

YANKS CONTINUE FOOD LISA ATTACK

Mitchers carriers opened the series of raids Monday with a heavy assault on the Japanese island of Iwo Jima. The carriers, in a chain from Japan's home island of Kyushu to near the northern tip of Luzon, were attacking the island of Iwo Jima.

On Tuesday "large" forces of carrier planes attacked Iwo Jima, principal island of the Philippines, but Adm. Chester W. Nimitz, in an announcement Monday, said that the morning, still had no details of the attack.

On Wednesday (Thursday), Japanese planes attacked Iwo Jima, and carriers took up the offensive against Iwo Jima, 200 miles to the north.

Japanese planes attacked Iwo Jima, and carriers took up the offensive against Iwo Jima, 200 miles to the north.

City and School District Goal \$26,000

Supreme headquarters disclosed that Canadians on the south bank of the Scheldt estuary had been reinforced and advanced to a point beyond their Leopold canal bridgehead.

Dispersed Battle
Fighting in both areas of Holland was described as "dispersed." Most of the third army front, including the strange, underground battle for Fort Drak, was unbroken, a field dispatch said.

At the southern end of the western front, the corridor leading to the American seventh and Petch first armies had been covered by the German "rugged country." In the Epinal-Belfort sector leading to the Belfort, the German army was still in the hands of the American army.

YAK TROOPS RIP WAK INTO AACHEN

Granddaughter here
Mrs. H. M. Smith has been called to Spokane by the illness of his daughter, Diana Kay Polston.

Mother Visits
Mrs. H. M. Smith, 65, of 1214 W. 1st, arrived Thursday for a visit with her daughter, Mrs. John Gray, who is recovering from a recent operation.

Return to Pocatello
Mrs. H. M. Smith has returned from Pocatello, where she has been visiting her daughter, Mrs. John Gray, who is recovering from a recent operation.

win Falls News in Brief

Go to bed
Mrs. H. M. Smith has been called to Spokane by the illness of his daughter, Diana Kay Polston.

Mother Visits
Mrs. H. M. Smith, 65, of 1214 W. 1st, arrived Thursday for a visit with her daughter, Mrs. John Gray, who is recovering from a recent operation.

Return to Pocatello
Mrs. H. M. Smith has returned from Pocatello, where she has been visiting her daughter, Mrs. John Gray, who is recovering from a recent operation.

BATTLE LOOMS ON U.S. LEAGUE ROLE

representative on the United Nations security council committee, agreed upon the role of the United States in the Pacific.

Mr. Roosevelt's answer to question No. 1 came while Ball was making the question public to reporters at the capital. At the White House, Mr. Roosevelt, in a Columbus day address, said that the United States was not going to take the lead in the Pacific.

Navy's Choice

Smiling as she wears her new crown is 16-year-old Wanda Wilson, above, St. Petersburg, who is to be crowned Miss America.

Wanda Wilson, 16, of St. Petersburg, Fla., is the winner of the 1944 Miss America contest. She was crowned by the judges of the contest.

Hunt Relocation Official, 55, Dies

HUNT, Oct. 12—Alvin A. Hunt, 55, former reporter, died today at the Veterans' hospital, Salt Lake City, after an illness of two months.

Mr. Hunt was a well-known figure in the Salt Lake City community. He was a former reporter for the Salt Lake Tribune and had been in the service during World War I.

Postwar Theme For Co-op Meet

Postwar planning for cooperative action and cooperation as a community project will be the theme of the meeting of the Twin Falls Co-operative League, which will be held at the Twin Falls Hotel, Monday, Oct. 16, at 8 p.m.

The meeting is being held to discuss the postwar theme and to plan for the future of the co-operative movement in Twin Falls.

\$11,350 Raised in Fund-Drive

The Twin Falls fund-drive, held in the Twin Falls Hotel, Monday, Oct. 16, at 8 p.m., raised a total of \$11,350 for the fund-drive.

The fund-drive was held to raise money for the Twin Falls Co-operative League and to support the postwar planning efforts.

Youth Service at Episcopal Church

Youth Sunday will be observed at the Episcopal church, Monday, Oct. 16, at 10 a.m.

The church is planning a special service for the youth of the community, including a prayer service and a social hour.

2 Gls Meet at Pacific Station

An unexpected meeting in the Pacific recently materialized for two Twin Falls servicemen when they met together after a long separation.

The two servicemen, who are both in the Pacific, met at the Pacific Station in San Francisco, where they were both stationed.

Final Rites for Teacher at Buhl

Final rites for the late Mrs. M. J. Buhl, a teacher at the Buhl school, will be held at the Buhl school, Monday, Oct. 16, at 10 a.m.

Mrs. Buhl was a well-known teacher and had been in the service during World War I.

Club Offers Blood To St. Valentine's

The Twin Falls Club is offering blood for the St. Valentine's day celebration, which will be held at the club, Monday, Oct. 16, at 8 p.m.

The club is offering blood to support the St. Valentine's day celebration and to raise money for the club's activities.

