

LONDON, Nov. 24 (AP)—Allied planes were over Sofia this afternoon, the Berlin radio said. The Bulgarian capital had a two-hour alert. It suffered a heavy attack recently.

PRICE 5 CENTS

Give him a crisp WAR BOND for a CHRISTMAS present. He will appreciate it. Keep on BACKING THE ATTACK.

RAF Flays Berlin with 1,500 Tons of Bombs in Second Cruising Attack

By JOSEPH W. GAGG

LONDON, Nov. 24 (AP)—An hour-long parade of Britain's biggest bombers, hundreds strong, wrought staggering new destruction in battered, burning Berlin last night in the third assault of a concentrated offensive to wipe out the Nazi capital.

An air ministry announcement that the royal air force made "another heavy attack" on the German capital indicated that the huge raiding party may have approached, though probably not equal, the upwards of 1,000 planes which dropped more than 2,300 tons of bombs on Berlin 24 hours earlier in the heaviest raid of the war on a Nazi city.

The 1,500 ton weight of block-busters and five bombs dropped on the devastated capital last night sliced into the city from various raids, set new configurations that painted the sky red and leveled blocks all the way from the center to the industrial outskirts.

Had a factory.

First reports of the bombing attack were concentrated and effective. The air ministry said that the official German news agency DNB had the raid, a new "terror" attack and said German defenses were "destroyed." The German account made no mention of the death toll or of the damage to the city.

Only 20 bombers were lost in last night's heavy attack and in earlier raids.

The third attack in six nights—1,000 to 1,500 tons of bombs were dropped on Berlin Thursday night—was the heaviest since the offensive to pulverize Berlin and drive the Germans from their principal city of military might and biggest concentration of war factories.

The London Daily Mail's air expert, Cecil Beaton, said the destruction of a war-time capital "may well be in sight" as a result of the terrific bombing.

Beaton said the three nights along probably totaled more than 10,000 tons of bombs.

He said that the weight of the 11-month German bombing campaign, "Oblivion" observers suggest, that the Berlin offensive might be timed to arrive in a simultaneous attack from President Roosevelt, Prime Minister Churchill and Premier Stalin to a further, unbreakable face event greater destruction.

Wide speculation that there has been widespread speculation that the "big three" might frame up an ultimatum to a decisive meeting which axis raids have suggested may take place in the near future.

The mighty fleet of four-engine bombers, Heilichers, launched took nearly an hour to cross the English Channel.

Accused Killer

MINERS REFUSE PARTIAL ACCORD

WASHINGTON, Nov. 24 (AP)—Operations producing about 80 percent of the nation's steel have offered the United Mine Workers a contract that is substantially acceptable, but union chief John L. Lewis declared today the miners are "not interested" in an agreement with half the industry.

Retreat of the Southern Coal Producers association to sign on a portal to portal basis and the ultimate of the contract, steel company mine operators from the wage contract for striking newspapers, and the fact that the contract would be virtually national in scope.

Congress has been in discussions for weeks.

The AFL progressive mine workers are the more militant and employers in Illinois meanwhile announced a tentative wage agreement to the war labor board.

The contract offered to Lewis is substantially the same as the agreement under which the mines are now operating, plus the usual "no-strike" provision for underground travel time.

Photographer Hit; Officer Reproved

OAKLAND, Calif., Nov. 24 (AP)—The U. S. Coast Guard today reprimanded a reserve ordinance service command, has been reprimanded by its commanding officer for striking newspaper cameraman and threatening others at a hospital.

James Hubert Cuddeheir, 46, Portland, Ore., who was arrested in a San Francisco City bowling alley on a charge of murder in the rifle slaying of Charles A. Calne, Meridian, Ida., sheep man, Nov. 15, Cuddeheir was arrested after escaping from his confinement, Alvin Theodore Vercauteren, 23, Turke Lake, Wis., who also was accused the slaying, in a complaint filed at Cascade, Wash.

The U. S. Coast Guard today has a hearing in their stolen car repaired. (Associated Press Photo)

Secretary Proposes Reconstruction Bank

WASHINGTON, Nov. 24 (AP)—Secretary of Treasury Henry Morgenthau Jr., told congress today that establishment of a \$10,000,000,000 stabilization fund would go far toward promoting world prosperity in the postwar period.

Morgenthau submitted to seven congressional committees detailed plans for the previously announced multi-billion dollar United Nations bank designed to assure ample capital for reconstruction and repair of war-damaged industry and the employment in areas where domestic capital is lacking.

The bank would operate closely with but remain separate from the \$8,000,000,000 stabilization fund.

Each agency, Morgenthau said, "could stand and function effectively without the bank, but the establishment of such a bank would make easier the task of the international stabilization fund and the successful operation of an international trade stabilization fund to enhance the effectiveness of the bank."

The plans, also submitted to all United Nations finance ministers, would mean foreign affairs, banking and currency and post-war planning committees, and house ways and means.

The United Kingdom's share of the stabilization fund would be about \$1,500,000,000 and the United States share about \$1,000,000,000. Russia's share in the two institutions would be slightly below that of the United Kingdom.

Santa Claus To Arrive in City Nov. 27

War or no war, Santa Claus is coming to town, complete with his reindeer, on Saturday, Nov. 27.

His wartime priorities on sleighs and reindeer, Santa will come this year in a handsome, albeit old-fashioned, sleigh pulled by six reindeer, an old friend from Kimberley, an old assistant and driver of a spotted team of harness horses.

To complete the picture, there will be a sleigh full of toys and his Hammond electric organ, while Santa holds a reception on the roof of the city hall on the afternoon of 10:30 and 11:30 a. m. on Twin Falls street, following the Christmas Eve party.

The city's young friends, Santa will greet in the courts of the Twin Falls Merchants' bureau that Santa is able to deliver gifts to the "north pole" headquarters this year.

Shippers Ordered To Deliver Coal

WASHINGTON, Nov. 24 (AP)—The War Relocation Authority today ordered all shippers of anthracite to halt contracts with one and to bill customers under emergency price ceilings to be announced tomorrow.

The fuels administration said shippers and wholesalers of anthracite coal had refused to ship under present ceiling because they had reached a price agreement between Secretary Ekes and John A. Lewis of the United Mine Workers union.

The government officials said they did not know how much coal was being shipped, but they said that it was a substantial amount. They said that they had no knowledge that the new EPA prices would be announced.

HOUSE OKAY NEAR ON TAX MEASURE; MORE CRUISING BARRED

WASHINGTON, Nov. 24 (AP)—House members today voted 418 to 232 to approve a bill that would increase the tax on luxury goods and bar more cruising.

The procedure, preventing a vote on the measure, was a surprise, especially in view of the fact that the bill was passed by a standing vote of 218 to 7 to consider only the question of whether to refer the bill to a committee.

The bill was drafted by the ways and means committee.

Fleet Flight prevented the procedure, preventing a vote on the measure, was a surprise, especially in view of the fact that the bill was passed by a standing vote of 218 to 7 to consider only the question of whether to refer the bill to a committee.

The bill was drafted by the ways and means committee.

WE CRISIS NEAR IN HIGH FINANCE

MADRID, Nov. 24 (AP)—The position of the Spanish government in France appeared today to be rapidly approaching a crisis, with a possibility of a change in the government.

The crisis is being caused by the refusal of the French government to accept the Spanish government's proposal to increase the tax on luxury goods and bar more cruising.

The crisis is being caused by the refusal of the French government to accept the Spanish government's proposal to increase the tax on luxury goods and bar more cruising.

OPA FACES LOSS OF GAS CONTROL

WASHINGTON, Nov. 24 (AP)—The house was set today for a vote to override administration opposition to a bill that would transfer control of gas production to the private industry.

The bill would give the private industry the right to produce gas for its own use, and to sell it to other users at a profit.

The bill would give the private industry the right to produce gas for its own use, and to sell it to other users at a profit.

Parley May Aid Intelligence Relations With Russian Army

WASHINGTON, Nov. 24 (AP)—A parley between American and Russian military officials today may aid intelligence relations between the two nations.

The parley was held in Moscow and was attended by American and Russian military officials.

The parley was held in Moscow and was attended by American and Russian military officials.

Yanks Wrest Control of Gilberts From Nips; New Push Toward Tokyo Set

Mark off a Jap!

ALLIED BOMBERS RIP NEW BRITAIN

ALLIED HEADQUARTERS, South Pacific Area, Nov. 24 (AP)—Waves of allied bombers sent an aerial offensive against the southern part of the route toward Rabaul, New Guinea, today with a 142-ton blow on the Gambia area which was the route toward Rabaul.

Senate Gets Subsidy Bill; Beaten in House

WASHINGTON, Nov. 24 (AP)—The administration's campaign to continue food subsidies as a price control measure hended for the senate today with the opposition confident, after a bitter struggle in the house.

FLASHES OF LIFE

INGENUITY
LONDON, Nov. 24—Feminine ingenuity at last has hit on a way to overcome the inconveniences of clothing rationing.

A London drapery shop director disclosed today that many women have been buying ration-free materials intended for blackout curtains and linings and underwear.

The shopkeeper said that the practice of buying trade-off material is so common that it seems that nothing can be done about it.

GLOSING GENERAL ON THANKSGIVING

Twin Falls Wednesday was pre-occupied with the Thanksgiving day since the turning of battle dyes to favor the United Nations has made it easier to endure the absence of members of families serving in the armed forces or working in war industries in distant cities.

Farragut Sailor Commits Suicide

SPOKANE, Wash., Nov. 24 (AP)—The body of Alan Thelen, 35, marines' mate at the Farragut naval training station, was found "last night" in a parked car 12 miles east of the station.

Current said a hole had been cut in the exhaust pipe to the car. Papers found in the car had the address as 3103 South 10th street, Salt Lake City.

Servicemen took the body back to Farragut, Ida.

BRITISH ADVANCE ON ITALY FRONTS

ALLIED HEADQUARTERS, Africa, Nov. 24 (AP)—The British eighth army surged forward six miles in enemy territory on the central portion of the Italian front today.

The advance was the result of a combined effort of the British, American and Canadian forces.

The advance was the result of a combined effort of the British, American and Canadian forces.

FDR Will Review Death Sentence

BOSTON, Nov. 24 (AP)—President Franklin D. Roosevelt today will review the death sentence of Pvt. Joe E. Hunt, former Boston taxi driver, who was sentenced to hang for the shooting of a superior officer.

The review will be held in the White House.

The review will be held in the White House.

Soviets Repulse Nazi Flood Push

MOSCOW, Nov. 24 (AP)—The biggest armored battle since the breaching of the Dnieper line continued into its 10th day on the Ukrainian plain east of Zhitomir today with massed German forces striving futilely to lay open the south flank of Gen. Nikolai F. Vatutin's Kiev salient.

