

300 Nazi Planes Downed as U. S. Loses 64 Bombers in Record Raid

The German high command claimed 136 American planes were destroyed, including 124 four-motored bombers, in the great battle fought five miles above the Reich.

**PIRAEUS BOMBED;
YANKS DRIVE ON**

THE ALLIED HEADQUARTERS, Algiers, said (AP) Allied bombers striking another day-and-night double header blow into the Balkans battered Piraeus, the port of Athens in Greece, in heavy force yesterday, while around the fifth army seized

The German command had the maps had been thrown out of Cerrano, fortified village half mile east southeast of Casilio on the road road, "after hard fighting," and also lost a mountain top to the northeast.

Last Nazi Outpost

The last Nazi outpost was the small village of Cerrano, which was the last German position to be taken before the German army was forced to retreat to the next.

The last command threw into the struggle "destroyed" a screen of barbed wire and machine guns and hand grenades shelling in an attempt to break through the desperate attempt to check the hand grenades of Flying Fortresses and Liberator bombers. The German army Thunderbolts and Lightnings as well as a new type of long range fighter.

The one-two punch against piracy was delivered by a "considerable force" of Finnish submarines at sea, followed by German bombers swooping in last night. Sofia, capital of Bulgaria, was hammered by aircraft.

While the German high command

Hugs Fires Reported

The Wellingtons started at 10 p. m., starting at least nine large fires and touching off one huge explosion.

case, which actually is
provide test as to
state laws are fully
enforced when in conflict
with emergency price act,
when the county
engineer tractor above
used to haul fuel for
the bid price of \$1.00
per gallon.

JAPANESE

LONDON, Jan. 12 (AP)—A statement setting forth Poland's reaction to the Moscow proposals for solution of the two countries' territorial dispute was expected today by the Polish cabinet in London when summoned to its third meeting at 24 hours.

the court ruling upholding the price act and OPA came down, the county demurred to OPA's motion for summary judgment to the extent that it sought to strip the parties of the county's complaint in international law. The court's decision was in the county's favor. The county received a summary judgment to serve and file an answer to the order by the date of the order to be

He was again re-jected by district re-viewer, the county could be re-ceived further and could be re-ceived further and could be re-ceived further. Sweedley did not want what his course would be. He was again re-jected by district re-viewer, the county could be re-ceived further and could be re-ceived further. Sweedley did not want what his course would be.

the military organization.

Slavs Admit Nazi Seizure of Japan

LONDON, Jan. 12 (AP)—A Yugoslav army of liberation fighters said today that a German tank column had driven to Yugo, 30 mi.

**First WAC Wins
"Best Soldier"
Title at Gowen**

C. H. Leek Elected Head of Assessor

BOHEE, Jan. 13 (UP-C) — J. H. Leek, assessor-elect, today was elected president of the Idaho Assessor's association.

Beth Harper, Burley, Cassia county, was elected vice-president.

HARPER

that the plane was "an
mental model accepted by the
but withheld further details.

group, and general efficiency.

assessors will take uniform variations on the various classes of re
and personal property.

CANAL COMPANY
BOARD RENAMED

(Picture on page 7)

All five directors of the Twin Falls Canal company were reelected in the election Tuesday, which was held in conjunction with the common-

The directors, and the vote received by each are: N. V. Shaffer, 25,400; Wilbur Quigley, Castelford, 61,131; W. R. Hatfield, Buhl, 109,209; Walter Colner, Hansen, 91,642; and Don Stafford, Twin Falls, 105,264.

The afternoon session of the annual meeting occupied less than an hour, and was devoted mainly to discussion of a resolution that the canal company cooperate with the county authorities in eradication of noxious weeds on the project.

The resolution, as adopted by the group, provides that the canal company proceed with the county in-

Under the present articles of incorporation of the company, said James R. Bodwell, company attorney, the canal company can do no more than can any individual in the way of weed eradication. It can now say to the land-owners, "We will

Chairman Everett M. Sweeney suggested to the stockholders that they and other interested groups formulate a weed control plan that will serve the specific needs of this locality, and seek the legislation needed to put it into effect.

into a weed control plan that will serve the specific needs of this locality and seek the legislation need-

company cooperate with the canal was previously passed by the Twin Falls Pomona Grange, and the motion that it be adopted by the canal company was made by Roy Durkin. Kimberly, Pomona Grange master.

Members of the canal company board, who were unopposed for reelection, received a round of applause when the motion was adopted.

that they be given a vote of thanks for their work during the past year. Mr. Sharp, chairman, expressed the appreciation of the board for co-operation of the stockholders.

