

1,000 BOMBERS RAID FORMOSA

Aachen Burning as U.S. Forces Close in; German Line Cracks in Holland

By JOIN F. CHESTER LONDON, Oct. 12 (AP) — The U. S. first army closed in on burn-ing Aachen today in an action which the Berlin radio called "the greatest battle ever fought on the western front" while to the north and west there appeared signs of a possible nazi breakup in Holland. It was disclosed that a crew of 6,000 German demolition experts had blown up more than 10 miles of quays and docks during the last 10 days in Rotterdam, Hollards second city and biggest port. Roads around Rotterdam were clogged with nazi transport, moving generally to the south and east. the south and cast. uth bank of the Neder Rhine the Germans suddenly

* Red Heavy Guns Lash Germany's 'Holy Soil'

BY ROBERT MUBL LONDON, Oct. 12 (UE)-Russian artillery massed along a Somile stretch of the East Prussian frontier opened a power-ful bombardment of Germany proper today and Soviet troops smashed weakward in a frontal assault against the reich's easternmost home province. At the southern end of the fast shifting castern front, red army mobile forces raced over the Hungarian plain toward Budapest in a bid to knock Hungary out of the war and lay open the approaches to Aus-tria. The nazi-controlled Scandi-navian telegraph bureau re-

PARTISANS CLAIM GAINS IN GREECE

Oct. 12 (P)-Albanian have cleared German

Belvoir a d landi and two arms

Auto Rams Army Truck: 8 Unhurt

Y. Oct. 12-Seven Maita MISSING scaped serious injury at BOISE, Wednesday when the car BOISE,

The nazi-controlled Scandi-navian telegraph bureau re-ported from Berlin that the Russians had driven into the great Baltic port of Memel, and violent house to house fighting was going on. Hungary May Quit Hungary is on the verge of capit-utation, United Press Correspondent Hung Wisher reported by telephone

NAMPAN ELECTED

TO HEAD W.C.T.U

Censoring of GI

Vote Minimized

FLASHES of LIFE By Assoc

BONES NEW YORK, Oct. are busy rolling dice

ACCIDENT BAN DIEC

Witch, Exhumed by Bulldozer,

Reburied by Nine Strong Men

and a studie so

Poles Arrive to Join Soviet, British Talks

By The Associated Press 12—Polish government in exile represen-scow today and the Polish question appear-item on the agrenda of the Moscow confer-ay by Prime Minister Churchill and Premier MOSCOW, MUDGOG ... atives flew to Mosco d to be the next ite man onened Monday

shal Stahin. emier Stanislaw Mikolajczyk, with a political and mili-staff of the London regime, arrived in the Soviet capital way of Lubbin; the seat of the rival 'Polish committee of national liberation, to renew FR BACKS STRONG

POLISH CABINET

No time or place was diately for the first meetin

Brazilian Troops

and the second second

Unued on Page 5. Column 1

Boost in Pay

Lid-to Await Advance in Italy **Reich Defeat**

Dewey Will Plug For 5-State Vote

Record Air Attack Smashes Jap Base In Day-Long Raids One thousand American planes, greatest air fleet ever massed in

One thousand American planes, greatest air fleet ever massed in the Pacific, launched an all-out assault today against Japan's "Pearl Harbor" 'island fortness of Formosa on the northern approaches to the Philippines, radio Tokyo reported. The attack on the island, Japan's largest naval base outside home waters and possible refige of her clausive fleet bagan at 7 a.m. (Tokyo time) and still was continuing eside it man still was continuing eside it the first six hours alone. The huge force of bombers and fightwar approximate and it tokyo said the planes also India ialming, it was disclosed today as central Pacific forces to the the transfer of the area more the area of the area of the size of th

apan's vital oil reso ndies islands, it was trengthered system, bu planes also wide over the

tunning blow within Japan's home islands was another step in a offensive to next

island, approximately 250 long and 100 miles wide, was use for operations in which

FIRE-SEARED AREA -WILL-BE-SEEDED

Road to Berlin

By The As

War Fund Soars To \$8,600 Total

CONGRESS TO ACT

ON WORLD LEAGU

Parties Trade Verbal Blows As Nation Notes Columbus Day

Page Two-

with a will be

charge asked bring their

ADMITTEL

JAPS GAIN IN HUNGKING, Oct.

TIMES-NEWS, TWIN FALLS, IDAHO

hursday, October 12, 19

TIMES-NEWS, TWIN FALLS, IDAHO

Page Thre

Page Four

Ciurs a lieu s

ensectidation on Fah 18, 1942, of the Idaho Evening stablished in 1903 and the Twin Fails News, antablished Published daily and Sunday at 120 Second Street West, Twill Fails, Idaho, by the Times-News Publishing Company .--

Entered as second class mail matter April 5, 1918, at the folios in Twin Fulle, idaho, under the act of March 8, 1878. SUBSCHIPTION TAATSA BT_CARBIER-PATABLE IN ADVANCE

By the week	<u>70e</u>
By the months	\$7 10
By the year	7.56
BT MAIL-PATABLE IN ADVANCE	
Within Idahe and Elke County, Navada:	
Ba the month	764
By the rear	\$6.00
Oniside State of Idahos	
Br the month	7be
It the post he	\$7.10
By the rear	\$7 60

By the year To all Men and Women in the Service, I months by law or by order of court of compo-published weakly, will be published in the paper pursuant to Section 43-103 I. C. A Chapter 134, 1323 Section Laws of Idaho als paper pu

NATIONAL REPRESENTATIVES WEST-HOLLIDAY CO., INC. 425 Market Street, Nan Tencinco, Colif.

WHOM SHALL WE TRUST?

date, so far as we have been able to the Americans haven't found a single an nazi in their progress through Ger-in every village they take they are as-that the town officials and other con-trational socialistic have her them. national socialists have left. Those main, they are told, are just plain, de-ks, who are glad to see the Yanks be-nat means the war is almost over. All int is peace and quiet.

of the civilians are just that And certainly some c lerites have fled. But mos it's a good that the Yanks won't meet any ad-nazis out of uniform if they travel way to East Prussia. It's going to be for them to put on a bland face and

derby, Walker

for them to put on a visual two and innocence. the Yanks, being strangers there yees, won't be able to do much con-ig. They can remember those plc-f Hitler's peacetime travels, when jammed streets and auditoriums r he appeared. They can remember sreeds, and the Hitler broadcasts with discussed of thousands whonging and kground of thousands whooping and

3. y can conclude that the war and the itself haven't swallowed up these frem-irongs. But when it comes to choosing to trust, the job isn't going to be easy.

It's g to add up to plicated and confusing problem government. The complications h of mil Robert Murphy, political adviser ice dealings with any Ger

natural that they should suspect any

matural that they should suspect any overtures of coming from Hitter secnts. there might be the equally ready on that any 4ble and active anti-nami e of heading a government has long dean idualated by the getato. and the second second second second datas (though not the top ones) will after (though not the top ones) will after (though forces) the cosupring forces. It cosupring forces is knowledge will surely be an irritat-te of trouble to military government. be the same sort of trouble that the an into in the occupied countries, the alles will not adopt the naming the same sort of trouble that the

of combating it. a allies will have for Germans y will have to look out ide Germany for Germans who can be of mmediate assistance and would be accept-ble as the nucleus of at least a provisional overnment. There is not much of an assort-ment of politicians or statesmen to choose rom.

rom. But even a government of German intel-schuals, scientista- and professional men ould surely be preferable to one built around he Russian-sponsored committee of German filters who come from a class which suffers form-chronic-deluaions-of-Teutonic-military no doubt already planning the next world

SPEAKING OF CONGRESS

bill has been introduced in the hous h would create a sort of West Point Much draw a sort of West Point-is-New London to train women of-or various branches of the service in ne. The debate on the measure s to be a vicarious "Britle of the a" which should be romething to

h, t what intrigues us at the moment is the bill was introduced by—O, shades of tern chivairy, Scarlett O'Hara, crinoline magnolias—the gentleman from Georgia; $E = Coo^2$

be that the day is coming when the colonel will be identifiable not by buthern colonel will be identifiable not by a ray van dyke, but by a short gray bob and erhaps, a triffe too much lipstick?