The Kiev salient is a narrow strip of land between the Dnieper and the Bug rivers.

The Kiev salient is a narrow strip of land between the Dnieper and the Bug rivers.

VALUERS RECALCULATE

The Russian government today recalculated the value of the war effort in the Pacific.

The recalculated value was found to be much higher than previously estimated.

The recalculated value was found to be much higher than previously estimated.

18 BELGIANS EXECUTED

LONDON, Nov. 24 (AP)—Seventeen Belgian men were executed today for their part in a sabotage operation in the direction of a single court martial for sabotage and other offenses.

The men were executed by a court martial.

The men were executed by a court martial.

MAIL IN NOVEMBER
For Christmas Delivery.

Christmas **GIFTS**
FROM THE STORE OF GIFTS GALORE

BUY
WAR
BONDS
WITH
WHAT
YOU
SAVE!

Tailored
**RAYON SUEDE
ROBES**
\$7.95

Smartly tailored robes in assorted colors. Flannel rayon suede, shawl collar, trim to dress at shoulders, floppy pockets and long sleeves. Sizes 12 to 24. Designed to keep her cozy for many winters!

Handsome Pinwale
CORDUROY
SIZES
12 TO 20 **\$6.95**

To keep you cozy on frigid nights it's corduroy robes. Long sleeves, roll collar and large pockets. What woman wouldn't like this grand robe for Christmas.

Another joyous holiday season is on the way . . . and this year, it will have even greater significance than ever before . . . Now, our nation is strong, and even though a big task remains to be done, we know we are well on the road to victory. With a humble regard for the Christmas sentiment, C. C. Anderson Co. months ago made long range purchases, to insure that every customer would have the very best of all the available Christmas merchandise. Don't risk disappointment. Shop early . . . **SHOP TODAY!**

SOFT, WARM, WONDERFUL
CHENILLE ROBES

Heavily Tufted
Chenille
Attractively
Styled! **\$3.98**

Wasp-around skirts . . . cord tie . . . three-quarter length sleeve. It features that make Chenilles such a favorite! In blue, rose, white, maroon—sizes 12 to 20 and 28 to 42. Easy to launder, flattering to wear.

Glamorous Lovelies
LUXURY QUILTED
ROBES
\$5.95

Pretty quilted robes for chilly nights and mornings. Gay assorted printed patterns with such tie, long sleeves and large floppy pockets. Filled with quality cotton, to help keep out the cold. Sizes 12 to 20.

Men's Fine Flannel

ROBES
\$5.95

Famous WHITTENDEN® quality—warm blanket flannel with shawl collar, cord tie. Somber plaids or bright patterns. Small, medium and large sizes.

Something New!
WARM GABARDINE
ROBES

Popular gabardine fabric with contrasting piping, shawl collar, cash tie. Maroon and navy color. Small, medium, large.

\$9.95

**SERVICE MEN'S
CANTEEN!**

You'll have to hurry, but there's still time to get these service men's gifts in the mail. . . Stop in at our Canteen and select just the gift he'll like that he needs, and will appreciate. We've dozens of selected items.

- SWEATERS
 - SEWING KITS
 - BOOKS
 - MONEY BELTS
 - FURLOUGH BAGS
- Dozens of Other Items

HANDSOME BRUSHED RAYON
ROBES

Maroon
Tan **\$6.95**
Navy

Ample cut robes with pressed-in pattern on knit rayon fabric. Shawl collar. Small, medium, large, Maroon, tan and navy.

Gift Lingerie

Beautiful lingerie is the key to every woman's heart . . . and we've the grandest assortment ever. Gifts she'll adore . . . lovely feminine lingerie, lavishly trimmed with lace.

Rayon SLIPS
These lovely slips include tailored styles as well as trimmed top styles. Well tailored to assure perfect fit. Choice of tea rose and white in sizes 22 to 40. A grand collection at a marvellously economical price! **\$1.49**

Lace Trimmed SLIPS
Beautiful multifilament crepe slips. Soft and luxurious . . . so easy to launder. Expertly cut for fit and comfort. Here is a slip so lovely you will say one for yourself and put one away as a Christmas gift. Tea rose and white, sizes 22 to 40. **\$1.98**

Every Woman Loves Beautiful
HOSIERY

MILAY SHEERS
Styled right . . . priced right. Milay, skillfully sheared to give wonderful fit. Full fashioned for that "fit" that every woman desires so much. The ideal hose for afternoon or evening wear. Echo Gun and Rio Tan. Sizes 8 1/2 to 10 1/2.

80¢

Luxury Lace
Women feel truly regal in lovely lace hose. Try on a pair, you'll be delighted with their delicate, sheer look. Lovely gifts for this coming Christmas. Sizes 8 1/2 to 10 1/2.
\$1.95

Handbags

Shapely bags to swing over your shoulder. fit carry under your arm. Tailored of felts, falks, and genuine leathers. Black, brown, colors. **\$2.98**

Beautiful bags, luxury bags to complement any ensemble, to be infinitely practical in this war-time winter. Handsome styles you'll be proud to carry, grand to give. **\$3.98**

**Grand Gift Values in
Cosmetics—Jewelry**

No woman ever has too much . . . all the pieces in this group are specially selected to please the most fastidious. See them today. Clips, pins, necklaces—you'll find grand gifts for every woman. **\$1.00** at a budget price.

Others 59¢ to \$1.98

Soft, Gay
SCARFS

Colorful scarfs she'll be proud to wear. Knitted or print styles.

\$1.00 and up

**Boxed Sets
CHRISTMAS
CARDS**

21 Assorted, attractive cards that come complete with envelopes. In attractive box. **50¢**

**Gift Wrapping
TISSUES**

White, blue or red tissue, all cut to a popular 16x24 size, ready to wrap up those treasured Christ- **10¢**

Handsome Embossed
DESK SETS

Sturdy portfolio type desk set of heavily embossed leatherette, complete with stationery, and desk blotter.

\$1.00

Gay Colorful
Hassocks

Brighten up your home, and increase its efficiency with smart, colorful hassocks. Here you'll find dozens of styles, in color combinations to represent any color scheme, all well made and covered with a durable Leatheroid finish that can be sponged off with soap and water. You'll want more than one for yourself, and many more for gifts. **\$2.98**

to **\$14.95**
• All Shapes
• All Sizes
• All Prices

Perfect for
GIFTS

Big, Thirsty
**TOWEL
ENSEMBLES**

Here are plain and fancy, colors in pretty ensemble sets, purchased especially for this holiday season. Thick, snuggly towels . . . but the kind you like, and will enjoy giving.

Each Size 20x40	Guest Size 16x27	Wash Cloth 12x12
39¢	25¢	10¢

EXTRA FINE QUALITY TURKISH TOWELS

Each Size 22 x 44	Guest Size 18 x 27	Wash Cloth 12 x 12
59¢	35¢	12¢

**URGENT! Your Country Needs Your Waste
Fats—Turn in All You Have Today!**

Anderson Co.
TWIN FALLS STORE

Times-News

A publication on Feb. 18, 1913, of the local Printing and Publishing Co. ...

Subscription rates: By the week, by the month, by the quarter, by the year.

Mail-order information: Write Idaho News, 316 Main St., Twin Falls, Idaho.

All orders should be by registered mail or by money order ...

National Representatives: Names and districts for Idaho.

LET US GIVE THANKS: It is much easier this year than it was last year ...

Control the airways and the waters that lie under them: We are bombing the stuff out of Hitler's Europe ...

In the Pacific we have begun pressing the Japs back toward Tokyo: Our planes are destroying their planes in an almost unbelievable ratio ...

Last year we had to prod ourselves, and needle our imaginations, to think up reasons for Thanksgiving ...

Now we are giving thanks for the American cockles, our foolish but comforting inner feeling that we are not great a nation to be a clown ...

Now we see daylight ahead: We can even begin thinking in specific terms of a date for victory—1944 ...

GLOBAL JITTERS AND UNNRA: Any fears as to the motives of the United Nations reflect and rehabilitation administration ...

STAINBENS: The United States public health service has been told that it will X-ray their chests if they want the tests ...

DER FEUERHER'S FACING IT: Germany, the further has laid out to you, Yes, that's our motto ...

THE CURBAN DEFERRMENT: That defense minister, Heriberto, head of selective service, ordered a New York draft board to give Joseph Curban a two-year deferment ...

YOUTHFUL MANPOWER: Three years ago Russia saw manpower shortage in its industries developing and did something about it ...

15 YEARS AGO, NOV. 11, 1928: The home of Mr. and Mrs. G. P. Duval on Twin Falls street ...

27 YEARS AGO, NOV. 24, 1916: Corboks of the Shoe Sock Co. of Brockport went to Big City ...

HISTORY OF TWIN FALLS: AS GLEANED FROM THE FILES OF THE TIMES-NEWS: 15 YEARS AGO, NOV. 11, 1928 ...

FAMOUS LAST LINE: Turkey on the table, and the table on the floor ...

TUCKER'S NATIONAL WHIRLIGIG

FRANKLIN-American diplomats and economists have signed the Yalta protocol ...

They do not think that the Government will be able to extricate itself ...

While returning to home, Stalin was satisfied with the execution of the attack ...

THEY: The eventual defeat of the axis will enable Stalin to make unobscured the general goal of Europe to which he would never agreed a few years ago ...

CAUTION: Stalin hid Americans and Britishers on his horror of his social and economic philosophies ...

Radical reforms to alter the Anglo-American structure: As Washington's key planners cautions ...

NEWS: Winston Churchill again accepted the American government and newspapers with his recent announcement concerning lend-lease figures ...

GLOBAL JITTERS AND UNNRA: Any fears as to the motives of the United Nations reflect and rehabilitation administration ...

STAINBENS: The United States public health service has been told that it will X-ray their chests if they want the tests ...

DER FEUERHER'S FACING IT: Germany, the further has laid out to you, Yes, that's our motto ...

THE CURBAN DEFERRMENT: That defense minister, Heriberto, head of selective service, ordered a New York draft board to give Joseph Curban a two-year deferment ...

YOUTHFUL MANPOWER: Three years ago Russia saw manpower shortage in its industries developing and did something about it ...

15 YEARS AGO, NOV. 11, 1928: The home of Mr. and Mrs. G. P. Duval on Twin Falls street ...

27 YEARS AGO, NOV. 24, 1916: Corboks of the Shoe Sock Co. of Brockport went to Big City ...

HISTORY OF TWIN FALLS: AS GLEANED FROM THE FILES OF THE TIMES-NEWS: 15 YEARS AGO, NOV. 11, 1928 ...

FAMOUS LAST LINE: Turkey on the table, and the table on the floor ...

