

NIMITZ REVEALS 'DEFEAT OF IAPS'

(From Page One)

torn off the printer, line by line, as received.

At its end the dispatch revealed that Nimitz was reading a communique dated June, 1932, dealing with a successful Korean-Chinese thrust against the Japanese.

A prompt message on transcontinental wires prevented the story from being published. Some radio stations, but not major networks, broadcast it. Honolulu writers were

Nimitz had timed his surprise climax with a delicate sense of surprise. The Pearl Harbor correspondent wrote the story with the chronological development. He had not counted upon speedy transcontinental transmission of his first sentences before the denouement was received.

**ENDS
TOMORROW**

**HIT OF HITS!!!
IN TECHNICOLOR!**

with
DON AMECHE
Carmen MIRANDA
William BENDIX
Vivian BLAINE
Sally BRESSART

Plus
WHAT'S FOR THE

MARIANNAS & NEWS
IDAHO 30c
ALL DAY
TAX INC.
Today & Wednesday

THOUSANDS CHEER
IN TECHNICOLOR!

KATHRYN GRAYSON
* GENE KELLY
* MARY ASTOR
* JOHN BOLES
VIRGINIA O'BRIEN
* BOB HOPE

DUDY
 GIALAND
 MOKO
 LENA
 HORNE
 BALL
 TYANOR POWELL
 JOSE ITURBI
 -Battle of the Mariannas-
 Cartoon
 News
 Directed by
 GEORGE MONDY
 Produced by
 JOSEPH
 PASTERNAK

Food in Cans

[illegible]

U.S. Steel. Our armed
limited tin supply, but
the tin formerly used.

creasingly thin, uniform
more than five million

STATE-STATE

1. The first step in the process is to identify the problem or issue that needs to be addressed. This involves gathering information and understanding the context of the problem.

ple was married in New Orleans, La. Jan. 22, 1943.

Practical, pretty all 'round hose will give you trim and long service! Full-fashioned for shapely, smooth fit... reinforced for extra long wear! Autumn tones.

SHEER, FULL-FASHIONED RAYONS.....86¢

Invest in
Wear

42

weather
warm

OWNS
114

INDS
65¢

HOW THINGS APPEAR FROM PEGLER'S ANGLE

NEW YORK—I have said before that President Roosevelt is the most sane of American leaders.

While many of the protesters in the crowd were young, many were not. In fact, many were older than the protesters in the crowd. In fact, many were older than the protesters in the crowd. In fact, many were older than the protesters in the crowd.

While many of the protesters in the crowd were young, many were not. In fact, many were older than the protesters in the crowd. In fact, many were older than the protesters in the crowd. In fact, many were older than the protesters in the crowd.

Read this excerpt from an emergency appeal for electricians to work on a vital, secret war construction job near Knoxville, Tenn. This vast plant is

And yet, in this almost hysterical appeal for detritidians, issued on behalf of the army, this paragraph appeared:

"Union requirements: Men must have been fighting in the war."

Apply for membership in local A.F. & electrical union. Initiation fee of \$50 is paid \$ down and \$1 a day, when payment is completed, men then take union examination for electrician. If he fails test initiation fee will be returned, but he will continue to work."

Here, the ostensibly free American is imposed to give up his home and have his family crowded into barracks and work on a job to sustain the war and possibly save the life of his own son. Yet, as a first condition, he must give up \$100 in tribute of \$30 to a pocket licensed by one of Roosevelt's political acolytes.

When payment is completed, men are given a nominal "allowance" of \$100. The "bargain" is not a bargain and a few lackluster gestures and not a man has spent as much as an hour in jail for so much extortion because Mr. Roosevelt is pleased with the result.

Do these victims "bargain collectively" through agents of their own free choice, as they are promised? No. They are not free to act! The appeal of the U. S. Government is to force them into employment service in the present campaign.

Plainly says the bargain already made. The American is not free to act!

Why? There men have to be qualified. And the question here they can be hired for "emergency" work" for men to complete an "urgent army plan" addressed to "elections" and "the war." The "war" is the war the Ind. Inst. after "payment is completed" the worker must take a job at the hands of a private organization. The "war" is the war men holding an extortion license issued by another private organization.

However, does anyone think the union excludes any flunkies of any kind? If so, the newspapers are urgently required to print a notice in their "help wanted, male" columns warning American labor that "all males over 16 may be hired only upon referral by or through arrangements with the U. S. F. B. and the U. S. A."

these men and give them the \$50 per head? That isn't the way these unions have been working their racket under Mr. Roosevelt's privilege in this war. They never give up a dollar once it has been wrung from the victim.

Does anyone think Mr. Roosevelt, given four more years, would abolish these "controls" over the work and life and freedom of American "labors" as he calls the American workers and 50 permanent local members, that means that the per-

moment. ICA membership may solemnly declare a dividend of \$1,000 each. No law forbids them to do that.

people?

He has never yet given up a single "control" once it has been established.

