

Vote As You PLEASE, BUT PLEASE VOTE!
—Twin Falls Jaycees

Times-News

A Regional Newspaper Serving

TWIN FALLS

Nine Irrigated Idaho Counties

WAR BULLETIN

By The Associated Press
For the second time within a week Tokyo radio reported that the island in which "Tokyo" is situated, is said to have been captured by the Japanese. The report is said to have been made by a Japanese morning Sunday (Tokyo time), but dropped its bomb.

VOL. 27, NO. 173

Official City and County Newspaper

TWIN FALLS, IDAHO, SUNDAY MORNING, NOVEMBER 5, 1944

Member of Adult Branch of Christianity Associated From and United From

PRICE 5 CENTS

Light Carrier Princeton Dies Proudly in Philippine Sea

The end is near for the light carrier USS Princeton, as a cruiser stands by pouring streams of water into the stricken warship, hit by Japanese bombs in second battle of Philippine sea, after having taken her crew to safety. The planes visible on the flight deck had just returned from earlier attacks against the Japanese, were lost with the carrier when flames finally exploded her powder magazine. Despite explosion that fatally damaged ship, American torpedoes were necessary to sink her. (U. S. navy photo).

Rescue of Survivors of the Princeton

Freely and, only these officers and men of the light carrier USS Princeton, crowd the whiteboat and wait impatiently to be rescued. Two others had to be rescued by boat. Most of the 135 men aboard the Princeton were rescued. (U. S. navy photo).

Fears, Favors and Futility

The series of editorials which the Times-News has carried during the previous several days points out the fundamental reason why this newspaper believes there should be a nation-wide return to our basic form of government in preference to a continuation of the so-called new deal regime. We say nation-wide because a united front all up and down the line will be required to stem the growing tendency toward "government by bureaucrats."

Securmen to Play Dominant Role in Presidential Election

By Ed Creagh
NEW YORK, Nov. 4 (AP)—The first time since the Civil war, great numbers of fighting men will take part in the election of a President of the United States. There is every indication that their votes will make more of a difference than ever before.

Roosevelt Hurls Charges Of "Falsehoods" as Dewey Says F.D.R. Prolongs War

By Gardner Bridger
NEW YORK, Nov. 4 (AP)—Gov. Thomas E. Dewey asserted tonight that President Roosevelt's "own confession of incompetence" had prolonged the war in Europe.

5,000 Planes Hit Nazi Industries

LONDON, Nov. 4 (AP)—Five thousand allied planes gave Germany a seven-hour aerial blitz today, smacking at 11 rich industrial cities and pounding on Nazi troops along the western front in day and night assaults.

Both Political Parties Flatly Predict Victory

NEW YORK, Nov. 4 (AP)—Chairmen of both major parties flatly claimed victory for their national tickets in traditional pre-election predictions tonight.

Two Burley Girls Die

BIRLEY, Nov. 4—Two young Burley girls, a Texas sailor and a Colorado resident were dead today and another sailor was in a hospital as a result of a highway accident which occurred in southwestern Colorado Friday night while the two girls were returning home from school.

Twenty Die in Airliner Crash

HANFORD, Calif., Nov. 4 (AP)—A passenger plane crashed and burned three miles northeast of here today, killing 20 people and leaving 10 bodies were found scattered over a mile of fields nearby.

Flashes of Life

By Associated Press
INTEREST
RIDDLE, Ore., Nov. 4—Mayor G. J. Apsay found out how to make a really interesting news item. He was looking for a story to write for his newspaper.

Burley Youth Survives Loss Of Princeton

BURLEY, Nov. 4.—The first known Magic Valley survivor of the stricken light carrier Princeton, which went down in the second battle of the Philippine sea, is safe and well.

Three Nazi Subs Sunk by British

LONDON, Nov. 4 (AP)—Three German U-boats were tried to break up a large convoy from England to Russia recently were sunk and several others were damaged, the admiralty announced today, disclosing that the convoy reached the safety of the loss of one escort vessel.

Head of British Mission Passes

WASHINGTON, Nov. 4 (AP)—Field Marshal Lord Dill, head of the British joint staff mission in the United States, died tonight in Walter Reed Army Hospital here after a long illness.

Tanks Clash in Budapest Battle

LONDON, Sunday, Nov. 5 (AP)—Russian tanks yesterday crashed into German armor in the city of Budapest, and were hurled back in a great armored clash.

No Trace yet of Escaper at Colony

NAMPA, Nov. 4 (AP)—Garland Allen, superintendent of the state prison here, said today he has no trace yet of a convict who escaped from the prison here last night.

Yankees Destroy 67 Jap Aircraft

HEADQUARTERS, PHILIPPINES, Sunday, Nov. 5 (AP)—Sixty-seven Japanese aircraft were destroyed today, the United States navy announced, after a series of attacks on Japanese air bases in the Philippines.

ROAD TO BERLIN

PRESIDENT HITS GOP 'FALSEHOODS'

(From Page One)
"Mr. Roosevelt came to Boston at the end of the summer through Connecticut and Massachusetts with repeated predictions that he would win."

"I think I heard some campaign orator say that Secretary of State Hull had done a fine job with the good neighbor policy and that it was time for a change."

"I believe I heard some campaign orator say that the Roosevelt administration had developed a program which was a success for the workers and the businessmen and the workers of the nation—that it was time for a change."

"I think I heard some campaign orator say that the Roosevelt administration had done such a good job with the good neighbor policy and that it was time for a change."

"I think I heard some campaign orator say that the Roosevelt administration had done such a good job with the good neighbor policy and that it was time for a change."

Advances in Rank

CAPT. D. C. MARCHAND, (MC) executive officer of the Sun Valley naval aviation hospital, received his promotion from the rank of commander last week. (Official U. S. navy photo-staff engraving.)

Seen...

Little girl with bandaged knee, sitting for color skating rink.
Terrie mental conflict, subtle on face, man in restaurant, before he stole and picks up whole cigarette from floor.

Japs Cling to Leyte Foothold

(From Page One)
Possibility of total Japanese withdrawal from Leyte is being denied by the War Department.

Magic Valley Funerals

TWIN FALLS—Funeral services for Mrs. Elizabeth Prater, 57, will be held at 2 p. m. Wednesday.

GOODING—Funeral services for Tom Treese, 55, were tentatively set for Monday afternoon.

SHOSHONE

Rev. Norman Jones, Ft. Leonard Wood, Mo., officiating at the funeral of Mrs. W. S. Thomas.

Keep the White Flag of Safety Flying

Keep the White Flag of Safety Flying.
Vote Republican tonight.

DEWEY SAYS FOR 'PROLONGED' WAR

(From Page One)
The Morgenthau plan was described in published reports as calling for reduction of Germany to a agricultural state.

Births Listed

Births at the Twin Falls county general hospital yesterday were: A son to Dr. Paul Anderson.

Good Condition

Edward Miller, 57, who was injured in a fire, is in good condition.

Last Call Comes To Mother of 10

Mrs. Anna Elizabeth Prater, 52, mother of 10 children and grandmother of 21, died at 8 p. m. yesterday.

Woman Slightly Injured in Crash

Mrs. Dorothy M. Wright was slightly injured yesterday when a Green car driven by Roy Prater collided with a machine operated by Mrs. Woodman's husband.

The Hospital

Emergency beds only were available last night at the Twin Falls county general hospital.

2 Burial Girls Die in Smashup

It is understood here that the FBI is investigating the case in Colorado.

WEATHER

For Twin Falls and vicinity: Partly cloudy with showers. No change in temperature.

FRANK

FRANK
Speaking Over

STANLEY

STANLEY
Speaking Over

WOTE TONIGHT

WOTE TONIGHT
Vote Republican

Twin Falls News in Brief

Visita Parents
Mrs. Doris Mendelhall, Portland, Ore., and her husband, Mr. Harry Wohl, his ex-wife, to remain until her husband, who is on business trip to Washington, D. C., returns here.

Ballor Graduates
Irvin W. Lane, 25-year-old Twin Falls native, has graduated from an intensive course of basic engineering training at the Great Lakes, Mich., naval training center.

Visit at Ranch
Mrs. J. W. Jones and son, Bob, have returned from a few days at the John McLeone ranch and vineyard in Idaho and Sun Valley, Dr. and Mrs. Jones, former residents of Hilly, are now residing in Twin Falls.

Births Listed
Births at the Twin Falls county general hospital yesterday were: A son to Dr. Paul Anderson.

Three Impoverished
"Who does his name?" Dewey demanded. It means that the blood of our fighting men is paying for the impoverished mother who has so much a part and parcel of the world's problems.

Good Condition
Edward Miller, 57, who was injured in a fire, is in good condition.

Last Call Comes To Mother of 10
Mrs. Anna Elizabeth Prater, 52, mother of 10 children and grandmother of 21, died at 8 p. m. yesterday.

Woman Slightly Injured in Crash
Mrs. Dorothy M. Wright was slightly injured yesterday when a Green car driven by Roy Prater collided with a machine operated by Mrs. Woodman's husband.

The Hospital
Emergency beds only were available last night at the Twin Falls county general hospital.

2 Burial Girls Die in Smashup
It is understood here that the FBI is investigating the case in Colorado.

WEATHER
For Twin Falls and vicinity: Partly cloudy with showers. No change in temperature.

FRANK
Speaking Over

STANLEY
Speaking Over

WOTE TONIGHT
Vote Republican

STANLEY
Speaking Over

WOTE TONIGHT
Vote Republican

STANLEY
Speaking Over

WOTE TONIGHT
Vote Republican

STANLEY
Speaking Over

WOTE TONIGHT
Vote Republican

STANLEY
Speaking Over

WOTE TONIGHT
Vote Republican

STANLEY
Speaking Over

WOTE TONIGHT
Vote Republican

STANLEY
Speaking Over

WOTE TONIGHT
Vote Republican

STANLEY
Speaking Over

WOTE TONIGHT
Vote Republican

STANLEY
Speaking Over

WOTE TONIGHT
Vote Republican

GERMANY ROCKED BY 5,000 PLANES

(From Page One)
A force that swayed to within three miles of the last German escape bridge at Morduk, now within easy artillery range.

Returned South
Paul Frederick Long View, Tex., a bricklayer, who has spent summers working here for the past 10 years, returned to Texas, following a brief visit in Gooding.

Cent to Missouri
Capt. George Beyer, Twin Falls, who has been stationed at Hunt for the last year, left Saturday for Fort Leonard Wood, Mo. His wife, Mrs. Betty Murphy Beyer, will remain in Twin Falls.

Attends Funeral
Eugene Frederick A. Metch, 14, sister of G. W. Aldrich, Twin Falls, will arrive here today to attend funeral services Monday for her father-in-law, Mrs. Caroline E. Aldrich.

To California
Eugene Frederick A. Metch, 14, sister of G. W. Aldrich, Twin Falls, will arrive here today to attend funeral services Monday for her father-in-law, Mrs. Caroline E. Aldrich.

Plunge Asked
Mrs. Ruth Brickett filed suit for divorce against her husband, Roy Brickett, charging Brickett with cruelty.

Shoshone Woman Injured by Fall
SHOSHONE, Nov. 4.—Mrs. Claude Hughes, Shoshone, suffered painful laceration of both legs when she fell into an air well leading to the top of the furnace in her home.

Carded Visits
Naval Cadet David Barry, who has completed pre-flight training at the Naval Air Station in San Diego, Calif., will arrive here today to visit his parents, Mr. and Mrs. Harry Barry.

Enters Navy
George Walter Lawson, 17, son of Mr. and Mrs. D. J. Lawson, Bull, will enter the U. S. navy, it was announced Saturday by C. A. Severin, specialist in charge of the local recruiting station through which the youth was accepted.

Carded Visits
Austion Cadet Wayne Gardner, now taking on the training at Albuquerque, N. M., is here on a final farewell visit with his parents, Mr. and Mrs. M. E. Gardner, 315 North Elm street. He was employed by the Idaho Power company before entering the air force four months ago.

Marriage License
Wayne W. Gardner, Twin Falls, and Betty Elaine Hughes, Hazelton, received a marriage license here Saturday. Marriage licenses were issued Friday to the following: Russell Herrick and Edna Johnson, both of Hazelton; Harry M. Campbell and Rozetta Knudsen, both of Hazelton; and Chester Sade and Missko Aganara, both of Hunt.

Return to Tacoma
Donald E. Snock of the army transportation division, with Mrs. Snock and children, Joanne and Johnnie, returned to their home in Tacoma, Wash., after a visit with their parents, Mr. and Mrs. William Hendrick, and Mrs. Harry Snock and Mrs. Mrs. Snock's brother-in-law and sister, Mr. and Mrs. O. L. Althay, Pocatello, here to visit them and Mrs. Althay's parents.

Advanced to Corporal
Wayne J. Roche, who was recently advanced to corporal, is here on duty on route to Westport, Mass., where he has been assigned to a bomber troop. He was formerly at Panama City, Fla., Company Roche is the guest of his parents, Mr. and Mrs. J. E. Roche, 111 S. 1st, Miss Catherine Ann Roche, is here from St. Teresa's academy, Boise, to visit her brother and sister.

Let Us Insure Your Home
Fully, a real insurance agent's best friend.

J. E. WHITE
AGENCY PHONE 241

MANY A MAN

alves and saves to buy a home, and then rents and saves when a neighbor's fire burns him out.

Let Us Insure Your Home
Fully, a real insurance agent's best friend.

J. E. WHITE
AGENCY PHONE 241

MANY A MAN

alves and saves to buy a home, and then rents and saves when a neighbor's fire burns him out.

Let Us Insure Your Home
Fully, a real insurance agent's best friend.

J. E. WHITE
AGENCY PHONE 241

MANY A MAN

alves and saves to buy a home, and then rents and saves when a neighbor's fire burns him out.

Let Us Insure Your Home
Fully, a real insurance agent's best friend.

J. E. WHITE
AGENCY PHONE 241

MANY A MAN

alves and saves to buy a home, and then rents and saves when a neighbor's fire burns him out.

Church Insisting on Zagel Choice

(From Page One)
The Rev. M. J. Zagel, pastor of the Lutheran church here, has again requested that he accept a post as pastor there.

At a meeting last Sunday, the Oregon church members voted unanimously to repeat their request to the pastor here. He had previously refused the offer after the congregation here voted unanimously to retain him.

A meeting of the local church members is scheduled for tonight to decide when another vote will be taken on the matter. The Rev. Mr. Zagel has served as pastor here for 15 years. He is a member of the board of directors of the Oregon-Washington district of the Lutheran church.

TRACY WAS NEVER GREATER

Tracy was never greater.
Daringly real are the men and their women... in Anna Seghers' great book of the month!

Tracy was never greater.
The SECRET of the SECRET.
With Signe Hasso, Heme Cronyn, Jessica Moody, Agnes Moorehead, Agnes Moorehead, Ridley.

ALSO
Color Cartoon
"Baby Murder"
"IT'S MURDER"
Latest War News

MANY A MAN
alves and saves to buy a home, and then rents and saves when a neighbor's fire burns him out.

Let Us Insure Your Home
Fully, a real insurance agent's best friend.

J. E. WHITE
AGENCY PHONE 241

MANY A MAN
alves and saves to buy a home, and then rents and saves when a neighbor's fire burns him out.

Let Us Insure Your Home
Fully, a real insurance agent's best friend.

J. E. WHITE
AGENCY PHONE 241

MANY A MAN
alves and saves to buy a home, and then rents and saves when a neighbor's fire burns him out.

Let Us Insure Your Home
Fully, a real insurance agent's best friend.

THE HAPHAZZARDS
ELECTION DANCE
Twin Falls Legion Hall
TUESDAY, NOVEMBER 7
Old Tyme and Modern Dancing
Admission: 60c Per Person (Inc. Tax)

ELECTION DELAYS POLISH DECISION

By ALEX H. SINGLETON
LONDON, Nov. 4 (AP)—Poland's elected government will not accept Russia's terms for a second round of the United States presidential election and then may press Washington for a clear-cut statement on the position, a Polish close to government circles said today.

Usually reliable Polish quarters said Premier Stanislaw Mikolajczyk's cabinet was reported split on the question of accepting the Russian line as an eastern border, basic condition in the Soviet's plan of settlement.

But complete solidarity within the cabinet was reported on outstanding iron-clad guarantees from the three big powers of Poland's postwar sovereignty and independence—regardless of the decision in the territorial dispute.

The Polish informant, who cannot be identified by name, declared that Poland was prepared to accept the terms by a "choice of being murdered or committed suicide."

From other Polish quarters came indications that Mikolajczyk and the cabinet are anxious to see the possibility of American and British pressure upon Russia to withdraw her backing of the Polish national liberation committee at Reich.

Navy Flier

ENSIGN BLAINE HARPER... Son of Leslie T. Harper. Captain when at sea and command as official at Corpus Christi, Tex. (Official Navy photo—AP wire.)

Paul Youth Wins His Naval Wings

PAUL, Nov. 4.—Blaine Broadhead Harper, son of Leslie T. Harper, Paul, was graduated from the naval air training base, Corpus Christi, and was commissioned an ensign in the U. S. naval reserve.

He is a former student of the University of Idaho Alton Normal. Each naval aviator is an expert flier, navigator, aerologist, gunner and radio operator. Naval aviators fly carrier-based or land-based planes in combat zones, or at naval air stations at home and abroad.

GREEK LEFTISTS HOLD SALONIKA

ATHENS, Nov. 4 (AP)—Premier George Papandreu's government may be facing its most serious political problem of the Greek liberation in dealing with the self-constituted authorities of Salonika.

Salonika is almost entirely in the hands of the extreme left wing Elass Front, dominated even the Greek blue and white. The problem is different than at Athens, which was divided between political successors of rival resistance groups and the Elass Front.

The Elass Front are actively engaged in restoring Salonika's port under direction of a small party of British experts. In Salonika bay, partisan fishing schooners already have begun to mine-shoers with ordnance. The trailing ice, storage divers remove explosive charges from mine fields.

\$2,773,506 Given GOP Campaign

WASHINGTON, Nov. 4 (AP)—Campaign contributions reported to the Republican national committee and its 275,000 by the Democratic national committee, both from Jan. 1 to Nov. 2.

The Republican committee reported its expenditures to Nov. 1 at \$2,088,100 and the Democrats listed theirs at \$1,331,712.

Other reports listed \$1,000,000 in contributions reported to the Roosevelt club of the United States of America, supporting President Roosevelt for re-election, 1944.

Destination—U.S.A.

SF GEORGE W. CLAPPER, JR. ... naval deep-sea diver over-see will return to the U. S. to receive from a fractured neck sustained aboard ship at Saipan, his parents here learned. (Staff engraving)

DIVER FRACTURES NECK AT SAIPAN

Flown out of Tinian Island by hospital plane, George W. Clapper, Jr., 22, naval deep-sea diver who fractured his neck aboard ship at Saipan, has arrived at Hawaii, his parents here were informed.

