

NAPLES FALLS TO AMERICAN TROOPS

(From Page One)
Naples' Italian soldiers had the peninsula. The Anglo-American troops were in the city for about 24 miles from Salerno, but they had no time to rest. The German military strength concentrated near Naples.

When the Germans realized they could not throw the Allies from Salerno, they decided to retreat. They were ordered to leave the city and to blow up everything they could in Naples.

The triumph on the approach to Naples was regarded as conclusive proof that a well-equipped, well-trained, well-led force, given enough air cover, can beat the German high command put in the field.

The counterblow against Naples was a tank and tank power broke through quickly. Naples gave the Allied forces a system of excellent tanks.

Important Report
Fewer Naples was Italy's third city and second port. It was expected to be made specially one of the greatest Mediterranean ports.

Allied shock troops broke down the last formidable barrier against the coast. The capture of Naples was the key to the city.

At some points the fifth army advanced as much as 10 miles yesterday. The road junction is 27 miles east of Naples.

The 10th of Avellino unshined the eastern flank of the German defenses and Naples, and apparently the withdrawal of German troops from Naples was expected yesterday.

Boy, 4, Severely Injured by Auto
Harvey Johnson, 4 son of Mr. and Mrs. W. G. Johnson, 211 Washington street, was severely injured by a car in the 10th block of Sidney street Thursday afternoon.

PRE-WAR DADS TO MISS DRAFT CALL

No pre-war fathers will be included in the Oct. 19 quotas of 73 men set for Twin Falls draft board. The board is expected to be created by the end of the month, because of the fact that there is insufficient time for outlining a classification of those whose conditions are to be changed.

Boone made it clear that Oct. 19 is the time for men to be drafted. He is not in essential occupations. He is not in essential occupations.

Churches Plan School Census
Out of the union meeting of Twin Falls churches Thursday, will come a public school census.

Bonds, Stamps to Newspaper Boys
Three Times-News carrier boys have been awarded 22 war bonds and 20 boys and two girls will receive 100 stamps.

Jerome, Kimberly H. S. Sales High
JEROME, Oct. 1.—The bulk of the \$7601.76 bond purchases made by the Jerome school students was bought during the bond drive.

B. B. Hutchings Dies in Ely, Nev.
B. B. Hutchings, 81, resident of Ely, Nev., died at 10:30 p. m. Thursday at the home of a son, Mr. Charles Hutchings.

Funerals
Funerals for Mrs. Mary M. McNeill, 81, resident of Ely, Nev., will be held at 2 p. m. Saturday at the home of a son, Mr. Charles Hutchings.

WHAT CAUSES EPILEPSY?
A booklet containing the opinions of famous doctors on the intricate subject will be given FREE, while they last, to any reader who will send a stamped envelope.

WEATHER
Little temperature change today and tonight, high yesterday 61, low yesterday 44.

Twin Falls News in Brief

Myrtle Bolen
Mrs. Bolen, 168 Monroe street, Twin Falls, is recovering from a recent illness.

Returned
Dr. Floyd Ham was returned from a business trip to Lewiston, Md.

Meeting Called
The Royal Neighbors of America will meet at 7 p. m. today in the Odd Fellows hall.

Writing Son
Mrs. Virginia Morgan, Long Beach, is visiting her son, A. W. Morgan, superintendent of schools.

Canary Request
Those persons having left canned goods for the community center are asked to come for them before noon Saturday.

U.S. Navy
George Harport Burton, former member of the Twin Falls Co-scow, recently returned for duty and training at the U. S. naval station at Pearl Harbor, Hawaii.

Motorist Fined
Emmanuel Hranac, Murtaugh, was fined \$15 and \$3 costs for speeding by Justice of the Peace J. O. Pamphrey.

Deaths
Dr. George P. Scholer and Mrs. Scholer, 1014 N. 13th, died at 10:30 p. m. Thursday.

USE YOUR OWN
If You Want To BUY OR SELL SEE US FIRST Gen. G. Jenkins CHOLETROL SALES AND SERVICE USING CAR LOT OPEN SUNDAY AND EVENINGS

SOLDIERS SUE AT CAMP SATURDAY

BRUNNEN, Oct. 1.—The prison camp west of Paul will be 93 per cent completed by Saturday night, Oct. 3, according to Fred Dalzell, office manager for Brennan and Caboon construction company.

Here on Leave
Virginia Goodhue, WAVE team member and class and daughter of Mr. and Mrs. J. A. Campbell, Twin Falls, is home on a three-week leave.

Death Comes for James N. Burr, 61
James Newton Burr, 61, Twin Falls, died at 10:30 p. m. Thursday at the Twin Falls city hospital after a week's illness.

