WAR BULLETIN

TWIN FALLS, IDAHO, MONDAY, OCTOBER 2, 1944

FINAL CITY EDITION

KS LAUNCH DRIVE FOR RH Yanks Take Over Palau Bases for

Philippines Push

PARL HARBOR, T. H., Oct. 2 (UP) — American troops held firm control over the southern Palau islands and three airfields within three hours' flight of the Philippines today after killing more than 10,000 Japanese in 19 days of bloody, no-quarter battle. Veteran marine and army units "secured" five of the southermost islets in the strategic Palau chain over the week-end and herded the surviving Japanese life to or Pielciu's 'bloody nose ridge" and the other on nearby Angaur Island. An extinated 2000 frautiteal enemy troops were believed holding the neares of bloody more ridge. And the other on nearby Angaur Shand. An extinated 2000 frautical enemy troops were believed holding the neares of bloody more ridge. And the other the neares of bloody more ridge. 1 2000 FDD MONITU

1.220 FOR MONTH

23 MORE SENT TO PEN AS SLACKERS

Reds Threaten to Cut FR MAY APPOINT Balkan Escape Route NELSON AS AIDE

the southern Balkana. Marshal Rodion Y: Malinovsky's second-Ukrainian arm, penetrated the suburbs of the mining town of Zajeen an reached to within approximately 46 miles of the big rail way hub of Nis in its rapid fire advance.

NAVYMAN, PILOT Tite Junction novsky's forces

REPORTED KILLED

nued on Pag

Dewey Has Edge as Candidates Schedule Key Talks This Week

High Court Opens

Historic Session

Allies Slug Toward Key River Position In All-out Assaults

2,700 Planes Attack In Advance of Drive

LONDON. Oct. 2 (P)—More than 2,700 allied warplane. ruck in close and deep support today of the great new merican offensive against the Siegfried line in the Ascher ctor of northwest Germany.

icut, Gen. Courtney H. s' men, 900 Flying Fortresses with targets around NAZI ATTACKS IN

ITALY BROKEN U

IDAHO NOMINEES

Flood Sufferers LIFE BY A

DeGaulle Pledges Planned Economy

COMMANDOS HIT ON GREEK ISLES

FLASHES of

Road to He

Reds Thought Planning War Against Japs

Canadians Begin

Dunkergue Drive

C of C Head Raps **Ban on Wage Lids**

Capture Key Town **Rumors of Coffee Rationing Denied**

Aid Sent Mexico

Tito's Slav Partisans

communique reported parti-

Page Two

SUN VALLEY HAS 1944 ICE FOLLIES N VALLEY, Oct. 2-On Oct. 4. the Sun Valley present their second as "Tee Frolics of 1944."

almost entirely of nay who have taken to the during their stay here

professional associate a Henie troupe and otel New Yorker ice York City. He will

"" tricate baton twirling and refi-tal maneuvers are featured in ove a Parade" starring Mone di, Hailey, and a skating en-

chers will be erected an rink making a seating of p. m. Visitors from as and Twin Falls are

Magic Valley on

Top in Ram Sale Valley topped the annua ram sale in three division all other sections of th b). E. O. Walter, vetera r, said Monday before leav

Colorado. k L. Stephan. Twin Falls, the lamb division of Hamp-for the third consecutive year, eleved 183 each for a pen of aidlaw and Brockis, Muldoon rs, ied in Panamas and Suf-The Bislane county concern The Blaine county concern elved 400 per animal for a pen its Fanamas, and 435 sech for a of six Builfolk lambs, iobert Blaistock, Piler, managed sale. He also is manager of the usal Piler ram sale. Both are neored by the Idaho Wool Grow-astociation.

a by the full of the of of the state in a single state of the state of

Four South Idaho

Youths Join Navy corptance of four lT-year-old s for service with the navy was outneed here Monday by loca uitters who said they were soon at Boise and now awaited cal boot training at Farragut. he four arcs for Wells Christensen, hephew Henry Bohwab, Eden.

nry Bchwab, Eden, nan Ray Coffman, Richfield, Mr. and Mrs. Argus C. Coff-

omas Carl Rosebarry, Richfield, of Mr. and Mrs. Thomas Rose-

on Welton Holden, Burley, son Mr. and Mrs. Clyde W. Holden.

The Hospital

is were available at noon Mon it the Twin Falls county gen

ADMITTED Critchfield e Sta

Magic Valley TWIN PALLS-Funeral services or Arthur B. Schmechel will be eld at 10:30 a.m. Tucaday at the mortuary chapel. Elder Keep the White Flag of Safety Flying

Airline Owner

YANKS OPEN I

canal and

hard-fighting

It was through S'Hertogenbosch that the Germans were attempting to keep open a sofety valve between the British cutoff and the broad Holland, deep, an estuary of the

correspondent reported increas-dens of a pull-out through this

signs of a pull-out through this ening gap of tens of thousand Berman troops still in south ern Holland

theast of the city and 12 miles south-

ur fight in wh

total to 138 in

Patton Slugs Fee

Lieut

Seen Today

William McClure **Dies at Gooding**

Navy Officer Lauds

Local Recruit Work hopearance of the local navy re-iting station, and the record of liatments and work completed by b statif, was lauded here Monday it. R. J. Hutton, of the Idaho reci

ict, headquarters in Boise. Lieutenant Hutton inspected the atton here hast Friday. In a com-unication received from him Monfine appearance of the Twin Fall

Jamaicans to Help

Funerals

The Americans pushed on undred yards east of Epina Jean du Merche II miles at of Epinal and 19 miles whomme pass one In Rupert Harvest PERT. Oct. 2-Jamaican farm ters will arrive here soon to as-in the fall harvest and will be

forces, their advance bit-ested around Mont-Beliard

artillery and mortar fire or the going particularly o main column advances out to the roads because s and woods. The use of cosmetics can be traced

ston, Minan, he met and marr Lirotte on April 10, couple moved to T ebruary, 1908. Mr. '-- the barbe Strike for Bridge

will be

ry. a wife, Mrs. Agnes Bros urvived by one brother rati. Scattle, Wash., an agel Matthews, Twi

George Pomeroy

Farmer, 68, Dies

most over the same third slammed its way to three miles to three miles clear Forest of Gremery to und around Fresses en lie beyond Jetter George E. Pomeroy, 68, resident le Twin Falls tract since 1912, di t 6 a. m. Monday at his hor orth of the county hospital. 1 as born Aug. 24, 1876 at Adris

seventh army, just to the

survived by two sisters

iding word from relatives, the rests at the White mortuary.