Graveside Rites for Twin Falls Oldtimer

Graveside rites for the late Mrs. M. J. Buhl, a teacher at the Buhl school, will be held at the Buhl school, Monday, Oct. 16, at 10 a.m.

Mrs. Buhl was a well-known teacher and had been in the service during World War I.

CAP Will Fly to Unrevealed Spot

A special flight to an unannounced destination will feature CAP squadron activities at the municipal airport Sunday, officials announced.

The flight is being held to support the CAP squadron and to raise money for the CAP's activities.

Seen Today

Courthouse custodian W. C. Boring making his hands with handkerchiefs in the courthouse, Monday, Oct. 16, at 10 a.m.

The courthouse custodian is making his hands with handkerchiefs in the courthouse, Monday, Oct. 16, at 10 a.m.

Marines Release Editor-Publisher

Editor Gillespie, Idaho publisher, was released from the Marines' custody, Monday, Oct. 16, at 10 a.m.

Editor Gillespie was released from the Marines' custody, Monday, Oct. 16, at 10 a.m.

Wendell Starts War Fund Drive

Wendell C. C. started a war fund drive, Monday, Oct. 16, at 10 a.m.

Wendell C. C. started a war fund drive, Monday, Oct. 16, at 10 a.m.

Date Extended on Ration Deposits

Members of the food trade will have until Oct. 16, to deposit their ration tickets in the ration bank.

The date for depositing ration tickets has been extended to Oct. 16, to give members of the food trade more time to do so.

Wendell C. C. To Aid Laborers

Wendell C. C. is planning to aid laborers, Monday, Oct. 16, at 10 a.m.

Wendell C. C. is planning to aid laborers, Monday, Oct. 16, at 10 a.m.

Graveside Rites for Twin Falls Oldtimer

Graveside rites for the late Mrs. M. J. Buhl, a teacher at the Buhl school, will be held at the Buhl school, Monday, Oct. 16, at 10 a.m.

Mrs. Buhl was a well-known teacher and had been in the service during World War I.

The Hospital

No beds were available at noon Friday at Twin Falls county general hospital.

The hospital is currently full and no beds are available at noon Friday at Twin Falls county general hospital.

Freight Line Firm Here Changes Name

The Freight Line firm here has changed its name to the Freight Line firm, Monday, Oct. 16, at 10 a.m.

The Freight Line firm here has changed its name to the Freight Line firm, Monday, Oct. 16, at 10 a.m.

Pharmacist Turns to Selling Real Estate

Pharmacist Boring has turned to selling real estate, Monday, Oct. 16, at 10 a.m.

Pharmacist Boring has turned to selling real estate, Monday, Oct. 16, at 10 a.m.

Wendell Starts War Fund Drive

Wendell C. C. started a war fund drive, Monday, Oct. 16, at 10 a.m.

Wendell C. C. started a war fund drive, Monday, Oct. 16, at 10 a.m.

Police Look for 2 Gooding Girls

Police here were on the lookout Friday for the second and third young girls who had been missing from their homes within the last month.

Police here were on the lookout Friday for the second and third young girls who had been missing from their homes within the last month.

K. of C. Party

More than 100 persons attended the K. of C. party, Monday, Oct. 16, at 10 a.m.

More than 100 persons attended the K. of C. party, Monday, Oct. 16, at 10 a.m.

Graveside Rites for Twin Falls Oldtimer

Graveside rites for the late Mrs. M. J. Buhl, a teacher at the Buhl school, will be held at the Buhl school, Monday, Oct. 16, at 10 a.m.

Mrs. Buhl was a well-known teacher and had been in the service during World War I.

WEATHER

Partly cloudy and cooler tonight and Saturday with scattered showers. High 55, low 45. Sunday, high 55, low 45.

Partly cloudy and cooler tonight and Saturday with scattered showers. High 55, low 45. Sunday, high 55, low 45.

Magic Valley Funerals

TWIN FALLS—Funeral services for Nathan H. Buhl will be held at 2 p.m. Monday at the Magic Valley funeral home.

TWIN FALLS—Funeral services for Nathan H. Buhl will be held at 2 p.m. Monday at the Magic Valley funeral home.

Sons Share Equally In Father's Estate

Theodore Boring and Adolph Boring, sons of Nathan H. Buhl, are sharing equally in their father's estate.

Theodore Boring and Adolph Boring, sons of Nathan H. Buhl, are sharing equally in their father's estate.

Wendell Starts War Fund Drive

Wendell C. C. started a war fund drive, Monday, Oct. 16, at 10 a.m.

Wendell C. C. started a war fund drive, Monday, Oct. 16, at 10 a.m.

Police Look for 2 Gooding Girls

Police here were on the lookout Friday for the second and third young girls who had been missing from their homes within the last month.

Police here were on the lookout Friday for the second and third young girls who had been missing from their homes within the last month.

K. of C. Party

More than 100 persons attended the K. of C. party, Monday, Oct. 16, at 10 a.m.

More than 100 persons attended the K. of C. party, Monday, Oct. 16, at 10 a.m.