New Drive Oct. 9 For Silk, Nylon
Twin Falls women are being asked to save their silk and nylon.

Toll Reaches 100 In Florence Riots
LONDON, Oct. 1.—Up to at least 100 persons have been killed or wounded and scores of dwellings have been destroyed.

Navy Stragglers Land in Jail Cell
Nicholas L. Cress, Rollins, Wyo., and G. H. H. Castleford, many stragglers, were arrested at Gardiner yesterday by police.

Funeral Conducted For W. M. McBride
Funeral services for Walter M. McBride were held at 2 p. m. Thursday in the Twin Falls mortuary chapel.

GRADE A MILK WANTED
Will pay highest prices. A modern barn with concrete floor, plus other major physical requirements.

4 Days, Starting TOMORROW
Continuous daily from 1:30 to 5:30 p. m. 35c till 6

Seen Today

Car going Wickety-split down Main on three rims and one tire. Lady walking up to hotel deck and asking where the man who gives instructions to the mortuaries is his physician.

SCHOOL BUS USE DAIRED
BOISE, Oct. 1.—Transporting students to athletic games is a fair and similar type of school buses is out. N. O. Eddy, assistant state superintendent of public instruction, announced.

Paul Boy Wounded In Sicily Campaign
WASHINGTON, Oct. 1.—The war department today announced that Col. Paul Boy was wounded in the Sicily campaign.

On Kaiser Force
BOISE, Oct. 1.—Many former Idaho law enforcement officers now in members the special police force at Swan Island near Portland.

CLUB HELLS TRACT
BOISE, Oct. 1.—At special meeting of the membership of the Bull County club, held in the Grease room at the city.

★ ENDS TONIGHT: George Raft In "BACKGROUND TO DANGER" ★

THE BIGGEST THING TO HIT THE SCREEN!

AS GARDNER'S LOVE STORY

Superman "Jungle Drums" In Technicolor
Plus Latest War News

Ends Tonight—25c "MY FRIEND FLICKA" IDAHO SATURDAY ONLY 25c till 6, then 35c.

FRUITS AND VEGETABLES

CAUSE HOPPY'S COMING

BEARERS WILLIAM BOYD

featuring "HAPPY CLYDE" JAY KIRBY "VIC OR JORY" GEORGE REEVES SHIRLEY SPENCER

Sunday & Monday 2-Featurés-2

BARBARIE FOLIES GIRL

Companion Hit

CLUB HELLS TRACT

THE BIGGEST THING TO HIT THE SCREEN!

AS GARDNER'S LOVE STORY

Superman "Jungle Drums" In Technicolor

Plus Latest War News

Superman "Jungle Drums" In Technicolor

Plus Latest War News

Social and Club News

Gooding, Wendell Pair Marries at Church Rites

WENDELL, Oct. 1—Miss Susie Stock, daughter of Mr. and Mrs. J. P. Stock, became the bride of Russell W. Gooding...

Finishes Training

The beginning class is the most important group in the present operation... can we hope to build educational strength in our youth...

Jerome Bride

Mrs. Mike Sabola, who was Miss Louise Keener, Shoshone, before her recent marriage in Jerome...

Business Women's Week Is Oct. 9-16

JEROME, Oct. 1—The Jerome Business and Professional Women's club held its regular meeting...

Mrs. Martyn Is National Officer

Mrs. Ebel Martyn, Twin Falls, was elected national chaplain of American War Mothers when the officers were elected at the Chicago convention...

Theaters of War Is Rotary Theme

SHOSHONE, Oct. 1—When the Rotary club met Wednesday, topic of the program was "Theaters of War."

Marian Martin Pattern

The district Girl Reserve Planning conference will be at 2 p. m. Saturday, Oct. 2, in the Y. W. C. rooms...

Dorothy Cockrell Places in Contest

Miss Dorothy Cockrell, former Twin Falls girl now living in Salt Lake City, placed third in the Utah oration contest...

CAMP FIRE FOR GIRLS

CARDINAL BLUE BIRD Campfire was entertained Thursday night at a hamburger feed in the Camp Fire building...

CASTLEFORD

Este Johnson left this week for Gooding to enroll in the state school. Mr. M. M. Christensen and Elmer Christensen were here visiting at the Kings Hotel...

SWEETHEART JUNIOR

For a nice little rain a jumper, look to top! Especially one with a sweetheart neck. Pattern 8212, with its belt front and matching skirt...

CARE OF YOUR CHILDREN At the Churches

PAST CHRISTIAN Church of Christ, minister, 10 a. m. Sunday school, 11 a. m. Sunday school, 11 a. m. Sunday school...