They Started Something

CLAPPER'S OBSERVATIONS ON NATIONS AT WAR

WASHINGTON—Congress is opening in a Dandora's box its apparent intention to overhaul the nation's economic structure ...

AW, GIVE HIM BENEFIT OF DOUBT, HE'S POT SHOTS: So that's how he got the name ...

CONSEQUENTIAL ITEM: Back Shop went to giving his shots on a towel ...

MURTAUGH: Clarence Egbert has returned from Salt Lake City where he has been ...

HISTORY OF TWIN FALLS: AS GLEANED FROM THE FILES OF THE TIMES-NEWS: 15 YEARS AGO, NOV. 11, 1928 ...

FAMOUS LAST LINE: Turkey on the table, and the table on the floor ...

AW, GIVE HIM BENEFIT OF DOUBT, HE'S POT SHOTS: So that's how he got the name ...

CONSEQUENTIAL ITEM: Back Shop went to giving his shots on a towel ...

MURTAUGH: Clarence Egbert has returned from Salt Lake City where he has been ...

HOW THINGS APPEAR FROM PEGLER'S ANGLE

NEW YORK—Perhaps I shouldn't mention the matter here as a faint and faintly colored man ...

This was chery information to him who had put a couple of rather handsome hours in superstitious ...

I suppose I should have known better if it was that way when I saw Van Ripper ...

SEVERE: Keep your eyes on Stockholm, Ankara ...

RELIEF: Upon his arrival in the hotel, Lord ...

BURKHOLDER BUILDING: announces the opening of offices here in the building ...

HARRY M. WALTERS: Public Accountant announces the opening of offices here in the building ...

WARBERG BROS. LOCAL & LONG DISTANCE MOVING: PHONE 848 ...

WARBERG BROS. LOCAL & LONG DISTANCE MOVING: PHONE 848 ...

WARBERG BROS. LOCAL & LONG DISTANCE MOVING: PHONE 848 ...

WARBERG BROS. LOCAL & LONG DISTANCE MOVING: PHONE 848 ...

WARBERG BROS. LOCAL & LONG DISTANCE MOVING: PHONE 848 ...

WARBERG BROS. LOCAL & LONG DISTANCE MOVING: PHONE 848 ...

WARBERG BROS. LOCAL & LONG DISTANCE MOVING: PHONE 848 ...

WARBERG BROS. LOCAL & LONG DISTANCE MOVING: PHONE 848 ...

WARBERG BROS. LOCAL & LONG DISTANCE MOVING: PHONE 848 ...

OPA HEAD DENIES CIGARETTE BOLE

WASHINGTON, Nov. 24.—Chester Bowles, price administrator, said Tuesday "there should be plenty of cigarettes for all of us without any need of rationing."

In an address over the Blue Network, the OPA chief said his office had been receiving queries on rumors that smokes would be rationed.

"Most emphatically there is no truth in it whatsoever," he said, although explaining that huge quantities are being sent out to servicemen all over the world and temporary shortages might develop here and there.

He said the new citrus cutting prices, to take effect in the next few weeks, would average 25 to 30 cents per dozen for small oranges up to 15 to 20 cents for the larger Oranges. He said wild retail around two of the larger sizes for 15 cents with

For Salvage ABC

the smaller fruit around a nickel apiece.

He said that "as far as rationing is concerned," he believes there should be some system of rationing restaurant eaters but added:

"Frankly we don't know how in the world we could work out a system to collect ration points from restaurant customers and operators without going crazy."

FILED

Col. Earl O. Walter, who reported the sale of registered and steno cattle at an average price of \$125 each. He has registered Hereford cattle at Sacramento Dec. 18 and Madura, Calif., Dec. 20.

Murray Myron left Saturday for Boise to seek employment.

Lee Ceder, radioman second class, will die parents, Mr. and Mrs. W. D. Ceder, for the first time since he enlisted in 1923.

Coil Engle, electrician's mate second class, stationed at San Diego Calif., is visiting at the home of his brother, Lyman Engle.

Mr. and Mrs. Gurth Kirkman, Pocatello, are visiting at the home of Mr. and Mrs. G. O. Barton.

Mr. Robert Weaver is visiting relatives at Tacoma, Wash.

Mrs. J. H. Brittain, Boise, spent a few days with her parents, Mr. and Mrs. E. H. Ennis.

Mrs. A. W. Burwell has returned from a two weeks business trip to Reno, Min.

Caesar, the Dog, Proved Self Real Yank "Fighting Marine"

By GEORGE JONES

WREN, AMERICAN, BOZEMAN, VILLIE, Nov. 24 (AP)—It was night on Bougainville front line, Caesar and his partner, black-bearded Private S. Mayo, Montgomery, Ala., felt the fatigue that comes only from battle strain.

The unit was cut off from communication. For two days and two nights it had fought patrol skirmishes with the Japanese. Blunt Caesar had been called upon to carry messages which other soldiers would have gone through. It was a far cry from the time Caesar, as a puppy, won dog show prizes for his owner, Carl Zieher, from the Germans, shipped away from the tropical mid of a and his kind here, before known tamed down beside him.

Caesar awakened back and again, the all dogs trained to hunt in the jungle smells. Finally he detected the deterring dog unit in operation in this war.

Caesar came out fighting a bullet nicked him. He showed and snipped. Marines came to his aid, a grenade fragment gouged another wound. Caesar and his friends vom.

There was no time to dress his wounds. Big, rough hands slapped antiseptics in them. A little rest and Caesar had another job. Somebody had to search headquarters. They pinned on Caesar the message that the unit was cut off. He took it through. Later they could follow his 2,000-yard course. Blood stained the length of the trail.

Later the regimental commander reported to Maj. Gen. Roy S. Geiger, commander of U. S. forces on Bougainville, that the 29 German paratroopers and three German sheep-herd Caesar group had proven an "unqualified success as a fighting unit."

They make up the "first marine dog platoon" and were believed the first to detect the dog unit in operation in this war.

JEROME PROPERTY VALUATION RISES

JEROME, Nov. 24.—Mrs. Charlotte Robertson, Jerome county auditor, has compiled a summary of the 1943 city county, personal and corporation rolls and reports that the valuation of the county showed a total of \$12,472,687 for the year 1943, which is an increase of approximately \$17,200 over the year 1942.

The utilities or corporation rolls increased from \$1,000,000 to \$1,200,000 and the balance of increase is in the other rolls.

The general or city tax shows an increase of approximately \$45,000, some of which is due to increased valuation and part of which is from increased taxes.

Increases are again as follows: state, \$22,000; county, \$2,200; independent district No. 33, \$11,200; village of Hazelton, \$497; rural high school, \$1,000; village of Eden, \$200; village of Hazelton, \$1,000; rural high school, \$1,000; village of Eden, \$200; rural high school, \$1,000; village of Hazelton, \$1,000.

L. M. Bailey Dies At Kansas City

CASLETON, Nov. 24.—Word has been received by friends and relatives of the death of L. M. Bailey at Kansas City, Mo. Mr. Bailey had farmed in this community for several years. Recently he sold his farm and left for Missouri where he expected to make his home.

The barnacle is a sea animal smaller than a man's thumb.

QUICK RELIEF FROM Symptoms of Distress Arising from STOMACH ULCERS DUE TO EXCESS ACID

Free Book Tells of New Treatment that Most Help or It Will Cost You Nothing

Over 100,000,000 people in the U.S. suffer from STOMACH ULCERS. Many are suffering from the symptoms of distress arising from excess acid. This new treatment is a simple, safe, and effective way to get relief. Write for your free book today.

THE TOLINGER PHARMACY WASHINGTON DRUG STORE

MATTRESS
(REBUILDING & RENOVATING)
EVERETT MATTRESS CO.
232 Second St. Phone 51-W

Follow the Leader to CHRISTMAS SAVINGS

PENNEY'S DOWN STAIRS STORE

Chock Full of Practical GIFTS

Gift Ideas FOR HOMEMAKERS

For Her Dressing Table
PERFUME BOTTLES
Ornate little bottles of crystal clear glass **98c**

Decorative and Useful
4-PC. VANITY SETS
2 perfume bottles, powder jar, mirror **2.98**

Beautiful Gold Edged
SERVICE PLATE
Perfect gift idea and for yourself too! **1.19**

Fine Board **STATIONERY**
An important gift idea, that should be high on your Christmas list **98c**

In Pretty Wooden Chest
FINE STATIONERY
Cabinet style box has a screen design on lid **\$1.00**

Don't forget home! Often it's the little things that make it so nice to come back. Or a special for Mother's room!

Pyrex CUSTARD CUPS
39c set of six
You'll find a multitude of uses for these cups. Made of durable Pyrex glass that will resist heat! Bake with them... serve tasty desserts or store leftover food in the refrigerator. Glass cleans easily, too! Set of six.

3-PIECE MIXING BOWL SET
95c
Three graduated sizes, 1, 1 1/2 and 2 1/2 quart in this Pyrex glass mixing bowl set! You'll find all kinds of uses for them... mixing salads... and they can even go into the oven if necessary—they're heat resistant! A BIG kitchen value for less than a dollar!

4 Individual French style CASSEROLES
1.29 Set
Cook and serve tempting dishes in these individual casserole made of durable, glazed pottery which resists oven heat! Ideal for gratin dishes, onion soup, individual meat pies—and oven baked beans. Four colors in red-brown, dibonnet, green and blue. Each casserole holds ten ounces.

TEA TILE SET
98c
A thoughtful hostess gift! Two 6-in. tiles that may be used for "hot dishes"... as coasters... under vases... or will look smart as a small plaque. Shiny tile with cork back and wall hangers. Colorful decorations on each one. Two in box.

JUST 100 WOVEN RAG RUGS
24x42-inch closely woven, clean rag rugs—really look like a two dollar rug! **98c**

Give Colorful **COOKIE JARS**
1.29
Large grandmother size. Made of pottery to keep cookies fresh.

Protect Your Table **HOT PAD SETS**
1.69
Give Beauty and Utility!

Decorative Gift **FRAMED PICTURES**
3.98
Choose from various subjects. A festive gift.

Useful, Giveable **ASH TRAY SETS**
98c
Clear glass ash tray sets of pleasing size and design.

Plate Glass Mirrors
498
Wall decorations that live and add life and sparkle to your home—These are rich, heavy plate glass mirrors that are flawless.

Blankets
13.90
See these in the window tomorrow—Choose 300 color Fluffy Blankets are white with bright stripes, cedar rose, scarlet and others. But for rich, thick, really fine blankets, hurry to Penney's to see these!

A Grand Gift—Occasional Furniture

Now at Penney's—your chance to choose occasional furniture at prices you like to pay—Shop Early!

