

DEWEY RAPS NEED FOR ANY ONE MAN

(From Page One)

In other words, he claims that the United States and the world cannot get along without him. He has chosen this as the issue of the campaign. I accept the issue and I challenge it.

The plain fact was, Dewey asserted, that 12 years of the new deal administration "has set group

Describes Quarrels

Masonic Orders To Name Leaders

Longer work and business sessions occupied the delegates during the first day yesterday of their two-day session. Grand Master George E. Bacheller, Boise, reviewed the setting up of the Farragut branch army-navy Masonic service center at the north Idaho naval training establishment.

Among those attending are Harry D. Proudfoot, Wasco, Ore., master of the Oregon grand lodge; G. Ray

Nead, Sandpoint, grand commander of Idaho Knights Templar; Wesley Mathison, Nampa, grand high priest of Royal Arch Masons; and Mrs. Walter H. Bristol, Lewiston, grand matron of the Order of Eastern Star.

CAA Inspector
Here in October

Dwight Reynolds, senior aeronautical inspector for the CAA with headquarters at Boise, will be at the Twin Falls municipal airport sometime in October, it was disclosed Wednesday. Exact date will be announced later.

C. Bruce Requa, acting inspector who was to have been here Thursday, will not make the stop here at

Both inspectors will be stationed in this area following Requa's return from Texas in about two months.

IDAHO 30c
ALL DAY
TAX INC.

ENDS TONIGHT
"SHINE ON
HARVEST MOON"

Ann Sheridan
STARTS
TOMORROW
'SUNDOWN'
with

Gene Tierney
Bruce Cabot
George Sanders

**"K" DOES THE
AIN...AND
AN EVER!**

THE RING

starring
RACKEN
and WALBURN
DEMAREST

Starting TODAY

THE TIME

100

POST-WAR GAINS SEEN IN BLAINE

HAYLEY, Sept. 20.—From a recent compilation of figures by Ralph Gale of the Idaho Power company, it is estimated that the town of Blaine has gained 100,000 people since 1930, the possibilities of expansion of agricultural, mining and tourist trade both summer and winter in Blaine County are great. Although introduction of small industries and processing plants could be undertaken, Blaine is approximately the size of Rhode Island, and the population of the two states is 247,000 against 2,855 in this county. In the 10 year period 1930-1940 with an increase of 56.9 per cent. Lead, silver, and zinc mining were the first activity in this area and still are the activity which brings the largest amount of money into the county. Mining production up to 1940 in Blaine County totaled \$40,000,000. In 1940, the county produced 1,000,000 pounds of lead, which sold for approximately \$2.40, 400,000,000 pounds of silver, which sold for approximately \$1.20, and 1,000,000,000 pounds of zinc, which sold for approximately \$1.20. In a study comparing the years 1930-40 with 1940-50, it was found that the county produced 1,000,000 pounds of lead, 400,000,000 pounds of silver, and 1,000,000,000 pounds of zinc. The county produced 1,000,000 pounds of lead, 400,000,000 pounds of silver, and 1,000,000,000 pounds of zinc. The county produced 1,000,000 pounds of lead, 400,000,000 pounds of silver, and 1,000,000,000 pounds of zinc.

Wings of Glider Pilot to Resident

SOUTH PLAINS ARMY AIRFIELD, Tex., Sept. 20.—Dwight D. Eisenhower, commander in chief of the United States Army, has received his wings and a glider pilot and appointment as a flight officer at the "home of the winged commander" at Lubbock, Texas. The graduating officers have undergone one of the most intensive courses in the army air forces. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

PARROT WOLF
Training command, which is training thousands of men in the largest aviation program in history. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

MARINE IN SOUTH PACIFIC
PARROT WOLF, Sept. 20.—The Marine Corps is now serving in the south Pacific with the marine first tank battalion. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

**3 Grange Groups
Slate Meetings**
JEROME, Sept. 20.—North Side Grange will meet Sept. 21. Middle Grange will meet Sept. 22. South Side Grange will meet Sept. 23. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

**Mandamus Action
Filed by Couple**
A writ of mandamus was granted yesterday in district court to Mr. and Mrs. Roy Baker, Twin Falls, naming Probate Judge C. A. Bailey and J. O. Humphrey, justice of the peace, as defendants. The order compels them to return certain records, files and proceedings and their courts and possession to the plaintiffs. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

**Promptness Gets
Sergeant Citation**
BURLEY, Sept. 20.—Local friends have learned that Staff Sgt. Nathan P. Roberts, army medic, has been cited for "extremely prompt and efficient aid rendered during a gasoline fire range explosion at Ft. Leonard Wood, Mo., recently burning a soldier." The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

Records Discharge
SHOSHONE, Sept. 20.—Leo Beach, Shoshone, veteran of World War I, number of the 34th M. C. Battalion, has received his honorable discharge with the county clerk. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

Van Engelens
THIRD THURSDAY
READY TO
TASTE
ONE DAY ONLY
THURS., SEPT. 21
Shop Early!

Come in early tomorrow and save substantially on your fall and winter sewing needs. A larger than usual assortment but remember they're not unlimited.

• RAYONS • ACETATES • RAYON FLAT CREPE PRINTS
• SPUN RAYON PRINTS • SPUN RAYON SOLIDS • WOOLS
IN DRESS AND SKIRTING WEIGHTS

There are a few coating remnants in the group and a very limited selection of cottons.

Van Engelens

VET OF PERSIA GETS DISCHARGE

BURLEY, Sept. 20.—Capt. Clifford L. Thompson is home with an honorable discharge from the army after completing 18 months duty in Iran with a quarter-master's rank. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

**Three Actions for
Divorce Instituted**
Alice C. Cagle filed suit for divorce from George Cagle. The couple married in Twin Falls in 1930. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

**SHOW ABOUT GEM
STATE TELEVISED**
NEW YORK, Sept. 20.—An estimated audience of 50,000 in New York and vicinity will be given a televised picture of life in Idaho cattle country on Sept. 28, when, for the first time in television, a full-length musical comedy will be offered to the public. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

**Food Plant Now
In Full Operation**
JEROME, Sept. 20.—All three tunnels of the Jerome Food Products company plant here are in operation, and the plant's management has increased its staff of employees to more than 200. This is the largest force since the dehydration firm was started, it was announced by Ted Brunker, manager. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

**JEROME PUSHING
HOSPITAL PLANS**
JEROME, Sept. 20.—Power plans were laid out by representatives of Jerome organizations at the rotary club luncheon Tuesday. Dr. R. G. Jackson, hospital board member, told of the plans for a hospital for Jerome and stated that the plans are going forward for purchase of a hospital site here. He stated that approximately \$100,000 will be needed for such a project. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

**Health Topic of
Elmore Teachers**
OLENNA PERRY, Sept. 20.—Culinary and health were stressed at the meeting of Elmore county teachers in Mountain Home. Mrs. Alfred Thomas, county health nurse, explained public health nursing and the duties of a nurse to every individual in the county during the afternoon session. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

**Filer Boy Takes
Aviation Training**
HAINSBIDGE, Ga., Sept. 20.—Now training basic flight training as an aviation cadet at the Tuskegee army air field is Duval V. Mullins, Jr., Hainbridge. He completed pre-flight training at Maxwell Field, Ala., and his primary training at one of the many fields throughout the southeast. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

Recovers From Fever
JEROME, Sept. 20.—Following his recovery from an attack of jungle fever, Pfc. Tommy H. Barnes, son of Mr. and Mrs. Tom Barnes, Jerome residents, is back at work, he wrote his parents. Pfc. Barnes is now somewhere in the southwest Pacific theater. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