ANALYZING CURRENT NEWS

FROM NEW YORK

GRIPES—President Roosevelt's return to the Chungking military spokesman's complaint that United States soldiers in China are supplied with gasoline.

DEFEATS—New banks are opened in Chungking.

States aid has been "pitifully inadequate" is upheld by American statesmen who do not usually support his policies. They, like many

Albert Luma

blaming us for not doing more to put them on their feet.

Italians gripe because we are not feeding them as they desire. Yet the new photo of any Roman crowd picture healthy-looking young men running around the streets while

\$1,600 a week in inflated currency while college professors receive less than 400. The soldiers who fight bravely to found a new China are given \$25 a month in almost worthless paper.

This internal fiscal cancer is in

our own boys are fighting at the Gothic line or, at least, are, subject to the restraints of military life. It might not be a bad idea to give these liberated youths guns or hoses and put them to work to help salvage their ruined state.

Travelers back from north Africa

BEDS — Chinese communists be-
tarda Chong. Kai-shek has not s'con-

observed that French soldiers were obliged to get American uniforms but they fussed because there was a delay in outfitting them with shoes.

PROFITEERS—Now the Chinese are indulging in the old European

practices of nagging Uncle Sam. It is unfair to kick a dog when he is down but it is also reprehensible for the dog to bite the hand that is trying to feed him. Because Chungking propaganda emphasizes our supposed failure, it is necessary to rebuttal to call attention to Chinese progress.

weaknesses which hamper us and
their finest patriots—in polling
them out of the mire.

We sympathize with our Asiatic
friends in their inflation troubles.
Both Washington and London ban-
der Chiang Kai-Shek vast sums to
—Memories of past exploitation impel
leaders to question London's
motives and the extent of its aid.

Merely calling China one of the big four powers does not make her big. Rising above her self-inflicted failings are many noble souls, but China is still along way from being a great power.

OAKLEY

The Oakley schools have closed for the harvest vacation.

M/Sgt. and Mrs. William L. Spencer, Galveston, Tex., are visiting at the home of Mr. and Mrs. J. W. Spencer, 1001 1/2th St., Houston.

and Mrs. Wallace A. Hale, parents of Mrs. Spruce.

Mr. and Mrs. Orville Stock and children, Ogden, are visiting Mr. Stock's mother, Mrs. Florence Stock.

UNIFORMS MADE TAX DEDUCTIBLE

By TOM REEDY
WASHINGTON, Oct. 10 (AP)—The gold braids boys of the army and navy got a break today from "Dink" Burt's income tax collection.

The internal revenue bureau ruled that uniforms, hats, shoes, socks, chin straps and other duds are a "legitimate business expense" and thus deductible on tax returns. It represents quite an item.

Many Uniforms
Take an admiral, for instance. He dells up in about 75 bucks worth of gold braid every time he gets up in the morning unless he's at battle around a carrier. He's got to get around on jungle beaches. He may have as many as eight or 10 uniforms.

A heavy lieutenant commander who offers his case as typical says he has spent \$1,000 in four years on uniforms and probably 10 or 15 per cent of that was for these articles.

Just those little stars on the sleeve cost \$2.50 a pair. When a navy man gets to rank of captain, he wears a cap with special scrolls on the visor—known to every sailor as "scratched eggs" and that costs \$18.

No No Choice
There isn't any choice about either... an officer wears what the book says until he gets to such a high position he can rewrite the book.

The tax ruling covers changes in uniforms brought about by promotion. But only just four uniformed officers will tell you they're some times scared to death of promotion because they don't have the dough to look the part.

A. J. Thompson, Bellevue, Passes

BOISE, Oct. 10 (AP)—Andrew Jackson Thompson, 75, Bellevue, died at a local hospital here Sunday. He has been ill for four years.

Mr. Thompson was born in Forest City, Mo., Jan. 30, 1869. He was resident in Idaho for 50 years. Survivors include his widow, Mrs. Bellevue, three sons, A. J. Thompson, Twin Falls; Chester E. Thompson, Bellevue, and Guy W. Thompson, Woodbury, Ore.

He is survived by three daughters, Mrs. Ivy Draper, Coeur d'Alene; Mrs. Grace Palmer, Pocatello; Mrs. Julia Koster, Spokane, Wash.; and Mrs. Rose Dugan, Caldwell. A sister, Mrs. M. J. Thompson, is in Cheyenne, Wyo.

Funeral services will be held at 2:30 p. m. Wednesday at the Bellevue chapel. Burial will be in the Glenwood cemetery.

AT THE USO Center

Persons having rooms which they will rent to servicemen, are requested to notify the USO at their earliest convenience.

Mr. J. L. Dean, a USO center hostess, tells this anecdote. An aviator stationed at the Mountain Home Airbase, said in his address book, "The Lord is on the soldier's side, at least part of the time," and gave this as his reason for so believing.

