

CHUNKING, Nov. 3 (AP) — Chinese troops captured the Japanese stronghold of Lungtung today, clearing one of the main obstacles to reopening the Burma road in China, the official central news agency announced.

VOL. 27, NO. 172

Times

A Regional Newspaper Serving

TWIN FALLS

Nine Irrigated Idaho Counties

Official City and County Newspaper

TWIN FALLS, IDAHO, FRIDAY, NOVEMBER 3, 1944

Member of Audit Bureau of Circulations Associated Press and United Press

PRICE 5 CENTS

PRESIDENT HITS AT LAST MINUTE 'GOP WHISPERS'

WASHINGTON, Nov. 3 (AP) — President Roosevelt moved down the home street of his fourth term campaign today after charging that "rumored" "whispers" or "purported" "sensational developments" may come in the next few days in an attempt to "panic" voters into the Republican camp.

Accusing the conspirators of whispering rumors and "sneaked charges," Mr. Roosevelt said in a radio address last night that he did not propose to "answer in kind," and expressed confidence that the people would pay them "little attention when they go to the polls next Tuesday."

"This fiction will not be decided on a basis of malignant murmurings or slanders," he said. "It will be settled on the basis of the record."

Warms Against Charges

But as election day nears, Mr. Roosevelt said, "More and more charges may be made with the hope that someone or somebody will be frightened into a Republican position."

He asserted, may take the form of "whispered" or "purported" "sensational" revelations, interrupted in an attempt to panic the people on election day.

"But the American people are not so easily misled," he said.

Mr. Roosevelt's address came on the eve of his departure for New England where he makes stops tomorrow at Bridgeport and Hartford, Conn. and Springfield, Mass., before proceeding to Boston for another major address at 6 p. m. (AP) tomorrow.

Congress, Mr. Roosevelt said, demonstrated that it would work with the administration on federal policy when it passed last year the Connally and Public Law resolutions "which pledged this nation to cooperate in a world organization for peace."

The chief executive opened his address by saying that the originator of war had prevented him from making a personal swing to Cleveland and update New York as he had desired.

"I find," he said, "that I am not free to leave the time right now. Therefore, I am speaking to you from the White House. I follow the lead of Dr. J. M. Cronwell, corner."

Japan is still making gains, Mr. Roosevelt said, but he has high praise for American soldiers and sailors.

DEATHS OF FIVE RULED ACCIDENT

GOODING, Nov. 3 (AP) — Following a two-hour investigation into the deaths of five potato-cellar workers, killed here Thursday when their light sedan was crushed by a Union Pacific locomotive at the crossing west of Gooding, a six-man coroner's jury turned a verdict of "accidental death in all five cases."

Eight witnesses were called, according to Dr. J. M. Cronwell, coroner.

The examinations were merely routine, he said, and "no one is liable without doubt, that the deaths of all the men were entirely accidental."

The coroner's jury included H. H. Metz, Hailey, George Thorne, Herbert Meyer, Charles Page and Jack McKinley.

Witnesses called were Ira Kistler, reported to have driven over the UP tracks immediately preceding the car which was struck.

Another witness was Clark Williamson, operator at the Union Pacific depot.

Other witnesses were Everett Middleworth, Bud Quigley, Ross McKlen, C. Shope, Wesley Hansen and John Riddle, station section foreman here.

The train burst out at the intersection, Dr. Cronwell reported, "was the fact that the driver of the wrecked car, Tom Kistler, was in the car, attempted to jump to safety, and was dragged down the tracks after the impact."

First Photos! Jap Battleship, Carrier Smashed off Philippines

YANK BOMBER GETS BATTLESHIP—The great Japanese battleship Yamato shudders under two direct bomb hits from dive bombers of U. S. Pacific fleet's fast carrier force as it fled under full steam through Manila Straits in Western Visayas, Philippines islands, Lieut. Comdr. Arthur Downing of South Haven, Mich., piloted plane—his radio man Al De John Carter of Hamilton, Mont., took this picture. (U. S. navy photo)

JAP CARRIER JOINS DAVEY JONES' FLEET—"Held on at 1418," this latest statement from U. S. Pacific fleet's fast carrier force, probably the Shokaku of the Shokaku class, here under full steam and throwing up huge plumes of smoke. (U. S. navy photo)

Remnants of Japanese Forces Flee By Sea as American Drive Gains

ALLIED HEADQUARTERS, PHILIPPINES, Nov. 3 (AP) — Reconnaissance pilots reported today that remnants of the Japanese garrison in northern Leyte have begun to flee by sea as American invasion forces cut the island in two and closed in on them from three sides.

"The end of the Leyte-Samar campaign is in sight," Gen. Douglas MacArthur announced jubilantly in a communique.

"The final remnants of the enemy's forces (on Leyte) are now being driven into a small and confined sector where they are enveloped on all three land sides by our ground forces."

More than 20,000 Japanese troops, reconnaissance pilots said, are being driven toward the 13-day central Philippines campaign, MacArthur said.

The first battle for Leyte was shaping up along the northern and southern approaches to the central air base at Cebu, he said.

At Cebu, the Japanese were being driven toward the 13-day central Philippines campaign, MacArthur said.

Why We Favor Dewtweiler

(AN EDITORIAL)

Next Tuesday the people of Idaho will have the opportunity to bring about those changes in state government that have been seriously needed for years. They will have the opportunity to elect state officials who are definitely committed to such changes.

The Times-New has no hesitancy in recommending the election of W. H. Dewtweiler, Republican candidate for governor. And it makes that recommendation in all sincerity, believing it to be for the state's general good.

Mr. Dewtweiler's candidacy has been unique in one respect. Without qualification, equivocation or double-talk of any kind, he has told the people exactly what he will do if they elect him governor, together with other Republican candidates for state office who are in sympathy with his program.

There is no need to go to any great length in stressing all the changes that are needed in state government. They concern conditions that have been condemned and ridiculed time and time again. What Mr. Dewtweiler proposes to do about these conditions is the point that bears emphasis.

He has made it clear that those running for state office on the Republican ticket, including himself, would put an end to our inefficient system of prison management and the political abuses employed in connection with paroles and pardons.

He has gone definitely on record to place our state police and highway departments on the merit system, thus doing, (Continued on Page 2, Col. 1)

SUPERFORCES JOIN IN BURMA DRIVE

WASHINGTON, Nov. 3 (AP) — Induced by Superfortresses, carrying the largest individual bomb loads ever lifted in aerial warfare, struck by daylight today at railroad marshaling yards in Rangoon, key Japanese supply base in Burma, 20th air force headquarters here announced.

The giant American Superfortresses attacked in substantial force, a communique issued here said, and coordinated their attack with elements of the eastern air command.

Reports from aircraft over the target indicated the weather was favorable and preliminary estimates of damage inflicted were good.

Rangoon, capital of Burma, is a new ally campaign in Burma, was obviously an attempt to cut the supply source of the enemy forces.

Machine Owner's Fingers Mangled

Robert Miller, owner of a machine, was mangled when his right hand was caught in the machine's gears while he was working on it.

Yankkees Gouge Into German's Aachen Front; Drive Looms

LONDON, Nov. 3 (AP) — The first U. S. army thrust forward another two miles from Vossenack southeast of Aachen today and the Berlin radio said Lieut. Gen. Courtney H. Hodges' jobs, along a 30-mile front were "forerunners of the forthcoming offensive."

The drive, which netted a four-mile gain in two days after the shove through the Hurtgen forest, resulted in the capture of the village of Schmidt, overlooking the Roer River, whose muddy clay banks interpose the next major barrier to the Rhine.