**Watson to Attend
Bean Conference**
BOISE, Sept. 20.—Dwight Watson, Payette, a member of the Idaho agricultural adjustment agency committee, said today he will attend a meeting of bean dealers at Twin Falls Thursday night to discuss marketing of the dry edible bean crop. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

**Albion Oldtimer
Called by Death**
JEROME, Sept. 20.—Mr. and Mrs. V. W. Tomlinson left to attend funeral services for James Herworth, pioneer Albion resident. Burial for the 85-year-old resident will be held in the family plot in Salt Lake City cemetery. Mr. Tomlinson is a grandson of Mr. Herworth. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

MATTRESS
REBUILDING • RENOVATING
EVERTON MATTRESS CO.
328 Second Ave. S. Phone 51-W

Three Actions for Divorce Instituted

Alice C. Cagle filed suit for divorce from George Cagle. The couple married in Twin Falls in 1930. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

**SHOW ABOUT GEM
STATE TELEVISED**
NEW YORK, Sept. 20.—An estimated audience of 50,000 in New York and vicinity will be given a televised picture of life in Idaho cattle country on Sept. 28, when, for the first time in television, a full-length musical comedy will be offered to the public. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

**Food Plant Now
In Full Operation**
JEROME, Sept. 20.—All three tunnels of the Jerome Food Products company plant here are in operation, and the plant's management has increased its staff of employees to more than 200. This is the largest force since the dehydration firm was started, it was announced by Ted Brunker, manager. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

**JEROME PUSHING
HOSPITAL PLANS**
JEROME, Sept. 20.—Power plans were laid out by representatives of Jerome organizations at the rotary club luncheon Tuesday. Dr. R. G. Jackson, hospital board member, told of the plans for a hospital for Jerome and stated that the plans are going forward for purchase of a hospital site here. He stated that approximately \$100,000 will be needed for such a project. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

**Health Topic of
Elmore Teachers**
OLENNA PERRY, Sept. 20.—Culinary and health were stressed at the meeting of Elmore county teachers in Mountain Home. Mrs. Alfred Thomas, county health nurse, explained public health nursing and the duties of a nurse to every individual in the county during the afternoon session. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

**Filer Boy Takes
Aviation Training**
HAINSBIDGE, Ga., Sept. 20.—Now training basic flight training as an aviation cadet at the Tuskegee army air field is Duval V. Mullins, Jr., Hainbridge. He completed pre-flight training at Maxwell Field, Ala., and his primary training at one of the many fields throughout the southeast. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

Recovers From Fever
JEROME, Sept. 20.—Following his recovery from an attack of jungle fever, Pfc. Tommy H. Barnes, son of Mr. and Mrs. Tom Barnes, Jerome residents, is back at work, he wrote his parents. Pfc. Barnes is now somewhere in the southwest Pacific theater. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

**Watson to Attend
Bean Conference**
BOISE, Sept. 20.—Dwight Watson, Payette, a member of the Idaho agricultural adjustment agency committee, said today he will attend a meeting of bean dealers at Twin Falls Thursday night to discuss marketing of the dry edible bean crop. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

**Albion Oldtimer
Called by Death**
JEROME, Sept. 20.—Mr. and Mrs. V. W. Tomlinson left to attend funeral services for James Herworth, pioneer Albion resident. Burial for the 85-year-old resident will be held in the family plot in Salt Lake City cemetery. Mr. Tomlinson is a grandson of Mr. Herworth. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

MATTRESS
REBUILDING • RENOVATING
EVERTON MATTRESS CO.
328 Second Ave. S. Phone 51-W

SHOW ABOUT GEM STATE TELEVISED

NEW YORK, Sept. 20.—An estimated audience of 50,000 in New York and vicinity will be given a televised picture of life in Idaho cattle country on Sept. 28, when, for the first time in television, a full-length musical comedy will be offered to the public. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

**Food Plant Now
In Full Operation**
JEROME, Sept. 20.—All three tunnels of the Jerome Food Products company plant here are in operation, and the plant's management has increased its staff of employees to more than 200. This is the largest force since the dehydration firm was started, it was announced by Ted Brunker, manager. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

**JEROME PUSHING
HOSPITAL PLANS**
JEROME, Sept. 20.—Power plans were laid out by representatives of Jerome organizations at the rotary club luncheon Tuesday. Dr. R. G. Jackson, hospital board member, told of the plans for a hospital for Jerome and stated that the plans are going forward for purchase of a hospital site here. He stated that approximately \$100,000 will be needed for such a project. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

**Health Topic of
Elmore Teachers**
OLENNA PERRY, Sept. 20.—Culinary and health were stressed at the meeting of Elmore county teachers in Mountain Home. Mrs. Alfred Thomas, county health nurse, explained public health nursing and the duties of a nurse to every individual in the county during the afternoon session. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

**Filer Boy Takes
Aviation Training**
HAINSBIDGE, Ga., Sept. 20.—Now training basic flight training as an aviation cadet at the Tuskegee army air field is Duval V. Mullins, Jr., Hainbridge. He completed pre-flight training at Maxwell Field, Ala., and his primary training at one of the many fields throughout the southeast. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

Recovers From Fever
JEROME, Sept. 20.—Following his recovery from an attack of jungle fever, Pfc. Tommy H. Barnes, son of Mr. and Mrs. Tom Barnes, Jerome residents, is back at work, he wrote his parents. Pfc. Barnes is now somewhere in the southwest Pacific theater. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

**Watson to Attend
Bean Conference**
BOISE, Sept. 20.—Dwight Watson, Payette, a member of the Idaho agricultural adjustment agency committee, said today he will attend a meeting of bean dealers at Twin Falls Thursday night to discuss marketing of the dry edible bean crop. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

**Albion Oldtimer
Called by Death**
JEROME, Sept. 20.—Mr. and Mrs. V. W. Tomlinson left to attend funeral services for James Herworth, pioneer Albion resident. Burial for the 85-year-old resident will be held in the family plot in Salt Lake City cemetery. Mr. Tomlinson is a grandson of Mr. Herworth. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

MATTRESS
REBUILDING • RENOVATING
EVERTON MATTRESS CO.
328 Second Ave. S. Phone 51-W

Food Plant Now In Full Operation

JEROME, Sept. 20.—All three tunnels of the Jerome Food Products company plant here are in operation, and the plant's management has increased its staff of employees to more than 200. This is the largest force since the dehydration firm was started, it was announced by Ted Brunker, manager. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

**JEROME PUSHING
HOSPITAL PLANS**
JEROME, Sept. 20.—Power plans were laid out by representatives of Jerome organizations at the rotary club luncheon Tuesday. Dr. R. G. Jackson, hospital board member, told of the plans for a hospital for Jerome and stated that the plans are going forward for purchase of a hospital site here. He stated that approximately \$100,000 will be needed for such a project. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

**Health Topic of
Elmore Teachers**
OLENNA PERRY, Sept. 20.—Culinary and health were stressed at the meeting of Elmore county teachers in Mountain Home. Mrs. Alfred Thomas, county health nurse, explained public health nursing and the duties of a nurse to every individual in the county during the afternoon session. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

**Filer Boy Takes
Aviation Training**
HAINSBIDGE, Ga., Sept. 20.—Now training basic flight training as an aviation cadet at the Tuskegee army air field is Duval V. Mullins, Jr., Hainbridge. He completed pre-flight training at Maxwell Field, Ala., and his primary training at one of the many fields throughout the southeast. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

Recovers From Fever
JEROME, Sept. 20.—Following his recovery from an attack of jungle fever, Pfc. Tommy H. Barnes, son of Mr. and Mrs. Tom Barnes, Jerome residents, is back at work, he wrote his parents. Pfc. Barnes is now somewhere in the southwest Pacific theater. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