Jarbidge Pioneer

To Be Buried Here
David L. Marquardson, 64, Jarbridge, Nev., died at his home Monday.
Born June 1, 1879, in Fillmore, Utah, he was one of the early pioneers of Jarbridge and was a recent justice-of-the-peace there.
He is survived by his wife, Mrs.

Minnie Marquardson; two sisters Mrs. Cora Kempner and Miss Bertha Marquardson, both of Salt Lake City, and two brothers, Wilber Marquardson, Salt Lake City, and Elmer Marquardson, Sterling, Alberta, Canada.

Funeral services will be at 2:30 p.m. Thursday at the Twin Falls mortuary chapel with the Rev. G. L.

Thrifty USED CARS

Many customers tell us they save from one to two hundred dollars on the purchase of a car when they come to the Union Motor Co., and in addition there's a guarantee they can depend on.

During 1943 we purchased and sold 743 used cars and trucks doing our best to supply dependable, essential transportation. You'll find an extra good selection of late model, low mileage cars at the right prices when you check these over. For the past 25 years we have had the same

'40 Pontiac Deluxe Coach, original finish very good, clean interior, good rubber, low mileage, and a local car **\$975**

former owner claims
30 miles per gallon — **\$875**
'41 Dodge Luxury Lâner; radio,
heater, fluid drive; mileage 18,
000; two-tone finish and white
sidewall **\$1375**
tires

Many Others

'41 Buick Super club coupe
 '41 Chevrolet Spec Dix Twn 5dn
 '41 Olds 88 Club Fordor Sedan
 '41 Pontiac Dix Turpedo Sedan
 '42 Mercury Town Sedan
 '42 Lincoln Club Coupe
 '42 Plymouth Spec Dix Sedan

'41 DeSoto Deluxe Furor
'41 Ford Super Deluxe Tudor
'41 Ford Super Dix Club Coupe
'41 Mercury Tudor Sedan

'39 Chevrolet Dix Coach
'39 Ford Deluxe Tudor Sedan
'38 Ford Dix Coupe

UNION MOTORS

OLD CARS

FORD-LINCOLN-EXPETE

DATA FROM VET HEAD PLANS

POSTER—Jan. 12 (AP)—A plan for a program for rehabilitation of war veterans—including recommendations for job preference and educational—was left today with the Idaho state planning board.

The program was drafted by a committee composed of representatives from the American Legion, Veterans of Foreign Wars and Disabled American Veterans. B. F. Rice, executive director of the American Legion, was chairman.

Many returning veterans whose education was disrupted by the war, the committee said, will need to go back on the same basis, with immediate youngsters in the state educational high school and college system.

Study Urged

"Therefore, we recommend that the planning board urge those in charge of schools immediately to begin a study as to how to revise, reorganize and streamline the curriculum and content of study that will be attractive, informative and fill the need for short, special courses that will lead directly into a desirable occupation."

To carry out the plan, the group recommended federal financial aid.

The program asked the planning board also to:

1. Encourage employers to share a portion of responsibility to provide jobs for former employees.
2. Encourage expansion of private industry to provide additional post-war jobs.

Public Projects Seen

3. Perfect plans for public projects to be put into immediate operation at the end of the war to provide adequate jobs.

4. Recommend enactment of a state law giving war veterans preference in employment on public projects.

5. Keep informed of the number of men in the armed services and to furnish counties with estimates of probable local private employment opportunities so they may plan public projects to provide employment for surplus labor.

6. Encourage formation of county and community committees to cooperate with private industry in planning jobs to be cooperative with the planning board in promoting public employment.

Encourage Retirement

7. Encourage persons not normally employed who represented the war for wartime workers to retire from the labor market.

8. Advise workers after the war to refrain from living wages of wartime workers.

9. Recommend that the Idaho legislature revise workers' compensation law to provide more adequate protection for war-hampered persons.

10. Recommend that industries be encouraged to come into Idaho communities, particularly food processing plants, manufacturers and smelters, and that farm and stock raising be developed as a means of providing a more stable economic situation through the operation of seasonal employment.

OPA HEAD FLAYS PRESSURE GROUPS

WASHINGTON, Jan. 12 (AP)—President's chief critic in "unscrupulous pressure groups" which "charge the OPA with operating extravagantly at the taxpayers' expense," Administrator Chester Bowles today flayed the "warline" pressure groups.

The OPA's total appropriation for the present year is \$155,000,000, Bowles said in a radio broadcast over the Blue network. "In other words only \$140 for every man, woman and child in the United States," he said, "a remarkable record in economical operations."

The OPA chief referred to the pressure groups as a "selfish few" who have been "satisfied with the charge higher prices have been granted."

