

KEEP FAITH
with us—
by buying
WAR BONDS

VOL. 27, No. 155

GOP, DEMOS STEP UP PROGRAMS IN NEW TALK PLANS

By The Associated Press
The tempo of the presidential race which many politicians are calling a close affair is beginning to take on a new forward thrust. The stretch drive with both major party candidates considering the booking of speeches in key states.

President Roosevelt's political aides indicated yesterday that he had high up on a tentative speaking calendar such cities as Philadelphia, Cleveland, Chicago, in addition to the foreign policy talk he has already scheduled for next Saturday night in New York City.

Democrat E. Dewey, meanwhile, added a speech at Pittsburgh Friday to his growing list. He will speak in St. Louis tomorrow night and will talk on international affairs on the New York Herald-Tribune forum Wednesday.

The President turned down an invitation to speak on the radio next Saturday night in New York City.

Gov. Thomas E. Dewey, meanwhile, added a speech at Pittsburgh Friday to his growing list. He will speak in St. Louis tomorrow night and will talk on international affairs on the New York Herald-Tribune forum Wednesday.

The President turned down an invitation to speak on the radio next Saturday night in New York City.

Gov. Thomas E. Dewey, meanwhile, added a speech at Pittsburgh Friday to his growing list. He will speak in St. Louis tomorrow night and will talk on international affairs on the New York Herald-Tribune forum Wednesday.

The President turned down an invitation to speak on the radio next Saturday night in New York City.

Gov. Thomas E. Dewey, meanwhile, added a speech at Pittsburgh Friday to his growing list. He will speak in St. Louis tomorrow night and will talk on international affairs on the New York Herald-Tribune forum Wednesday.

The President turned down an invitation to speak on the radio next Saturday night in New York City.

Gov. Thomas E. Dewey, meanwhile, added a speech at Pittsburgh Friday to his growing list. He will speak in St. Louis tomorrow night and will talk on international affairs on the New York Herald-Tribune forum Wednesday.

The President turned down an invitation to speak on the radio next Saturday night in New York City.

Gov. Thomas E. Dewey, meanwhile, added a speech at Pittsburgh Friday to his growing list. He will speak in St. Louis tomorrow night and will talk on international affairs on the New York Herald-Tribune forum Wednesday.

The President turned down an invitation to speak on the radio next Saturday night in New York City.

Gov. Thomas E. Dewey, meanwhile, added a speech at Pittsburgh Friday to his growing list. He will speak in St. Louis tomorrow night and will talk on international affairs on the New York Herald-Tribune forum Wednesday.

The President turned down an invitation to speak on the radio next Saturday night in New York City.

Gov. Thomas E. Dewey, meanwhile, added a speech at Pittsburgh Friday to his growing list. He will speak in St. Louis tomorrow night and will talk on international affairs on the New York Herald-Tribune forum Wednesday.

The President turned down an invitation to speak on the radio next Saturday night in New York City.

Gov. Thomas E. Dewey, meanwhile, added a speech at Pittsburgh Friday to his growing list. He will speak in St. Louis tomorrow night and will talk on international affairs on the New York Herald-Tribune forum Wednesday.

The President turned down an invitation to speak on the radio next Saturday night in New York City.

Gov. Thomas E. Dewey, meanwhile, added a speech at Pittsburgh Friday to his growing list. He will speak in St. Louis tomorrow night and will talk on international affairs on the New York Herald-Tribune forum Wednesday.

Yanks Toss Street Cars at Germans

Grinning American engineers load German trolley with 88-mm shells and dynamite abandoned by nazis as they prepare to roll the street car down steep slope into heart of bomb-blasted city of Aachen. The engineers credit have a word supply of the secret weapons. They call them V-bombs and a good street car along which to roll them. (NEA radio telephoto.)

B-29's Join Attack on Formosa; Jap Plane Losses Climb to 525

By The Associated Press
America's Superfortresses of the air threw heavy bombs into the battle of Formosa Saturday, blasting a vital war target on the heels of sustained attacks in that region by great waves of carrier-based planes.

An army communiqué disclosed that the B-29s, flying in greater force than ever before, took off from bases in China and bombed the important Japanese airplane repair and supply base at Okinawa, southwestern Formosa.

Early reports from the Superfortresses crewmen indicated the attack was successful.

A second navy communiqué late Saturday said four of the Superfortresses were listed as missing at this time. . . but some of them expected to be reported later from friendly bases.

It was not a confirmation of the report, which said that the delegation from Moscow that the political circumstances surrounding the red army's conquest of Hungary "will be compared" with those under which the Italian armistice was signed.

While all indications that were that Hungary was about to drop out of the war, or may even already have done so, the Ankara radio also quoted a Soviet communiqué saying that a Bulgarian delegation had left for Moscow to negotiate armistice.

The Russian announced earlier the week that the Bulgarians had accepted preliminary conditions which included evacuation of seized Greek islands, and 12 miles farther up the Via Emilia on the route to Bologna.

Only the coastal sector of the Adriatic coast jump-off point for the Bulgarians was the German-held territory and objective.

Only the coastal sector of the Adriatic coast jump-off point for the Bulgarians was the German-held territory and objective.

Only the coastal sector of the Adriatic coast jump-off point for the Bulgarians was the German-held territory and objective.

Only the coastal sector of the Adriatic coast jump-off point for the Bulgarians was the German-held territory and objective.

Only the coastal sector of the Adriatic coast jump-off point for the Bulgarians was the German-held territory and objective.

Only the coastal sector of the Adriatic coast jump-off point for the Bulgarians was the German-held territory and objective.

Only the coastal sector of the Adriatic coast jump-off point for the Bulgarians was the German-held territory and objective.

Only the coastal sector of the Adriatic coast jump-off point for the Bulgarians was the German-held territory and objective.

Only the coastal sector of the Adriatic coast jump-off point for the Bulgarians was the German-held territory and objective.

Only the coastal sector of the Adriatic coast jump-off point for the Bulgarians was the German-held territory and objective.

Only the coastal sector of the Adriatic coast jump-off point for the Bulgarians was the German-held territory and objective.

Only the coastal sector of the Adriatic coast jump-off point for the Bulgarians was the German-held territory and objective.

Only the coastal sector of the Adriatic coast jump-off point for the Bulgarians was the German-held territory and objective.

Yanks Close in on Aachen 3 Sides; Nazi Relief Army Fails to Reach City

By HOWARD COWAN
LONDON, Oct. 14 (AP)—U. S. troops converged from three directions tonight on the heart of Aachen, which at least for the moment was left to its fate by German relief columns so badly mauled outside the stricken city that for 24 hours they have been unable to muster a counter-attack.

From the northeast, the east and the southeast, the infantry dug the dwindling German garrison from houses and cellars, moving slowly through the rubble to hold down casualties, while long lines of civilians streamed from the burning city into the American positions.

The U. S. first army could afford to take its time, for the half-mile wide corridor leading from the city was as good as closed after a few small units were believed to have taken the garrison to perhaps 2,000 men.

Further the crack German infantry and tank divisions which threw the British out of the American breakthrough, then were rushed south to Aachen, by bleeding in the fields north of the city, numbered by several army corps were being knuckled out more than 30 tanks.

Threat Thwarted
Every effort to bring up more troops to attempt a breakthrough at the entrance to the great German plain had been foiled by American officers said.

The German relief columns, to the north, moving up its lines toward the Mass river facing Germany, were held back by American tanks and anti-aircraft fire.

Aachen, hampered out a half-mile from the city of Aachen, they fought through mine fields and the bodies of Germans who refused to yield an inch.

Canadians on the seaward flank were under large-scale assault from several army corps who were trying to drive them from positions astride the main highway.

Canadians on the seaward flank were under large-scale assault from several army corps who were trying to drive them from positions astride the main highway.

Canadians on the seaward flank were under large-scale assault from several army corps who were trying to drive them from positions astride the main highway.

Canadians on the seaward flank were under large-scale assault from several army corps who were trying to drive them from positions astride the main highway.

Canadians on the seaward flank were under large-scale assault from several army corps who were trying to drive them from positions astride the main highway.

Canadians on the seaward flank were under large-scale assault from several army corps who were trying to drive them from positions astride the main highway.

Canadians on the seaward flank were under large-scale assault from several army corps who were trying to drive them from positions astride the main highway.

Canadians on the seaward flank were under large-scale assault from several army corps who were trying to drive them from positions astride the main highway.

Canadians on the seaward flank were under large-scale assault from several army corps who were trying to drive them from positions astride the main highway.

Canadians on the seaward flank were under large-scale assault from several army corps who were trying to drive them from positions astride the main highway.

Canadians on the seaward flank were under large-scale assault from several army corps who were trying to drive them from positions astride the main highway.

Canadians on the seaward flank were under large-scale assault from several army corps who were trying to drive them from positions astride the main highway.

Canadians on the seaward flank were under large-scale assault from several army corps who were trying to drive them from positions astride the main highway.

Canadians on the seaward flank were under large-scale assault from several army corps who were trying to drive them from positions astride the main highway.

Canadians on the seaward flank were under large-scale assault from several army corps who were trying to drive them from positions astride the main highway.

Canadians on the seaward flank were under large-scale assault from several army corps who were trying to drive them from positions astride the main highway.

Canadians on the seaward flank were under large-scale assault from several army corps who were trying to drive them from positions astride the main highway.