Graveside Rites for Twin Falls Oldtimer

Graveside rites for the late Mrs. M. J. Buhl, a teacher at the Buhl school, will be held at the Buhl school, Monday, Oct. 16, at 10 a.m.

Mrs. Buhl was a well-known teacher and had been in the service during World War I.

CO ONLY

Markets and Finance

[illegible][illegible]

200; nothing done so far on few loads offered	May	1,024	1,064	1,044	1,044
slows. few good killing prices \$10.50.	May	1,001	1,004	999	999
slows. 2,000; total 2,000; good	Nov	985	994	974	974
and choice lambs largely \$14 to \$14.25.	Nov	985	994	974	974

Berley: 1,004 1,004 994 1,034
 May 974 974 974 974
 Dec. 1,004 1,004 994 1,034
 May 974 974 974 974

KANSAS CITY LIVESTOCK

KANSAS CITY, Mo., Dec. 18 (UP)—
 Illinois: 1,202; active at mostly ceiling
 prices; good and choice 180 to 210 the
 lb.; 241 fat, up and some mostly \$12.75.
 2,000; active 700; practically
 no steers or calves offered; all other
 classes in narrow demand, steady to weak:

CASH RANGES

CHICAGO, Dec. 18 (UP)—Cash wheat
 No. 2, 1.01 1/2; No. 3, 1.01 1/2.
 No corn.
 Oats: No. 3 white 94c; No. 4

Potatoes-Onions

CHICAGO, Oct. 11 (UP)—Arrivals 87, on track 703, total shipments 1,025. Idaho: Arrivals 8, shipments 204. Local

PORTLAND, ORE., May 12 (U.P.)—(WPA)—
Hogs: Sashable and total 200; active, steady;
pounds, whole—125 to 129; 115 to 117; 255
lbs. 114; good now largely \$12.50 to \$13.75;
choice pigs late Thursday 25c higher
at \$12.25.
Cattle: Sashable and total 80; calves 10;
mostly wapato market, cutter and light
100 to 110; 115 to 116; 115 to 116; 115 to 116;
and heifers 7.50 to 9; cattle to common
lows 14.50 to 17; good to choice veal
valued 115 to 117; grass calves \$12.00
down.

Sheep: Saleable and total 1800; good to choice wooled lambs lacking, around \$11.75 to \$11.75; weak, eastern and \$12. Large lots common and medium \$9 30, eastern (through feeder lambs \$6.50; few good ewers \$2.25 to \$4; medium ewes \$2.50; good ewes \$3 to \$3.50; saleable lots common were unsold.

OGDEN LIVESTOCK
ORDERED BY THE MARKET

Track sales:
Colorado sweet Spanish \$1 to \$2.05.