TRY IT AGAIN, SLOWLY

see, now. Big business is all for Mr. It is also all for the little steel formus also all for the little steel formu-is the bulwark of Mr. Roosevelt's line" policy. C.I.O. is all for Mr. Roosevelt. It is

ittle steel fo k.of Mr. Roosevelt's "hold

he line policy. That makes the Dewey supporters sup-porting Mr. Roosevelt, and the Roosevelt sup-porters bucking their own man. Getrudi Bein could put it better, and more confus-fisht, but it better, and more confus-ngly, but that's the general idea.

CHILD LABOR

attornsy-general has rules of teachers in his state canno uplis to sweep the floors, carr d fire

stay after school and cles the

TIMES-NEWS, TWIN FALLS, IDAHO TUCKER'S NATIONAL

WHIRLIGIG

Holding the Siegfried Line

Thursday, October 12, 1944

so far bee

PLAGUES

EDSON'S VIEWS ON DOINGS IN WASHINGTON

of all same

Onah Davis left for a visit the first of the

A. A. and Mrs. Bart Duffey and

and Mr

FILER

William Reed retu ne at Idaho Falls s visit at the A. J

the

at L

але вл They hadn't expected that limited the spectral that the spectral three spec prought into the

"WASHINGTON CALLING" BY

MARQUIS CHILDS

regi line Republicans, on the oth

VIEWS-OF-OTHERS this parallel

us Republicana visi

HISTORY OF TWIN FALLS

BUNYANESQUE POTATOES could scarce-rection of thu

phenomenal job has getting new voters : find figure prom-all-time high-well and a half. It is Californians tell west done

MALE, YES?

e.

Рот

Shots

bout big potatoes Rep Jim Baird ranch indi-

use spec

h a Charles of the ground. -Carey Crackeriack

spite of all you

e local ually choose then thout fraternities ho are among tho oking in, feelir ubbed, reading at "want

IN THIS ENDS IT, PALS, IN THIS COLUMN

RICHFIELD

Ed Schisler has been

and Wi

GENTLE 1 Dear Pot Shot: In view of all the day celebration, I the ing verse free GENTLE HINT

five day visit in the her sunt, Mrs. Edn other relatives. Mrs whose home is in Ar

U. Streitz is chairman

AS GLEARED FROM THE FILES OF THE THATS-NEWS AS GLEARED FROM THE FILES OF THE THATS-NEWS AT YEARS AGO, OCT. 12, 1917 | 15 YEARS AGO, OCT. 13, 1929 A. G. Burrill, minomologie, told ... G. F. Minardow, OCT. 13, 1929

trin

a a 14-p

Page Five

Page-Six

Thursday, October 12, 1944-

Harvest time is preparation time for a long, cold winter! Look ahead and shop, NOW, at Gamble's, your bargain headquarters for

winter comfort. Everything for the home, Family, Farm and Car.

Special!

S-Pc. bedroom suite. Resultar 149.95. Not

Baby Bed and

Mattress

Boild osk, ateel aprings, water proof maturess. \$21.95

USED

davenport and chair. \$49.50

HIGH CHAIRS

Unitnished, sturdily built. Ready to paint.

WHIZ

Elec. Separator

1000 lb. capacity all electric sepa-

TIRES

BUY THE BEST Invest with confidence in bler's deluxs tires and the

\$119.50

Special

Rinso. Reg. 250 39C

Slumberest

Blankets

WORK PANTS

Boys' Sweaters

Warm and

e's grey twill work offer most in wear

\$1.98

81.29

wool, 75% cotton. 7218

le

FOR THE HOME

Out They Go!

COCKTAIL TABLES

Walnut finish .

Regular Price \$10.95

CUT TO 195

LAMP TABLES

FOR THIS EVENT!

\$7.95

П 31 I.

Mrs. John * *

In Buhl on Leave

treat the Gen

Germany, - there" will be no ization." the commander said ration," the commander said, in as conquerors. We shall am justly in conformity with i standards as exemplified governments.

at any

Churchworker, 72, **Passes** in Heyburn

A GASSCS III LACK DULK BUTLET, COL THANK, Makhao BUTLET, COL THANK, Makhao Anala coomy since 1910, dies dechesdys al (3020 p.m. al the mily home in Heyhorm. Death mily home in Heyhorm. Death Makhao Makhao Makhao Li Suifok pauland, on July 23 Makhao Makhao Makhao Li Sail Lack Olay. They campe o at Gail Lack Olay. They campe diata guila to southern part of Monlion, hay be acuttern part of Monlion and the acutern part of the Monlion acutern part of the acutern part of the Monlion acutern part of the acutern part of the Monlion acutern part of the acutern part of the Monlion acutern part of the acutern part of the Monlion acutern part of the acutern part of the Monlion acutern part of the acutern part of the Monlion acutern part of the acutern part of the Monlion acutern part of the acutern part of the Monlion acutern part of the acutern part of the Monlion acutern part of the acutern part of the Monlion acutern part of the acutern part of the Monlion acutern part of the acutern part of the Monlion acutern part of the acutern part of the acutern part of the Monlion acutern part of the acutern part of the acutern part of the Monlion acutern part of the acutern part of the acutern part of the Monlion acutern part of the acutern part of the acutern part of the Monlion acutern part of the acutern part of the acutern part of the Monlion acutern part of the acutern part of

iton, in the southern part of county. They moved to Perry in 1917 and came to n in 1937. a 1937. active in LDS church was president of th or many years. She als

de from her husband, survivor ic four sons, two daughters, a and a brother. They are: d S. aud Oswald G. Harwood of Sait Lake City; Dallas W wood of Egin, Ore, and Attatin arwood of Vancouver, Wash.; Norma Cuiler, Heyburn, and Lillian Durfee, Janesville, Mars. Beake Ball, Hyde Park, and Fred Ellwood, San Fran-

body resis at the Payne mo to be announced later, will LDS ward chapel at Hey-h Bishop Raymond Birch officiating. Burial will be Heyburn cemetery un of the Payne mortus

Buhl Sets \$6.000

Fund Drive Goal Oct. 12-The second w nities star of \$5,000

Smith. surrounding ter-wilkenson, Deep lona, Sunnyside ustleford; Melvin havit, Mrs. August inview; Mrs. William Inw; C. M. C. Scott, Meloni yalley; Mrs. Meloni yalley; Mrs. View V Manning stated that been appointed to help rations.

Six Youth Face

Firearms Charge al-complaint, charging all alls youths with the dis-t of "firearms in a wanton kless manner," was filed in sate ours Thursday. wri Thursday. 6. writes ago by Eher-wry, the youths are re fired several shots of a ristol" juto the fires a pistol" into anche Wandell, one a south of the Al-

of the shooling, the ling in an old roadster, with an open top, When to nuwer the charges, i decide whether or not will be heard by juven-or in criminal triats or in criminal triats id to be b

APUD VADATION

LIEUT, HELEN HAWN

WAC Lieutenant

Hawe, women

Col. Lauterbach Now Has Three **Battle Awards**

COMEWHERE IN NEW GUINEA --Col. Herbert G. Lauterbach, Twin Palis, Ide, now with an army head-quarters in New Guines as corps en-gineer, holds three nwards, iffner, holds three nwards, sar, re-cently announced as awarded to the colonel for bravery under enemy fire on Biak Island. He also holds hos bronze star, plus an Gk leaf **Funeral Services**

er. graduate of Redwood Falls high school, Colonel Lautered to colonel orld war II, he

cat of. at campaign, while need Gen. Douglas tes several hundred Philippines. the Philippines. Colonel Lauterback allver star for gallant Biak, where he displi