Replying to another charge which he attacked, the "refusal to let the OPA be 'attempting to control prices' and revolutionize our economic system," Bowles stated:

"The businessmen who today are in charge of price making policies throughout OPA are, like myself, interested only in seeing that prices are kept at present levels and that you and your family and neighbors are protected against any unjust increase in your cost of living. The direct control of profits is not and never has been any part of our business."

BURLEY

Second Lieut. Mayo Smith left after a "day's" visit with his mother, Mrs. Lucina Smith, who came from Logan, and with his sister, Mrs. A. J. Smith, who is in the army air force and has completed a training course at Yale university.

Lieut. Charles H. Ramsey left here after a visit with his parents, Mr. and Mrs. P. C. Ramsey. He will join his outfit at the army engineers at Camp Cooke, Calif., after completing three months special training at Fort Rucker, Ky.

Lieut. (Jr.) George Gillette of the B. Navy air corps and his wife left for San Diego where they will rest at the naval hospital after a visit in Dec.

Cy N. Yeaman bought out the interest of Alvin McBride in Casula, manager and breed company. These men have been partners in one of Burley's leading business for six years and both years have worked together in a similar line for more than 24 years.

Branch of the federal employment service has increased its services tremendously under the pressure of wartime demands. Manager Ed Hicks said in 1943, there were 12,773 placements made, while only 4,700 were made in 1942.

Marine Aviator

LIEUT. CHARLES E. HARMON
Son of Mr. and Mrs. Paul A. Harmon, graduated and won a naval wings at Corpus Christi, Tex., and was commissioned second lieutenant in the marine corps. He is to arrive home on leave this week. (U.S. Navy photo—left) engraving.

World Economic Setup Vital To Lasting Peace, Group Told

BY PAT PALMER

Development of a world economic framework as one of the "pillars" for the second series of world citizenship meetings held at the First Presbyterian church in Twin Falls Tuesday evening, Mrs. C. H. Krenzel was speaker.

"The peace must make provision for bringing within the scope of the international agreement those economic and financial aspects of national movements which have widespread international repercussions," she declared.

Difficult Task

"Perhaps all of the peace pillars, which would be directly related to our daily lives and daily economy. For this reason, it will be one of the most difficult, one to accomplish and carry out."

There are two kinds of warfare—military and economic, Mrs. Krenzel said. In both cases, the victims are the common people. Trade restrictions and blockades on foods and other raw materials may be used to starve and weaken a nation and it is safer for the economy to be "well fed."

What happens on the economic front during the year following war has to be provided more adequate protection for war-hampered persons.

10. Recommended that industries be encouraged to come into Idaho communities, particularly food processing plants, manufacturers and smelters, and that farm and stock raising be developed as a means of providing a more stable economic situation through the operation of seasonal employment.

Cites Peril

Agencies would, of course, be set

Medical Corpsman Braved Jap Fire to Aid Wounded Buddies

(The following story was written by Sgt. H. Hurlbert, Matapan, Mass., a marine corps combat correspondent with the United Press.)

SOMEWHERE IN THE PACIFIC (Delayed)—Pharmacist Mateo Quila, a 27-year-old corpsman with a marine unit, was one of the first to be killed in the Pacific during the war.

Former doctor's assistant at St. Mark's hospital in Salt Lake City, Utah, Pharmacist Mateo Quila, who won 200 yards to get to the beach.

"I managed to save my No. 3," he declared, "I could see my machine gunning all around me after my boat had been shot out from under me. Most of the stuff was wet, but somehow I managed to treat the wounded. I had to take a lot of the gear from the first aid kits of the

Philippines in 1929 and had been working and studying at St. Mark's hospital four years as a doctor's assistant, before enlisting in the navy as a corpsman 18 months ago.

Pharmacist Mateo Quila treated the wounded and the first aid kit of the Philippines in 1929 and had been working and studying at St. Mark's hospital four years as a doctor's assistant, before enlisting in the navy as a corpsman 18 months ago.

HEYBURN

Chester Warner is visiting with his parents, Mr. and Mrs. Melvin Warner. He is being transferred to San Francisco.

Rodney Craft returned last week from a visit with friends in Aberdeen.

Mr. and Mrs. Alfred Anderson, Potomac, were guests of Mr. and Mrs. Ned Anderson. A reception party was held for Joseph Bailey, Jr., who left for Salt Lake City where he will be sent to the southern states on an L.D.S. mission.

Victory Rites Set

HAILY, Jan. 12—Funeral services for John P. Hail, 50, for contractor and lumberman of Hail, will be held at 2:30 p. m. Thursday at the funeral home in Hail, where he was the oldest member, in charge.

Burial will be in the Hail cemetery under direction of Harry Morrison.

MATTRESS

REBUILDING • RENOVATING
EVERETT MATTRESS CO.
223 Second Ave. S. Phone 51-17

Fat Salvage ABC

SAVE IT! TURN IT IN!