Potato and Onion Futures
(Courtesy E. W. McRoberts and

100 lbs. \$13.50; 200 lbs. \$15.00; 300 lbs. \$16.50; 400 lbs. \$18.00; 500 lbs. \$19.50; 600 lbs. \$21.00; 700 lbs. \$22.50; 800 lbs. \$24.00; 900 lbs. \$25.50; 1000 lbs. \$27.00; 1100 lbs. \$28.50; 1200 lbs. \$30.00; 1300 lbs. \$31.50; 1400 lbs. \$33.00; 1500 lbs. \$34.50; 1600 lbs. \$36.00; 1700 lbs. \$37.50; 1800 lbs. \$39.00; 1900 lbs. \$40.50; 2000 lbs. \$42.00; 2100 lbs. \$43.50; 2200 lbs. \$45.00; 2300 lbs. \$46.50; 2400 lbs. \$48.00; 2500 lbs. \$49.50; 2600 lbs. \$51.00; 2700 lbs. \$52.50; 2800 lbs. \$54.00; 2900 lbs. \$55.50; 3000 lbs. \$57.00; 3100 lbs. \$58.50; 3200 lbs. \$60.00; 3300 lbs. \$61.50; 3400 lbs. \$63.00; 3500 lbs. \$64.50; 3600 lbs. \$66.00; 3700 lbs. \$67.50; 3800 lbs. \$69.00; 3900 lbs. \$70.50; 4000 lbs. \$72.00; 4100 lbs. \$73.50; 4200 lbs. \$75.00; 4300 lbs. \$76.50; 4400 lbs. \$78.00; 4500 lbs. \$79.50; 4600 lbs. \$81.00; 4700 lbs. \$82.50; 4800 lbs. \$84.00; 4900 lbs. \$85.50; 5000 lbs. \$87.00; 5100 lbs. \$88.50; 5200 lbs. \$90.00; 5300 lbs. \$91.50; 5400 lbs. \$93.00; 5500 lbs. \$94.50; 5600 lbs. \$96.00; 5700 lbs. \$97.50; 5800 lbs. \$99.00; 5900 lbs. \$100.50; 6000 lbs. \$102.00; 6100 lbs. \$103.50; 6200 lbs. \$105.00; 6300 lbs. \$106.50; 6400 lbs. \$108.00; 6500 lbs. \$109.50; 6600 lbs. \$111.00; 6700 lbs. \$112.50; 6800 lbs. \$114.00; 6900 lbs. \$115.50; 7000 lbs. \$117.00; 7100 lbs. \$118.50; 7200 lbs. \$120.00; 7300 lbs. \$121.50; 7400 lbs. \$123.00; 7500 lbs. \$124.50; 7600 lbs. \$126.00; 7700 lbs. \$127.50; 7800 lbs. \$129.00; 7900 lbs. \$130.50; 8000 lbs. \$132.00; 8100 lbs. \$133.50; 8200 lbs. \$135.00; 8300 lbs. \$136.50; 8400 lbs. \$138.00; 8500 lbs. \$139.50; 8600 lbs. \$141.00; 8700 lbs. \$142.50; 8800 lbs. \$144.00; 8900 lbs. \$145.50; 9000 lbs. \$147.00; 9100 lbs. \$148.50; 9200 lbs. \$150.00; 9300 lbs. \$151.50; 9400 lbs. \$153.00; 9500 lbs. \$154.50; 9600 lbs. \$156.00; 9700 lbs. \$157.50; 9800 lbs. \$159.00; 9900 lbs. \$160.50; 10000 lbs. \$162.00; 10100 lbs. \$163.50; 10200 lbs. \$165.00; 10300 lbs. \$166.50; 10400 lbs. \$168.00; 10500 lbs. \$169.50; 10600 lbs. \$171.00; 10700 lbs. \$172.50; 10800 lbs. \$174.00; 10900 lbs. \$175.50; 11000 lbs. \$177.00; 11100 lbs. \$178.50; 11200 lbs. \$180.00; 11300 lbs. \$181.50; 11400 lbs. \$183.00; 11500 lbs. \$184.50; 11600 lbs. \$186.00; 11700 lbs. \$187.50; 11800 lbs. \$189.00; 11900 lbs. \$190.50; 12000 lbs. \$192.00; 12100 lbs. \$193.50; 12200 lbs. \$195.00; 12300 lbs. \$196.50; 12400 lbs. \$198.00; 12500 lbs. \$199.50; 12600 lbs. \$201.00; 12700 lbs. \$202.50; 12800 lbs. \$204.00; 12900 lbs. \$205.50; 13000 lbs. \$207.00; 13100 lbs. \$208.50; 13200 lbs. \$210.00; 13300 lbs. \$211.50; 13400 lbs. \$213.00; 13500 lbs. \$214.50; 13600 lbs. \$216.00; 13700 lbs. \$217.50; 13800 lbs. \$219.00; 13900 lbs. \$220.50; 14000 lbs. \$222.00; 14100 lbs. \$223.50; 14200 lbs. \$225.00; 14300 lbs. \$226.50; 14400 lbs. \$228.00; 14500 lbs. \$229.50; 14600 lbs. \$231.00; 14700 lbs. \$232.50; 14800 lbs. \$234.00; 14900 lbs. \$235.50; 15000 lbs. \$237.00; 15100 lbs. \$238.50; 15200 lbs. \$240.00; 15300 lbs. \$241.50; 15400 lbs. \$243.00; 15500 lbs. \$244.50; 15600 lbs. \$246.00; 15700 lbs. \$247.50; 15800 lbs. \$249.00; 15900 lbs. \$250.50; 16000 lbs. \$252.00; 16100 lbs. \$253.50; 16200 lbs. \$255.00; 16300 lbs. \$256.50; 16400 lbs. \$258.00; 16500 lbs. \$259.50; 16600 lbs. \$261.00; 16700 lbs. \$262.50; 16800 lbs. \$264.00; 16900 lbs. \$265.50; 17000 lbs. \$267.00; 17100 lbs. \$268.50; 17200 lbs. \$270.00; 17300 lbs. \$271.50; 17400 lbs. \$273.00; 17500 lbs. \$274.50; 17600 lbs. \$276.00; 17700 lbs. \$277.50; 17800 lbs. \$279.00; 17900 lbs. \$280.50; 18000 lbs. \$282.00; 18100 lbs. \$283.50; 18200 lbs. \$285.00; 18300 lbs. \$286.50; 18400 lbs. \$288.00; 18500 lbs. \$289.50; 18600 lbs. \$291.00; 18700 lbs. \$292.50; 18800 lbs. \$294.00; 18900 lbs. \$295.50; 19000 lbs. \$297.00; 19100 lbs. \$298.50; 19200 lbs. \$300.00; 19300 lbs. \$301.50; 19400 lbs. \$303.00; 19500 lbs. \$304.50; 19600 lbs. \$306.00; 19700 lbs. \$307.50; 19800 lbs. \$309.00; 19900 lbs. \$310.50; 20000 lbs. \$312.00; 20100 lbs. \$313.50; 20200 lbs. \$315.00; 20300 lbs. \$316.50; 20400 lbs. \$318.00; 20500 lbs. \$319.50; 20600 lbs. \$321.00; 20700 lbs. \$322.50; 20800 lbs. \$324.00; 20900 lbs. \$325.50; 21000 lbs. \$327.00; 21100 lbs. \$328.50; 21200 lbs. \$330.00; 21300 lbs. \$331.50; 21400 lbs. \$333.00; 21500 lbs. \$334.50; 21600 lbs. \$336.00; 21700 lbs. \$337.50; 21800 lbs. \$339.00; 21900 lbs. \$340.50; 22000 lbs. \$342.00; 22100 lbs. \$343.50; 22200 lbs. \$345.00; 22300 lbs. \$346.50; 22400 lbs. \$348.00; 22500 lbs. \$349.50; 22600 lbs. \$351.00; 22700 lbs. \$352.50; 22800 lbs. \$354.00; 22900 lbs. \$355.50; 23000 lbs. \$357.00; 23100 lbs. \$358.50; 23200 lbs. \$360.00; 23300 lbs. \$361.50; 23400 lbs. \$363.00; 23500 lbs. \$364.50; 23600 lbs. \$366.00; 23700 lbs. \$367.50; 23800 lbs. \$369.00; 23900 lbs. \$370.50; 24000 lbs. \$372.00; 24100 lbs. \$373.50; 24200 lbs. \$375.00; 24300 lbs. \$376.50; 24400 lbs. \$378.00; 24500 lbs. \$379.50; 24600 lbs. \$381.00; 24700 lbs. \$382.50; 24800 lbs. \$384.00; 24900 lbs. \$385.50; 25000 lbs. \$387.00; 25100 lbs. \$388.50; 25200 lbs. \$390.00; 25300 lbs. \$391.50; 25400 lbs. \$393.00; 25500 lbs. \$394.50; 25600 lbs. \$396.00; 25700 lbs. \$397.50; 25800 lbs. \$399.00; 25900 lbs. \$400.50; 26000 lbs. \$402.00; 26100 lbs. \$403.50; 26200 lbs. \$405.00; 26300 lbs. \$406.50; 26400 lbs. \$408.00; 26500 lbs. \$409.50; 26600 lbs. \$411.00; 2