Enclosed in a full body cast, the youth was brought from a Tinian hospital to Hawaii for further transfer to the United States, possibly to the naval convalescent hospital at San Val, his parents, Mr. and Mrs. George W. Clapper, said yesterday.

Details of his injury were not available but at the time it occurred, Sept. 20, his ship was anchored off Saipan Island. Classified as a ship-ster, he has been doing rescue and salvage diving overseas for a year.

His parents have been informed that he will probably be sent to a San Francisco hospital or to San Valley on his return here. Since flier Clapper will remain in a cast for six months. A graduate of Tinian high school, he has been in service for two years.

Hawaii to Atlantic For This Sailor

HOLLISTER, Nov. 4.—After being transferred 5,000 miles to his new post, MM 1/2 William Francis Shepherd is now on duty with the Atlantic fleet, his parents Mr. and Mrs. William Shepherd, were informed here.

The sailor had previously been stationed at Pearl Harbor since the attack. He has been in service for four years.

Details of his injury were not available but at the time it occurred, Sept. 20, his ship was anchored off Saipan Island. Classified as a ship-ster, he has been doing rescue and salvage diving overseas for a year.

His parents have been informed that he will probably be sent to a San Francisco hospital or to San Valley on his return here. Since flier Clapper will remain in a cast for six months. A graduate of Tinian high school, he has been in service for two years.

HOME, Nov. 4 (AP)—The government of Rome announced today that President Roosevelt had been made an honorary citizen of Rome for "his constant friendliness toward Italy."

Boschican, Fla. in Addition to His Present Base at Newport

Perce serves with the ground crew as instructor, and also takes to the air with his crew all orders to instruct them in the handling of guns and their maintenance in the air.

All of his schooling was obtained in the public schools, and he graduated with the class of 1943, just prior to enlistment in the marines. Sergeant Perce is enjoying his second furlough home since his entry into the service, and he returns to Newport at the completion of his present leave.

Funeral services for Herman Dean Sutherland, 13-day-old son of Mr. and Mrs. L. D. Sutherland, Hansen, were held at the Reynolds funeral home chapel at 3 p.m. Saturday.

The Rev. Herman C. Rice, Baptist church, was in charge of the services with the funeral home furnishing the music. The infant was buried in the Twin Falls cemetery.

BUHL, Nov. 4.—Sgt. Robert V. Pence, of the U. S. marine air facility at Newport, Ark., is home on a 15-day furlough visiting mother, Mrs. Dorothy Pence, and other relatives and friends.

Sergeant Pence enlisted in the marines July 20, 1943, and received his boot-training in San Diego, Calif. He was given his aviation ordnance mechanic training at Norman, Okla. He has been stationed at Cherry Point, N. C., and

Election Broadcasts

The Sunday, Nov. 5, 1944, P. M. 11:30 Democratic national committee broadcast of Wendell Willkie, Governor of Ohio, Governor of New York, Governor of California, and Governor of Michigan.

The Republican national committee broadcast of Wendell Willkie, Governor of Ohio, Governor of New York, Governor of California, and Governor of Michigan.

The Rev. Herman C. Rice, Baptist church, was in charge of the services with the funeral home furnishing the music. The infant was buried in the Twin Falls cemetery.

BUHL, Nov. 4.—Sgt. Robert V. Pence, of the U. S. marine air facility at Newport, Ark., is home on a 15-day furlough visiting mother, Mrs. Dorothy Pence, and other relatives and friends.

Sergeant Pence enlisted in the marines July 20, 1943, and received his boot-training in San Diego, Calif. He was given his aviation ordnance mechanic training at Norman, Okla. He has been stationed at Cherry Point, N. C., and

D-DAY Means Defeat Dewey DO YOU KNOW THAT when the war clouds gathered, President Roosevelt said, "We must build 50,000 airplanes a year." That Roosevelt's vision was not only a reality, but 100,000 planes in the last year. If you want a President with vision and ability, vote for Roosevelt.

YOUNG DEMOCRATS OF TWIN FALLS COUNTY (P. 26, Ad. 4)

YOUNG DEMOCRATS OF TWIN FALLS COUNTY (P. 26, Ad. 4)

YOUNG DEMOCRATS OF TWIN FALLS COUNTY (P. 26, Ad. 4)

YOUNG DEMOCRATS OF TWIN FALLS COUNTY (P. 26, Ad. 4)

YOUNG DEMOCRATS OF TWIN FALLS COUNTY (P. 26, Ad. 4)

Reich Civilians Found Innocent

VERVIERS, Belgium, Nov. 4 (AP)—The first German civilians ever to face trial after official occupation law on occasions of the movement by the death penalty might have been imposed were acquitted last night.

They were charged with hiding Nazi soldiers from allied troops.

Radio Schedule

- 7:00 AM News Sunday
- 7:15 AM Wisconsin News
- 7:30 AM Wisconsin News
- 7:45 AM Wisconsin News
- 8:00 AM Wisconsin News
- 8:15 AM Wisconsin News
- 8:30 AM Wisconsin News
- 8:45 AM Wisconsin News
- 9:00 AM Wisconsin News
- 9:15 AM Wisconsin News
- 9:30 AM Wisconsin News
- 9:45 AM Wisconsin News
- 10:00 AM Wisconsin News
- 10:15 AM Wisconsin News
- 10:30 AM Wisconsin News
- 10:45 AM Wisconsin News
- 11:00 AM Wisconsin News
- 11:15 AM Wisconsin News
- 11:30 AM Wisconsin News
- 11:45 AM Wisconsin News
- 12:00 PM Wisconsin News
- 12:15 PM Wisconsin News
- 12:30 PM Wisconsin News
- 12:45 PM Wisconsin News
- 1:00 PM Wisconsin News
- 1:15 PM Wisconsin News
- 1:30 PM Wisconsin News
- 1:45 PM Wisconsin News
- 2:00 PM Wisconsin News
- 2:15 PM Wisconsin News
- 2:30 PM Wisconsin News
- 2:45 PM Wisconsin News
- 3:00 PM Wisconsin News
- 3:15 PM Wisconsin News
- 3:30 PM Wisconsin News
- 3:45 PM Wisconsin News
- 4:00 PM Wisconsin News
- 4:15 PM Wisconsin News
- 4:30 PM Wisconsin News
- 4:45 PM Wisconsin News
- 5:00 PM Wisconsin News
- 5:15 PM Wisconsin News
- 5:30 PM Wisconsin News
- 5:45 PM Wisconsin News
- 6:00 PM Wisconsin News
- 6:15 PM Wisconsin News
- 6:30 PM Wisconsin News
- 6:45 PM Wisconsin News
- 7:00 PM Wisconsin News
- 7:15 PM Wisconsin News
- 7:30 PM Wisconsin News
- 7:45 PM Wisconsin News
- 8:00 PM Wisconsin News
- 8:15 PM Wisconsin News
- 8:30 PM Wisconsin News
- 8:45 PM Wisconsin News
- 9:00 PM Wisconsin News
- 9:15 PM Wisconsin News
- 9:30 PM Wisconsin News
- 9:45 PM Wisconsin News
- 10:00 PM Wisconsin News
- 10:15 PM Wisconsin News
- 10:30 PM Wisconsin News
- 10:45 PM Wisconsin News
- 11:00 PM Wisconsin News
- 11:15 PM Wisconsin News
- 11:30 PM Wisconsin News
- 11:45 PM Wisconsin News
- 12:00 AM Wisconsin News

Mussolini Visits Graves of Parents

ROME, Nov. 4 (AP)—A Polish officer whose unit recently captured Predappio, in the Forli sector of Italy, said today Benito Mussolini last August visited the chapel there where the fascist leader's mother, father and son Bruno are buried.

The officer quoted a priest as saying Mussolini looked "very tired, old, depressed and ill."

A fourth grave at the chapel is intended for Mussolini.

Army Unit Loses Eight, Kills 1,300

WITH THE 24TH DIVISION, Lt. Col. P. L. Nov. 1 (AP)—The 24th Infantry division's 10th regiment which spearheaded the powerful Leyte valley drive, cutting across the middle island, has an enviable record of having killed 1,300 Japanese while losing eight of its own men.

Commanded by Lieut. Col. G. H. Chapman, Exeter, Wis., the regiment distinguished itself during the Hollandia campaign with expert patrol work.

The cost is a matter of your own desire in this friendly mortuary.

TWIN FALLS MORTUARY

Stanley and Helen Phillips
Funeral Director
Day and Night Available
PHONE 31
263 Second Avenue North

WHO WILL WIN?

The winner of the coming election is anybody's guess... but where shoes are concerned... you can always be a winner by wearing footwear from HUDSON-CLARK. Quality, style and a perfect fit are yours! If you're looking for the best available in comfort shoes all the way around choose...

WORK SHOES... DRESS SHOES... GALOSHES...

Shown is only one of the many types of good, sturdy work shoes we carry... next time you need dependable shoes, see our complete stock.

Style Shown 9.95

HUDSON-CLARK X

Brown, black, plain toe, designed toes. Best quality leathers, or what have you... we can fit you in the pattern you desire.

Style Shown 6.50

Wet Weather Ahead... don't put off too long getting that rubber footwear we now have men's four buckles, women's boots and children's galoshes... limited quantity.

Here's the most popular loafer style today... however, we've other patterns you might like better... your choice of both leather and composition soles... all soft uppers.

Style Shown 4.50

Comfort Shoes... Dress Pumps... LOAFERS...

From men's 'til night you'll enjoy the grandest comfort of the arch support type shoes we carry. Pictured is only one of the many patterns that can be yours.

Style Shown 7.85

Your's for dress-up... shown is a black patent pump... but we have oxford, strap, sandals, others galoshes... drop in next time you're in town!

Style Shown 5.85

Kiddies' Shoes... House Slippers... CASUALS...

Either oxfords or high shoes for the youngsters... if the finest obtainable on the market today... if we're temporarily out we've more on the way.

Style Shown 1.98 to 4.98

Your leisure in comfort... All the popular styles and the season's gayest colors... for Kiddies, Sis, Mother and Dad!

Style Shown 1.49 to 3.98

Style Shown 5.95

The Paris Co.

Fur Coats

Complete line of Fur Coats and Strollers

\$110.00 to \$300.00

DYED FOX MINK DYED CONEY
RED FOX NORTHERN SEAL
MUSKRATS MARMINK
PONY RACCOON DYED OPOSUM

COATS

Our coat stock is complete, both dress and sport fur trim and plain. All colors. All sizes.

\$18.50 to \$59.50

DRESSES

New frocks arriving daily. Black and colors. Printed jerseys and wools. All sizes.

\$7.50 to \$22.75

HATS

New styles a variety in g. daily. Smart, tricky hats for the more conservative styles for those who desire them.

\$1.98 to \$4.98

DON'T COUNT THE COST

When it saves the life of your car RADIATOR

We clean, check, or repair any make or model.

BENTON'S

1000 1/2 1st St. Twin Falls, Idaho

The Paris Co.

Fur Coats

Complete line of Fur Coats and Strollers

\$110.00 to \$300.00

DYED FOX MINK DYED CONEY
RED FOX NORTHERN SEAL
MUSKRATS MARMINK
PONY RACCOON DYED OPOSUM

COATS

Our coat stock is complete, both dress and sport fur trim and plain. All colors. All sizes.

\$18.50 to \$59.50

DRESSES

New frocks arriving daily. Black and colors. Printed jerseys and wools. All sizes.

\$7.50 to \$22.75

HATS

New styles a variety in g. daily. Smart, tricky hats for the more conservative styles for those who desire them.

\$1.98 to \$4.98

HUDSON-CLARK

Footwear for the Entire Family

MAIL ORDERS ACCEPTED

LET'S MAKE IT A UNITED FRONT

by Electing ALL of These County Candidates on the REPUBLICAN TICKET!

STATE SENATOR

CARL D. IRVIN

Farm owner and operator in Twin Falls county for 32 years. President of "Beet Growers' Warehouse association" of which he has been a director for 20 years. Vice-president of the Idaho Crop Improvement association. Member of Twin Falls County Hospital Board. Graduate of Kansas State College.

STATE REPRESENTATIVES

C. W. COLNER

Charley Colner came to the Twin Falls tract in the early days, cleared and developed a large ranch just north of Homers, which he still owns and where he is active in farming and feeding livestock every year. He is one of Magic Valley's most successful farmers, a man of proven capabilities.

B. GLAVIN

Don in Warren, Minn. Farmer in Twin Falls county since 1914. Taxpayer of this county since 1923. His hotel office of secretary and treasurer of Salmon River Canal company last five years and has served as director of the company for 12 years. Farms he has operated for many years total 700 acres.

W. H. HURVY

Came to Idaho in 1909 from Cincinnati, O., and was first employed on W. H. Hurvy ranch near Buhl. Later entered in sheep business and in 1916 settled on a farm near northeast of Buhl. Has already served three terms in state legislature. One son with U. S. air force, another working with father on farm.

COUNTY COMMISSIONERS

KENTON GREEN

Farmer and fruit grower, Twin Falls area resident 35 years, taxpayer since 1914. Twin Falls high school graduate, 1908. Major in coast keeping-auditing at Pennsylvania university. Competing second year as county commissioner. Has cooperated in lowering county taxes, and stressed better weed control.

BEN E. POTTER

Came to Idaho 30 years ago from Edna, Kansas, where he was engaged in banking. Has been owner and operator of an 80-acre farm two miles southwest of Kimberly ever since coming to Idaho. He was formerly a member of the Kimberly school board and has served as county commissioner for two terms.

CLERK

CHARLES A. BULLES

Thirty-seven years acquaintance with the Twin Falls country and thirty-four years a continuous resident and taxpayer. Two years of college and a graduate of a first class business school. More than 20 years of office experience which provides him with the qualifications necessary for the office he seeks.

SHERIFF

T. J. GOECKNER

Started career as deputy sheriff in Idaho county in 1927 and 1928. In 1929 helped organize state police system and has been identified with law enforcement ever since. Has lived in Idaho 38 years and in Twin Falls county since 1929. Has served as municipal police in Twin Falls the past seven years.

TREASURER

ROSE J. WILSON

Administrative ability established by past experience in bookkeeping and office management. Resident of county 38 years and a taxpayer. Graduate of Buhl high school and Washington university. Formerly English and dramatics instructor at Buhl high school. Now serving first term as county treasurer.

PROBATE JUDGE

C. A. BAILEY

Taxpayer and resident of Twin Falls county for 22 years. Received his law degree at University of Kansas in 1907, and has been practicing attorney in Twin Falls since 1916. Served on Twin Falls school board for six years. Is a veteran of last World war. Seeking re-election as probate judge.

SUPT. SCHOOLS

DORIS STRADLEY

Came to Twin Falls in 1908 from Augusta, Wis. Entered Albion Normal school in 1921 and later graduated. Taught at Riverton school 9 years, at Park Lane 1 1/2 years, after which she was elected county superintendent of schools. During summer she attended University of California and University of Idaho.

PROSECUTOR

EVERETT M. SWEELY

Came to Twin Falls in 1908 to practice law. Mayor of Twin Falls 1916-17. Member of Idaho public utilities commission 1917 to 1923. Army service includes Spanish-American war and World war I. Elected prosecuting attorney in 1928 and re-elected in 1930 and 1932. Has handled hundreds of prosecutions.

ASSESSOR

GEORGE A. CHILDS

Came to Idaho in 1907 and purchased 80 acre farm southeast of Buhl. Resided there until moving to Twin Falls several years ago. First venture into politics was in 1909 when he was elected director of Bryans school district board, serving 11 years. Now seeking re-election as county assessor.

SURVEYOR

FLEZ B. WILSON

Civil engineer, licensed in state of Idaho. His 30 years of engineering experience includes 8 years of irrigation engineering, 16 years with Idaho bureau of highways, and 6 years as city engineer of Twin Falls. Taxpayer in Twin Falls county since 1909. Has one son serving in U. S. army.

ALL Capable, Conscientious, and Willing to Work Together

The Republican party, we believe the people of Twin Falls county will agree, has reason to be proud of ALL its candidates who are seeking election to the various county offices on Nov. 7.

The above brief descriptions are sufficient to emphasize the outstanding qualifications of ALL these Republican candidates.

Not only are they thoroughly capable to perform the duties of the offices for which they are running, but ALL are vitally interested in the future welfare of Twin Falls county as well.

Never in the history of the country was there a greater need for a United Front that will return us to the fundamentals of American democracy. All up and down the line from county to national offices, we need public officials who will work toward that end.

Never was it more important that we elect efficient and clear-thinking individuals to every position in government.

Let's make it a United Front by electing ALL of these county

candidates on the Republican ticket. ALL are capable, conscientious, progressive and willing to work together. ALL are in sympathy with those principles which will make for greater security, freedom, happiness and progress for everyone. ALL of these Republican candidates stand ready to do their utmost and to lend every cooperation in working toward that end.

Vote for them ALL, and you'll have the best-qualified officials in the history of Twin Falls county!

REPUBLICAN COUNTY CENTRAL COMMITTEE

(Paid Political Advertisement)

Social and Club News

Social and Club Calendar Is Steadily Gaining Momentum

The program of American Association of University Women at their Saturday luncheon meeting inaugurated education week activities, which will be highlighted by educational exhibits in downtown windows and a high school, which a number of high school students will continue to speak at various civic and club meetings.

Business and Professional Women's club, at their dinner meeting Monday evening will hear a program featuring education and citizenship, the dinner to be at the Rogerson hotel.

Culminating a full program over a period of several weeks will be the banquet at Rogerson hotel today honoring new members of Beta Sigma Phi and girls who have passed the ritual of newness.

Social events this week will include the Pikes' card party Wednesday night with Mrs. J. P. H. Hall and their committee in charge, play to begin at 8:15.

Plans are going about for the harvest festival by Catholic church groups, scheduled for Nov. 15, and another public card party is scheduled for Nov. 17 to be given by Royal Neighbors of America at 1. O. F. Hall.

Tentative plans for a December dinner meeting were made when members of Past Masters of Order of the Eastern Star met Wednesday at the home of Mrs. John Penne, Mrs. E. A. Lonan was appointed chairman of the dinner. The evening was spent singing and refreshments served by the hostesses assisted by Mrs. Owen Keeler.

Plans for a public card party to be held Nov. 17 at I.O.O.F. hall were made Monday night by Mrs. Rose Neighbors of American Christian Women's club, assisted by Mrs. Mary Pollock of named chairman of the committee on arrangements. The evening was spent singing and refreshments served by the hostesses assisted by Mrs. Owen Keeler.

Refreshments were served by Mrs. Owen Keeler, Mrs. Williams Beer, Mrs. Anna Peters, and Mrs. Hunsinger.

Earlier in the week an all-day sewing session was held at the home of Mrs. Lena Kunk.