**Watson to Attend
Bean Conference**
BOISE, Sept. 20.—Dwight Watson, Payette, a member of the Idaho agricultural adjustment agency committee, said today he will attend a meeting of bean dealers at Twin Falls Thursday night to discuss marketing of the dry edible bean crop. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

**Albion Oldtimer
Called by Death**
JEROME, Sept. 20.—Mr. and Mrs. V. W. Tomlinson left to attend funeral services for James Herworth, pioneer Albion resident. Burial for the 85-year-old resident will be held in the family plot in Salt Lake City cemetery. Mr. Tomlinson is a grandson of Mr. Herworth. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

MATTRESS
REBUILDING • RENOVATING
EVERTON MATTRESS CO.
328 Second Ave. S. Phone 51-W

Food Plant Now In Full Operation

JEROME, Sept. 20.—All three tunnels of the Jerome Food Products company plant here are in operation, and the plant's management has increased its staff of employees to more than 200. This is the largest force since the dehydration firm was started, it was announced by Ted Brunker, manager. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

**JEROME PUSHING
HOSPITAL PLANS**
JEROME, Sept. 20.—Power plans were laid out by representatives of Jerome organizations at the rotary club luncheon Tuesday. Dr. R. G. Jackson, hospital board member, told of the plans for a hospital for Jerome and stated that the plans are going forward for purchase of a hospital site here. He stated that approximately \$100,000 will be needed for such a project. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

**Health Topic of
Elmore Teachers**
OLENNA PERRY, Sept. 20.—Culinary and health were stressed at the meeting of Elmore county teachers in Mountain Home. Mrs. Alfred Thomas, county health nurse, explained public health nursing and the duties of a nurse to every individual in the county during the afternoon session. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

**Filer Boy Takes
Aviation Training**
HAINSBIDGE, Ga., Sept. 20.—Now training basic flight training as an aviation cadet at the Tuskegee army air field is Duval V. Mullins, Jr., Hainbridge. He completed pre-flight training at Maxwell Field, Ala., and his primary training at one of the many fields throughout the southeast. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

Recovers From Fever
JEROME, Sept. 20.—Following his recovery from an attack of jungle fever, Pfc. Tommy H. Barnes, son of Mr. and Mrs. Tom Barnes, Jerome residents, is back at work, he wrote his parents. Pfc. Barnes is now somewhere in the southwest Pacific theater. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

**Watson to Attend
Bean Conference**
BOISE, Sept. 20.—Dwight Watson, Payette, a member of the Idaho agricultural adjustment agency committee, said today he will attend a meeting of bean dealers at Twin Falls Thursday night to discuss marketing of the dry edible bean crop. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

**Albion Oldtimer
Called by Death**
JEROME, Sept. 20.—Mr. and Mrs. V. W. Tomlinson left to attend funeral services for James Herworth, pioneer Albion resident. Burial for the 85-year-old resident will be held in the family plot in Salt Lake City cemetery. Mr. Tomlinson is a grandson of Mr. Herworth. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

MATTRESS
REBUILDING • RENOVATING
EVERTON MATTRESS CO.
328 Second Ave. S. Phone 51-W

Food Plant Now In Full Operation

JEROME, Sept. 20.—All three tunnels of the Jerome Food Products company plant here are in operation, and the plant's management has increased its staff of employees to more than 200. This is the largest force since the dehydration firm was started, it was announced by Ted Brunker, manager. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

**JEROME PUSHING
HOSPITAL PLANS**
JEROME, Sept. 20.—Power plans were laid out by representatives of Jerome organizations at the rotary club luncheon Tuesday. Dr. R. G. Jackson, hospital board member, told of the plans for a hospital for Jerome and stated that the plans are going forward for purchase of a hospital site here. He stated that approximately \$100,000 will be needed for such a project. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

**Health Topic of
Elmore Teachers**
OLENNA PERRY, Sept. 20.—Culinary and health were stressed at the meeting of Elmore county teachers in Mountain Home. Mrs. Alfred Thomas, county health nurse, explained public health nursing and the duties of a nurse to every individual in the county during the afternoon session. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

**Filer Boy Takes
Aviation Training**
HAINSBIDGE, Ga., Sept. 20.—Now training basic flight training as an aviation cadet at the Tuskegee army air field is Duval V. Mullins, Jr., Hainbridge. He completed pre-flight training at Maxwell Field, Ala., and his primary training at one of the many fields throughout the southeast. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

Recovers From Fever
JEROME, Sept. 20.—Following his recovery from an attack of jungle fever, Pfc. Tommy H. Barnes, son of Mr. and Mrs. Tom Barnes, Jerome residents, is back at work, he wrote his parents. Pfc. Barnes is now somewhere in the southwest Pacific theater. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

**Watson to Attend
Bean Conference**
BOISE, Sept. 20.—Dwight Watson, Payette, a member of the Idaho agricultural adjustment agency committee, said today he will attend a meeting of bean dealers at Twin Falls Thursday night to discuss marketing of the dry edible bean crop. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

**Albion Oldtimer
Called by Death**
JEROME, Sept. 20.—Mr. and Mrs. V. W. Tomlinson left to attend funeral services for James Herworth, pioneer Albion resident. Burial for the 85-year-old resident will be held in the family plot in Salt Lake City cemetery. Mr. Tomlinson is a grandson of Mr. Herworth. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world. The graduates will be assigned to various posts throughout the world.

MATTRESS
REBUILDING • RENOVATING
EVERTON MATTRESS CO.
328 Second Ave. S. Phone 51-W

HERE'S HOW TO TELL WHICH EVAPORATED MILK IS BET!

Make This 1-2-3 Test Today!

- 1 TAKE THE BRAND OF EVAPORATED MILK YOU'RE NOW USING—SET A CAN OF MORNING MILK RIGHT BESIDE IT—NOW TAKE A CAN OPENER AND OPEN BOTH CANS WIDE!
- 2 NOTICE MORNING MILK'S APPETIZING COLOR; CREAMY TEXTURE!—BUT HERE'S THE REAL TEST—DIP A SPOONFUL OUT OF EACH CAN AND TASTE THE MILK—UNDILUTED!
- 3 COMPARE MORNING MILK'S FINER FLAVOR WITH THAT OF ANY OTHER EVAPORATED MILK! YOU'LL TASTE THE DIFFERENCE! MAKE THIS TASTE TEST NOW!

YOU'LL AGREE MORNING MILK HAS A FINER FLAVOR IF YOU DON'T RETURN THE UNUSED PORTIONS OF BOTH CANS TO YOUR GROCER—WE'LL RETURN YOUR MONEY AT OUR EXPENSE—FAIR ENOUGH?

Here's the Secret of Morning Milk's Finer Flavor

From Western America's most fertile dairy lands we select only the finest whole milk, produced under our careful supervision, and then we evaporate, can and sterilize by means who know how to do it in our 3 modern plants among the newest in America.

But Don't Buy Morning Milk Until You've Tasted It!

THURSDAY

A consolidation on Feb. 15, 1941, of the Idaho Evening Times and the Idaho Statesman was established.

Published daily and Sunday at 200 Second Street, Twin Falls, Idaho, by the Times-News Publishing Company.

Entered as second class mail matter April 9, 1918, at the postoffice in Twin Falls, Idaho, under postoffice number 1875.