Butter and Eggs

LOS ANGELES LIVESTOCK
LOS ANGELES, Oct. 27.—(U.P.)—Detail-
State Market News—Cattle: Salable 1-
000: steady; common to medium grade
steers \$10 to \$13.50; medium to good
cows and calves \$10.75 to \$12.50; calves
to medium cows \$8.50 to \$10.50; canners
and cullers \$6 to \$8.25; calves, salable
about \$10; steers, medium to good range
about \$12 to \$14; common down to
\$10; salable \$10.50; steers, medium to
good \$12 to \$14; calves, common down
to \$10; other prices unchanged.

CHICAGO PRODUCE
CHICAGO, Oct. 18 (AP)—Butter firms: \$24.94 1/2 lbs.; eggs: 67 1/2 cents; firm U. S. extras 40c to 47 1/2c; U. S. standards 34 1/2c to 40c; cream: receipts 23 1/2c to 24 1/2c; skims: 24c to 25 1/2c; checks 24c to 25c.

WOOL
NEW YORK, Oct. 18 (AP)—Estimated:

Certificates Filed

Four brand applications and certificates were recorded yesterday in the clerk's-recorder's office in the court house by out-of-state cattle owners who are ranging cattle, horses and sheep in Idaho.

Those filling certificates are: W. C. Foulger, Berkeley, Calif., who will use "41" on the right thigh of horses and the right hip of cattle; G. P. Bowman, Piedmont, Calif., who will brand the left thigh of horses with a "shoe-sole" and a "bar over U" on the left thigh of cattle; rather than encourages sleep.

horses, and "bar joining U and lary bar."

The Utah Construction company, Ogden, Utah, will use the "bar joining U and lary bar" on the left thigh

U. S. Core; San Francisco, the shoe-sole brand on the left thigh of cattle, and "UC" but on the left shoulder of anywhere on sheep.

Twin Falls Markets

LIVESTOCK
 Choice butchers, 160 to 160 lbs. \$14.75
 Pinton No. 1 (Five dealers quoted) \$1.90