Canadians on the seaward flank were under large-scale assault from several army corps who were trying to drive them from positions astride the main highway.

Canadians on the seaward flank were under large-scale assault from several army corps who were trying to drive them from positions astride the main highway.

WAR BULLETIN

PARIS, Oct. 14 (AP)—Spanish forces have announced today that they have captured the Spanish town of France, a government official said. The town is in the north of France and is a strategic point. The announcement said the guerrillas liberated all political prisoners in France.

Soviets, Slavs Batter Way Inside Belgrade

By RICHARD KASICHKE
LONDON, Sunday, Oct. 15 (AP)—Russian and Yugoslav partisan forces fought their way into the 2,000-year-old fortress city of Belgrade yesterday and began a street battle around the doomed German garrison whose commander and staff fled. Marshal Tito's headquarters announced last night.

With Berlin acknowledging "strong motorized" Soviet forces had reached the Yugoslav capital and Moscow telling of the capture of its suburbs, the fall of the city was expected shortly.

In Hungary the fate of that last big axis satellite nation was being decided in great, four-day battles raging on the Magyar plains between Russian, 100,000 strong, and the Hungarian army, 100,000 strong.

Seeking armistice terms.
A late DNB German news agency report said the Hungarian battle was being decided in great, four-day battles raging on the Magyar plains between Russian, 100,000 strong, and the Hungarian army, 100,000 strong.

Seeking armistice terms.
A late DNB German news agency report said the Hungarian battle was being decided in great, four-day battles raging on the Magyar plains between Russian, 100,000 strong, and the Hungarian army, 100,000 strong.

Seeking armistice terms.
A late DNB German news agency report said the Hungarian battle was being decided in great, four-day battles raging on the Magyar plains between Russian, 100,000 strong, and the Hungarian army, 100,000 strong.

Seeking armistice terms.
A late DNB German news agency report said the Hungarian battle was being decided in great, four-day battles raging on the Magyar plains between Russian, 100,000 strong, and the Hungarian army, 100,000 strong.

Seeking armistice terms.
A late DNB German news agency report said the Hungarian battle was being decided in great, four-day battles raging on the Magyar plains between Russian, 100,000 strong, and the Hungarian army, 100,000 strong.

Seeking armistice terms.
A late DNB German news agency report said the Hungarian battle was being decided in great, four-day battles raging on the Magyar plains between Russian, 100,000 strong, and the Hungarian army, 100,000 strong.

Seeking armistice terms.
A late DNB German news agency report said the Hungarian battle was being decided in great, four-day battles raging on the Magyar plains between Russian, 100,000 strong, and the Hungarian army, 100,000 strong.

Seeking armistice terms.
A late DNB German news agency report said the Hungarian battle was being decided in great, four-day battles raging on the Magyar plains between Russian, 100,000 strong, and the Hungarian army, 100,000 strong.

Seeking armistice terms.
A late DNB German news agency report said the Hungarian battle was being decided in great, four-day battles raging on the Magyar plains between Russian, 100,000 strong, and the Hungarian army, 100,000 strong.

Seeking armistice terms.
A late DNB German news agency report said the Hungarian battle was being decided in great, four-day battles raging on the Magyar plains between Russian, 100,000 strong, and the Hungarian army, 100,000 strong.

Seeking armistice terms.
A late DNB German news agency report said the Hungarian battle was being decided in great, four-day battles raging on the Magyar plains between Russian, 100,000 strong, and the Hungarian army, 100,000 strong.

Seeking armistice terms.
A late DNB German news agency report said the Hungarian battle was being decided in great, four-day battles raging on the Magyar plains between Russian, 100,000 strong, and the Hungarian army, 100,000 strong.

Seeking armistice terms.
A late DNB German news agency report said the Hungarian battle was being decided in great, four-day battles raging on the Magyar plains between Russian, 100,000 strong, and the Hungarian army, 100,000 strong.

Seeking armistice terms.
A late DNB German news agency report said the Hungarian battle was being decided in great, four-day battles raging on the Magyar plains between Russian, 100,000 strong, and the Hungarian army, 100,000 strong.

Seeking armistice terms.
A late DNB German news agency report said the Hungarian battle was being decided in great, four-day battles raging on the Magyar plains between Russian, 100,000 strong, and the Hungarian army, 100,000 strong.

Seeking armistice terms.
A late DNB German news agency report said the Hungarian battle was being decided in great, four-day battles raging on the Magyar plains between Russian, 100,000 strong, and the Hungarian army, 100,000 strong.

Seeking armistice terms.
A late DNB German news agency report said the Hungarian battle was being decided in great, four-day battles raging on the Magyar plains between Russian, 100,000 strong, and the Hungarian army, 100,000 strong.

Seeking armistice terms.
A late DNB German news agency report said the Hungarian battle was being decided in great, four-day battles raging on the Magyar plains between Russian, 100,000 strong, and the Hungarian army, 100,000 strong.

Seeking armistice terms.
A late DNB German news agency report said the Hungarian battle was being decided in great, four-day battles raging on the Magyar plains between Russian, 100,000 strong, and the Hungarian army, 100,000 strong.

TIMES-NEWS PUBLIC VOICE OF THE READER

Soldier's Peace Recipe: Punish Nazi Leaders and Ban Implements of War

Editor, Times-News:

As our eyes turn toward the coming of peace among nations, we must stop and ponder one of the greatest questions that ever confronted man. Namely, "What Shall Be Germany's Punishment?"

Let us examine the facts and ask ourselves what the root of this war is? From all appearances, covetousness and greed of a few men in power in Germany, is the reason that orders were given on that memorable day in 1939, to Hitler's stooges to level everything above God's green earth to the ground, and to blast the homes and ideals of men and women from the face of the earth.

Therefore, we have two objectives:

To remove from within Germany the cause of this war. First, to erase from the hearts of men and women of Germany the desire to rule and conquer. Second, to remove the equipment and weapons with which they have equipped the people of Europe. By erasing away the cause of war we can settle down and deal out a just and honorable punishment to those who are responsible for the greatest crime in mankind's world has ever seen.

We must face the stark truth that my business and my success have been and are being blown to bits as a result of orders given by the top ranking military leaders of Germany. There can be no glory to the victor or the vanquished on the field of battle. No man can ever rely on himself or to the world that there

are pleasure and enjoyment in destroying the fellowmen or the culture that has been handed down to us through the ages. Rather, it is the men who never see the flow of blood and nervous sweat on the field of battle, whose greed bursts with pride at the accomplishment of their legions.

These are the men who want their bloody hands and feet they have done no evil. They are the ones who must pay the price for the innocent blood they have shed. May the judgment which is pronounced upon them be an example to all men who would dare to think of conquering another nation.

Do you think that we have heard a punishment on Germany? If they feel the Germans keep their fighting equipment, we'll be over here again in several years fighting again.

—F. RONALD L. MULLIN (South Pacific)

Reminder to Man Who Gave Subsidy To Defeat F.D.R.

Editor, Times-News:

I saw some time ago that Harold Locke had given his milk subsidy to the GOP campaign fund. I have known him well and favorably for some time and this sounds very like him. It is un-Christian, un-American and almost unthinkable. But just in case the next administration is Republican which is also unthinkable, but if it is so happened I hope Harold has to sell his milk for \$12.50 per head as I did during the Hoover years. And hope \$12.50 per head will be a good deal better than the 22 cents, 34 cents, 36 cents and a half, butterfat nine cents, and so on.

Then if he has the experience of selling the milk he sold to his farm as I did, that might convince him. For there will be no PSA until the GOP to save the farmers as I have saved countless thousands of them. I am out, nothing any more. I am out, nothing any more.

Then and only then can we and the rest of the world feel free from aggression from Germany.

Do you think that we have heard a punishment on Germany? If they feel the Germans keep their fighting equipment, we'll be over here again in several years fighting again.

—F. RONALD L. MULLIN (South Pacific)

The Forum

The Times-News Public Forum is the voice of Magic Valley and is open to all readers.

It is unique in the northwest. Published each Sunday under a new policy, with distinctive headlines over each communication rather than encircled captions. The Times-News Public Forum has only one policy in the nation.

Rules for use of the Public Forum are simple. Letters must be typed, double-spaced, on one side of the paper. Letters will be rejected, as will letters that are abusive or contain bad table. Shorter letters will receive preference when lack of space demands a choice. Letters should be clearly written or, if possible, typed.

Letters must be signed by the writers, and the names will be printed except in cases in which the writer offers an adequate reason for use of a printed pseudonym. In such cases, however, the name must be on file with the Times-News.

Proved Abilities Make Him Favor GOP Candidates

Editor, Times-News:

As the Spanish War Veterans convention in Twin Falls we heard the Hon. Senator Clark say, after the salutations, "Washington is and has been a house of fools." To our way of thinking before that was and still is a "house of fools."

Better is a dry moral and questionable, than a house full of sacrifices with strife. Prov. 17:1. The farmers and business men of the state of Idaho are too practical and hard thinking to send an agent and signer in the person of Glen Taylor to congress to help things out. Rather we shall depend upon an able, proven statesman, Gen. Botelho as we must cooperation in Boise as if he were "hitched up" with unbroken and inexperienced men.

We turn to another alternative, Mr. Dewey, to take over where our brave governor left off.

Again we shall depend upon a proven and able business man and statesman in the person of Henry Wallace as he is qualified to continue in the congress of the United States.