1,000 British Heavies Blast Reich Arsenal

LONDON, Nov. 3 (AP) — A thousand British heavy bombers laid 4,800 tons of explosives and fire bombs last night on Germany's greatest arsenal of Dusseldorf after a day in which U. S. fighters of the eighth air force won "their greatest victory of the war over the Luftwaffe."

RED ONSLAUGHT DOOMS BUDAPEST

MOSCOW, Nov. 3 (AP) — Marshal Rodion Y. Malinovsky's Soviet troops today swept within sight of Pest, the eastern half of Budapest, and were reported to have taken the Hungarian capital with hundreds of thousands of refugees and industrial plants fleeing before the red army's advance.

Front reports to the Soviet press said that Malinovsky's main forces were thundering toward Budapest with German and Hungarian resistance disintegrating.

Ahead of the main force Soviet heavy tanks rolled across the wide Hungarian plains to sight the city of Buda and the Danube's left bank.

The first battle for Budapest was also moving toward the city, the reports indicated the city was doomed despite desperate last-minute efforts to organize last-ditch resistance.

The correspondents of the red army newspaper, Red Star, advised that in several sectors German and Hungarian troops were being driven back in the face of moving Soviet tanks and mortars.

Masses of prisoners were being taken back through the travel-strewn streets of the city, the reports said. Prisoners who had only arrived at the city were captured and taken to the front.

Two or three days reported that panic was spreading through the city.

Merchants, industrialists and property owners, they said, were packing up their movable possessions and fleeing to the north by any means of transport. Their flight was impeded, however, by the fact that the military had requisitioned almost all automobiles and was trying to mobilize civilians into defense battalions.

Struck at the rail center of Gombornick while the heaviest were blasted by German heavy bombers.

Enemy planes destroyed by American fighters yesterday represented a record single day but by fighters and bombers in 1944.

The all-time high for planes shot down by a combined bomber-fighter force was 307 planes on Aug. 18, 1943, when the First Army destroyed 287 and fighters 20 in a double-barreled raid on Schweinfurt and Regensburg. Probably no previous air battle surpassed yesterday's in intensity, however.

The American attack on the night of Nov. 2-3 was the first in a series of attacks on the city of Aachen, which was the last of the German-held cities in the West.

The American attack on the night of Nov. 2-3 was the first in a series of attacks on the city of Aachen, which was the last of the German-held cities in the West.

The American attack on the night of Nov. 2-3 was the first in a series of attacks on the city of Aachen, which was the last of the German-held cities in the West.

The American attack on the night of Nov. 2-3 was the first in a series of attacks on the city of Aachen, which was the last of the German-held cities in the West.

County Quota Exceeded for '44 War Fund

Twin Falls county today went over the top in the drive for a war fund quota of \$49,999.99.

The county's quota was exceeded by \$1,000.00, according to the county treasurer.

YOUTH, 22, KILLED IN NAVAL ACTION

BUELL, Nov. 3 — Charles A. Wilson, 22, radio technician (ranked as a private) was killed in naval action at sea.

Wilson was a member of the U. S. Navy and was serving on the USS. The ship was hit by a Japanese submarine.

Gov. Dewey Maps Final Strategy

ALBANY, Nov. 3 (AP) — Gov. Thomas E. Dewey returned to Gov. Dewey's headquarters today to map the strategy for the last four days of his campaign for the presidency.

Dewey is expected to arrive in Pennsylvania in time for the election on Nov. 7.

Missing Boy 12 Still Unreported

BUELL, Nov. 3 — Missing 12-year-old boy, Lawrence R. (Lucky) Dewey, was still missing today, according to the county sheriff.

The boy was last seen on Nov. 1 and has not been reported since.

Romania Reports Budapest Revolt

LONDON, Nov. 3 (AP) — The Bucharest radio said tonight a revolution had broken out in Budapest.

The report came as German troops were driving into the city.

Pvt. Montgomery Missing in Action

PILER, Nov. 3 — Pvt. Earl Montgomery has been missing in action since Oct. 15, according to word received Thursday from the war department.

Montgomery was a member of the 101st Airborne Division.

Road to Berlin

By T. Associated Press

Western front: 30 miles from west of Durnm.

Russian front: 40 miles from Vienna north of Warsaw.

Italian front: 25 miles from south of Bologna.

Poll of Polls Gives Roosevelt Lead In Close Race for the White House

NEW YORK, Nov. 3 (AP) — The poll of polls reported today that it may be a photo finish between Roosevelt and Dewey.

Three nationwide polls reported the President leading in 70 states with 23 electoral votes.

Dewey, they say, leads in 15 states with 10 electoral votes.

The poll of polls was based on a total of 143 polls.

The poll of polls was based on a total of 143 polls.

FLASHES of LIFE

Miami, Fla. Nov. 3 — FBI agents were puzzled over the plane of a man accused of the theft from the Miami airport of a 1937 Buick.

The man was later identified as a 30-year-old man from Miami.

Machine Owner's Fingers Mangled

Robert Miller, owner of a machine, was mangled when his right hand was caught in the machine's gears while he was working on it.

The accident occurred while he was working on a machine in his workshop.

Machine Owner's Fingers Mangled

Robert Miller, owner of a machine, was mangled when his right hand was caught in the machine's gears while he was working on it.

The accident occurred while he was working on a machine in his workshop.

Machine Owner's Fingers Mangled

Robert Miller, owner of a machine, was mangled when his right hand was caught in the machine's gears while he was working on it.

The accident occurred while he was working on a machine in his workshop.

Machine Owner's Fingers Mangled

Robert Miller, owner of a machine, was mangled when his right hand was caught in the machine's gears while he was working on it.

The accident occurred while he was working on a machine in his workshop.

Make Sure You're Registered—Then Vote Your Beliefs on

TUCKER'S NATIONAL WHIRLIGIG

SENATE—Republican chances of capturing the body which will ratify the new constitution are slim, according to present indications. Only a "Dewey landslide" in the presidential election could give them a majority of one or two members at the most.

The GOP under extremely favorable circumstances, hopes to pick up seven seats, whereas it needs 12 additional without losing any of its holds now. The present score is 58 Democrats, 27 Republicans and one Progressive.

The minority believes that it has 50-50 prospects in Illinois, Indiana, Washington, Kentucky, and New York, although the odds are against it in the last two commonwealths. But it may lose out in Connecticut and New Hampshire. John A. Danaher and Gerald P. Fry, respectively, are reported to be in pain. Such a result would give the Republicans a net increase of only five for a total of 62.

Results driving to repulse Democratic forces in the House and the Dakota arena, the Republicans are having a bare battle in four other states—Missouri, Oklahoma, Nevada and California. In these states, however, the majority candidates happen to be powerful and certain victors.

HOPE—Political observers generally concede that the house will slip into the GOP column by 10 to 12 seats.

Two unpredictable factors, however, may enable the Democratic forces to retain a slender margin, which means control of the speaker's key committee chairmanships and the legislative machinery in general. It is the possibility of a Democratic landslide in the presidential election, which would give the Democrats a net increase of only five for a total of 62.

Unpredictable factors, however, may enable the Democratic forces to retain a slender margin, which means control of the speaker's key committee chairmanships and the legislative machinery in general. It is the possibility of a Democratic landslide in the presidential election, which would give the Democrats a net increase of only five for a total of 62.

He has pledged himself, as have the others on the Republican ticket, to a reduction in the state income tax.

There is nothing vague about his stand relating to the state's school system. He is on record for a thorough and impartial survey of the entire system, the findings of which survey would be recommended to the state legislature for necessary action.

