FOR SALE! Most of farm in good, deep soil. Well watered, about 1/2 mile from town.

NOTICE! Due to Meat Rationing, we are discontinuing all Custom Killing.

DAIRY PACKING CO. Monday, November 16th SALE STARTS AT 12 NOON

DAIRY CATTLE MACHINERY This entire herd has been bred and raised on this farm.

DAIRY CATTLE MACHINERY 1 Small tractor, good shape; 1 International 14-hp. tractor; 1 International 14-hp. tractor; 1 International tractor; 1 International tractor; 1 International tractor.

DAIRY CATTLE MACHINERY 1 Small tractor, good shape; 1 International 14-hp. tractor; 1 International tractor; 1 International tractor; 1 International tractor.

HORSES 1 Brown horse, 11 years old, 1700 lbs; 1 Brown mare, 12 years old, 1500 lbs; 1 Grey horse, 10 years old, 1500 lbs; 1 Grey mare, 10 years old, 1500 lbs.

MISCELLANEOUS 2 Bole work harness; 4 Self corrugators; 2 Potatoes hollers; 8-10 gal. milk cans; 1 Delaval Magneto 3-unit milking machine.

TERMS—CASH LUNCH ON GROUNDS J. F. BEVER, Owner O. E. KLAAS, Auctioneer E. E. HAAG, Clerk

Schoolboy Given Last Honor Here

Largely attended funeral services for "Tommy" Conway, 11-year-old school boy, who died from the effects of a shrapnel accident discharged, west Thursday afternoon at the Methodist church here.

Rev. H. C. McCallister, Twin Falls Methodist minister, assisted by Bishop J. O. Gardner, of the I. D. B. church at Hazelton, officiated.

Interment was in Sunset memorial park under the direction of the city mortuary.

Mrs. Lloyd Jain Dies in California

Mrs. Lloyd Jain, 65, died of a heart ailment at 11:45 p. m. yesterday at La Mesa, Calif., after a 10-year period during which she had been suffering.

Mother of two sons and two daughters, Mrs. Jain left Marquette with her family about eight years ago. The move was made in an effort to improve her health.

Survivors include her husband, John, and her children: Mrs. M. E. Briggs, Marquette; Mrs. M. E. Briggs, Marquette; Mrs. M. E. Briggs, Marquette.

Farmer Injured In Chase of Lost Indiana Elephant

HUNTINGTON, Ind., Nov. 13 (AP)—A herd of wild, bewildered elephants in the Hoosier bottomland charged a group of farmers seeking to round up their today and injured one of them seriously.

One of the herd, a large bull, charged a group of farmers seeking to round up their today and injured one of them seriously.

The injury turned what had been an amusing sight of Indiana farm folk in search of a "good" elephant into something much more serious and terrifying.

Pomona Elects Officers

The faculty quorum—E. B. Rogel, Fred Harvick, Richard R. Smith and A. W. Morgan—was in charge of the annual state convention from Twin Falls last spring to another city.

Crowd Welcomes New C. of Head

One of the largest gatherings of Chamber of Commerce directors and members of the group greeted newly-elected President Claude H. Keller as he presided over his first weekly luncheon meeting of the chamber today.

MARKETS AND FINANCE

STOCK EXCHANGE TRENDS IRREGULAR

NEW YORK, Nov. 13 (AP)—Selected stocks today continued to reflect the progress of the allies in booting the axis out of Egypt and Africa but many markets here were depressed by week-end selling pressure.

Following of the war infants waned appreciably although few of these did much in the way of a comeback.

Among the few stocks registering new tops for the year by a nose were Dornier and American Can.

Among the few stocks registering new tops for the year by a nose were Dornier and American Can.

Mining Stocks

NEW YORK, Nov. 13 (AP)—Selected stocks today continued to reflect the progress of the allies in booting the axis out of Egypt and Africa but many markets here were depressed by week-end selling pressure.

Among the few stocks registering new tops for the year by a nose were Dornier and American Can.

Among the few stocks registering new tops for the year by a nose were Dornier and American Can.

Metals

LONDON BAR SILVER LONDON, Nov. 13 (UPI)—Spot and futures prices for silver today were an ounce higher. The bank of London is buying more of the billings per fine ounce.

Oil Spills, Fire Flares in Home

Fuel oil spilled on a hot stove caused flames which filled the first department in the date of the fire, says Louie M. Hahn and John F. Hahn, the father died Oct. 24, 1939.

Estate Clearing Asked in Petition

C. A. Bailey, probate judge, is asking the court to clear up the estate of Carl J. Hahn in a petition filed today by Louis M. Hahn, a son.

PUBLIC SALE

3 Miles South, 1/4 East of the E. Corner of 2nd St. and 3rd St. West of S. W. Corner of Filer

New York Stocks

Table with columns for stock names and prices. Includes: Montgomery Ward, National Biscuits, National Cash Register, etc.