New officers were elected Friday at a meeting of the Young Woman's club of W.C.A. held in the "Y" room. Mrs. Gladys Long was named president; Mrs. Margaret Calvert, vice-president; Mrs. Kay Nutting, secretary; and Mrs. Abby Klappenburg, treasurer.

The remainder of the afternoon following the business session was spent in working on articles for a Christmas bazaar to be held Nov. 18, and a special meeting is called for next Friday to complete the work. Mrs. Ruth Johnston will be committee chairman for the next year and other officers include Mrs. Maxine Moore, publicity; and Mrs. Edith Bollen, hostess.

Mrs. Kirkpatrick led devotional. Mrs. Nutting was hostess for the meeting and served refreshments.

A baby picture show at the fall feature at the November meeting of Babylon Sister club will feature a drawing contest. In guessing the identity of the members who brought the picture, Mrs. Nina Hardy won the prize.

Program for the afternoon was in charge of Mrs. Mildred Fuller and included a drawing contest, word contest, on Thanksgiving menu, with prizes going to Mrs. Edith Bollen, Mrs. John Ray, Jr., and Mrs. Ethel Martell.

Attending were 33 members and four guests. Mrs. Betty Jean Miller, Mrs. Addie Williams, Mrs. Edgar Brothers, and Mrs. Millie Kline.

The December meeting will be at the home of Mrs. Charles O'Dell on Wednesday, Nov. 9, 8 o'clock. There will be a pot-luck dinner and gift exchange. It is announced.

Corages made by Mrs. A. I. Ross of carriages and other fowers grown by her were presented to all members of the P. M. Club at a one o'clock luncheon Friday at the home of Mrs. Laura Young.

During the last business session the group voted to donate \$5 to the war fund. The remainder of the afternoon was spent working on quilt making for charity, which is a project of the Red Cross.

Mrs. A. Erickson will be making the club at their December meeting.

One of the most enjoyable recent bridge parties was that arranged by Miss Jane Olin and Miss Oriette Cramer at the home of Mrs. Olin's parents, M. and Mrs. Guy Olin, Kinship.

Autumn flowers and leaves formed the decorative theme. Prize for largest bouquet was won by Mrs. Gladys Greif, and low by Mrs. Esther Lee. Mrs. Gladys Long, Mrs. Kay Eiler, Mrs. Mary Pollock, Mrs. John Penne, Mrs. E. A. Lonan, Mrs. Margaret Calvert, Mrs. Kay Nutting, Mrs. Abby Klappenburg, Mrs. Ruth Johnston, Mrs. Edith Bollen, Mrs. John Ray, Jr., and Mrs. Ethel Martell.

Plans for a public card party to be held Nov. 17 at I.O.O.F. hall were made Monday night by Mrs. Rose Neighbors of American Christian Women's club, assisted by Mrs. Mary Pollock of named chairman of the committee on arrangements. The evening was spent singing and refreshments served by the hostesses assisted by Mrs. Owen Keeler.

Refreshments were served by Mrs. Owen Keeler, Mrs. Williams Beer, Mrs. Anna Peters, and Mrs. Hunsinger.

Earlier in the week an all-day sewing session was held at the home of Mrs. Lena Kunk.

New officers were elected Friday at a meeting of the Young Woman's club of W.C.A. held in the "Y" room. Mrs. Gladys Long was named president; Mrs. Margaret Calvert, vice-president; Mrs. Kay Nutting, secretary; and Mrs. Abby Klappenburg, treasurer.

Recent Bride to California Home Following Visit

BUHL, Nov. 4.—Details of the recent marriage of Miss Roberta Hancock, daughter of Mrs. J. H. Bahl, to Mr. and Mrs. F. O. Probasco, of California, were given at a luncheon given at the Methodist parsonage in Visalia, Calif., Oct. 9, by the Rev. C. H. Hamilton.

The bride wore a white afternoon dress, and the groom wore a tuxedo. The ceremony was officiated by the Rev. C. H. Hamilton.

Mrs. Probasco is a graduate of Buhl school with the class of 1938, and was for several years a member of the Buhl High School. For the past year she has been employed at the 820 Milk plant.

Recent guests were Mrs. Virginia Pollock, Mrs. J. O. Hill, Mrs. Laughring, Mrs. Mary Pollock, Mrs. John Penne, Mrs. E. A. Lonan, Mrs. Margaret Calvert, Mrs. Kay Nutting, Mrs. Abby Klappenburg, Mrs. Ruth Johnston, Mrs. Edith Bollen, Mrs. John Ray, Jr., and Mrs. Ethel Martell.

Mrs. Bertha White was hostess to members of the Valley Navy Mothers' club at their regular monthly meeting.

During the business session conducted by Mrs. Donald Murphy, president, it was decided to continue the monthly luncheons with the exception of December when a Christmas party will be planned for Dec. 9 at the home of Mrs. T. M. Lund, 1433 Poplar avenue.

Plans were made to contribute Christmas boxes for the Red Cross camp and hospital program.

The serving committee included Mrs. Nellie Cotton and Mrs. Bessie Barber. Fourteen members and five guests were present.

Mrs. Winifred Boyd, Mrs. N. L. Johnson, Mrs. C. E. Ritter, Mrs. M. J. Hunsinger, Mrs. E. A. Lonan, Mrs. Elliott, Nanna, Mrs. Elliott formerly in field in Piler.

"Twin Falls Moose attended a card and bingo party Friday evening at the home of Mrs. A. S. Smith, sponsoring the affair.

Members of Beta Sigma Phi, young business women's society, will dine several weeks activities with the banquet at Rogerson hotel this afternoon for the next members of the banquet with records in charge of a committee headed by Dorothy and Lynn Jensen, assisted by Mrs. M. J. Hunsinger, Mrs. Merriam, Helen Bell, Mary Scott, Virginia Morris, Juanita Post, and Bertha Hill.

Frank Porterfield will be toastmaster. "Southern Welcome" will be given by Jennie Barr, president. "It Is True What They Say" by Quillette Richardson; "Cotton Pick in Time" by John LeClair; "Down on the Old Plantation" by May Sout, and "You Alls in Now" by Gail Bram. Ritual of Jewels at 8 p. m. will precede the banquet.

Mrs. Ada Walkington Powell, Miss Joan Foster, and Mrs. Emma Calton will be speakers at the next meeting.

Other speakers were high school students including Miss Kathryn Craved whose topic was "Winning all the People" Miss Ith Ball "Building Worldwide Brotherhood" and Miss Margaret North "Developing an Enduring Peace."

Two musical numbers presented.

Weds Navy Man

Mrs. Frank R. Bible, who before her marriage in Ogden, Utah, was daughter of Mrs. and Mrs. M. L. Beach, Twin Falls, Idaho, was married to Mr. and Mrs. M. L. Beach, Twin Falls, Idaho, Oct. 9.

The bride wore a white afternoon dress, and the groom wore a tuxedo. The ceremony was officiated by the Rev. C. H. Hamilton.

Mrs. Bible is a graduate of Buhl school with the class of 1938, and was for several years a member of the Buhl High School.

Plans were made to contribute Christmas boxes for the Red Cross camp and hospital program.

The serving committee included Mrs. Nellie Cotton and Mrs. Bessie Barber. Fourteen members and five guests were present.

Mrs. Winifred Boyd, Mrs. N. L. Johnson, Mrs. C. E. Ritter, Mrs. M. J. Hunsinger, Mrs. E. A. Lonan, Mrs. Elliott, Nanna, Mrs. Elliott formerly in field in Piler.

"Twin Falls Moose attended a card and bingo party Friday evening at the home of Mrs. A. S. Smith, sponsoring the affair.

Members of Beta Sigma Phi, young business women's society, will dine several weeks activities with the banquet at Rogerson hotel this afternoon for the next members of the banquet with records in charge of a committee headed by Dorothy and Lynn Jensen, assisted by Mrs. M. J. Hunsinger, Mrs. Merriam, Helen Bell, Mary Scott, Virginia Morris, Juanita Post, and Bertha Hill.

Frank Porterfield will be toastmaster. "Southern Welcome" will be given by Jennie Barr, president. "It Is True What They Say" by Quillette Richardson; "Cotton Pick in Time" by John LeClair; "Down on the Old Plantation" by May Sout, and "You Alls in Now" by Gail Bram. Ritual of Jewels at 8 p. m. will precede the banquet.

Mrs. Ada Walkington Powell, Miss Joan Foster, and Mrs. Emma Calton will be speakers at the next meeting.

Other speakers were high school students including Miss Kathryn Craved whose topic was "Winning all the People" Miss Ith Ball "Building Worldwide Brotherhood" and Miss Margaret North "Developing an Enduring Peace."

Two musical numbers presented.

Bazaars Lead in Group Activities

Mrs. Christine Whitsett was hostess to members of group three of Women's Council of the Christian Church Thursday. Gifts were brought by the 20 members present for the White Swan Indian mission in Yakima, Wash.

Mrs. Tom Probasco led devotional and an interesting paper on the "World's Religion" program was presented by Mrs. Frank Glantz.

Mrs. C. E. Haynes gave a review of the book "Ella Boundin," Charles H. Hamilton.

Guests were Mrs. F. S. Sweet, Council chairman, and members of group two. Mrs. Anne Reed led group one.

Next meeting of the group will be with Mrs. Fred Rudolph, Dec. 14.

Mrs. Wayne Hancock, leader, conducted session of group one Women's Council of the Christian Church meeting at the home of Mrs. Oscar Edinger.

Mrs. Wayne Hancock, leader, conducted session of group one Women's Council of the Christian Church meeting at the home of Mrs. Oscar Edinger.

Mrs. Wayne Hancock, leader, conducted session of group one Women's Council of the Christian Church meeting at the home of Mrs. Oscar Edinger.

Mrs. Wayne Hancock, leader, conducted session of group one Women's Council of the Christian Church meeting at the home of Mrs. Oscar Edinger.

Mrs. Wayne Hancock, leader, conducted session of group one Women's Council of the Christian Church meeting at the home of Mrs. Oscar Edinger.

Mrs. Wayne Hancock, leader, conducted session of group one Women's Council of the Christian Church meeting at the home of Mrs. Oscar Edinger.

Mrs. Wayne Hancock, leader, conducted session of group one Women's Council of the Christian Church meeting at the home of Mrs. Oscar Edinger.

Mrs. Wayne Hancock, leader, conducted session of group one Women's Council of the Christian Church meeting at the home of Mrs. Oscar Edinger.

Mrs. Wayne Hancock, leader, conducted session of group one Women's Council of the Christian Church meeting at the home of Mrs. Oscar Edinger.

Mrs. Wayne Hancock, leader, conducted session of group one Women's Council of the Christian Church meeting at the home of Mrs. Oscar Edinger.

Mrs. Wayne Hancock, leader, conducted session of group one Women's Council of the Christian Church meeting at the home of Mrs. Oscar Edinger.

Mrs. Wayne Hancock, leader, conducted session of group one Women's Council of the Christian Church meeting at the home of Mrs. Oscar Edinger.

Mrs. Wayne Hancock, leader, conducted session of group one Women's Council of the Christian Church meeting at the home of Mrs. Oscar Edinger.

Mrs. Wayne Hancock, leader, conducted session of group one Women's Council of the Christian Church meeting at the home of Mrs. Oscar Edinger.

Mrs. Wayne Hancock, leader, conducted session of group one Women's Council of the Christian Church meeting at the home of Mrs. Oscar Edinger.

Mrs. Wayne Hancock, leader, conducted session of group one Women's Council of the Christian Church meeting at the home of Mrs. Oscar Edinger.

Mrs. Wayne Hancock, leader, conducted session of group one Women's Council of the Christian Church meeting at the home of Mrs. Oscar Edinger.

Mrs. Wayne Hancock, leader, conducted session of group one Women's Council of the Christian Church meeting at the home of Mrs. Oscar Edinger.

Mrs. Wayne Hancock, leader, conducted session of group one Women's Council of the Christian Church meeting at the home of Mrs. Oscar Edinger.

Mrs. Wayne Hancock, leader, conducted session of group one Women's Council of the Christian Church meeting at the home of Mrs. Oscar Edinger.

Mrs. Wayne Hancock, leader, conducted session of group one Women's Council of the Christian Church meeting at the home of Mrs. Oscar Edinger.

Mrs. Wayne Hancock, leader, conducted session of group one Women's Council of the Christian Church meeting at the home of Mrs. Oscar Edinger.

Mrs. Wayne Hancock, leader, conducted session of group one Women's Council of the Christian Church meeting at the home of Mrs. Oscar Edinger.

Mrs. Wayne Hancock, leader, conducted session of group one Women's Council of the Christian Church meeting at the home of Mrs. Oscar Edinger.

Mrs. Wayne Hancock, leader, conducted session of group one Women's Council of the Christian Church meeting at the home of Mrs. Oscar Edinger.

Officers named at the Gooding session include Mrs. A. L. Norton, Twin Falls, vice-president and Mrs. C. D. Johnson, Rupert, secretary. Mrs. Claude B. Davis, Boise, is president of the women's auxiliary of the district of Idaho.

Thursday's session was a social one and late in the afternoon Mrs. Sprague served refreshments. A report of Chrysanthemum club was given by Mrs. Rebecca Ehlers. During the business session conducted by Mrs. Elizabeth Davis, president, it was voted to donate \$10 to the Red Cross Christmas fund and the members volunteered to continue their aid in the Red Cross sewing projects.

The next meeting will be at the home of Mrs. J. H. Blandford.

Nominating committee composed of Mrs. Miller Meyer, Mrs. Lucy

It's Christmas NOW

THIS IS A FRANK STATEMENT

WARNING of our present material and labor situation. Last year, due to help and material shortages, literally hundreds of people were disappointed in obtaining photographs for Christmas.

PHONE 402 GEO. BEVINS

USO Entertainer Kiwanian Guest

PILER, Nov. 4.—Mrs. Milton A. Piler, Leo Smith, son, with Mr. King, Mr. M. Edman J. Fox, Mr. and Mrs. A. Freeman also of Loveland are visiting at the home of Mrs. and Mrs. Martin Johnson, entertained at the Filer Kiwanian luncheon meeting with several vocal soloists before an interesting work end in 1930 minutes for service.

A dinner dance at the Apollo club was featured by the social party and sustaining for the ceremony.

Mrs. Bible is a graduate of Buhl school with the class of 1938, and was for several years a member of the Buhl High School.

Plans were made to contribute Christmas boxes for the Red Cross camp and hospital program.

The serving committee included Mrs. Nellie Cotton and Mrs. Bessie Barber. Fourteen members and five guests were present.

Mrs. Winifred Boyd, Mrs. N. L. Johnson, Mrs. C. E. Ritter, Mrs. M. J. Hunsinger, Mrs. E. A. Lonan, Mrs. Elliott, Nanna, Mrs. Elliott formerly in field in Piler.

"Twin Falls Moose attended a card and bingo party Friday evening at the home of Mrs. A. S. Smith, sponsoring the affair.

Members of Beta Sigma Phi, young business women's society, will dine several weeks activities with the banquet at Rogerson hotel this afternoon for the next members of the banquet with records in charge of a committee headed by Dorothy and Lynn Jensen, assisted by Mrs. M. J. Hunsinger, Mrs. Merriam, Helen Bell, Mary Scott, Virginia Morris, Juanita Post, and Bertha Hill.

Frank Porterfield will be toastmaster. "Southern Welcome" will be given by Jennie Barr, president. "It Is True What They Say" by Quillette Richardson; "Cotton Pick in Time" by John LeClair; "Down on the Old Plantation" by May Sout, and "You Alls in Now" by Gail Bram. Ritual of Jewels at 8 p. m. will precede the banquet.

Mrs. Ada Walkington Powell, Miss Joan Foster, and Mrs. Emma Calton will be speakers at the next meeting.

Other speakers were high school students including Miss Kathryn Craved whose topic was "Winning all the People" Miss Ith Ball "Building Worldwide Brotherhood" and Miss Margaret North "Developing an Enduring Peace."

Two musical numbers presented.

Miss Beath and Navy Man Marry in Ogden, Utah

At an impressive double ring service at the Methodist Episcopal church in Ogden, Utah, Miss Beath, daughter of Mrs. and Mrs. M. L. Beach, 303 Buchanan street, Twin Falls, became the bride of Mr. Frank R. Bible, navy supply division, son of Mrs. D. A. Morrison, Wichita, Kan. The ceremony was performed by the Rev. LeRoy Loveland at 8 p. m. Wednesday, Oct. 25, in the presence of the bride's parents and a number of intimate friends of the couple.

The bride wore a powder blue suit with black accessories and an orchid corsage. Her sister, Miss Imogene Beath, was bridesmaid and she carried a dark suit with a corsage of gardenias. Mrs. Beath's cousin was of red roses.

Sister Adolph Anderson was best man. A dinner dance at the Apollo club was featured by the social party and sustaining for the ceremony.

Mrs. Bible is a graduate of Buhl school with the class of 1938, and was for several years a member of the Buhl High School.

Plans were made to contribute Christmas boxes for the Red Cross camp and hospital program.

The serving committee included Mrs. Nellie Cotton and Mrs. Bessie Barber. Fourteen members and five guests were present.

Mrs. Winifred Boyd, Mrs. N. L. Johnson, Mrs. C. E. Ritter, Mrs. M. J. Hunsinger, Mrs. E. A. Lonan, Mrs. Elliott, Nanna, Mrs. Elliott formerly in field in Piler.

"Twin Falls Moose attended a card and bingo party Friday evening at the home of Mrs. A. S. Smith, sponsoring the affair.

Members of Beta Sigma Phi, young business women's society, will dine several weeks activities with the banquet at Rogerson hotel this afternoon for the next members of the banquet with records in charge of a committee headed by Dorothy and Lynn Jensen, assisted by Mrs. M. J. Hunsinger, Mrs. Merriam, Helen Bell, Mary Scott, Virginia Morris, Juanita Post, and Bertha Hill.

Frank Porterfield will be toastmaster. "Southern Welcome" will be given by Jennie Barr, president. "It Is True What They Say" by Quillette Richardson; "Cotton Pick in Time" by John LeClair; "Down on the Old Plantation" by May Sout, and "You Alls in Now" by Gail Bram. Ritual of Jewels at 8 p. m. will precede the banquet.

Mrs. Ada Walkington Powell, Miss Joan Foster, and Mrs. Emma Calton will be speakers at the next meeting.

Other speakers were high school students including Miss Kathryn Craved whose topic was "Winning all the People" Miss Ith Ball "Building Worldwide Brotherhood" and Miss Margaret North "Developing an Enduring Peace."

Two musical numbers presented.

Former Jerome Girl Marries

JEROME, Nov. 4.—Mr. and Mrs. P. W. Oliver, Caldwell, former Jerome residents, announced the marriage Oct. 15 of their daughter, Miss Clara Rose Oliver, to C. J. Jackson, E. Hill, son of Mr. and Mrs. J. J. Bell, Boise.