WALKER MAY QUIT DEMOCRATIC POST

WASHINGTON, Jan. 12 (AP)—Persuasive reports circulated today that Postmaster General Frank C. Walker may submit his resignation as chairman of the Democratic national committee when the committee meets Jan. 22 to begin planning for the presidential campaign.

Robert H. Hargrave, St. Louis, recently appointed by President Roosevelt as commissioner of internal revenue, was among those discussed as a possible successor.

Sen. Joseph P. Guffey, D. Penn., said he believed Walker was in the camp, and bringing it to a successful conclusion.

Others pointed out that Walker took the chairmanship a year ago on a temporary basis and has been represented as desiring of relinquishing it.

The Public Forum

APPROPRIATES SEAL HELP
Editor, Times-News.

Mr. Jesse Gordon of Burley sent us the clipping from the Times-News in which you had the picture of the late Mr. J. H. Hargrave, the little boy who is the subject of the 1943 Christmas sale.

We were extremely delighted with the picture and his story. I am sending it on to our national association. I want you to know that we appreciate very much your interest in our campaign.

With best wishes for the coming year, I am, most sincerely,
(MISS) FRANCES M. GOODWIN,
Executive Secretary,
Idaho Anti-Tobacco Association, Boise.

Wendell Sub Man Reported Missing

WENDELL, Jan. 12—Robert Stickle, known Wendell man submarine duty with the navy, is missing in action according to information received here by J. S. Banks, his grandfather, from Mr. and Mrs. J. J. Stickle, his parents at Lane, Wash. D.C.

The information came from the navy department. Banks said Stickle is a submarine technician. He grew up here and was graduated from Wendell high school in 1938. He afterwards he enlisted in the navy.

MONEY TO LOAN

FARM & CITY PROPERTY
PEAVEY-TABER CO.
PHONE 201
222 Shoshone St., East

USE CARS

Mr. and Mrs. T. C. Barton have received word in Volume of the safe arrival of their son, Lieut. Vachet "Jim" Barton, in England. He is a supply officer in the medical corps.

Mark Carmichael, Kelso, Wash., has returned for a visit with his parents, Mrs. Wayne Greaney, and his parents, Mrs. H. Carmichael and Mrs. J. J. Carmichael, Twin Falls.

Pvt. Frank Boyd, stationed at Camp Adams, N. D., Calif., is home on furlough.

Lieut. Joyce Harkler, stationed with the medical corps at Persell, Okla., is home on furlough.

Col. Earl O. Wolff, from Fort Bliss, Jan. 14, for Denver, Colo., to attend the National Western Livestock show and conduct a quarter horse sale.

Lieut. Arthur Harshberger and Mrs. Harshberger returned to Corpus Christi, Tex., after a visit with his parents, Mr. and Mrs. J. T. Harshberger, Mrs. J. P. Harshberger, has returned from a days visit with relatives at Twin Falls. He accompanied them on their return trip.

THE MAN WHO CAME TO BREAKFAST

ON-HO! MY BUSINESS, HE'S SO SICK TODAY!

AND SWELL! CARNATION QUICK WHEAT YOU NEED!

HOW ABOUT MY FEELING BETTER?

YOU BET! I MUST TELL ABOUT THIS SO GOOD CEREAL!

Start tomorrow "right" with Carnation Quick Wheat. Pip of a hot breakfast in 4 minutes. This new, improved wheat, when cereal has a decidedly appetizing flavor, is enriched with Vitamin B₁, naturally rich in needed Nicotin and Iron!

CON SEES GOP BAN ON NEW TAX

WASHINGTON, Jan. 12 (AP)—Representative Knutson, R. Minn., read into President Roosevelt's "State of the Union" message today a request for another general tax measure this year, and says that the Republican will oppose higher rates.

Mr. Roosevelt recommended a "realistic tax law—which will tax all assessable profits, both individual and corporate," and added:

"The tax bill now under consideration in the congress does not begin to meet this test."

Some Democrats said privately this might mean the President would veto the tax law now before the senate if it finally comes up with only about \$2,000,000,000 of the \$10,000,000,000 requested by the administration. They said the President might submit recommendations for new tax legislation.

Knutson said Republicans would oppose another general tax bill in 1944. "Because the treasury," he said, "is the White House," has taken the position that future years in income taxes must come from the lower brackets.

In speaking of the desirability of taxing all assessable profits, both individual and corporate, Knutson said the President apparently had forgotten that present corporate rates are a maximum of 30 per cent, and that war profits of corporations are now taxed at a rate of 50 per cent, which he estimated would in the pending bill to increase to 85 per cent.