CHURCH OF THE BRETHREN

10 a. m. Sunday school, 11 a. m. Sunday school, 11 a. m. Sunday school...

UNITED BRETHREN IN CHRIST

10 a. m. Sunday school, 11 a. m. Sunday school, 11 a. m. Sunday school...

CHURCH OF CHRIST

10 a. m. Sunday school, 11 a. m. Sunday school, 11 a. m. Sunday school...

CHURCH OF THE ASCENSION

10 a. m. Sunday school, 11 a. m. Sunday school, 11 a. m. Sunday school...

NEIGHBORING CHURCHES

Now in the pastures of Holy Valley are the churches in the vicinity of Twin Falls...

AMERICAN LUTHERAN

10 a. m. Church school, 11 a. m. Church school, 11 a. m. Church school...

AMERICAN LUTHERAN

10 a. m. Church school, 11 a. m. Church school, 11 a. m. Church school...

FIRST CHRISTIAN

10 a. m. Church school, 11 a. m. Church school, 11 a. m. Church school...

CHURCH OF CHRIST

10 a. m. Church school, 11 a. m. Church school, 11 a. m. Church school...

HAGERMAN

Mrs. Virginia Elrod sold her farm property for \$1000 to Oscar Smith and moved to the Emma Jepko home in town. She expects to buy a home in town as soon as something suitable is located...

EDEN

Mervin Stephens, son of Mr. and Mrs. C. W. Stephens, is spending leave here with his parents after an absence of more than two years in the navy...

BUHL

"Hiram" Loombe, who has been visiting his sister, Mrs. Lynn Holmes, has gone to the Jackson Hole country, where he has a permanent position working for the national park service...

LOCAL & INTERSTATE MOVERS

I.C.C. LICENSED TO OPERATE IN 5 WESTERN STATES

Utah-Idaho-Calif.-Nevada-Oregon

FORD TRANSFER FULLY INSURED CARRIERS, SKILLED EMPLOYEES MOVING AND PACKING STORAGE AT LOW COST

DR. GEO. C. HALLEY

has returned to Twin Falls and has resumed practice at 129 Fifth Street North

State Will Make Narcotic Study

BOISE, Oct. 1 (AP)—Plans for launching a survey in Idaho on the effect of narcotics were discussed today by members of the narcotic advisory council of the state department of education...

Corduroy Needed For War Sewing

JEROME, Oct. 1—Mrs. E. La Thorne, who has been chairman of the knitting work for the American Red Cross of Jerome for the past four years, has announced she will give full time to her work in the Jerome rayon board office...

Shower Honors Future Bride

FILER, Oct. 1—Miss Bernice Guiler, whose marriage to Howard Koster will take place sometime in October, was honored with a shower party at the home of Mrs. M. J. Peterson...

Camp Fire Group Puts on Program

BUHL, Oct. 1—The Twanaka Campfire group under the direction of Mrs. Itha Rippinger, put on a clever program at the Buhl luncheon Wednesday...

Auxiliary Prepares Items for Bazaar

The D. A. V. auxiliary is preparing social meeting Monday at the home of Mrs. John Backer Jr. The program will consist of preparing their dishes and making articles for their Oct. 30 bazaar.

100 GOOD USED MEN'S SUITS

ALSO ALL KINDS WOMEN'S AND CHILDREN'S CLOTHES

FOR SALE!

NICE LINE OF Reconditioned CLOTHES

FOR SALE!

Formals at \$5 ea.

Leave Your Dry Cleaning at RICHARDSON'S

Trading POST Back of I. D. Store Esther Gibbs, Mgr.

Do It NOW!

If you are contemplating cooperation with our government's fuel-saving program, do this: Use ATTIC-WOOL, the finest of insulation, and

This is not a "scare-ad" to force immediate sales... definitely! It is only meant to tell you in the strongest terms possible that if you have been contemplating the installation of Attic-Wool insulation...