"God Will Not Forget These Names"

Standing in front of the Twin Falls honor board, which was dedicated at services Monday night, are shown (left to right) the Rev. Mark C. Cronberger, master of ceremonies, and the Rev. Herman C. Rice, one of the principal speakers. Most of the program was broadcast over the local station. The soldiers are from the prisoner of war camp at Rupert. (Staff photo-engraving)

1,500 Bow Heads in Tribute at Solemn Honor-Roll Dedication

By O. A. KELLER
Around 1,500 Twin Falls residents bowed their heads in tribute to the names of 1,500 American soldiers and sailors whose names appear on the honor roll at the dedication of the honor roll at the local USO center Monday night.

The honor-roll dedication came in solemn tribute to all listed and the 33 boys who have a gold star before their names, indicative they have given their lives for their country.

Rev. Rice, Herman C. Rice, pastor of the Baptist church, who told the listeners that the names would all too soon be forgotten by men, but added:

"Let us strive to have our names and the names of our loved ones inscribed in God's book of memory."

Rev. Rice said that each family will remember their loved ones for faithful service to the nation in time of need.

But for the community to remember is another matter, and far more difficult. Therefore this honor-roll has been erected to keep before the eyes of all the names who have given their full measure of devotion, and those who are just as willing to make the supreme sacrifice it called upon to do so.

"I should like to call attention to the fact that we are incapable of grasping the full significance of such a large number as represented on this honor-roll. Few if any will stop to count them, to say nothing of listening over each name, long enough to really remember, as many of you are doing now, and look at the entire list."

God Can Realize
"Fortunate are we indeed that there is one who can take them all in, one by one, and that is God."

"... two years, 10 years and we are forgotten. This has been true of nations. How many people do you remember? A few will remember their great-grandparents, more will remember their grandparents."

Man's Memory Short
"But there are some who do not even remember their own parents. 'In my turn will all too soon be forgotten.' Therefore, let us strive to have our names and the names of our loved ones inscribed in God's book of memory. To insure that our purpose we dedicate this honor roll."

Way to End Wars
The other principal speaker at the dedication was Harry Benoit, local attorney and American Legion member who is now judge advocate for the department. The board was erected through cooperation of the Legion and the Twin Falls Junior Chamber of Commerce.

Benoit called for an end to all wars. "This war must, and will in fact, be the war to end wars for all time to come," Benoit said. "There must be no compromise, no negotiated peace."

He said that as much as we want these boys and girls named on this

board to come home, we, as good Americans, know that they must not come until the job has been done.

He called for the punishment, tempered with justice, of the Germans and Japanese responsible for this war, and added:

"We cannot be soft and sympathetic."

Vets Shall Have Jobs
He asked Americans to do their full part in victory comes and said that upon their return, the veterans "shall have jobs and every consideration to which they are justly entitled."

Also speaking briefly at the ceremony were Jack Thorpe, commander of the local post of the American Legion; Verne Moser, president of the Junior Chamber of Commerce; and Jay Hill, one of the Jaycees.

Invocation was by the Rev. H. O. McCallister of the Methodist church, while benediction was by the Rev. C. L. Clark, pastor of the Presbyterian church.

The Rev. Mark C. Cronberger, pastor of the Christian church, was master of ceremonies. James C. Reynolds was in charge of community singing, and musical numbers featured the high school band and the high school chorus.

The band was under the direction of Charles Baskin, and the chorus was led by Miss Frances Februn.

During his brief talk, Mr. Thorpe praised the work of Herb Smith, of the American Legion post, and Harry Benoit, of the Jaycees, in making erection of the board possible.

Members of the color guard, from the Rupert camp were T/Sgt. L. J. Bandura, Sgt. Gay T. Hanley and Sgt. Gordon R. Bennett.

The program was arranged by Larry J. Hall, Jaycee member.

G. E. Rollins, 79, Glenns Ferry, Dies

GLENN'S FERRY, Oct. 10.—George E. Rollins, 79, died Monday at his home as a result of a stroke. Mr. Rollins was born in Illinois, Oct. 13, 1865. He had been a resident of Glenns Ferry for the past 30 years, coming here from Tule, Kan.

He was caretaker at the Glenns Ferry cemetery for 14 years. Survivors include two sons; William Van Camp, Salt Lake City; and Lester Van Camp, Glenns Ferry.

Funeral services will be held at 2:30 p. m. Wednesday at the Bellevue chapel. Burial will be in the Glenwood cemetery.

Believe it or not Winter is Just Around the Corner

Arrange now for us to winterize your car

THIS 10 POINT SERVICE IS NEEDED

1. Radiator flushed, supplied with antifreeze.
2. Fan Belt inspected, replaced if necessary.
3. Hot Connections checked, replaced if necessary.
4. Crankcase drained, flushed, refilled.
5. Oil Filter and Air Cleaner checked.
6. Specialized Chains Lubrication.
7. Transmission and Differential lubrication.
8. Tires checked, switched, recapped if necessary.
9. Battery tested, recharged, replaced if necessary.
10. Heater, Spark Plugs, Lights checked.