SUBSCRIPTION RATES

By carrier—payable in advance	50c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c

BY MAIL—PAYABLE IN ADVANCE

Within Idaho and Idaho County, Nevada	75c
Outside Idaho	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c

BY MAIL—PAYABLE IN ADVANCE

Within Idaho and Idaho County, Nevada	75c
Outside Idaho	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c

BY MAIL—PAYABLE IN ADVANCE

Within Idaho and Idaho County, Nevada	75c
Outside Idaho	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c

BY MAIL—PAYABLE IN ADVANCE

Within Idaho and Idaho County, Nevada	75c
Outside Idaho	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c

BY MAIL—PAYABLE IN ADVANCE

Within Idaho and Idaho County, Nevada	75c
Outside Idaho	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c

BY MAIL—PAYABLE IN ADVANCE

Within Idaho and Idaho County, Nevada	75c
Outside Idaho	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c

BY MAIL—PAYABLE IN ADVANCE

Within Idaho and Idaho County, Nevada	75c
Outside Idaho	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c

BY MAIL—PAYABLE IN ADVANCE

Within Idaho and Idaho County, Nevada	75c
Outside Idaho	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c

BY MAIL—PAYABLE IN ADVANCE

Within Idaho and Idaho County, Nevada	75c
Outside Idaho	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c

BY MAIL—PAYABLE IN ADVANCE

Within Idaho and Idaho County, Nevada	75c
Outside Idaho	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c

BY MAIL—PAYABLE IN ADVANCE

Within Idaho and Idaho County, Nevada	75c
Outside Idaho	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c

BY MAIL—PAYABLE IN ADVANCE

Within Idaho and Idaho County, Nevada	75c
Outside Idaho	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c

BY MAIL—PAYABLE IN ADVANCE

Within Idaho and Idaho County, Nevada	75c
Outside Idaho	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c

BY MAIL—PAYABLE IN ADVANCE

Within Idaho and Idaho County, Nevada	75c
Outside Idaho	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c

BY MAIL—PAYABLE IN ADVANCE

Within Idaho and Idaho County, Nevada	75c
Outside Idaho	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c

BY MAIL—PAYABLE IN ADVANCE

Within Idaho and Idaho County, Nevada	75c
Outside Idaho	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c

BY MAIL—PAYABLE IN ADVANCE

Within Idaho and Idaho County, Nevada	75c
Outside Idaho	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c

BY MAIL—PAYABLE IN ADVANCE

Within Idaho and Idaho County, Nevada	75c
Outside Idaho	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c

BY MAIL—PAYABLE IN ADVANCE

Within Idaho and Idaho County, Nevada	75c
Outside Idaho	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c

BY MAIL—PAYABLE IN ADVANCE

Within Idaho and Idaho County, Nevada	75c
Outside Idaho	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c

BY MAIL—PAYABLE IN ADVANCE

Within Idaho and Idaho County, Nevada	75c
Outside Idaho	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c

BY MAIL—PAYABLE IN ADVANCE

Within Idaho and Idaho County, Nevada	75c
Outside Idaho	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c
By mail—payable in advance	75c

TUCKER'S NATIONAL WHIRLIGIG

MEASURES—Several assemblymen and unemployed men on Capitol Hill for postwar readjustment suggest that Sidney Hillman's political violence is hurting the cause of honest labor. Largely from resentment at his attempt to dominate control of the Democratic party, almost every group except the workmen has been given a preferred status in future years.

Congressional discrimination has not been valued on CIO unions alone. It has been directed against Hillman, the member of the union, against the American Federation of Labor, against the United Mine Workers and against the Railway Brotherhood.

The legislators, however, have agreed support farm prices for two years after the armistice, even though the bill will amount to two billion dollars. The money has not been appropriated, but it probably will be soon.

Although the measure is still in conference at this writing, it is a personal confidence that the measure now held by the government will be frozen for possibly six months or longer. This prohibition of immediate funding prevents the western mining interests. It should be noted that the administration has not yet taken any action.

Although all recovery schemes give a fair break to manufacturers who have expanded or built new plants with federal financial aid. They may purchase, produce or use any excess or less than for a reasonable profit. The 1944 revenue bill has a light, at least temporarily, the tax burden which will fall on them.

Labor alone has got almost nothing. The CIO-backed bill, providing \$25 a week unemployment insurance for the jobs, has been definitely killed. Even James F. Byrnes' suggestion of a \$25 per week unemployment insurance, the selective service act guaranteeing face work for returning veterans may be strengthened, despite Mr. Hillman's opposition.

Rival labor leaders recognize what they call the "Hillman measure." Because of his big-time entrance into politics, they fear they may lose the support they have won in the last 12 years. But the needle trades boss will not heed their protests.

ADVERTISING—The current shortage of newspaper space has become a headache which affects not only publishers, editors, competitors and reporters, but it is a close and distant relation to the problem of recovering plants from military production to production and distribution of civilian goods.

This generally unrecognized phase of the pulp scarcity, which has forced prices to drop and has forced advertising, was brought out vividly at the hearings of the special house committee headed by Rep. Lyle H. Boren, Oklahoma. Government officials and committee members agreed that every effort should be made to bring about immediate relaxation of the present restrictions.

Experts warned that when factories begin to switch from output of war stuff to consumer goods, it is necessary to be acquainted with the buying public with the kinds and amounts of suitable articles on the shelves. The country is not yet ready to accept a new housewife learning quickly whether or not a certain commodity is available. The country is not yet ready to accept a new housewife learning quickly whether or not a certain commodity is available.

NEWSPAPER—Committee members conversant with the problem of advertising in the pulp scarcity, which has forced prices to drop and has forced advertising, was brought out vividly at the hearings of the special house committee headed by Rep. Lyle H. Boren, Oklahoma. Government officials and committee members agreed that every effort should be made to bring about immediate relaxation of the present restrictions.

Experts warned that when factories begin to switch from output of war stuff to consumer goods, it is necessary to be acquainted with the buying public with the kinds and amounts of suitable articles on the shelves. The country is not yet ready to accept a new housewife learning quickly whether or not a certain commodity is available. The country is not yet ready to accept a new housewife learning quickly whether or not a certain commodity is available.

FALA—A prominent federal official was driving along Pennsylvania avenue with his little girl. Despite the fact that he was a prominent federal official, he was driving along Pennsylvania avenue with his little girl. Despite the fact that he was a prominent federal official, he was driving along Pennsylvania avenue with his little girl.

Views of Others—IDAHO EDUCATIONAL SYSTEM. Superintendent of Schools Floyd Wilder, in a talk at Rotary club last Friday noon, told his finger on the school consolidation, educational system, the financial and the quality of teaching training offered in Idaho. He said that the school system in Idaho is in a very bad state. He said that the school system in Idaho is in a very bad state.

Victory in the Second Blitz—Another story of resourcefulness and rugged courage has come out of London—the story of the victory of the second blitz. It is a story of resourcefulness and rugged courage. It is a story of resourcefulness and rugged courage.

There were 80 frightful days of the second blitz. It was a story of resourcefulness and rugged courage. It is a story of resourcefulness and rugged courage. It is a story of resourcefulness and rugged courage.

High vacuum—The vacuum process was widely used in food packaging and in evacuating electric light bulbs and radio tubes. War speeded research, since the vacuum process was used in the production of electronic equipment for the war effort. The vacuum process was used in the production of electronic equipment for the war effort.

Consumers interested in cheaper and better quality of goods are being helped by the vacuum process. The vacuum process is being used in the production of electronic equipment for the war effort. The vacuum process is being used in the production of electronic equipment for the war effort.

Consumers interested in cheaper and better quality of goods are being helped by the vacuum process. The vacuum process is being used in the production of electronic equipment for the war effort. The vacuum process is being used in the production of electronic equipment for the war effort.

Consumers interested in cheaper and better quality of goods are being helped by the vacuum process. The vacuum process is being used in the production of electronic equipment for the war effort. The vacuum process is being used in the production of electronic equipment for the war effort.