Blak, when ing courage alta _ by making a recontaisastu, boat of the beach area important atdrome. Equi torious aervices in the Pap paign and at Moliandia colonel his bronze star a "tugter_in_ lieu-of and devot

BROTHERS MEET IN ITALY BHOSHONZ, Oct. 12-Two brid and, have recently had an oppor unity of visiting together in Italy according to word received by the

station nearby. RADIO OPERATOR EXAMS ct. 21 in the senate c a state capitol, Bolac is as follows: 8:30 a. 10ne;

and Mrs. Bernell Bybee and t, Anthony, arrived to spend k with Mr. and Mrs. J. R. tear Carey, to that faculty members and

and a second war have most own and a second war have a second war and a second war and a second war a second a second war a second war a second back is the second war and kire. War have a second war and kire war have a second war and kire war have a second war a second war war a second war a second war war a second war a second war war a second war

Before Contracting for Any Type INSULATION Phone Detweller's

809 AND ASK FOR

Together in Shore Assaults AUTOMATING THE SECTION OF THE SECTIO

Here's How Navy, Army Work

was save for the

puts into words what se exhausted men feels, ter than sleeping." Ye see bursts near the be told "." No, no, we're moving up got them on the run. Raise ire 100 and give us another rapid fire."

Guns Comply n tough and the of-

oint of exhausilon, Ammunition Getting Low On the shore, well inland, the nother group of sleepless n hey call the Herndon. Army: "Position zero zero is

"Can you give us 15-see Now that we've got Quartets Compete

"Okay, we're resuming fir

At Elks Meeting y: "Is our fire effective? ny: "It certainly is."

ip quartets" wi

s will be provided for

t. s were John Davies, N. ohn Wright, H. J. Mar-ales and Fairls Silman.

Acequia Deer Hunters

short pause. 've got to slow down t

ong the principal entervanues Birthday party" to be staged a Twin Prils Elks loide at xm. Oct. 19. Loidge will con-ti 9 pm., without initiation. owing the dinner, to be ar-d by Joe Covey, chairman of where committee, members will "Slow down if you've got keep firing. You haven't single shot." but to, but a wasted a The spe can hard! shot." s so winded that he . We know that our LaLanne, E. Saffrin, all

present a tumbling act, at present the world's light lifter. Fails Elks band will number of march senuise." "How are you making out?" Army: "How are you making out?" Army: "I's plenty damn warm, and we're making out fine, thanks a you, Hold on a minute, We may seed you again." Over other radio circuits in the the quartets will be competing the Elks "barber shop quartet"

adio circuits in the

Herndon's radio room the crew of hear other ship-to-shire convers tions-the army calling for fire a bin any topilair. Shore Estivics Find Range Suddenly from the bidge com the message: "Splash at zero for five degree relative at 800 pard The Herndon's lire is eviden bothering the Germans baddy. Spla Honor Al Liggett

LEVUE, Oct. 12—Functal ser-were held at the Catholic ing back. This does not int here for Al Liggett, who olid it he Herndon's fire-s home. The service was con-d by Pather Bernard McBridel, gone, Bjashes are coming clos nis home. The service was con-lucted by Father Bernard McBride Music was offered by the 61 tharies choir, Mrs. Mabel Walker t the organ.

rockie is une mockie the mother of an mockie klied in action in Ger-iany, Sept. 15. Pvt. Ben West, home on furlough m Gamp Roberts, Calif., left for Mo. Henry Becker have Halley-where-the

A. F. of L. figures show that under the New Deal we have always had more than ten million unem-ployed in peace time Is this Roosevelt pr erity? 27 Days Unit Election! Toung Republicans! of Twin Falls Compy

(Pale Pal. 24.

in 1898 Villiam Rent

FOR THE FARM Special! 5-inch thin nose pliers, wire cut-ing edge. Reg. 11C BATTERIES verful 'Ilger Chief, unfailing 'er, Ouaranteed nos, Exchange, \$6.95 CATTLE SPRAY

Special!

Instheret

\$33.33

try or mohadr covernae. sent. 111 bedding com-

RATION FREE!

Coal and wood heaters will ration free Oct. 16-

MAKE BELECTION NOT

RUGS

Drill Linoleum TURe Many Patterns \$3.98

Spring Filled Studios

Super Quality, Keep your live Nock healthy, Instanty destroys tains repellent long Rock (ter application Rock) _ 89c Celling Die ELEC. FENCERS Protect your fields with an effi-cient and economical Oamble

Additional shipment of ing machines, Buy a proven milker now \$11.50

Special Glass Har shaped ash tray. Now...... 10 USED QUARTS

INSULATION Are you thinking ahead Winter is comfort CALL 836-J .

331/3%

Your Container RECE<u>IVED</u>!

\$14650

FOR THE FAMILY Fruit Jars

PRICES SLASHED PINTS Doz. ..43c

75-16. Soe box. Ready to go at \$7.50 Doz. 53c

G

M

Ŀ

S

Å. A

F R

Ť

LADIES' HOSE it the thing for around me. Close

Stocks, are now being put on display, UBE OUR LAX-AWAY PLAN Sameles Twin Falls IDAHO

TOYS

1/2 GAL.

Doz. 73c

SAVE UP TO

topping in St. Faul, Minn, to vail topping in St. Faul, Minn, to vail Mar, Mollis Becker, Rupert Ra-schand Robekh assembly held in stational Robekh assembly held in the stational Robekh assembly held with the station of the station Mine point on the two week' value is an instructor in junior high Rupert schools. Inory and havy, Los Angeles, Calif, re spending this month with ther stopping on the Station Station of Station stopping and Mars J. O. Sem-stopping and Mars J. O. Sem-

hursday, October 12, 1944 AACHEN TEST FOR

ALLIED STRENGTH

d that there

it has been highway center, a hollow and is

Battle to Finish

KIMBERLY

Mona M. Allen has return month's stay at the bedshi father. Thomas Fitzhuiz

condition is unim Eccles is home for Mountain Home, loyed, His daughte cles, is also home

of L

TIMES-NEWS, TWIN FALLS, IDAHO

Looking Things Over wuh J. R. CRAWFORD Visiting Parents Oct. 13 -marine, an

uriel Bri 10-day fu

Mrs. John L Augus

Theodore E. Tripple is parents, Mr. and Mr. and sister, Mrs Ray Nicholas Haun, Calif., marine with her Blount Major and rhando, Calif., who ave been visiting relatives here, hoved into the Muse property and ill make their home in Hansen. Mr. and Mrs. August Nelson re-

HANSEN

8 3/0 ng his

Bloan, Marie, grade in the Amanda Bake North Platte, borne of her Mrs. H. V. Inni n return Mrs. William Adams, Houston, Tex., and Mr. and Mrs. Francis Eg-

HEAD C STUFFY MISERY PENETRO NOSE DROPS

Page Seve

5 Gal.in

Army Type Container

AXINCLUDED

Winter Uniforms

High Honor

s of the state guard, Co re that the winter's wind

ting que asked ectors."

. C. R. Mason ue Ann, Chicka ng two weeks -and Mrs. Mi brother-in-law drs. H. C. Suro is with the dei artillery and d the past ob infection. nith, Los Ang me of her con-, sr. os Angeles her coustr ome of her cousir r, ar. arnell and two chil Tex., are visitin

r. Tipton, R. Cunningham came from r a visit with her son, Pvt.

Guardsmen Given

ow the

at of the evening was spent in ing for the federal inspection is to take place Sunday at a Lighten and Fuller said. Main Raiph L. McFarlane my commander, instructed Perha s phases of guard stions which will Sunday by the Lieutenant Pul-

One new recruit, John A. Lang Twin Falls, was "signed up" ias nicht.