Let us Help Keep Your Car In Proper Trim

Utah Oil Refining Company Stations and Dealers in Its Products

RAILROAD LABOR SHORTAGE GROWS

SALT LAKE CITY, Oct. 10 (AP)—Lack of manpower on railroads in the eight western states revealed itself as a vital weakness recently when army movements to the Pacific theater were increased. Gen. W. H. Hastings, commanding officer of the ninth transportation zone, told railroad executives, representatives of railroad brotherhoods, railroad retirement board officers and WAM and OZZ officials yesterday.

The operating departments of several of the major systems found themselves almost unable to carry the load due to lack of manpower," he said. "These occurrences will be more frequent, and with the advent of all-out war in the Pacific after cessation of hostilities in Europe, the load will become so great compared with the manpower available that the most serious consequences cannot help but follow."

Hastings reported a shortage of 5,000 railroad workers in the Pacific Northwest with a decrease of 100,000 that number in the Los Angeles area. He said that freight men are available to man special military trains from Salt Lake City and Ogden.

He said a national priority rating had been given recently for brake-men, switchmen and firemen needed by 13 western railroad lines. He said that many additional credits would be added to this.

A committee of railroad men is preparing special requests to the national priorities board for awarding top priority rating for recruiting mechanics and other needed personnel.

50¢ Silver MONARCH FOODS all over the world

Rites Held for Shoshone Woman

SHOSHONE, Oct. 10.—Funeral services for Mrs. Mary Hogue Hargrave, wife of Fred Hargrave, were held at the Shoshone home here, with the Burdett funeral home in charge.

Mrs. Gene Nelson was in charge of the flowers. Pallbearers were James and Morn Hogue, Stanford, Bartholomew and George Harrison, and Everett Woodhouse.

The prayer was read by Gus Larson, funeral director. Other hymns, Deutsch; speakers, A. L. Anderson and Gus Hargrave, and the closing prayer was presented by Henry Chubb.

Mrs. Harrison was born Oct. 31, 1895 in Salt Lake City. She married on March 19, 1929, in the town of her birth.

1,200 See Japs' Submarine Here

Approximately 1,200 persons paid to see the Jap sub submarine "U-53" on display in the downtown section of Twin Falls yesterday.

The submarine was loaned by the U. S. navy to the Bundles for America. Proceeds from the exhibit will go to that organization.

DIVORCE CASE DISMISSED

HAILLEY, Oct. 10.—At the opening session of the fall term of court in Blaine county, the case of Edna J. Strich, asking a divorce from Edna Strich, was dismissed for lack of prosecution.

WANTED! DEER SKINS

Highest Prices Paid
Bring them to the Idaho Hide & Tallow Co.
1 1/2 Mi. E. 1/4 Mi. S. on Kimberly Road Ph. 314

orchids to you from Doris Dodson

Just Unpacked
A limited number of these ever popular dresses, Hurry in for yours.

so little time... a two-piece of nylon crepe... black only... \$4.95

"Russian dolls" embroidered with and rayon button trim... \$14.95

Recessed... \$10.95

THE MAN

Storage Sacks for Onions and Potatoes ALSO...

ARMY FIELD JACKETS, Slickers, Gloves, Shoes, Overalls (Arctic), Blazers, Overall, GI Herringbone Turtleneck and Socks. We also handle New Sleeping Bags, Tents, Blankets, etc. — just the things for hunting.

Idaho Junk House

152 Second Ave. S. Twin Falls, Idaho

Prescription Filled Over 15 Million Times

Recommended to do just two things: relieve constipation and gas on the stomach.

RAY-MOR DRUG STORE

100-443887-100

THUNDER MINERS GO BACK TO WORK

HAILEY, Oct. 10.—With the two strikes at the Thunder mine ended and all miners back to work, production will be back to normal in a few days.

Referral of the dispute, brought about by a union demand that the mine be closed for 30 days, was made to the regional labor board, Denver, by H. Snyder, Seattle City mine company executive.

The mine was closed because of the demand, which came after the arrival of a WFLC courier, possibly before the end of this week. Result of his negotiations will be forwarded to the WFLC for action. Final approval of all disputes rests with the stabilization director of the WFLC.

Thursday morning, was the result of a meeting of the WFLC, the union, CIO, local 261, the previous night at which time the demand to quit work until the wage increase was granted. The entire mine, including 100 men, refused to report Thursday. The mine yields approximately 300 tons of zinc ore daily.

Promoted

Referral of the dispute, brought about by a union demand that the mine be closed for 30 days, was made to the regional labor board, Denver, by H. Snyder, Seattle City mine company executive.

The mine was closed because of the demand, which came after the arrival of a WFLC courier, possibly before the end of this week. Result of his negotiations will be forwarded to the WFLC for action. Final approval of all disputes rests with the stabilization director of the WFLC.