LOW DOWN RHYTH OPHAT

and his

Orchestra

YEDEL

BURLEY-OCT.4

ENGINEERING DEGREE

Marriage License Charles Edward Arn and Alice May Bertle, Twin Falls, received a cense Monday. To Salt Lake City Mrs. Mac Schult Lake City to visit at the home of Schutt and family. at the issue hospital maternity californian Visita Millo Watson of Compton, Calif, is visiting haranta, Mr. and I. E. Watson, Harelton; and his 'sou, jr. Twit Falls 'sou, jr. Twit Falls Dr. I. A. Anderso Win Falls office

Leaves for Los Angeles Mrs. Bertha McVey left Saturda, for a visit with her son, Beimon Pope and family, in Los Angeles,

TIMES-NEWS, TWIN FALLS, IDAHO

Twin Falls News in Brief

Roturns From Pacific Robert Balmer, son of Mr. and Mrs. Ray Balmer, Twin Falls, who has been serving in the Pacific the-ater of war, has arrived at the west

Decorated for Bravery Pvt. G. Atnip, Twin been awarded the bro heroic schievement in serving with the fourth

Death Comes to

au, 68, wh barbering

Mrs. R. L. Roberts, Mrs. W. G dm, Mrs. Al Westergren and Mrs. enry D. Molony have returned om a week-end trip to Sait Lake ty. They were accompanied by

rgan Recovering Aime Brosseau E. Morgan, recovering

1876 at Montres

able Discharge Berreth, scan

nde Names C. Ann Graybeal ar parlor and r order the i ordi

BACKYARD GOLF

Mummy's Ghost' with Lon Chaney

S Great Features PITTSBURGH

Randolph Scott Mariana Districh

Tunislan, Victor

WEDNESDAY

IDAHO NOMINEES TO RENEW DRIVE

Bott didn't want to yeto that bil

Reds Threaten to

Cut Escape Route

n Hungary toward Sze ary's second city, and ing their bridgehead on hank of the Muraul rive

Bond, Gas Stamps In Lost Billfolds

olds and tires lost or stole: in Falls over the week-en-two each, according to polic

records. High loser was Edward Jon Shokhore, who reported the Joas a walkt containing a 436 and a 1 war bend plus some personal p pers. In the same category was L. Keiso, Twin Falls, whose J leather bulkoid contained 200 g long worth of T gas stamps, his dr er's and hunting and fishing censes, social security card and in cash. n cash. George Decker and Bill Sander oth of Twin Falls. told police of th hefts of a tire and wheel each from heft submobiles.

GI Sees Baby For First Time RUSSIA EXPECTED TO WAR ON JAPAN Manchuria which is Russia's far eastern

The sconer the war in the fai is finished the sconer Russis east is finiance and will be able to begin reco of her devastated wea where more than three ye where more than three ye

swing. is also a fourth—and prol most important—argumen ort reasoning that Russ or defeat Japan. That

Wants Peace Voice

an than they are now-e

Monday, October 2, 1946

Early Oregonian

Called by Death

2 than 40 years made here home here for service four years, which was shipped by the in Palls mortuary this morning Ma Albany, Ore, and services will belie conducted at Lebanon, with bur-vida the grave of her hus-voic with

Missionaries Speak At Rupert Meeting RUPERT. Oct - Mr. and Mrs. R.W. Shut, missionaries to Pale-tine, pooke at the Rupert Penta-cortal church, showing picture alides on ancient and modern Palestine and Mrs. Shut plan to retu

to their missionary work as soon possible. Mrs. Alke Nigh and M Norma Landa, recently return from Alaska, will speak at be morning and evening service Su day, on their missionary work. HOT FLASHES

LYDIA E. PINKHAM'S CONTANL

American farmers are doing every-thing possible to build up domestic production of fats and oils. But dur-ing the next 12 months, because of a smaller hog kill and reduced yields of some oil-seed crops, we expect that approximately a billion-and-a-ihird gounds less of fats will be produced.

Need Greater Than Ever

Therefore, more than ever, salvag-ing used cooking fats is an important resource on which the country must continue to lean in order to tide us

Saving used fats is not a glamorous task. It takes effort. But it is one that only you, the American housewife, can perform for the country. We ask you to continue the wonderful job you are doing to help speed final Victory.

Lichnerskill

For every pound of used fat, butcher will give you 44 and two red points! Keep on saving every d nd-of-used-fat,-yo

"Will Defeat of Germany Lessen the Need for Saving Used Fats?"

TO AMIRICAN WOMIN ASKING-

-THE GOVERNMENT ANSWERS "NO!"

over.

greater than ever. Generator than ever. Lit Manault. Victory over Germany still leaves the Japp in possession of the Dutch East Indies, the Philipping and Malaya -coun-tries from which we formerly im-ported about one billion pounds of fata and oils each year.

Even victory over Japan will not case the situation immediately. Not for a year or more can these areas be brought back to pre-war production

In the meantime, the need for your used fats will be as acute as ever for these resons:

1 Erm ster European victory, we still have ipan to beat, Vast supplier of annuvaliton medi-ars, parachuts, rubber boets, sorge and other artifold assaultate must been on gaing to our ghing men in a steady stream. These all require fats to make.