Folding Coffee Tables 3.98
Sturdy, attractively designed coffee tables, with legs that fold compactly under for saving space and ease in handling—See these today.

Mahogany Tables 14.75
Some with carved moulding—others with drop-leaf and drawer features. All of very high quality for a reasonable price!

PASTEL SHADES IN RICH, SOFT FLUFFY
CHENILLE RUGS \$398
For hall, bedroom or bathroom—Beauty your home with fluffy, rich rug.

DISCRIMINATION BY FCC CHARGED

WASHINGTON, Nov. 24 (AP)—Representatives of the newspaper-radio committee have today taken the question of newspaper-radio discrimination out of the hands of the federal communications commission and to the national radio conference.

"We don't want to be segregated into a special class along with the broadcast companies," said one of the newspaper-radio committee members. "We want to be treated as a normal type of business in radio ownership."

Headed by the committee chairman, the newspaper-radio committee and an official of the Ft. Worth "Star-Telegram," the committee has been working for some time to get the FCC to drop its two-year ban on newspaper ownership in radio.

"We don't want to be segregated into a special class along with the broadcast companies," said one of the newspaper-radio committee members. "We want to be treated as a normal type of business in radio ownership."

Headed by the committee chairman, the newspaper-radio committee and an official of the Ft. Worth "Star-Telegram," the committee has been working for some time to get the FCC to drop its two-year ban on newspaper ownership in radio.

He Escaped the Japs

Capt. Samuel C. Grasha, 25, Spokane, Wash., first U. S. soldier reported to have successfully escaped from a Japanese prison camp, had a happy reunion in Seattle with his wife, Ivelina. He was captured near Batavia and said he would not disclose how he escaped until after the war.

WENDELL TO SEEK RURAL FIRE AREA

WENDELL, Nov. 24.—Circulation of petitions for the formation of a rural fire district in the Wendell territory around Wendell will be in a few days as a result of the talk at a meeting held at the city hall at Wendell held at the invitation of a committee from various districts.

County Attorney Mike Ryan was in charge of the petition for circulation among farmers in the proposed district. They were led by Wendell Grange, P. C. Box of West Point Grange, Pleasant Niccum of Orchard Valley Grange, and Andy Dykstra, Appleton Grange, and Maurice Jambon, president and secretary respectively of the Wendell fire department, which has offered irated personnel at the district is organized.

Sister Singers

The Stanbury Sisters, Dorothy and Margie Stanbury, who have charge of the music and children's services at the Kimberly Church of the Nazarene revival campaign which is now going on.

SCIENTISTS SEE LIGHT OF FUTURE

By HOWARD W. BLAKESLEE Associated Press Science Editor

NEW YORK, Nov. 24.—A group of scientists and architects Tuesday, standing on a stage, lit by a single, ordinary home bulb, Samuel O. Hilbert of the Westinghouse company unrolled the lamp and put it in his pocket. He walked across the stage, pulled the bulb out of his pocket, and it was still as light as ever.

It would continue to give light for many minutes. Useful, he explained, when a person has to go walking around a dark house. The secret is a fluorescent material coating the bulb this chemical glowing from the filament light inside, and producing the glow for a long time afterwards.

Freedom's Fare

Hungry repatriated allied prisoners grab a thick sandwich before getting down his luggage at Leith, Scotland, where soldiers returned from Germany landed.

WOMEN URGED TO ENTER INDUSTRY

BOISE, Nov. 24 (AP)—Approximately 25,000 women in Idaho who do not have children under 6 years of age, were urged Tuesday to contact the U. S. employment service to see if their services are needed in local work.

In an address to the Boise National club, A. J. Gillman, state war man power coordination director, said that approximately 1,000,000 women in the United States without young children "represent 26 percent of the country's last source of available manpower."

"Between now and 1944, we will have increased the size of our armed forces by 2,000,000 men and as a result, many women hereafter not working will be needed in our war industry," he declared.

"Women living on farms," he added, "have been classified as being engaged in essential war work."

Roy Leonardson, Ada county assessor, said that many of the women who are needed are needed in local work.

Filer Grange Has Pot Luck Dinner

FILER, Nov. 24.—One hundred people attended a pot-luck dinner at the Filer Grange last night. The dinner was given for the benefit of the Filer Grange. The pot-luck dinner was given for the benefit of the Filer Grange. The pot-luck dinner was given for the benefit of the Filer Grange.

Grange Furrows

WENDELL, Utah—While great many people in this country have heard of the Grange, few of the attitudes of the coal miners because they have held up their hands. The Grange has been sympathetic to the miners' cause, and has been sympathetic to the miners' cause, and has been sympathetic to the miners' cause.

The Public Forum

DEFENDS Mrs. ROOSEVELT Editor, Times-News: I would like to see Mrs. Roosevelt in the White House. I would like to see Mrs. Roosevelt in the White House. I would like to see Mrs. Roosevelt in the White House.

Booze or Bananas

WENDELL, Nov. 24.—The miners did not look so good as they did when they were first taken to work in the coal mines. The miners did not look so good as they did when they were first taken to work in the coal mines.

Sears WEEK-END Economy Features

TANK HEATER
Heavy 14-gauge sheet steel, electrically controlled pressure control keeps fuel flow uniform. Valve adjustable for slow, medium or fast draft. Removable 3-gallon tank. Burns fuel oil, kerosene or distillate. For tanks not over 24 inches deep.
\$19.95

SADDLE
Hand-tooled russet leather riding saddle. Leather lined and roping stock. 14 or 15-inch neck seat. 20-inch cantle. Brass tree rings. 16-ounce mohair girth. Single rigging.
\$139.95

Defiance CONTROLLER
Save money and labor with this Defiance electric fence controller. Set 24 volt weatherproof 20-gauge steel wire with built-in battery compartment and convenient carrying handle. Handles 12 miles of wire.
With Batteries **\$14.51**

Defiance STANCHION
Strong, simple, economical! Slide rails durable solid hardwood, to conserve vital war materials. Quickly adjustable to 6", 7", 8", or full 11-inch opening. Heavy hand chains. Cow-crotch lock. Metal cars engage steel upright. Pitt wood or steel stalls 21 to 25 inches high.
\$3.59

3 BUILDING "MUSTS"
SEARS SPECIAL TYLEBOARD 30c Per Square Foot

HEAVY ROLL ROOFING
\$2.89 Per Roll

Turn in Used Fats!
\$6.75

BLOCK SALT
50 Lb. 65c
Block 75c
Sulphurized 75c
Iodized 95c
50 Lb. 95c

STEEL FENCE POSTS
5 Ft. Angle 49c
6 Ft. Angle 55c
Post 60c
6 Pl. 60c
7 Pl. 60c
T-Post 70c

Fulton MILL FILTER DISCS
Some discs with one guaranteed side for longer wear. Choice straining 100 for 49c
Others at 65c

Popular Fulton quality. Pure Beached cotton fiber. Filters milk, soups, jellies, coffee, oils, quickly and thoroughly. 6-inch diameter. Box of 100 29c

SAVE! BUY NOW ON EASY TERMS
SEARS EASY PAYMENT PLAN

FALKS, Selling Agents for SEARS, ROEBUCK AND CO. TWIN FALLS PHONE 1640

The HEART-SAVED BIBLE THAT MAY SAVE A LIFE

For God and our Country

\$1.95 to \$6.95

The 20 Gauge Gold-Finished Steel Cover PROTECTS HIS-HEART from Bullet, Shrapnel or Bayonet

Now Available, \$1.95 to \$6.95 at your Twin Falls

Anderson Co.

SEARS

40 Chevy, Special delivery's door
40 Ford super deluxe, 1943
40 Ford, locally owned
37 Buick, locally owned
35 Pontiac, locally owned

40 Chevy, Special delivery's door
40 Ford super deluxe, 1943
40 Ford, locally owned
37 Buick, locally owned
35 Pontiac, locally owned

GRANDMOTHER, 77, HELD FOR MURDER

NEW YORK CITY, Nov. 23 (AP)—A 77-year-old grandmother, 77, was held today on a charge of slaying her 62-year-old husband in the belief, District Attorney George V. Dorsey said, that a man he had fought with the night before would be bludgeoned in the death. Dorsey said it was "the perfect alibi" for a time.

Originally attaching no suspicion to the grandmother, Mrs. Anna DeLak, police arrested John Kovach, 44, a railroad inspector, on a manslaughter charge.

But investigation disclosed that the husband, John DeLak, caretaker of an estate, died of a bullet wound, and not a fractured skull as had been believed.

Police had intervened in an altercation between DeLak and Kovach on Saturday, but Kovach was not armed and discovery of the cause of death led to questioning of Mrs. DeLak.

Dorsey said she signed a statement today confessing that she shot her husband with a .22 caliber revolver as he lay in bed Sunday because he was a "bad man" who had abused her for years and "would be better off dead."

Mrs. DeLak was arrested on a murder charge.

Midget 'Mike'

What looks like a handkerchief mousethrower with carapace in the army's new 'mike' for men in tanks and other places where the carapace must have hands free. The tiny microphones and small earphones fit under helmets, gas masks, or dust respirators, and virtually neutralize all outside noises.

ORDER RESTRAINS CROMWELL SUIT

NEWARK, N. J., Nov. 23 (AP)—An order temporarily restraining Mrs. Doris Duke Cromwell, tobacco heiress, now in Reno, from continuing her Nevada divorce suit against James H. R. Cromwell, former United States minister to Canada, was issued yesterday by Master in Chancery Douglas Herr.

She will be served by writ with an order to show cause in Newark Dec. 14 why the restraint should not continue.

Meyer E. Ruback, Newark attorney, who was applied for the order by Cromwell, alleged Mrs. Cromwell was not a bona fide resident of Nevada and said she went there to obtain a divorce after her husband had refused her one.

From the time she went to Reno last July 25 until her suit was filed Oct. 25, Ruback told the court, "she was actually fitting about the country." He said she had been seen in California, New Jersey and New York, among other places.

The twice-married Cromwell filed a suit for limited divorce in New Jersey Sept. 3. A limited decree would protect the husband's rights in his wife's property in case of her death and would prohibit remarriage for either party. The divorce charged the heiress deserted Cromwell in May, 1940.

Mrs. Cromwell filed divorce proceedings in Reno Oct. 26, charging extreme cruelty and non-cohabitation.

The couple was married in New York in 1925.

HAILEY

District Judge J. W. Porter and Mrs. Porter, Twin Falls, and Mrs. Paul G. Stockinger, Los Angeles, Calif., spent the week-end in Hailey. The judge was attending to some personal affairs and reviewing old acquaintances. He began the practice of law here in 1911, at the firm of Blacklager, Bowen, and Porter.

Arthur Campbell, state mine inspector, was here looking after affairs connected with his office.