CALL 809 FOR FULL DETAILS

DETWEILER'S

EVERYTHING TO MAKE YOUR HOME MORE PLEASANT

OR WRITE US FOR OUR FREE DESCRIPTIVE CIRCULAR

EVERYTHING TO MAKE YOUR HOME MORE PLEASANT

EVERYTHING TO MAKE YOUR HOME MORE PLEASANT

EVERYTHING TO MAKE YOUR HOME MORE PLEASANT

EVERYTHING TO MAKE YOUR HOME MORE PLEASANT

EVERYTHING TO MAKE YOUR HOME MORE PLEASANT

EVERYTHING TO MAKE YOUR HOME MORE PLEASANT

EVERYTHING TO MAKE YOUR HOME MORE PLEASANT

EVERYTHING TO MAKE YOUR HOME MORE PLEASANT

EVERYTHING TO MAKE YOUR HOME MORE PLEASANT

EVERYTHING TO MAKE YOUR HOME MORE PLEASANT

EVERYTHING TO MAKE YOUR HOME MORE PLEASANT

EVERYTHING TO MAKE YOUR HOME MORE PLEASANT

EVERYTHING TO MAKE YOUR HOME MORE PLEASANT

EVERYTHING TO MAKE YOUR HOME MORE PLEASANT

Times-News

A consolidation, on Feb. 18, 1942, of the Idaho Evening Star and the Idaho Statesman, with the publication of the Idaho Statesman, under the name of the Times-News, at 115 Second Street, Twin Falls, Idaho, by the Times-News Publishing Company.

Entered as second class mail matter April 8, 1941, at the postoffice at Twin Falls, Idaho, under Act of March 3, 1879.

POSTMASTER: THIS PUBLICATION IS CLASSIFIED AS SECOND CLASS MAIL MATTER.

By MAIL—STABLE IN ADVANCE

White Hills and Boise Couriers	75c
By the month	\$22.50
By the year	\$270.00
Outside State of Idaho:	
By the month	\$25.00
By the year	\$300.00
By mail—women in the service, 3 months	\$11.25
Complete year required by the Associated Press and United Press	

All rates payable in advance by order of remittance or check. Payment by cash in advance. Payment by check or money order payable to the publisher in full. Payment by check or money order payable to the publisher in full. Payment by check or money order payable to the publisher in full.

NATIONAL REPRESENTATIVES
WEST-HOLLIDAY CO., INC.
312 Market Street, San Francisco, Calif.

FLYING ROUND THE WORLD

So many folks have flown round the world of late that only the passengers themselves find anything very thrilling about such trips, they have become pretty blasé after the second or third trip.

Because of the war, civilians, however willing to pay the cost, can not step in and buy tickets for some or several of them as a matter of routine. But these with genuine business can always arrange to fly to any out-of-the-way corner on short notice in one of the many private planes.

It was not thus on April 6, 1924, when eight army flyers set out from Seattle, Wash., in four planes specially designed and built for the venture by a young man named Donald Douglas.

There were a major, a captain, three first lieutenants, two sergeants, and one civilian with the equipment to meet any emergency. It was their assignment to fly something more than 25,000 miles around the world. Nobody, up to that time, ever had flown around the world.

On Sept. 28, 1924—more than five and a half months later by elapsed time, during which they had been actually in the air 363 flying days—their trip was completed, respectively by Lieut. Erik H. Nelson and Capt. Lowell H. Smith, landed back at Seattle. They had covered 29,345 miles. With Nelson as the leading aviator, and Smith as second, they had flown from Seattle, Wash., to Alaska, to the Aleutians to Japan; across the East China Sea to Shanghai; thence by way of India to Ceylon, Slam, Rangoon, to the Malay peninsula, to the island of Sumatra, to the Indian coast at Calcutta; thence to Bagdad, Constantinople, Paris, Vienna, Strasbourg, London, and Iceland on the way back around the world.

They were rescued by the U. S. S. Albatross, which was with them, were rescued.

That flight was possible only through intensive organization and preparation. Great care was given to the selection of the landing spot and arranged for supplies.

On the basis of that then spectacular adventure, experts say that our astounding successful air transport command in this war. Repairs and weather bases, established along the route blazed by those flyers, now are being used for the same purpose, transport which can hardly be suggested until the war is over.

To the eight intrepid flyers this country and the world owes a lasting debt of gratitude.

MAN WHO CAME TO DINNER

The man who came to dinner is moving away. He is, as almost everybody knows, Harry Hopkins, a former New York social leader, who has been living at the big white house at 1600 Pennsylvania Ave. since he moved in May, 1940. His host, an old acquaintance named Roosevelt, is supposed to have remarked in that casual way one day that he had a guest who was to be there before he had departed with normal propriety: "Come on, Harry, send for another guest and stay on."

Harry did. Week after month he lingered. He courted from his temporary abode, was married, then, and his wife moved in. Three years passed, and four months, and five days, then, at last, it was announced that Harry had had a home of his own in Georgetown and was going to move out.

So long, Harry. Come again! It's really one of the most interesting things to repair and pay for its upkeep. We'll see your host live there so he will be near his home. We enjoyed having you with us. Do come again, when we have another war.

NEW AUTOMOBILE DESIGNS

The motor car industry now lets it be known that radical changes in automobiles will be introduced slowly after the war, so that each can be tested out and sold to the public.