2. We must help in the rehabilitation of lib-erated countries, such as Greece, Norway and the Netherlands, with medicines, machinery, etc.

3 Many factories now producing for war will turn to manufacturing the civilian goods we need to urgenity. These factories will comme vast quantities of industrial fats.

to With Judy McGes and Molt

Fibber McGes and Mol allob Hope aRaleigh Room-Hildes aJohnny Mereer allarkness of Washingh aJohnny Protents Roy Shield News Signing off

will be will be ofiling, owners will be for the olling, Monday.-sprend by the company in hangars,

CREAM Il ¢ a pint TUES, AND THURS

LONDONDERRY 10:30 on KTFI

NOW 5 urgent reasons for trying LISTEN ! MODESS HAS A SWELL wyou'll simply HAVE to try Modess-because NEW MONEY-SAVER I. the new Money-Saver box is so easy to carry. BOX THAT SAVES 2. Modeas is softer 1 3 out of 4 women voted it softer to touch, in a nationwide poll. 3. Modeas is safer! In hospital tests, 209 nurses found it far more protective than nationally known layer-type napkins? SHOPPING TRIPS !

4. 49,701 women gave as reasons for switchi Modess "So soft," "So safe"...or "So comforts 5. More women are switching to Modess than to any other sanitary napkin. YOU'D better try it 1

Get the new money-saver box

Look At These Values

HOYAI BALIN BORES SHE 61C BAKING SODA SHORTENING

Westar, Imitation Petrose botton 13, d SUGAR Powdered Beet (With Stamps)

Tomatoes No. 1 Solid Red . 64

Celery What State ____ 10¢

Cauliflower Medium Bine 13¢ Lettuce Solid, Crisp. _____ 10c

Potatoes 31/2¢

Milk For Businey Cheese American

VANILLA

.... 8¢

38.

VICKS

TO MAKE this evening's dinner appe-tizingly different, why not bake some drop biscuits? Very little time is required?

DROP AISCUITS or regular 2-cup wder biscuits;

--cup biscuits; ago milk (about a cup, will drop from teaspo-cased baking tin. Bake (450° F.) for 12 to 15 vs about 16 biscuit-

Even more appending drop blacuits ro-sult if you add (depending on per-sonal tastes) by cup of raisins or chopped nutnents or dired cheves to the mixture before kneuding it. Or, use tomato juice instead of milk for the moistener!

MARY LEE TAYLOR

in her radio dem-onstrations of more deficiency

And for dessaid, how should

ICED APPLE DUMP a standard pastry recipe, stry 3,-inch thick and cut squares. Wash and pe-medium-thick d apples, pressing With abarp tim gh well all over. ed drip pan. Bai * F.) 15 minutes

Sajeway makers' 1

SAFEWAY GUARANTEED MEA Miscellaneous Treet Lunch Ment Ment to Eat on 34c Pot Roast Fig Jam Louping Treat, Sithe. 354

Moulder Cuts 1b. 25¢ Nu-Made Jou Can't Duy A ... 48c Tissue Milk Tollet Tisene + rolle 15¢ Lamb Legs Soap sweetheart, Regular, Size, 134 Small Ida. lambs, 35c

Crystal White Glant Bars 28c JANET BUYS A DOZEN

Flour Direct Hildren 15 100. \$1.00

Cake Flour Swansdown 26¢

Oats Morning Glory for Delicious Cookies. 244

Raisins Choice Beedloss 4 10. pkg. 4Sc

Peaches Harris Manage Hantes 12¢

Apples Sweet Orisp Jona-thans, fancy. 3 lbs.- 25c

Cantaloups

Yams Southern 2

Coffee Retwards

NATURALLY FRESH PRODUCE

_n. 8¢

Luxury Blend 28# Atileted Mild 20# (1 pt. each) 38c (11 pta per ib) 74#

Lamb Roast

Ground Beel

Sirloin Steak Tender. Tun of

Prime Rib Roast I men com

Veal Roast Shoulder Cuts

Lamb Chops Menall Rib Chape

Breast Veal Propared too

ab: Loop . T

duce prices aub)

Coffee Alleway

Yest Safaway produce is naturally fresh because it's from form to you! Sold by the pound to assure you ful

three to

BURGLY 61 180 SHORE OL ad alass mall matter April 5, 1975, at the -PAYABLE IN ADVANCE

BT MAIL-PATABLE IN ADVANCE

and Women in the Service, 3 months.

to be published weeks, d this paper pursuent to Section of the paper pursuent to Section of the paper 154, 1983 Section of the paper section of the NATIONAL REPRESENTATIVES WEST-HOLLIDAY CO., INC. 428 Market Street, Sab Francisco, Calif. OHR-PEACETIME ARMYvery recently, peacetime military was probably as unpopular a propos-American could put forward. It has alsed the cry of "militarism." Popu-sition to it, along with faith in our

unted gie day counce. ssons of this war may cause a part of opinion to take a full swing in the direction. Maybe this is natural and e, but it isn't good. Overemphasis on

ds as careful watching. And seems to be the keynote of a ont by Sep Elmer Thomas of

Thomas favors a minimum force of

healthy. If we should insist on bringing an armed rec of this size into an international peace ganization, we should bring with it the in-rence that military might was the first and catest hope for maintaining peace, rather an the last reort. Congress might do better, in considering internal training and other military methods.

al training and other military legisla-study again the deep wisdom of Gen-arshall's recommendation for peace-lense—a recommendation which stat-

defense—a recommendation which stat-nd offered proof that a large standing " thas no place among the institutions modern democratic state." and which tently urged a small professional army a large body of trained citizen reserves

alley on its way to warehouses and ach of that flood has many buy-

tion is predicated on what an

e an all-out emphasis on the re-of labor for these war industries st a total disregard of agriculture's

stion that calls for a log r. Are the potatoes, beans and products produced in Magic Val-ntial factor in the war effort; or little importance in comparison industries?