Rites Held for

Gooding Infant DDING, Oct. 12-Puneral ser for Ann Marie O'Dell, infan ter of Mr. and Mrs. Mel O'Del conducted here, Bishop R. I Gooding L.D.S. church, off Dixon, Gooding LD.S. entirely, oni-ciating. The baby, born Bept, 27, 1944 died Baturday, Oct. 7, before the parents could reach the hospital. Burial was in Elmwood cemetery.

good gay

so that you your party all but snatch us in the dark days of 193

Prep Course for

CAA Will Start i school class, designed local filers to pass re A written examination CAA

tiner, Buhl, and Twin Falls.

Grange Votes \$10 In War Fund Drive Twin Falls Grange, meeting Odd Fellows hall last night, in favor of donating \$10 to

ibutin er, who i at th

granting stillude disapprova

LSTA

Grade "1" Fleet-Tested Tires

24 Plus Fed. Excise Tax

FALK'S Selling Agents for: Gears. Roebuck and Co.

. 193 y

States and states and states and states

Deal on Trial? Dewey trai-is on trial the case he i anything to met just au fied in doing

Page Eight

CAPITAL ALARMED BY SEX SLAYING WASHINGTON, Oct. 12 posal that all 'teen age nt girls be sent back hom

to safeguard the thousands girls who have come here ral communities to take federal jobs. om furst cederal jobs. Ray H. Eventi, executive secre-ury of the social hygiens society, ade this suggestion with the com-ent. "mode: girls under 20 arc. too mmature to be running loose in

urs to be summer gaton." Ends in Murder problem imposed by a tre-us wartime influx of young have been discussed by civic for months but the discus-ias reached a new peak in public and among government between a kince the irage.

, pulpit and among government res titemetyres aline the trage-f Dorothy Berrum. to areer ended in death. Just de came here to work for the department when site gradu-from high school at Chippewa Wis, last June. Last week and atraggied, her body was in a stronged, her body was in a stronged, her body was in a stronged here puit A

lling. Is the government hires the orkers, it does not undertake irkers, it does not undertake aupervision of their off-duty Most of the agencies and de-nts have personnel adviser m a girl can take her prob-she likes. But that is strictly

The nice, but this is being a centioned by Mrs. FR iscussion at her press con-yesterday, Mrs. Roozevell ne observation that "no of rules and regulations of rules and regulation of rules and regulation of the obs." o ever can really police any except the individual him-uses self-discipline," and

government girl, entering th asion via the Washington Eve on via the Washington Eve-tar's open forum, suggests rents say "no" to a daughter to work in Washington they have taught her to take herself in all ways—and ty when it comes to men." n't uncommon," she added, t a gill who is ignorant in ters-who actually wouldn't when or how she got into

Trouble." Police Asked Editorially, the Washington Post called for more police. "Reports reaching us," it said, "ara to the effect that East Potomac park and some of the citys other parks are the scene of many sex crimes every wheth"

thy Berrum was the third to be killed in a Washington in three months.. Neither of hers was a government girl.

1.000 Cattle Sold

At Local Auction

he complet

GLENNS FERRY

William Dixon, Elchmond, Calli visiting his parents, Mr. and Mr T. Dixon, He is on vacation from

tal. rom a two-week visit stal points, including , Seattle, Wash., and , were Mr. and Mrs. nd Mrs. May Jones. des in Pocatolio, and

In to will in Colorado and Mr. Com, and their two children maximum after than officer of the second second second second for from Sail Lake Gip was Donahl Com is staving at the find from Sail Lake Gip was Kup sais here which here after a second secon ornia were Mrs. Edna Clark her daughter, Mrs. Elsie Young, riving from Salt Lake City was Edna Hansen, to assist in the ee Kup cafe here which her

lor. alt Lake City Mr. and Mrs. and Mr. and Mrs. Ernest have returned. There they memorial services for il Lattee, a relative, who llok.and shot down over

Burbank, Calif., Vern a returned for a visit with villiam. ohm Weelher and S 2/

in California for th inge of side

> 11-14-14 S-NEWS WANT

Promotion Goes

To Jerome Flier Along twin-en lines, ti some o JEROME OC. 12-Licut. (1g.) sarry R. Towle, son of Mr. and Mr.s. (19) Towle, Jerome, wrote Ms par-ta of his promotion. In turn, his ife, the former Patsy Ann Smith, or chand, wrote him of the arrival (a seren and a half-pound daugh-ras St. Valentine's hospital, Wenwhen is a filer in the navy. He went, into service in June, and received his wings and hission in June, 1943. He was oned in Florida and later at ashington base. He graduated

Mrs. McCracken

Rites Conducted

ALLES CUITAUCCE Pureral services for Mrs. Min-ice Garoline McGracen, who dedi 30 p. m. ysaierday at the Method-schurch with the Rev. O. H. McGrace and State and State and State Acting pallbearers were Ed Waite Heres. E. White, masked by the Acting pallbearers were Ed Waite Heres. I. White, masked by the Acting pallbearers were Ed Waite Heres. I. McGrace and State Acting pallbearers were Ed Waite Heres. I. Berger McGrace and State and State Heres. I. State and State State and Waiter Peanater. Roser (a) I and Waiter Peanater. Roser (a) I and Waiter Peanater. State Heres and State and State Heres and State and State and State and State Heres and State and State and State and State Heres and State and State and State and State Heres and State and State and State and State Heres and State and State and State and State Heres and State and State and State and State Heres and State and State and State and State Heres and State and State and State and State Heres and State and State and State and State and State Heres and State and State and State and State and State and State Heres and State and State and State and State and State

Administration of **Estate Petitioned**

petition for letters of admin ion was filed yesterday in p court by A. W. Todd in ter of the estate of Roeina d, who died intestate Jan.

HAILEY

WAR HOLDS BACK

AIR TRANSPORTS

Final Rites for

Pioneer Resident

Funeral services for Arthur'J. Reque, 11. pioneer farmer of this socion, will be held at 4 p. m. Fri-day ab, the gravedide in the Twin Palls cemetery with the Christian Belence church in charge. The fam-ily requested that flowers be comitted. Belense church in charge. The tamping requested that flowers be obs. The second charge of the second neutrino and west of Twin Falls, Wedneday morning. He was been little and the second second second little and second second second little and and second second second material and second second second material second second second material second second second material second se

ig a parked car," ac

PAUL

Schilling

Pepper

The petitioner, who is the only The petitioner, who is the only heir, does not inflate in his peti-lion the value of the estate, which counsists of real estate in Twin Falls county. Everett M. Sweeley is attorney for the petitioner, **Reckless Driving** Costs Man \$56.40

smith, Kimberly, arrester a warrant charging him as driving, pleaded guilt; the charge yesterday when h beared before Probate Judge C. / ley and was fined \$50 and cost \$6.40. Unable to pay the final the was remanded to the custod he sheriff.

In a letter received by Mrs. George S. Hager, her husband, who is ala-tioned in England in the signa corps, relates that he has been pro-moted to the rank of corporal. He has been in the service for the resi Smith is charged with "turnin round in the middle of the bloom in the main street of the bloom the rank of corporal. He in the service for the past ear. George Kibble of the seabces ar-vied home on leave, which he will pend on an elk hunt in the Selway prest together with Romain Kin-

ey. Wilbur Rathke of the ski troop S 1/c Dean Coon writes from the

Cpl. Everett Edward Coon, grand-on of Mrs. P. R. Coon, escorted two as ara.r. r. N. Coon, escorted two mis from Camp Lockett, Calif., ishnell general hospital, Ogden, in Stimpson and Romald Tan-went deer hunting in the Bos-district where they shot two busits. the Sun Valle

at the Sun Valley week. Keith Robinson is spending

tiff district where uses and the high black. Login Harper, Bis-Do Kelth Merill, Harper Humsing-ry, Vern Loreind, and P. G. Denny rent to Balt Lake City to attend the DS conference. La Vern Coon, Lynn Coon and Wy Coon went deer hunting: while way Coon and their two children of a many and Mark Willia Reed Rho at Bellevus initiated

full pungent flavor

for zestful goodness.