We are faced with the most momentous problem in the history of America in the election on Nov. 7. Next, the time is short, it will soon be a matter of history.

What is the main thought when we go to the polls and vote? Shall we "vote" to a certain extent the question of organized labor? Shall we be decreed for a season, and put farm prices and control a little in the background? Shall we vote to have this man to rule over us or be restored to a democratic form of government?

That the republic might live.

W. C. STONE (R. L. Twin Falls)

"Let Pegler Speak Even When He Attacks My Pet Theories"

Editor, Times-News:

We need the voice of Pegler. I say let him speak even when he attacks my pet theories. I am sure that he does and I think he helps straighten many a kink in American life. Some people don't want the truth about their idols though. Let a man stand for what he is and consider not his riches nor his poverty. Pegler does this.

I'm for him. Let him speak his piece.

MRS. HOWARD W. MILLER (R. L. Wendell)

She Figures City Government Has 'No Palace' Need

Editor, Times-News:

They say the taxpayers are going to be assessed half a million for a "city hall". Talk about the finer things of life, uneven distribution and the taxpayers are asked to bear! Well, and at a time like this, when the word is "buy only what you need" "Gave" "No non-essentials" etc.

Not quick in keeping with the times. For goodness sake, why must somebody make me feel the need of such a build up? Why must a democracy need to show off?

"Gave" is with good government, nice, good, plain, decent non-discriminating and non-essential, to be handed out from a palace.

MRS. W. A. BAIR (Twin Falls)

HAILEY

A waffle supper was served to the boys who were present at the USO hall by the club hostess. Cernas county USO clubs sent a large box of cookies to the Blaine county USO. Through a miscommunication of the address, the cookies were delivered to the Hailey Junior center. You see how those youngsters did enjoy those cookies.

HARD OF HEARING?

CELEBRATE NATIONAL HEARING WEEK GET BETTER HEARING

NEW ZENITH RADIONIC

HEARING \$40 AID

WESTERN OPTICAL CO. 119 Main Ave. Phone 332

READ TIMES-NEWS WANT AD.

COOPERATIVE EDUCATIONAL MEETING

Are you interested in what the Cooperative Organizations are doing in the United States and other countries? You are invited to hear Mrs. Almer Armstrong, from the Educational Department of the National Cooperative League and R. M. Mitchell of the Pacific Supply Cooperative.

TUESDAY, OCT. 17 8:00 P. M.

I. O. O. F. HALL TWIN FALLS

We're Not All Ostriches, Declares Wendell Woman, Challenging GOP

Editor, Times-News:

Greetings to Gov. Botelho, Mr. Dewey, and Mr. Thorpe.

I am writing you with a challenge. Mr. Dewey to go back to his soap box where he made that speech saying, "I am not an ostrich."

Our President has in spite of this, and explain just how he is going to do it. The greatest advantage this war will not be changed. So they say. And we must not ever let it be.

Well put them there. Yes, so far it is because of P. D. R. that the war is progressing so well.

We're not all ostriches! Before Hoover was out of office there were quite a few of us with more out of the sand than just tall feathers.

Now we have a challenge. Mr. Dewey, Mr. Thorpe, who have been playing football with the word "ostrich" to justify a list of the liberties that have been taken away from them. I think it is a most interesting reading. But I dare say, freedom and press, freedom of thought, freedom of speech and press, and especially do they enjoy free speech and press.

What comes along and tells us the constitution has let the building program go to wreck and ruin! I am assuming the farm homes one half mile from our place and in one mile there are eight homes, wired homes. These homes were built on the farm security program that Roosevelt set up—mind you. A few years previous the Idaho Power program was shutting off power, not installing it. In a neighborhood there were 20 new homes built under the P. H. A. and within a year.

I'll warrant that Dewey is an educated man but he just hasn't kept up with the times. In view of what he has said in his speech one can't help but wonder where he has been all his life. He made the statement that the administration hadn't prepared us for war. Let us think that over. When Hitler was knocking at our back door Republicans, last they were running out of the front.

In every speech Dewey has made he has told us there would be no more "leaf raking." He told us that before that "leaf raking" as he calls it, the people were hungry and cold. We find in the Bible

This Reader Hits at One Man Rule--And Complacent Nation

Editor, Times-News:

We have been reading "Under Cover" by Carlson and "The Truth About Pearl Harbor" by Norman.

These two books realize more than ever that one man has been guilty of leading the people into war and since, we also realize that American people are quite as guilty for the complacency in permitting such conditions to exist. Too late we awake to the realities of war.

Now we Americans have been guilty of assuming that the judgment of one man was expedient for this world crisis. A crisis which our President knew was coming.

That is, until we have seen Mr. Roosevelt's idea that he knew what was best for the country and that every time the people were in need of help a man was raised up.

There was Joseph who helped his brothers—although they sold him through the famine. Moses who led the Israelites. . . and many more.

There was Washington and Lincoln. We are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery for Dewey to cry, "leaf raking." It is a mockery to cry "leaf raking" when the people are still God's children, although we have wandered far from the path, and so in a time of want and need Roosevelt was raised up.

It is a mockery

MAJOR DEFENDS PICTURE STARS

WASHINGTON, Oct. 14 (AP)—The big-name stars who have entertained troops in the China-Burma-India theater have done a good job but some of them "just don't stay long enough," according to Maj. James H. Malone of the army's special service division.

Conditions in the theater are "pretty tough" and it is hard to expect even a star to stay long enough to make the feminine ones, to "stand up" under strenuous conditions that it takes soldiers months to train for. Malone said in connection with an editorial in CBI Roundup, a military newspaper published in New Delhi, charging that some movie stars packed up for home when the going got tough.

HOLLYWOOD SCORCHING
HOLLYWOOD, Oct. 14 (AP)—Caught between military necessity and the soldiers' thirst for talent from home, Hollywood was scorching today over an editorial in the C. B. I. Roundup, published in New Delhi, charging that big movie entertainers reneged on their tours of the war front but cashed in on the publicity.

Chairman Kenneth Thompson of the Hollywood Victory Committee, which books all movie talent for overseas, spoke for the industry: "Any implication that players go to the war fronts for personal publicity or gain is in itself a slur on the statistical record so unfounded as to be unworthy of answer."

Many stars, nonetheless, had one. Paula Goddard and Anna Sheridan were the most vociferous. "It is unfortunate," Miss Goddard said, "that there are some distinguished who weren't fully satisfied. But I've received that there were many more who were completely happy and had no feeling of inferior motives."

"I went where no entertainer had gone before, out within 100 miles of the battle front, and show with the soldiers, because I'll be what was diagnosed as air fatigue and was the first woman to go over the hump from Burma into China."

Lieut. Gen. Claire L. Chennault said the "Ladies of the Air" were "a lot of merit," and Gen. Joseph L. Stilwell said she was "a good soldier."

—Miss Sheridan Ready to Fight— Miss Sheridan, a former fashion model, boy-friend, no hold barred, said one who thought she dived it in the theater. The foundation said she shortened her tour of the China-Burma-India front from a scheduled 60 to 25 days.

This, the victory committee said, resulted from her inability to find in New York for a month waiting for the army to ship her out.

The stars, the committee pointed out, agree to spend so much time, and then they come back to the back here at the end of that time. If they are held up before leaving, the time has to be counted out of the tour.

The same thing happened to Joe McCrea, also criticized, who got as far as North Africa after starting for Burma and had to get back to a picture commitment on the original expiration date of his tour.

On the other hand, the committee said, "in many cases" changes of film schedules have made it possible the players have stayed overseas beyond their original commitments."

"Any girl," Miss Sheridan said, "who flexes her curves in a bathing suit in a studio shot can get 10 times as much money as one who plays the C-B-I."

Miss Sheridan lost 15 pounds on her tour.

Gowen Cleared of Gas Waste Charge
BOISE, Oct. 14 (AP)—The inspector general's department of the second air force said in a statement released today that no gasoline is being destroyed at Gowen field as charged by Ben Compton, L. White, D. Ida.

The report was made public by Col. John R. Kane, Gowen camp commandant.

White said in the congressional record that large quantities of smoke seen rising from the field was from gasoline being burned when it failed to meet army flight standards.

The smoke, the inspector general's report said, came from "burning unbalanced oil drained engine gasses, both aircraft and automotive and from foreign substances recently accumulated in cleaning process."

John H. Welner, house military affairs committee investigator sent here this week by Chairman Mark D. Kelly, has completed a separate probe but left for Washington after declining comment.

Marine, Navy Fliers Bag Deer, Show Pals How Idaho Does It

(Staff engraving)

Those two fliers, out in the navy and the other the marines, will have many deer skins and photographs to convince their service buddies who doubted that deer are so numerous in Idaho that thousands of hunters bag them annually.

Lieut. Ensign Kenneth K. Malone, son of Mr. and Mrs. Loren L. Malone, Filer, and 2nd Lt. Charles E. Harrison, son of Mr. and Mrs. Paul A. Harrison, pose with the deer they and Lieutenant Harrison's father bagged in the Shoshone deer hunt.

Both officers were home on leave during the hunt, and both had received permits in the drawings. They said their servicemen buddies don't seem to believe the stories Idaho boys tell of fish and game abundance.

90-Pound Idaho Brown Bear Mascot at Marine Corps Base

SANTA BARBARA, Calif., Oct. 14 (AP)—Nevada and most inclement weather of a marine torpede bomber squadron at the marine corps air station, Santa Barbara, Calif., is "Molly," a 90-pound, year-and-a-half-old, brown bear, the official squadron mascot.