In addition to all these specific commitments, Mr. Detweiler is a man who can be counted on to watch over the rights of the citizen. As a veteran of the last world war, it is only logical that he will go the limit to provide opportunities and employment for men and women returning from the armed forces. Farmers, laborers and business men are familiar with Mr. Detweiler's legislative experience. They know he is substantial and capable. They know he is sincere, dynamic and courageous. They know also that he will fight to the last ditch for their combined interests.

There is one point we wish to make clear so far as Mr. Detweiler's opponent is concerned. Charley Gossett, to our way of thinking, is a fine fellow. During normal times we sincerely believe he would make a good governor.

But these are not normal times. We need men in public office who will actually wage a fight for efficiency in government. Faced with the staggering costs of war, we cannot afford the luxury of continued waste, extravagance and unbridled political patronage.

In his campaign, Mr. Gossett has emphasized his geniality and friendliness and his desire to promote state-wide harmony. These are sterling characteristics and ambitions, to be sure. But nowadays we need a man of more than geniality and friendliness. We need a man who will carry the state by a very narrow margin.

Despite the fact that Mr. Gossett is a man of sterling character, we believe that he is not the man to carry the state by a very narrow margin.

Not until recently has Mr. Gossett concerned himself with those important problems confronting the state. And even at this late date he goes no further than to indicate that he "will strive" to meet those various problems.

"Strive," we contend, is too weak a term to be used in connection with the next governor's many important responsibilities. Mr. Detweiler's language is much more definite. He says he will "strive" to meet those various problems.

"Strive," we contend, is too weak a term to be used in connection with the next governor's many important responsibilities. Mr. Detweiler's language is much more definite. He says he will "strive" to meet those various problems.

"Strive," we contend, is too weak a term to be used in connection with the next governor's many important responsibilities. Mr. Detweiler's language is much more definite. He says he will "strive" to meet those various problems.

As the retiring governor, C. A. Bottelmann has an excellent record as far as he could go against the opposition from other state officials. The groundwork that Governor Bottelmann has laid for Idaho in the post-war period is a fine record.

If the voters elect Mr. Detweiler and other state officials who will work with him, our prediction is that Idaho will have just the administration it needs during the next two years.

AMERICAN UNDERGROUND

The story of the American "underground" is beginning to unfold with the landings in the Philippines. It is a story which makes it plain that the American "underground" is beginning to unfold with the landings in the Philippines. It is a story which makes it plain that the American "underground" is beginning to unfold with the landings in the Philippines.

One story has been told of the civilian on Mindanao who was captured by the Japanese and lived and fought with Filipino guerrillas. When his wife became too ill to move and the Japs were approaching, he shot the woman and child. Then he turned his rifle on the Japs and killed many before he himself was killed.

That is only one story, a story of tragedy and heroism. There are many more stories like this. There are many more stories like this. There are many more stories like this. There are many more stories like this.

At home we have been hearing a cross-fire of charges to determine the responsibility for our unpreparedness in the Philippines. As these charges grow increasingly political, let us not forget to examine them honestly and make sure that they are worthy both of the victims and the avengers.

People think the two sides to a question are the good and the wrong side. But the two sides to a question are the good and the wrong side. But the two sides to a question are the good and the wrong side. But the two sides to a question are the good and the wrong side.

All adult Americans remember the Rio Xim Xim episode of 30 years ago. Those a few years ago, the Rio Xim Xim episode of 30 years ago. Those a few years ago, the Rio Xim Xim episode of 30 years ago. Those a few years ago, the Rio Xim Xim episode of 30 years ago.

At home we have been hearing a cross-fire of charges to determine the responsibility for our unpreparedness in the Philippines. As these charges grow increasingly political, let us not forget to examine them honestly and make sure that they are worthy both of the victims and the avengers.

Who Do You Think Will Get Stung?

"WASHINGTON CALLING" BY MARQUIS CHILDS

NEW YORK—With the proportion of women voters almost certain to be larger than in any previous election, it is possible that the outcome of the presidential election will be decided on the basis of the vote of women.

The number of women voters is estimated to be 40 million, or 40 percent of the total vote. This is a significant increase from the 35 million women voters in the 1936 election.

One day last week I lunched in a midwestern city with a group of women who were active in the political arena. They were talking about the importance of the women's vote in the upcoming election.

They were talking about the importance of the women's vote in the upcoming election. They were talking about the importance of the women's vote in the upcoming election.

Out in Illinois, Mrs. Emily Taft Douglas, whose husband is a member of the House of Representatives, is a prominent figure in the women's movement. She is a strong advocate of women's rights and is active in various political organizations.

She is a strong advocate of women's rights and is active in various political organizations. She is a strong advocate of women's rights and is active in various political organizations.

While Smith has the backing of the hard-boiled Byrd machine, which with the aid of a congressional poll tax keeps the vote down to a minimum, Mrs. Murray, the wife of a prominent businessman, is making an effective campaign. She is a strong advocate of women's rights and is active in various political organizations.

She is a strong advocate of women's rights and is active in various political organizations. She is a strong advocate of women's rights and is active in various political organizations.

While Smith has the backing of the hard-boiled Byrd machine, which with the aid of a congressional poll tax keeps the vote down to a minimum, Mrs. Murray, the wife of a prominent businessman, is making an effective campaign. She is a strong advocate of women's rights and is active in various political organizations.

She is a strong advocate of women's rights and is active in various political organizations. She is a strong advocate of women's rights and is active in various political organizations.

While Smith has the backing of the hard-boiled Byrd machine, which with the aid of a congressional poll tax keeps the vote down to a minimum, Mrs. Murray, the wife of a prominent businessman, is making an effective campaign. She is a strong advocate of women's rights and is active in various political organizations.

She is a strong advocate of women's rights and is active in various political organizations. She is a strong advocate of women's rights and is active in various political organizations.

While Smith has the backing of the hard-boiled Byrd machine, which with the aid of a congressional poll tax keeps the vote down to a minimum, Mrs. Murray, the wife of a prominent businessman, is making an effective campaign. She is a strong advocate of women's rights and is active in various political organizations.

She is a strong advocate of women's rights and is active in various political organizations. She is a strong advocate of women's rights and is active in various political organizations.

While Smith has the backing of the hard-boiled Byrd machine, which with the aid of a congressional poll tax keeps the vote down to a minimum, Mrs. Murray, the wife of a prominent businessman, is making an effective campaign. She is a strong advocate of women's rights and is active in various political organizations.

She is a strong advocate of women's rights and is active in various political organizations. She is a strong advocate of women's rights and is active in various political organizations.

While Smith has the backing of the hard-boiled Byrd machine, which with the aid of a congressional poll tax keeps the vote down to a minimum, Mrs. Murray, the wife of a prominent businessman, is making an effective campaign. She is a strong advocate of women's rights and is active in various political organizations.

She is a strong advocate of women's rights and is active in various political organizations. She is a strong advocate of women's rights and is active in various political organizations.

While Smith has the backing of the hard-boiled Byrd machine, which with the aid of a congressional poll tax keeps the vote down to a minimum, Mrs. Murray, the wife of a prominent businessman, is making an effective campaign. She is a strong advocate of women's rights and is active in various political organizations.

She is a strong advocate of women's rights and is active in various political organizations. She is a strong advocate of women's rights and is active in various political organizations.

While Smith has the backing of the hard-boiled Byrd machine, which with the aid of a congressional poll tax keeps the vote down to a minimum, Mrs. Murray, the wife of a prominent businessman, is making an effective campaign. She is a strong advocate of women's rights and is active in various political organizations.

She is a strong advocate of women's rights and is active in various political organizations. She is a strong advocate of women's rights and is active in various political organizations.