WE NEED HARVEST MANPOWER This is the time of year when the great od of harvest starts moving off the farms

anic because of an unprecedented sno of labor. In trying to get crews togeth andle various details of the work to

idle various details of the work they find themselves next to he

In recent weeks, the United States Emple

techt wers, the United States Employ-bervice, War Manpower commission and esentatives of several large industrial a manufacturing war goods have combed woods in Magic Valley for industrial ters, with the result that little <u>harvest</u> is available.

se farm products are a vital facto

ist at least some percentage of

said the Germans would re

r experienced in shorthan in Boston, What a quaint

are sayed each year by Christm mas cards, however, save

- y-y-

y of little impo

a sorting or

fense

TUCKER'S NATIONAL Ciures A dieues

WHIRLIGIG

Willkie in 1940, of the former of his justred for

In many anthracite and bituminou

are a few cold figures which show why John s may swing the balance of power in the pres-stant of the bas 225,000 numbers in Pennsyl Lewis may swing the balance of power in the pr tital contest: He has 25.000 mrithers in Penn ita, 75.000 in "Deur Alben" Barkley's Kentue 000 in West Virginia; around 40.000 in Ohio 000 in Ultinois,

feat Virginia, mola, unnamed labor reporter (who i cealer personally) says, John L. against Roosevell, the reelection. w dealer personally: ar rampage against Roo really tough fight for re

PROBLEM - The possible

screet. Senator Thomas favors a minimum force of .000,000 men for as long as l0 years after .000,000 men for as long as l0 years after .000,000 men for as long as l0 years after .000,000 for the army, His rea-reason no one will quarrel with But we reason no one will quarrel with But we .000,000 men Hist as los dangers. For one thing, .000,00 and Britain menty and rightfully insist .0000,000 and Britain menty haif million. A we million-plus police force should hardly necessary to Keep a beachen axis in Ine. .01 the ab sch dangers. How the should hardly necessary to Keep a beachen axis in Ine. .01 to cuid cause trouble. Such a force would be a tremendous public pense. And 2,000,000 men in uniform would a powerful political force. It would be too uch to hope that politics and the military uid be kep is parate; and the effect of auch haid be hope that politics and the military in the home that politics and the site in the military the heat in the force of auch the heat by the national defense would not the military in the parate. wipe them out by the use of flame three kill the men hiding behind the opposi But silled fighters handling this lett Mat approach to within a few bundred for

studying this factical problem for sever

plan was laid before

VIEWSOFOTHERS ROOSEVELT OR DEWEY Contrary to the wild mouthings in the labor press and by the critics of newspapers, Roosevelt is not being opposed by 55 per cent of the nations newspapers

the daily press in the United by Editor & Publisher, reveals

In guess work figure. ery newspaper, no matter who its might be, will use these authentic records waight for the benefit of in press when the boni "Seldes" ise to speak.-Editor & Publisher

Joe. As if the poor about just now not) has just issued giving GI Joe information that aince the day the sphinx was

real purpose may be determined by revealing section of this subversive pamphlet actually h the need for assisting wives to wash and

the effect on the boys overseas just ning to dream of returning home? ant trying to slow down demobiliza-

iishes indeed! Why down?, our military manners solvise Joe to stand up firmly for ine rights? Let him at issi reject the tea insist on freedom to splat in the dish-tian Science Momitor.

WASHINGTON CALLING" BY MARQUIS CHILDS

TIMES-NEWS, TWIN FALLS, IDAHO

A Mainstay of America

YOUR HOME

1944

Megro

is still in a New York

Hurt by Fascists. Dar

Ryan Back in U.S. stera union, in his tion of the Presid Oct. 2 — Sgt. Eugen her high school speed has landed in Con

riends. --The Judge HEY, WAIT-MAY MEANT IT ALL AS A JOKE

SHOSHONE. and Mrs. L. A. Scott left fo

Elizabeth Coffin,

-Albright-has-bee Murphy, Fia and, is visitie Gibbons, fireman firs

Jear Pots; Just a line to the argu looding gent. He gives (what was that on, Tex., for pilot already made 35 my Europe. e. F trans

farm. d was received from Pfc. Jim-ionk, that his wife, Cathering, s Prench girl he married in

TWIN FALLS

ST YEARS AGO, OCT. 2, 1917 P. J. Grossman, Twin Palls, h een elected secretary and frantier

The rer V. J. Smi the sum of

- Lakes Boulevard club

Рот

SHOTS

When is What be more by

RIDDLE DEP

b. Wink never asks shy quts but requires many inverts?
6. What is seen three time cach week, twice in every day only once in a year?
iAnswers at bottom of columy you need answers.

SLEEPER Clerk Joe Rob e and yows R's ductee of board

SLEEPER

-Just A Reader

ARGUMENT WAXES

RIDDLE ANSWERS

PAMOTIS TAST LINE

THE GENTLEMAN IN

When it cuts a tree down, the

ould know editor by

ed?)

bor. ss th Gro chafac.

. my man.

Hey, Ickes, you penny moocher, tell us about the two you put yourself away in the hospital in Washington, for

FROM NEW YOR

ARSENALS

ien also are

nari sealots fro as their elden

Monday, October 2, 194

HOW THINGS APPEAR FROM

PEGLER'S ANGLE

and you are a great pa non man. Is that why you street so exclusive that in Who's Who "Private like repartee, don't You like it kind of

report that th

wires stop infantry patro

AS GLEANED FROM THE FILES OF THE TDRES-NEWS IS YEARS AGO, OCT. 2, 1929 (27 YEARS AGO, OCT. 2, 1 Trin Phile county will not be P. J. Grossman, Twin Phil Well to der hunters this list. | been selected ascretary and is

he Roger Larl Munyon and H. B.