Carried Past the Usual Getting-off Place

HEV, DIS, MY, TOP

HEV, DIS, MY, TOP

HEV, DIS, MY, TOP

HEV, DIS, MY, TOP

HEV, DIS, MY, TOP

HEV, DIS, MY, TOP

HEV, DIS, MY, TOP

HEV, DIS, MY, TOP

HEV, DIS, MY, TOP

HEV, DIS, MY, TOP

HEV, DIS, MY, TOP

HEV, DIS, MY, TOP

HEV, DIS, MY, TOP

HEV, DIS, MY, TOP

HEV, DIS, MY, TOP

HEV, DIS, MY, TOP

HEV, DIS, MY, TOP

HEV, DIS, MY, TOP

HOW THINGS APPEAR FROM PEGLER'S ANGLE

This being my first campaign trip to the presidential election, I thought you might like to see things from my angle. I thought you might like to see things from my angle. I thought you might like to see things from my angle.

This being my first campaign trip to the presidential election, I thought you might like to see things from my angle. I thought you might like to see things from my angle. I thought you might like to see things from my angle.

This being my first campaign trip to the presidential election, I thought you might like to see things from my angle. I thought you might like to see things from my angle. I thought you might like to see things from my angle.

This being my first campaign trip to the presidential election, I thought you might like to see things from my angle. I thought you might like to see things from my angle. I thought you might like to see things from my angle.

This being my first campaign trip to the presidential election, I thought you might like to see things from my angle. I thought you might like to see things from my angle. I thought you might like to see things from my angle.

This being my first campaign trip to the presidential election, I thought you might like to see things from my angle. I thought you might like to see things from my angle. I thought you might like to see things from my angle.

This being my first campaign trip to the presidential election, I thought you might like to see things from my angle. I thought you might like to see things from my angle. I thought you might like to see things from my angle.

This being my first campaign trip to the presidential election, I thought you might like to see things from my angle. I thought you might like to see things from my angle. I thought you might like to see things from my angle.

This being my first campaign trip to the presidential election, I thought you might like to see things from my angle. I thought you might like to see things from my angle. I thought you might like to see things from my angle.

This being my first campaign trip to the presidential election, I thought you might like to see things from my angle. I thought you might like to see things from my angle. I thought you might like to see things from my angle.

This being my first campaign trip to the presidential election, I thought you might like to see things from my angle. I thought you might like to see things from my angle. I thought you might like to see things from my angle.

This being my first campaign trip to the presidential election, I thought you might like to see things from my angle. I thought you might like to see things from my angle. I thought you might like to see things from my angle.

This being my first campaign trip to the presidential election, I thought you might like to see things from my angle. I thought you might like to see things from my angle. I thought you might like to see things from my angle.

This being my first campaign trip to the presidential election, I thought you might like to see things from my angle. I thought you might like to see things from my angle. I thought you might like to see things from my angle.

This being my first campaign trip to the presidential election, I thought you might like to see things from my angle. I thought you might like to see things from my angle. I thought you might like to see things from my angle.

This being my first campaign trip to the presidential election, I thought you might like to see things from my angle. I thought you might like to see things from my angle. I thought you might like to see things from my angle.

This being my first campaign trip to the presidential election, I thought you might like to see things from my angle. I thought you might like to see things from my angle. I thought you might like to see things from my angle.

This being my first campaign trip to the presidential election, I thought you might like to see things from my angle. I thought you might like to see things from my angle. I thought you might like to see things from my angle.

SOUND TAX PLAN KEY TO ECONOMY

Editor's note: There is the chief of the committee for economic development giving his organization's views on a positive tax program for the United States.

By BEARDSLEY RUMEL
Written for United Press

Many people assume that the only way which taxes serve is to raise money to pay the cost of government. Actually the kind of tax program we have can also affect such things as how much a dollar will buy (inflation or deflation), how people will spend their money, and most important, how many jobs there will be and whether wages will be higher or lower.

That was what Paul Hoffman, chairman of the committee for economic development, meant recently when he said, "too often in the past our tax programs have been drawn in terms of what will lose the least votes."

Vital Question
The vital question should be, "what kind of tax program will lose the fewest jobs?" This is the vital question which the CED's high employment tax plan seeks to answer. To my knowledge, this is the first attempt ever made to develop an over-all federal tax system from the basic point of view of encouraging employment and increasing national income, as opposed merely to collecting revenue from the income and jobs already existing. *How it is highly realistic and practical approach.*

It is a matter of simple common sense that we will be able to pay \$18 to \$19 billion dollars in post-war taxes out of a national income of, let us say, \$40 billion dollars a year—than out of the scant 100 billion dollars which was our national income in 1940. A progressive tax policy thus becomes both a means and an end, and therefore a doubly important element in our present job of postwar planning.

Encourages Investment
A tax plan which encourages investment, greater production, higher wages, and more jobs will be a means of reaching a national income of \$40 billion annually. And only if we achieve such an end will we be able to carry out our postwar load. Nor should sight be lost of the extra dividend paid by such a high level of productive employment, in that it will cut down additional tax costs which would be required for "pump priming" and the carrying of a large number of unemployed.

Also, the simple fact of a high tax and ample federal revenue does not necessarily mean a "healthy economy." To devise a fair tax system that gives broad encouragement to expanded production and employment, we should then be guided by two basic tax considerations—taxes should be just high enough to balance the budget at some agreed level of high employment, and thereby protect the stability of our currency; if we set our tax rates any higher we will reduce unnecessarily the money that private individuals have to spend and invest, and will thus work against our attempts to reach a high level of employment and stay there.

(Continued) "Wanted: A stable tax system."

Jerome Corporal Back on Furlough

JEROME, Sept. 20 — Graduating from Itterling field, Hazelton, Tex., Corp. Russell K. Jerome, son of Mr. and Mrs. John K. Jerome, received his gunner's wings and is now home on furlough before leaving for Lemore field, Calif.

Corporal K. Jerome graduated from Jerome high school in 1933, and later attended Southern Branch, Pocatello, prior to his entrance into the service.

READ TIMES-NEWS WANT ADS.

And It Comes out Here

Pointing to a conveyor belt on the apple processing machine in the newly completed Filer plant of Mayfair Packers, Inc., Manager Martin Milovich (third from right above), explains the method through which the company will process and ship an estimated 600 carloads of produce this fall. Next to Milovich, at right is Claude H. Deweller, president of the Twin Falls Chamber of Commerce; extreme right, Phil King, secretary of the chamber. At far left, the Mrs. James Brown, Filer Kiwanis secretary; Charles Cramer, Los Angeles, associate of Milovich; and Nathan Lapidus, of M. Lapidus and sons, big Chicago fruit wholesalers. (Staff photo-engraving)

Fruit Processing Work Starts At Big, Modern Mayfair Plant

By LARRY J. HALL

FILER, Sept. 20—With the throwing of a few switches and the pressing of a few buttons, Martin Milovich, co-owner of Mayfair Packers, Inc., last night put into operation the fruit processing machinery at the company's new plant here as more than 75 guests from the Twin Falls Chamber of Commerce and the Filer Kiwanis club looked on.

A tour of the entire plant, through the processing room to the tremendous refrigeration unit, and on into the warehouse and sidings at the rear of the building, followed a dinner held under the auspices of the Filer Kiwanis and furnished by the company.

From the plant, and possibly others in the future, Milovich has stated that the company will be shipping 600 carloads of fruit grown in Magic Valley in three years time. Shipments this year are anticipated to be in the neighborhood of 600 carloads.

During the dinner, Milovich passed out copies of the company's new leaflet, bearing the words "Big Valley," and stating that the produce was "packed and shipped" from Filer, Ida. Phil King, secretary-manager of the Twin Falls Chamber of Commerce, was credited with suggesting the addition of the words "Magic Valley." Approving the idea, Milovich had the words amended and inserted the phrase.

Introduced by Dr. L. A. Anderson, acting president of the Filer Kiwanis, Claude Deweller, Chamber of Commerce president, declared that he wanted to see the company become part of the community here. His remark followed one by Milovich in which the latter voiced his appreciation for the way in which "Twin Falls and Filer have taken the business into the fold."