This is a good enough policy. But there is a frank—and another reason why innovations will be held back. Advances in automobile style and operation are made so gradually that when the war ends, most machines will be obsolete, there will be a lot of war bond money, and millions of new cars can be sold without much trouble.

The real advances will come after the post-war replacement has slowed down so that an inducement is needed to promote sale.

There will be 230,000,000 cases of home canned vegetables this year—cases of good judgment.

THE GIRAFFE IS ONE OF THE MOST EXTENSIVE OF ALL ZOO ANIMALS

Likely because of the high average of its life span.

TUCKER'S NATIONAL SWHRLIGIG

UNDEMOCRATIC—For several weeks Speaker Sam Rayburn has had on his desk an indignant protest against the "Swirligig" which is being put forward by the Cox committee probing the activities of the "Swirligig" in the House of Representatives.

The "Swirligig" is a legislative agent who may be hired by any member of the House of Representatives to investigate any subject which he is not a figure of great importance and has few friends in the House. It is a device which has been used in the past to investigate the activities of a member of the House who is not a figure of great importance and has few friends in the House.

The "Swirligig" is a legislative agent who may be hired by any member of the House of Representatives to investigate any subject which he is not a figure of great importance and has few friends in the House. It is a device which has been used in the past to investigate the activities of a member of the House who is not a figure of great importance and has few friends in the House.

It is a device which has been used in the past to investigate the activities of a member of the House who is not a figure of great importance and has few friends in the House. It is a device which has been used in the past to investigate the activities of a member of the House who is not a figure of great importance and has few friends in the House.

It is a device which has been used in the past to investigate the activities of a member of the House who is not a figure of great importance and has few friends in the House. It is a device which has been used in the past to investigate the activities of a member of the House who is not a figure of great importance and has few friends in the House.

It is a device which has been used in the past to investigate the activities of a member of the House who is not a figure of great importance and has few friends in the House. It is a device which has been used in the past to investigate the activities of a member of the House who is not a figure of great importance and has few friends in the House.

It is a device which has been used in the past to investigate the activities of a member of the House who is not a figure of great importance and has few friends in the House. It is a device which has been used in the past to investigate the activities of a member of the House who is not a figure of great importance and has few friends in the House.

It is a device which has been used in the past to investigate the activities of a member of the House who is not a figure of great importance and has few friends in the House. It is a device which has been used in the past to investigate the activities of a member of the House who is not a figure of great importance and has few friends in the House.

It is a device which has been used in the past to investigate the activities of a member of the House who is not a figure of great importance and has few friends in the House. It is a device which has been used in the past to investigate the activities of a member of the House who is not a figure of great importance and has few friends in the House.

It is a device which has been used in the past to investigate the activities of a member of the House who is not a figure of great importance and has few friends in the House. It is a device which has been used in the past to investigate the activities of a member of the House who is not a figure of great importance and has few friends in the House.

It is a device which has been used in the past to investigate the activities of a member of the House who is not a figure of great importance and has few friends in the House. It is a device which has been used in the past to investigate the activities of a member of the House who is not a figure of great importance and has few friends in the House.

It is a device which has been used in the past to investigate the activities of a member of the House who is not a figure of great importance and has few friends in the House. It is a device which has been used in the past to investigate the activities of a member of the House who is not a figure of great importance and has few friends in the House.

It is a device which has been used in the past to investigate the activities of a member of the House who is not a figure of great importance and has few friends in the House. It is a device which has been used in the past to investigate the activities of a member of the House who is not a figure of great importance and has few friends in the House.

It is a device which has been used in the past to investigate the activities of a member of the House who is not a figure of great importance and has few friends in the House. It is a device which has been used in the past to investigate the activities of a member of the House who is not a figure of great importance and has few friends in the House.

It is a device which has been used in the past to investigate the activities of a member of the House who is not a figure of great importance and has few friends in the House. It is a device which has been used in the past to investigate the activities of a member of the House who is not a figure of great importance and has few friends in the House.

It is a device which has been used in the past to investigate the activities of a member of the House who is not a figure of great importance and has few friends in the House. It is a device which has been used in the past to investigate the activities of a member of the House who is not a figure of great importance and has few friends in the House.

It is a device which has been used in the past to investigate the activities of a member of the House who is not a figure of great importance and has few friends in the House. It is a device which has been used in the past to investigate the activities of a member of the House who is not a figure of great importance and has few friends in the House.