While Smith has the backing of the hard-boiled Byrd machine, which with the aid of a congressional poll tax keeps the vote down to a minimum, Mrs. Murray, the wife of a prominent businessman, is making an effective campaign. She is a strong advocate of women's rights and is active in various political organizations.

She is a strong advocate of women's rights and is active in various political organizations. She is a strong advocate of women's rights and is active in various political organizations.

While Smith has the backing of the hard-boiled Byrd machine, which with the aid of a congressional poll tax keeps the vote down to a minimum, Mrs. Murray, the wife of a prominent businessman, is making an effective campaign. She is a strong advocate of women's rights and is active in various political organizations.

She is a strong advocate of women's rights and is active in various political organizations. She is a strong advocate of women's rights and is active in various political organizations.

While Smith has the backing of the hard-boiled Byrd machine, which with the aid of a congressional poll tax keeps the vote down to a minimum, Mrs. Murray, the wife of a prominent businessman, is making an effective campaign. She is a strong advocate of women's rights and is active in various political organizations.

She is a strong advocate of women's rights and is active in various political organizations. She is a strong advocate of women's rights and is active in various political organizations.

While Smith has the backing of the hard-boiled Byrd machine, which with the aid of a congressional poll tax keeps the vote down to a minimum, Mrs. Murray, the wife of a prominent businessman, is making an effective campaign. She is a strong advocate of women's rights and is active in various political organizations.

She is a strong advocate of women's rights and is active in various political organizations. She is a strong advocate of women's rights and is active in various political organizations.

HOW THINGS APPEAR FROM PEGGER'S ANGLE

NEW YORK—There are among the American political following some thorough Americans who support Hitler even though they put themselves in alliance with the communists. They justify this on the ground that the communists are the only ones who can happen here and that the communists are the only ones who can happen here.

They justify this on the ground that the communists are the only ones who can happen here and that the communists are the only ones who can happen here.

Germany, after the communist revolution failed, the communists supported Hitler and Nazism. The communists became brown shirts and were the only ones who could happen here.

Germany, after the communist revolution failed, the communists supported Hitler and Nazism. The communists became brown shirts and were the only ones who could happen here.

Germany, after the communist revolution failed, the communists supported Hitler and Nazism. The communists became brown shirts and were the only ones who could happen here.

Germany, after the communist revolution failed, the communists supported Hitler and Nazism. The communists became brown shirts and were the only ones who could happen here.

Germany, after the communist revolution failed, the communists supported Hitler and Nazism. The communists became brown shirts and were the only ones who could happen here.

Germany, after the communist revolution failed, the communists supported Hitler and Nazism. The communists became brown shirts and were the only ones who could happen here.

Germany, after the communist revolution failed, the communists supported Hitler and Nazism. The communists became brown shirts and were the only ones who could happen here.

Germany, after the communist revolution failed, the communists supported Hitler and Nazism. The communists became brown shirts and were the only ones who could happen here.

Germany, after the communist revolution failed, the communists supported Hitler and Nazism. The communists became brown shirts and were the only ones who could happen here.

Germany, after the communist revolution failed, the communists supported Hitler and Nazism. The communists became brown shirts and were the only ones who could happen here.

Germany, after the communist revolution failed, the communists supported Hitler and Nazism. The communists became brown shirts and were the only ones who could happen here.

Germany, after the communist revolution failed, the communists supported Hitler and Nazism. The communists became brown shirts and were the only ones who could happen here.

Germany, after the communist revolution failed, the communists supported Hitler and Nazism. The communists became brown shirts and were the only ones who could happen here.

Germany, after the communist revolution failed, the communists supported Hitler and Nazism. The communists became brown shirts and were the only ones who could happen here.

Germany, after the communist revolution failed, the communists supported Hitler and Nazism. The communists became brown shirts and were the only ones who could happen here.

Germany, after the communist revolution failed, the communists supported Hitler and Nazism. The communists became brown shirts and were the only ones who could happen here.

Germany, after the communist revolution failed, the communists supported Hitler and Nazism. The communists became brown shirts and were the only ones who could happen here.

Germany, after the communist revolution failed, the communists supported Hitler and Nazism. The communists became brown shirts and were the only ones who could happen here.

Germany, after the communist revolution failed, the communists supported Hitler and Nazism. The communists became brown shirts and were the only ones who could happen here.

Germany, after the communist revolution failed, the communists supported Hitler and Nazism. The communists became brown shirts and were the only ones who could happen here.

Germany, after the communist revolution failed, the communists supported Hitler and Nazism. The communists became brown shirts and were the only ones who could happen here.

Germany, after the communist revolution failed, the communists supported Hitler and Nazism. The communists became brown shirts and were the only ones who could happen here.

Germany, after the communist revolution failed, the communists supported Hitler and Nazism. The communists became brown shirts and were the only ones who could happen here.

Germany, after the communist revolution failed, the communists supported Hitler and Nazism. The communists became brown shirts and were the only ones who could happen here.

Germany, after the communist revolution failed, the communists supported Hitler and Nazism. The communists became brown shirts and were the only ones who could happen here.

Germany, after the communist revolution failed, the communists supported Hitler and Nazism. The communists became brown shirts and were the only ones who could happen here.

Germany, after the communist revolution failed, the communists supported Hitler and Nazism. The communists became brown shirts and were the only ones who could happen here.

Germany, after the communist revolution failed, the communists supported Hitler and Nazism. The communists became brown shirts and were the only ones who could happen here.

Germany, after the communist revolution failed, the communists supported Hitler and Nazism. The communists became brown shirts and were the only ones who could happen here.

Germany, after the communist revolution failed, the communists supported Hitler and Nazism. The communists became brown shirts and were the only ones who could happen here.

Germany, after the communist revolution failed, the communists supported Hitler and Nazism. The communists became brown shirts and were the only ones who could happen here.

Germany, after the communist revolution failed, the communists supported Hitler and Nazism. The communists became brown shirts and were the only ones who could happen here.

Germany, after the communist revolution failed, the communists supported Hitler and Nazism. The communists became brown shirts and were the only ones who could happen here.

Germany, after the communist revolution failed, the communists supported Hitler and Nazism. The communists became brown shirts and were the only ones who could happen here.

Germany, after the communist revolution failed, the communists supported Hitler and Nazism. The communists became brown shirts and were the only ones who could happen here.

Germany, after the communist revolution failed, the communists supported Hitler and Nazism. The communists became brown shirts and were the only ones who could happen here.

Germany, after the communist revolution failed, the communists supported Hitler and Nazism. The communists became brown shirts and were the only ones who could happen here.

Germany, after the communist revolution failed, the communists supported Hitler and Nazism. The communists became brown shirts and were the only ones who could happen here.

Germany, after the communist revolution failed, the communists supported Hitler and Nazism. The communists became brown shirts and were the only ones who could happen here.

Germany, after the communist revolution failed, the communists supported Hitler and Nazism. The communists became brown shirts and were the only ones who could happen here.

Germany, after the communist revolution failed, the communists supported Hitler and Nazism. The communists became brown shirts and were the only ones who could happen here.

Germany, after the communist revolution failed, the communists supported Hitler and Nazism. The communists became brown shirts and were the only ones who could happen here.

If you really want A GREATER IDAHO

...then THIS Concerns YOU!