The ceremony was performed at the Baptist parsonage in Caldwell by the Rev. Ernest W. Gutchberry, who read the double ring service.

The bride wore a tan street dress with black accessories. Mrs. and Mrs. Richard Oliver attended the couple.

Corporal Bell is with a bombardment squadron stationed at Great Bend, Kan.

Mrs. Bell will remain in Caldwell for the present.

Mrs. Wayne Hancock, leader, conducted session of group one Women's Council of the Christian Church meeting at the home of Mrs. Oscar Edinger.

Mrs. Wayne Hancock, leader, conducted session of group one Women's Council of the Christian Church meeting at the home of Mrs. Oscar Edinger.

Mrs. Wayne Hancock, leader, conducted session of group one Women's Council of the Christian Church meeting at the home of Mrs. Oscar Edinger.

Mrs. Wayne Hancock, leader, conducted session of group one Women's Council of the Christian Church meeting at the home of Mrs. Oscar Edinger.

Mrs. Wayne Hancock, leader, conducted session of group one Women's Council of the Christian Church meeting at the home of Mrs. Oscar Edinger.

Mrs. Wayne Hancock, leader, conducted session of group one Women's Council of the Christian Church meeting at the home of Mrs. Oscar Edinger.

Mrs. Wayne Hancock, leader, conducted session of group one Women's Council of the Christian Church meeting at the home of Mrs. Oscar Edinger.

Mrs. Wayne Hancock, leader, conducted session of group one Women's Council of the Christian Church meeting at the home of Mrs. Oscar Edinger.

Mrs. Wayne Hancock, leader, conducted session of group one Women's Council of the Christian Church meeting at the home of Mrs. Oscar Edinger.

Mrs. Wayne Hancock, leader, conducted session of group one Women's Council of the Christian Church meeting at the home of Mrs. Oscar Edinger.

Mrs. Wayne Hancock, leader, conducted session of group one Women's Council of the Christian Church meeting at the home of Mrs. Oscar Edinger.

Mrs. Wayne Hancock, leader, conducted session of group one Women's Council of the Christian Church meeting at the home of Mrs. Oscar Edinger.

Mrs. Wayne Hancock, leader, conducted session of group one Women's Council of the Christian Church meeting at the home of Mrs. Oscar Edinger.

Mrs. Wayne Hancock, leader, conducted session of group one Women's Council of the Christian Church meeting at the home of Mrs. Oscar Edinger.

Mrs. Wayne Hancock, leader, conducted session of group one Women's Council of the Christian Church meeting at the home of Mrs. Oscar Edinger.

495

announce the appointment of

Mr. R. W. Parker

Manager of Shoe Dept.

Mr. Parker hardly needs an introduction to Magic Valley women. For 17 years he has helped many of us in selecting shoes that look well and fit well. He is known for his sincere advice and counsel, and has a wide circle of friends because he believes in being a friend to those who come to him. That is why you are happy to announce him as manager of our Shoe Department.

IRIS invites you to see the

Fall Shoe Fashions

In ration-free shoes these are the best sellers everywhere: Elmer Fry's Californians, Cobblers and California Sun-sees.

And we do have an interest in serving you well. When you spend your valuable ration stamps, you want to be satisfied—and we want to see you satisfied, too!

In walking shoes there are: Rose O'Neill, Rhythm-Step, Kalkistenka and de Hooglan Kicks.

We think you will be pleased with our assortment. Mr. Parker is enthusiastic about the variety of well-known lines... nationally advertised names, you know and appreciate for their style leadership, wearability and construction.

For instance, in high style shoes we have Fennert, Tweedie, Life Stride, Rice O'Neill and Paramount.

They're hard to get and easy to sell... that is why we suggest prompt action in selecting the new shipment of check or plain colored suits. Assorted styles, sizes and colors.

Just arrived this week... an unusually large and well-selected assortment of sporty slacks. You will be well pleased with this showing... of color and sizes for you.

These good fitting slacks that have created the "At Ease" feeling wherever worn... Expertly tailored for comfort and ease at a wide variety of sizes that make them outstanding.

Separate Slacks \$5 and \$8.50

Checks and Plain Slacks \$5 and \$8.50

Devanating Smart Wearing Apparel

NEW MID-SEASON NEW-STYLED

Suits Jumpers

Here are the latest in new-mid-season suits. You will surely want to see these gorgeous new creations so lovely in white, coral, gold and other beautiful pastels.

Another new style hit just in, made of high quality 100% wool fabrics, tailored to order, in new, exciting styles... Colors of Fuschia, navy, brown and lovely checks... Velvet collar trim.

Best Describes The Newest Styles in Navy and Slacks and Plain Slacks

Just arrived this week... an unusually large and well-selected assortment of sporty slacks. You will be well pleased with this showing... of color and sizes for you.

These good fitting slacks that have created the "At Ease" feeling wherever worn... Expertly tailored for comfort and ease at a wide variety of sizes that make them outstanding.

\$5 and \$8.50

Bertha E. Campbell's Store

The New Telephone Directory Closes Soon

If you desire additional listings or directory advertising, just call the Telephone Business Office.

Social and Club News

Observance of Education Week Outlined by School

"Education for New Tasks" is the general theme for American Education Week which will be observed throughout the nation Nov. 5-11. The purpose for setting aside this special week is to develop an understanding between the schools and the community. The schools and the parents to visit the classes extending during this week.

In the Twin Falls high school the main feature of the week will be a group of students who will attend meetings of various clubs to the community to give short talks concerning American education. Each student will speak on one of the subjects which have been assigned to the seven days of American Education Week.

Miss Jean Ball will talk on "Building World Wide Brotherhood"; Bill Hartwick, "Winning the War"; John Hood, "Improving School 'Tomorrow'"; Miss Marilyn North, "Developing the Future"; Mrs. Marshall Yates, "Preparation for the New Technology"; Miss Kathryn Gravel, "Preventing the War"; Lester Quist, "Bettering Community Life." The speeches will be presented at 10:30 a. m. in the Junior Chamber of Commerce. Toastmasters, Parent-Teacher Association and American Association of University Women.

Other activities of the week will be directed by the teachers' committee. Miss Mrs. Helen M. Bernice is general chairman. Miss Bernice

Babcock is in charge of publicity. Details of the displays in downtown stores; Miss Florence Ross, dramatic; and Garth Reid, school activities.

The art department is arranging displays in several of the local storefronts. The exhibits will be taken from work done in the agricultural department of Ralph Edwards, Miss Juanita Stettin's home economic department, the global geography class of Michael Brockmorton, the ornamentals and Miss Gladys Yerrault and Miss Shubert's art department.

Dramatic classes of the high school, under direction of Miss Reed are preparing for presentation of the play "The Little Tia Is Good." This production was written especially for 1944 American Education Week and has been released by the National Education Association at Washington, D. C.

Feater Academic skills

An exhibit showing development of school academic skills will be shown in the corridors of the high school. This will represent work done by Lincoln Elementary school during the week. Exhibits of high school, featuring displays from the English and art departments.

This is the third year observance of American Education Week, which was originated by the American Legion, who in 1932 revealed that 25 per cent of the men in the United States were illiterate.

Idaho Navy Man Takes Bride in Washington City

Details of the marriage on Oct. 7 of Miss Thelma Harter, kindergarten daughter of Mr. and Mrs. V. C. Harter, Aberdeen, Wash., and S. D. Howard E. Anderson, U.S.N., son of Mrs. Ruth Eversen, Twin Falls.

The ceremony was performed at the parsonage of the First United Methodist Church in Aberdeen, with the Rev. R. A. Anderson officiating. Only a few relatives and close friends of the couple were present.

The bride chose a black and white dress with black accessories and a resplendent background music was played by Fred Root, U.S.N.

Mrs. Anderson is a graduate of Lincoln High school in Aberdeen of the class of 1941. She later attended business college at Eastern Ore. and has been employed with the Boeing aircraft company the past year and a half. Anderson graduated from Twin Falls high school and was employed by the Idaho State Highway Department. He is stationed at Pacific Bend, Ore.

Following a wedding trip to places of interest around Seattle, they are to be home at 311 North Street, Aberdeen.

Idaho President Makes Official Visit to Circle

Mrs. Nora Falson, department president, was honor guest at a luncheon Friday at the home of Mrs. Falson, attended by members and guests of Dan McCook circle, Ladies of the G. A. R. Luncheon was for tableting and Mrs. Falson was presented by a tiny fish favor. Guests were Mrs. Beatrice Higgins and Mrs. Kenneth Balthazay and son Tommy. Also present were three part department presidents, Mrs. Hazel Leighton, Mrs. Ida Balthazay and Mrs. Marian Brochot.

Later Mrs. Falson made her official visit to the circle at their regular meeting in the Legion auxiliary room. An interesting report of the recent national convention held in Des Moines, Ia., and compiled by Mrs. Falson, who attended, was read by Mrs. Leighton. In her address to the group, the department president also gave some interesting and enlightening of the national meet and announced that the 24th convention will be held in Columbus, O. She also remarked about the parade in Des Moines which included a large number of women from the W.A.C. headquarters who made a splendid appearance. She also said about 20 civil war veterans were in attendance at the convention.

Mrs. Falson has recently returned from an official visit to circles in Idaho, Emmet, Weiser and Caldwell.

Mrs. Clara Wirth, a past department president, who was unable to attend the luncheon but was at the club meeting was surprised at the close of the session by a group singing "Happy Birthday to You," and being made the honor guest of refreshment hour featuring two lighted birthday cakes centering a lace covered table. She was presented with flowers and a special birthday greeting signed by all members present. Mrs. Ida Sweet and Mrs. Elsie Snodgrass baked the birthday cakes especially for the occasion.

A gift was also presented to Mrs. Falson.

Mrs. A. C. Zacharias, president, conducted the session and many matters discussed were final plans for the banquet to be held Nov. 11 featuring handmade Christmas gifts.

Burley Couple Wed Recently

BURLEY, Nov. 4.—Miss June Day, high school senior, daughter of Mr. and Mrs. I. Day, and Ensign Walter R. Hutchinson, U.S.N., son of Mr. and Mrs. Clyde Hutchinson, were married Oct. 25 at the home of the bridegroom's parents. In the presence of 25 relatives and friends, the ceremony was read by Bishop Sidney A. Larsen.

Ensign Hutchinson was on leave from Norfolk, Va. He has recently returned after six months in the south Pacific and expects to leave soon on a new overseas assignment.

Lincoln P. T. A. At Jerome Meets

JEROME, Nov. 4.—Boon mothers of Lincoln Parent-Teacher association met at the home of Mrs. August Taylor where discussion was held on the parents rate with the teachers.

Next meeting was set for the first Wednesday in December, at the home of Mrs. G. L. Meahan, when Mrs. E. V. Cook will give a topic of current interest from the national P.T.A. magazine.

Marian Martin Pattern

9252
1411

IS THE MAN who reduced your auto license to \$5.00

BOTT

IS THE MAN who took the toll off the high bridge

BOTT

WILL make a good U. S. SENATOR...

Let's give him a vote of Confidence and Appreciation

paid for by friends of C. A. Bottfinsen

His Christmas Greetings

Billy Ray Gilbert, son of P. and Mrs. C. W. Gilbert, Twin Falls, with his dog, Red. Kodak pictures of Billy Ray will be the best kind of Christmas greeting to his daddy who has never seen him. Private Gilbert is serving in the south Pacific area. (O.H.V. May Cook photo-staff engraving)

Still Time to Send Best Yule Greeting Overseas

Christmas packages to service men and women overseas have been on the way for several weeks, but there is still time to send more kodak pictures to add cheer on Christmas day. A snapshot or more in each letter won't be too many, and if one special picture is made a part of the Christmas greeting card so much the better.

Kodak pictures are the means of a father keeping in step with the development of his son or daughter he has never seen. When P. C. W. Gilbert returns home his young son won't seem a stranger in him because Mrs. Gilbert has sent snapshots of Billy Ray, now eight months old, to him every few weeks since his birth March 1, 1944.

Several pictures in special pocket folders that fit in an ordinary envelope going first class mail will reach many a serviceman—smaller number sent airmail will speed to further points.

Pioneers' History Heard at DUP Meet

JEROME, Nov. 4.—Jerome county Daughters of Utah Pioneers met Thursday afternoon at the home of Mrs. Martin Larsen. A short business meeting was conducted, and Mrs. Larsen led in prayer.

A history of the lives of Mr. and Mrs. John DeWey, Nampa, former Utah pioneer residents, was related by Mrs. H. C. Puffin, who stated that the DeWeyes were witnesses to the tragic death of Abraham Lincoln and also saw the driving of the golden spike by Brigham Young.

Mrs. Duffin won the white telephone prize. Luncheon was served at quarter tables.

Jolly Party Staged by Northvye Girls

NORTHVYE, Nov. 4.—Northvye school house basement was the scene recently of a jolly Halloween party arranged by Polly Huffing, Blanche Carrel and Grace Dalogl.

Jack of hearts, witches, black cats, and other Halloween symbols decorated the room and traditional games and stunts provided entertainment. Prize winners were Ed Huffing, Glen McClain, Lillian Gardner and Dwight Brandon.

Mrs. Glen Har, dressed in a gypsy costume to represent "Madam Knows All," related the fortunes of each guest.

Refreshments concluded the evening fun.

Mrs. Helen M. Bernice, general chairman of the observance of American Education Week, is seen here at a luncheon at the home of Mrs. Falson.

Couple Wed at Temple Rites in Salt Lake City

BURLEY, Nov. 4.—Mr. and Mrs. Charles W. Larsen have announced the marriage of their daughter, Miss Barbara Larsen and Clark Barrow, son of Mr. and Mrs. Dorothy Barrow, Burley.

They were married in the LDS temple in Salt Lake City, Jesse W. Knight officiating. Accompanying them were Mr. and Mrs. Larsen and Mrs. Barrow.

The bride wore a white satin wedding gown, with long bodice and high neckline. A single strand of pearls was her only ornament, and she wore the traditional temple veil.

Following the ceremony at the LDS temple in Salt Lake City, the couple are home and will leave soon for Vancouver, B.C., where Mr. Barrow is employed in the Kelco shipyard. Both are graduates of Burley high school. The bride has been employed at the AAA office here.

Carefully stored paper may be a fire hazard in any home.

CARE OF YOUR CHILDREN

By ANGELO PATHE

Because many of us are worried about the behavior of our children, we are looking around for some ready cure for what ails them. The first idea that comes to mind is the task of the church. What are the churches doing to allow young people to get into such a mess?

It is human to look for somebody to blame for our ills or our ills. Human but ineffective, for after we have accused and blamed and threatened, the hard fact of our own responsibility stares us in the face. The church is an institution that we have built. We are the church. If we are strong, and active in our faith, the church goes well. If we are indifferent, neglectful and lazy, the church goes bad. It is the fused spirit of its members, can do nothing.

If we want the church to help us with the children, we have to get to work to move the church machinery toward that purpose. We have to help pay the workers. We have to forward its plans and its interest and that is not done by sitting at home Sundays and reading the papers and telling the children

not to be late for church, it is to be done by personal, well-directed effort. Somebody has to teach the children and that somebody looks very much like you.

Mothers have a great share in laying the foundations of character which means the religion of the child as he grows. Their teaching must begin as soon as the child understands language. Any mother, however busy, can spare 15 minutes, even five minutes, to put her children to bed in a mood of faith and trust, in a spirit of goodness.

Little prayers, verses and hymns are a part of the child's daily talk about the deeds of the day will turn habits of thought into ways of living, for a lifetime. The church can point the way but the mothers and fathers have to show the way for the child, set his feet on it and steady him there for the years of his growth.

Christmas Book

Christmas soon will be here and one of the gifts every child in this country should receive is a good book. A good book and anything else that he may like, but the book must be better.

I have found a lovely little book for the use of little children and their mothers at bed time. It will help with this task of character training through religion. It is called "Small Faith." (See Deuteronomy 32:2) It is a set of beautiful verses from the Bible, selected to make Orton Jones. The pictures by Elizabeth Jones are lovely. Don't miss

Do you know how little it costs for genuine HOOVER Company SERVICE for your Hoover Cleaner? LOOK! ONLY \$284 plus tax

WATER cleaned, lubricated, new carbon brushes installed. ACTUATOR or BRUSH roll cleaned and lubricated.

REPLIES: BLY episode. BQ completely renewed by BLY special process. COOK SWITCH: all electrical connections checked. SPARKERS: improved. All work guaranteed. 48-hour service. Estimates furnished.

HOVER COMPANY 1 Factor Branch Service (Station) Phone 171

Shoes Thru the Ages

See this historical display at our store!

It's educational! Portrays the foot coverings from the days of primitive man thru the centuries up to the present day. Come in and get a FREE BOOKLET that tells all.

100 A D-ROMAN

This shoe, worn by Roman soldiers and travelers in one of the most diversified.

1450 B. C. EGYPTIAN SANDAL as shown by paintings found in tomb of Neb-Met-She

WHAT'S INSIDE?

In Smith R.F.D. No. 3

Today... It's smarter than ever to be CURIOUS about INNER CONSTRUCTION! Insist on POLL-PARROT shoes

You can't see the wartime differences in children's shoes... yet they're vital in determining how long a shoe will wear and hold its shape.

That's why you'll want to choose a brand you can trust and you can trust POLL-PARROTS... with Built-in-Fit!

For even in wartime this family name is your assurance of sturdy inner construction and rugged materials that stand up... that keep their proper shape... doubly important now when shoes must be re-soled.

\$2.98 to \$4.98

FEATURED IN OUR EXCLUSIVE JUNIOR CHILDREN'S SHOE DEPARTMENT

IDAHO DEPT. OF COMMERCE

Troy-National Launderers and Dry Cleaners

Twin Falls Phone 66 or 788

Scientific laundering protects health...

YOU can be sure, as you must be to protect your health and the health of your loved ones, that hospital standards of cleanliness are met here at your Troy-National Laundry. We utilize all modern methods to assure that your wash in returned absolutely free of germs and dirt—no injurious to children's health and that of their parents, too.

That's Why laundries have been declared essential war industries

You can't attract attractive wash and do a patriotic duty as well by accepting employment now here at the Troy-National Laundry. It's a clean, safe and healthy job in this modern plant. Laundering in addition to handling a large volume of business than ever before has been further handicapped by labor shortages. You can help to alleviate that condition.

MEN AND WOMEN are needed NOW. If you are free to handle even a part-time job, don't you come in and talk it over with us tomorrow? There is no obligation involved. We are investigating... what we have to offer.

GOP RETAINS 14 WILLKIE BACKERS

PORTLAND, Ore., Nov. 4 (UP)—Forty members of the national committee which was carrying the recent campaign for the late Wendell Willkie today urged the election of Gov. Thomas E. Dewey of New York for president.

The group, headed by Republican National Committeeman Ralph C. Poole, Willkie's pre-convention campaign manager—emphasized they were not attempting to speak for the late presidential candidate but merely wanted it known how they felt.