Miss

`_

titz, Lewiston: M

TIMES-NEWS, TWIN FALLS, IDAHO

Ity and Logan. Poxis Croft and Dorothy Hol-

HEYBURN

visiting in Boise. unliton was a visitor in

from here attending the ice in Salt Lake City were Raymond Burch, Joseph Staine Jones, Eimer Heiner,

er parents, Mr. and Mra. Intire. Price. Camp Roberts, visiting his parents, Mr. Earl Price. He is in the Lieut. Phyl Shumway flew from ashington to visit at the H. K.

foon home. Mr. and Mrs. J. W. Screnson re-lived word from their son. Ned. fo

tave. Licut. Phyl Shumway flew from Vashington to visit at the H. K. foon home.

Dried blood serum can be sic

REFUSE LIMITED

THE OWNER AND THE OWNER OF THE OWNER OWNER

Youthful Officer Gets Battle Star that Lieut-Col. Richar 27-year-old Spokan youth has been decorate

A copy of the cliation was received recently in Spokane by his parents Mr. and Mrs. H. G. Darnell, and his wife, Mrs. Betty Jean Darnell, "The second parents of Mai The youth, roommate of Ralph Hunt when both were dents at Moscow, led a battall

is troops in a sin nst heavily for lons. Two ass re pinned down

Relief At Last For Your Cough

reomulation relieves pro se it goes right to the a ble to help loosen a a laden uhles n phiegm, and aid natu and heal raw, tender, in ronchial muceu according and new raw, teaser, a aned bronchial mucous mem-ranes. Tell your druggist to sell you bottle of Creomulsion with the un restanding you must like the way i uickly aliays the cough or you ar CREOMULSION

Arsenic and Old Lace" will I first play to be produced by th

girls' dormitories, the Assobody, and a town representative be ing named members of the board Mrs. Betty, Burch, dean of worms ing named members or the dra. Betty, Burch, dean of still be the faculty represe Other members are Anna M leton. Wendell and Celestir mon, Twin Falls.

Thursday, October 12, 1944

Mig Dickie Trousson, daughter of ... The Empire State building in New r. and Mrs. Trousson, Jerome, vi- York city is 1,250 feet high.

IT'S NO CIRCUS!

They may look like two daring young men on the flying trapeze. But they're really electric linemen, working fifty feet in the air, with no net underneath.

It's tough enough up there on a sunny summer day. It's much worse on a wet black night or when everything's slippery with sleet. But the job must be done. It's part of giving you good electric service.

Fortunately, there are men who have the courage and skill to do it. Just as there are other men who control complicated switchboards in lightning storms, or keep a careful watch on glant turbines, or crawl in hot boilers to make repairs.

These folks know what to do because they've been doing it a long time. Men and women grow up in the electric light and power. busin . It takes years to become a powerplant engineer. Lineman - load dispatcher service man - almost every job is specialized and technical.

The value of this experience-and of sound business management - has been dramatically proved by war. In spite of shortages of many essentials, there is no shortage of electricity - and it is still sold at pro-war prices! New Kalass Eddy every Wednesday average is the bellinet or deal daw — "The Electric Hear" — with Robert Arabauster's Order 1940 File NUT, CES Network.

Den't Watte Kostrielly Jest Basenze It's Charp and Ita't Rational

MCRAE BODY SHOP

KEEP 'EM ROLLING Wheels Straightened and Cut Down to 16 inch "Twill Pay to See McRae"

Thursday, October 12, 1944

model meeting C. A. rooms, * * * Three big surprises are stiending St. fair

aunching

attending St. estival and fair half, Nov. 15, it

TIMES-NEWS, TWIN FALLS, IDAHO

*

Vows at Parma

luffer, Parma, The Rev. Fred II, Parma, officiated at tho risg ceremony. bride, daughter of Mr. and tobert V. Stubbicfield, Parma, realdents of Gooding. were a d tweed suit and nn orchtd

October-Bride Cpl. Almquist

Marries South

Dakota Bride cent wedding in Boise, of in to Twin Falls people was that is Vida Mario Tech, daughte and Mrs. Herbert Tech, Mar D., and Cpl. John Wende

Former Resident Entertained at

Surprise Party SOUTHWEAT OF BUHL, Oct. 12 Honoring Mrs. Grace Baxter, Los Regles, a former resident of Buh ad vicinity, a humber of friendu tippisch her while ahe was vialting (Guesta included Mr, and Mrs. Jack Guesta included Mr. and Mrs. Harolo Guesta included Mr. and Mrs. Harolo chooley, Mr. and Mrs. Harolo chooley, Mr. and Mrs. Harolo Mrs. Ericato Prichard Mr. and Mrs. Erick Prichard Mr.

Baxter. Pinochle was played, with high score going to Mrs. Wilson and Mrs. von Lindern, low to Mrs. Sorenson and Mr. Jensen, and traveling to Mrs. Campbell and Mr. von Lindern. Mrs. Baxter received a guest prize. 4×4

Buhl Couple Feted At Venison Dinner D.U.P. Camp of

Jerome to Meet ison dinner recently at they Mr. and Mrs. Everett Histe buffet table was centered beautiful bouquet of red re a sift to Mr. and Mrs. Lo

JEROME, Oct. 12-Life histories William Clayton. Utah plomeer, plo-er and granufathur of Mrs. John solley, Jerome, highlighted the teting of members of Camp Fran-a-Rome, Daughters of the Utah Desers. am R Groves was has

Initiatory Rites

HAILEY, Oct. 12-Mayflower Re-ekah lodge held a regular meeting ith 30 members present. Plans were lade to initiate one candidate, Mrs. Purdy, Picabo, at th Pho Pho

ation. fter the business session a socia r was enjoyed at which 500 wa red. Mrs. Mable Beck received ayou. Mrs. Mable Beck receiv igh score. Miss Bessle Bherma w, On the refreshment committe ere Mrs. Leola Bowurtt, Mrs. Mus rie Beecher and Mrs. Texle Brown # # #

Will Sponsor Cubs

12ND ANNIVERSARY

AILEY, Oct. 12-Ladies of erican Legion suxiliary

hread, thimned and subserver * * * WOMEN'S MEETING JEROME, OC: 12 - Thitlai fail seeling for members of the chrises the Presbyterian women's asso-lation was held at the church. Mrs. Lorgs A. Clillepie led the devo-ional period and Mrs. E. E. Shaw the bar with a takk of period and Mrs. E.

ery mai the devils, Kill 'ens. The

hed up and down the dock ly could get him into the

we call do if we set our mine To Help. Thomas That evening grandpa was wal ing through the garden to see u noon flowers open. He never wen ed of that sight. This evenin here were many buds unituring as

experience that will homas. In a few min Beipe Hature Belleva MONTHLY FEMALE PAIN

LYDIA E. PINKHAM'S MILLIN

Joint Lou Roy. Using "What the Grave of the the Grave of the the the Grave of the terms of te .nte. ., Mrs. . for group s. ... M. Knight, Ta. ... were given by ... ber of the * * *

Former Gooding singing of Pair Exchanges

prese

was a talk risoners in H. Barber "Ou Get Mr P. H. Barber, successfully stress-by the Red Cross, its on the program olo by Marian Toltailored (weed suit and an orchid corrange. The bridal paid unattended stood before the fireplace banked with fall flowers and lighted tapers. Fall flowers were used for decoration throughout the house. The bride was given in marriage by her father. Wedding music was played by throughout the house. The bride wan given in marriage by her father. Weiding music was played by Miss Kathryn Kerrick who also played during the informal reception following the ceremony. Refresh-ments were served from a lace cov-

members answered roll plans for a bazaar to be 18 were discussed. A dis-ney work and aprons be-ed for the bazaar.

JEROME; Oct. 12 - Miss Lavton, Utah, and Ho

k. Witnesses were Miss he Ballew and R. W. Post.