Overweight butchers, 210 to 300 lbs.	\$14.00	Small reds No. 1	\$2.00
Overweight butchers, 300 to 375 lbs.	\$13.25	Small reds No. 2	\$2.75
Packing saw, heavy	11.00	(Two dealers quoted)	
Packing saw, light	11.00		
Slags	\$7.50		
(Three dealers quoted)			
Old Northern No. 1	\$2.00		
Old Northern No. 2	\$2.75		
Old Northern No. 3	\$2.00		
Old Northern No. 4	\$2.00		
Old Northern No. 5	\$2.00		
Old Northern No. 6	\$2.00		
Old Northern No. 7	\$2.00		
Old Northern No. 8	\$2.00		
Old Northern No. 9	\$2.00		
Old Northern No. 10	\$2.00		
Old Northern No. 11	\$2.00		
Old Northern No. 12	\$2.00		
Old Northern No. 13	\$2.00		
Old Northern No. 14	\$2.00		
Old Northern No. 15	\$2.00		
Old Northern No. 16	\$2.00		
Old Northern No. 17	\$2.00		
Old Northern No. 18	\$2.00		
Old Northern No. 19	\$2.00		
Old Northern No. 20	\$2.00		
Old Northern No. 21	\$2.00		
Old Northern No. 22	\$2.00		
Old Northern No. 23	\$2.00		
Old Northern No. 24	\$2.00		
Old Northern No. 25	\$2.00		
Old Northern No. 26	\$2.00		
Old Northern No. 27	\$2.00		
Old Northern No. 28	\$2.00		
Old Northern No. 29	\$2.00		
Old Northern No. 30	\$2.00		
Old Northern No. 31	\$2.00		
Old Northern No. 32	\$2.00		
Old Northern No. 33	\$2.00		
Old Northern No. 34	\$2.00		
Old Northern No. 35	\$2.00		
Old Northern No. 36	\$2.00		
Old Northern No. 37	\$2.00		
Old Northern No. 38	\$2.00		
Old Northern No. 39	\$2.00		
Old Northern No. 40	\$2.00		
Old Northern No. 41	\$2.00		
Old Northern No. 42	\$2.00		
Old Northern No. 43	\$2.00		
Old Northern No. 44	\$2.00		
Old Northern No. 45	\$2.00		
Old Northern No. 46	\$2.00		
Old Northern No. 47	\$2.00		
Old Northern No. 48	\$2.00		
Old Northern No. 49	\$2.00		
Old Northern No. 50	\$2.00		
Old Northern No. 51	\$2.00		
Old Northern No. 52	\$2.00		
Old Northern No. 53	\$2.00		
Old Northern No. 54	\$2.00		
Old Northern No. 55	\$2.00		
Old Northern No. 56	\$2.00		
Old Northern No. 57	\$2.00		
Old Northern No. 58	\$2.00		
Old Northern No. 59	\$2.00		
Old Northern No. 60	\$2.00		
Old Northern No. 61	\$2.00		
Old Northern No. 62	\$2.00		
Old Northern No. 63	\$2.00		
Old Northern No. 64	\$2.00		
Old Northern No. 65	\$2.00		
Old Northern No. 66	\$2.00		
Old Northern No. 67	\$2.00		
Old Northern No. 68	\$2.00		
Old Northern No. 69	\$2.00		
Old Northern No. 70	\$2.00		
Old Northern No. 71	\$2.00		
Old Northern No. 72	\$2.00		
Old Northern No. 73	\$2.00		
Old Northern No. 74	\$2.00		
Old Northern No. 75	\$2.00		
Old Northern No. 76	\$2.00		
Old Northern No. 77	\$2.00		
Old Northern No. 78	\$2.00		
Old Northern No. 79	\$2.00		
Old Northern No. 80	\$2.00		
Old Northern No. 81	\$2.00		
Old Northern No. 82	\$2.00		
Old Northern No. 83	\$2.00		
Old Northern No. 84	\$2.00		
Old Northern No. 85	\$2.00		
Old Northern No. 86	\$2.00		
Old Northern No. 87	\$2.00		
Old Northern No. 88	\$2.00		
Old Northern No. 89	\$2.00		
Old Northern No. 90	\$2.00		
Old Northern No. 91	\$2.00		
Old Northern No. 92	\$2.00		
Old Northern No. 93	\$2.00		
Old Northern No. 94	\$2.00		
Old Northern No. 95	\$2.00		
Old Northern No. 96	\$2.00		

Washers	\$10.00-\$14.00	Small red	\$1.25
Cutlery	\$3.00-\$7.00	Small red	\$1.25
Spring lamb	\$11.00		
(One dealer quoted)	\$11.00		
Washers	\$2.00-\$12.75		
Hallers	\$2.50-\$12.00		
Pat cows	\$7.00-\$10.50		
Washers	\$4.00-\$11.50		
Cutlery	\$5.00-\$7.50		
Spring lamb	\$12.50		
(One dealer quoted)	\$12.50		

ENT-WHAT

LIVE POULTRY	
Broilers, under 2 1/2 lbs.	\$2.00
Przrs, 2 1/2 to 4 lbs.	\$2.50
Roasters, 4 to 14 lbs.	\$3.00
Roasters, 2 1/2 lbs and up	\$2.50
Leghorns, 2 1/2 to 4 lbs.	\$2.00
Leghorns, 4 to 14 lbs.	\$1.75
Colored fowls, 2 to 4 lbs.	\$2.00
Colored fowls, 4 to 14 lbs.	\$2.00
Colored fowls, 14 lbs and up	\$2.00

Soft wheat (Per bushel)	\$1.26	Sizes 2 1/2, 3 and 4	
(One bushel canted)		Old sizes, under 2 1/2	
OTHER GRAINS		Old cracks, 4 1/2 and 5	
(Barley and oats market fluctuating with daily feeder demand. No uniformity in local prices quoted. May vary by the bushel from elevator listed below.)		(One bushel canted)	
Barley, 100 lb.	\$1.63		
(One bushel canted)			
		HUTCHES	
		No. 1 butterfat, 100 lbs.	
		No. 2 butterfat, 100 lbs.	
		No. 3 butterfat, 100 lbs.	
		One bushel canted	

[illegible]

11-11-1964

RIVAL UNION DUEL LOOMS OVER WLB

WASHINGTON, Oct. 13 (AP)—The AFL and the CIO, leaders together in the war labor board decision to give President Roosevelt no recommendation on ending wage controls, may start warring at each other again before the year is over.