9 From Burley Family in War Work, Services

WENDELL, Jan. 12—Mr. and Mrs. S. J. Grossbeck, 319 South Alamo avenue have six sons in the service, besides two sons-in-law, in the forces and three daughters in shipyards.

Mrs. Mary Ann Palmer, Burley, of the sons are Mrs. W. L. Grossbeck, a former nurse.

The sons are: Pvt. Leo Palmer, with the army military police; Pvt. Leo Palmer, with the army military police; Pvt. Leo Palmer, with the army military police.

The sons are: Pvt. Leo Palmer, with the army military police; Pvt. Leo Palmer, with the army military police; Pvt. Leo Palmer, with the army military police.

The sons are: Pvt. Leo Palmer, with the army military police; Pvt. Leo Palmer, with the army military police; Pvt. Leo Palmer, with the army military police.

The sons are: Pvt. Leo Palmer, with the army military police; Pvt. Leo Palmer, with the army military police; Pvt. Leo Palmer, with the army military police.

The sons are: Pvt. Leo Palmer, with the army military police; Pvt. Leo Palmer, with the army military police; Pvt. Leo Palmer, with the army military police.

The sons are: Pvt. Leo Palmer, with the army military police; Pvt. Leo Palmer, with the army military police; Pvt. Leo Palmer, with the army military police.

The sons are: Pvt. Leo Palmer, with the army military police; Pvt. Leo Palmer, with the army military police; Pvt. Leo Palmer, with the army military police.

The sons are: Pvt. Leo Palmer, with the army military police; Pvt. Leo Palmer, with the army military police; Pvt. Leo Palmer, with the army military police.

The sons are: Pvt. Leo Palmer, with the army military police; Pvt. Leo Palmer, with the army military police; Pvt. Leo Palmer, with the army military police.

The sons are: Pvt. Leo Palmer, with the army military police; Pvt. Leo Palmer, with the army military police; Pvt. Leo Palmer, with the army military police.

The sons are: Pvt. Leo Palmer, with the army military police; Pvt. Leo Palmer, with the army military police; Pvt. Leo Palmer, with the army military police.

The sons are: Pvt. Leo Palmer, with the army military police; Pvt. Leo Palmer, with the army military police; Pvt. Leo Palmer, with the army military police.

The sons are: Pvt. Leo Palmer, with the army military police; Pvt. Leo Palmer, with the army military police; Pvt. Leo Palmer, with the army military police.

The sons are: Pvt. Leo Palmer, with the army military police; Pvt. Leo Palmer, with the army military police; Pvt. Leo Palmer, with the army military police.

The sons are: Pvt. Leo Palmer, with the army military police; Pvt. Leo Palmer, with the army military police; Pvt. Leo Palmer, with the army military police.

The sons are: Pvt. Leo Palmer, with the army military police; Pvt. Leo Palmer, with the army military police; Pvt. Leo Palmer, with the army military police.

The sons are: Pvt. Leo Palmer, with the army military police; Pvt. Leo Palmer, with the army military police; Pvt. Leo Palmer, with the army military police.

The sons are: Pvt. Leo Palmer, with the army military police; Pvt. Leo Palmer, with the army military police; Pvt. Leo Palmer, with the army military police.

The sons are: Pvt. Leo Palmer, with the army military police; Pvt. Leo Palmer, with the army military police; Pvt. Leo Palmer, with the army military police.

The sons are: Pvt. Leo Palmer, with the army military police; Pvt. Leo Palmer, with the army military police; Pvt. Leo Palmer, with the army military police.

The sons are: Pvt. Leo Palmer, with the army military police; Pvt. Leo Palmer, with the army military police; Pvt. Leo Palmer, with the army military police.

Save Time Save Money

SHOP AT Firestone

LET US RECAP YOUR SMOOTH TIRES

No Rationing Certificate Required

RECAPPING 6.70 On Your 6.00-16 Tire

Drive in today! Let us inspect your tires thoroughly. Our quality recapping will enable you to get longer, safer mileage. Don't delay. Have tires recapped now and be ready for your next tire inspection.

Our Recaps Are Guaranteed.

We're Headquarters for Grade 3 Tires!

Bring your grade 3 certificate here. You'll find a good selection of grade 3 tires in a wide range of sizes.

WALL-TONE

Makes the Painting Job a Pleasure!

Now! 2.49 GALLON Regularly 2.79

Thin the Wall-Tone with water, pour it into a Wall-Tone tray and apply with a brush or roller-painter.

UNDERSENT HEATER

Reg. 12.95 Value Now **10.55**

Have uniform heat throughout the car with this hot water heater. Heavy duty motor, 1/2" blade fan. All fittings included. Small installation charge.