John Cannon
for Lieutenant Governor

James W. Keating
for Secretary of State

N. F. Nielson
for State Auditor

Selma D. Painter
for State Treasurer

Robert Adams
for Attorney General

A. W. Chaffin
for U.S. of Idaho

C. A. May
for U.S. of Idaho

... IF you want your state to provide the utmost in Home and Opportunity for your returning son, brother, husband or father now in service—

... IF you are eager to assure the brightest, most progressive future for your own Idaho sons and daughters of school age—

... IF you are anxious to guarantee your own unfettered American Freedom of Opportunity to GET AHEAD in Idaho jobs, in Idaho farming, in Idaho business, in Idaho industry—THEN:

Consider Next Tuesday As The
Most Important Day
Of Your Life--

Nov. 7th is a day of crucial decision for YOU . . . your day to VOTE for the greatest Idaho "team" ever nominated . . . your opportunity to help

E-L-E-C-T These REPUBLICAN CANDIDATES

... the nominees with Idaho's greatest program of progress . . . the candidates best qualified to achieve their determined purpose — a GREATER "Idaho" for YOU!

Right:
W. R. BETHUNE
for Governor

Right:
H. L. BAINBRIDGE
for Congressman,
First Dist.

Right:
Henry Dworshak
for Congressman,
Second Dist.

Right:
Thomas E. Dewey
for President

This appeal for a progressive Idaho was sponsored and paid for by voluntary contributions by thousands of forward-looking citizens of Idaho.

(Paid Political Advertisement)

NEW NURSE AIDE COURSE PLANNED

A nurse's aide training course for women to supplement those already engaged in this type of volunteer special service will be started sometime during November. Mrs. L. W. Polson announced Thursday.

Mrs. Polson is chairman of the nurse's aide committee of the Twin Falls Red Cross chapter. Twenty-seven local women have received training to date, and 10 are giving active service at the Twin Falls county general hospital. Mrs. Polson said.

To Conference
Women wishing to enroll for this training course are requested to contact Mrs. Polson after next Wednesday, Nov. 8, following her return from Ogden, Utah, where she will attend a Pacific area conference next Tuesday on nurse's aide activities.

It is anticipated that more nurse's aides will be needed, especially in the near future. Mrs. Polson has been advised.

According to Mrs. John R. May, in charge of nurse's aides in the Pacific area for the Red Cross, "We on the west coast may expect the need for nurse's aides to become more acute than ever before. The army hospitals already have requested more and more nurse's aides for service, and we believe those requests are only the beginning."

Important War Work
Nationally, about 100,000 women are at present enrolled in the nurse's aide corps, and 10,000 more are in training. Reports from hospitals, according to Mrs. Polson, are unanimous and emphatic about the importance of their work in supplementing diminished staffs of nurses.

These are the requirements for membership in the corps: A woman should be between the ages of 18 and 50; she must be in good physical condition, and able to pass the required physical examination; must be a graduate of high school or have the equivalent in education. A nurse's aide serves without compensation.

40-Hour Course
A nurse's aide must complete an 40-hour course, two units. The first 35 hours of theory and practice in the classroom and 45 hours of practice at the hospital.

At the nurse's aide conference next week in Ogden, held in the conference room of the Ben Leimond hotel, new policies will be interpreted, future nurse's aide activities will be discussed, and problems faced by local chapters will be considered.

In charge of the conference will be Mrs. L. W. McDonald, associate director of nurse's aides. Red Cross headquarters, Washington, D. C.; Mrs. Ritchie Patterson, assistant director of nursing service, nurse's aides in the Pacific area, and one other official.

Sergeant Arrives Home From North

BURLEY, Nov. 3.—Sgt. Marshall Fisher arrived home on 31-day furlough from the Aleutian Islands where he has served since one month after the attack on Pearl Harbor.

A son of Mr. and Mrs. L. M. Fisher, he entered service with the national guard unit in the fall of 1940, trained at Fort Lewis, Wash., transferred to the army air force, and is weatherman and meteorologist.

Eight for the 11th AAF, and for most of the last year he has been at an isolated outpost gathering weather data over a nine month period. He volunteered for this service, and

his trip home is a reward for this. After his furlough he will report to Santa Ana, Calif., for a new assignment.

Meeting of two Twin Falls youths in an Australian hospital inspired one of them to write the parents of the other explaining that their son had an injured hand but was recovering.

Convalescing from a siege of pneumonia, 8 1/2-year-old Melvin Jemulus happened on S. L. Donald A. Gay,

who had accidentally cut his hand while serving as an armed guard on a merchant ship. Seaman Jemulus immediately wrote Mr. and Mrs. P. C. Gay, Twin Falls, of their son's injury and condition.

Great Way to relieve stiffness, invite Sleep if more fills up Tonight

VICKS VAPOROL

SERVE THE MOST SUSTAINING

For school pupil or workman's lunch you want a bread that is sustaining. Eddy's Enriched Bread because it has more milk, more nourishment... is the choice of thousands.

Eddy's BREAD A BASIC FOOD

In the Bright Gingham Wrapper at Your Grocer's

SUE ON LOAN
Mr. and Mrs. W. R. Slicker, Twin Falls, yesterday filed a complaint in district court yesterday to collect \$450 from Hazel Cole Dealer who they say was loaned the sum on Aug. 30, 1944, with the understanding the amount would be "paid on demand." Frank L. Stephan, Twin Falls, is attorney for the plaintiff.

WE PAY TOP Prices for Poultry
No. 1 colored fowl... 210 lb.
No. 1 colored spring... 250 lb.
HOLMES PRODUCE
202 2nd Ave. So. Phone 947W

Forest Park Shoes

\$5.85

MAYBELLE, A Spector Strap in black suede

DOLORES, A Lo-Hesler Pump in Army Rustet Col, also in Patent.

Hudson-Clark

HILLS BROS COFFEE

No matter how many jars of Hills Bros. Coffee you buy, you can depend on every single one to have the same matchless flavor and uniform quality. And good reason, too! The blend of Hills Bros. Coffee is composed of the finest coffees obtainable. What's more, Hills Bros. Coffee alone is roasted by the exclusive process "Controlled Roasting"—a method which roasts the blend—evenly—continuously—just a few pounds at a time. With every cup you'll say, "Now that's what I call good coffee!"

*Trade-marks Reg. U. S. Pat. Off.

KEEP ON BUYING WAR BONDS—AND THEN KEEP THEM!

AMERICA'S CHALLENGE TO "ONE-MAN" GOVERNMENT

THOMAS E. DEWEY
Republican Candidate for President

SUPPORT DEWEY

VOTE THE REPUBLICAN TICKET

ON
NOV. 7TH

Ordinarily a presidential election resolves itself into a competition between the two major political parties. With the campaigning over and the chief executive selected, the nation resumes pretty much of a routine.

But under circumstances now prevailing in the United States, with precedents shattered and honored principles of our democracy forsaken, Thomas E. Dewey represents more than the Republican party's choice for that high office.

He symbolizes, not only in person and political affiliation, but also in his actions and his thinking, America's challenge to "one-man" government.

He is the challenger around whom all those Americans who seek relief from this "one-man" rule must base their hopes.

Those who still have faith in personal initiative and free enterprise, who believe in states' rights and representative government, who want as much freedom as possible from federal interference, who cherish the privilege of doing as they please so long as they do not encroach upon the rights of others, who still are of the opinion that this country is great and rich enough to afford everyone a good standard of living without resorting to a dole that plunges us more deeply into debt—all these Americans must look

to Mr. Dewey to preserve and perpetuate these things they hold dear.

Mr. Dewey represents that thought which cannot reconcile all the bureaucratic turmoil in Washington with anything even remotely approaching efficiency in federal government. He can see no need for numberless federal agencies usurping the powers ordinarily vested in the cabinet, unless the underlying purpose is to increase the scope of government and its regulatory powers.

Mr. Dewey is outspokenly opposed to all such multiplicity in government, to the extent that he has pledged himself to one of the greatest house-cleanings in Washington history if he is elected as the country's next president.