Asked to introduce members of his staff, Milovich presented one of his two partners, Charles Cramer, Los Angeles, and others. Nathan

Lapidus, executive of M. Lapidus and sons, which the Mayfair manager remarked was the "largest fruit wholesaler in Chicago," predicted that the surrounding communities would be "richly rewarded" in days to come for their association with Mayfair farms.

Others introduced, all of whom offered their congratulations and gratitude, were: E. H. Geyer, president of the Twin Falls Kiwanis club, and the Rev. James W. Brown who said grace and led singing.

Milovich explained the operation of the apple washing and sorting machinery, which will not be in use for another 10 days when the apple picking begins. The peaches, which he demonstrated, will start operation today. The manager pointed to the convenience of the layout which is set up so that conveyor belts carry the cleaned and boxed fruit right into the cold storage chambers where it is stored until shipped.

Only one of the three cold storage units where boxes of peaches were stacked awaiting shipment was in operation last night. Total capacity of the three chambers is 120 carloads of packed peaches, the manager told the group.

Through a doorway at the rear of the processing room, guests entered a large warehouse where shock-box wood is piled to the rafters. When needed the prefabricated parts are run through a machine

which turns them out as finished boxes. One side of this room is completely open.

In the extreme rear of the building, an enclosed room will house a cider press, which the company plans to operate this fall. As yet the machinery has not been installed.

Work began on the entire structure last June. Although, the building has been completed for some time, the operation of machinery delayed final arrangements. Surrounding the plant are the homes of the staff, beyond which part of the farm and orchards are located. Other acreage devoted to fruit growing are located at Jerome, Castletown and built-in all the company owns more than 1,100 acres in Magic Valley.

Dinner last night was served in the spacious processing room. Wives of the Filer Kiwanis members prepared and served the meal.

BUILT YOUTH ENLISTS

BOISE, Sept. 20 (AP)—Youths who enlisted in the navy here Tuesday included Clarence E. Bowman, Duhi-

FARMS FOR SALE

A fine 120 acres only one mile from Twin Falls. Land is all in good shape ready for any crop. Lays well, has one head gate, is well fenced, and has good buildings.

100 acres just north of the Hansen bridge. Good deep soil, clean, and ready to produce any crop.

BILL COUBERY
411 4th Ave. North, P.O. 421R

Dinner last night was served in the spacious processing room. Wives of the Filer Kiwanis members prepared and served the meal.

ICE CREAM AS LOW AS 11¢ A PINT

Always pure and delicious. YOU make your own ice cream. 25¢ per gallon in each package. Please call for samples.

LONDONDERY
833 Howard Street, Box 200, S. Calif.

MAYFAIR PACKERS

1 MILE NORTH FILER

Drive Out and Get the Best

—at—

FINEST OBTAINABLE

—at—

FINEST OBTAINABLE

—at—

FINEST OBTAINABLE

—at—

FINEST OBTAINABLE

—at—

FINEST OBTAINABLE

—at—

FINEST OBTAINABLE

—at—

FINEST OBTAINABLE

—at—

FINEST OBTAINABLE

—at—

FINEST OBTAINABLE

—at—

FINEST OBTAINABLE

—at—

FINEST OBTAINABLE

—at—

FINEST OBTAINABLE

—at—

FINEST OBTAINABLE

—at—

FINEST OBTAINABLE

Firestone

HEADQUARTERS FOR FINE PAINTS

Sale! HOUSE PAINT

277
Gals. in 5-Gal. Cans
Regular 3.11 Value

Go Further... Covers Better... Wears Longer

Two coats do the work of three! Quality ingredients give a hard, long-lasting surface.

All Firestone Paints are Guaranteed

SAVE FUEL! KEEP WARM!

Partemp Firestone Home Insulation
SAVES UP TO 30% IN FUEL COSTS
Roll 2' x 8' 3/4" sq. ft.
FREE ESTIMATE

Wall-Tone and Free Tray

2.44 Gal.
• Dries in One Hour
• Covers Most Surfaces with One Coat
• Washes Easily
• Eight Smart Colors

With every gallon purchase you will be given a free tray to hold the paint while you roll or brush it on.
Reg. 2.79

NOW! GRADE A QUALITY CAMELBACK!

Only the Best Materials and Finest Workmanship are Used In...