President are ura lent and ole passages at Madison 29, 1940. In to the Re-he had not defense. He

the Presider

say something like the signs off. And the rec publican votes support fact is, of course, the both parties showed a luctance to face reality

HISTORY OF

Three years ago there were about

Mr. and Mrs. J. H. Wr

Monday, October 2, 1944

-Highlighting works studies to many women of work Idaho was the district autumn Bushness and Professional Womer's all-day session at Burley, at which Adonis Nielsan, Cassia county attorney, was principal speaker. Twin Falls, Buhl, Jerome Gooding and Rupert members, as well as Burley club members, attended the session, presided over by Mrs. Biva Mason. Buhl, district president. Parties for visitors, weddings and autmerous regular group meding reports were members to a tuend their first regular buchens meeting Tue-

the Baptist bungatow were of client interest. In clory and Beyond, $\left| \begin{array}{c} cd, Mrs. J. G. Bayene led$ of this year's B. P. W. In and the metal, closedhand was selected by Mr. In and the metal, closedhand Mrs. Harr, Barry meas, in which he discuss-se constitutional govern-and snoke against buof Mrs. A. D. Gillepie wasthe selection of Mrs. Restoutput for the selection of Mrs. Restthe neurang was and the metal of the selection of Mrs. Restthe selection of Mrs. Restoutput for the selection of Mrs. Restof Mrs. A. D. Gillepie wasthe selection of Mrs. Restthe selection of Mrs. Restthe

ng out that cer

meeting. two

ing com

1945

Marian Martin

Pattern

Brow

dectan . childre

a attend their first regular function meeting Tues. Baptist bungalow were of chief interest to many

TIMES-NEWS, TWIN FALLS, IDAHO

Sorosis Club at

Hottess group presiding at the tea revice included Mrs. Word Meyer, frs. Doran Suppen, Mrs. W. C. Vebb and Mrs. E. L. Stilson. * * *

Calendar

T. Koster, 204 Mrs. Hanley paper on lilacs. Nint Payn and

rimrose Rebekah lodge regular session Tuesda at the I. O. O. F. ball

Betty Griffard, William Bubak Gooding Stages

Marry at Home Initial Fall Meet

Stork Party for

Mrs. Mack Noyes

DECLO, Oct. 2-A pink and blue ower planned last week at the

Mexicans Present Program for MIA

ð

dealing with

All the second

Soldier

SERVICE

RINGS

Solid Gold

\$12.50

િંદિર

Perrine Hotal Blds

B.P.W. Club at

Jerome Selects

JEROME, Oct. 2-Jer ess and Professional ub held its second mee

Mrs. Moreland resident of the 4

J.....Q

OCTOBER 15

WATERPROOF

Watches

A fully guaranteed

\$55 .. \$69.50

sity as well.

hand is the dr man and

SIT-OUR GIFT CANTEEN FOR SERVICE MEN AND WOME JEW

9.000

Job's Daughters

Page Fl

d the marriage this

Reveal Nuptials

BURLEY, Oct. 2-1

Initiate Quintet Oct. 2

Ruth Dudley Honor

Guest at Farewell

Relief At Last For Your Cough

CREOMULSION

Identification

Bracelets

\$5.95 . \$29.75

*

Lois Moreland

a 51-

EVERTON MATTRESS CO Second Ave. S. Ph

Buhl-Bride Social and Club News 1.1.1.1.1.1 District B P W Clubs' Session Highlights Sunday's Calendar C. E. Simonsens Feted on 25th Marriage Date

. .

Beth Lowe and Rex Blamires

Marry at Buhl

BUHL, Oct. 2-Mr. and Mrs. J. C. daughter, Mis

and Mr and Mr

CARE OF YOUR CHILDREN

BY ANGELO PATRI

What? Do you mean Guardians Slate Training Session ining ses-

مدها

velab

2.25

Camp Fire Girls'

MORE FLAVOR, MORE SIZE

WISE

Straughn and Mr.

ITS

PEPSI GET

Sure We'll Have Those Gifts Mailed

Many People Suffering Pain of Colds' Headaches

fou're wise if you join verywhere who get quic

FRON

Need a Wheel Straightened TWILL PAY TO BED RAR MILL PAY TO BEE MCRAE MCRAE BODY SHOP Main E. Phone BW umbing & H

PLUMBING STEAM HEATING Free Estimates

Contract Installations MARK WELCH

n Elaine Peterson, who w OOTBALL SCORES (By The Associated Pr BUNDAY City navy 12, SL Mar (Kr.) d battalion engineers

WANTED

DEER

SKINS

Highest Prices

Paid Bring them to the

Idaho Hide & Tallow Co. Mi. E. 1/ Mi. S. or berly Road Ph. 314

A cordial invitation is extended to old and new friends to visit in in our new location.

Idaho Barber and Beauty Shop 121 Main Ave. E.

Greater Field Trials Planned

rtax. Sharp

nd in th

Pro Grid Standings

PROFILE.

Monday, October 2, 1944

TERRY NAMED AS **KIWANIS OFFICIAL** will take offics Jan. 1,

nur lieutenant governors for di-na of the district were named. y included: U inter N. Terfy, n Falls, division three, and & Bionquist, Galdwell, division They

Grange Charter

Members Honored members and win Falls Gran booster night nsat ma ngo pressi testiviti pro nator, presidin Harry Néláon C E. McOlaln ing. in and id past id past i, J. B. Tom - and Ars. Harry Neison and and Mrs. C E. McOlain were ter menubers preant, and past ters included J. P. Oordes, J. B. Jilteen, O. T. Koater, Tom idy and W. O. Jackey. stolica Holfmein sang, accomi-riolica Holfmein Sang, accomi-cola master, made a short ad-s, and Mrs. Ben O'Harrow gave sellag.

the second secon

Family Reunion HL, Oct. 2 - A real on was enjoyed by M M. L. Spencer, when iome il id Mra McCollum auon
 C. A. Spencer cr
 ma Oity, Okla.;
 y Howard from Sa
 Mr. and Mrs. D. children, from Fall and Mrs. D. L. Bp

3 Cars Smashup, No One Injured

BHOSHONE, Oct. 2-No one was jured when three cars collided on a Richfield highway one mile east here at 4 p. m. Bunday. The is ware damaged. here at 4 p. m. Bunnay. ... prevent dimaged. Orville E. Smith. Darlington, ditiv. fr light secha was trying to pease as car driven by Royal N. Person olse, when Cirrence Belt, Sho-pone, pulled out from a side road ooking the two cars. No estimate of damage was given.