Marine Second Lt. Thomas R. Fighl, Jr., son of Mr. and Mrs. Thomas R. Fighl, Jr., of Everett, Wash., obtained Molly from her native haunts in northern Idaho where she had been the pet of J. C. Ebeland, Treble creek.

Lieutenant Paul, former member of the U. S. forestry service in Idaho and Capt. Glenn O. Cole, Oklahoma City, Okla., both torpede bomber pilots in the squadron, flew to Greater field, Spokane, Wash., and from there went by truck to Sandpoint, Ida., for the mascot.

Despite her vicious protests at being inducted into marine aviation, and indifference to the distinction of being "first" in the bear family to ride in a torpede bomber, Molly was taken back to the plane and flown to Santa Barbara.

Has Fighting Spirit
Since her arrival, Molly has displayed a fighting spirit commensurate with her military assignment. She is mistress of all she surveys, and aside from her official duties as mascot, has been to climb a large barrel to roll around and sleep in, and a bear's eye view of her squadron in combat training.

A voracious eater, Molly is not too particular, but has evidenced a strong liking for meat in any form, grappled and ewes.

Questioned about her reaction to overseas duty, Molly bares her teeth, indicating she is ready for anything that spells trouble.

Navymen Speak
SHOSHONE, Oct. 14.—The Rotary club meeting at the American Legion hall, heard Frank Cannon tell of his experiences in the navy on duty in the southwest Pacific.

Socialite Freed Of Death Charge
BALINAS, Calif., Oct. 14 (AP)—A jury of eight women, and four men today acquitted Mrs. Frances Andrews, Carmel socialite, of the murder of Jay Lovett, 18-year-old farm boy.

The verdict was returned at 3:15 p. m. after six hours and 13 minutes of deliberation. The jury took only one ballot. It was unanimous in its acquittal. Mrs. Andrews, 37, was calm as the verdict was returned and shook hands with her attorney and friends.

The prosecution had contended that Mrs. Andrews became enamored of the young man and shot him in a jealous rage after he had dinner with another Carmel matron. If the defense contended the death either could have been suicide or the accomplishment of an unknown party.

Democrats Hold Rally at Jerome
JEROME, Oct. 14.—A Democratic political rally will be held at 8 p. m. Saturday, in the high school auditorium. Charles C. Gossett, candidate for governor, is scheduled to speak. Other speakers will include Arnold Williams, candidate for lieutenant governor, and Frank Williams, candidate for attorney general.

"Another Democratic rally is planned for Nov. 1, when Mr. Williams, Democratic candidate for U. S. senator, and Governor O. Ben Ross, are to appear."

FIFTH DISTRICT POSTS ASSEMBLE

FILER, Oct. 14.—Eighty posts of the American Legion in the fifth district of Idaho, meeting here last night in the Methodist church basement, banqueted 97 members and guests.

Mrs. Flossie C. Gooding, state department auxiliary head, president, one of the principal speakers, told of the Legion's rehabilitation program.

"We, as a whole, have a complex and important job to do," she said. "The job is ever-increasing in its responsibility toward the returning veterans of the present war, and whatever we may do will seem small indeed by the sacrifices our men in uniform are now making."

E. E. Lowery, Boise, executive officer of the Boise Legion post, outlined plans for aid to veterans.

"There are 700 veterans of World War I in Idaho receiving pensions at the present time," Lowery said. "That figure is nearly duplicated now in the number of returning veterans from World War II. And the figure is growing each day with our job growing hourly."

He urged that all returning veterans of school age "take up where they left off," stressing the need of these men to return to their classrooms for a completion of their education.

O. W. Paul, Rupert, state commander of the American Legion, told of the national convention in Chicago.

"At the beginning of World War I," he told the audience, "there were seven veteran hospitals in the United States. At the beginning of present war, there were 77 hospitals, and now there are 94 hospitals with 82,000 beds."

Officials introduced Sam Vance, Hazelton, master of ceremonies, introduced the following Legion officials: Mrs. Craig Vance, Sam Vance, Jr., new national chairman; B. P. Moore, Boise, state department auxiliary head; Harvey Cook, Twin Falls, commander of the fifth district Legion; Mrs. Beulah Bages, Hazelton, fifth district auxiliary president; Mrs. Frank Anglin, Hazelton, secretary of the fifth district auxiliary; Randall Dewiler, Twin Falls, adjutant of the fifth district.

Posts represented were Filer, Burley, Rupert, Buhl, Kimberly, Hazelton and Twin Falls.

The banquet opened with group singing. A toast was presented by Joe Cook, Filer, high school instructor, Mrs. George Cook as accompanist.

Mrs. George Ehardt, Filer, gave number of whistling solos, with Mrs. Ed Vincent, Filer, at the piano. A regular Legion meeting was held in Legion headquarters following the banquet.

KEEP 'EM ROLLING
Wheels Rebalanced and Cut Down to 16 inch
"Twill Pay to See McEae"
McRAE BODY SHOP
633 Main E.

Insurance Firms Enter "Psychic" Bride-Litigation

HOLLYWOOD, Oct. 14 (AP)—A pair of insurance companies today entered the spook-idea contest over machinist Eugene E. MacDonald, both of them naming Mrs. Shannon Carter, his beneficiary and reincarnated psychic bride.

Already defending her right to the \$70,000 estate MacDonald willed her, Mrs. Carter was balled to die in effort to collect \$20,000 in insurance.

The Connecticut Mutual Life Insurance company charged her with inducing him to kill himself "accidentally."

He blew the top of his head off Jan. 16 dragging a shotgun out of the rear seat of his automobile while on a hunting expedition with Mrs. Carter and another man.

Mrs. Carter, 34, and her husband conceived the plan of having him take out double indemnity insurance by telling him he soon would die, the company alleged.

"There convinced him he was ready to pass into the spirit world," Shannon Carter said. "He had died three or four times in previous incarnations by accidental means and it would be better for him to die this time by accidental means."

The Pacific Mutual Life Insurance company asked federal court to determine the beneficiary of a \$20,000 policy on MacDonald's life.

The policy was issued April 1, 1943, with his wife of that date named as beneficiary. On June 10, the beneficiary was changed to Mrs. Carter, who has demanded payment.

WMC Offices To Open Earlier
The United States employment office will open at 9 a. m. beginning Oct. 17 to aid farmers in this area during the potato harvest, according to A. J. Meeks, local manager.

"We want all people wishing potato pickers to leave their orders with us tomorrow or Thursday in order that we may supply them with student workers."

John D. Platt and Kenneth Hall will assist the WMC office in student placements during the harvest.

HELP Wanted
Essential Industry
PLANT MAN AND LABORERS
Urgently Needed
IDAHO HIDE & Tallow Co.
14 Mile E. 1/4 Mile S. on Kimberly Road - Phone 314

TALK ABOUT READER INTEREST!

Magic Valley Women Order

343 Patterns in 12 Days!

Day after day, through the malls, come scores of orders for Times-News' patterns from women throughout Magic Valley.

Nothing could better demonstrate that Magic Valley women are conscientious and industrious in their efforts to adapt themselves to wartime conditions.

But this great demand for Times-News' patterns also demonstrates the women's intense and widespread reader interest in Magic Valley's leading newspaper.

Three hundred and forty-three patterns in 12 days—and that's only one of many examples of reader response to the Times-News!

Covering Magic Valley "Like a Blanket"

The Times-News' coverage of Magic Valley is shown by the source and numbers of these pattern orders: Aberdeen 3, Elgin Hill 12, Carey 1, Wendell 10, Gooding 15, Paul 2, Twin Falls 15, Albion 4, Buhl 18, Shoshone 9, Ketchum 4, Burley 16, Hansen 5, Kimberly 9, Bellevue 1, Hunt 4, Hansen 3, Reynolds 20, Hazzard 10, 17, Hagerman 12, Gooding 11, Eden 4, Filer 3, Challis 1, Fairfield 14, Oakley 1, Jerome 20, Muriel 6, Dietrich 10, Halley 12, Bliss 2, Richfield 7, miscellaneous 14.

MORE THAN 18,000 Families Now Subscribe to the TIMES-NEWS

Loosen Asthma Mucus Sleep Fine
Say Thousands of Sufferers
This is a new and revolutionary method of treating asthma and bronchitis. It is a simple, safe, and effective way to loosen mucus and breathe freely. It is a true discovery that has helped thousands of sufferers. It is a simple, safe, and effective way to loosen mucus and breathe freely. It is a true discovery that has helped thousands of sufferers.

Richardson's Cleaners & Dyers
Buhl Twin Falls
Quality Cleaning
A very welcome visitor!

HATS
New frocks arriving daily. Black and colors. Printed jerseys and wools. All sizes.
\$1.98 to \$4.98

Fur Coats
Complete line of Fur Coats and Strollers
\$110.00 to \$300.00
Dyed Fox, Red Fox, Muskrats, Pony, Mink Dyed Coney, Northern Seal, Marmink, Raccoon Dyed Opossum

The TIMES-NEWS

ON AACHEN NAZIS

(From Page One)

of this, but it is reported officially that this time the area is an advance of about three miles from previously reported positions. The German advance is said to have been made through the village of Aachen, passing through the Vosges mountains to the Rhine.