Those who attempt to prejudice the voters against Mr. Dewey on issues of social reform, do so with the knowledge that as the best governor New York state has ever had, he has introduced social reforms that could well serve as an example throughout the land.

Mr. Dewey's record is clean, his accomplishments are noteworthy, his ability is unquestioned, and his convictions have a nation-wide significance.

He is America's challenge to "one-man" government.

*Let's Return to Government "of the People,
by the People and for the People"*

MAGIC VALLEY REPUBLICAN COMMITTEE

(Paid Political Advertisement)

SWINE BREEDERS LOOK TO FUTURE

MOSCOW, Nov. 3.—Looking ahead to post-war years, nearly 100 Idaho and Washington swine breeders and industry gave considerable attention to the type of hog most likely to draw market approval in the immediate future. New ideas, new ideas, new ideas, and control, and opportunities to make greater use of pigs, a new crop season, and a new outlook in pork production, at the University of Idaho's third annual swine conference.

Pork production in northern Idaho and eastern Washington is back where it was five years ago, yet there are more people living in the region, with greater buying power, and wanting more meat. Herb Mernan, Spokane, head livestock buyer for Armour, told the conference. While the June, 1944, pig survey showed a 20 per cent increase in production, Mernan expressed the belief that for northern Idaho and eastern Washington the decline has been over 50 per cent, due to unusually heavy marketing of brood sows during the past year, a direct result of high feed costs and labor shortage. He predicted hog prices in this region would crowd the ceiling for some time. The conference was held at the University of Idaho's third annual swine conference.

Pork for Fed

Possibility that pork could occupy a large percentage of the future food production in the northwest was stressed by Dr. W. M. Becken, associate animal husbandman at the University of Idaho agricultural extension.

"Pork has become a black name as a hog feed chiefly because it has been used so properly," he said. "Experiments at the Idaho station have shown that the addition of a small amount of melamine to the ration can be used as a good protein for hogs as well as for every swine grower recognizes as the complete protein source. Melamine, buttermilk, meat meal, fish meal, and other products. Commercially, the three protein of pens becomes complete."

Becken pointed out that by using pork properly swine producers could make them a more important item in the diet of the nation's citizens in the north.

Medium Type Best

When the third successive conference the medium type hog, often called the medium or the medium type, received the nod as the preferred type for the Pacific northwest. This was the hog of medium size, with maximum ham development. Packer representatives gave more attention to breeding types with a larger proportion of the medium type, but in fact in anticipation of large gains from a breeding surplus problem on portions of the medium type. It was pointed out that the medium type could be shifted either in the meat and direction by adjusting in fattening ratings. Preference for this type of hog in the northwest is based on the sale of breeding stock held the day after the conference. The highest prices were for the medium type animals.

When serious outbreaks of disease, Dr. Olin C. Holm, Idaho state veterinarian, warned hog men that swine epidemics were becoming more prevalent in the northwest. U.S. as herd replacements only pigs known to be free of this disease, cooling all garbage fed to hogs, plus general sanitation practices, were advocated as the most desirable means of preventing outbreaks.

Use Serum

When serious outbreaks of disease, however, Dr. Holm advised use of serum and culture as a means of immunizing wild pigs and preventing further damage to the stock. He praised the swine producers for their progress in wiping out losses from mercury poisoning due to certain treated grain. At the swine conference a year ago this was a major topic. During the year, no losses from this cause have been reported, he explained.

Dr. W. E. Shull, Idaho station entomologist, told how portable spray equipment could be used in lieu of insecticide in the more remote and stationary yard installations for dipping and the promising results of experiments at the Idaho station in the use of DDT for the control of animal parasites.

There are about 30,000 men, women and children on farms in the United States.

BATTERIES

WILLARD-EXIDE-HOBBS
Recharging, Repairing,
Rental and Sale.

E. O. HAVENS
34 Main St. Phone 645

NOW NAILS

are like men . . . some long, some short, some fat, some thin, some have big heads and some have none. So we sell all kind of nails for all purposes. Get your nails here.

WE RUN TWO SHIFTS

Krengel's
Hardware
Electrical Supplies

EVERETT HART, Owner
TERMS CASH
ROY HOPKINS, Auctioneer
WILL HAWKINS, Clerk

MILK GOES TO WAR for Lend-Lease and the Military

War Demands Place Gigantic Load on U. S. Dairy Industry

The paramount importance placed upon dairy products by government and the fighting forces has imposed a gigantic problem upon the entire industry. 1,680,000 gallons of milk each day were required in 1941 to make the whole-nut dairy products for Lend-Lease and military needs. In 1943, that had increased to 4,000,000 gallons every day. It is still higher in 1944.

To supply this milk, the National Dairy council points out that all the production from more than 210,000 farms with 10 good cows each is required. This is in addition to vast quantities of separated milk necessary to produce cheese and military purposes. Now in the world's history has the dairy industry contributed so much to the nourishment of the fighting forces of its nation.

OPA FIGHTS SEED BLACK MARKETER

Growing black market operations among buyers and sellers of legitimate and gray goods have caused the OPA to strengthen the regulation providing for effective enforcement. The OPA is now investigating, chairman of the war price and rationing board, Thursday.

"The present black market conditions are due to intentional enforcement determination of 'doctors' in lots of seeds sold and purchased. The OPA is now investigating, chairman of the war price and rationing board, Thursday.

"The present black market conditions are due to intentional enforcement determination of 'doctors' in lots of seeds sold and purchased. The OPA is now investigating, chairman of the war price and rationing board, Thursday.

Death Comes to Rupert Resident

RUPERT, Nov. 3.—After an illness of a few hours, Mrs. Sam Schorham, former resident, died in a Portland hospital from a cerebral hemorrhage.

The body was received here by the Goodman mortuary and funeral services held at the Goodman chapel, Rev. D. E. Allen, officiating.

Mrs. Schorham was born in Idaho, a daughter of Mr. and Mrs. Thomas Schorham, a vocal solo by John Nibbel, Mrs. H. H. 2444 accompanying members also playing the piano and postlude music.

Funeral services were held at the Goodman mortuary, Portland, Ore., Nov. 5, at 10 a. m. Mrs. Schorham was born in Idaho, a daughter of Mr. and Mrs. Thomas Schorham, a vocal solo by John Nibbel, Mrs. H. H. 2444 accompanying members also playing the piano and postlude music.

SUITS
TOPCOATS & SLACKS
FOR MEN & WOMEN

AL ROBINSON
Beckley Shirts
Main Valley Representative
Jeans Phone 3287

40 Head Cattle

This group consists of some mighty good milking stock, Jersey, Jersey and mixed breeds, also Shorthorn, Durham, Angus and white faced. Milk COWS, STEERS, HEIFERS, CALFS—One 2-year-old White Faced Bull, good stock.

11 Horses

1 Team mares, 6 yrs., weight 1600 lbs., one with colt; 1 Team mare and horse, 1600; 1 Brown mare, smooth mouth, weight 1700; Coming 3-year-old Colt, weight 1400; 1 coming 2-year-old Colt; Gaited saddle mare, 1600; 1 coming 3-year-old mare, half hot blood; 1 2-year-old saddle horse.

Farm Machinery

The usual run of general farm machinery, tools, wagons, harness, hay harvesting equipment, etc.

Household Goods

Enough to furnish an entire home, including beds, tables, chairs, sofas, ranges, dressers, daveno, etc.

Miscellaneous

Small equipment, tools, brooder house, trailers, shovels, forks, cables, etc. Also about 4 dozen New Hampshire Gluckens.