It's All Mixed and Ready to Swallow

CONGRESS

ANALYZING CURRENT NEWS FROM NEW YORK

CONGRESS

CONGRESS

CONGRESS

CONGRESS

CONGRESS

CONGRESS

CONGRESS

CONGRESS

CONGRESS

CONGRESS

CONGRESS

CONGRESS

HOW THINGS APPEAR FROM PEGLER'S ANGLE

NEW YORK—The strike of the electricians is ordered by the International Brotherhood of Electrical Workers (I.B.E.W.) and the American Federation of Labor (A.F.L.) respectively. The strike is a result of the failure of the two unions to reach an agreement on a new contract.

The strike is a result of the failure of the two unions to reach an agreement on a new contract. The strike is a result of the failure of the two unions to reach an agreement on a new contract.

The strike is a result of the failure of the two unions to reach an agreement on a new contract. The strike is a result of the failure of the two unions to reach an agreement on a new contract.

The strike is a result of the failure of the two unions to reach an agreement on a new contract. The strike is a result of the failure of the two unions to reach an agreement on a new contract.

The strike is a result of the failure of the two unions to reach an agreement on a new contract. The strike is a result of the failure of the two unions to reach an agreement on a new contract.

The strike is a result of the failure of the two unions to reach an agreement on a new contract. The strike is a result of the failure of the two unions to reach an agreement on a new contract.

The strike is a result of the failure of the two unions to reach an agreement on a new contract. The strike is a result of the failure of the two unions to reach an agreement on a new contract.

The strike is a result of the failure of the two unions to reach an agreement on a new contract. The strike is a result of the failure of the two unions to reach an agreement on a new contract.

The strike is a result of the failure of the two unions to reach an agreement on a new contract. The strike is a result of the failure of the two unions to reach an agreement on a new contract.

The strike is a result of the failure of the two unions to reach an agreement on a new contract. The strike is a result of the failure of the two unions to reach an agreement on a new contract.

The strike is a result of the failure of the two unions to reach an agreement on a new contract. The strike is a result of the failure of the two unions to reach an agreement on a new contract.

The strike is a result of the failure of the two unions to reach an agreement on a new contract. The strike is a result of the failure of the two unions to reach an agreement on a new contract.

The strike is a result of the failure of the two unions to reach an agreement on a new contract. The strike is a result of the failure of the two unions to reach an agreement on a new contract.

The strike is a result of the failure of the two unions to reach an agreement on a new contract. The strike is a result of the failure of the two unions to reach an agreement on a new contract.

The strike is a result of the failure of the two unions to reach an agreement on a new contract. The strike is a result of the failure of the two unions to reach an agreement on a new contract.

The strike is a result of the failure of the two unions to reach an agreement on a new contract. The strike is a result of the failure of the two unions to reach an agreement on a new contract.

ANALYZING CURRENT NEWS FROM NEW YORK

CONGRESS

CONGRESS

CONGRESS

CONGRESS

CONGRESS

CONGRESS

CONGRESS

CONGRESS

CONGRESS

POT SHOTS

ONE SHOT—TWO DEER! The deer hunting party will now arise and salute one other than John Adams. The party will now arise and salute one other than John Adams.

ONE SHOT—TWO DEER! The deer hunting party will now arise and salute one other than John Adams. The party will now arise and salute one other than John Adams.

ONE SHOT—TWO DEER! The deer hunting party will now arise and salute one other than John Adams. The party will now arise and salute one other than John Adams.

ONE SHOT—TWO DEER! The deer hunting party will now arise and salute one other than John Adams. The party will now arise and salute one other than John Adams.

ONE SHOT—TWO DEER! The deer hunting party will now arise and salute one other than John Adams. The party will now arise and salute one other than John Adams.

ONE SHOT—TWO DEER! The deer hunting party will now arise and salute one other than John Adams. The party will now arise and salute one other than John Adams.

ONE SHOT—TWO DEER! The deer hunting party will now arise and salute one other than John Adams. The party will now arise and salute one other than John Adams.

ONE SHOT—TWO DEER! The deer hunting party will now arise and salute one other than John Adams. The party will now arise and salute one other than John Adams.

ONE SHOT—TWO DEER! The deer hunting party will now arise and salute one other than John Adams. The party will now arise and salute one other than John Adams.

CLAPPER'S OBSERVATIONS ON NATIONS AT WAR

WASHINGTON—Some time in the state department worked out a plan to visit the nations at war. The plan was to visit the nations at war.

WASHINGTON—Some time in the state department worked out a plan to visit the nations at war. The plan was to visit the nations at war.

WASHINGTON—Some time in the state department worked out a plan to visit the nations at war. The plan was to visit the nations at war.

WASHINGTON—Some time in the state department worked out a plan to visit the nations at war. The plan was to visit the nations at war.