Despite the common front in the war, the AFL and CIO members on the board, there are some important differences in their positions.

Feeling Run High
These associations have more than intimate feelings run deep in to the status of politics, labor, nationally. There have been no personal recriminations so far, but they may come in the future. The gap in the labor movement is widening.

Lincoln
The AFL and two groups of labor leaders clamored for a liberalization of the little steel wage policy and both suffered equally. The WLB action in taking a non-committal position, but there is more to it. CIO President Philip Murray is in the position of having secured members more than three weeks ago that the little steel formula would be revised soon.

Movement Divided
He is in the position of publicly advocating the candidacy of President Roosevelt and hence has risked some personal prestige in labor movement that is already divided. He has specific contract disputes before the WLB involving large amounts of retroactive pay which might be lost to his members if the wage formula were unchanged until the reversion period. Murray antagonistic viewpoint that the CIO members have already spent the retroactive pay.

None of these circumstances fill the AFL as an organization of the AFL individuals on the WLB. There is no evidence of personal chagrin among them. They feel that Murray overplayed his hand and has placed more dependence upon the government than AFL doctrine of self-reliance. They feel no sympathy for him and less for the people whose advice he has taken. The AFL is merely in the position of having been turned down by a new deal agency.

WPB Authorizes Gun Production
WASHINGTON, Oct. 13 (AP)—The war production board today authorized the production of 405,000 new shotguns, for use by farmers, ranchers, police and other law enforcement agencies.

Shotguns may get a few toward the end of the production program next June 30.

In addition, factories will be permitted to resume manufacture of an unlimited quantity of partly fabricated guns on which work was suspended when the firearms industry converted to war work.

Pistols and revolvers were excluded from the authorization because of the continuing heavy military demand.

Materials already have been allocated, WPB said, covering production by mid-1945 of about 25 per cent of each company's average yearly output. About 50 per cent of the partly-fabricated guns will be finished.

READ TIMES-NEWS WANT ADS.

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're announcing the Christmas rates two weeks in advance so that everyone can get a gift.

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 you own subscription, new or renewed, it is to be included, check here. ☐

Sailor Gets 2 Months' Papers

6 1/2 Dale E. Lincoln, son of Mrs. J. L. Green, now serving some time in the southwest Pacific area, has written his mother that copies of the "Times-News" came all together, daily issues from July to August arriving in the mail bag on

LINCOLN

the same day. He added that more than 30 letters were also received at the same time.

"You see," he wrote, "I've plenty of reading material for a couple of days."

Seaman Lincoln, a former football and basketball athlete at Twin Falls high school, enlisted in the navy August 16, 1943. He has been overseas since Feb. 20, 1944, and has served as a seaman on Infantry landing craft on the Solomons. New

Caledonia, New Guinea and Guadalcanal.

HOT BATTLE

HANSEBY, Oct. 13—(AP)—Charles Jack Brown, a son of Mr. and Mrs. Earl Brown, Hansen, now serving in the south Pacific area, where he has been stationed since February, has participated in the battle of the Marianas islands which, according to word received by his parents, was "a hot fight."

He enlisted in the navy at the age of 17, took his boat training at Parris, and is a graduate of the navy radio school at the University of Idaho, Moscow.

Local Truck Lines

Accused by PUC

BOISE, Oct. 13 (AP)—The Idaho public utilities commission today ordered 14 transportation companies and one warehousing firm to appear here Nov. 3 and show cause why their PUC permits in Idaho should not be revoked for failure to file annual reports due last June 30.

Firms cited included: Cogswell Freight Lines, Inc., Twin Falls, and Mudrun Truck Lines, Twin Falls.

CHANGES NAME

BOISE, Oct. 13 (AP)—Cogswell Freight Lines, Inc. of Twin Falls, have filed articles of amendment with the secretary of state to change the name of the firm to Browning Freight Lines, Inc.

CHURCHILL LAUDS WILLKIE MEMORY

NEW YORK, Oct. 13 (AP)—A cable from Prime Minister Winston Churchill to Mrs. Wendell Willkie, in which the British prime minister said her husband's support of Great Britain "will always be remembered by those who had the privilege of meeting him."

Sent to Willkie's widow through Lord Halifax, British ambassador to the United States, the cable from Moscow, where Churchill is conferring with Marshal Stalin, read: "I am greatly grieved to hear of your husband's death and beg you to accept my deepest sympathy. His visit to our blitzed cities and the warmth of his support for Britain's resistance was a source of much comfort to us in those dark days, and will always be remembered by those who had the privilege of meeting

him and by countless others. We assure a great American."

In another cable to Mrs. Willkie from the Russian capital, Anthony Eden, British foreign secretary, said: "I had the greatest admiration for your husband and am deeply distressed to learn of his death. Please accept my very sincere sympathy. Willkie died last Sunday."