GRAINS DROP IN REGULAR DECLINE

CHICAGO, Nov. 13 (AP)—Twe prices of wheat, corn and soybeans and wheat and corn last nearly a cent today before the grain market.

POTATOES

CHICAGO, Nov. 13 (AP)—Arrivals at the stock market today were 27,500 bushels of potatoes.

Denver Beans

DENVER—(UPI)—Pinto 14.65; Great Northern 14.20 to 14.25.

Potato and Onion Futures

CHICAGO, Nov. 13 (UPI)—Pinto potatoes 14.65; Great Northern 14.20 to 14.25.

Butter and Eggs

CHICAGO, Nov. 13 (UPI)—Butter, 20-lb. cans, 23.00; Eggs, 18.00.

Twin Falls Markets

CHICKEN PRODUCE CHICAGO, Nov. 13 (UPI)—Butter, 20-lb. cans, 23.00; Eggs, 18.00.

No Special Rule On Mud-Grippers

Because of the many inquiries received concerning mud-grip tires, the Federal Motor Vehicle Administration has issued a special rule.

SERIAL STORY PLAY BY PLAY BY PAUL DAVID PRESTON

NANCY IS VINDICATED Chapter XXVII The snow of this November afternoon was piled with bits of street...

"Look, son," a detective put in. "Mrs. Hale was propositioned by the cops. They offered her a thousand dollars if she'd drug you and your pal Duke, so you couldn't play any more."

Nancy literally ran to her chair. The clock in Pop's office said 14 to 5. She tripped up stairs and halfway up heard voices.

HEROES ARE MADE NOT BORN

By GUS EDSON

SCOOTER'S out at your home with your Mom, she told him hurriedly. "She's just here for dinner, then Duke and Norman are there."

WASH TUBS

ALLEY OOP

DIXIE DUGAN

CLASSIFIED ADVERTISING

RESULTS at LOW COST

PHONE 38
WANT AD RATES
Based on Cost-per-word
1 day 10c per word
3 days 40c per word per day
6 days 70c per word per day

Life's Like That
By Neher
SUGAR N' SPICE
Illustration of a man and a woman in a kitchen.

HAY, GRAIN AND FEED
Custom grinding—grain anywhere
from 1 to 100 bushels. Twin Falls, Idaho.
MILLER MILLING SERVICE

LIST YOUR Farms and Acreages
IN THE TIMES-NEWS
Classified Ads
You'll get quickly and at least cost if you place your ad in the "Farms and Acreages" column now.

BUSINESS AND PROFESSIONAL DIRECTORY
Appliances—Repairing
Money to Loan
Auto loans. See Bob Reese, Magie's

SPECIAL NOTICES
SPECIAL Times-News subscription rates
Special 3 months—only \$1.00 for 3 months (payable in advance)

HELP WANTED—MEN
MARRIED man for year-round farm work. Must be able to irrigate. Phone 25-R, Hansen.

GOOD THINGS TO EAT
TURNIPS, bushel or truckload. H. T. Blake, 115 1/2 South West Highway.

15,000 MAGIC VALLEY HOMES
Receive the Times-News every day. So great an audience assures results and in the shortest time possible.

LEGAL ADVERTISEMENTS
OF IDAHO: CITY OF TWIN FALLS, Idaho, a municipal corporation; ALL THE UNKNOWN OWNERS AND UNKNOWN CLAIMANTS OF THE FOLLOWING DESCRIBED REAL PROPERTY:

TRAVEL & RESORTS
WANT two men passengers to Los Angeles. Share expense. A. M. Scott, Phone 88, Kimberly.

HELP WANTED—MEN AND WOMEN
PINETREE, Earn from \$10 to \$25 a week. Apply to Mrs. Neher.

COOKIE plant—Oven-fired fig bars. Also new model machinery. Also new model machinery.

HOME FURNISHINGS AND APPLIANCES
SEVERAL good porcelain cabinet refrigerators. Budget cost. Grambling heaters. Budget cost. Grambling heaters.

LEGAL ADVERTISEMENTS
THE STATE OF IDAHO SENES ORRETTES TO THE ABOVE NAMED DEFENDANTS: YOU ARE HEREBY NOTIFIED that a complaint has been filed against you in the District Court of the Eleventh Judicial District of the State of Idaho, in and for Twin Falls County, by the above named plaintiff, and you are hereby directed to appear and plead to said complaint within twenty days of the service of this summons; and you are further notified that unless you appear and plead to said complaint within the time herein specified, the plaintiff will, in its judgment, against you as prayed in said complaint.

SCHOOLS AND TRAINING
ENROLL in the business subjects offered by the Twin Falls Business University. Filing, business arithmetic, typing, shorthand and bookkeeping.

REAL ESTATE WANTED
We have a cash buyer for a good home. If you wish to sell call 427, Sanger-Blickard.

WANTED TO BUY
CASH paid for bedsteads and springs at Moon's. Phone 4.