WASHINGTON—Some time in the state department worked out a plan to visit the nations at war. The plan was to visit the nations at war.

WASHINGTON—Some time in the state department worked out a plan to visit the nations at war. The plan was to visit the nations at war.

WASHINGTON—Some time in the state department worked out a plan to visit the nations at war. The plan was to visit the nations at war.

WASHINGTON—Some time in the state department worked out a plan to visit the nations at war. The plan was to visit the nations at war.

SCIENCE WARS AGAINST DISEASE-LADEN VIRUSES

BY DR. THOMAS D. MASTERS

The war against the viruses is looking in their importance for the future of the world. The war against the viruses is looking in their importance for the future of the world.

The war against the viruses is looking in their importance for the future of the world. The war against the viruses is looking in their importance for the future of the world.

The war against the viruses is looking in their importance for the future of the world. The war against the viruses is looking in their importance for the future of the world.

The war against the viruses is looking in their importance for the future of the world. The war against the viruses is looking in their importance for the future of the world.

Castleford Group Selects Officers

CATTLEFORD, Oct. 1.—The Castleford Group has selected its officers for the coming year. The officers are: President, J. H. Campbell; Vice-President, J. H. Campbell; Secretary, J. H. Campbell; Treasurer, J. H. Campbell.

CATTLEFORD, Oct. 1.—The Castleford Group has selected its officers for the coming year. The officers are: President, J. H. Campbell; Vice-President, J. H. Campbell; Secretary, J. H. Campbell; Treasurer, J. H. Campbell.

CATTLEFORD, Oct. 1.—The Castleford Group has selected its officers for the coming year. The officers are: President, J. H. Campbell; Vice-President, J. H. Campbell; Secretary, J. H. Campbell; Treasurer, J. H. Campbell.

CATTLEFORD, Oct. 1.—The Castleford Group has selected its officers for the coming year. The officers are: President, J. H. Campbell; Vice-President, J. H. Campbell; Secretary, J. H. Campbell; Treasurer, J. H. Campbell.

HISTORY OF TWIN FALLS

AS GLAZIER FROM THE FILES OF THE TIMES-NEWS

15 YEARS AGO

The first of the vinegar was shipped from Twin Falls to any other place in the state.

AS GLAZIER FROM THE FILES OF THE TIMES-NEWS

15 YEARS AGO

The first of the vinegar was shipped from Twin Falls to any other place in the state.

AS GLAZIER FROM THE FILES OF THE TIMES-NEWS

15 YEARS AGO

The first of the vinegar was shipped from Twin Falls to any other place in the state.

AS GLAZIER FROM THE FILES OF THE TIMES-NEWS

15 YEARS AGO

The first of the vinegar was shipped from Twin Falls to any other place in the state.

PLANT OF A BICYCLER

PO' SHOTS

In response to several most disastrous accidents I am making this question!

Does not a bicycle have any right of way on the streets of Twin Falls?

PO' SHOTS

In response to several most disastrous accidents I am making this question!

Does not a bicycle have any right of way on the streets of Twin Falls?

PO' SHOTS

In response to several most disastrous accidents I am making this question!

Does not a bicycle have any right of way on the streets of Twin Falls?

PO' SHOTS

In response to several most disastrous accidents I am making this question!

Does not a bicycle have any right of way on the streets of Twin Falls?

FAVORABLE LIFE LINE

PO' SHOTS

In response to several most disastrous accidents I am making this question!

Does not a bicycle have any right of way on the streets of Twin Falls?

PO' SHOTS

In response to several most disastrous accidents I am making this question!

Does not a bicycle have any right of way on the streets of Twin Falls?

PO' SHOTS

In response to several most disastrous accidents I am making this question!

Does not a bicycle have any right of way on the streets of Twin Falls?

PO' SHOTS

In response to several most disastrous accidents I am making this question!

Does not a bicycle have any right of way on the streets of Twin Falls?

DAD DRAFT OPENS AS DEBATE WANES

WASHINGTON, Oct. 1.—Congressional debate over draft laws here today as selective service calls began to come out to the students.

Administration leaders considered accepting as a substitute for the draft law, a bill which would allow the student to defer his military service until after the end of the year.

Under it, deferments would be permitted for occupational reasons, induction quotas would be filled on a national basis instead of local basis, and the draft would proceed progressively by age brackets.

Two Towns Not Periled by Polio

Belief that neither the Murtaugh nor Henshaw communities has any polio cases is held by health officials here.

DECLO

Ralph Johnson has begun work on a new book, "Declo," which is a history of the town of Declo.

SHOSHONE

Pvt. Elmer Terry has returned to Burbank, Calif., after attending the funeral of his father, Mr. Terry.