Nazi Pushed Back

The German advance cleared the German from three-fourths of the Forest of Ferno, and the German have been mounting counter-attacks in the area. The German are reported to have been repulsed.

A spokesman for the German high command took advantage of the lack of important allied advances to announce that the German had won the sixth victory of war to turn to the offensive next spring and to carry out a back attack on the west.

The Paris national radio pointed out that the German advance was a free German committee had released more than half of the German prisoners of war interned in France in a move to fight the Nazis.

Allied warplanes, which had wrecked much of Aachen, turned back guns, rockets and bombs on targets behind the lines as the doughboys fought deeper into the city.

Thunderbolt and Lightning fighters challenged the German fighters to 100 enemy interception, destroying 18 and damaging 13 for a loss of 6.

The veteran division assaulting Aachen since September 1944, including 300 yesterday and 60 in the early hours of today.

Aachen, which has been under attack since September 1944, is now being fought as a commando, said upon their capture that the city had been without water or electricity for three weeks.

City and School District Goal \$26,000

Contributions to the war fund. Community Chest raised night in Twin Falls stood at \$2 per cent of the \$26,000 goal for residents of the city and independent school district number one.

Official at the drive headquarters at the Chamber of Commerce offices announced contribution total at 41,500 at 7 p. m. As yet, only a "floating" figure has been received from other points in the county where the drive is being held up for war fund contributions. Quota for the war fund in sections outside of Twin Falls and independent school district number one is \$13,500.

Paralytic Stroke Kills Cassia Man

ALAMO, Oct. 14.—Charles Francis Wake, 69, who had resided in Cassia county for 39 years, died here at the family home Friday, following a paralytic stroke.

Funeral services will be at 1:30 p. m. Monday in Warrington hall, when the body will be buried in the cemetery. Burial will be in the Alamo cemetery under the name of the Wake family. Burial will be in the cemetery under the name of the Wake family.

Mr. Wake was born at Willard, Utah, on Feb. 20, 1875, and came to Idaho in 1904. He was married June 1904 to Mrs. Mary E. Wake. He was a member of the Alamo chapter of the United States Veterans of Foreign Wars, and was a member of the Alamo chapter of the United States Veterans of Foreign Wars.

Flashing Orionid Meteors to Be Clearly Visible on Oct. 19

By J. HUGH RUSSETT, Astronomer General, University of Oregon

Although the Aurora Borealis, because of their faint quality to the abundance, usually receive more publicity than any other meteoric display of the year, there are several other so-called "star showers" which are of real interest. One of a few nights around Oct. 19, the Orionid meteors produce enough fireworks to cause anyone who is under the open sky for an hour, to wonder if it is again the "Aurora" rather than a meteoric storm.

While the periods at their time of maximum activity, Oct. 11 will give a "star shower" of 50 or more meteors an hour, the Orionids usually occur for only about 20. But some years there are really outbursts in themselves in 1938 count as high as 40 per hour. In 1938, in the words of the Visual circle observing director, "On the night of Oct. 19 a remarkable shower was observed in the form of a meteoric storm, with a rate of 400 per hour."

This "evidently" referred to the morning of the 20th. Many reports of fireballs or "shooting stars" of Orionid counts above an hour, or even a few per hour, are reported. Dr. Oliver C. Cline, of Penn., said he believed the Orionids were the cause of the meteoric storm.

To appear Oct. 19

The maximum night will likely appear during the night beginning Oct. 19. The meteoric storm will be seen in the eastern horizon until around 11 p. m. The best counts will doubtless be obtained during the morning hours. No precise time of an unusual display this year, though, luckily there will be no moon to blot out the faint meteoric light.

Some consider meteor watching and counting the most entrancing of moving picture shows. The 1944 reports on the Orionids received by this writer were the most numerous of any year, excepting one, in the past 12. One woman, counting for the first time, wrote, "It was so much fun I can hardly wait until tomorrow to do it again."

Buhl Astronomer

Eleanor Buhl, an amateur astronomer of Buhl, Idaho, observed for nearly two weeks, and was rewarded with a morning of Aug. 19. At the risk of a half moon, two hours she sighted 153 meteors streaking across the sky.

The present writer, who is Pacific director of the American Meteor Society, will appreciate the reports of counts this year. Address him at 1522 Longview avenue, Eugene, Ore.

BROKE STAR TO KIMBERLY HERO

KIMBERLY, Oct. 14.—For taking his life to encourage his comrades and his unit to the front, a young man was awarded the bronze star.

The citation, sent to his parents, Mr. and Mrs. J. M. Van Hook, today by Maj.-Gen. L. S. Hobbs, has high praise for "inspiration" and "dedication" in action June 23, two months after the German invasion started. It reads, in part:

"Lieutenant Van Hook was assigned to duty with an infantry unit when it was subjected to sudden and violent enemy counter-attack. He voluntarily left the comparative safety of his covered position and moved from place to place encouraging his comrades and supervising administration of first aid to the wounded."

When last heard from by his family, Lieutenant Van Hook was with his artillery unit "The Negroes" and was approaching the front line. He was a graduate of Kimberly high school, he enlisted in the army in April, 1941. After service in the Pacific, he was transferred to Ft. Sill, Okla., for officers' training.

Commissioned in 1942, he was stationed in this country until last May, when he embarked for England.

Inspired Men

LIEUT. ADRIAN A. VAN HOOK ... who has been awarded the bronze star for "inspiration" and "dedication" in action June 23, two months after the German invasion started. It reads, in part:

"Lieutenant Van Hook was assigned to duty with an infantry unit when it was subjected to sudden and violent enemy counter-attack. He voluntarily left the comparative safety of his covered position and moved from place to place encouraging his comrades and supervising administration of first aid to the wounded."

When last heard from by his family, Lieutenant Van Hook was with his artillery unit "The Negroes" and was approaching the front line. He was a graduate of Kimberly high school, he enlisted in the army in April, 1941. After service in the Pacific, he was transferred to Ft. Sill, Okla., for officers' training.

Commissioned in 1942, he was stationed in this country until last May, when he embarked for England.

OUR CONTINUED SATISFACTION is more important to us now than ever.

The way you serve you in these times ... our talk, our smile, our attitude, our ambition, is to serve you as well now and in the future as you have been served here in the past.

Sterling Jewelry Co.

Serving this community over 17 years.

The Shop with you in mind.

RAF Reveals Use of Super-Bombs

LONDON, Oct. 14.—The air ministry announced tonight that the RAF has been using a new type of bomb, the "super-bomb," which is described as "undoubtedly the most destructive weapon yet used."

The big weapon combines great penetrative power with a terrific blast effect. It is described as adding that "no other bomb used in the war has been so effective against the enemy, has had these two advantages."

Fund Drive Here Tops Half Mark

Contributions to the war fund. Community Chest raised night in Twin Falls stood at \$2 per cent of the \$26,000 goal for residents of the city and independent school district number one.

Official at the drive headquarters at the Chamber of Commerce offices announced contribution total at 41,500 at 7 p. m. As yet, only a "floating" figure has been received from other points in the county where the drive is being held up for war fund contributions. Quota for the war fund in sections outside of Twin Falls and independent school district number one is \$13,500.

BOSS REPLIES TO ROSS ACCUSATION

BOISE, Oct. 14.—C. W. C. A. national board said former C. B. Ross was not a member of the Communist Party, but a member of the Independent Workers league club here.

"I am not much concerned with the individuals of Governor Ross," said Boffel, a state member answering one made by Ross, "but I am concerned with the Independent Workers league club here."

He said that "Boffel" has been a very poor member and will make a poor member.

Boffel, who has been in any position to make a comparison of Ross' record, said that Ross' record was "not a very good one."

Gossett, Taylor Will Speak Here

Two of the principle candidates on the Democratic slate have scheduled speaking engagements in Twin Falls, it was announced Saturday by Lee Letticher, county chairman.

Letticher said that Charles C. Gossett, the party's candidate for governor, will be here on Saturday, Oct. 21, while Glen Taylor, candidate for U. S. senator, will be here on Sunday, Oct. 22.

The chairman also announced the opening of the county headquarters in the Perrine hotel building, 100 W. Main, where he is secretary at the headquarters, appointed by one officer from that of the "Mousetrap" will be Mrs. Jo Billy Lighthouse.

Taylor Addresses Rally at Shoshone

SHOSHONE, Oct. 14.—Glen Taylor, U. S. senator-elect, will address a Lincoln county Democratic political rally Monday night at the Shoshone auditorium.

Full Evans, Democratic candidate for congress, will also address the assembly.

Send that boy in the service

A LETTER from HOME

October 15, 1944.

Potato Alcohol Production Set

IDAHO FALLS, Oct. 14.—Production of alcohol from potatoes is being set by the Bonneville Dam project, Inc., is expected to begin Monday.

The plant, formerly operated as an experimental project of the University of Idaho in making alcohol from potatoes, is expected to begin production last June 6 when the supply of potatoes ran out. This year the plant will operate on a 200-acre basis the year around, the manager said.

"The company will process from 125,000 to 150,000 pounds of cut potatoes each day," Yavner said.

Parley Results In Youth Plans

NEW YORK, Oct. 14.—A 10-day plan program designed for the protection of Idaho youth, the American youth, was adopted by the state board of education, which is the opening session of a three-day board of directors meeting here today.