'44 FOUR-H CLUB WINNERS CHOSEN

BOISE, Nov. 3 (AP)—The University of Idaho extension service today announced the names of seven Idaho boys and girls, 4-H club members, who placed first in state project contests and have been awarded trips to the national 4-H club congress at Chicago Dec. 3 to 6.

They will participate in national contests at the congress.

The winners:

Boys: Roy Humberger, 16, Idaho Falls, winner in the rural electrification contest.

Howard Jenkins, 16, Arimo, winner of the food for victory contest.

Deila O'Connell, 16, Roberg, 3rd record winner.

Marjorie Carmie, 15, Coeur d'Alene, winner in the home economics contest.

Quinn Powell, 17, Laywell, clothing.

Eugene Russell, 16, Idaho Falls, food preparation.

Beth Christensen, 18, Idaho Falls, 3rd review.

Other state winners who receive \$25 war bonds instead of trips are Helen Kammeyer, 15, Caldwell, food for victory; Dorothy Wegener, 15, Hagerman, clothing; Jane Jensen, 15, Arimo, dairy production; Gary McIntosh, 17, Lewiston, review.

Each of the winners will receive a \$25 war bond. Add this year is a second contest in which another \$25 war bond will go to the most perfect Idaho market potato submitted. Deadline for entries has been extended to Nov. 15. Pack your entries and ship them to the commission at Boise.

Index Reveals Idaho Farmer's Price Constant

BOISE, Nov. 3 (AP)—The index of prices received by Idaho farmers remained constant at 182 per cent of the 1914 average during the period from Sept. 15 to Oct. 15, but was two points lower than at this time in 1943, the U. S. department of agriculture's division of statistics reported today.

A sharp increase in egg prices during the period was offset by a net decrease in prices received for some crops, particularly fruits and vegetables, the department said.

The Oct. 15 prices, with variations from the Sept. 15 level:

Wheat \$1.27 per bushel, up 5 cents; corn \$1.25 per bushel, down 2 cents; 60 cents per bushel, up 2; barley \$1.20 per bushel, up 1; apples \$1.00 per bushel, unchanged; dry beans \$1.50 per bushel, unchanged; 10; soy \$1.50 per bushel, up 8; alfalfa \$1.50 per bushel, up 1; red clover seed \$1.00 per bushel, up 2; hays \$1.10 per bushel, unchanged; butter 41 cents per pound, unchanged; butterfat 30 cents per pound, unchanged; milk \$2.50 per hundredweight, up 15; chickens \$1.15 per pound, down 10; eggs 33 cents per dozen, down 12; wool 42 cents per pound, unchanged; and milk cows \$10 per head, down 2.

FARM GOALS TO BE SET ON NOV. 27

BOISE, Nov. 3 (AP)—Farm production goals for 1945 will be completed at a meeting Nov. 27 and 28 of farm leaders and federal agricultural agency workers.

W. C. Vaughn, state agricultural adjustment agency chairman, and Washington, D. C. AAA representatives will attend to aid in working out revisions of crop goals in line with changing war needs.

Goals for all planted crops already have been set to enable farmers to get underway with the work. Vaughn said. They include in acres: 1,100,000 goal, 1,000,000 estimated planting; 6,000 goal, 6,000 estimated planting; dry edible peas, 140,000 goal, 220,000 estimated planting; Australian winter peas 15,000 goal, 2,000 estimated planting.

Total acreage on all crops will be about the same as in 1944, Vaughn said.

"In addition to establishing goals for the balance of the crops and livestock products, plans will be made at the Nov. 27-28 meeting for taking the 1945 food production program to farmers and ranchers of Idaho," he declared.

WHAT? DID YOU ASK

where you could get a manure loader? Let us answer that question. Give us your order.

ROBERTS WELD & REPAIR
241 2nd Av. W. Opposite Park Hotel

3 Miles west, 1/4 mile north of Castleford

MONDAY, NOV. 6

Starting Noon — Lunch on Grounds

40 Head Cattle

This group consists of some mighty good milking stock, Jersey, Jersey and mixed breeds, also Shorthorn, Durham, Angus and white faced. Milk COWS, STEERS, HEIFERS, CALFS—One 2-year-old White Faced Bull, good stock.

11 Horses

1 Team mares, 6 yrs., weight 1600 lbs., one with colt; 1 Team mare and horse, 1600; 1 Brown mare, smooth mouth, weight 1700; Coming 3-year-old Colt, weight 1400; 1 coming 2-year-old Colt; Gaited saddle mare, 1600; 1 coming 3-year-old mare, half hot blood; 1 2-year-old saddle horse.

Farm Machinery

The usual run of general farm machinery, tools, wagons, harness, hay harvesting equipment, etc.

Household Goods

Enough to furnish an entire home, including beds, tables, chairs, sofas, ranges, dressers, daveno, etc.

Miscellaneous

Small equipment, tools, brooder house, trailers, shovels, forks, cables, etc. Also about 4 dozen New Hampshire Gluckens.

They're Worth Guarding

This picture was a publicity idea but those Idaho spuds are worth it. They're entries in the 1944 largest potato contest in which the Idaho advertising commission will give a \$25 war bond. Add this year is a second contest in which another \$25 war bond will go to the most perfect Idaho market potato submitted. Deadline for entries has been extended to Nov. 15. Pack your entries and ship them to the commission at Boise.

POTATOES 90 PER CENT HARVESTED

Potatoes in Twin Falls county Friday were "more than 90 per cent dug," Albert Myrick, county agent, announced.

Beets, he said, are practically all harvested but there are still some in the fields and it is a question of whether those left will ever be threshed.

Some light cutting of hay is still on the ground and not stacked and wet weather "is no help here."

Wet weather of the past few days has slowed, but not stopped, the harvest, Myrick said.

At the present time the "big" job is to get the sugar beets in, he said. These are being pulled and the states and workers are concentrating on them. Rain, however, is slowing the work.

Factory Difficulties

Heard by Rotarians

BULL, Nov. 3.—Ben Bollingbrook, manager of the Holman Gunning company, related the difficulties of preparing a new factory for its first run at the Rotary club meeting.

Bollingbrook expressed his appreciation for the backing of the community in this first run.

Carl D. Erwin, Twin Falls, was a guest.

Administration of Estate Petitioned

A petition for letters of administration was filed yesterday in probate court by William E. Brennan in the matter of the estate of William M. Brennan, who died at Twin Falls, Oct. 28, 1944.

The estate is valued in the petition at \$2,000.

Helen Bled are Mrs. Margaret Hunter, sister, Mr. James Brennan, brother, Norman, Kan.; Mrs. Roy Annah, sister, Los Angeles, Calif.; Owen Brennan, brother, San Diego, Calif., and Charles Brennan, Twin Falls.

Rayburn and Rayburn, Twin Falls, are attorneys for the petitioner.

VOTE FOR

Cora E. Stevens

Democratic Candidate for
COUNTY TREASURER
Cheerful, Efficient Service
THANK YOU.
(PUBLISHED ADVERTISING)

Members of potato sorting crews, like all other individuals, take natural pride in the growth and progress of their community. New industry, when they stop to think about it, is one of our biggest opportunities for advancement.

The Magic Valley Processing Co. is one of this country's newest and biggest industries. About the only problem that confronts this new industry from a production standpoint is the amount of dirt that is delivered with cut potatoes.

Potato sorting crews can help this new industry immeasurably, by keeping culls as free from dirt as possible.

MAGIC VALLEY PROCESSING CO.