FABRIC DRY CLEANER

Sale! 75c Gal. Regularly 98c

Excellent for clothing, furniture and car upholstery, etc. No unpleasant odor.

WALL-TONE

Makes the Painting Job a Pleasure!

Now! 2.49 GALLON Regularly 2.79

Thin the Wall-Tone with water, pour it into a Wall-Tone tray and apply with a brush or roller-painter.

UNDERSENT HEATER

Reg. 12.95 Value Now **10.55**

Have uniform heat throughout the car with this hot water heater. Heavy duty motor, 1/2" blade fan. All fittings included. Small installation charge.

FABRIC DRY CLEANER

Sale! 75c Gal. Regularly 98c

Excellent for clothing, furniture and car upholstery, etc. No unpleasant odor.

Firestone STORES

410 MAIN SOUTH PHONE 75

Let us be the first to inspect your tires and tell you if they need recapping. We'll recap them for you at a special price. We'll also check your brakes and suspension. We'll also check your oil and filter. We'll also check your battery and lights. We'll also check your steering and alignment. We'll also check your tires and wheels. We'll also check your engine and transmission. We'll also check your exhaust system. We'll also check your fuel system. We'll also check your cooling system. We'll also check your electrical system. We'll also check your brakes and suspension. We'll also check your oil and filter. We'll also check your battery and lights. We'll also check your steering and alignment. We'll also check your tires and wheels. We'll also check your engine and transmission. We'll also check your exhaust system. We'll also check your fuel system. We'll also check your cooling system. We'll also check your electrical system.

HOW THINGS APPEAR FROM PEGLER'S ANGLE

NEW YORK Al Schacht, the baseball thrower, isn't a copy or a pair of comedians in vaudeville who like Schacht and his old partner, Nick DeLuca, to keep their act as rough-hewnly in public but were polished up for television. He's sometimes worse off-stage. In the past he has threatened to punch a reporter too rough-and-tumble. Mr. Schacht says he doesn't know where the trouble came from.

The Washington official, described in an awkward jargon, said that the "undoubtedly" knew that the railroad and steel companies would not be able to pay or another, not to strike, anyway, not for long, but was figuring on the effect on the morale of the enemy's satellites, not this as that obstruction of the war effort.

He said that the railroad men would massacre the leaders and the participants in any discussion of the strike, and that the railroad men would be heartened by our strike news and believe that the principal purpose of the strike was to keep the country apart as the seams. It was a "big" and "big" and "big" explanation that this talk of strikes was the "damned" crime of the "damned" crime of the "damned" crime, and according to William Greer were only a bluff to the railroad men.

"That very night," Mr. Schuchat said, "it happened again. They kicked each other with great vigor and, at the end of the act, bowed off and then they fled. They were dressed in their usual clothing. They were carrying closed the door and each removed a wooden shoe and beat the other over the head but as they did so, each would put a finger to his lips and say, 'Sh-sh-sh!'"

7 use this anecdote in the manner of a 450 speaker at a luncheon club luncheon. The speaker, a member of the people, including the politicians of this beloved republic, is a member of the committee on dental campaign in time of war in the night and hearing of not only the speaker, but also the audience, always the method of the outs who want to get in, to point out the sins, to point out the sins, to point out the power and that cannot be done in private and with a finger to the lips. The speaker, a member of the people, is sure to overlook, and those who are not members of our happy family, are not members of our happy family.

ANALYZING CURRENT NEWS FROM NEW YORK

seems, we now have more airplane pilots than we can use.

As a result, the civil aeronautics training program, which has provided a valuable pool of military personnel but

Albert Lomas, a 30-year-old American, was permitted to march home under arms in order to prevent civil disorders or unofficial punishment by the peoples of Russia, Poland, France and other victimized nations.

The Anglo-Americans—according to one version—reported to the governments and later Roosevelt and Churchill broached the subject to Stalin at Teheran. The red com-

The present situation represents an enormous achievement. In 1943 the U. S. army air forces comprised 1,300 officers and 18,000 men. Only a couple of years previously their commanding officer knew literally every man in the corps. Today the

In 1939 General Arnold's branch did not have enough teachers to handle 2400 student pilots annually. He called in the heads of our civilian flying schools and they immediately arranged classes in primary flight.

Expansion in instruction projects is so complete today that in all probability, the CAA hereafter, will

FUTURE—The fulfillment of our vast aerial dream, according to inside authorities, will create a post-war problem of fields. This country

is now so filled with airports that experienced aviators, especially in the south, constantly observe runways too newly built to be recorded on standard maps.

Tomorrow's challenge will be to discover means of controlling congested traffic in the skies. The most pressing need today is the equipment of the smaller airframes with

radio beacons and other direction-finding instruments so that machines can land in fog without collisions.