Miss Dorothy Marie Gray, deputy state auditor, and a sister of Gordon Gray, court reporter, Twin Falls, spent the week-end in Hailey with friends. Miss Gray is a native of Hailey.

ACCUSED SLAYER TO BE RETURNED

HOISE, Nov. 23 (AP)—James H. Brest, Clatskanie, 18, Portland, Ore., charged with first degree murder of Charles Caltra, Meridian farmer, will be returned either late Friday or Saturday to Cascade, Idaho, to stand trial.

Sheriff Merlin Francis said he told him, and Ada county Sheriff Don Headrick, will leave Friday morning for Salt Lake City to pick up the youth.

Crestford was arrested by Salt Lake City officers late Tuesday search still continues for the Commission in the alleged crime—Alvin Theodore Vercauteren, who served a term in the Montana state prison for grand larceny.

The two are accused of killing Caltra at his high valley sheep camp and dumping his body down a ravine near Smiths Ferry. They fled the scene in Caltra's car, which was abandoned south of Beaver, Utah.

FAIRVIEW

Howard Hansen, brother of Mrs. Jack Smeltz, just returned from nine months in the Pacific, is visiting at the Jack Smeltz home.

Mr. and Mrs. Joe Clark are spending the winter in Los Angeles with their son, Robert Clark, and family. John Clark is in charge of the farm at her home in Twin Falls to be with her daughter, Miss Jean Parker, who is home from the University of Idaho.

Pat Grant Smith is home on leave from the University of Idaho to visit his parents, Mr. and Mrs. Val Grant.

Crestford was arraigned in Salt Lake City yesterday before U. S. Commissioner E. M. Garnett on a charge of transporting a stolen automobile across state lines and his bond was set at \$2,000.

Francis said the youth would not stand trial for the Dyer act violation until after he answered the charge of murder in Valley county.

ARMY GETS NEW TRAINING PLANE

OAKLAND, Nov. 24 (AP)—A new type army training plane, designed to speed up the student pilot program, reduce accidents and save money and equipment, was demonstrated for the first time on the west coast today by the IV fighter command.

The plane, known as the TP-30 Atrocoba, was developed by the Bell Aircraft corporation at the request of the fighter command here which submitted the original plans.

The new trainer, identical with the standard P-39 Atrocoba, but with a few modifications, is the first single-engine fighter plane to have a set of controls allowing the pilot to land from either of two seats. The attendant sits in the front cockpit.

The IV corps said the new plane was designed because of the difficulty encountered in transition of pilots from training airplanes to

the much faster fighting ships used in combat.

A spokesman for the fighter command here said student pilots previously had been forced to complete their transition from training to fighters without the benefit of dual instruction. Mental hazard and other elements had accompanied their change to a "hot ship" and the Bell Aircraft corporation said trainer parts of the new TP-30 were interchangeable with those of the standard Atrocoba. Trainer parts can be packed in a kit and shipped to combat or training bases for installation on P-39s. The trainer parts include a kit and shipped to combat or training bases for installation on P-39s. The trainer parts include a kit and shipped to combat or training bases for installation on P-39s.

READ TIMES NEWS WANT ADS.

Outstanding FUR VALUES

... Nowhere in Idaho will you find such a staggering variety of furs, such beautiful styles, nor such values ... as you find at Dupler's—reliable furriers for more than 3 generations.

Shop Friday, Saturday and Monday

See the New Collection of Dupler Furs just received.

Dupler's Representative Will Be in Our Store to Assist You.

DUPLER'S Quality Furs

Sable dyed Muskrat, Blue dyed Fox, Silver Fox Paw, Sable dyed Coney, Hair Seal, Squirrel Locke, Dyed Skunk, Natural Red Fox, Sable dyed Guano, Seal dyed Coney, Coco dyed Brimine, China Weasel and many others.

\$99 to \$995

10 Months to Pay

DUPLER'S
The West's Largest Exclusive Furriers

It's Anderson's for your Christmas Shopping

TRULY FINE WATCHES

For Those You Love

Months ago, Andersons farsighted buyers located a source of supply for these fine imported watches. ... bought hundreds of them to insure an adequate supply for the holiday season, free them today. Select a choice timepiece for those you love the best.

- 18 Jewel
- Chrome Case
- Fine Quality
- Guaranteed!

\$39.95 to **\$65.00**

Individually GIFT BOXED

Jeweled Quality at a Budget Price Watches

Fine, accurate timepieces of a jeweled Swiss movement that is guaranteed. Hand-to-me styles for both men and women. Leather or fabric bands, many styles.

Men's Styles **\$14.95 to \$30.00**

Women's Styles **\$18.95 to \$35.00**

- Guaranteed
- Gift Boxed

Here They Are!

Indoor—Outdoor Christmas Tree

LIGHTS

Heavy cord lights, with sockets of a moulded rubber composition ... made to stand a lot of rough outdoor use. Each globe burns independently. Manda bulbs.

15 GLOBES **\$5.50**

A real VALUE set ... 25 independently burning lights for large tree, all mounted on a heavy weather-proof cord for indoor or outdoor use. Modified plastic sockets. Manda bulbs.

25 GLOBES **\$7.50**

SEWING KITS

Complete with needles, many colors of sewing thread, thimble, lots of other items ... all in Leatherette sewing kit **\$1.29**

Other Sets \$1.79 to \$2.98

Christmas Tree ORNAMENTS

All the bright colors you'll want to dress up your Christmas tree. 2-inch glass globes, each **5c**

Ribbon Foil ICICLES **10c**

PACKAGE **10c**

PLAYING CARDS

Famous quality Bicycle playing cards, in either Pinochle **59c**

MAILING BOXES

Corrugated fiber board, that folds up to the recommended size for service men's mailing. Imprinted address label **10c**

New Revised Webster's DICTIONARY

Over 60,000 words ... all the new words that you'll look up, plus thousands of old ones. A welcome gift for your own or some one else's home. Hurry on this one. **\$1.50**

MEN'S GIFT SUSPENDERS

Button on styles in all elastic model. Gay colors **1.00**

MATCHING GARTERS

Single fastener with gay elastic **65c**

MEN'S TIES

Grayco, Wemby and Arrow. Patterns selected for men! **1.00**

DELIVER TO A "FIRST CLASS MALE"

Our Hardwick SHIRTS

Perfect fitting ... the kind every man likes. All sizes.

\$2.00

Other FINE DRESS SHIRTS **\$1.29** to **\$3.95**

Men's Handsome Pattern DRESS SOCKS 3 Pairs

Reinforced rayon. In striped, check or all-over patterns. Ankle or regular, sizes 10-12 **\$1.00**

HAT

He'll Like a MALLORY

Grand new colors fine felts **500 and 650**

Stationery

One thing no one ever has enough of ... but we've dozens of different boxed gift sets for service men, and women ... for men or ladies in "civils."

GIFT BOX

as illustrated—Fine white linen stationery, with a delicate blue line around the outside edges **\$1.00**

Embossed GIFT BOX

Fine quality stationery in choice of ivory or walnut embossed leatherette box

Many Other Stationery Sets

Heavily Embossed Leatherette GIFT ITEMS

Note and Address Book **\$1.00**

5-Year Diary **59c**

Albums **1.00**

Scrap Books **1.00**

Waste Baskets **1.00**

Desk Sets **1.00**

Portfolios **1.00**

And Dozens More

Toy Headquarters

Every conceivable toy that is available in this grand toy and selection game, books, toy dolls etc. of all kinds, for both boys and girls of all ages are here. Stop in right away, while selections are at their best.

COMMANDO PERISCOPE **59c**

REGULATION FOOTBALLS **\$2.50**

MODEL AIRPLANE KITS **29c-\$1**

CONSTRUCTO BLOCKS **\$1.39**

DOLL FURNITURE **\$1.00**

STORY BOOKS **39c**

JIGSAW PUZZLES **35c**

LIONEL TRAINS **\$1.19**

ARMY DOCTOR KIT **59c**

MARIMBA **\$2.25**

WOOD BURNING SETS **\$2.49**

WALKING GRASSHOPPERS **98c**

DOZENS OF DOLLS **59c to \$7.95**

PLANS URGED FOR LITTLE BUSINESS

NEW YORK, Nov. 24 (AP)—Sen. Joseph C. O'Mahoney, D. Wyo., in an address Tuesday at a Forum assembly of the national industrial conference board, recommended that steps be made for the public investment capital requirements of "little business."

Participating in a debate on the subject of "public and private investment after the war" was Senator O'Mahoney said:

"The private investment which will preserve a free economy is not investment in huge economic units which spare the economy, but it is the investment of private capital in really free, independent enterprise—enterprise which is managed by persons who own it."

In his absolutely essential, if we are to preserve a free society, one which is free both economically and politically, that the people should not be made dependent for their employment on the whims of the government or other big government or big business."

O'Mahoney suggested a revision of tax laws "by a wise system of incentive taxation which would protect the social value of the investment money in the creation of jobs and in the investment of private capital who is taking a risk to create economic activity."

Decline Unprecedented

Consider how a compensatory public investment program might have been used in the 1929 depression. The \$15 billion decline in private capital outlays was unprecedented in amount, exceeding anything ever before experienced.

Hansen concluded that if the government had been prepared at that time with an adequate compensatory investment program—useful public works and development projects—to counter the decline in private capital outlays would have fallen by much less than \$15 billion and "private investment expenditures would have fallen out at all."

To a salute, a blue pigeon is sounding line.

Parade? No—Buhl Times-News Carriers

Line-up of boys and girls above the Buhl carrier staff for the Times-News. Left to right, Ada Buhl, Harlan Hann, Don Amos, Gene Thomsen, and Gary Netzer. At extreme right is Jack Shaddock, former carrier who was helping on one of the routes when the photo was taken. (Photo by Max Cook—Staff Correspondent)

Times-News Carrier Staff in Buhl Is a Wide-Awake Group

All set for a busy day? No. A parade? No. Guess again—something far more important just at the particular time—their job as Times-News carriers.

This time the locale is Buhl and the carriers include Ada Buhl, Harlan Hann, Don Amos, Gene Thomsen, and Gary Netzer. Also in the group is Jack Shaddock, former carrier who helps out.

Ada Buhl, who is substitute carrier for her brother Marshall Shaddock, sophomore in the Buhl high school, has been tapping the route entirely for something to enable him to do other work that he can to help in the present labor shortage.

Hansen concluded that if the government had been prepared at that time with an adequate compensatory investment program—useful public works and development projects—to counter the decline in private capital outlays would have fallen by much less than \$15 billion and "private investment expenditures would have fallen out at all."