Church Here to

board. Untif the building repair prog is completed, services of the P hyterian church are being held the high school suditorium.

Ceiling Prices Guard Second-Hand Articles **Program Tonight** home mechanical refrig typewriters, household vac

public. iggested that prospective pur-should consult this its be-nurchussing any auch usec ent. Many overcharges are eported, he added.

TO UNIVERSITY OF IDAHO Oct. 2-Buhl young this past week to versity of Idaho. M Elganor Sielma, M eroma Zach, Jane ing, Murki Moss, Howard Faux, Phil ing. Hov

Cyanide Fumigation Bed Bugs - Fless - Moths Give size of house, see-

Annite Keller, Kalloga, At both cities vialent. en... toid of plans for extension work in organizing Jaycee groups in netali-boring communities. Kellogis Jay-ere is endoavoring to promute "Coour d'Alere and Wai-orranization will **Repair Structure** building commu-of making exterial hurch building, liams, president Monday that i

LENNS FERRY, Oct. 2-A shal-ditch saved 10-year-old David (Iman. Indian Cove. room being hed to death by a hay detrick, is bay fell in front of the der-which was being moved by the er and uncit. Because he had bied into the shallow ditch, thr was unburt as the derrick pass-wer him.

er him. nipt action stopped the move-of the heavy limbers in time cus the youngster.

Flier From Kimberly

Wears Five Clusters HEADQUARTERS, 13TH AAP, SOUTHWEST PACIFIC - First Jeut. Robert R. Scott, son of Roy S. Scott, Kimberly, Ida., has been tut Robert R. Scott, son of Roy Scott, Kimberty, ida. has bren seented with five oak leaf clusters lievoment as a fighter piol with dutternnt Scott son bia with Jutternnt Scott son bia with Juttern Ariz. His wite is the fight 'Uma, Ariz. His wite is the fight 'Tang, Ariz. His wite is the interpret of the son and relation. I a sister, Justice, live at home. olitic brother, Franch. Is an asti-olitic brother. Franch is an astinavy. Another also noch, is a realdent of лт V4

BUYORCE TO MOTHER BURLEY, Oct. 2-Lulu Mae eccled a decree of divorce Se rom Lerry W. Fagg in district the was awarded custody of

thusiastic approval of John attempt to revive the de-la leadership training program, Maries chapter and organi-instituted here under Junior in Montenand-Greenervill Exhibitistic approval of John Sternpi to revive the definition Statistic solution in the second statistis solution in the second sta

Be Extended to North Idaho

TIMES NEWS, TWIN FALLS, IDAHO

Youth Leadership Plan Will

undle section of the state con-the "most benutiful scenery" id over sech. He expressed the that the area would make a let that the area would make a thier alternative to other sur-nding slares for post-war tournoid of plant for extension work an approximation 24000 errors in the content of the content of

remarked. Largest Hawmill Another superlative of the tour was a visit to the largest sawmill in the world, located at Lewiston, At in the case of Kellogg, a reception committee met. Steher suid conduct-ed him on an extensive sight-scelag tour before the meeting.

course the meetin h cilies have yo last year, the at yed, and both are r cont."

per cent." pending ahal he termed "the est four days of my life" on the site of the start of the start of the site of the start of the start of the son at Caldwell, Bradley Plum-at Council. Bob Walker at se, and Bay Jones at Numpa. Advanced Combat

Work for Marine WORK 100 MIAITINE BAN DECO, Oct. 1 - Matine Pr. James 8. Lounderinker, Mag-erman, Ma., won of Ray M. Louden-kager, is taking advanced combat uniting with a marine infantity uniting with a marine infantity the infantry and Browning sug-metter fifts school at Camp Pendie-ton. Calif. Marines at the transing command of the Granud and carbine riffes, hand and auti-lank greateste, and bayone: and kinfe for Jungle Hah-ing.

nn. Private Loundenslager's wife and hree children live in Hugerman where he was a truck driver before joining the marines April 27 at

Bluejacket Leaves For San Diego Base FOI Sail Diego Dase BURLEY, Oct. 2-Dale E. Oster-burd class, sen of Mr. and Mrs. Earl blrd class, sen of Mr. and Mrs. Earl Scierhout, Burley, left for San Diego, Cailf., to report for duty after pronding a 13-day leave with his

proming a 13-buy leave with may around the second with boot train-ng at Patragut, He was then sent to Norman, Okin, where is the received is machinists mate rating. From here he west to Purcell, Okia, for unnery training and was later sent here he west to Purcell, Okia, for o Jacksonville, Fla., where he re-elved his aerial gunner's wings. He where the way Aug. 31, 1941.

Harvest Vacation DEN, Sept. 3-Harvest vacation Fiden high school began Mon-school began Mon-school began Mon-school began Mon-school began States and States and States States and States an

FINED \$10 AT BUHL IL, Oct. 2-Charged enness, Ray Maxwell, ned \$10 today by Acti-idge Bernard Starr, Bu

13.14 bid, 13.23 differed. No sales. JANUARY 43.40 bid, 53.53 differed. No. 83 NOVEMBER ONIONS 51.50 high, low and last. Nins care traded. ANUART ONIONS. 51.56 high. low and last. Three care traded.