Thursday morning, was the result of a meeting of the WFLC, the union, CIO, local 261, the previous night at which time the demand to quit work until the wage increase was granted. The entire mine, including 100 men, refused to report Thursday. The mine yields approximately 300 tons of zinc ore daily.

WORDS ARE AT BULLET REQUEST

BURLEY, Oct. 10.—Words fired here by a miner's request for the closure of the mine, were ended Sept. 11 when struck by a bullet. The bullet was fired by a miner of the mine.

One of the miners called this morning, William H. Thompson, trustee of the local Masonic lodge, who was present at the meeting, was a radio artist in connection with the service. He was in the mine at that time, he said, the grating service had offices on the second floor of the city hall.

The grating service has since moved to other locations. Thompson said he could not recall whether the application for permission to close the mine was made.

The present grating service, Thompson said, was in the mine when he was there. He was in the mine when he was there. He was in the mine when he was there.

Crewman of Valiant Houston Long Lost but Mother Hopes

Although Walter W. Valiant has been missing since the sinking of the Houston, his mother, Mrs. D. L. Valiant, Twin Falls, Idaho, is hopeful that he will be found.

The Houston was sunk in 1932, and the crew was long lost. The crew was long lost, but his mother hopes that he will be found.

The Houston was sunk in 1932, and the crew was long lost. The crew was long lost, but his mother hopes that he will be found.

Markets and Finance

LIVESTOCK	
CHICAGO, Oct. 10 (AP)—Cattle: Choice, \$11.00; Good, \$10.50; Medium, \$10.00; Cull, \$9.50.	
CHICAGO, Oct. 10 (AP)—Hogs: Choice, \$11.00; Good, \$10.50; Medium, \$10.00; Cull, \$9.50.	
CHICAGO, Oct. 10 (AP)—Sheep: Choice, \$11.00; Good, \$10.50; Medium, \$10.00; Cull, \$9.50.	

Mrs. Ann Triplett Passes in Jerome

JEROME, Oct. 10.—Mrs. Ann Triplett, 70, passed away at her home after a lingering illness.

Mrs. Triplett was born in Jan. 22, 1864 in Harris, Mo. She was preceded in death by her husband, J. Triplett, and a daughter, Mrs. J. Triplett.

She is survived by one son, Robert Lee Triplett, Jerome; three daughters, Mrs. J. Triplett, Jerome; Mrs. J. Triplett, Jerome; and Mrs. J. Triplett, Jerome.

Nation's Tribute Paid to Willkie

NEW YORK, Oct. 10 (AP)—Floral tributes from persons throughout the country were being sent to the Fifth Avenue Presbyterian church for the funeral of Wendell L. Willkie.

The floral pieces, from small bouquets to large arrangements, were being sent to the church for the funeral of Wendell L. Willkie.

Answers Ticket Given Two More

SEEDALE, Mo. 10 (AP)—A hard-fought race for Emmet Sullivan, former Sedalia alderman, on his race to report to the federal court to answer the charges of racketeering.

Emmet Sullivan, former Sedalia alderman, on his race to report to the federal court to answer the charges of racketeering.

Musicians Refuse To End Ban

CHICAGO, Oct. 10 (AP)—The American Federation of Musicians refused today to comply with President Roosevelt's request that the ban on the sale of records be lifted.

The American Federation of Musicians refused today to comply with President Roosevelt's request that the ban on the sale of records be lifted.

New York Stocks

NEW YORK STOCKS	
CHICAGO, Oct. 10 (AP)—Cattle: Choice, \$11.00; Good, \$10.50; Medium, \$10.00; Cull, \$9.50.	
CHICAGO, Oct. 10 (AP)—Hogs: Choice, \$11.00; Good, \$10.50; Medium, \$10.00; Cull, \$9.50.	
CHICAGO, Oct. 10 (AP)—Sheep: Choice, \$11.00; Good, \$10.50; Medium, \$10.00; Cull, \$9.50.	

FARM LOANS

Long Term
SWIM INVESTMENT CO.

LEGAL ADVERTISEMENTS

Proceedings of the Board of County Commissioners, Twin Falls County, Idaho

Canal Charge At \$1.50 Next Year

Maintenance and operation charge of the Twin Falls Canal company will be \$1.50 per acre next year.

Maintenance and operation charge of the Twin Falls Canal company will be \$1.50 per acre next year.

Eden Grange Booster Night Attracts Many

EDEN, Oct. 10.—The Grange booster night at the Eden Grange hall, with a large crowd, drew, giving the welcome.

EDEN, Oct. 10.—The Grange booster night at the Eden Grange hall, with a large crowd, drew, giving the welcome.