SPARK
OIL BURNING CALCULATORS
worth \$1000. Get the facts. ROY H. E. LEE SALES, 120 Main St., Phone 159-W.

LEGAL ADVERTISEMENTS
THE STATE OF IDAHO SENES ORRETTES TO THE ABOVE NAMED DEFENDANTS: YOU ARE HEREBY NOTIFIED that a complaint has been filed against you in the District Court of the Eleventh Judicial District of the State of Idaho, in and for Twin Falls County, by the above named plaintiff, and you are hereby directed to appear and plead to said complaint within twenty days of the service of this summons; and you are further notified that unless you appear and plead to said complaint within the time herein specified, the plaintiff will, in its judgment, against you as prayed in said complaint.

BEAUTY SHOPS
PERMANENTS, \$2.00. Mary Beamer, Phone 174—over Independent Market.

BUSINESS OPPORTUNITIES
FOR SALE or lease: Mountain Home, Ore. 1000 acre tract on highway 30 near stop. Box 171, Mountain Home, Idaho.

USED MATRICES, bookbinders, circular cutters, call ranges; razors, etc. Western Auto.

AUTOS FOR SALE
1936 WILLYS 2 door, 5 very good tires. Cheap. 320 Quality.

LEGAL ADVERTISEMENTS
THE STATE OF IDAHO SENES ORRETTES TO THE ABOVE NAMED DEFENDANTS: YOU ARE HEREBY NOTIFIED that a complaint has been filed against you in the District Court of the Eleventh Judicial District of the State of Idaho, in and for Twin Falls County, by the above named plaintiff, and you are hereby directed to appear and plead to said complaint within twenty days of the service of this summons; and you are further notified that unless you appear and plead to said complaint within the time herein specified, the plaintiff will, in its judgment, against you as prayed in said complaint.

LOST AND FOUND
LOST: Fair high top rubber boots. Please identify. Please return Callison Hotel, Rexford.

FURNISHED APARTMENTS
TWO rooms, nicely furnished, stoker heat, hot water, laundry, etc.

STOCK RANCH with some equipment. In Snake river canyon. J. A. Vandenberg, 201 Shoshone street, Phone 229.

USED PARTS for cars and trucks
1941 PICKUP, five 16 inch wheels, five 17 inch wheels, 16 inch rubber. Mary Alice Park, Phone 2289-J.

LEGAL ADVERTISEMENTS
THE STATE OF IDAHO SENES ORRETTES TO THE ABOVE NAMED DEFENDANTS: YOU ARE HEREBY NOTIFIED that a complaint has been filed against you in the District Court of the Eleventh Judicial District of the State of Idaho, in and for Twin Falls County, by the above named plaintiff, and you are hereby directed to appear and plead to said complaint within twenty days of the service of this summons; and you are further notified that unless you appear and plead to said complaint within the time herein specified, the plaintiff will, in its judgment, against you as prayed in said complaint.

SITUATIONS WANTED
EXPERIENCED truck driver wants work. Classification 3-B. Box 43, Three-Necks.

BOARD AND ROOM
ROOM and board for low. Orge Hamilton, 222 Buxat east.

MISCELLANEOUS FOR SALE
PRE-WAR garden hose. Get ready for next year. 42-99 U.S.

TRUCKS AND TRAILERS
NEW Trailer house. Good rubber. LeRoy Lee, Murfreesburg, Phone 25.

LEGAL ADVERTISEMENTS
THE STATE OF IDAHO SENES ORRETTES TO THE ABOVE NAMED DEFENDANTS: YOU ARE HEREBY NOTIFIED that a complaint has been filed against you in the District Court of the Eleventh Judicial District of the State of Idaho, in and for Twin Falls County, by the above named plaintiff, and you are hereby directed to appear and plead to said complaint within twenty days of the service of this summons; and you are further notified that unless you appear and plead to said complaint within the time herein specified, the plaintiff will, in its judgment, against you as prayed in said complaint.

HELP WANTED—WOMEN
WANTED—A large capable woman for washing dishes. Scott's Lunch.

FURNISHED HOUSES
FOUR room house, 159 Harrison, Lincoln school district. Call 222-2.

SPOT CASH
FOR LATE MODEL CARS AND TRUCKS. Magel Auto Company.

LEGAL ADVERTISEMENTS
ANOTHER SUMMONS IN THE DISTRICT COURT OF THE ELEVENTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR TWIN FALLS COUNTY.

Crossword Puzzle
ACROSS
1. Transportation
2. Swamp
3. Undersize
4. Groups of the blue grass
5. 11 Rubbar tree
6. Acknowledges
7. Study
8. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. 24. 25. 26. 27. 28. 29. 30. 31. 32. 33. 34. 35. 36. 37. 38. 39. 40. 41. 42. 43. 44. 45. 46. 47. 48. 49. 50. 51. 52. 53. 54. 55. 56. 57. 58. 59. 60.