Among aims of the program, presented by Maurice Kras, New York, are establishment of adequate and essential services for youth, extension of student life opportunities; and legal standards for employment of children and young people.

Fairfield Honors GOP Candidates

FAIRFIELD, Oct. 14.—A banquet was held at the Soldier Memorial hall for the GOP candidates and their wives, honoring W. H. Detweiler, candidate for governor, and Mrs. Lela Palmer, treasurer.

Detweiler spoke on development of natural resources.

Mrs. Palmer spoke generally on the GOP candidates.

Deanery to Hold Meet in Gooding

The annual fall meeting of the Twin Falls deanery of Episcopal churches will be held here at 11 a. m. on Sunday, Oct. 15.

The deanery, the Rev. E. Leslie Rolfs, announced Saturday.

Graziers Save Feed From Range Flames

SHOSHONE, Oct. 14.—Within two hours last night, 100 firefighters had extinguished a 20-acre fire started by lightning-between Gooding and Shoshone, just outside the city.

"With all that feed at stake, those boys hopped right on it. Keen rescuers, they were," said a man who occurred on the edge of a cultivated area.

South central Idaho had one of its most destructive fires last week. The fire which destroyed the main building of the Canna Mill, No. 2, nearly 200 telephone poles and power lines and burned 30,000 acres, was stopped after it had entered the fringe of the heavily timbered forest.

South central Idaho had one of its most destructive fires last week. The fire which destroyed the main building of the Canna Mill, No. 2, nearly 200 telephone poles and power lines and burned 30,000 acres, was stopped after it had entered the fringe of the heavily timbered forest.

Two South Idaho Servicemen Dead

When the destroyer USS Warrington sank during last month's hurricane, two South Idaho servicemen were killed.

One was a young man, who was killed in action. The other was a young man, who was killed in action.

HELLCATS

BURLEY, Oct. 14.—A few Hellcats enthusiasts and several visitors from the Burley area gathered for an hour for a talk with the Hellcats.

The Hellcats are a group of young men who are interested in the Hellcats.

Station Burglarized, Gas Stamps Missing

A break-in at Coover's service station, highway 30 south of Coover, broke last week, netted thieves a quantity of gas stamps, police records show.

Noise of the front door slamming aroused the attention of a man who lives in the rear of the station. He called the police.

HEATERS FURNACES

Coal and Oil

Various Makes and Models For All Size Homes

ROBT. E. LEE SALES CO. PLUMBING & HEATING

Waiting For A Break-down Before Having A Check-up

MAY MEAN WE CAN'T DO THE WORK

Periodical check-ups catch minor disturbances before they can become expensive repair or replacement jobs that are impossible to do in a hurry.

REYNOLDS FUNERAL HOME

24 H. AMBULANCE SERVICE

PH. 100

REYNOLDS FUNERAL HOME

Appointments at Canning Kitchen

JEROME, Oct. 14.—Mr. D. H. York, supervisor of the Jerome cannery kitchen, announced that appointments are now being taken for canning pot and bean chowder and other seasonal commodities.

Mrs. York said it is necessary that for housewives planning to can, they should make appointments to the kitchen to make appointments for canning.

LOCAL & INTERSTATE MOVERS

LOCAL & INTERSTATE MOVERS

1400 LEXINGTON ST. W. TWIN FALLS, IDAHO

Before Contracting For INSULATION

Any Type

Phone Detweiler's 809

AND ASK FOR FREE ESTIMATE

Waiting For A Break-down Before Having A Check-up

MAY MEAN WE CAN'T DO THE WORK

Periodical check-ups catch minor disturbances before they can become expensive repair or replacement jobs that are impossible to do in a hurry.

Waiting For A Break-down Before Having A Check-up

MAY MEAN WE CAN'T DO THE WORK

Periodical check-ups catch minor disturbances before they can become expensive repair or replacement jobs that are impossible to do in a hurry.

REYNOLDS FUNERAL HOME

24 H. AMBULANCE SERVICE

PH. 100

REYNOLDS FUNERAL HOME

Filer High School Band Picks Officers

PILLSBURY, Oct. 14.—The Filer high school band's new officers are: Donald Anderson, president; Robert K. Smith, vice president; and others.

The band is a group of young men who are interested in the band.

Utah-Idaho-Calif.-Nevada-Great

Utah-Idaho-Calif.-Nevada-Great

Utah-Idaho-Calif.-Nevada-Great

Waiting For A Break-down Before Having A Check-up

MAY MEAN WE CAN'T DO THE WORK

Periodical check-ups catch minor disturbances before they can become expensive repair or replacement jobs that are impossible to do in a hurry.

Waiting For A Break-down Before Having A Check-up

MAY MEAN WE CAN'T DO THE WORK

Periodical check-ups catch minor disturbances before they can become expensive repair or replacement jobs that are impossible to do in a hurry.

Waiting For A Break-down Before Having A Check-up

MAY MEAN WE CAN'T DO THE WORK

Periodical check-ups catch minor disturbances before they can become expensive repair or replacement jobs that are impossible to do in a hurry.

REYNOLDS FUNERAL HOME

24 H. AMBULANCE SERVICE

PH. 100

REYNOLDS FUNERAL HOME

Waiting For A Break-down Before Having A Check-up

MAY MEAN WE CAN'T DO THE WORK

Periodical check-ups catch minor disturbances before they can become expensive repair or replacement jobs that are impossible to do in a hurry.

Waiting For A Break-down Before Having A Check-up

MAY MEAN WE CAN'T DO THE WORK

Periodical check-ups catch minor disturbances before they can become expensive repair or replacement jobs that are impossible to do in a hurry.

Waiting For A Break-down Before Having A Check-up

MAY MEAN WE CAN'T DO THE WORK

Periodical check-ups catch minor disturbances before they can become expensive repair or replacement jobs that are impossible to do in a hurry.

Waiting For A Break-down Before Having A Check-up

MAY MEAN WE CAN'T DO THE WORK

Periodical check-ups catch minor disturbances before they can become expensive repair or replacement jobs that are impossible to do in a hurry.

Waiting For A Break-down Before Having A Check-up

MAY MEAN WE CAN'T DO THE WORK

Periodical check-ups catch minor disturbances before they can become expensive repair or replacement jobs that are impossible to do in a hurry.

REYNOLDS FUNERAL HOME

24 H. AMBULANCE SERVICE

PH. 100

REYNOLDS FUNERAL HOME

Waiting For A Break-down Before Having A Check-up

MAY MEAN WE CAN'T DO THE WORK

Periodical check-ups catch minor disturbances before they can become expensive repair or replacement jobs that are impossible to do in a hurry.

Waiting For A Break-down Before Having A Check-up

MAY MEAN WE CAN'T DO THE WORK

Periodical check-ups catch minor disturbances before they can become expensive repair or replacement jobs that are impossible to do in a hurry.

Waiting For A Break-down Before Having A Check-up

MAY MEAN WE CAN'T DO THE WORK

Periodical check-ups catch minor disturbances before they can become expensive repair or replacement jobs that are impossible to do in a hurry.

Waiting For A Break-down Before Having A Check-up

MAY MEAN WE CAN'T DO THE WORK

Periodical check-ups catch minor disturbances before they can become expensive repair or replacement jobs that are impossible to do in a hurry.

Waiting For A Break-down Before Having A Check-up

MAY MEAN WE CAN'T DO THE WORK

Periodical check-ups catch minor disturbances before they can become expensive repair or replacement jobs that are impossible to do in a hurry.

REYNOLDS FUNERAL HOME

24 H. AMBULANCE SERVICE

PH. 100

REYNOLDS FUNERAL HOME

GERMANY WILL TRY IT AGAIN

By Sigrid Schultz

As an American newspaper correspondent in Berlin from 1910 to 1918, Sigrid Schultz saw at first hand the events that led from World War I to World War II. And she saw the behind-the-scenes preparations for the coming "war in peace" that she warns may culminate in the year 1944. This is the story of Germany's plans to win the peace, plans that even now are being put into effect.

XVII
The Nazi covered the "war in Germany" with a network of party organizations run by women under the leadership of Nazi women.

Nazi women's organizations supervised the life of the German woman from the cradle to the grave. Expectant mothers received "nursery" and political training. A representative of the Frauenfront called upon the young wife who had no baby to look out with the same duty to the fatherland.

In the first years of Hitler's reign women of Nazi organizations displayed extraordinary activity in carrying on every forward step toward the realization of the Nazi program of conversion to the Nazi way of life. And what they didn't say the further was going to be the German home.

They didn't mention the fact that the conditions that lie in the Nazi state are, first, the German woman to the hill, or to live as "true Germans."

Hitler did make a few attempts to help his faithful followers acquire husbands. It quickly became known that a married man had a better chance of getting into the Nazi party than a single one. Then the government introduced a benevolent law for both men and women.

A system of state dowries was perfected with a double purpose: to make marriages easier and to get girls out of jobs which young men coveted. If a girl could prove that she had a prospective husband, and if she wanted to resign her position and not take another, she could obtain loans totaling a maximum of \$400, repayable in 10 years, with a large rebate for each child. In view of German prices, state dowries barely bought minimum requirements for a new home.

On a small salary the young couple could hardly pay their expenses. Whenever an emergency arose, they had nowhere to turn to the Nazi welfare organizations.