"We have not attempted, we cannot and will not, attempt to speak for the late and beloved friend, Wendell Willkie, whom we are confident future generations will judge one of the very great men of our time," the executive committee statement said.

"We who were closest to him in the campaign speak only for ourselves."

Probate Asked in J. F. Lowe Estate

A petition for probate of a will and issuance of letters testamentary of estate was filed yesterday in probate court by Virginia Lowe to the matter of the estate of J. F. Lowe, who died in Twin Falls, Oct. 18.

The petition stated that in the will of the deceased, the widow is named executrix. The estate is valued at approximately \$1,600 with an additional \$200 per year derived from rental property.

Heyburn Student Play Cast Named

HEYBURN, Nov. 6.—The cast for the Heyburn high school student body play has been chosen and the date for the play set for the early part of December. The play, a three act comedy, "Double Exposure," is directed by Mrs. Aemon Miller, speech and drama teacher.

The cast is as follows: Dr. Markham P. Carruthers, Leo Moore; Markham "Rock" Carruthers, Don Nutting; Tate Smithler, Olan Badger; Curtis "Cur" Ellis, Howard Wilcox; Henry Hidingation, Fred Jordan; Mrs. Darlene Phillip Hidingation, Betty Van Hidingation; Gladys Holmes, Wanda Marx; Ginny Gates, Catherine Hollister; Genevieve Houtart, Phyllis La Rose; Norma Siler, Frances Schoda; Marian Wolfe, Elizabeth "Betty" Hidingation; Greahaw, Artie Handy; and Sarah Greahaw, Nelda Bahr.

Guerrillas Strike Over Spain Border

BARCELONA, Nov. 4 (AP)—A correspondent for the Associated Press reported today from "inside Spain" that Spanish Republican guerrillas who stretch across the French border had occupied at least nine villages of the Aran valley in the Pyrenees.

However, a dispatch from Barcelona, possibly later, said the military commander of the Catalonia region had sent companies to the third mountain division on their victory over Spanish republicans whom they recently expelled from the Aran valley.

Combat published photographs purporting to show prisoners captured by the republicans in Leiz, one of the points of capture, and Maquis pushing a mobile gun under a sign marking the village of Broot.

Mud Slows Yank Advance in Philippines

Slowly advancing through swamps and tangled underbrush, American infantrymen seek out remaining Japanese on Leyte island in the Philippines. Note soldier, bogged down water-trench, being aided by his buddy. Photo by Stanley Troutman, NEA-Acme photographer for War picture pool.

Assessor Sees Bright Future For GIs Returning to West

There still remains a vast frontier in the United States—a frontier in which returning servicemen can find homes, farms and perhaps establish towns and cities, George A. Childs, Twin Falls county assessor, declared yesterday.

He offered a challenge to private industry to develop the potentialities of the western states in a rehabilitation and reclamation program that would, he said, offer not only homes but construction employment to several hundred thousand men. Servicemen would be given priority to the land and the construction jobs, he proposed.

"One of the problems that a war brings is that of the returning servicemen, and how to help them make a satisfactory readjustment to civilian life," Childs said. Childs recently conducted a survey on irrigation in 13 of the 17 western states, and learned that this country now has 17,131,682 acres under irrigation, and 14,101,123 additional acres which could be irrigated if the required reservoirs, ditches, turnouts and pump-out plants were constructed.

The statistics were furnished by departments of reclamation, engineering and agriculture in the several states. Childs started the survey last autumn, after he had been requested by selective service board and cooperating agencies to investigate projects for returning soldiers. Final reports were received only recently.

Much Land Available "If the 14,000,000 acres of land available for irrigation were divided into 60-acre farms, they would make homes for 400,000 families," Childs said. He further theorized that "with four persons to a family, this would be approximately 1,600,000 people. Counting an equal number in towns and cities, you would have a population of 3,200,000."

He estimated that the construction work, alone, in preparing the

facilities for irrigation, would require 300,000 men for a number of years, while the construction of public buildings and country roads would require another 200,000 laborers for a long period of time. Additional acres of land which could be irrigated, according to figures made available to Childs, are as follows:

- Nebraska, 820,000 acres; North Dakota, 807,360; Montana, 1,096,200; Utah, 500,000; Wyoming, 714,000; Idaho, 1,500,000; Washington, 1,428,120; Oregon, 1,800,000; Kansas, 191,335; Texas, 1,200,000; Arizona, 600,000; California, 2,355,000, or a total of 16,104,000.
- No reports have as yet been received from Colorado, New Mexico and Oklahoma and South Dakota, which would probably increase the total acreage considerably, Childs said.
- "Development of these areas would give private construction companies and business firms the opportunity to invest huge sums now idle. Private industry had on deposit \$6 billion dollars last March in banks throughout the country. Of this \$7 billion dollars was in cash, and the sum is probably greater now," Childs said.
- He estimated that the construction work, alone, in preparing the

60 EX-SOLDIERS GOING TO SCHOOL

BOISE, Nov. 4 (AP)—Idaho already has 60 World War II veterans enrolled in its institutions of higher learning under the "G. I. bill of rights." A. H. Chatham told the Navy Mothers club here last night.

The state department of public instruction said more than half the veterans here enroll in the University of Idaho and the remainder scattered among the other schools and colleges.

"The 'G. I. bill' guarantees at least one year of free education or vocational training to all honorably discharged service men and women who entered service prior Sept. 16, 1940, he said, providing they have been in service 90 days or more.

The program, handled by the veterans administration here, also provides veterans with additional schooling not to exceed the length of time spent in active service up to a maximum of four years, he said. Substantial allowances of \$50 to \$15 a month are granted.

Power Availability The Idaho power company can make available a million kilowatts of additional power to late war veterans manufacturing that might be undertaken in the future, with rates that are practically the same as those offered by government-controlled power plants, Childs emphasized.

"Twin Falls county, hub of the Magic Valley empire, with 200,000 acres of the most productive irrigated farm land to be found anywhere in America, is one of the most ideal spots in Idaho for the returning servicemen to consider," Childs declared.

He called attention to the fact that the county is crossed by two highways, U. S. No. 30 and No. 93; that the Union Pacific railway line connects it with the West and Southern Pacific; that it has ample bus and truck connections, and that the prospects are good for all kinds of air transportation in the not-too-distant future.

Versatile Land Yield In addition to various kinds of fruit and farm crops, including wheat, oats, barley, corn, rye, potatoes, beans, peas and onions, farmers in the county grow under contract many types of garden seeds.

New Burma Offensive

Chinese and British troops (arrows) have opened a new offensive in Burma. Chinese have reached Myittha on the road to Bhamo. British have swept along the Mogoke-Hanpoo rail line to Mawman and British patrols have skirmished with Japs evacuating Falang and Haka. (AP wirephoto)

for 12 nationally known seed companies. One of the largest beet sugar factories in the world is located in the county; one milk condensary, putting out canned and dried milk, and two cheese and butter factories are operated in the county. The only wool condensing plant in the northwest is in Twin Falls county. It also boasts one of the largest flour mills in Idaho. He cited these as the nucleus of industries to be developed in the county in future years.

An indication that the industrial development in the county is progressing at a satisfactory rate, can be seen in the establishment of a potato starch factory and two farm machinery manufacturing companies.

The United States uses about 8,000 tons of cigarette paper a year.

DEGAULLE TO USE ASSETS IN U. S.

WASHINGTON, Nov. 4 (AP)—The newly-recaptured French government will be allowed to dip freely into its own money bag in this country, treasury officials said today.

The State Dept. will keep hold of the draw strings for the present. French funds are still officially frozen. But the De Gaulle government can use its assets under licensing by the treasury. After the licensing will be liberal.

The liberality doesn't apply to funds owned by private French interests. Those assets are still tied up tightly. Unfreezing of the French assets, which amount to \$140,000,000—public and private—is under consideration by this government. But treasury officials said "a number of problems" must be worked out first.

Last Honor Paid To Mrs. Estling

Funeral services for Mrs. Mary Estling were held at 2 p. m. Saturday at the White mansion chapel with the Rev. David Johnson in charge, assisted by the Rev. H. J. Reynolds.

Funeral services were C. A. Baker, F. St. Munro, Harry Smek, William Baker, all of Twin Falls, Albert Wain, Jerome, and A. W. Barbecat, Filer.

Music was by a duet composed of Miss Irene Becker and Mrs. Alma Friszen, accompanied by Miss Emma Wagner.

Burial was in Sunset memorial park.

The first permanent French settlement in the new world was founded by Samuel Champlain in 1608.

Electric Motor Repairing Rewinding Refrigeration Service All Work Guaranteed 320 S. Main Ph. 229J

LOANING MONEY IS MY BUSINESS... COME IN AND SEE ME FOR CASH

C. R. HENDERSON Manager

Financing cars is but a part of our business, we loan thousands of dollars on furniture and other collateral every month.

Established in 1920... Our company now serves the Western States with ten conveniently located offices. We know local problems.

Like myself, most of our managers are permanent residents in the communities which they serve. It is our object to act as friendly financial advisors to the community.

We WANT to hear from you! At low rates on any responsible collateral.

FURNITURE, AUTO COLLATERAL LOANS, SECURITIES, BORDERS

★ FINAL REMINDER on "Who's For Who?" before you vote TUESDAY!

HILLMAN'S C.I.O. POLITICAL ACTION COMMITTEE

AND BROWDER

are working FOR the election of

F. D. ROOSEVELT

are working AGAINST the election of

TOM DEWEY

HARRY TRUMAN

JOHN BRICKER

GLEN TAYLOR

C. A. BOTTOLFSSEN

CHAS. GOSSETT

BILL DETWEILER

("... all in the same boat!") (all members of the TEAM FOR YOU!)

Vote for the Candidates Not Under Obligation to Hillman, Browder and the P.A.C.

This advertisement is sponsored in the interests of thoughtful voting "let you forget" ... By the IDAHO REPUBLICAN STATE CENTRAL COMMITTEE

Dewey and Bricker are Real TEAM-MATES...REAL AMERICANS

Dewey and Bricker have proven that they are leaders, and that they can work together in harmony. If you believe in the youthful vigor of America as a nation—then you will like the ideal of youthful, honest, energetic leadership. Dewey and Bricker, both in the prime of life, are ready to serve you, and to accept responsibility for leading America into a period of achievement.

That's Why It's TIME FOR A CHANGE!

That's Why It's TIME FOR A CHANGE!

That's Why It's TIME FOR A CHANGE!

DEWEY IS YOUTHFUL AND VIGOROUS!

It's a young man's age. We need tremendous progress in this country and it will take youthful vigor to put it over—His election will be an inspiration to Americans.

Roosevelt has reached the age of retirement. In private business and in most civil service jobs, men are not expected to be at their best after 60—and their retirement is made a matter of business policy.

Dewey Will Have Good and Able Men Around Him!

Already Dewey has shown how he selects real leaders to counsel with him. While he has made no political promises or commitments, yet the best leaders in America are ready to answer his call for cabinet posts or other important leadership jobs.

Roosevelt continues to depend upon Harry Hopkins, Madame Perkins, Harold Ickes, Henry Wallace, and Sidney Hillman, not to mention the endorsement and support of Earl Browder.

Dewey Has a Real Running Mate--Roosevelt Has Truman

Governor Bricker is recognized as a real leader of honesty and ability. If he were required during the next four years to step in as president, he is capable of doing so with credit to our country.

Because the Democratic Convention bowed to the pressure of Sidney Hillman's Political Action Committee, Roosevelt has Harry S. Truman as a running mate. Decide for yourself if you want to risk the possibility of his serving as president of the U. S. A.

Here's How to Vote STRAIGHT Republican

* In this year of decision, join with forward-looking citizens who will Vote Straight Republican.

... so that you'll be SURE your ballot counts! Look first on your ballot for the column headed: "REPUBLICAN TICKET." The top part is closely reproduced at the right, showing the "Presidential Electors" (who represent your vote for DEWEY and BRICKER) . . . and your Republican state candidates. All you have to do is mark an "X" in the circle

appearing directly below the heading "REPUBLICAN TICKET." After doing this, DON'T mark your ballot in any other column. VOTE STRAIGHT REPUBLICAN! Mark ONE "X" only . . . in the REPUBLICAN TICKET CIRCLE. That's how to elect EVERY Republican candidate!

GRANGE WILL MEET... CLAYTON, Nov. 4... The California Grange will hold their next meeting Thursday, Nov. 9, in the home on room at the California high school.

WHO'LL get the bill IF... A cartoon illustration of a man with a large bill, looking surprised.

your laundress gets tangled up in your washing machine? HARTFORD PERSONAL LIABILITY INSURANCE COVERS CLAIMS FOR MISHAPS LIKE THIS

costs only \$10 annually... PEAVEY-TABER CO. Phone 201

THE TIMES-NEWS FARM SALE CALENDAR... NOVEMBER 6... NOVEMBER 7... NOVEMBER 8... NOVEMBER 9... NOVEMBER 10... NOVEMBER 11... NOVEMBER 12... NOVEMBER 13... NOVEMBER 14... NOVEMBER 15... NOVEMBER 16... NOVEMBER 17... NOVEMBER 18... NOVEMBER 19... NOVEMBER 20... NOVEMBER 21... NOVEMBER 22... NOVEMBER 23... NOVEMBER 24... NOVEMBER 25... NOVEMBER 26... NOVEMBER 27... NOVEMBER 28... NOVEMBER 29... NOVEMBER 30

straddle a wire like a politician straddles an issue are here and they are long legged and headless, too. Come here for staples that stick on the job.

WE RUN TWO SHIFTS... Krenzels HARDWARE... Plumbing • Paint • Electrical Supplies

First in State... METALS... KRECHMUN, Nov. 4... The Kelowna... state to turn in a full membership quota for the... 54 members and this was surpassed by three members.

Trend of Staples... Mining Stocks

MONDAY, NOV. 6th at 1 p.m.

MACHINERY... CATTLE... HORSES... CHICKENS... HAY, GRAIN, FEED... HOUSEHOLD GOODS... ATTENTION FARMERS

TERMS CASH... CHAS. W. KRUMM Owner Idaho Hide & Tallow Co.

WFA BUYS MORE ONIONS IN IDAHO... SAN FRANCISCO, Nov. 4... WFA already has purchased 122 carloads of onions from Oregon, Idaho, Utah, and California and that 100 carloads more would be purchased by Nov. 25.

Wallace Admits 'New York' 'Close'... NEW YORK, Nov. 4... President Henry A. Wallace, who has stamped New York state from Manhattan to Buffalo, summed up today: "New York is close."

CASTLEFORD... Mrs. Louis Reed recently received word that her husband, private Roy Reed, was being sent overseas.

AMERICANS BUILT KOREA'S FIRST TROLLEY LINE AND RAILROAD... The Republic of Korea has received word that the first trolley line and railroad has been completed.

Looking Things Over With J. R. CRAWFORD... Well we are about to see the calm that follows a storm and many will welcome the quiet absence of campaign oratory, if you can call plain speaking oratory.

REDS BACK U.S. ON AERIAL PLANS... BY CHARLES CORDERY... CHICAGO, Nov. 4... Russia, whose influence on the aviation conference is increasingly evident, has announced that it will not support the American delegation.

NEW YORK STOCKS... NEW YORK, Nov. 4... The stock market today was characterized by a general decline in prices.

NEW YORK STOCKS... NEW YORK, Nov. 4... The stock market today was characterized by a general decline in prices.

NEW YORK STOCKS... NEW YORK, Nov. 4... The stock market today was characterized by a general decline in prices.

NEW YORK STOCKS... NEW YORK, Nov. 4... The stock market today was characterized by a general decline in prices.

NEW YORK STOCKS... NEW YORK, Nov. 4... The stock market today was characterized by a general decline in prices.

Markets and Finance... DENVER LIVESTOCK... DENVER, Nov. 4... Cattle: Choice 1200, medium 1100, cull 800.

Markets at a Glance... NEW YORK, Nov. 4... Wheat: 110 1/2, corn: 45 1/2, soybeans: 11 1/2.

NEW YORK STOCKS... NEW YORK, Nov. 4... The stock market today was characterized by a general decline in prices.

NEW YORK STOCKS... NEW YORK, Nov. 4... The stock market today was characterized by a general decline in prices.

NEW YORK STOCKS... NEW YORK, Nov. 4... The stock market today was characterized by a general decline in prices.

NEW YORK STOCKS... NEW YORK, Nov. 4... The stock market today was characterized by a general decline in prices.

NEW YORK STOCKS... NEW YORK, Nov. 4... The stock market today was characterized by a general decline in prices.

Markets and Finance... CHICAGO GRAIN TABLE... CHICAGO, Nov. 4... Wheat: 110 1/2, corn: 45 1/2, soybeans: 11 1/2.

NEW YORK STOCKS... NEW YORK, Nov. 4... The stock market today was characterized by a general decline in prices.

NEW YORK STOCKS... NEW YORK, Nov. 4... The stock market today was characterized by a general decline in prices.

NEW YORK STOCKS... NEW YORK, Nov. 4... The stock market today was characterized by a general decline in prices.

NEW YORK STOCKS... NEW YORK, Nov. 4... The stock market today was characterized by a general decline in prices.

NEW YORK STOCKS... NEW YORK, Nov. 4... The stock market today was characterized by a general decline in prices.

NEW YORK STOCKS... NEW YORK, Nov. 4... The stock market today was characterized by a general decline in prices.

YOU GOTTA THINK QUICK

By Stanley Palay

THE STORY: Leo Kabaleck, lately broke, has signed a contract to handle the legal end of racing...

was a pearl dropping from my lips. The least inquisitive of the bunch...

After while I realized I was fortunate. I sat down at the counter, ordered a man sandwich and a cup of coffee...

"Coffee," I said. "No wonder we were on opposite sides of the counter. I always order my coffee together with my lunch..."

At dinner that evening, Mrs. Watkins sprung the news on my fellow boarder, Mr. Kabaleck, in leaving us tomorrow, she said...

"Well, Leo," he said, "I hope I'll be a move for the better."

BOARDING HOUSE MAJOR HOOPLE

OUT OUR WAY By WILLIAMS

LIFE'S LIKE THAT By NEHR

SIDE GLANCES By GALBRAITH

SCORCHY By EDMOND GOOD

RED RYDER

WASH TUBS

BOOTS AND HER BUDDIES

GASOLINE ALLEY

THE GUMPS

DIXIE-DUGAN

THIMBLE THEATER

ALLEY OOP

By FRED HARMAN

By LESLIE TURNER

By EDGAR MARTIN

By KING

By GUS EDSON

By McEVOY and STRIEBEL

By V. T. HAMLIN

THIS CURIOUS WORLD By FERGUSON

THIMBLE THEATER STARRING POPEYE

'ALCAN' HIGHWAY BEST IN WINTER

DUHL, Nov. 4.—Capt. John L. Harris, son of Mr. and Mrs. Cecil Harris, Duhi, is enjoying his first years in the States after four and one-half years of continuous service in the Alaska and Aleutian Islands.