Willkie Warns of "Regimentation"

HOUSTON, Tex., Nov. 24 (AP)—Wendell Willkie said last night that Americans face regimentation "two or three times as great as it is now" unless the United States cooperates with other nations.

Willkie, addressing a dinner meeting of 300 Republican leaders, said that the United States must make its own decisions, and that it must not be "regimented" by other nations.

Authority Asked In Buhl Estate

Petition for letters of administration in the estate of William Lueders, who died last Oct. 21, has been filed in probate court by Martin Hecker.

Property involved includes real estate being southeast of Filer which is valued at \$15,200. The total value of the estate is given as \$18,200.

Work Sub-Offices Will Shut Down

Four sub-offices of the United States employment service in Twin Falls county will be closed Nov. 30. It was announced by Howard Staples, manager of the Twin Falls U. S. E. S. office, who has charge of the other offices.

Offices to be closed, Staples said, are those located at Castleton, Filer and Huhl, and at the war food administration farm labor camp south of Twin Falls.

Visitor

ALBION, Nov. 24—An unusual sight on the Albion State Normal campus Monday was a large four-point buck unconsciously strolling across the campus impervious to the large crowd gathered to see him.

He was first seen in Hilley Gray's hay stack, then strolled over "Tank Hill" to the campus where he spent the day being around. It seems to be a mystery as to where he came from and whether he is sick, or a pet.

GEORGE VI SEES ALLIED VICTORY

LONDON, Nov. 24 (AP)—King George VI, opening a new session of parliament, confidently told the House of commons today that "in the fourth year of the war the forces of the United Nations assumed the offensive in all theaters... and in the coming year we shall, with God's help, be able to bear upon the enemy a still greater weight of attack."

The new session is the ninth since the present commons was elected in November, 1935.

"With the growing help of our great American ally, together with the other United Nations we shall go forward with confidence in our cause until we have delivered the peoples of the world from the fear of the aggressor," the King said.

Following this a brief forward strides during the past year he recalled.

"The enemy has been cast out of Africa; freedom has been brought to Italy, Rumania and Corsica, and in July our forces and those of our American ally are expediting the enemy on the mainland of Europe.

"Turning to the conquered nations of Europe, the sovereign declared that they "are everywhere preparing to throw off the yoke of the oppressor, and we shall continue to afford them such help and encouragement as lies within our power."

He said Britain would carry her share of the load in fighting Japan and added:

"On the frontier in India and in the Pacific, Japanese aggression has been halted and the forces of the United Nations are now moving on the offensive."

Wife Sees Buzz Saw

HIG RINDER, Mont., Nov. 24 (AP)—George Myers, 36, was killed last night when a buzz saw on which he was working tore loose and spun through the air, decapitating him.

Myers was saving lumber in the yard of his home at the time of the accident. His wife and neighbors witnessed the tragic accident, unable to save him.

He had 10 children, the eldest of whom is 10 years old.

They Flirt With Danger

Another "man's job" gives way to the ladies, as the trim trio above takes over test pilot job for Gruman aircraft. Mrs. Teddy Kravon, Miss Barbara Jayne, and Miss Elizabeth Hecker make pre-combat tests of high-speed navy Hellcats and Avenger torpedo bombers at Bethesda, Md.

ORDER NOW FOR SPRING DELIVERY "POWER MANURE LOADER" BAUER WELDING SHOP, EDEN, IDA.

REDUCED

The rating value of all items at the stock sale has been reduced to 50 cents. It was said by Carl N. Anderson, auctioneer, that the sale is being conducted by numerous telephone calls from merchants, business men and other interested parties.

J. S. Feldhusen Takes Option on Big Ranch

HALLEY, Nov. 24—J. S. Feldhusen, Twin Falls, has taken an option to purchase the old Winston ranch, later known as the Ben Edwards ranch, which contains approximately 5,600 acres and is situated about six miles north of Ketchikan on U. S. Highway 83.

The present owner is H. A. Behrens, chairman of the board of Continental Casualty Company, Chicago, Ill. It is to be used as a stock ranch, mostly for cattle.

Ernest H. Taylor, Halley attorney, handled the transaction.

THE TIMES-NEWS FARM SALE CALENDAR

- NOVEMBER 24
 - J. N. Blikley Advertisement Nov. 22
- NOVEMBER 26
 - E. D. Hiler Advertisement Nov. 23
 - Wonnacott & Johnson Advertisement Nov. 23
- DECEMBER 3
 - Hughes Horse Sale Advertisement Nov. 30

ATTENTION FARMERS

Due to the shortage of sawpools and the large number of farms and ranches that have been hit by the fire, it is now possible to sell a complete farm and ranch at a discount.

THESE HORSES HAVE JOINED THE CAVALRY!

TAKE THE AXIS FOR A HIDE BY BUYING WAR BONDS!

The very ground has gone to war! A plant that used to make war-goggles is now turning out vital equipment for the fighting forces of the Axis! It was a big job for American industry to change over from merry-go-rounds to munitions—from washing machines to guns—from automobiles to tanks. A job that demanded more machinery, more equipment, more men—more electric power!

It's on tap for all civilian needs too—no shortages, no rationing! And the average horse gets about twice as much for its money as it did fifteen years ago!

Americans everywhere are showing that free men—left to do their jobs their own way—do produce better and faster! Democracy works!

"Tank Town, U.S.A."

"What Do You Mean—Tank Town?" Why, it's the Detroit (Chrysler) Tank Arsenal where U.S. Army tanks are made.

Some have called it the tank capital of the world.

Started and finished on farmland in the fall and winter of 1941-42, it was going strong many months before we got into the war.

It doubled and redoubled its production—time and time again.

BACK THE ATTACK—BUY WAR BONDS

Its main street is all indoors—a multi-story manufacturing highway downs through the vast arsenal buildings.

Its freight depot sees the big boys loaded on their flatcars—en route eventually to worldwide battlefronts.

Its schools, hospital, restaurants, police force, testing tracks—all serve Tank Town and its bustling army and civilian population as it works night and day.

The TANK TOWN story is now being told in Action, the world over. It is a story of production skill and effort at home and fighting ability and remains abroad.

On the Italian Beaches—They fought their way through beaches and deep to Salerno, where the flowers that greeted them in victory became a few daisies Tank Town soldiers.

In Africa—Their nimble set of tracks on the African desert, and their class of victory in the snows of Tushet, they drove back to the scenes of their making, Tank Town, U.S.A.

On the Road to Rome—The made us Rome become Tank Town, U.S.A. as the giant Sherman's advanced on Germany by Rome's surrender over 1,000 years ago.

Chrysler Corporation PLYMOUTH • DODGE • DE SOTO • CHRYSLER
Twin in Major Towns every Thursday, CDM, P.F. M.C. N.Y.

IDAHO V POWER
A utility—whatever it does

It's on tap for all civilian needs too—no shortages, no rationing! And the average horse gets about twice as much for its money as it did fifteen years ago!

Americans everywhere are showing that free men—left to do their jobs their own way—do produce better and faster! Democracy works!

PILOTS MEET KUNA IN GRID FINALE

Star Footballs Clash Army Given Even Chance

GLENN'S FERRY, Nov. 24.—The annual gridiron season on the Magic Valley's 1943 gridiron season to be played here Thanksgiving is a battle of footballs. Fullbacks are the stars of the two contending teams. Coach Gene Cooper's Glenns Ferry Pilots, and Kuna, the

Cage Tourneys to Be Set at Meeting Here

Coaches and principals of high schools from all parts of the Magic Valley will be here at 2 p. m. Saturday for the annual basketball meeting of the South Central Idaho Athletic association, according to an announcement by William Doering, Wendell superintendent who is president of the association. Harold Fisher, Eden principal, is the secretary, and Ross Barney, Burley principal, the vice-president.

Landis Bars Cox From Baseball

CHICAGO, Nov. 24.—Kenesaw Mountain Landis, commissioner of baseball, has barred William D. Cox, president of the Philadelphia Phillies, from baseball for life for negotiating on game days with his club as an investor. Landis ruled Cox was "permanently ineligible" to hold any baseball office hereafter. Landis in the major or minor leagues. His decision was arrived at after three months investigation that included several interviews with Cox. Cox could not be reached during the day, but he is reported to have said "goodbye to baseball" in a radio broadcast last night. It made some small and sentimental bets before I learned of the rule against this," he said. "I want to go to the public and my wife to decide whether I was wrong."

After the matter had been investigated by the Philadelphia meeting in Philadelphia, elected a 75-year-old former Duke football player, Robert E. Wood, president of the National League. Wood, of Philadelphia, elected a 75-year-old former Duke football player, Robert E. Wood, president of the National League. Wood, of Philadelphia, elected a 75-year-old former Duke football player, Robert E. Wood, president of the National League.

Given Gate

ing in the game was marked by a series of temperate events, culminating in the sudden death of Stanley "Bucky" Hines, an outstanding fullback in the middle of last season. Cox, Landis said, "is the first person to be permanently ineligible to hold any office or employment with the Philadelphia club or any other club in the major league or minor league association."

Judge K. M. Landis Has Ruled National Game by Iron Hand

CHICAGO, Nov. 24 (AP)—Kenesaw Mountain Landis, since accepting the post as commissioner of organized baseball in 1921, has ruled the game with a firm hand.

Bowling Scores

MAJOR LEAGUE NATIONAL LEAGUE R-G-U-W-L

Brooklyn	129	125	125	43
Cincinnati	129	125	125	43
St. Louis	129	125	125	43
Pittsburgh	129	125	125	43
Philadelphia	129	125	125	43
Chicago	129	125	125	43
Cleveland	129	125	125	43
Washington	129	125	125	43
St. Paul	129	125	125	43
San Francisco	129	125	125	43
San Diego	129	125	125	43
Los Angeles	129	125	125	43
Portland	129	125	125	43
Seattle	129	125	125	43
San Francisco	129	125	125	43
San Diego	129	125	125	43
Los Angeles	129	125	125	43
Portland	129	125	125	43
Seattle	129	125	125	43

7 Teams Compete In Track Meet

SPRINGFIELD, Wis., Nov. 24 (AP)—Track Coach Mike Ryan of University of Idaho, as chief of the Athletic Round Table, announced the annual Thanksgiving day Pacific coast cross-country race, scheduled for 4 p. m. today, will be the rolling fairways of the Donnerstag school grounds. The race, from seven colleges probably would gallop there tomorrow.

Boston Trounces Maple Leafs 8-5

By United Press
The Boston Bruins of the Toronto Maple Leaf Leafs from spinning undisputed possession of second place in the National Hockey League by handing the Leafs an 8-5 jolting defeat at Boston last night.

Tommy Hitchcock To Join War Unit

PHILADELPHIA, Nov. 24 (AP)—Tommy Hitchcock, the pitcher who was an aviator one of the first World War pilots, has joined the assistant military attaché for air at the American embassy and returned to the United States where he will join an air force outfit preparatory to overseas combat duty.