However, the government profited greatly. The system made jobs for unemployed men and it raised the national birth rate. When the population failed to increase as much as the Nazis expected, the rebates for babies went up from time to time. More important still, the program created a whole new middle class which had to rely entirely upon the good will of Nazi administrators. It provided a solid block of ennobled voters who had to be loyal to the party for the sake of their daily bread.

We used to see foreign women. Americans included, join in the raucous cheers of "Heil Hitler," remember Elizabeth Dilling, I might not have, except that during one morning caucus she wore a brilliant red hat and went from table to table in the dining room where the foreign press ate with the rest of the multitude, pointing to us and doing a bit of subtle whispering. It was amusing after that to see how silent certain groups would fall when my name came near. Then suddenly I observed another woman, a youngster who very often accompanied Mrs. Dilling, going through the same performance. I went after her and asked point-blank what the game was. "You are an enemy of Germany," she said, "and we must see that our friends do not speak in front of you."

Petahage the least self-conscious of Hitler's personal admirers among

BOARDING HOUSE MAJOR HOOPLE

OUT OUR WAY BY WILLIAMS

LIFE'S LIKE THAT BY NEHER

SIDE GLANCES BY GALBRAITH

SCORCHY BY EDMOND GOOD

RED RYDER BY FRED HARMAN

WASH TUBBS BY LESLIE TURNER

BOOTS AND HER BUDDIES BY EDGAR MARTIN

GASOLINE ALLEY BY KING

THE GUMPS BY GUS EDSON

DIXIE DUGAN BY McEVY AND STRIEBEL

THIMBLE THEATER BY V. T. HAMLIN

BE-YOW! BY LESLIE TURNER

BOOTS AND HER BUDDIES BY EDGAR MARTIN

GASOLINE ALLEY BY KING

THE GUMPS BY GUS EDSON

DIXIE DUGAN BY McEVY AND STRIEBEL

THIMBLE THEATER BY V. T. HAMLIN

STARRING POPEYE BY V. T. HAMLIN

SCORCHY BY EDMOND GOOD

38

38

SPECIAL SERVICES
 OH camped while tank cleaning agency.
 2000 cc. 2000 cc. 2000 cc. 2000 cc. 2000 cc.
 KING is that broken window before there
 is a shortage of glass. No charge for
 setting. Phone 8. Brown's.

BATTERIES CHARGED
 14. cash and carry.
 WESTERN AUTO. TWIN FALLS

RADIO AND MUSIC
 ONE TABLE model and two cabinet model
 radios. Price \$44.00.
 GUN wireless, guitar, ukulele, All
 instruments. Price \$44.00.
 GUN, BELL and repairable band instruments.
 (Dean-Warner Music Store)

AUTOS FOR SALE
 1917 CHEVROLET truck, new motor, ex-
 ceedingly low. 474 Elmwood Rd.
 1918 THERRAPLANE coupe. Extra good
 rubber. Call at Nat-Soo-Pak.
 1918 Willis in good condition with good
 tires. Call at Nat-Soo-Pak.

MODEL A roadster 600-16 inch tires.
Phone 322N, Kimberly, Idaho.
1911 V-8 sedan. Good condition and good
tires. Phone 1872.

**NEED A GOOD
USED CAR?**

We have a good
selection, including

30 late models
TWIN FALLS MOTOR
Studebaker
231 Main Ave. W. Phone 66

TRUCKS AND TRAILERS
M. C. TRUCK for sale—'11 model.
Phone 01121. Twin Falls.
ARGE factory built trailer house, 1 north

NE FACTORY built house-trailer. Twin
Fair Motor, 181 Main west, Phone 88.
FORD WHEEL trailer on rubber, Ford
pick-up, steel-wheel wagon, other misc.
farm tools. Phone 214378. Flier.
1939 International truck. Good rubber. 6
miles west 1/2 north of Kimberly, Lee
Mathen.
1940 and 1946 DS 35 International
trucks, 13157 dual tires. Cady Auto
Company, Hagerman.
1937 V-1 PICKUP and 1931 Dodge 1 1/2 ton-
ne house trailer. Trailer house fully equipped.
Will trade, or half price. Call 111 for more

LEGAL ADVERTISEMENTS

NOTICE OF HEARING ON PETITION FOR ADMINISTRATION AFTER TWO YEAR LAPSE
In The Probate Court of Twin Falls County Idaho

In The Matter of the Estate of
Raelna M. Todd, Deceased.
To all persons interested in the
Estate of Raelna M. Todd, Deceased,
the creditors and heirs:
Notice is hereby given that A. W.
Todd filed his petition in the above
entitled matter on the 11th day of
October, 1944 in the Court above
named and that by order made and
entered on said day the Court fixed
the date for the hearing of said

The petition so filed sets forth the facts of death of Roelina M. Todd, deceased, as January 7th, 1860, her residence as Twin Falls County, Idaho, the property of which she died

ed as her community interest. In
d to the Northeast Quarter of the
Southwest Quarter of Section Seven
in Township Ten (10), South,
Range Seventeen (17), E. B. M.,
except 7 acres in Rock Creek can-
on, 33 acres more or less, with
the right appurtenant thereto;
and, the southwest one (1) acre of
the northwest quarter of the south-
west quarter of the said section; and,
the east one (1) acre of the south-

The petition prays for a determination of the date of death of said decedent, that petitioner is the only heir, for the degree of kinship and right of descent of decedent's interest in the said real estate.

Dated October 11, 1944.
By Order of the Court,
(s) **MARY SALMON,**
Clerk.
Publish Oct. 13, 22, 29, 1944.

H	I	S	B	L	E	D	S	P	E	W
A	N	Y	L	I	M	I	T	O	D	E
P	E	N	A	N	O	R	A	L	I	D
S	E	C	E	D	E	T	R	A	I	T
C	O	M	E	N	G	I	N	G	I	N

T	A	P	E	S	P	U	E	R	I	L	E
O	R	E	S	E	T	S	C	O	W		
R	E	A	R	T	I	L	E	S	S	Y	E
I	N	O	E	A	T	S	P	E	A	R	
C	A	B	B	A	G	E	B	A	L	L	S
L	A	G	R	A	I	S	E				
S	H	I	N	E	S	R	A	N	N	E	D
T	A	O	N	O	T	E	S		E	V	E
A	L	E	T	R	I	C	E		N	E	E
V	E	S	E	T	R	A	C	E			

Solution Of Yesterday's Puzzle

DOWN Hypothetical talk Mechanoides nobis King's real sense	4. Staffs of office 5. Clay musical instruments 6. East Indian weight 7. Three-legged stand 8. Infant 9. Playing card 10. Window curtain
---	--

					11. Part of a wooden seat
					17. In addition
					18. Outline
					22. And not
					23. Small depression
					26. Contentious fellows
					29. Fish sauce
					31. Made a certain move
					31. Scattered
					32. System of work

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54	55	56	57	58	59	60	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99	100
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	-----

GERMAN OFFICER PRAISES PATTON

WASHINGTON, Oct. 14 (AP)—The war department today quoted a captured German officer as saying that Lieut. Gen. George S. Patton, commander of the U. S. third army, "is for the American army what Rommel stands for in the German army."

This "tribute" to Patton came from a German colonel in an SS unit who had fought extensively in Russia, and who was seized by the hard-hitting fourth armored division, part of Patton's third army, while training in Britain but attached to the first army after landing in Normandy.

"I must admit the Americans are not only equipped with the best material, but what strikes me especially is the excellent organization under which they move," the colonel is quoted as saying.

It would be pleasant to know the commander of this particular division and to see it in action, General Patton's third army, General Patton is for the American army what Rommel stands for in the German army.

The colonel never met the division commander. He was not Patton but 56-year-old Maj. Gen. John R. Wood, born in Arkansas but now making his home in Northampton, Pa.

The war department told a sensational story of the fourth division's advance across France from Normandy to Moselle, spearheading the attack of Patton's third army and putting up the fiercest resistance mile after mile of their fast-moving tanks.

The one division alone, the department said, destroyed 400 enemy tanks up to Sept. 27, captured 100 prisoners, and destroyed 1,500 miscellaneous vehicles and 140 large artillery pieces.

100 ORDER NEW GARBAGE UNITS

Orders for nearly 100 of the new unpowered sanitary garbage units had been received up until Saturday afternoon, and approximately 20 of that number have already been delivered, with 35 to 40 more deliveries expected today, Junior Chamber of Commerce officials disclosed.

The units are being manufactured locally at prices slightly above actual cost. All units ordered during October will be delivered free by work crews of Jaycees members. October purchases will also include brick and gravel free of charge. The bricks and gravel are used for foundations for the units.

Orders may be placed by calling the city clerk at City Hall, telephone number 81. Full particulars are also available there.

With 100 units.

"People will appreciate the delivery task when they realize each unit, made of steel and tile, weighs about 200 pounds," Blackford said. "Orders should be placed as early as possible for this free delivery service."

Carnahan said, "We are very pleased with the response which has been given to the sanitary program. The units will be delivered as fast as they can be manufactured. Jaycees members are turning out to force each Sunday to aid in the deliveries."

Truck, Car, Wagon Collide on Bridge

Serious consequences were avoided in a truck-and-car collision on the highway 30 bridge over Deer Creek, when the second of two southbound autos bumped the car ahead of it and a northbound trailer at the same time. The truck driver had slowed down to avoid ramming the wagon in front of him. The only damage was to the second car's left front fender.