REYNOLDS

FUNERAL HOME

24 N. Ambulance Service

PHONE 101

James C. Reynolds, Mrs. L. N. Terry

SHOSHONE

Mrs. Nellie Miller, Price, Utah, is visiting at the home of her brother and sister-in-law, Mr. and Mrs. Robert Brown.

AF. and Mrs. H. V. Cunningham family dinner to honor of Mrs. Cunningham's birthday, and also for Frank Cannon, R.O.M. navy, who is home on a 30-day leave.

READ TIMES-NEWS WANT ADS.

Graveside Rites For W. T. Davis

FLINT, Oct. 12—Graveside services for William Thomas Davis were conducted at 2 p. m. yesterday at the Flint-L-O-O-P cemetery with the Rev. Mark J. Brown officiating. Interment was under the direction of the Twin Falls mortuary.

READ TIMES-NEWS WANT ADS.

MATTRESS

REBUILDING & RENOVATING

EVERETT MATTRESS CO.

122 Second Ave. S.—Phone 811

LOCAL & INTERSTATE MOVERS

I.C.C. LICENSED TO OPERATE IN A WESTERN STATES

Utah-Idaho-Calif.-Nevada-Oregon

FORD TRANSFER

With Wife or Phone

227

FULLY INSURED CARRIERS. SKILLED EFFICIENT MOVERS WHO ARE MOST CAREFUL MOVING PACKING, STORAGE AT LOW COST. We Cleaned With Van Service Anywhere in America.

C. Anderson Co. GO ON SALE SATURDAY BOMBSHELLS!

SORRY — NO PHONE ORDERS OR MAIL ORDERS

Boys Fancy
CORDUROY
SLACKS
Adjustable Waist
Band, Size 6-16
\$3.98

192 ONLY
Boys
KNIT SHORTS
and
SHIRTS
29c ea.

11 ONLY
Men's
SPORT
COATS
Regular \$14.95
Clearance Priced—
\$6.77

39 Women's
DRESSES
Regular \$5.00 and \$6.95,
Reduced to clear.....
\$2.77

CLEARANCE
11 Women's
DRESSES
Regular \$8.95 and \$10.95,
Reduced to clear.....
\$4.77

150 PAIRS
Men's
ROCKFORD
WORK
SOCKS
Special—
9c Pr.

Women's COAT CLEARANCE!

Note the Drastic Reductions! Your Gain! Our Loss!

5 ONLY—Sizes 16, 18, 44, Reg. \$29.98, Reduced to.....	\$12.88	1 ONLY—Size 9, Tweed, Reg. \$19.98, Reduced to.....	\$8.88
1 ONLY—Size 44, Tweed, Reg. \$22.50, Reduced to.....	\$12.88	3 ONLY—Sizes 2-16, 1-42, Reg. \$22.50, Reduced to.....	\$10.88

252 Boxes
FACIAL
TISSUES
600 Sheets to box
25c

CLEARANCE
4 Only
Women's
DRESSES
Regular \$10.95 and \$12.95,
Reduced to clear.....
\$6.77

PRINTED
LUNCH
CLOTHS
Size 42 x 42
Regular \$1.29
Clearance Price,
66c

RAYON
CREPE SLIPS
98 ONLY
Regular \$1.29
Clearance Price,
88c

Girls'
Dresses
Sizes 7 to 12
New Prints — New Trims
\$1.97

C. C. ANDERSON CO.
"Twin Falls' Popular Dept. Store"

HELPFUL HINTS FOR WEEK-END SHOPPERS

FREE DELIVERIES MON., WED. and SAT.
Deliveries leave the store at 10 a. m. for the east part of town and at 3 p. m. for the north and west parts

SHRIMP (Bayou Queen)	7 oz. tin	34c
MUSTARD Prepared, Medford's	4c	4c
COFFEE Any Brand	31c	31c
Dill Tomato Pickles Quart	25c	25c
CANDY Bridge Mix, 13 oz. pkg.	23c	23c
Tuna Flakes 6 oz. tin	29c	29c

"Birdseye" FROZEN FOOD SPECIAL

Peas 10 oz. package	Lima Beans 12 oz. package	Sweet Corn Whole Kernel, 10 oz.
29c	33c	27c

MIXED VEGETABLES—12 oz., **29c**

Corned Beef Hash 16 oz. tin	27c
PREM Swift's Premium Meat, 12 oz. tin	35c
SYRUP Dark Karo, 5 lb. jar	36c
Citrus Marmalade 2 lb. jar	32c
GRAPE JAM 1 lb. jar	27c

MEATS		PRODUCE	
SIRLOIN STEAK Pound.	28c	SWEET POTATOES 3 Pounds	25c
LUNCH MEAT Assorted, pound	32c	LETTUCE Local, pound	7c
RIB BOIL 3 Pounds	33c	ONIONS 10 lbs. 25c 50 lb. bag	98c

C. Anderson Co. FOOD MART

Rogerson Hotel Bldg. Phone 574-575