ATTENTION FARMERS

Due to the shortage of "sawed" hay, the Magic Valley Processing Co. is now offering a special price on "sawed" hay. This hay is cut and baled in a special way, making it easy to handle and store. It is a good quality hay, and is available in large quantities. Contact us for more information.

RUPERT GRANGE OKAYS HOSPITAL

RUPERT, Nov. 3.—At the regular meeting of the Rupert Grange, Master Frank Maricle, presiding, a resolution was unanimously passed favoring the purchase of the present hospital by Minidoka county.

The offer made recently by Mrs. Minnie B. Hansen, hospital supervisor, to give her equipment and hospital furnishings to the county provided they purchase the building and continue the operation of the hospital was responsible for the resolution.

Another resolution was passed recommending a special tax levy on taxable property in Minidoka county to create a fund to be used as prize money for 4-H clubs and Future Farmers in exhibits in which these groups participate. A copy of this resolution was to be submitted to the county commissioners.

Other Resolutions

A resolution introduced by a Pomona Grange, Cambridge, Wis., was endorsed by the Rupert Grange, requesting legislation to enact a law guaranteeing a title of real estate to be issued by the state and eliminate the process of abstracts.

Charles Cox then given the Grange obligation and welcomed into the group. Twenty-five-year member, with awards were presented to Mrs. George Donaldson for herself and Mr. Donaldson. They were not present. Doctor might win awards were made.

Conducts Lecture

Mrs. W. E. Jackson conducted the lecture hour. Mrs. Howard Bruns read a paper on Halloween.

Eight men of the Grange staged an apple paring contest. Howard Bruns presented two readings.

Refreshments were served at the close of the program by Mr. and Mrs. Frank Rucker.

SNYDER'S Sewing Machine Shop

Guaranteed Service
KIRBY VACUUMS
Authorized Service

Basement of
HUDSON-CLARK
Phone 523-W. Rm. 211
Phone 2331-B

FOR DEAD AND USELESS HORSES — COWS

Will Also Pick Up Hogs If Cows

CALL US

We Pay Cash for the Above Dead or Useless Animals

Twin Falls 314
Gooding 47 — Rupert 18

Idaho Hide & Tallow Co.

THE TIMES-NEWS

SALE DATES

NOVEMBER 6
Charles W. Krumm
Advertisement Nov. 3
Hollenbeck & Dean, Auctioneers

NOVEMBER 7
Earl E. Chapman
Advertisement Nov. 3
Hollenbeck & Dean, Auctioneers

NOVEMBER 8
H. H. H. H.
Advertisement, Nov. 6
Hollenbeck & Dean, Auctioneers

NOVEMBER 9
G. A. Miller & Son
Advertisement, Nov. 7
Hollenbeck & Dean, Auctioneers

NOVEMBER 9
H. O. Dean
Advertisement, Nov. 6
Clyde Holden, Auctioneer

NOVEMBER 10
C. O. Ewing
Advertisement Nov. 8
Hollenbeck & Dean, Auctioneers

NOVEMBER 13
Emma Osborn
Administratrix of the Estate of Abel Osborn, Deceased
Advertisement, Nov. 3
Col. Ray E. Hopkins, Auctioneer

NOVEMBER 13
Admission Livestock Co.
Advertisement, Nov. 9
Hollenbeck & Dean, Auctioneers

NOVEMBER 14
Grace Rose
Administratrix of the Estate of Orin Rose
Advertisement, Nov. 12
Hollenbeck & Dean, Auctioneers

NOVEMBER 24
L. D. (Shorty) Ames
Advertisement, Nov. 21
E. O. Wrenn, Auctioneer

NOVEMBER 28
Thompson & Stewart
Advertisement, Nov. 25
Hollenbeck & Dean, Auctioneers

Sorting Crews Can Help Build This Industry

Members of potato sorting crews, like all other individuals, take natural pride in the growth and progress of their community. New industry, when they stop to think about it, is one of our biggest opportunities for advancement.

The Magic Valley Processing Co. is one of this country's newest and biggest industries. About the only problem that confronts this new industry from a production standpoint is the amount of dirt that is delivered with cut potatoes.

Potato sorting crews can help this new industry immeasurably, by keeping culls as free from dirt as possible.

MAGIC VALLEY PROCESSING CO.

ATTENTION FARMERS

Due to the shortage of "sawed" hay, the Magic Valley Processing Co. is now offering a special price on "sawed" hay. This hay is cut and baled in a special way, making it easy to handle and store. It is a good quality hay, and is available in large quantities. Contact us for more information.

JUST WHEN I GOT THINGS ALL FIXED UP FOR LIST 2, I GOT THIS MESSAGE FOR OTHER 2.

MY STRATS I'D FORGOTTEN ABOUT OTHER 1, OUR ONLY REASON FOR GOING HERE! BUT ANYWAY NOW I KNOW WHAT CAUSED YOUR ANGER.

YOU WERE LUCKY THAT BULLET ONLY HIT YOUR SKULL!

COUL I BEEN SAVER!

What Qualifications Do You Expect in a Candidate for United States Senator?

If you were given the sole responsibility of choosing a man for the highest office in the state—the office of United States Senator—what qualifications would you look for? Would you fill the position with the first man who

said he wanted a job or would you select a man who was fully qualified by ability, training, experience and knowledge of the state to ably represent the people of Idaho in that highly important office?

C. A. BOTTOLFSEN
Governor of Idaho 1939-40 and 1943-44

*Make YOUR OWN Comparison
of the Qualifications of the Two
Men Who are Seeking the Office
of United States Senator —
Then Decide*

GLEN H. TAYLOR

Q. Is He a Resident of Idaho ?

C. A. Bottolfson has been a resident of Idaho since 1910. He has lived in this state CONTINUOUSLY for 34 years.

Q. Is He Successful in His Own Business ?

C. A. Bottolfson has successfully operated his own newspaper publishing business for 34 years and also his farm in Butte County.

Q. Is He Experienced in State Affairs ?

C. A. Bottolfson served 12 years as a member of the legislature and was Speaker of the House. He is now serving his second term as Governor.

Q. Does He Know Idaho's Problems ?

C. A. Bottolfson is thoroughly familiar with every section of the state. He KNOWS Idaho's agricultural, reclamation, mining, lumbering and industrial needs and problems.

Q. Does He Have Executive Ability ?

C. A. Bottolfson has proved his executive ability by his successful administration of state affairs during two terms as governor of Idaho.

Q. Is He a Constructive Community Builder ?

C. A. Bottolfson was among the first to plan a post-war program to give employment to returning servicemen and war workers. He was also one of the first governors to fight for states' rights. He has demonstrated leadership as head of the American Legion in Idaho and president of the Idaho State Editorial Association.

Q. Would the Senate Recognize His Capabilities and appoint him on Committees Important to Idaho ?

C. A. Bottolfson is an expert parliamentarian. His many years' experience as a legislator, Speaker of the House and Governor would make him a valuable man on Senate Committees dealing with Western problems.

Q. Is He a Resident of Idaho ?

... You supply the answer.

Q. Is He Successful in His Own Business ?

... You supply the answer.

Q. Is He Experienced in State Affairs ?

... You supply the answer.

Q. Does He Know Idaho's Problems ?

... You supply the answer.

Q. Does He Have Executive Ability ?

... You supply the answer.

Q. Is He a Constructive Community Builder ?

... You supply the answer.

Q. Would the Senate Recognize His Capabilities and appoint him on Committees Important to Idaho ?

... You supply the answer.

If You Want Idaho Represented By An Experienced, Capable Executive

Vote for C. A. BOTTOLFSEN for UNITED STATES SENATOR

REPUBLICAN STATE CENTRAL COMMITTEE, S. L. THORPE, CHAIRMAN