Harris worked on the Alcan highway for two and one-half years, and he reports that, in spite of all the work, as a road which can only be used at its best in winter, when the ground is frozen. He explained that the road had to be built across the glacier-ground runs the highway as it progresses.

Also much of the ground is spongy where it is not glacier bed, and it presents an ever-present problem in keeping it possible for the hauling of supplies and troops.

Tennessee Coast

"The climate zone the Alaska coast is very temperate," said Corporal Harris. The fogs of the Aleutians seldom penetrate to Alaska, and the country as a whole has much to commend it. In fact, Anchorage is a beautiful little city. The best farming country is around Homer, and in the westward section, where they really grow very fine crops.

"One day and temperature climate contribute to an amazing productivity," he says. Here, you can raise a moose, moose, bear, and still many four-legged animals for the natives. I have never seen a bear, but I am sure of pelts throughout Alaska, and off and on at various points in the Aleutian chain. The Japs had put years of work on some of the islands, and they have been here a little while, but for many years, they have been in the islands their bases."

Alaskan Village too

Corporal Harris accompanied to Duhi by Capt. Thornton Wright, a native of Alaska, who follows the army in that territory about two years ago and has never been to Duhi will spend the winter, though in Duhi with Harris, and both will leave for Fort Ord when it ceases.

HARRIS KNOEDEL

Harris enlisted in the army on Dec. 8, 1937, at Fort Douglas, where he served the first six months. He was stationed at Fort Mileson, Mont., for one and one-half years, and then followed by six months at Fort 26, Idaho, and has been there continuously since.

He was stationed Aug. 12, 1941 to Elizabeth Cooper, from Nihilnik, an old Alaskan-Russian settlement, which was followed by six months at their two-year-old son, and the first of the year.

Corporal Harris and Capt. Wright will begin six months of specialized training at Fort Ord, Monterey, Calif., at the completion of their present leave. Harris is a former member of the Duhi national guard.

FROM SEA DUTY

FILER, Nov. 1.—Mr. J. W. Emer Knodel has been on leave visiting his parents Mr. and Mrs. John Knodel after returning from 14 months sea duty.

He attended school in Burley and enlisted in the navy in 1943. He took his best training at Parangut.

Specialties Set On Lion Program

At least three specialties sets will feature during these changes in the presentation of "Come Sevens" by members of the local Lions club at the high school auditorium the evenings of Nov. 9 and 10. It was announced Saturday by Harry H. Hurler, who is handling publicity for them.

Net proceeds from the two-night stand will go to the youth center fund.

The three members arranged for between-the-acts presentation include the high school pep band, high school quartet in blackface and solo solo dancing presented by students of Merle Blecker, who is handling publicity for them.

Salisbury said that advanced late of "Come Sevens" and the high school students will aid in the sale starting Monday. No seats will be reserved.

Although there are some female stars in the "Come Sevens" presentation, the play is played by all boys and all by local club members.

Top Thrill to Overseas WAC Is View Of U.S. Landscape 'All in One Piece'

By JEAN DINKELACKER

The biggest thrill in returning to the United States, after serving 21 months overseas with the first group of WACs sent to foreign duty, is to see the countryside "all in one piece," 7/3 Marjorie Byram declared here Saturday.

"Until you've seen an entire country, such as Italy, reduced to a series of yawning holes and shell craters, rubble, wreckage and general devastation everywhere, you can't appreciate the contrast of solid ground and buildings intact," Sergeant Byram said.

Sergeant Byram arrived in Twin Falls last week on a Friday evening after flying from Italy to Miami, Fla., via Casablanca, New York and Bermuda. One of the first WACs to land in Africa in 1943, she was also among the first to be granted a furlough home.

Farewell by Gen. Clark

Sergeant Byram, who has been serving with a WAC attached to the 7th Army, was in Italy, where she was among 12 WACs who were sent home by Capt. Gen. Mark Clark when they "looked off" recently for the states.

He talked to and shook hands with the 12 women, whom WACs "good troops" who had acquired themselves well as soldiers.

Four of the group were with the fifth army WAC unit, stationed near Duhi, and Sergeant Byram said she is secretary work at headquarters.

General Clark was enlisted men's clothing all of the time. In fact, he has seen them in their officers' clothes and dress uniforms. The men seem to appreciate it. If you don't know who General Clark was, you might just him by chief of "this front," Sergeant Byram said of the commander-in-chief of the fifth army, Major General.

Fifth Army Staff

Sergeant Byram looked slim and neat in her WAC uniform. Her hair was unbuttoned, and into the V of the neckline was tucked a dark red flower. She was wearing a formal neckerchief which distinguishes the every-day attire of the fifth army, both men and women.

"When we wear our dress blues, they are blue, of course," she explained.

Wide interest in the election was manifested throughout the army. Sergeant Byram commented, "I believe the majority voted, but I am not sure. Officers were required to vote, but I have seen them through papers and other means, and I'm sure that a number of soldiers interested in the election otherwise would not have voted," she said.

When the WACs landed in Africa, they were greeted enthusiastically by the servicemen. "But we knew we were on the spot and had to justify ourselves in such a way that additional units would be sent overseas here. We knew that life was going to be a great deal better than we'd ever known it, but we asked for it, and we took it. It was a little without squawking," she explained.

Sleeping on a straw mattress was followed by six months at Fort 26, Idaho, and has been there continuously since.

He was stationed Aug. 12, 1941 to Elizabeth Cooper, from Nihilnik, an old Alaskan-Russian settlement, which was followed by six months at their two-year-old son, and the first of the year.

Corporal Harris and Capt. Wright will begin six months of specialized training at Fort Ord, Monterey, Calif., at the completion of their present leave. Harris is a former member of the Duhi national guard.

Red Cross Group Receives Thanks

Two letters of appreciation were read at the Red Cross central Idaho camp hospital meeting held Friday at the Idaho Power auditorium, it was reported by Mrs. W. C. Carpenter, chairman.

The servicemen at Sun Valley expressed their appreciation in a letter only are sold; others were infants in the hands of exclusively, and British collectors' parades, since which are stocked entirely with batteries. But one must ship cautiously in order not to "buy up" junk, she said.

"The WACs buy little clothing in Italy, because it is so scarce, and what is available. What the WACs need they get from the army we send home for, and most of them concede that the Italians should be "first served" when it comes to clothing.

After working a year without vacation, Sergeant Byram was sent to the Isle of Capri for a rest. It is one of the beauty spots of the world, the place she'd like to go for a vacation after the war, Sergeant Byram said.

Sergeant Byram is visiting her parents, Mr. and Mrs. Sidney Byram, 745 George avenue north. She is a graduate of the Hazelton high school and Lewiston State Normal college. She has also attended summer sessions at Washington State college, Pullman, Wash.

She enlisted in the WAC Aug. 11, 1942; took her basic training at Des Moines, Ia., and was sent to Duhi, Idaho, where she became a platoon sergeant. After a brief time at Camp Schrier, N. J., she sailed Jan. 13, 1943, for Africa, going over as a corporal. She will be sent home for a vacation after the war, Sergeant Byram said.

WAC Unpacks Some Souvenirs

7/3 Marjorie Byram, Twin Falls, one of the first WACs to serve overseas in Africa, and then in Italy, examines an Italian infant mother-of-pearl and wooden ink acquired in north Africa. Other souvenirs photographed include a hair-lined flaresetting metal pen (elephant, an alabaster mug and a covered dish, souvenirs of Italy. (Staff photo-enlarging)

Red Cross Group Receives Thanks

Two letters of appreciation were read at the Red Cross central Idaho camp hospital meeting held Friday at the Idaho Power auditorium, it was reported by Mrs. W. C. Carpenter, chairman.

The servicemen at Sun Valley expressed their appreciation in a letter only are sold; others were infants in the hands of exclusively, and British collectors' parades, since which are stocked entirely with batteries. But one must ship cautiously in order not to "buy up" junk, she said.

"The WACs buy little clothing in Italy, because it is so scarce, and what is available. What the WACs need they get from the army we send home for, and most of them concede that the Italians should be "first served" when it comes to clothing.

After working a year without vacation, Sergeant Byram was sent to the Isle of Capri for a rest. It is one of the beauty spots of the world, the place she'd like to go for a vacation after the war, Sergeant Byram said.

Sergeant Byram is visiting her parents, Mr. and Mrs. Sidney Byram, 745 George avenue north. She is a graduate of the Hazelton high school and Lewiston State Normal college. She has also attended summer sessions at Washington State college, Pullman, Wash.

She enlisted in the WAC Aug. 11, 1942; took her basic training at Des Moines, Ia., and was sent to Duhi, Idaho, where she became a platoon sergeant. After a brief time at Camp Schrier, N. J., she sailed Jan. 13, 1943, for Africa, going over as a corporal. She will be sent home for a vacation after the war, Sergeant Byram said.

Red Cross Group Receives Thanks

Two letters of appreciation were read at the Red Cross central Idaho camp hospital meeting held Friday at the Idaho Power auditorium, it was reported by Mrs. W. C. Carpenter, chairman.

The servicemen at Sun Valley expressed their appreciation in a letter only are sold; others were infants in the hands of exclusively, and British collectors' parades, since which are stocked entirely with batteries. But one must ship cautiously in order not to "buy up" junk, she said.

"The WACs buy little clothing in Italy, because it is so scarce, and what is available. What the WACs need they get from the army we send home for, and most of them concede that the Italians should be "first served" when it comes to clothing.

After working a year without vacation, Sergeant Byram was sent to the Isle of Capri for a rest. It is one of the beauty spots of the world, the place she'd like to go for a vacation after the war, Sergeant Byram said.

Sergeant Byram is visiting her parents, Mr. and Mrs. Sidney Byram, 745 George avenue north. She is a graduate of the Hazelton high school and Lewiston State Normal college. She has also attended summer sessions at Washington State college, Pullman, Wash.

She enlisted in the WAC Aug. 11, 1942; took her basic training at Des Moines, Ia., and was sent to Duhi, Idaho, where she became a platoon sergeant. After a brief time at Camp Schrier, N. J., she sailed Jan. 13, 1943, for Africa, going over as a corporal. She will be sent home for a vacation after the war, Sergeant Byram said.

Red Cross Group Receives Thanks

Two letters of appreciation were read at the Red Cross central Idaho camp hospital meeting held Friday at the Idaho Power auditorium, it was reported by Mrs. W. C. Carpenter, chairman.

The servicemen at Sun Valley expressed their appreciation in a letter only are sold; others were infants in the hands of exclusively, and British collectors' parades, since which are stocked entirely with batteries. But one must ship cautiously in order not to "buy up" junk, she said.

"The WACs buy little clothing in Italy, because it is so scarce, and what is available. What the WACs need they get from the army we send home for, and most of them concede that the Italians should be "first served" when it comes to clothing.

After working a year without vacation, Sergeant Byram was sent to the Isle of Capri for a rest. It is one of the beauty spots of the world, the place she'd like to go for a vacation after the war, Sergeant Byram said.

Sergeant Byram is visiting her parents, Mr. and Mrs. Sidney Byram, 745 George avenue north. She is a graduate of the Hazelton high school and Lewiston State Normal college. She has also attended summer sessions at Washington State college, Pullman, Wash.

She enlisted in the WAC Aug. 11, 1942; took her basic training at Des Moines, Ia., and was sent to Duhi, Idaho, where she became a platoon sergeant. After a brief time at Camp Schrier, N. J., she sailed Jan. 13, 1943, for Africa, going over as a corporal. She will be sent home for a vacation after the war, Sergeant Byram said.

Red Cross Group Receives Thanks

Two letters of appreciation were read at the Red Cross central Idaho camp hospital meeting held Friday at the Idaho Power auditorium, it was reported by Mrs. W. C. Carpenter, chairman.

The servicemen at Sun Valley expressed their appreciation in a letter only are sold; others were infants in the hands of exclusively, and British collectors' parades, since which are stocked entirely with batteries. But one must ship cautiously in order not to "buy up" junk, she said.

"The WACs buy little clothing in Italy, because it is so scarce, and what is available. What the WACs need they get from the army we send home for, and most of them concede that the Italians should be "first served" when it comes to clothing.

After working a year without vacation, Sergeant Byram was sent to the Isle of Capri for a rest. It is one of the beauty spots of the world, the place she'd like to go for a vacation after the war, Sergeant Byram said.

Sergeant Byram is visiting her parents, Mr. and Mrs. Sidney Byram, 745 George avenue north. She is a graduate of the Hazelton high school and Lewiston State Normal college. She has also attended summer sessions at Washington State college, Pullman, Wash.

She enlisted in the WAC Aug. 11, 1942; took her basic training at Des Moines, Ia., and was sent to Duhi, Idaho, where she became a platoon sergeant. After a brief time at Camp Schrier, N. J., she sailed Jan. 13, 1943, for Africa, going over as a corporal. She will be sent home for a vacation after the war, Sergeant Byram said.

Red Cross Group Receives Thanks

Two letters of appreciation were read at the Red Cross central Idaho camp hospital meeting held Friday at the Idaho Power auditorium, it was reported by Mrs. W. C. Carpenter, chairman.

The servicemen at Sun Valley expressed their appreciation in a letter only are sold; others were infants in the hands of exclusively, and British collectors' parades, since which are stocked entirely with batteries. But one must ship cautiously in order not to "buy up" junk, she said.

"The WACs buy little clothing in Italy, because it is so scarce, and what is available. What the WACs need they get from the army we send home for, and most of them concede that the Italians should be "first served" when it comes to clothing.

After working a year without vacation, Sergeant Byram was sent to the Isle of Capri for a rest. It is one of the beauty spots of the world, the place she'd like to go for a vacation after the war, Sergeant Byram said.

Sergeant Byram is visiting her parents, Mr. and Mrs. Sidney Byram, 745 George avenue north. She is a graduate of the Hazelton high school and Lewiston State Normal college. She has also attended summer sessions at Washington State college, Pullman, Wash.

She enlisted in the WAC Aug. 11, 1942; took her basic training at Des Moines, Ia., and was sent to Duhi, Idaho, where she became a platoon sergeant. After a brief time at Camp Schrier, N. J., she sailed Jan. 13, 1943, for Africa, going over as a corporal. She will be sent home for a vacation after the war, Sergeant Byram said.

Red Cross Group Receives Thanks

Two letters of appreciation were read at the Red Cross central Idaho camp hospital meeting held Friday at the Idaho Power auditorium, it was reported by Mrs. W. C. Carpenter, chairman.

The servicemen at Sun Valley expressed their appreciation in a letter only are sold; others were infants in the hands of exclusively, and British collectors' parades, since which are stocked entirely with batteries. But one must ship cautiously in order not to "buy up" junk, she said.

"The WACs buy little clothing in Italy, because it is so scarce, and what is available. What the WACs need they get from the army we send home for, and most of them concede that the Italians should be "first served" when it comes to clothing.

After working a year without vacation, Sergeant Byram was sent to the Isle of Capri for a rest. It is one of the beauty spots of the world, the place she'd like to go for a vacation after the war, Sergeant Byram said.

Sergeant Byram is visiting her parents, Mr. and Mrs. Sidney Byram, 745 George avenue north. She is a graduate of the Hazelton high school and Lewiston State Normal college. She has also attended summer sessions at Washington State college, Pullman, Wash.

She enlisted in the WAC Aug. 11, 1942; took her basic training at Des Moines, Ia., and was sent to Duhi, Idaho, where she became a platoon sergeant. After a brief time at Camp Schrier, N. J., she sailed Jan. 13, 1943, for Africa, going over as a corporal. She will be sent home for a vacation after the war, Sergeant Byram said.

TOMMIES BLITZ NAZIS IN GREECE

ROME, Nov. 4.—British troops and Greek patriots have driven the Nazis completely from Greece in a whirlwind campaign that was little less speedy than the lightning attack of 1941, after British headquarters announced today.

An RAF officer here has declared the last German paratroopers crossed over into Yugoslavia Thursday night—33 days after British troops landed on the rocky western coast of the Peloponnese Sept. 26. It took the Germans 21 days to overrun the little country in the spring of 1941.

It was an almost bloodless victory for allied arms, for so anxious were the Germans to get out of Greece well did the guerrillas do their work, that British ground forces were able to conquest of 1941, after British headquarters announced today.

An RAF officer here has declared the last German paratroopers crossed over into Yugoslavia Thursday night—33 days after British troops landed on the rocky western coast of the Peloponnese Sept. 26. It took the Germans 21 days to overrun the little country in the spring of 1941.

It was an almost bloodless victory for allied arms, for so anxious were the Germans to get out of Greece well did the guerrillas do their work, that British ground forces were able to conquest of 1941, after British headquarters announced today.

An RAF officer here has declared the last German paratroopers crossed over into Yugoslavia Thursday night—33 days after British troops landed on the rocky western coast of the Peloponnese Sept. 26. It took the Germans 21 days to overrun the little country in the spring of 1941.

Street Fighting Flares

A German broadcast said Nazi troops had strong positions in northern Albania, and were engaged in street fighting with "communist elements" in the capital of Tirana itself.

Five German airmen who fell back into Yugoslavia were under attack from Yugoslav partisans at Bulo, 13 miles north of the Greek border, and at Skopje, 70 miles farther north, Marshal Tito's headquarters announced. Both towns were declared under siege.

In the retreat up the Vadar valley toward Skopje, the Germans left a trail of blown road and rail-line wreckage to delay the pursuing British, but it was not yet certain that the Tommies had crossed into the Balkan country.

The allied communists mentioned only "patrols" toward the Greek-Yugoslav frontier.

The reconquest of Greece ended three years and six months of Nazi rule during which it was estimated 500,000 Greeks died from starvation, executions and mistreatment.

The southwestern United States has several new dorsets, which could be reclaimed by irrigation.

Return to Work

OAKLAND, Nov. 4.—A striking CIO machinists today voted to obey national war labor board orders and return to work at Oakland and Alameda shipyards, where their jurisdictional dispute had kept 40,000 men out of work for several weeks.

The machinists voted to return pending settlement of their agreement with AFL steamfitters.

James Smith, business agent of the CIO machinists local 1304, said the men would begin going back on their jobs late today and all would be working Monday.

Return to Work

OAKLAND, Nov. 4.—A striking CIO machinists today voted to obey national war labor board orders and return to work at Oakland and Alameda shipyards, where their jurisdictional dispute had kept 40,000 men out of work for several weeks.

The machinists voted to return pending settlement of their agreement with AFL steamfitters.

James Smith, business agent of the CIO machinists local 1304, said the men would begin going back on their jobs late today and all would be working Monday.

Return to Work

OAKLAND, Nov. 4.—A striking CIO machinists today voted to obey national war labor board orders and return to work at Oakland and Alameda shipyards, where their jurisdictional dispute had kept 40,000 men out of work for several weeks.