Trappers Attention

We're in the market for any legally caught furs such as:
• MUSKRATS
• COYOTES
• BOBCATS
• RABBIT SKINS

How Pilots And Kuna Will Line Up for Battle

GLENN'S FERRY, Nov. 24.—Here is how the Glenns Ferry Pilots and Kuna will line up for their Thanksgiving afternoon game here.

Pos.	Player	Pos.	Player
1B	W. Jones	1B	W. Jones
2B	L. Lawrence	2B	L. Lawrence
3B	G. Smith	3B	G. Smith
SS	J. Miller	SS	J. Miller
LF	H. White	LF	H. White
CF	R. Brown	CF	R. Brown
RF	D. Green	RF	D. Green
P	E. Black	P	E. Black

Woman Coach Calls out 14

KIMBERLY, Nov. 24.—Fourteen Kimberly high school boys today called the distinction of being the first of their sex ever to answer a call for varsity basketball candidates made by a woman coach in the history of Idaho athletics.

Baugh Nearing Passing Tie

CHICAGO, Nov. 24 (AP)—Sammy Baugh, quarterback for the Redskins, is only 11 completions behind Dick Luckman and has three more games in which to tie the Redskins' record for the most completions in a season.

Utah, St. Mary's Play Thursday

SALT LAKE CITY, Nov. 24 (AP)—Utah will play St. Mary's college and University of Utah clash in an Thanksgiving day football game tomorrow.

Woman Coach Calls out 14

KIMBERLY, Nov. 24.—Fourteen Kimberly high school boys today called the distinction of being the first of their sex ever to answer a call for varsity basketball candidates made by a woman coach in the history of Idaho athletics.

Baugh Nearing Passing Tie

CHICAGO, Nov. 24 (AP)—Sammy Baugh, quarterback for the Redskins, is only 11 completions behind Dick Luckman and has three more games in which to tie the Redskins' record for the most completions in a season.

Utah, St. Mary's Play Thursday

SALT LAKE CITY, Nov. 24 (AP)—Utah will play St. Mary's college and University of Utah clash in an Thanksgiving day football game tomorrow.

Charlie Keller I-A in Draft

FREDRICK, Md., Nov. 24 (AP)—Charlie Keller, New York Yankee outfielder, has been reclassified by the War Relocation Authority as I-A in the draft.

Longhorn Star to Miss Austin Game

GARICAC, Venezuela, Nov. 24 (AP)—Arturo Godoy, Cuban pitcher, will miss the game between the Longhorns and the Aggies today because of illness.

Spot Cash

For Dead or Worthless Items
Mutes and Coins
Call Collect 628-33. Twin Falls, Idaho
HALL'S ALICE TRUST FARM

Ortiz Retains Bantam Title

LOS ANGELES, Nov. 24 (AP)—Maulin Minor Ortiz successfully defended his world's bantamweight championship for the eighth time this year last night by punching the previously unbeaten Byron Goldberg, Detroit, all over the ring in 13 rounds and earning a unanimous decision of referee Moby Callahan and two judges.

Woman Coach Calls out 14

KIMBERLY, Nov. 24.—Fourteen Kimberly high school boys today called the distinction of being the first of their sex ever to answer a call for varsity basketball candidates made by a woman coach in the history of Idaho athletics.

Baugh Nearing Passing Tie

CHICAGO, Nov. 24 (AP)—Sammy Baugh, quarterback for the Redskins, is only 11 completions behind Dick Luckman and has three more games in which to tie the Redskins' record for the most completions in a season.

Utah, St. Mary's Play Thursday

SALT LAKE CITY, Nov. 24 (AP)—Utah will play St. Mary's college and University of Utah clash in an Thanksgiving day football game tomorrow.

POTATO GROWERS

We're in the market daily. Call us before selling your potatoes.
HOWARD BROS.
Off. Ph. 146 — Box 164
Office in Gibb Bend, 888

Spot Cash

For Dead or Worthless Items
Mutes and Coins
Call Collect 628-33. Twin Falls, Idaho
HALL'S ALICE TRUST FARM

Loyola Drops Cage Schedule

CHICAGO, Nov. 24 (AP)—Loyola University, producer of one of the Midwest's top-ranking independent basketball teams, today announced the abandonment of the game for the coming season.

Carnera Reported To Be "Indisposed"

ON THE SWISS-ITALIAN FRONTIER, Nov. 24 (AP)—A newspaper published abroad that Primo Carnera was captured by the Germans in partisan warfare and was facing a firing squad caused a host of laughter. This frontier post where it was learned that the former heavyweight champion's whereabouts should have been known because of his "indisposition."

7 Teams Compete In Track Meet

SPRINGFIELD, Wis., Nov. 24 (AP)—Track Coach Mike Ryan of University of Idaho, as chief of the Athletic Round Table, announced the annual Thanksgiving day Pacific coast cross-country race, scheduled for 4 p. m. today, will be the rolling fairways of the Donnerstag school grounds.

Boston Trounces Maple Leafs 8-5

By United Press
The Boston Bruins of the Toronto Maple Leaf Leafs from spinning undisputed possession of second place in the National Hockey League by handing the Leafs an 8-5 jolting defeat at Boston last night.

Tommy Hitchcock To Join War Unit

PHILADELPHIA, Nov. 24 (AP)—Tommy Hitchcock, the pitcher who was an aviator one of the first World War pilots, has joined the assistant military attaché for air at the American embassy and returned to the United States where he will join an air force outfit preparatory to overseas combat duty.

Thanksgiving 1943

THIS Thanksgiving 1943 is much more than a mere feast day. Essential war industries will work uninterrupted. From millions of American homes, loved ones will be absent. But Thanksgiving will be observed. Bright years, dark years—whatever Americans are to be found, at home, at work, at sea, in camp, or at the fighting fronts—on this day there will always be a pause of thankfulness for the glorious heritage of Americanism which is ours.

BUY WAR BONDS

SEATTLE BREWING & MALTING CO.
Emil Sick, Pres.

IDAHO HIDE & Tallow Co.

HUGE SEA, AERIAL FORCES HIT MAKIN

(Editor's note: Associated Press...)

By Eugene Burns

ABOARD A UNITED STATES... (Detailed report on the attack on Makin Island)

Martin and army amphibious... (Continuation of the Makin Island report)

From a landing base, an American... (Report on the landing operation)

Armor for Attack on Bougainville

From a landing base, an American... (Caption for the Bougainville illustration)

Sad Experience Taught Nazis To Fear FBI Anti-Spy System

(Editor's note: The reason why spy and saboteur plots...)

WASHINGTON, Nov. 24 (AP)—Fear of the FBI counter-spy caused Hitler to warn his new espionage-agency graduates:

"Do not arouse suspicion of the G-men!" He doesn't want this gang... (Continuation of the article)

All Master Spies... (Continuation of the article)

Grant Martin, who received head injuries... (Continuation of the article)

Wounded in Italy... (Continuation of the article)

U. S. Sub Sinks Jap Ship... (Continuation of the article)

HEYBURN... (Continuation of the article)

CASTLEFORD... (Continuation of the article)

ACEQUILA... (Continuation of the article)

Operating in enemy-controlled waters... (Continuation of the article)

MURDER LAID TO WOMAN-LED MOB

LOS ANGELES, Nov. 24 (AP)—

A 35-year-old grandmother who with her beautiful 19-year-old daughter... (Continuation of the article)

Woman Held in Utah Stab Death... (Continuation of the article)

HANSEN... (Continuation of the article)

Veteran Reporter Wounded in Italy... (Continuation of the article)

U. S. Sub Sinks Jap Ship... (Continuation of the article)

HEYBURN... (Continuation of the article)

CASTLEFORD... (Continuation of the article)

ACEQUILA... (Continuation of the article)

Operating in enemy-controlled waters... (Continuation of the article)

REDS GET EQUAL VOICE IN RELIEF

ATLANTIC CITY, N. J., Nov. 24 (AP)—

The location of Russians from Europe... (Continuation of the article)

Recruiters Needed For Civil Service... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

26 SHOPPING DAYS LEFT

Buy Christmas Seals

Recruiters Needed For Civil Service

LEGAL ADVERTISEMENTS... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

EAST COAST AREA HIT BY BLIZZARD

By United Press

At least nine persons were dead... (Continuation of the article)

Recruiters Needed For Civil Service... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

LEGAL ADVERTISEMENTS

NOTICE TO CREDITORS... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

LEGAL ADVERTISEMENTS... (Continuation of the article)

PUPILS TRAMPLE BOY, 4, TO DEATH

CHICAGO, Nov. 24 (AP)—

A 4-year-old boy was trampled... (Continuation of the article)

Hunter's Decoys Prove too Good... (Continuation of the article)

U. S. Sub Sinks Jap Ship... (Continuation of the article)

HEYBURN... (Continuation of the article)

CASTLEFORD... (Continuation of the article)

ACEQUILA... (Continuation of the article)

Operating in enemy-controlled waters... (Continuation of the article)

Operating in enemy-controlled waters... (Continuation of the article)

Scorn Overweight Motor Oil this Winter of War

"The Lighter the oil the better"... Discover how very light, by changing to Winter OIL-PLATING

Have you ever had a new pump? Have you ever had to enlarge the hole in the nipple of baby's bottle? The hot milk, just about as fluid as anything, barely comes through. Far "akimbar" than small holes in nipples are many of the oil spaces in your car's engine. That's still true after it is middle-aged or beyond.

Any oil... any... has a hard enough time coming through and spreading all around. Overweight oil—oily thickened by cold—is far worse. The lightest oil your engine can use this season is rightest. And you can know that light oil will more than stand the gaff when it

includes the ability to give your engine internal OIL-PLATING... Because a Winter change to Conoco NVA motor oil adds OIL-PLATING to engine parts, you can go your car's limit on lightness. Any good plating is a protective surface, and so is OIL-PLATING—stretched all over your engine's insides, as fitfully "magnotized" there by a synthetic that's part of patented Conoco NVA. Now every moving part enveloped in its close-fastered OIL-PLATING must slide upon the rupture-resistant fluid film of Conoco NVA. Safety is multiplied—though your economical Conoco NVA is so light that your battery, too, has every chance to outlive the Winter, and the War. OIL-PLATE at Your Conoco Mileage Merchant's—today. Continental Oil Co.

Dread Engine Acid Fought by OIL-PLATING... Normal combustion always leaves acids inside of your engine when it stops. Formerly it seldom soaks into your engine's oil, but now it soaks into your engine's oil, and soaks into your engine's oil, and soaks into your engine's oil.