Jerome Catholic Women Resume

Yearly Sessions Oct. Won

* * * Plans for a Chrisinas party in December were raude by mombers of circle No. 10, W. S. C. S., Wednesday Alternoon at a meeting at the home of Mrs. H. C. Perguson. Program included devotionals under the di-traded devotional Tection of Mrs. Arny Bryant, Johns-ed by an address by the Rev. George G. Roseberry on "Religions of the World." Miss Hazel Wood told of her ex-periences while serving as a mis-

onary in I Unity club members, a is in general

Miss Dorothy Jensen. Group a "Conduct of the Beta "Miss "Virginia Merri" Mrs. Jac's harlotte Richardson and f; review of the book, "Miss Chinger; song s Hill, Miss Bair, Miss a Lyle Jensen

Mrs. Geraid Association it and Mrs. R. A. Junks Pace and Mrs. Aske onducted by Mrs. Moo luded Mrs. Beu daughter, Mrs. Ven diug here from Shelle gton, Mrs. M. Wellhous

Church Festival to Spotlight

ne, bride of

Thesday even is to be and aprop booth is to be of Mrs. Leura O'Toole and e Lyrun, Mrs. Henry orted that a complete lim-mentuce will be feature Thuraday evening, Oct 19. at the Y. W. C. A. rooms. Mirs. N. O. Johnson conducted the meeting this week, which included a demonstration on the making of four types of note books and of woven net hafr bands by Mrs. S. W. Ripulinger, Buhl. acon Tuesday night while prizes will be close of the evening public is invited to

fair were

ah month activities and up at Lakanam ori thin Earl O'Han-Parterfield was and the Peder-ted Women's culture Peder-ted Women's culture in the Peder-ted Women's culture in the Peder-ted Women's culture in the Peder-ted Status and Status and Status and Status Andrea Status and Status and Status and Status in January and Status and Status and Status in Status and Status and Status and Status in Status and Status and Status and Status in Status and Status in Status and Status an or the Table" was e program, arrang-. Bice, and fcatur-. Ben O'Harrow on - storage problem, y Mrs, I. F. Sweet by the government by the government

luded: mains and Miss Scott; aims and iss Connie Brown; Sigma Phi Means to le Jensen; "A Sorority iss Hill: poen storage project, Group singing concluded the pro-gram. Guesis included Mrs. Can Wooley, Mrs. M. L. Lawis, Jerome Mrs. Jack Lewis, Cambridge, an Mrs. J. O. Robinson. Pel-luck lunch con was planned Nov. 5 at the hom

first of a series of card ranged by the Elk's lodge, nesday evening at the club tables of bridge wars of

score prizes were won by H. Blandford, and Thomas vey; second by Mrs. Hugh (, and A. J. Meeks. Placing erro Mrs. P. McAtee, for nen and O. P. Duvall for the thile Mrs. A. L. Norton, and Driscoll, sr., were fourth. the meeting. The group will meet it November with Mrs. Eugene Gooper. Members of Twin Falls bethel of Jors Daughters planning to attend the site meeting at Leviston Oct. 19 to 31. include Gene Ostrander, Bethen Monte States of States of States of States Bethen Monte States of States of States of States of States Bethen Monte States of the state 19 to 31,

il. second of the series is sched-to be held Oct. 25. * * * * s Avenue club members were almod at the home home of The dance, sponsor

as the Ra lawn games played under th los of Mrs. Bishs Nusbri were awarded to Barbar man, Darlene Nelson, Fr-and Gary Nelson

a for the attendance of dela

* *

by the three

WCA rooms. Members are asked a bring needle, thread and thimble # # # Twin Falls chapter, American War fothers, meeting scheduled for Fri-

of the A. J. Requ ineral, * * * Junior Guild of Church rethren will meet tonis 'clock at the home of Mrs felton, 1420 Eighth aver fembers are asked to brir

CARE OF YOUR CHILDREN By ANGELO PATRI "Mary, don't you think it is d that young Thomas is so

"Hm. Of course, But my point i that young Thomas should be head of in other directions, given a mul In motion other interests, so fin ion rets about the war for a while. He' grow up war minded, lopsided. Show't know. I don't like it. This har

What Had to Be bang, kill 'em, you're dead, all day (ong, You ought to do something about it." "For husiance?. I've done my best I took him to the lake yestering hoping to change his thinking for a few minutes but the minute he reached the dock he was a subma-

RAY BLOCH'S ORCHESTRA 8:30 p. m. Softy, dreamy, romantic listening to Larry Douglas and guest stars.

Tune them all in on

MAJOR BOWES 7.00 P. m. The wheel of fortune spins and snother group of missied, septring sustaining

Stay tuned to KSL for NEWS including the all-star globa

1 18 111 - - -

a Mitter Transford Official Marks Janes Cathler sea C hand Mark Janes Cathler sea C were out-of-town gnets nitiatory Rites Slated by Lodge

1.800

ny und Delicious

t or that m free." Try time you cat

n Dally at Your Gree Iome Deliveries Weekl

OUNG'S

dia 1

HOMOGENIZED

CREAM

esuiting bouquet of red res pits to Mr. and Mrs. Love pl. Jimmy Dawson. Mo fone. The tables were centere ulturn leaves and fruit. Vensa umbhed by Mr. and Mrs. (Caello, recent lucky hunters. Bridge and phochile was et y the group, with Mr. and os Edgett winning high at J dramh Mrs. James Canbies w husehe series.

Bride-elect

Halley Lodge Initiates Brader, Mrs. Lak Berry and Mrs. MALEY, OCI 2 - Diobanh Res. Vone Board. At easter first prine work back lodge initiated Mrs. Any Johns Trick Allera, second to Mrs. Comparing, Mrs. Allera Boards and Long. Brown and consolution to ing compiler were Mrs. Halled Comp. Streng. and consolution to fing compiler were Mrs. Halled Comp. READ TIMES-NEWS WANT ADS

Page Min

RIGGES SHOW IN TOWN

In line with our extensive expansion program we are creating openings for 10 falsescope, men and women who are anxious to establish themselves in a good paying post war position.

HELP WANTED

In All Departments

C. C. ANDERSON CO

FIVE YEARS OLD

from the

il how the late Her on, killed this sum h Pacific, and R

Columbus day was more than at another day at the Twin Palls

public library. It was the flith anniversary of the library's moving into its long-

Proceedings Normal On the surface, the day's nes_wers_normal_at_the.

TIMES-NEWS, TWIN FALLS, IDAHO

Hen on a Bad Egg

a Yank tank unit in St. Lo, Fr decorates a tank operated by

117 Young Men Shifted From Farm Deferment to 1-A Rank

and dis

en. Icultural or live-it made available the shift were. Francis C. Good-

E. Baxter, James E. Moly-

Srt

en, Russel an, Eldred

aman. ph H. Hillégas, Harold D. Pe-Archie E. Maione, Robert E. t, Roy F. Hollifield, Walter ns, Jr.; Clarence F. Greene, ny E. Britt, Richard C. Kevan, W. Conrad and Leonard E.

18-Year-Olds

Arthur, Rulon E. Exbe A. Baily, Lisle E. Farris R. Fistance

BRITAIN'S BIRTH

Having recently become 18 years of age, the following were placed in the 1-A group: Sain M. Nekaso Robert B. Oslund, Roy D. Yanzante Richard A. Barton, Darly L. Mc. 1,065 boys to every the average for the 10 rst quarters was 1,060.