OAKLEY

Forrest E. Garrard, Fort Sumner, New Mexico, son of Mrs. Elizabeth Garrard, has been promoted to sergeant in the army air forces.

Meet Your Newspaper Boys

These five efficient Times-News carriers at Shoshone and their efficient drivers, who are doing a fine job and gaining valuable experience.

SHOSHONE, Oct. 1.—They started the year 1943 with a venture new to them, the five newspaper boys, Dorrell and Clifford, sons of Mr. and Mrs. R. Hanson, Shoshone.

When new residents "move on" they are usually marked by the arrival of a newspaper boy.

Newspaper Role in War Effort Declared Vital

By DONALD M. NELSON, Chairman, War Production Board. I am glad to learn that the seven days from Oct. 1 to Oct. 8 will be observed as National Newspaper Week.

Taxi Driver Fined On Reckless Claim

A taxi cab crash Tuesday, one victim of which is still in the hospital, resulted in a fine of \$25 and court costs for Joe Snow, 24, cab driver.

SHOSHONE

Pvt. Elmer Terry has returned to Burbank, Calif., after attending the funeral of his father, Mr. Terry.

H.S. Bond Total Soars to \$5,500

With check of the figures showing \$5,500 as the Twin Falls high school bond total, the school's progress in the last three weeks of the third year bond drive was reported yesterday.

WANTED

Man to Serve as Receiving Clerk (No Experience Necessary) SEARS, ROEBUCK AND CO.

16 Tons of Cans Head for Nevada

Approximately 16 tons of tin cans will be moving into the war effort. It was reported by Herschel Cobb, chairman of the tin can salvage committee.

Glenns Ferry Air Pilot Is Missing

GLENN'S FERRY, Oct. 1.—Lieut. George Hanson has been reported missing in action in the southwest Pacific since Sept. 16, according to a letter in Shoshone.

No Date Yet Set for Jerome Crop Holiday

Jerome, Oct. 1.—No definite date has been set yet by the members of the Jerome city school board.

Ivan Terry Last Rites in Shoshone

SHOSHONE, Oct. 1.—Funeral rites were held in the Masonic hall here for Ivan Terry at 10 o'clock.

Jerome Replaces Inducted Teacher

Jerome, Oct. 1.—Mrs. Lloyd Gilmore has been appointed to fill the vacancy in the high school created by the resignation of Burns Burton.

HELP the War Effort

Your worthless or dead horses, cows, sheep and pigs will bring you cash and will supply our country with fats for our army.

IDAHO HIDE & TALLOW CO.

Working on their own as independent carriers and salesmen, the Times-News newspaper boys and girls have been doing an excellent job carrying out their part of the work on the home front.

WANTED

Man to Serve as Receiving Clerk (No Experience Necessary) SEARS, ROEBUCK AND CO.

Press Is Help In Control of Living Costs

By WILLIAM H. DAVIS, Chairman, National War Labor Board. The press of America has played a vital role during the past year in protecting this country from the ravages of a spiraling cost of living.

UNITY

St. John Stout and Mrs. Stout spent part of the fall here with his parents, Mr. and Mrs. Jay Stout.

NAMES

Carl N. Anderson, chief clerk of the Twin Falls ration board, is still pleading with ration applicants to sign their names to their applications.

COMMISSIONERS KILLED

LONDON, Oct. 1 (AP)—Three British war correspondents with the American fifth army have been killed near Naples.

Man's Coolness Saves His Hand

HANSEN, Oct. 1.—By calm logic Elmer Hansen, Hansen farmer, was able to prevent his left hand from being severed when it was caught in the cylinder of a threshing machine.

Land Bank Loan Top 4 Per Cent

Federal Land bank borrowers in Twin Falls and Jerome counties with national farm loan association loans which mature after June 30, 1944, are now assured that the interest rate on their installment payments will not exceed four per cent during the life of their loans.

MATTRESS

REBUILDING & RENOVATING EVELYN MATTRESS CO. 123 SEVENTH AVE. S. Phone 51-79

Advertisement for Mattress Rebuilding & Renovating, Evelyn Mattress Co., 123 Seventh Ave. S., Phone 51-79.

Advertisement for Newspaper Week, Oct. 1 to 8, featuring 'We Salute America's Free Press' and 'Morning Milk'.

Large advertisement for 'A Salute to our Newspaper Carrier Boys!' featuring a photo of a boy and a large 'A SALUTE' graphic.

Advertisement for National Newspaper Day, Oct. 2, with a list of names and addresses of participating carriers.

Advertisement for 'WANTED' and 'HELP the War Effort' with contact information for Sears, Roebuck and Co.