Firestone FACTORY-CONTROLLED Recapping
700 600-14

NO RATION CERTIFICATE REQUIRED

Firestone STORES

410 South Main Phone

OFFICIAL INSPECTION STATION

For Idaho Official Requirements, See Idaho Motor Vehicle Code, Chapter 12, Section 12-101, 12-102, 12-103, 12-104, 12-105, 12-106, 12-107, 12-108, 12-109, 12-110, 12-111, 12-112, 12-113, 12-114, 12-115, 12-116, 12-117, 12-118, 12-119, 12-120, 12-121, 12-122, 12-123, 12-124, 12-125, 12-126, 12-127, 12-128, 12-129, 12-130, 12-131, 12-132, 12-133, 12-134, 12-135, 12-136, 12-137, 12-138, 12-139, 12-140, 12-141, 12-142, 12-143, 12-144, 12-145, 12-146, 12-147, 12-148, 12-149, 12-150, 12-151, 12-152, 12-153, 12-154, 12-155, 12-156, 12-157, 12-158, 12-159, 12-160, 12-161, 12-162, 12-163, 12-164, 12-165, 12-166, 12-167, 12-168, 12-169, 12-170, 12-171, 12-172, 12-173, 12-174, 12-175, 12-176, 12-177, 12-178, 12-179, 12-180, 12-181, 12-182, 12-183, 12-184, 12-185, 12-186, 12-187, 12-188, 12-189, 12-190, 12-191, 12-192, 12-193, 12-194, 12-195, 12-196, 12-197, 12-198, 12-199, 12-200, 12-201, 12-202, 12-203, 12-204, 12-205, 12-206, 12-207, 12-208, 12-209, 12-210, 12-211, 12-212, 12-213, 12-214, 12-215, 12-216, 12-217, 12-218, 12-219, 12-220, 12-221, 12-222, 12-223, 12-224, 12-225, 12-226, 12-227, 12-228, 12-229, 12-230, 12-231, 12-232, 12-233, 12-234, 12-235, 12-236, 12-237, 12-238, 12-239, 12-240, 12-241, 12-242, 12-243, 12-244, 12-245, 12-246, 12-247, 12-248, 12-249, 12-250, 12-251, 12-252, 12-253, 12-254, 12-255, 12-256, 12-257, 12-258, 12-259, 12-260, 12-261, 12-262, 12-263, 12-264, 12-265, 12-266, 12-267, 12-268, 12-269, 12-270, 12-271, 12-272, 12-273, 12-274, 12-275, 12-276, 12-277, 12-278, 12-279, 12-280, 12-281, 12-282, 12-283, 12-284, 12-285, 12-286, 12-287, 12-288, 12-289, 12-290, 12-291, 12-292, 12-293, 12-294, 12-295, 12-296, 12-297, 12-298, 12-299, 12-300, 12-301, 12-302, 12-303, 12-304, 12-305, 12-306, 12-307, 12-308, 12-309, 12-310, 12-311, 12-312, 12-313, 12-314, 12-315, 12-316, 12-317, 12-318, 12-319, 12-320, 12-321, 12-322, 12-323, 12-324, 12-325, 12-326, 12-327, 12-328, 12-329, 12-330, 12-331, 12-332, 12-333, 12-334, 12-335, 12-336, 12-337, 12-338, 12-339, 12-340, 12-341, 12-342, 12-343, 12-344, 12-345, 12-346, 12-347, 12-348, 12-349, 12-350, 12-351, 12-352, 12-353, 12-354, 12-355, 12-356, 12-357, 12-358, 12-359, 12-360, 12-361, 12-362, 12-363, 12-364, 12-365, 12-366, 12-367, 12-368, 12-369, 12-370, 12-371, 12-372, 12-373, 12-374, 12-375, 12-376, 12-377, 12-378, 12-379, 12-380, 12-381, 12-382, 12-383, 12-384, 12-385, 12-386, 12-387, 12-388, 12-389, 12-390, 12-391, 12-392, 12-393, 12-394, 12-395, 12-396, 12-397, 12-398, 12-399, 12-400, 12-401, 12-402, 12-403, 12-404, 12-405, 12-406, 12-407, 12-408, 12-409, 12-410, 12-411, 12-412, 12-413, 12-414, 12-415, 12-416, 12-417, 12-418, 12-419, 12-420, 12-421, 12-422, 12-423, 12-424, 12-425, 12-426, 12-427, 12-428, 12-429, 12-430, 12-431, 12-432, 12-433, 12-434, 12-435, 12-436, 12-437, 12-438, 12-439, 12-440, 12-441, 12-442, 12-443, 12-444, 12-445, 12-446, 12-447, 12-448, 12-449, 12-450, 12-451, 12-452, 12-453, 12-454, 12-455, 12-456, 12-457, 12-458, 12-459, 12-460, 12-461, 12-462, 12-463, 12-464, 12-465, 12-466, 12-467, 12-468, 12-469, 12-470, 12-471, 12-472, 12-473, 12-474, 12-475, 12-476, 12-477, 12-478, 12-479, 12-480, 12-481, 12-482, 12-483, 12-484, 12-485, 12-486, 12-487, 12-488, 12-489, 12-490, 12-491, 12-492, 12-493, 12-494, 12-495, 12-496, 12-497, 12-498, 12-499, 12-500, 12-501, 12-502, 12-503, 12-504, 12-505, 12-506, 12-507, 12-508, 12-509, 12-510, 12-511, 12-512, 12-513, 12-514, 12-515, 12-516, 12-517, 12-518, 12-519, 12-520, 12-521, 12-522, 12-523, 12-524, 12-525, 12-526, 12-527, 12-528, 12-529, 12-530, 12-531, 12-532, 12-533, 12-534, 12-535, 12-536, 12-537, 12-538, 12-539, 12-540, 12-541, 12-542, 12-543, 12-544, 12-545, 12-546, 12-547, 12-548, 12-549, 12-550, 12-551, 12-552, 12-553, 12-554, 12-555, 12-556, 12-557, 12-558, 12-559, 12-560, 12-561, 12-562, 12-563, 12-564, 12-565, 12-566, 12-567, 12-568, 12-569, 12-570, 12-571, 12-572, 12-573, 12-574, 12-575, 12-576, 12-577, 12-578, 12-579, 12-580, 12-581, 12-582, 12-583, 12-584, 12-585, 12-586, 12-587, 12-588, 12-589, 12-590, 12-591, 12-592, 12-593, 12-594, 12-595, 12-596, 12-597, 12-598, 12-599, 12-600, 12-601, 12-602, 12-603, 12-604, 12-605, 12-606, 12-607, 12-608, 12-609, 12-610, 12-611, 12-612, 12-613, 12-614, 12-615, 12-616, 12-617, 12-618, 12-619, 12-620, 12-621, 12-622, 12-623, 12-624, 12-625, 12-626, 12-627, 12-628, 12-629, 12-630, 12-631, 12-632, 12-633, 12-634, 12-635, 12-636, 12-637, 12-638, 12-639, 12-640, 12-641, 12-642, 12-643, 12-644, 12-645, 12-646, 12-647, 12-648, 12-649, 12-650, 12-651, 12-652, 12-653, 12-654, 12-655, 12-656, 12-657, 12-658, 12-659, 12-660, 12-661, 12-662, 12-663, 12-664, 12-665, 12-666, 12-667, 12-668, 12-669, 12-670, 12-671, 12-672, 12-673, 12-674, 12-675, 12-676, 12-677, 12-678, 12-679, 12-680, 12-681, 12-682, 12-683, 12-684, 12-685, 12-686, 12-687, 12-688, 12-689, 12-690, 12-691, 12-692, 12-693, 12-694, 12-695, 12-696, 12-697, 12-698, 12-699, 12-700, 12-701, 12-702, 12-703, 12-704, 12-705, 12-706, 12-707, 12-708, 12-709, 12-710, 12-711, 12-712, 12-713, 12-714, 12-715, 12-716, 12-717, 12-718, 12-719, 12-720, 12-721, 12-722, 12-723, 12-724, 12-725, 12-726, 12-727, 12-728, 12-729, 12-730, 12-731, 12-732, 12-733, 12-734, 12-735, 12-736, 12-737, 12-738, 12-739, 12-740, 12-741, 12-742, 12-743, 12-744, 12-745, 12-746, 12-747, 12-748, 12-749, 12-750, 12-751, 12-752, 12-753, 12-754, 12-755, 12-756, 12-757, 12-758, 12-759, 12-760, 12-761, 12-762, 12-763, 12-764, 12-765, 12-766, 12-767, 12-768, 12-769, 12-770, 12-771, 12-772, 12-773, 12-774, 12-775, 12-776, 12-777, 12-778, 12-779, 12-780, 12-781, 12-782, 12-783, 12-784, 12-785, 12-786, 12-787, 12-788, 12-789, 12-790, 12-791, 12-792, 12-793, 12-794, 12-795, 12-796, 12-797, 12-798, 12-799, 12-800, 12-801, 12-802, 12-803, 12-804, 12-805, 12-806, 12-807, 12-808, 12-809, 12-810, 12-811, 12-812, 12-813, 12-814, 12-815, 12-816, 12-817, 12-818, 12-819, 12-820, 12-821, 12-822, 12-823, 12-824, 12-825, 12-826, 12-827, 12-828, 12-829, 12-830, 12-831, 12-832, 12-833, 12-834, 12-835, 12-836, 12-837, 12-838, 12-839, 12-840, 12-841, 12-842, 12-843, 12-844, 12-845, 12-846, 12-847, 12-848, 12-849, 12-850, 12-851, 12-852, 12-853, 12-854, 12-855, 12-856, 12-857, 12-858, 12-859, 12-860, 12-861, 12-862, 12-863, 12-864, 12-865, 12-866, 12-867, 12-868, 12-869, 12-870, 12-871, 12-872, 12-873, 12-874, 12-875, 12-876, 12-877, 12-878, 12-879, 12-880, 12-881, 12-882, 12-883, 12-884, 12-885, 12-886, 12-887, 12-888, 12-889, 12-890, 12-891, 12-892, 12-893, 12-894, 12-895, 12-896, 12-897, 12-898, 12-899, 12-900, 12-901, 12-902, 12-903, 12-904, 12-905, 12-906, 12-907, 12-908, 12-909, 12-910, 12-911, 12-912, 12-913, 12-914, 12-915, 12-916, 12-917, 12-918, 12-919, 12-920, 12-921, 12-922, 12-923, 12-924, 12-925, 12-926, 12-927, 12-928, 12-929, 12-930, 12-931, 12-932, 12-933, 12-934, 12-935, 12-936, 12-937, 12-938, 12-

Markets and Finance

MOST GRAINS DIP AS CORN GOES UP

CHICAGO, Sept. 20 (UP). — Corn was slightly higher today but other grain futures markets were weak. Oats and rye brought a cent or more in quiet trading.

There was only scattered selling in the wheat pit but the offerings were more than enough to supply the demand and the market hit new lows for the day near the close.