READ TIMES-NEWS WAN

Cold Storage Lockers Our storage is full to capacity. Please do not bring

Phone 86, Kimberly R. H. SMITH CO. HANSEN, IDAHO

Markets at a Glance NEW YORK, Ogt. \$ 60---Stacks mixed: sterls, sircrafts higher. Butots stendy; sails pace slow ad-

What miket profit taking; will What miket profit taking; Orn wak; light trade; an fro denote row; Ords wak, profit tet Hoge active and fully 314.76, Cattle stordy: ton 214 steedy; top \$15.35

NEW YORK, Oct. 2 (4) - The tock market today stepped into he new month with a fair amount d builtances persieting but with any citikances attill unconstruct There for starts and partitions over an over higher, common and medium starts to be the starts and the starts start and the start mon and medium starts have been and another grant starts that hold the start and on the higher wood starts and starts the water top for her of the start starts the start to start be a start and starts and the start and vance: top for her of the start starts the starts NO. Salahle shown 3,000, Intal 8,000; natives sub. Eved and choice lambs \$34,23 to 4.00; missel medium 10 to \$12,30; scattered is shot metium \$10 to \$12,30; scattered is shorn native symm \$3.0 to \$3.25.

man's longthy upseling was in the mattine. Alternatic took the sarily ploy, err in active dealings, Bisels then joined the sprint, along with other selected industrials. Livelines and able blocks without getting any-where in particular, helpfa plu vol-ume at heticr luan B0500 ahres, there in particular, helpfa plu vol-ume at heticr luan B0500 ahres, there in particular, helpfa plu vol-ume at heticr luan B0500 ahres, there in particular, helpfa plu vol-ume at heticr luan B0500 ahres, there in a strateging and block without set and blocks were Bonds were steady. KANNAN CITY LIVESTOCK KANNAN CITY, Oct. 2 (UP)-4 ers comprise 70 per sent of receipts, late there consisting of good white faces sell-ing at \$10.75 to \$13; shoing \$60 ib, year-

New York

vania RB man Oll

co B Pacific . Oli Calif Oli N. J. Mining an Co

Co. _ a merica ______ n Oli of C' on Carbide ion Factile sited Corpor ; S. Rubber J. S. Steel "erner Pie Teen

ern Union Inghouse Airbrake Inghouse Electric worth NEW YORK CURB

Potato and Onion Futures

NOVENBER SEIS bid, 13.25 offered. No paint.

e deniers que grans fed grain fed grain fed grain fed grain fed Cutters ambs (noted)

LOS ANGELES LIVESTOCK LOS ANGELES, Oct. 2 49-47

t Salable 1,500; steady; medium to 180 to 240 10s. 315.75; beavier \$15; medium to choice sows \$14

weights \$15; medium to enou-to \$15. Sheep: Saishle none: good to choice wooled lambs quoted \$13.30 to \$14.

de Ma 1 (100 fbs.)-OFA salities \$11.00 560

Markets and Finance

Livestock

Page Seven

al.139 17,000, totul 12,000; atemdy; good a ca 180 to 310 lbs, \$14,75; over 310 l Roof and chaice sows 316; medium ce 120 to 140 lbs, \$13,86 to 314,50 stable cattle 19,000, total 19,000; a GRAIN TABLE CHICAGO, Oct 2 (6)

1.61% 1.61% 1.63 1.61% 1.61 1.61% 1.69% 1.61% 1.62 0.52% 1.60% 1.61% 1.50% 1.51% 1.60% 1.60% 1115 1145 1135 11315 1135 1125 1115 1145 1035 1135 1035 1035 Losi, May _____

July ______ Dati _____ Dati ______ dati _____ Dati ______ Dati ______ Dati ______ Intest were in the state wheat. Me. Intest were in the state were state intest in the state in the state of the state state. No. I while where T. Me. were state while state is a state of the state state. No. I while were the merical real state. No. I while Berley I abling this is a state in the state. Haps 11. Haps 13,700; aclive at mostly celling prices; area(and sholes 10) to 300 her-for 10 to 10 her, \$12.40 to 314.41 Nheen 8,000; fairly aclive, rewe atomp to 10 her high aclive, area atomp to 10 her high aclive atom and to 10 her high a short and to atom at 10 and free hy, some held high-350 to \$1.10N, No. 3 \$1.20, No. 3 making \$1,345. Field serd per hundredweight, nominals Timuthy 55.35 to \$5.65, red clover \$31.60, alike \$25.50.

below 110: n. 19.11: good to medium to go

Potatoes-Onions

A. Unwasher Chippewaa U. E. No. \$1.50; sis per cent unwashed \$2.31; Tri No. 1 quality, ur CHICAGO ONIONS OHICAGO, Oct. 1 (UP)--\$9-16. sacks Colorado sweet Spanish 90s to \$1.10.

Butter and Eggs

CHICAGO POULTRY CHICAGO, Oct. 1 (A)-(WRA)-L(ke policy alcosy 12 is track, 6 cars 1, 6 b. prices 7 for 12 is track, 6 cars 1, 6 b. prices 7 for 12 is the 12 j. prices 7 for 12 is the 12 j. the to Taci Techanov Chicagas 4 le b. 27 j. old roostare 10 to 36; darkings 316 to 34; old ducks 7 to 1 16. 5; most e... a. 112.50 to \$13.00; reder atern \$10.50; \$11 to \$11.70. 1 total 9,215; fat wared with

Ile: old ducks 17-10 HA. BAN FRANCISCO PRODUCT BAN FRANCISCO PRODUCT FAN FRANCISCO OLI SUID-But-Suid State Action 1146, 10 sears Chives I Mosanel prices has II 134, tripius II.10, Data: Large Tekle to 114, 50 style, Style, A Soc to 220, large grees B S2c to 3150.

CHICAGO PRODUCE CHICAGO, Oct. 2 (P)-But CHICAGO, Oct. 2 (P)-But 41,240 Ibn.; 93 score AA 4114-(A, 001 405, 000 4015, 0 In centralised carlota 88 405(c. Espes 4,13 cases filmer; U.