FALLE

Time Tables of passenger tra

Notence. Surothers shifted to 1-A includ-Harley H. Beer. William N. Oli-Hugh M. Nelson, all previous) (essential civilian industry) and d W. McArthur, formerly 4-D BRANCH DAILY errives arrives azziya ONHONE FOR

> WELLS BRANCH (Daily Bacept Sunday leaves

AIRLINE

h and Enathe

ving at 4:20 ving at 4:20 ving Bohl and Haser LBTAGE LINES LLS-BUN VALLET 11:30 11:30

field Cape BUNT CH CONNECTION Atla a. m Wed. Fri.) \$130 a

PALLS-WELLS 10:20 c. m. From Wells TWIN PALLS-RUPERT To Rupert,Berley. are

10 tok a. m. (Via Eden and Hassitan'

CLOSING THAT SOR CLOSING THAT FOR VAR No. 511 [West, Sphi and Files daily Walk No. 511 [West, Bohl and "When No. 511 [West, Bohl and

Markets and Finance Livestock Markets Closed tets were closed today Markets

DENVER LIVESTOCK NVER, Oct. 12 (P)-IWFA)

ium in choice 180 rights 240 Jbs. un

ep: Nalable 16,000, total 28,600; on elevanter ewas steady at 2 CHICAGO LIVE

medium ato

\$,000, total 7,500; w choice grain fed sta

KANSAB CITY LIVESTOCK

s,000; active at mostly celli good and choire 180 to 210 1 241 lbs. up and sows so-

\$15 Le

KANSAS CITY, Oct. 11 (49)-Weben 19 mi, yr. 1 Mirest No. 3 da'n Head Heile No. 1 (19) Mirest No. 3 da'n Head Heile (19) Mirest No. 1 (19) Mirest Heile Con Head No. 1 (19) Mirest Mirest No. 1 Con Head No

PORTLAND GRAIN PORTLAND GRAIN PORTLAND GRAIN what this and white slide slide what this and white slide slide rescluding red slide white rescluding red slide value rescluding red slide value rest slide it per cent slide; is per cent slide slide white bear 10

Hard while baart 10 per cant \$1.\$1; 11 er cont \$1.54; 17 per cent \$1.\$0. Car receipts: Wheat \$; barber \$1 flaw

NINNEAFOLIS, Orl. 12 (Pt-Flax No. 11.10)

Potatoes-Onions

CHICAGO, Ort. 12 (UP track 213, total shines

1, sise A, ur ChilcAGO OxiONS ChilcAGO OxiONS ChilcAGO OxiONS Colorado avert Spanish 31, Idaho avert Spanish 31, Idaho strett Spanish 3

Potato and Onion

Futures (Courtesy E. W. McRoberts and Company. Elks Bidg. Phone 910)

Market closed Butter and Eggs

130 15. 50 15. 340 15. 50 16 0; 170 to 3 300 15. \$13 513 to \$13.7 CHICAGO POULTRY CHICAGO, Oci. 12 (P-(WFA)-Lire Soultry wesk: 31 turks. 7 carts i. a k prices Fowi 254c to 314ct other prices

unchanged. The word price A. PRANCISCO PRODUCT A. PRANCISCO OC. 11 (UP-BUI-DET 3 FIAN-FIASO. OC. 11 (UP-BUI-ET 3) FIAN-FIASO. OC. 11 (UP-BUI-ET 4) (UP-BUI-DET 4) (UP-BUI-DE 4) (UP-BUI-DE 4) (UP-BUI-DE 4) (UP-BUI-CALANCE DE 4) (UP-BUI-DE 4) (UP-BUI-

Snake River Report OCT. 7 (From reports by Buress of on, Geological Survey, and e

Sheliry _______ 440 Amer. Falls Res. 549,150 Veeley ______ 2,840 Laké Walcolt ______ 2,840 Mini, S. R. Canal _____ 212 Rowells Ferry ______ 5,870

0 ibs. \$15.75; 24 good sows \$13. Oct. 2. LYNN CRANDALL, District Engineer.

New Guinea Drive

to cutter cow to \$4 ; medius \$9.50; good to to \$14, Vet_Discharged A veteran of the New Guine ampaign filed his honorable dis v: good to choice wooled \$11.25 to \$11.75; good ewe a \$3.25. I. McKinster

Markets at a Glance

	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
LIVESTOCE	Pintos No. 1
180 to \$40 lbs	(Five dealers cooled)
chers. 240 to 200 lbs. \$14.00	(Fire dealers quoted)
chere, 300 to \$75 lbs. \$13.75	
beavy	Club Roads Rooted)
	OT D DRING
	OLU DEANS
a cuoted).	Grunt Northerns, No. 1
+Gu	Great Northerna No. 2. 44 78
ed\$13.50-\$18.00	(Six dealers guoted)
rda \$1.00-(11.00 ed \$11.10-(11.00 ed \$11.10-(11.00 fed \$1.00 111.10 fed \$1.00 111.10	Pinles No. 1
140813.00 \$14.00	(Bis deslers quoted)
	00000 F000 No. 2
112.00	(Pre dealers ground)
(hataf)	LIVE POULTRY
ER 80-812 78	Brolless and a fit for
15.50-111.08	Freere, the is A life and
\$7.00 \$10.50	Ronature A to \$14 Det
\$5.00-\$13.00	Rossters, BU De and ma
\$3.00-\$7.50	Lephorn fowis, under 4 like 16
	Leghorn fowls, 4 to 416 De
(below)	Colored fowls, 4 to \$14 De
OFT WERAT	And Trans Ale Local And Ale
For Bashell	Diters ander Ste De
87.94	Dillio, . Sty Die, and WS
(betoop	Old BORK, Caller Big IDL
THER GRAINS	Constanting and and a state of the state of
sain market (Justgates with	
mand. No uniformity is	ALL AND
oted May wary 100 to the	And the state of the same of the second state
	THE DECIDENCE AND ADDRESS OF THE OWNER OWNER OF THE OWNER OWNE
· · · · · · · · · · · · · · · · · · ·	and the state of the second of the second streng and the second second
the states and the states of t	Contraction and many set
1.0	the second s
100. 100 mil.	the second se
CLOVER	A REAL PROPERTY OF A REAL PROPER
ur 100 pottada)	Contraction of the second s
sular bood colling	A CONTRACTOR OF A CASE OF
Colling with presenting 2022	States and States
and the second design of the s	
	Print in State of Land
H Heat - CIPA - Mailine All All	E
1944 SHEANE CHILDREN	2 - 3
The second s	and set and
ALL BY TRANSPORT PROPERTY FOR THE PARTY	and the second se

JAY-C-ETTES HELP

FUND, VOTE DRIVE

d. Mrs. Charles Sieber, preside: onducted the business session burteen women were assigned saist in the war fund drive, und he chairmonship of Mrs. L. H. H.

Jay Hill gave the treasurer

ites' organ irs. Beer, Caldwell state pr

New Members

Host Committee

conunittee at will be Mrs. chairman; M

Judge Performs

iges, performed yes the t

Two Marriages

Twin Air Attack

DON, Oct. 12 (#)-Approxi-750 Flying Fortresses and ors attacked an aircraft com-factory at Bremen today

MISS FRANCES SCULLY

bes It accurate a summary of the second seco

books. John E. Hayes, secretary of rary board, presided at the lon, in the absence of J. G. , who was ill. Built by Friends he library building Andrew Acr. Seattle. Wash., archi-igner, once said: "This was erected by friends,

ise, il sign of the passing o he landscaping, a living Twin Falls Garden club

Nathan H. White Barber, Succumbs

than H. (Bugs) White, 51, died 30 p. m. yesterday a short time his return from Ennmett, Ida. interest and undergone treatm interest and undergone treatm cident two weeks ago. White was well known --of the Weiter

July 3, 1893, in Gaylord e came to Idaho in 1919 and on a resident of Twin Fail he came to me been a resident of Twin that time. "saves Mrs. Fern White; two "saves Mrs. Pern White; two "saves Mrs. Pern White; two

te. Twin I. White ort H. White, S e sisters, Mrs. Add Bert Simonds and a all of Denver; ar

ly resis at the Twin Fal pending funeral arrange

215 Fourth A

PHONE 2129W

Instructor Picked

For Oversea Work Miss Frances Scully, Washington chool teacher, has been accepted or overseas staff aide work with American Red Cross, she was

Farm Shop, Barns Saved From Fire

round early this morning and test of here. Blarting at 3 a.m., the blaze was of an undeternined origin but the sosibility of mice getting into natches in the house was voiced by (Mmerly mutual firemen. A machine shop, barns and a row Yach of

shop. withi

RACKET?