Stock Averages

STOCK AVERAGES	
CHICAGO, Oct. 10 (AP)—Cattle: Choice, \$11.00; Good, \$10.50; Medium, \$10.00; Cull, \$9.50.	
CHICAGO, Oct. 10 (AP)—Hogs: Choice, \$11.00; Good, \$10.50; Medium, \$10.00; Cull, \$9.50.	
CHICAGO, Oct. 10 (AP)—Sheep: Choice, \$11.00; Good, \$10.50; Medium, \$10.00; Cull, \$9.50.	

REGULAR SEPTEMBER SESSION

September 10, 1934
The regular session of the Board of County Commissioners, Twin Falls County, Idaho, was held on September 10, 1934.

The regular session of the Board of County Commissioners, Twin Falls County, Idaho, was held on September 10, 1934.

Common Sense Plea

BOISE, Oct. 10 (AP)—Phil J. Davis, Jr., attorney, made a plea for common sense in dealing with the problem of the unemployed.

BOISE, Oct. 10 (AP)—Phil J. Davis, Jr., attorney, made a plea for common sense in dealing with the problem of the unemployed.

HIPPO

JEROME, Oct. 10.—Oddsities in the hippo race, which was held at the Jerome hippo track, were high.

JEROME, Oct. 10.—Oddsities in the hippo race, which was held at the Jerome hippo track, were high.

Burley Legion Meet

BURLEY, Oct. 10.—Burley Legion, held a meeting at the Burley Legion hall, with a large crowd.

BURLEY, Oct. 10.—Burley Legion, held a meeting at the Burley Legion hall, with a large crowd.

Stock Averages

STOCK AVERAGES	
CHICAGO, Oct. 10 (AP)—Cattle: Choice, \$11.00; Good, \$10.50; Medium, \$10.00; Cull, \$9.50.	
CHICAGO, Oct. 10 (AP)—Hogs: Choice, \$11.00; Good, \$10.50; Medium, \$10.00; Cull, \$9.50.	
CHICAGO, Oct. 10 (AP)—Sheep: Choice, \$11.00; Good, \$10.50; Medium, \$10.00; Cull, \$9.50.	

REGULAR SEPTEMBER SESSION

September 10, 1934
The regular session of the Board of County Commissioners, Twin Falls County, Idaho, was held on September 10, 1934.

The regular session of the Board of County Commissioners, Twin Falls County, Idaho, was held on September 10, 1934.

Common Sense Plea

BOISE, Oct. 10 (AP)—Phil J. Davis, Jr., attorney, made a plea for common sense in dealing with the problem of the unemployed.

BOISE, Oct. 10 (AP)—Phil J. Davis, Jr., attorney, made a plea for common sense in dealing with the problem of the unemployed.

HIPPO

JEROME, Oct. 10.—Oddsities in the hippo race, which was held at the Jerome hippo track, were high.

JEROME, Oct. 10.—Oddsities in the hippo race, which was held at the Jerome hippo track, were high.

Burley Legion Meet

BURLEY, Oct. 10.—Burley Legion, held a meeting at the Burley Legion hall, with a large crowd.

BURLEY, Oct. 10.—Burley Legion, held a meeting at the Burley Legion hall, with a large crowd.

Stock Averages

STOCK AVERAGES	
CHICAGO, Oct. 10 (AP)—Cattle: Choice, \$11.00; Good, \$10.50; Medium, \$10.00; Cull, \$9.50.	
CHICAGO, Oct. 10 (AP)—Hogs: Choice, \$11.00; Good, \$10.50; Medium, \$10.00; Cull, \$9.50.	
CHICAGO, Oct. 10 (AP)—Sheep: Choice, \$11.00; Good, \$10.50; Medium, \$10.00; Cull, \$9.50.	

NIMITZ HINTS AT CHINESE LANDING

By MALCOLM JOHNSON
Former Times-New Reporter
PEAK, HONOLULU, Oct. 10.—Adm. Chester W. Nimitz was confident today that his American Pacific fleet, with first class strength enough "to go anywhere," will be able to land on the Chinese coast when they are ready.

Pointing out the strategic value of the captured Taiwan islands as a base for operations, Nimitz said the Americans were moving at a rapid pace as possible to extend their power westward and "in due time that will include landing on the China coast."

The commander-in-chief of the Pacific fleet acknowledged, however, that the Chinese situation is a "fact" and that the Japanese had made progress on the Asiatic continent.

"I hope they can be stopped," he said at a press conference here today at his Pacific fleet headquarters.

Complete success of the Japanese in China would be very serious, Nimitz said, for it would mean the Japanese effective positions in China. It will make more difficult for the United States to base there. But when we are ready to go, I think we will be able to do it.

Nimitz emphasized the vital importance of securing land bases large enough and close enough to Japan to deploy large air forces. We will have to do this.

Strong Enough
Regarding his first, he said it was now "strong enough in combatant types to go anywhere," but still did not have sufficient shipping to project operations westward.