Mrs. Ernest Tyler reported that a Nevada car had run over her son's bicycle when it was parked on Kimberly road. The vehicle did not stop, she said, after it damaged the bike's front wheel.

As George M. Anthis, Twin Falls, moved down his pickup to offer a friend a lift while driving in the 300 block of Second avenue west, a car driven by D. G. Kennison, Twin Falls, bumped Anthis' machine. No damages were listed by investigating police.

Two women, Mrs. Gloria Gamboa, Murtaugh, driving a 1939 pickup, and Marie Boyd, Hansen, Elmerdale, a 1935 sedan were involved in another minor accident, which resulted in a smashed radiator grill on the sedan. The mishap occurred in the 700 block of Main avenue south.

"Holy tons" is the soft sandstone block-stairs to an attic and porch, wooden decks.

WANTED! DEER SKINS

Highest Prices Paid
Bring them to the
Idaho Hide
and Furs Co.

101 N. Main, Twin Falls, Idaho
Phone 211

TRY US FOR...
Gas, Oil, Washing, Cleaning,
Greasing, Flushing, Tire Re-
pairing, Antifreeze.

WE ARE OPEN
8 A.M. to 10 P.M.
Wiley Harmon
WESTCOTT
SERVICE

"Where We Sell
and Mean It"
240 Shoshone N. Phone 214W
Opposite Telephone Exchange

New Moose Lodge Home Dedicated Here

Back again in the same quarters they occupied in 1920, members of Twin Falls Lodge of Moose, No. 611, Friday rededicated "new" lodge quarters at 221½ Main avenue west, with Probate Judge William G. Constock, Jerome county, giving the dedicatory address. Officers of the lodge shown above are, seated, Charles O. Black, secretary; Sherry McElroy, junior governor; Paul Paulsen, governor; and H. C. Erickson, treasurer. Standing: F. W. Nelson, inner guard; Cecil C. Woolley, guard; P. M. Hickey, prelate; Judge Constock; three Moose, very-astute-atoms; Emerson Sears, outer guard; L. U. McCalm, trustee; and Gerrit L. Peters, trustee (staff photo-engraving).

Judge Dedicates New Lodge Home

William G. Constock, Jerome county probate judge, dedicated the new quarters of the Twin Falls lodge of Moose Friday evening before 84 lodge members and guests. Presiding Judge Constock's dedicatory address, a class of 15 new candidates was initiated into the lodge by the degree staff of the Jerome lodge.

The new lodge site, at 221½ Main avenue west, recently acquired by the lodge, was the original building place of Twin Falls' first Moose lodge in 1920. Of the original lodge only two members still remain, L. C. Smith and H. C. Erickson, both of Twin Falls.

Judge Constock spoke at some length on the founding of the lodge, and the importance of a large mirror presented by the Bulli lodge.

Made was supplied by a quartet composed of Wesley Handy, H. C. Paulsen, B. Anderson and L. Ambrose, all of Twin Falls. Guitar selections were also presented.

Refreshments were served by the Women of the Moose.

Army to Inspect Guard Unit Here

Keyed for inspection after works of preparation, Co. K, Twin Falls army guard unit, is slated to be reviewed by army ninth service command officers at 4:30 p. m. today at the American Legion hall.

All phases of drilling and maneuvers will be demonstrated by the 50-odd members of the company under the inspection of the army officers, according to Lieut. Orrin Fuller, publicity officer. Capt. Ralph L. McPherson, commanding officer here, will be in charge.

The army officers are scheduled to arrive here after a similar inspection of the Burley state guard unit, the morning of Oct. 14, at 8:30 p. m. members of Bulli's Co. M, will fall in for inspection by Lieut. Harvey D. Macintosh, also of the army ninth service command, attending to public officers in the three cities, the public is invited to attend the review.

Buhl Meeting to Discuss Hospital

Buhl, Oct. 14—A public meeting will be held in the Orange room of the City hall at 8 p. m. Tuesday, Oct. 17, to discuss plans for a western hospital to be located here.

Frank Squires, president of the Chamber of Commerce, called the meeting and urges everyone interested to attend.

Head of various organizations are asked to be there to carry the message back to their groups. All languages and representatives of the Buhl area are invited to participate in the discussion.

A committee of the Chamber of Commerce has for some time been investigating various small hospitals in Idaho and Washington, and their findings will be presented at the meeting.

CRIPPLED CHILDREN'S CLINIC
JEROME, Oct. 14—A crippled children's clinic will be held here Nov. 2, at the LDS church.

BUSH BELITTLES BLAST BY THORPE

BOISE, Oct. 14 (AP)—State Democratic Chairman Dave Bush replied to Republican Chairman Vern Thorpe today by saying that Governor Bottolfo's diatribe against the legislature when he signed the legislative repeal of the senior citizens grants act passed at the 1942 general election.

Thorpe in a press statement Thursday accused Glen H. Taylor, Democratic candidate for the senate with being an opportunist because he said he left Idaho between election campaigns.

"It surprised me that Mr. Thorpe would make such an allegation because I distinctly remember that Mr. Bottolfo (Republican senate candidate) made a statement a few days after the election two years ago when he became governor that 75,000 votes cast for the citizens grants act was a definite menace to the people," said Bush.

Less than four months later, political winds had blown favorably from the region of the upper bracket income group on the governor and there were whisperings on the breeze that he would be a senatorial candidate.

The evidence discloses that Governor Bottolfo seized the "opportunity" to carry favor with members of his party financially able to assist with a campaign.

No Experience
Replying to Thorpe's assertion that Taylor was without business or commercial experience, Bush said:

"According to a report of the Idaho State Editorial association the newspaper published by Bottolfo, seen before his elevation to public office (the Aero Advertiser) had 82 circulations."

"Just how much business acumen and ability is required to operate a newspaper of such minor importance and just how great gross or net profit can legitimately be expected from such an operation?"

CHURCH PLAY TONIGHT
Buhl, Oct. 14—Presented by the Women's union of the Presbyterian church, a play and a pageant, "A Little Child Shall Lead Them," will be staged at the high school auditorium here tomorrow at 8 p. m.

Hansen Holds Meet

James L. Barnes, Hansen, Democratic candidate for state senator, announced a public meeting and dinner to be held in the Hansen Community church Oct. 18 for Democratic and Republican candidates in the coming election.

CHECK YOUR CAR

MAKE IT DO
for the
Duration

MECHANICS
... that are justly proud of their work ... a business that is as dependable as their reputation. That's why we offer only the best of mechanical service to you on your car, no matter 'he make or model.

Let us check these vital points
• Battery
• Radiator
• Carburetor
• Ignition

BROWNING AUTO CO.
Sales BUICK Service
Phone 364

6 Youths Placed On Parole Here

Placed on tentative parole Monday by Probate Judge C. A. Bailey, six Twin Falls juveniles who were cited as delinquents when they were found discharging firearms within the city limits April 26, but a large percentage of their personal freedom for their acts of "insane disregard for the personal safety of others."

The juveniles, armed with three rifles and a revolver, fired shots into the home of Mrs. Blanche Wendell on Sept. 26.

Judge Bailey, who will formally place them on parole tomorrow, read the following restrictions to the youths involved in the shooting: they must not use firearms at any time; they must be in their homes at 9 p. m. each day unless accompanied by their parents, and they cannot drive cars unless accompanied by their parents.

READ TIMES-NEWS WANT AD

TUNE IN OVER K T F I FOR THE FOLLOWING REPUBLICAN BROADCASTS

OCT. 11, 9 P. M.
Henry Dvorzhnik
OCT. 14, 9 P. M.
Governor Dewey
OCT. 17, 11 P. M.
Mrs. Emma Clouche
OCT. 19, 9 P. M.
Hollywood Broadcast
OCT. 20, 9 P. M.
E. J. Perry
OCT. 21, 7 P. M.
R. J. Beall
OCT. 22, 9 P. M.
E. W. McRobert
OCT. 23, 1 P. M.
Mrs. C. H. Kregel
OCT. 24, 9 P. M.
Governor Dewey
OCT. 25, 9 P. M.
Gov. Snell of Oregon
OCT. 27, 9 P. M.
Governor Bricker
OCT. 28, 9 P. M.
Henry Dvorzhnik
OCT. 29, 9 P. M.
Frank L. Sheehan
OCT. 30, 9 P. M.
Henry Dvorzhnik
OCT. 31, 7 P. M.
Governor Dewey

D-Day-Dewey Day Broadcast
Cite this schedule for reference
MAGIC VALLEY
REPUBLICAN
COMMITTEE,
1744 Pal. Bldg.

Glamor Dressups

New ... for fall and winter

Show-Stopper dresses to impel second glances to catch you male compliments galore! Short or long—choose yours here now! New colorful styles that glamorize your figure.

\$8.90 to \$24.75

IN SIZES: 9 to 20

Smart all-wool, part wool, corduroy and wool jersey dresses in new bright fall shades, one and two-piece styles.

MAIN FLOOR
READY-TO-WEAR DEPARTMENT

Presenting
Louisa Gown of the Month

As featured in
MADEMOISELLE

Beautiful Val-type lace... fine at spun sugar... exquisitely adorned with floral-embroidered or-gandy, on "Lady Louisa" thrilling nightie, in dove, pink or blue; 32 to 38.

\$5.95

MADE IN U.S.A.
MAISON MARTIN MARGIELA

MAIN FLOOR DRY GOODS DEPT.

IDAHO DEPARTMENT STORE

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