yone charges a servicema for arranging to have placed on the Twin Fa coll board, it's a racket a son should be removied to **Reich Flayed** in s. was the emphatic state here Thursday by Ame and Junior Chamber of is after they rec a Twin Falls : could have, his

\$300 Damages in

25 Jamaicans Help **Castleford** Harvest CASTLEPORD, Oct. -12-Emory ryant, in charge of the Mexican ryant, in charge of the Mexican naicans to help with the Added to the 28 Mexicar hopes this additional help ure farmers an early has DEADLINE EXTENDED

1.05

Army-Navy Battle May Be Shifted

Truck-Car Crash ¥, Oct. 12-Damage esti-\$300 was caused at \$30 when a truck and sedar

'Hear Ye ...

a smaller cable that the larger

a considerable arrup conds later the ar ped but Alloway's he test and held fs Calls Police

LOST BALLOON

d the ch

Drunkenness Fine

res-migrants, one an Eskimo, led guilty Thursday to charges lunkenness before Municipal

in calcing deferment Bruce O. Miller, Ieny, William P. K W. Visjck, William ry and Henry E. Bru in 2-A include Earl Johns, Nhe men were pui in the 2-B (essential war industry) category, light of them previously 2-A: Leon-rd J. Beckwith, George R. Stewart, athound. George of them previously 2-A: Leon-J. Beckwith, George R. Stewart D. Roan, Russell Bolton, Wil-H. Cline, Glenn A. Wright Northbarred

stine. previously are specified 2-C. and the 4-A (over 43) pool the 4-A (over 43) pool shifted to 4-P. Two shifted to 4-P. Two shifted an

PACIFIC STAGES BRITAIN-SEIZES

VITAMINS IN USI

process is an advance r distillation. Its suc Hick by Dr. Ken idiy boli oli in two

the first large-

molerular some molerular some ably makes only one out for good. The Rochester stills the jump the original liquid directly plate in the vacuum,

Use Shark Oil liver oil is the i The products D and E. The y the largest pri-

Betty Peavey in Northern England

Peavey, staff assistant ervice of the Red Cross in Great Britain, an

ng enth ky. The ng in R the Red

r was mailed from Eng-s and received here, Oct, she wrote the letter was , fall suit weather, the in Idaho love." t's all your life's

npt crossing id, especially Local Minister

Rotary Speaker

Glen Taylor to

Speak at Carey ULEY, Oct. 12 - Glen H. Tay-Democratic candidate for sem-will be one of the principal ters at a Democratic rally to be at-Garoy-like avening of oct-condition of 0. R. Bitcher chair-of the Bialne county central corable committer.

speakers will include Ira rs. candidate for secretary Hicks stated. iner apa alternoon program will offer motion picture matines for

To Give Navy Tests The navy Eddy test will be given t the local recruiting station, base-sent of the Fidelity National base-haunday through Tuesday, officials monimed

youths of 17 years take the test. the White mortuar

FAIRFIELD n, who has been employ

F.B. (Pat) -Bi os, Ma

t Eisle Burns, orge Gill and orgeant Burns t Gowan field.

Gets 'Em Over

YANKS CLOSE IN

ON DOOMED CITY

Gen. Courtney II. Hodge ys attacked this mornin

Ignore U.S. Rule,

weight of oyed. It is t entirely

in exploding of utter foily late yes-Germans brought their om the cast toward broad daylight, to at-nericans' virtual ring of the city. The two-prome-

More the

Nails Fail Back than 100 big suns, including Juants, which mored into hours. Then the abuits ranged hours. Then the abuits ranged hours of hours. Then hours into a super-transfer to the statistical supertices of the statistical super-tical supertical supertic

defenses, today the American

The close of the con-"The even average and basements which is ance-rever average and basements which is ance-ter and average and average and average and average and average based to the state base of the state and average and a

Hattie B. Lyons - Final Rites Held

Funeral services for Hattle B. yons, who died Bunday at her sus, were held at 2300 µm. yes-rday at the White mortuary char-rday at the White mortuary cha-ter at the White mortuary char-ter at the White mortuary char-ter at the services were of at the chapel. Music for the services was two mays a dueb y Mr. and Mar. Sam

pailbearers were George Oscar Porter, J. L. Size-L. Lesh, E. O. Montgomery B. Smith., Honorary pailel Dolling, B. E. Gor-enry, O. K. Barton arl Cobbley. Winifred Hurst, E scobs and Rex Jacob inference in Sait Lai in the Filer Odd Fel-v under the direction

Students Make Fire Prevention Posters

ters calling attention to a dis

COAST WAR BOOM Springdale Visit TERMED AT PEAK

ens old, he

stinguished flying

per cent appeared Diego, Stockton, Lake City, Bel-

tt. 1 of war's impac cks in the wes

NDON, Oct. 12 (P)-The Ger-press appealed today to the

to resist ht D. El rs called ement." Berlin broadcast of a DNB re told of the appeal.

geace Gen. bailiff

JEROME, Oct. 13-James Orant, ploneer resident, was paid last tri-buite at services conducted here at the Wiley funeral chapel, the Rev. Barl Kaurin, Baptist church, offi-cialing. Interment was in Jerome

and Charles Bird, and Mrs. Kaurin lections, accompanied by Mrs. Frank Hans: pres Were Henry J. Gu

Legion Executive

Meeting at Filer Executive committee meeting will be held at 7 p. m. Friday at Filer receding the banquet arranged at to Methodist church in connection thodist com-he fifth district erican Legion and med that all post diutants Free Areas Urged

Camp, Hospital Aid By Hansen Residents By Hansen Residents HANSEN, Oct. 12—The camp and hospital committee report contribu-long totaling 39 to the camp and monital fund, Other donations in-

a davenport, sheet music, a banjo, tkulele and severa of cards of cards, tse are distributed according to to service personnel at Huni,

to service person and Sun Valley.

DISTRICT COURT OF SEVENTH JUDICIAL DIS-OF THE STATE OF , IN AND FOR THE YY OF TWIN FALLS, TE LUMBER COMPANY ration, Plaintilf,

thrown heirs and unaverse visces of C. P. Johnson, deceased; CITY OF KINDERLY, a munici-nel corporation; TWIN PALLS and corporation; TWIN PALLS idaho; or the tors_of_ COMP upor formerly a corporation; ALL UN KNOWN OWNERS OF THE following-described land

>-wit: i 15, in Block 20, in Kim wasite. Twin Palls Coun s the same are platted cal plat thereof filed ce of the Recorder of ho: mta he

are hereby notified that

Mrs. Maurine Turner and daugh-ter, and Mrs. Phylis Thygerson, Salt Lake City, visited at the A. L.

Bishop H. T.

C. A. BULLES By-Louise Adamson. D

a in Sait Lake City. rst returned to Camp Far-reasignment. Hawker, who is teaching Risby is visiting her par-Rigby, is visiting her par-and Mrs. Charles Hawker rvest vacation. V. Vosberg returned home onth's visit in Chicago with ghter.in-law, Mrs. Dail ling at Pocatello, Idaho.-Oct. 5, 12, 19, 26; Nov. 2, 194

Pern Manning left for Den-EAD TIMES-NEWS WANT ADD

AL WATSON'S PAINTSTORE

DECLO

ne. Mrs. Leon Sparro

HEATERS ROB'T. E. LEE SALES CO

PLUMBING & HEATIN

Thursday, October 12, 1944

HOME ON FURLOUGH OLENNS FERRY, Oct. 12-Sgi Melvin Pasborg, son of Mr. and Mrs. Pasborg, is home on furlough

Howard and Charles Bird, the R and Mrs. Earl J. Kaurin sang the

selections, accompanied Frank Hansen at the pla

of the

by Mrs.

He

Air Captain on Final Rites for

TIMES-NEWS, TWIN FALLS, IDAHO

Pioneer Idahoan