"We need more cargo ships than we have," he explained. "We want more ships to stay on the job. They have accomplished miracles and we want them to continue. Nimitz again reviewed the details of full support for Gen. Douglas MacArthur's return to the Philippines, pointed out that one of the principal objectives of the Pacific invasion was to obtain airfields from which central Pacific forces can attack MacArthur's operations in the Philippines.

Junior Red Cross Drive in Cassia

BURLEY, Oct. 10.—Cassia County's Junior Red Cross will conduct an enrollment drive here today, and is almost every student in the county is expected to enroll, as they did last year, according to Mrs. Florence D. Haglund, chairman.

The year's quota for schools under the Junior Red Cross, has been accepted, and includes the following material to be made or purchased for the armed forces:

- 2000 signatures, 25 bed pan covers, 100 bedrolls, 100 bedpillows, 200 cushions, 40 cushion covers, 200 game bags, five knee bands, 25 bed socks, five utility bags, 100 wash cloths, 10 instant receiving blankets, 24 diapers, six kiln-dried stuffed toys, 200 nappies, 24 dog leashes, 24 large towels, 100 pen and pencil sets, three wall hangings, 25 writing boards, 12 writing pads, 100 writing portfolios, 200 bound storybooks, 200 cartoon and joke books, 200 crossword puzzles, 100 games, 200 puzzles, 100 Christmas greeting cards, 100 Mother's day cards, 100 birthday cards, 200 try-on suits, 100 bookmarks, 100 menu covers.

Girl, 14, Sent to Industrial School

In the matter of the delinquency of a Twin Falls minor girl, aged 14, District Court Judge J. W. Porter yesterday sentenced her to the industrial training school at St. Anthony until she reaches the age of 18.

The girl, charged with incorrigibility, has refused to attend school, wanders the streets of Twin Falls at all hours and has been out of control of her parents for weeks, according to the complaint.

Hailey Estate Settled

HAILEY, Oct. 10.—Decree of settlement of final account and final distribution in the estate of Harvey M. Brooks was filed in probate court. The house on third avenue, all personal property, and an undivided one-half interest in the Brooks farm was awarded to his widow, Thelma Brooks Shores.

To Serve Abroad

MARGARET SINCLAIR
In training for Red Cross work overseas, the daughter of Mrs. Bartlett Sinclair, Twin Falls. (Staff engraving)

Miss Sinclair Now In Final Training

Taking the shift from teaching high school students to preparing to carry for service abroad in an even stride, Margaret Sinclair, Twin Falls, is in the last phase of training for overseas Red Cross work at Washington, D. C.

A former scholar at Bolser high school, she is the daughter of Mrs. Bartlett Sinclair. After completing her enrollment at San Francisco in late August, she left for the capital.

Within the next two weeks Miss Sinclair will complete her intensive training course and become part of a pool awaiting assignment overseas. During the summer she was a member of the "Time-Stra" editorial staff.

She is the sister of Mrs. J. W. Marshall and Mrs. C. R. Weaver.

Live Hog Price Lids Announced

BOISE, Oct. 10.—Live hog collages in Idaho have been increased to "create more normal relationships with competitive markets" the office of price administration advised the extension service here today.

The prices for the 10 month Idaho counties of Boundary, Bonner, Kootenai, Blaine, Shoshone, Latah, Clearwater, Nez Perce, Lewis and Idaho were increased from \$14.75 to \$15.00 per hundredweight for lightweight hogs (26 pounds and under).

The collages in the southwest counties of Adams, Washington, Valley, Payette, Gen. Hesse, Chelan, Ada, Elmore and Owyhee were increased from \$14.75 to \$14.95.

"We will revert to war time in March," Morgan said.

Bills amounting to \$250.01 were voted today for payment.

READ TIMES-NEWS WANT ADS.

DISCHARGE PLANS PREPARED BY U.S.

NEW YORK, Oct. 10 (AP)—Maj. Gen. William P. Tompkins, director of the special planning division of the war department, said today that the number of men to be released from the army and the speed with which they are to be returned to civilian life "will be controlled by the manpower and transportation requirements of this war in the far east and by our occupation responsibilities in Europe."

Speaking at a meeting sponsored by the New York Times, Gen. Tompkins said: "On one thing, however, I wish to offer emphatic assurance: It is not our intention to retain within the army more men than is required to fill our military needs. We will release as promptly as possible every man who can be released consistently with the military situation and transportation facilities."

He said that the war department had been preparing for more than a year for the problems that would have to be faced after Germany's defeat.

Col. Arthur W. McDermott, New York director of selective service, said that the official interpretation of the selective service act was that the veteran should be reemployed with his old employer "even though this may mean that a non-veteran may be laid off to make room for the veteran."

"There has been considerable talk," he said, "about the 'veteran in uniform' and the so-called 'veteran in overalls.' The only veteran selective service recognizes as such is the 'veteran in uniform.'"

Impromptu Slate At Grange Booster

NORTHVIEW, Oct. 10.—Northview Grange overtook Booster night on Tuesday night and friends and neighbors. An impromptu program was held.