- to 4745c, U. S. standards 355c to , current receipts 3ic to 3655c, dirties to 32c, checks 35c to 315c. Stock Averages

Salable 25,000, total 30,000; fair-alaughter classes attorng to 320 reding lambs steady to strong choice fat western lambs 813.7; numercous loads western even gradme \$4 to 33; pond 3101 choice 0 53.5; 3; bunds biack (asred feed) (Compiled by The Associated P

Cert ted greass woul spot \$3cN, ps futures closed .2c to te a per, Dec. \$1.375, March \$1,215, pound higher, Dec. \$1.375, March \$ May \$1.3515. Cartificated spot, wool tops \$1.333N

sirers \$11.50 to \$12.50; load helfers. \$11.55; range cowe lower; about five loads \$10, cutters \$2.50; load hose to \$1; raives \$0; load hose h diverties \$0; load hose Hom: 100: aleady: few load choice 150 to 240 |b. berrows 815.75: nood 237 ibs, at 314.75 : anne 31 COLLVESTOCK Sheeps 2,000; nostly southern Dregon Oct, 2 (U)'--CAL: lambar choice absent, quoted Bis; medhum w. wak; about five in good \$12 to 313.20; cuil to good absent offered; for freely away \$1 to 54.80.

11.5

HH.

Page Eight

GERMANY WILL TRY IT AGAIN By Sigrid Schultz

That is what happened. resp 1041

vī

night nazi

militarists found ever, with trained iands at the peak ed patriotic frenty.

ders it seemed get rid of the relaily to the ips in Bayaria by a reaction

LIFE'S LIKE THAT

"Papa ought to realize that when a girl pays twenty five dollars an ounce for perfume she doesn't want it diluted with a five-cent cigari"

By EDMOND GOOD

Int Kay have further ALLEY OOP

By V. T. HAMLIN

review and discus-book, "The Time for The club voted to accept an invi-tion to an inter-city meeting to b id in Burley Oct. 24, when an in-rnational officer will speak. Guests were Licut. Robert Murph, id Marine 5gt. Willard Nutting.

HOLD EVERYTHING

Topic at Rotary

Oct. 2-Rupert R

ore, rushed to one and fird to the a

(To be continued)

Book by Welles

TIMES NEWS, TWIN, FALLS, IDAHO

Don't Miss the Brad

OVERSEAS CHRISTMAS MAIL

Yes, our boys and girls are busy fighting a war—so busy that there is time to think of little else. But even the bloody battle they fight cannot crowd out of their straight-thinking American minds the pleasant associations and memories of past Christmases they spent at home with their loved ones. For Christmas means much to our gallant fighting men overseus. Underneath their newly acquired toughness, remain the sentimental hearts that long for home, famillar faces and cherished words. And as the Yuletide draws near, they think more and more of the family and friends they left behind.

More than anything on earth, they want to be remembered on Christmas day. Are you going to fail these thousands of young Americans who are fighting so that you can continue to exchange gifls on Christmas day instead of bombs? Will your package arrive at the pier just after, the boat has lifted anchor? No, not if you shop and mail your gifts now---not if you bent the October 15th deadline!

Don't delay-select your gifts and get your mailing instructions today.

FOLLOW THESE SIX SIMPLE RULES . . .

in mailing to servicemen and women overseas, and do it before

1. Packages must not exceed 15 inches in length; or 36 inches in length and girth combined.

- 2. To insure delivery before Chrisimas every package must be labeled "CHRISTMAS PARCEL."
- 3. Name, rank, organization, A.P.O. address and serial number must appear in ink on wrapping or carton.
- Perishable matter, intoxicants, weapons, poisons and inflammable materials including matches and lighter fluids are prohibited articles.
- 5. Gifts should be packed neatly and securely in strong boxes or containers and covered with sturdy wrappers.
- Prevailing rate is parcel post rate from post office where package is mailed to post office in-care of which package is addressed, and must be prepaid.

REMEMBER THAT DEADLINE, OCTOBER 15

M. H. King Co.

The Album Alexander's O.C. Anderson Co. Innaramated Bergar Company 4. # Barnard Auto Co. Warphoma Alexciation Alexandr Crutery Marphoma Alexciation

Pape Te

Pidelity National Bank Parmers Arib Anis-American Exchange First Pederal Exering & Joint Association Pard Triangton Calaba Kard A read Co.

Clos F

* *

Detweller Bros. 1n

A U

mlinental Oil Co.

Home Lamber & Coal Co. Howard Translar Co. Howard Trackor Co. Rodon-Clark Shoe Slore the Comparison of the Comparison Mabb Experiment Store Mabb Techting Co. Jabo Title & Thingy Co.

Kupler's Jowelen Kupler's Jowelen Magel Anto Ga Magel Miley Processing C Magel Kupler Processing C Magel Kupler School School Mover's Implement a Bard Situral Kurston, This Bisk Nalonal Lamatry & Dry Gro C B. Wahan Jan Nye Bres. City Fuel Co. Orange Transportation Ce., Inc. The Orpheum and Idaho Theaters Ostrander Lumber Co. Pacific Diamond - H Bag Company The Partig Co.

The Park Hold The Park Hold R. & G. Jemelers

R. L. Boberts, Jeweis

el a Ca

Sar-Mor Drug Dr. Geo. P. Scholer Optometrial Sawtooth Co. Self Manufacturing Co. Sberrood Typewriter Exchange Sears-Boebeck and Co. Shell Oll Co. R. J. Hoimes

Sterling Jewelry Co.

* *

Times-News idad Bean & Elevator Ce

1 4. 8

er Sand & Gravel Co Sweet & Son, Furnite Twin Falls Bank & Trusi Company Twin Falls Flour Mills Twin Falls Flour & Co. Twin Falls Moise Co. Twin Falls Moise Co. Twin Falls Moise Co. Twin Falls Moise Transit Co.

Unlen Mator C

0

Monday, October 2, 1944

Van Engelena The Yogne Watherg Brea. Coal & Transf While Mortuary Washington Water