At the finish wheat was unchanged to $\frac{1}{4}$ lower than yesterday's close, September $\$1.58$. Corn was $\frac{1}{4}$ lower to $\frac{1}{2}$ higher, December $\$1.06\frac{1}{2}$. Oats were unchanged to $\frac{1}{2}$ lower, September $64\frac{1}{2}$. Rye was $\frac{1}{2}$ higher to $\frac{1}{2}$ lower, September $83\frac{1}{2}$. Barley was $\frac{1}{2}$ to $\frac{1}{2}$ lower, September $\$1.06\frac{1}{2}$.

GRAIN TABLE

	Open	High	Low	Close
Sept.	1.59 1/2	1.59 3/4	1.59	1.59 1/2
Dec.	1.55	1.55 1/2	1.54 1/2	1.55
May	1.51 1/2	1.51 1/2	1.50 1/2	1.50 3/4
July	1.42 1/2	1.42 1/2	1.41 1/2	1.42 1/2
Corn:				
Dec.	1.09 1/2	1.09 1/2	1.09 1/2	1.09 1/2
May	1.07	1.07 1/2	1.06 1/2	1.06 3/4
July	1.05 1/2	1.05 1/2	1.04 1/2	1.04 1/2
Oats:				
Sept.	.61	.61 1/2	.61 1/2	.61 1/2
Dec.	.59 1/2	.59 1/2	.58 1/2	.58 3/4
May	.58 1/2	.58 1/2	.58 1/2	.57 3/4
July	.55 1/2	.55 1/2	.54 1/2	.54 1/2
Rye:				
Sept.	.56	.56 1/2	.56 1/2	.56 1/2
Dec.	.52 1/2	.52 1/2	.51 1/2	.51 1/2

CASH GRAIN
CHICAGO, Sept. 20 (AP)—Cash wheat:
No. 2 hard \$1.62.
Oats: Sample grade heavy white 66c;
special heavy red 66c.
Barley: Maltin \$1.08 to \$1.3745N; feed

KANSAS CITY GRAIN
KANSAS CITY, Sept. 26—Wheat,
84 cars; unchanged to 5c higher; No.
1 hard red winter wheat, \$1.13-
\$1.14; No. 2 red N., \$1.03-75%; No.
1 soft white, \$1.09-10c; No. 2
May \$1.02.
Corn, No. 2 white N., \$2½-27½;
No. 2, 25½;
Soybean meal \$1.87.
Barley, No. 2, \$1.07-12.
Rye \$1.00-10c.
Hay \$9-11.64.

MARYLAND GRAIN
PORTLAND, Oct. 26.—(P)—Wheat
future and cash grain ungraded
No. 1 hard red winter wheat, \$1.44½;
soft white (excluding rye) \$1.44½;
club \$1.45; western red \$1.44½;
No. 2 hard red winter wheat, \$1.44; 10

NOVEMBER ONIONS
No sales.

	30	18	16	60
	Day	1/2	1/2	Stocks
Net change	1.1	2.1	2.2	1.0
Wednesday	25.5	27.2	27.7	27.7
Thursday	27.5	28.0	28.0	28.0
Week ago	24.8	26.0	27.1	27.1
Month ago	24.8	26.0	27.1	27.1
Year ago	7.1	26.2	26.6	26.6

(UP)—Cattle: 100; steers abundant, mostly in Oregon, range stock; active, good quality steers; two loads under \$100 in western Oregon; 100 head of calves; two loads Oregon 910 in, grass cows \$110; 100 head of calves, 100 head of calves \$10; calves largely \$7 to \$8; 200 head of calves \$5.50 to \$6.50; active, stronger than earlier in week; 100 head of calves \$110; 100 head of calves \$5; steady; one load 400 to 450 in the market.

Hogs: 700; steady; few loads good in the market.

steady; common to medium lambs \$10.50 to \$12; culls \$8.50 to \$9; rail to good ones quoted \$1 to \$1.

DEANS	
Great Northern No. 1	\$5.25
Great Northern No. 2	\$5.25
(All dealers quoted)	

(Five dealers quoted)	
Small reds No. 1	\$1.50
Small reds No. 2	\$1.50
(Two dealers quoted)	
LIVE POULTRY	
Broilers, under 2 1/2 lbs.	25c

Prayers, 2 1/2 to 3 lbs.	212
Roasters, 4 to 5 1/2 lbs.	213
Roasters, 5 1/2 lbs. and up	214
Leghorn fowls, under 4 lbs.	190
Leghorn fowls, 4 to 5 1/2 lbs.	191
Colored fowls, 4 to 5 1/2 lbs.	200
Colored turks, 5 1/2 lbs. and up	201
Stags, under 5 1/2 lbs.	2
Stags, 5 1/2 lbs. and up	3
Old bucks, under 5 1/2 lbs.	4
Old bucks, 5 1/2 lbs. and up	5

BUTTERFLY	
No. 1 butterfly, premium grade	11
No. 1 butterfly, sour	11
No. 2 butterfly	11
(One dealer special)	

(S) [REDACTED]

PHONE
38

With more than 80 members in attendance at last night's meeting of the Twin Falls post of the American Legion, a committee was appointed to work with all other V-day

The committee includes John Day, Dr. Orrin Fuller, Grant Kunkle and R. P. Parry.

ber will replace Ralph Smith on the building committee. Smith has been forced to relinquish his position on the committee because of

The post's statement regarding a solemn observance of V-day said:
"We believe that undue bolster-
ousness on this day will constitute

"While we are in full sympathy with the idea of celebrating the de-

the nature of a thanksgiving for the partial victory which we shall have attained, and a rededication on the part of the people of the United

render of the Japanese, the restoration of the American way of life and the determination that the experiences gained shall not be dis-

Christian Youth

Christian youth fellowship meth-
ods was the subject of the study
class led by Dorothy Swope at Youth
night held last night at the Church.

Opening worship service was led by Virgie Olsen. Maxine Haskins sang a solo and group singing was directed by Wilma Howard. The in-

Next week the meeting will be a "Western Round-up" party to be held at the church. The social committee will be in charge.

FILER

Mrs. Mary Jane Johnson has re-

Staff Sgt. Robert L. Johnson, who

Mr. and Mrs. Earl Johnson. His brother, Pvt. Wayne Johnson, was granted an additional week's fur-

monthly dinner meeting has been postponed until Tuesday evening, Sept. 26, at the church.
Pvt. Walter Thomas, son of Mr.

Everett Todd, Pearson, Ia., visited at the Stanley Walters home. Lois Walker is visiting with

Walker will leave Friday for Moscow to continue their studies at the university.

Mr. and Mrs. R. W. Pierte gave a "no host dinner" and bridge party Saturday evening for 35c and 15c.

Robert Reichert.
Mrs. Lillian Macaw has sold her home on North street to William

The Washington club will meet Friday afternoon with Mrs. R. J. Thacker.

le	WEB	ALAS	RASE
	ALL	SAVE	EVIL
	DAUGHTER	MARK	

E	G	A	D	L	E	D	R	I
P	A	R	E	T	I	C		G
A	G	E	D	N	U	G	D	E
S	K							

LEGENDS PARIS
RADIUM TARE
ALIT TRIMETER
DIME CASE ONE

Solution Of Yesterday's Puzzle

69. Dutch city	1. Monkshead
70. Arrow poison	2. Not any

1. Pronoun	2. Dunder fence
3. Volatile hydrocarbon	4. County in Maryland

7				9. Fence
				10. Real
				11. Covered with
				turf
20		21		16. With
				19. Plan

17				17	name of book
				18	New York
				19	To each
				20	Each covering
				21	Unborn
				22	Amplitude

44	45	46	47	48	49	50	51	52	53	54	55	56	57	58	59	60	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99	100
----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	-----

107