The national master's address was read by Master Moffat. Solo was sung by Willard Bonar. Readings were given by Roger Askland and Wilma Reed; welcome song was by the Juvenile Grange and a skit by Bob Jucker, Billy Reed, Ralph and Warren Hart. Refreshments were served.

New Uniforms to Guard at Burley

BURLEY, Oct. 10.—Co. L, 4th Infantry, state guard, received their third set of uniforms for issuance this week. The new uniforms are of woolen drab and were formerly used by army units. The quartermaster also have "sun-tans" and forest-green uniforms.

Capt. Harvey Rogers is conducting preparations for federal inspection to be held here at 9:30 a. m. Sunday, Oct. 15, at the army.

At the recent drill Pvt. Jay Alvin Cunningham and Pvt. Bert F. Pedersen were enrolled as new members.

HEATERS FURNACES

Coal and Oil
Various Makes and Models
All Sizes and Types
ROBT. E. LEE SALES CO.
1411 S. Main Ave.
PLUMBING & HEATING

Weather Note

BOISE, Oct. 10.—Bala, B. publications Chairman Vern Thorpe said today an Idaho navy yeoman—first class—tailored at Portland, Me., wrote him: "I understand the new deal is not at all interested in the weather in New York, but they are plenty worried about it being Dewey in Washington."

Thorpe declined to reveal the sailor's name.

NORTHVIEW

Guests at the Maurice Cunningham home from Boise were Mrs. Fred Pryor, Mrs. Mattie, Ingram, Mrs. Isabelle Bolton, and Lois Denny.

Lea Smith, Los Angeles, is spending the week with her brother and family, O. H. Carrall.

Dear Friends:

Give the Reader's Digest for Christmas. The cost will surprise you. Your first one year subscription costs \$2.75. Each additional one year subscription costs only \$2.25. Order as many as you want. But please, place your orders now. We were announcing the Christmas rates two weeks in advance so that everyone can be served. All Christmas subscriptions are entered to begin with the January issue. Use this order blank or write to us. Telephone orders welcome.

Send Reader's Digest as my gift to:

NAME _____
ADDRESS _____
CITY _____ STATE _____
NAME _____
ADDRESS _____
CITY _____ STATE _____
Name of Person Sending Gift _____
NAME _____
ADDRESS _____
CITY _____ STATE _____

If your own subscription, new or renewal, is to be included, check here. ☐

Sincerely,
J. HILL

"The Magazine Man"
Phone 450-W

Autumn Values

that spotlight the fashions for now and months ahead... We've sized up the situation for everyone, from tiny tots to oldsters and our entire store is brimming with new Autumn values.

Something New in HANDBAGS

The new Box Bag that is now so popular. Fashion's latest creation. Assorted leathers and simulated patent leather.

Just received a new shipment of satin slippers... tailored or lace trim. Pandora make with all their patented features. Tearose and white.

Sizes: \$2 to \$2

\$2.98 \$3.98

Baby Auto Seats

Again we have an item so hard to get. Metal frame with heavy tan fabric seat, adjustable to any angle. Can be used in the house as well as the car.

\$2.49

MAIN FLOOR DRY GOODS DEPARTMENT

CHILDREN'S DRESSES

Teen age dresses as well as styles for little sister, too... Smart new fashions for the young miss to wear at home or stepping out. Gay colorful Prints, Plaids or Plain colors in stunning combinations.

Sizes: 3 to 6X, 7 to 14

\$1.49 and \$2.98

INFANTS' SHAWLS

75% wool, 25% rayon jacquard shawls... white, pink or blue... some hand tied fringes. Just what you have been waiting for. Only a small allotment, so shop early.

\$2.98

BUTTERFLY BOWS

OAKLEY

Bows and bows... Still more bows, Pretty as butterflies. Pinned on your toes, Smart for the autumn. When the leaves fall Bows make your feet Look so flatteringly small

by Johansen \$7.95

The Oakley, similar to above illustration, featured in Black and Town Brown Calf.

Children's SWEATERS

Slipover or Coat Styles

for the tiny 3 to 6X girl we've a cute new assortment in the latest fall colors. Mostly coat styles.

For that school-going lass our new showing of Navy, Blues, Red and Yellow pull-overs is excellent. Shown in a variety of models. Good quality all soft virgin wool.

\$2.49 and \$3.98

Main Floor Ready-to-Wear

Idaho Department Store

"If It Isn't Right, Bring It Back"

SPECIAL NOTICE! THE TWIN FALLS SUGAR FACTORY STARTED SLICING BEETS TODAY

All Employees

who have received shift and date notification cards, report as notified. Employees, who have not received notification cards, call plant superintendent's office for information.

Men Are Still Needed

ALL APPLICANTS MUST CLEAR THROUGH THEIR LOCAL U.S.S.

Some openings for men still available. Applications still being taken at the factory office or at the U. S. Employment Service.

AMALGAMATED SUGAR CO.