Commercial liners on specific courses are compelled now to travel 30 miles apart. It will be hazardous if that distance is lessened for private planes after the armistice.

A craft on a particular route is

Mrs. C. H. Kessler of Pella Saturday night, honoring Mr. Kessler's anniversary.

Mabel Banner spent the week-end in Pocatello.

Alfred Crane made a business trip to Draper, Utah, last week. Jack Heward accompanied him to visit his uncle, Harry Heward, Draper.

Mr. and Mrs. Reed McBride, who

The huge La Guardia port in New York already has reached the saturation point. In inclement weather planes have to circle above it many

times before the ground personnel flashes the signals that the coast is clear. Such conditions will be magnified when future America takes to the clouds.

PEACE—Wall street is again buzzing with rumors about axis attempts to negotiate peace.

The first bit of gossip-of-the-

week is passed, it is said, on eyewitness accounts reported by persons who were in Cairo when President Roosevelt and Prime Minister Churchill were there. A German plane, bearing a flag of truce, flew to the Egyptian capital. From it stepped two reichswahr officers in full uniform; they were whisked away in a military sedan.

...rich in bee...

RIGHTFIELD

at the Lemmon hardware store.

Don Wilson has gone to San Diego, Calif., by way of Salt Lake City to be inducted into the marine service.

It, have you who are troubled this way ever been to a PALMER GRADUATE CHIROPRACTOR? If you have not, you sure have a happy and beneficial surprise coming to

This is a bad time of the year to have any of the above diseases, as well as SINUS trouble and ASTHMA. I had a prominent man come to me for treatment 3 weeks ago with a BAD case of asthma. The day before he

to a pressure on nerves, that supply the affected parts, and these nerves are at the base of the skull) after the first treatment he was relieved, after 3 weeks he was back

ing is done by my patients, you do not see my name very often in display ads, but most of the time in the classified. Here is a suggestion, take it or leave it—if you do NOT think enough of your body to give it the proper care it deserves—just suffer and let your body run down, soon people will be passing you by and after a while they will have to call a _____ and then they will take you to the _____, then it is just 5 ft.

It is folly to act that way,
— just to make life better,
brighter and happier, call—
Dr. D. R. Johnson

534 3rd Ave. East
Phone 344

Learn!

on time. The way you keep
ing us man-hours—plenty—
schedules. Our plant driver
keep it readier than a fire
offers rave about your giving
ring to hamstringing damage
ing cars live. Great stuff!"

anti-corrosive plating
mium plating. Just as
ective OIL-PLATING is
reous engine parts by
t-like" attraction that
ill creates synthetically.

With Conoco Nth. Today.
Oil Company

MOTOR OIL

359 TO CONTROL TOWER,
BOTH ENGINES CONKED OUT!
HURRY BE THE SAVIORS! COMING
IN FOR A LANDING.../IN POSITION
FOLLOWS...

CLEAR THE FIELD!
MAIN EMERGENCY
STATIONS!

WILEY ACTIVITY

IN GRAIN MARKET

CHICAGO, Jan. 12 (AP).—Grains marked time today.

Wheat, oats and barley held with narrow limits in a restricted trade. At one time rye was up a point on commission house buying, but profit-taking toward the close cancelled about all of the upturn.

At the close the market was unchanged.

CHICAGO, Jan. 12 (AP)—

Y	1.70%	1.70%	1.70	1.70%
St.	1.70	1.70%	1.69%	1.69%
Y	1.69%	1.70	1.69%	1.69%
Date:				
Y	1.70	1.70%	1.70%	1.70%
Y	1.70%	1.70	1.70%	1.70%
St.	1.70%	1.70%	1.70%	1.70%
Y	1.70%	1.70%	1.70%	1.70%

Barley	1.21%	1.22%	1.24	1.21%
Oat	1.22%	1.23%	1.25%	1.22%
Rye	1.23%	1.24%	1.26%	1.23%
Wheat	1.24%	1.25%	1.27%	1.24%

CABB GRAIN
CHICAGO, Jan. 12 (W)—Wheat: None.
 Barley, 1.21%—1.22%
 Oat, 1.22%—1.23%
 Rye, 1.23%—1.24%
 Wheat, 1.24%—1.25%

Potatoes-Onions

nn. Information for 1960-61 districts
 n. Plants very light on account of cold,
 n. mark good, wire quality good, demand
 n. market firm; average price for U.
 N. No. 6 higher; average shipment
 previous week.