Don't worry about any more long rods, while overcoats add. To combat corrosion, metals are plated. To combat acid corrosion with your engine OIL-PLATED.

CLASSIFIED ADVERTISING Markets and Finance

WANT AD RATES (Standard Classification) 1 day 10c per word per day...

MONEY TO LOAN (Special Notice) Farm equipment and warehouse receipts...

PERSONALS (Special Notice) SPENCER, Lillian, Graduate, Oregon...

TRAVEL & RESORTS (Special Notice) MAIN WALK to Richmond, California...

CHIROPRACTORS (Special Notice) DR. E. K. JOHNSON - 224 Third Avenue...

BEAUTY SHOPS (Special Notice) FRANKLIN, MARY, Graduate, Oregon...

LOST AND FOUND (Special Notice) LOVELL, Edith Grace, Nevada...

REAL ESTATE WANTED (Special Notice) WANTED: 4 to 6 acre, products or otherwise...

WANTED (Special Notice) WANTED: Experienced male, reliable...

WANTED (Special Notice) WANTED: Experienced male, reliable...

WANTED (Special Notice) WANTED: Experienced male, reliable...

WANTED (Special Notice) WANTED: Experienced male, reliable...

WANTED (Special Notice) WANTED: Experienced male, reliable...

WANTED (Special Notice) WANTED: Experienced male, reliable...

WANTED (Special Notice) WANTED: Experienced male, reliable...

WANTED (Special Notice) WANTED: Experienced male, reliable...

WANTED (Special Notice) WANTED: Experienced male, reliable...

WANTED (Special Notice) WANTED: Experienced male, reliable...

WANTED (Special Notice) WANTED: Experienced male, reliable...

WANTED (Special Notice) WANTED: Experienced male, reliable...

WANTED (Special Notice) WANTED: Experienced male, reliable...

WANTED (Special Notice) WANTED: Experienced male, reliable...

WANTED (Special Notice) WANTED: Experienced male, reliable...

WANTED (Special Notice) WANTED: Experienced male, reliable...

WANTED (Special Notice) WANTED: Experienced male, reliable...

WANTED (Special Notice) WANTED: Experienced male, reliable...

WANTED (Special Notice) WANTED: Experienced male, reliable...

FARMS AND ACREAGES (Special Notice) 160 ACRES FOR RENT 1/2 mile east, near...

FARMS AND ACREAGES (Special Notice) 120 ACRES In Hazzard neighborhood...

FARMS AND ACREAGES (Special Notice) 80 ACRES OF LAND 1/4 UNDER CULTIVATION...

FARMS AND ACREAGES (Special Notice) HERE IN A GOOD FARM priced right with...

FARMS AND ACREAGES (Special Notice) HUNTERS SWAP & SELL 2100 N. 2nd Street...

FARMS AND ACREAGES (Special Notice) HAY, GRAIN AND FEED GUYTON feed grinding...

FARMS AND ACREAGES (Special Notice) REAL ESTATE WANTED WANTED: 4 to 6 acre...

FARMS AND ACREAGES (Special Notice) HOMES FOR SALE FOUR vintage wares...

FARMS AND ACREAGES (Special Notice) WANTED: Experienced male, reliable...

FARMS AND ACREAGES (Special Notice) HENSON BAKER 111 Shoshone No. 1...

FARMS AND ACREAGES (Special Notice) FOR RENT 1/2 acre, 3 mile west...

FARMS AND ACREAGES (Special Notice) BUSINESS AND PROFESSIONAL DIRECTORY

FARMS AND ACREAGES (Special Notice) BUSINESS AND PROFESSIONAL DIRECTORY

WANTED TO BUY (Special Notice) ANY VEHICLE and truck...

MEN'S APPAREL (Special Notice) We buy spot cash for men's worn...

MISC. FOR SALE (Special Notice) NARLEY, J. W. and wife...

120 ACRES (Special Notice) In Hazzard neighborhood...

80 ACRES OF LAND (Special Notice) 1/4 UNDER CULTIVATION...

HUNTERS SWAP & SELL (Special Notice) 2100 N. 2nd Street...

HAY, GRAIN AND FEED (Special Notice) GUYTON feed grinding...

REAL ESTATE WANTED (Special Notice) WANTED: 4 to 6 acre...

HOMES FOR SALE (Special Notice) FOUR vintage wares...

WANTED: Experienced male, reliable...

HENSON BAKER (Special Notice) 111 Shoshone No. 1...

FOR RENT (Special Notice) 1/2 acre, 3 mile west...

BUSINESS AND PROFESSIONAL DIRECTORY

RADIO AND MUSIC (Special Notice) ONE HUNDRED AND THIRTY...

AUTOS FOR SALE (Special Notice) 1937 CHRYSLER coupe...

1940 BUICK (Special Notice) 6 Passenger Convertible Coupe...

TRUCKS AND TRAILERS (Special Notice) 1937 International...

AUTO SERVICE & PARTS (Special Notice) SPECIAL BATTERY, OIL...

BEET MEN WILL TAKE LABOR (Special Notice) Discussion of beet labor for 1944...

HEATERS (Special Notice) SEVERAL LARGE DELUXE MODELS...

Solons Favor Aid To Veterans Plan (Special Notice) WASHINGTON, Nov. 23 (AP)...

Lend-Lease of Diapers Stir Probed (Special Notice) WASHINGTON, Nov. 24 (AP)...

Housewives Riot To Buy Trucks (Special Notice) NEW YORK, Nov. 24 (AP)...

State Seizes 25 Cases of Liquor (Special Notice) MOUNTAIN HOME, Nov. 24 (AP)...

MINING STOCKS (Special Notice) SALT LAKE

MINING STOCKS (Special Notice) SALT LAKE

Markets at a Glance (Special Notice) NEW YORK, Nov. 24 (AP)...

Markets at a Glance (Special Notice) NEW YORK, Nov. 24 (AP)...

Markets at a Glance (Special Notice) NEW YORK, Nov. 24 (AP)...

Markets at a Glance (Special Notice) NEW YORK, Nov. 24 (AP)...

Markets at a Glance (Special Notice) NEW YORK, Nov. 24 (AP)...

Markets at a Glance (Special Notice) NEW YORK, Nov. 24 (AP)...

Markets at a Glance (Special Notice) NEW YORK, Nov. 24 (AP)...

Markets at a Glance (Special Notice) NEW YORK, Nov. 24 (AP)...

Markets at a Glance (Special Notice) NEW YORK, Nov. 24 (AP)...

Markets at a Glance (Special Notice) NEW YORK, Nov. 24 (AP)...

Markets at a Glance (Special Notice) NEW YORK, Nov. 24 (AP)...

Markets at a Glance (Special Notice) NEW YORK, Nov. 24 (AP)...

Markets at a Glance (Special Notice) NEW YORK, Nov. 24 (AP)...

Markets at a Glance (Special Notice) NEW YORK, Nov. 24 (AP)...

Markets at a Glance (Special Notice) NEW YORK, Nov. 24 (AP)...

Markets at a Glance (Special Notice) NEW YORK, Nov. 24 (AP)...

Markets at a Glance (Special Notice) NEW YORK, Nov. 24 (AP)...

Markets at a Glance (Special Notice) NEW YORK, Nov. 24 (AP)...

Markets at a Glance (Special Notice) NEW YORK, Nov. 24 (AP)...

Markets at a Glance (Special Notice) NEW YORK, Nov. 24 (AP)...

Markets at a Glance (Special Notice) NEW YORK, Nov. 24 (AP)...

Markets at a Glance (Special Notice) NEW YORK, Nov. 24 (AP)...

Markets at a Glance (Special Notice) NEW YORK, Nov. 24 (AP)...

Markets at a Glance (Special Notice) NEW YORK, Nov. 24 (AP)...

Markets at a Glance (Special Notice) NEW YORK, Nov. 24 (AP)...

Markets at a Glance (Special Notice) NEW YORK, Nov. 24 (AP)...

Livestock Markets (Special Notice) DENVER LIVESTOCK DENVER, Nov. 24 (AP)...

Livestock Markets (Special Notice) DENVER LIVESTOCK DENVER, Nov. 24 (AP)...

Livestock Markets (Special Notice) DENVER LIVESTOCK DENVER, Nov. 24 (AP)...

Livestock Markets (Special Notice) DENVER LIVESTOCK DENVER, Nov. 24 (AP)...

Livestock Markets (Special Notice) DENVER LIVESTOCK DENVER, Nov. 24 (AP)...

Livestock Markets (Special Notice) DENVER LIVESTOCK DENVER, Nov. 24 (AP)...

Livestock Markets (Special Notice) DENVER LIVESTOCK DENVER, Nov. 24 (AP)...

Livestock Markets (Special Notice) DENVER LIVESTOCK DENVER, Nov. 24 (AP)...

Livestock Markets (Special Notice) DENVER LIVESTOCK DENVER, Nov. 24 (AP)...

Livestock Markets (Special Notice) DENVER LIVESTOCK DENVER, Nov. 24 (AP)...

Livestock Markets (Special Notice) DENVER LIVESTOCK DENVER, Nov. 24 (AP)...

Livestock Markets (Special Notice) DENVER LIVESTOCK DENVER, Nov. 24 (AP)...

Livestock Markets (Special Notice) DENVER LIVESTOCK DENVER, Nov. 24 (AP)...

GRAINS DROP IN SELLING MARKET (Special Notice) CHICAGO, Nov. 24 (AP)...

GRAINS DROP IN SELLING MARKET (Special Notice) CHICAGO, Nov. 24 (AP)...

GRAINS DROP IN SELLING MARKET (Special Notice) CHICAGO, Nov. 24 (AP)...

GRAINS DROP IN SELLING MARKET (Special Notice) CHICAGO, Nov. 24 (AP)...

GRAINS DROP IN SELLING MARKET (Special Notice) CHICAGO, Nov. 24 (AP)...

GRAINS DROP IN SELLING MARKET (Special Notice) CHICAGO, Nov. 24 (AP)...

GRAINS DROP IN SELLING MARKET (Special Notice) CHICAGO, Nov. 24 (AP)...

GRAINS DROP IN SELLING MARKET (Special Notice) CHICAGO, Nov. 24 (AP)...

GRAINS DROP IN SELLING MARKET (Special Notice) CHICAGO, Nov. 24 (AP)...

GRAINS DROP IN SELLING MARKET (Special Notice) CHICAGO, Nov. 24 (AP)...

GRAINS DROP IN SELLING MARKET (Special Notice) CHICAGO, Nov. 24 (AP)...

GRAINS DROP IN SELLING MARKET (Special Notice) CHICAGO, Nov. 24 (AP)...

GRAINS DROP IN SELLING MARKET (Special Notice) CHICAGO, Nov. 24 (AP)...