The machinists voted to return pending settlement of their agreement with AFL steamfitters.

James Smith, business agent of the CIO machinists local 1304, said the men would begin going back on their jobs late today and all would be working Monday.

Return to Work

OAKLAND, Nov. 4.—A striking CIO machinists today voted to obey national war labor board orders and return to work at Oakland and Alameda shipyards, where their jurisdictional dispute had kept 40,000 men out of work for several weeks.

The machinists voted to return pending settlement of their agreement with AFL steamfitters.

James Smith, business agent of the CIO machinists local 1304, said the men would begin going back on their jobs late today and all would be working Monday.

Return to Work

OAKLAND, Nov. 4.—A striking CIO machinists today voted to obey national war labor board orders and return to work at Oakland and Alameda shipyards, where their jurisdictional dispute had kept 40,000 men out of work for several weeks.

The machinists voted to return pending settlement of their agreement with AFL steamfitters.

James Smith, business agent of the CIO machinists local 1304, said the men would begin going back on their jobs late today and all would be working Monday.

Return to Work

OAKLAND, Nov. 4.—A striking CIO machinists today voted to obey national war labor board orders and return to work at Oakland and Alameda shipyards, where their jurisdictional dispute had kept 40,000 men out of work for several weeks.

The machinists voted to return pending settlement of their agreement with AFL steamfitters.

James Smith, business agent of the CIO machinists local 1304, said the men would begin going back on their jobs late today and all would be working Monday.

Return to Work

OAKLAND, Nov. 4.—A striking CIO machinists today voted to obey national war labor board orders and return to work at Oakland and Alameda shipyards, where their jurisdictional dispute had kept 40,000 men out of work for several weeks.

The machinists voted to return pending settlement of their agreement with AFL steamfitters.

James Smith, business agent of the CIO machinists local 1304, said the men would begin going back on their jobs late today and all would be working Monday.

Return to Work

OAKLAND, Nov. 4.—A striking CIO machinists today voted to obey national war labor board orders and return to work at Oakland and Alameda shipyards, where their jurisdictional dispute had kept 40,000 men out of work for several weeks.

The machinists voted to return pending settlement of their agreement with AFL steamfitters.

James Smith, business agent of the CIO machinists local 1304, said the men would begin going back on their jobs late today and all would be working Monday.

Return to Work

OAKLAND, Nov. 4.—A striking CIO machinists today voted to obey national war labor board orders and return to work at Oakland and Alameda shipyards, where their jurisdictional dispute had kept 40,000 men out of work for several weeks.

The machinists voted to return pending settlement of their agreement with AFL steamfitters.

James Smith, business agent of the CIO machinists local 1304, said the men would begin going back on their jobs late today and all would be working Monday.

Return to Work

OAKLAND, Nov. 4.—A striking CIO machinists today voted to obey national war labor board orders and return to work at Oakland and Alameda shipyards, where their jurisdictional dispute had kept 40,000 men out of work for several weeks.

The machinists voted to return pending settlement of their agreement with AFL steamfitters.

James Smith, business agent of the CIO machinists local 1304, said the men would begin going back on their jobs late today and all would be working Monday.

Return to Work

OAKLAND, Nov. 4.—A striking CIO machinists today voted to obey national war labor board orders and return to work at Oakland and Alameda shipyards, where their jurisdictional dispute had kept 40,000 men out of work for several weeks.

The machinists voted to return pending settlement of their agreement with AFL steamfitters.

James Smith, business agent of the CIO machinists local 1304, said the men would begin going back on their jobs late today and all would be working Monday.

AT-THE- USO Center

Confidentially—do you want to know where there are plenty of cigarettes? On the Isle of Capri.

On the Isle of Capri, which has become a part of the U.S. Army, now stationed at the Mountain Home airbase, who recently returned from New Orleans, the fellows there do not get any more than you do, Mr. and Mrs. C. W. Clark.

"Cigarettes are plentiful on the Isle of Capri, which has become a part of the U.S. Army, now stationed at the Mountain Home airbase, who recently returned from New Orleans, the fellows there do not get any more than you do, Mr. and Mrs. C. W. Clark.

"Cigarettes are plentiful on the Isle of Capri, which has become a part of the U.S. Army, now stationed at the Mountain Home airbase, who recently returned from New Orleans, the fellows there do not get any more than you do, Mr. and Mrs. C. W. Clark.

"Cigarettes are plentiful on the Isle of Capri, which has become a part of the U.S. Army, now stationed at the Mountain Home airbase, who recently returned from New Orleans, the fellows there do not get any more than you do, Mr. and Mrs. C. W. Clark.

AT-THE- USO Center

Confidentially—do you want to know where there are plenty of cigarettes? On the Isle of Capri.

On the Isle of Capri, which has become a part of the U.S. Army, now stationed at the Mountain Home airbase, who recently returned from New Orleans, the fellows there do not get any more than you do, Mr. and Mrs. C. W. Clark.

"Cigarettes are plentiful on the Isle of Capri, which has become a part of the U.S. Army, now stationed at the Mountain Home airbase, who recently returned from New Orleans, the fellows there do not get any more than you do, Mr. and Mrs. C. W. Clark.

"Cigarettes are plentiful on the Isle of Capri, which has become a part of the U.S. Army, now stationed at the Mountain Home airbase, who recently returned from New Orleans, the fellows there do not get any more than you do, Mr. and Mrs. C. W. Clark.

"Cigarettes are plentiful on the Isle of Capri, which has become a part of the U.S. Army, now stationed at the Mountain Home airbase, who recently returned from New Orleans, the fellows there do not get any more than you do, Mr. and Mrs. C. W. Clark.

AT-THE- USO Center

Confidentially—do you want to know where there are plenty of cigarettes? On the Isle of Capri.

On the Isle of Capri, which has become a part of the U.S. Army, now stationed at the Mountain Home airbase, who recently returned from New Orleans, the fellows there do not get any more than you do, Mr. and Mrs. C. W. Clark.

"Cigarettes are plentiful on the Isle of Capri, which has become a part of the U.S. Army, now stationed at the Mountain Home airbase, who recently returned from New Orleans, the fellows there do not get any more than you do, Mr. and Mrs. C. W. Clark.

"Cigarettes are plentiful on the Isle of Capri, which has become a part of the U.S. Army, now stationed at the Mountain Home airbase, who recently returned from New Orleans, the fellows there do not get any more than you do, Mr. and Mrs. C. W. Clark.

"Cigarettes are plentiful on the Isle of Capri, which has become a part of the U.S. Army, now stationed at the Mountain Home airbase, who recently returned from New Orleans, the fellows there do not get any more than you do, Mr. and Mrs. C. W. Clark.

AT-THE- USO Center

Confidentially—do you want to know where there are plenty of cigarettes? On the Isle of Capri.

On the Isle of Capri, which has become a part of the U.S. Army, now stationed at the Mountain Home airbase, who recently returned from New Orleans, the fellows there do not get any more than you do, Mr. and Mrs. C. W. Clark.

"Cigarettes are plentiful on the Isle of Capri, which has become a part of the U.S. Army, now stationed at the Mountain Home airbase, who recently returned from New Orleans, the fellows there do not get any more than you do, Mr. and Mrs. C. W. Clark.

"Cigarettes are plentiful on the Isle of Capri, which has become a part of the U.S. Army, now stationed at the Mountain Home airbase, who recently returned from New Orleans, the fellows there do not get any more than you do, Mr. and Mrs. C. W. Clark.

"Cigarettes are plentiful on the Isle of Capri, which has become a part of the U.S. Army, now stationed at the Mountain Home airbase, who recently returned from New Orleans, the fellows there do not get any more than you do, Mr. and Mrs. C. W. Clark.

AT-THE- USO Center

Confidentially—do you want to know where there are plenty of cigarettes? On the Isle of Capri.

On the Isle of Capri, which has become a part of the U.S. Army, now stationed at the Mountain Home airbase, who recently returned from New Orleans, the fellows there do not get any more than you do, Mr. and Mrs. C. W. Clark.

"Cigarettes are plentiful on the Isle of Capri, which has become a part of the U.S. Army, now stationed at the Mountain Home airbase, who recently returned from New Orleans, the fellows there do not get any more than you do, Mr. and Mrs. C. W. Clark.

"Cigarettes are plentiful on the Isle of Capri, which has become a part of the U.S. Army, now stationed at the Mountain Home airbase, who recently returned from New Orleans, the fellows there do not get any more than you do, Mr. and Mrs. C. W. Clark.

"Cigarettes are plentiful on the Isle of Capri, which has become a part of the U.S. Army, now stationed at the Mountain Home airbase, who recently returned from New Orleans, the fellows there do not get any more than you do, Mr. and Mrs. C. W. Clark.

AT-THE- USO Center

Confidentially—do you want to know where there are plenty of cigarettes? On the Isle of Capri.

On the Isle of Capri, which has become a part of the U.S. Army, now stationed at the Mountain Home airbase, who recently returned from New Orleans, the fellows there do not get any more than you do, Mr. and Mrs. C. W. Clark.

"Cigarettes are plentiful on the Isle of Capri, which has become a part of the U.S. Army, now stationed at the Mountain Home airbase, who recently returned from New Orleans, the fellows there do not get any more than you do, Mr. and Mrs. C. W. Clark.

"Cigarettes are plentiful on the Isle of Capri, which has become a part of the U.S. Army, now stationed at the Mountain Home airbase, who recently returned from New Orleans, the fellows there do not get any more than you do, Mr. and Mrs. C. W. Clark.

"Cigarettes are plentiful on the Isle of Capri, which has become a part of the U.S. Army, now stationed at the Mountain Home airbase, who recently returned from New Orleans, the fellows there do not get any more than you do, Mr. and Mrs. C. W. Clark.

AT-THE- USO Center

Confidentially—do you want to know where there are plenty of cigarettes? On the Isle of Capri.

On the Isle of Capri, which has become a part of the U.S. Army, now stationed at the Mountain Home airbase, who recently returned from New Orleans, the fellows there do not get any more than you do, Mr. and Mrs. C. W. Clark.

"Cigarettes are plentiful on the Isle of Capri, which has become a part of the U.S. Army, now stationed at the Mountain Home airbase, who recently returned from New Orleans, the fellows there do not get any more than you do, Mr. and Mrs. C. W. Clark.

"Cigarettes are plentiful on the Isle of Capri, which has become a part of the U.S. Army, now stationed at the Mountain Home airbase, who recently returned from New Orleans, the fellows there do not get any more than you do, Mr. and Mrs. C. W. Clark.

"Cigarettes are plentiful on the Isle of Capri, which has become a part of the U.S. Army, now stationed at the Mountain Home airbase, who recently returned from New Orleans, the fellows there do not get any more than you do, Mr. and Mrs. C. W. Clark.

AT-THE- USO Center

Confidentially—do you want to know where there are plenty of cigarettes? On the Isle of Capri.

On the Isle of Capri, which has become a part of the U.S. Army, now stationed at the Mountain Home airbase, who recently returned from New Orleans, the fellows there do not get any more than you do, Mr. and Mrs. C. W. Clark.

"Cigarettes are plentiful on the Isle of Capri, which has become a part of the U.S. Army, now stationed at the Mountain Home airbase, who recently returned from New Orleans, the fellows there do not get any more than you do, Mr. and Mrs. C. W. Clark.

"Cigarettes are plentiful on the Isle of Capri, which has become a part of the U.S. Army, now stationed at the Mountain Home airbase, who recently returned from New Orleans, the fellows there do not get any more than you do, Mr. and Mrs. C. W. Clark.

"Cigarettes are plentiful on the Isle of Capri, which has become a part of the U.S. Army, now stationed at the Mountain Home airbase, who recently returned from New Orleans, the fellows there do not get any more than you do, Mr. and Mrs. C. W. Clark.

AT-THE- USO Center

Confidentially—do you want to know where there are plenty of cigarettes? On the Isle of Capri.

On the Isle of Capri, which has become a part of the U.S. Army, now stationed at the Mountain Home airbase, who recently returned from New Orleans, the fellows there do not get any more than you do, Mr. and Mrs. C. W. Clark.

"Cigarettes are plentiful on the Isle of Capri, which has become a part of the U.S. Army, now stationed at the Mountain Home airbase, who recently returned from New Orleans, the fellows there do not get any more than you do, Mr. and Mrs. C. W. Clark.

"Cigarettes are plentiful on the Isle of Capri, which has become a part of the U.S. Army, now stationed at the Mountain Home airbase, who recently returned from New Orleans, the fellows there do not get any more than you do, Mr. and Mrs. C. W. Clark.

"Cigarettes are plentiful on the Isle of Capri, which has become a part of the U.S. Army, now stationed at the Mountain Home airbase, who recently returned from New Orleans, the fellows there do not get any more than you do, Mr. and Mrs. C. W. Clark.

AT-THE- USO Center

Confidentially—do you want to know where there are plenty of cigarettes? On the Isle of Capri.

On the Isle of Capri, which has become a part of the U.S. Army, now stationed at the Mountain Home airbase, who recently returned from New Orleans, the fellows there do not get any more than you do, Mr. and Mrs. C. W. Clark.

"Cigarettes are plentiful on the Isle of Capri, which has become a part of the U.S. Army, now stationed at the Mountain Home airbase, who recently returned from New Orleans, the fellows there do not get any more than you do, Mr. and Mrs. C. W. Clark.

"Cigarettes are plentiful on the Isle of Capri, which has become a part of the U.S. Army, now stationed at the Mountain Home airbase, who recently returned from New Orleans, the fellows there do not get any more than you do, Mr. and Mrs. C. W. Clark.

"Cigarettes are plentiful on the Isle of Capri, which has become a part of the U.S. Army, now stationed at the Mountain Home airbase, who recently returned from New Orleans, the fellows there do not get any more than you do, Mr. and Mrs. C. W. Clark.

AT-THE- USO Center

Confidentially—do you want to know where there are plenty of cigarettes? On the Isle of Capri.

On the Isle of Capri, which has become a part of the U.S. Army, now stationed at the Mountain Home airbase, who recently returned from New Orleans, the fellows there do not get any more than you do, Mr. and Mrs. C. W. Clark.

"Cigarettes are plentiful on the Isle of Capri, which has become a part of the U.S. Army, now stationed at the Mountain Home airbase, who recently returned from New Orleans, the fellows there do not get any more than you do, Mr. and Mrs. C. W. Clark.

"Cigarettes are plentiful on the Isle of Capri, which has become a part of the U.S. Army, now stationed at the Mountain Home airbase, who recently returned from New Orleans, the fellows there do not get any more than you do, Mr. and Mrs. C. W. Clark.

"Cigarettes are plentiful on the Isle of Capri, which has become a part of the U.S. Army, now stationed at the Mountain Home airbase, who recently returned from New Orleans, the fellows there do not get any more than you do, Mr. and Mrs. C. W. Clark.

AT-THE- USO Center

Confidentially—do you want to know where there are plenty of cigarettes? On the Isle of Capri.

On the Isle of Capri, which has become a part of the U.S. Army, now stationed at the Mountain Home airbase, who recently returned from New Orleans, the fellows there do not get any more than you do, Mr. and Mrs. C. W. Clark.

"Cigarettes are plentiful on the Isle of Capri, which has become a part of the U.S. Army, now stationed at the Mountain Home airbase, who recently returned from New Orleans, the fellows there do not get any more than you do, Mr. and Mrs. C. W. Clark.

"Cigarettes are plentiful on the Isle of Capri, which has become a part of the U.S. Army, now stationed at the Mountain Home airbase, who recently returned from New Orleans, the fellows there do not get any more than you do, Mr. and Mrs. C. W. Clark.

"Cigarettes are plentiful on the Isle of Capri, which has become a part of the U.S. Army, now stationed at the Mountain Home airbase, who recently returned from New Orleans, the fellows there do not get any more than you do, Mr. and Mrs. C. W. Clark.

AT-THE- USO Center</

Price 5 Cents

TWIN FALLS, IDAHO, SUNDAY MORNING, NOVEMBER 5, 1944

Telephone 88

AMERICANS LOST FIND OWN LINES

By BOYD LEWIS
SOUTH AMERICAN TROOPS
OF ROTTERDAM, Nov. 4 (AP)—A company of American soldiers including one from the 1st Airborne Division and 65 men came back today.

For three half days they had fought their way out of the Canadian army and had held the line inside the German Maas river line.

Men of the company, unshaven and filthy, told the story of their dramatic stand a few minutes after they returned from the front lines where they were ordered to advance troops to advance and establish beachheads on the north bank of the river.

Out of Rotterdam, the American units behind us made a surprise attack and were able to capture an advance line behind made from water-logged foxholes in the banks and last for more than 72 hours.

The hot company had several machine-guns from behind and were machine-gunned from behind in half accurate fire from self-propelled guns, mortars, and snipers in the front.

Their rifles were consumed the first day. From then on they had nothing but their hands and feet. Some were wounded by some of the men pulled from nearby fields.

By the end of the third night the men were exhausted and the wounded were in bad shape.

The commanding officer reluctantly got out a white flag and was preparing to surrender on the bank and would not be given medical treatment.

Then they heard voices and they crawled out of the foxholes to greet their deliverers who were amazed to find them alive.

The names of the boys in this regiment had been unavailable. The commanding officer met among the food-stuffed men making their hands and greasing every one.

Company commander Ernest D. Fox Salt Lake City, Utah, said the company started making the river crossing in British assault boats Monday afternoon.

"We had the mortar team to run into an enemy outpost and sink it."

"We discovered an unmapped foot bridge to the left of us. We had been heavily mined. Robert Wick, Officer N. J., walked across the bridge and detached the wires so we could cross."

Nazi Snare
The Germans had mortar batteries planted in rows on both sides of the river and they were fired and then opened fire from the rear.

"I ordered the men to dig in. But we were in a soggy ditch below deck level and they had no dug more than two feet before the holes were filled with water."

But the men stayed in the cover as the night counter-attack and their situation appeared hopeless just before the rescue.

BRITISH TO GET LESS LEND-LEASE
WASHINGTON, Nov. 4 (AP)—Current British-American negotiations for less lend-lease supplies for the British empire contemplate no change in the basic "ground rules" of lend-lease supplies for the foreign economic administration and today.

These rules are that no lend-lease articles or British-made articles similar to those received under lend-lease will be exported, and all lend-lease shipments—essential civilian supplies as well as munitions—shall be governed by strategic decisions.

The strategic decisions which will govern lend-lease supplies sent to the British empire, especially to the United Kingdom, that already is reflected in the fact that the British are asking for only one-third of what they have been receiving year after year.

Combat? It's Old Story for Rugged Burley Paratrooper

By JUDY ALLEN
BURLEY, Nov. 3.—There are soldiers and soldiers, but not many men like the experienced and able paratrooper to serve their country as much as a certain paratrooper regiment.