Delivered also f. o. b. shipping points:
 U. N. No. 1, also A in 100-lb.

dealers other sales including cash track
 1 f. o. b. A. F.; Russia U. S. No. 1, also
 A in 100-lb. sacks, washed, mostly
 45; unwashed \$2.40 to \$2.50, mostly
 45; in 10-lb. sacks U. S. No. 1, also A
 cwt., a few \$2.83; Idaho standard grade
 100-lb. sacks; an occasional washed car
 25, some unwashed in solid cars lower

CHICAGO, Jan. 12 (UP)—Arrivals 95, track 147, total shipments 781. Idabow

Truck sales, 100 lb. sacks, Idaho Russet, U. S. No. 1, size A, unwashed, very few sales \$3.30 to \$3.35.
Colorado Red McClure U. S. No. 1, size A, unwashed, jobbed, \$3.42. Michigan Russet, U. S. No. 1, size A, unwashed, jobbed, \$3.42.

per cent U. S. No. 1 quality, unwashed \$1.40 to \$2.60; 90 per cent U. S. No. 1 quality washed \$2.90 to \$3.99. Wisconsin
bblers, ear unclassified, unwashed \$1.00
new stock supply light, demand good, mar-
A firm, truck sales, local, Florida, Illinois
lumpus U. S. No. 1, also A. washed,
\$1.00 per 50-lb. 1.85 bushel

CHICAGO, Jan. 12 (UPI)—30-lb. sacks
Illinois yellows \$2.18 to \$2.23.
Minnesota yellows \$2.22.
Michigan yellows \$2.22 to \$2.40.
Colorado sweet Spanish \$2.27 to \$2.59.

Courtesy E. W. McRoberts and
Company, Eika Bldg. Phone 210)

JANUARY
3.18 high, low and last.
31a cars traded.

NOVEMBER
2.88 bid, \$3.10 offered.
To sale.

Butter and Eggs

SAN FRANCISCO PRODUCE
SAN FRANCISCO, Jan. 12 (UP)—But-
ter 98 score 41c, 98 score 42 1/2c, 70 score
4c, 89 score 41 1/2c.
Cheese: Wholesale prices. Leaf 27 1/2c.

CHICAGO PRODUCE
CHICAGO, Jan. 12 (A)—Butter firms;
328 lbs. unchanged.
Eggs: 11,950 cases; steady; pullet ex-
4c to 24½c; others unchanged.

Stock Averages				
Compiled by The Associated Press				
	30	15	15	60
	Indst.	Auto	Util.	Stocks
change	D.2	D.2	D.2	D.2

12 months ago	67.9	22.5	34.9	48.9
1 year ago	60.6	18.8	28.1	42.0

LEAD TIMES-NEWS WANT ADS.

M... ..

all reds, 95a	23.75
all reds, 96a	24.00
(Two dealers quoted)	
OLD BEANS	
at Northern No. 1	24.10
at Northern No. 2	24.95

Small reds, 5½c	33.10
Small reds, 5½c	34.95
(Two dealers quoted)	
LIVE POULTRY	
Chickens, under 2½ lbs.	21c
Chickens, 2½ to 4 lbs.	21c
Chickens, 4 to 5½ lbs.	23c
Chickens, 5½ to 7 lbs.	24c

ored fowls, 2 to 2 1/2 lbs.	72c
ored fowls, 2 1/2 lbs. and up	74c
urs, under 2 1/2 lbs.	18c
urs, 2 1/2 lbs. and up	18c
ocks, under 2 1/2 lbs.	18c
ocks, 2 1/2 lbs. and up	18c
PRODUCE	

X8 AA ST000
 X9 ST000 A
 X0 ST000 S
 X1 ST000 C
 X2 AA ST000
 X3 ST000 A
 X4 ST000 S
 X5 ST000 C

Two dealers wanted)

daughter, Diana, have left for California following several weeks at the home of his parents, C. Erskine Jones. Sergeant Jones returned in December from two years active overseas duty.

We'll Pay Cash
for good clothing
and apparel!

We need men's, ladies', children's clothing—shoes, sweaters, suits, dresses. Bring in good, worn apparel for immediate cash!

**Don't Miss
These
SAVINGS**

★

**Must Received
Shipment
UNFINISHED**

★

limited Stock of
UNPAID
WARE
Now On Hand
Pre-War Prices

★

**GARDEN
HOSE**
any type **\$389**
only

★
TWO ONLY!
HA-DEES
Under Seat
R HEATERS
inter type \$1795
uch

★

CLASS-O-NET
in your Porch, Chick-
se! Per
g foot 54c

★
SLEEPING BAGS
05 \$10.95

Child's

PLATFORM
ROCKER
Make the
e! **\$1295**

★
INK BED SET
ood. Complete with

s and \$8395
ss -----

★

ood Selection
URES,
MIRRORS
THROW RUGS

**BUY
U.S.
GOVERNMENT
BONDS**

CK THE ATTACK"
BUY MORE
WAR BONDS