Private Joe Rollo J. Morris is a member. Private Morris, a son of Mr. and Mrs. George Morris, Burley, has been overseas for two years, has made night commands drops behind enemy lines in North Africa, Sicily, Italy, France and Holland.

Recently from the war department that he was wounded and hospitalized for the second time Tuesday they received an airmail letter from him stating that the wound was in the leg, not bad, and that he was already back with his unit in Holland, engaged in night operations and missions into Germany.

This last fox wound occurred on Oct. 5 in Holland. Private Morris was wounded in the leg and was hospitalized in "Zurich" and received the purple heart.

In letters home lately he has told about driving a German tank which blew up, of holding the bridge at Nijmegen, of driving a pontoon over 20 miles into Germany and back without lights at night, and of the capture of a German tank.

His letters home are so interesting that he could write a book of high adventure when he comes home.

He volunteered for the paratroops at Fort Douglas, March 10, 1942, and the following August he graduated from paratroop school at Fort Benning, Ga. He was attached to a parachute infantry regiment and shipped to North Africa in March, 1943. There he served with the British 8th Airborne in the desert, between El Alamein and Tunisia.

On June 8, 1944, he jumped into Sicily the evening before the invasion of that island began and fought through the entire Sicilian campaign. He dropped back of the German lines and took part in the invasion of Salerno and went on with the army which captured Naples. His paratroop unit was next behind the German lines on Volturno ridge, where they died that the enemy after all efforts had fallen from the front.

Private Morris was then moved to Ireland and then to England to prepare for the invasion of France. He parachuted into Normandy on the evening of June 5, 1944, the night before the invasion began. The job of his jump was to take and hold the town of St. Merre Leticie at the southeast extremity of the Cherbourg peninsula, a vital spot where German reinforcements were concentrated and where the enemy would approach from the Cien area.

Task First French Town
The paratroops arrived at their objective at 11 p. m. June 5, and by 2 a. m. invaders day they had captured the town, three hours before the airborne troops landed. Six Mere Leticie was apparently the first French city liberated by the allies and the major task that the paratrooper regiment be given a French decoration.

Morris was shot through the chest, while the unit was attempting to capture a bridge on June 10 and was taken to England for hospitalization. There he received the purple heart.

At Nijmegen too
His next jump was into Holland on Sept. 4 with an airborne division. He was with the paratroopers who seized the Nijmegen bridge on Sept. 16 and held it until Sept. 20 for the army to pass through. They found the bridge full of demolition charges which the nazis had placed. Morris writes, General Dempsey stated afterwards that the holding of this bridge saved 25,000 casualties for U. S. soldiers.

Since then Private Morris has been engaged on night raids into Germany and has been in the more all the time. Soon he hopes to come home to his family.

When the paratrooper unit was on a commando-paratroop action after another, ought to be enough for one soldier to serve.

Shot on Trip
"He was shot while on a trip to the mountains in the north," she continued. "His wound wasn't serious but it took two days to carry him by stretcher down the mountains to Carigrata. Then the doctor didn't operate and my brother died. We think the doctor didn't operate because he was afraid he would be punished by the Japs if my brother recovered."

"My husband died from fever. When he joined the guerrillas, he wasn't used to going barefooted in the mud and over rough terrain. He had to learn to eat Filipino food—even rice—because his family lived in a mountainous region city in central Luzon) and always ate American food."

SHIPS FOR WILLIE SMITH
WASHINGTON, Nov. 2 (AP)—Liberty ships will be named William L. Willie, Alfred E. Smith and George W. Morris in honor of the names of the three political figures who have died within recent months to shipwreck under contract orders announced today by the maritime commission.

THOMAS E. DEWEY
SPEAKING OVER KTFI MONDAY, NOV. 6 AT 9 P.M.

VOTE
KTFI
Barry McChesbry, S. P. H.
Harry Bennett, 615 E. P. N.

WOMAN MUST PAY BACK ALLOTMENT

HOLLYWOOD, Nov. 4 (AP)—Mrs. Arlene Bookman today balanced the neatly paycheck of \$12.50 she gets for salting tables and the bill for \$1000 the got from the government and figured she could pay it off in about 10 years—maybe.

Maybe longer, considering she supports her 72-year-old daughter and her aging mother.

The bill arrived yesterday with a note. It said the government shouldn't have been sending her all those allotment checks for her husband and would she please send the \$1025 back at her earliest convenience.

Was Puzzled
"User did know what they were for," she said, "and I still don't." Her husband left her in 1942 for good but she was through and was going to join the merchant marine or something. She didn't hear any more from him. Then in November, 1942, the mailman brought her an allotment check for \$1025.

"I didn't know what it was all about," she said, "and I still don't."

Private Morris was then moved to Ireland and then to England to prepare for the invasion of France. He parachuted into Normandy on the evening of June 5, 1944, the night before the invasion began.

Task First French Town
The paratroops arrived at their objective at 11 p. m. June 5, and by 2 a. m. invaders day they had captured the town, three hours before the airborne troops landed.

At Nijmegen too
His next jump was into Holland on Sept. 4 with an airborne division. He was with the paratroopers who seized the Nijmegen bridge on Sept. 16 and held it until Sept. 20 for the army to pass through.

Since then Private Morris has been engaged on night raids into Germany and has been in the more all the time. Soon he hopes to come home to his family.

When the paratrooper unit was on a commando-paratroop action after another, ought to be enough for one soldier to serve.

Shot on Trip
"He was shot while on a trip to the mountains in the north," she continued. "His wound wasn't serious but it took two days to carry him by stretcher down the mountains to Carigrata. Then the doctor didn't operate and my brother died. We think the doctor didn't operate because he was afraid he would be punished by the Japs if my brother recovered."

"My husband died from fever. When he joined the guerrillas, he wasn't used to going barefooted in the mud and over rough terrain. He had to learn to eat Filipino food—even rice—because his family lived in a mountainous region city in central Luzon) and always ate American food."

SHIPS FOR WILLIE SMITH
WASHINGTON, Nov. 2 (AP)—Liberty ships will be named William L. Willie, Alfred E. Smith and George W. Morris in honor of the names of the three political figures who have died within recent months to shipwreck under contract orders announced today by the maritime commission.

THOMAS E. DEWEY
SPEAKING OVER KTFI MONDAY, NOV. 6 AT 9 P.M.

VOTE
KTFI
Barry McChesbry, S. P. H.
Harry Bennett, 615 E. P. N.

War Medical Advances Saved 60,000 Who Would Have Died

By HOWARD W. BLAKESLEE
Associated Press Science Editor
NEW YORK, Nov. 4.—Sixty thousand American soldiers are alive who would have died since Pearl Harbor if they had been wounded in World War I.

This report was made by Col. William Thompson, director, reconstructing consultants division, office of the surgeon general.

The high success is due to new techniques, he said, in particular, the use of the old treatment of complete bed rest in doing wounds.

These reports of the advances in war medicine were given by Maj. Gen. Norman T. Kirk, surgeon general of the army, in a report to the Association of Military Surgeons of the United States.

The men whose bodies were whole were made so by surgical techniques that are new or improved over the World War I days. The results are to arms, legs, and most bones, including face, hand and jaw. New surgery especially has saved men from a life of shrapnel and varied amputations.

Twelve thousand wounded men a week, equivalent to 52 divisions

year, are being returned to fighting condition from army hospitals in the United States alone.

This report was made by Col. William Thompson, director, reconstructing consultants division, office of the surgeon general.

The high success is due to new techniques, he said, in particular, the use of the old treatment of complete bed rest in doing wounds.

These reports of the advances in war medicine were given by Maj. Gen. Norman T. Kirk, surgeon general of the army, in a report to the Association of Military Surgeons of the United States.

The men whose bodies were whole were made so by surgical techniques that are new or improved over the World War I days. The results are to arms, legs, and most bones, including face, hand and jaw. New surgery especially has saved men from a life of shrapnel and varied amputations.

Twelve thousand wounded men a week, equivalent to 52 divisions

year, are being returned to fighting condition from army hospitals in the United States alone.

This report was made by Col. William Thompson, director, reconstructing consultants division, office of the surgeon general.

The high success is due to new techniques, he said, in particular, the use of the old treatment of complete bed rest in doing wounds.

These reports of the advances in war medicine were given by Maj. Gen. Norman T. Kirk, surgeon general of the army, in a report to the Association of Military Surgeons of the United States.

The men whose bodies were whole were made so by surgical techniques that are new or improved over the World War I days. The results are to arms, legs, and most bones, including face, hand and jaw. New surgery especially has saved men from a life of shrapnel and varied amputations.

Twelve thousand wounded men a week, equivalent to 52 divisions

year, are being returned to fighting condition from army hospitals in the United States alone.

Army Takes Over 8 Toledo Plants

WASHINGTON, Nov. 4 (AP)—The White House announced today an order to the army to take over and operate eight strike-bound Toledo, O., plants producing materials necessary to the war effort.

The eight companies affected by an executive order of President Roosevelt are Baker Brothers, Inc.; Willy-Overland Motors; Inland Great Lakes Stamping and Manufacturing company; Ohio Tool and Die company; the Inland Press-Steel company; the Inland Press-Steel company; the Crescent Engineering corporation; the Toledo Metal Products company.

The announcement of the presidential action was made in Mr. Roosevelt's absence.

State headquarters said definite figures were lacking but that the holiday mark had been passed.

District four—made up of Twin Falls, Cassia, Jerome, Blaine and Lincoln counties—was leading the state's live districts with 71 per cent of its \$24,200 quota against 1944 war fund.

State headquarters said definite figures were lacking but that the holiday mark had been passed.

District four—made up of Twin Falls, Cassia, Jerome, Blaine and Lincoln counties—was leading the state's live districts with 71 per cent of its \$24,200 quota against 1944 war fund.

State headquarters said definite figures were lacking but that the holiday mark had been passed.

District four—made up of Twin Falls, Cassia, Jerome, Blaine and Lincoln counties—was leading the state's live districts with 71 per cent of its \$24,200 quota against 1944 war fund.

State headquarters said definite figures were lacking but that the holiday mark had been passed.

District four—made up of Twin Falls, Cassia, Jerome, Blaine and Lincoln counties—was leading the state's live districts with 71 per cent of its \$24,200 quota against 1944 war fund.

State headquarters said definite figures were lacking but that the holiday mark had been passed.

District four—made up of Twin Falls, Cassia, Jerome, Blaine and Lincoln counties—was leading the state's live districts with 71 per cent of its \$24,200 quota against 1944 war fund.

State headquarters said definite figures were lacking but that the holiday mark had been passed.

District four—made up of Twin Falls, Cassia, Jerome, Blaine and Lincoln counties—was leading the state's live districts with 71 per cent of its \$24,200 quota against 1944 war fund.

State headquarters said definite figures were lacking but that the holiday mark had been passed.

District four—made up of Twin Falls, Cassia, Jerome, Blaine and Lincoln counties—was leading the state's live districts with 71 per cent of its \$24,200 quota against 1944 war fund.

State headquarters said definite figures were lacking but that the holiday mark had been passed.

District four—made up of Twin Falls, Cassia, Jerome, Blaine and Lincoln counties—was leading the state's live districts with 71 per cent of its \$24,200 quota against 1944 war fund.

Vote Straight Democratic

The Democratic Party has a definite, forward-looking national and state program with constructive solutions for the problems of the present and the future, and a record of constructive accomplishments for the past.

Vote Straight Democratic

Presidential Electors

Myrtle Enking Beatty

Ben Thomas

William Brunt

Alice R. Lydon

TRUMAN For Vice President

Democratic State Ticket

GLEN H. TAYLOR U. S. Senator

COMPTON I. WHITE Congress, First District

PHIL J. EVANS Congress, Second District

CHARLES C. GOSSETT Governor

ARNOLD WILLIAMS Lieutenant Governor

IRA H. MASTERS Secretary of State

ERNEST G. HANSEN State Auditor

RUTH MOON State Treasurer

FRANK LANGLEY Attorney General

G. C. SULLIVAN Superintendent of Public Instruction

ARTHUR CAMPBELL State Mine Inspector

HUNGRY for NEWS?

WORLD NEWS PARADE is on KTFI 1 p. m.

WORLD NEWS PARADE is on KTFI 1 p. m.

WORLD NEWS PARADE is on KTFI 1 p. m.

WORLD NEWS PARADE is on KTFI 1 p. m.

WORLD NEWS PARADE is on KTFI 1 p. m.

WORLD NEWS PARADE is on KTFI 1 p. m.

WORLD NEWS PARADE is on KTFI 1 p. m.

WORLD NEWS PARADE is on KTFI 1 p. m.

WORLD NEWS PARADE is on KTFI 1 p. m.

WORLD NEWS PARADE is on KTFI 1 p. m.

WORLD NEWS PARADE is on KTFI 1 p. m.

WORLD NEWS PARADE is on KTFI 1 p. m.

WORLD NEWS PARADE is on KTFI 1 p. m.

WORLD NEWS PARADE is on KTFI 1 p. m.

WORLD NEWS PARADE is on KTFI 1 p. m.

WORLD NEWS PARADE is on KTFI 1 p. m.

WORLD NEWS PARADE is on KTFI 1 p. m.

WORLD NEWS PARADE is on KTFI 1 p. m.

WORLD NEWS PARADE is on KTFI 1 p. m.

WORLD NEWS PARADE is on KTFI 1 p. m.

OFFICERS PLAN AACHEN ADVANCE

SUPREME HEADQUARTERS ALLIED EXERCISES: The infantry dug field defenses and natural obstacles ahead of the concrete and steel of the Siegfried line above Aachen are likely to prove tougher than the crust on the opinion of officers planning the next move.

Some of the men who breached the defenses of concrete and steel in the last weeks of the war, it is told today how it was done with the mortar assault tactics of the American tank and doughboy team. There were no new devices, no secret weapons, used in the hole 11 miles wide and four miles deep in the "concrete wall." Two thousand boxes were knocked out and 6,000 Germans were captured in the town.

PHILIPPO Were Destroyed: Those pillboxes, in the view of the men who broke them, were "little better than deathtraps."

But here where there are, according to Lieut. Col. Thomas Crystal, 32, of Miami Beach, Fla., of the 10th corps which made the breakthrough:

"The river is wide enough to form tank barriers—but they are worse than the streams themselves. They are mud and they are impossible to cross without bridging."

To guard this in the last few weeks since the final real threat to the line, the Germans turned out whole communities including some Dutch, to dig everywhere possible every foot of soil at the top of a zigzag trench lines, anti-tank ditches and gun positions.

"Behind us is the breached concrete pillbox line—the last of the concrete between us and the heart of Germany, but not the last of the defenses."

WEAKER SEX MAY DECIDE ELECTION

WASHINGTON, Nov. 4 (AP)—Women may cast the deciding vote in this election for the first time in history by calling the tune on the nation's domestic and international affairs during postwar years.

And that leaves many men, more than ever before, wanting to know why women vote for a certain candidate.

Because of his personality or looks? Because she does or does not like his wife?

Or does she vote on campaign issues? If so, what sort of issues are uppermost in her mind?

Of course, some women vote the party line every time. Of course, some vote as their husbands do.

Independent Choice: But women leaders in politics, business, the professions and labor say that the woman whose vote could be considered for independent choice will vote on political issues.

Women leaders of both major parties say this wartime election, especially, finds women voting according to how they believe a candidate will handle the problems of the war and of the peace.

Naturally women are interested in getting their men home from the wars—victorious, mind you—as soon as possible. But where is the father who wouldn't vote for that too?

Responsible women reject the suggestion that their voting slates are swayed by such wartime restrictions as rationing. Women leaders of both parties deplore that notion and Mrs. Franklin D. Roosevelt has called it an insult to the intelligence of the woman whose men are fighting the war.

Perhaps most of all, women want to make absolutely sure that our government will do everything possible to prevent another war. They don't want their sons and grandsons to fight again.

Exert Influence: Women are exerting more influence in this campaign than previously, partly because many more have taken an active interest, partly because it's likely that women will cast the majority of the votes Tuesday.

Campaigners have been paying attention to the soft voices of prominent individual women. Each party has arranged as a major part of its campaign, speeches by prominent women supporters.

The Non-Partisan League of Women voters has flooded the country with factual information on issues of this campaign and directed armies of women volunteers on a get-out-the-vote drive.

A mild lubricant like baby oil can be used on the body before and after sun bathing to help tan you gracefully.

These 2 Brothers Serve Navy, Army

BURLEY, Nov. 4 — B 1/2 John Raymond Tadlock, son of Mrs. William Leigh Burley, was advanced to his present rating Oct. 27 upon graduation from the naval air technical training center, Memphis, Tenn., according to word received by Mrs. Leigh.

B 1/2 TADLOCK CPL TADLOCK

Seaman Tadlock attended high school at Burley and Jerome before enlisting in the navy last March 20 at Portville He took his boot training at Farragut and entered the Memphis training center on June 1.

Bowles Maps Sensible Plans For OPA Reconversion Days

WASHINGTON, Nov. 4 (NEA)—Eighty-one hundred members of office of price administration's 500 farm, labor, consumer and industry advisory committees have an eight-page memo from Administrator Chester Bowles in which he outlines fully and for the first time his ideas on postwar price control policies. Bowles worked on this important statement for weeks, trying out parts of it in area conferences and radio talks to get the thing in simple form.

The result is a typical Bowles job with picture charts for eye appeal and just about as far removed from the usual type of stilted government policy statement as anything you ever saw. It is written in first person singular, for a direct, straight-to-the-shoulder, conversational appeal. And you can understand it. For instance:

"I am well aware that any delay on our part in setting prices would be an even greater hardship on the small manufacturer than for large ones," he writes. "We must make sure that any manufacturer who needs a new price can get a decision quickly. In order to do this, we will adopt the final ceiling prices for all reconversion products not on the list of 12 major items." Autos, refrigerators, washing machines, sewing machines, vacuum cleaners, radios, clocks and watches, furnaces, ranges, electrical appliances, pianos, phonographs.

Many firms have already indicated that they plan to sell at their 1942 prices . . . They will not need to call on our field offices at all. Firms whose higher production costs make a price adjustment necessary will be able to present the facts to the nearest office and receive a price based on a set of standards arrived at in Washington. These will be standards that can be quickly applied without referring back to Washington . . .

A complete plan, including pricing standards for the smaller manufacturers, has been developed . . . If necessary, we are prepared to announce full details of the pricing procedure each manufacturer will follow within 48 hours after V-E day.

"Finally, we are studying the possibility of completely exempting from price control certain (small) manufacturers . . . We are anxious to do this in order to eliminate as rapidly as possible all unnecessary red tape and needless regulation.

These lines are typical and in a way they express the whole message Bowles is trying to get across to American industry. The six aims of this postwar pricing policy are stated in encouraging production, continuing high war rates, protecting

against increases in the cost of living, preventing collapse of farm prices, simplifying application of controls and eliminating all controls as rapidly as possible.

In a way, this is a courageous document to stick out at this time—just before election. The memo was sniped at as a typical new deal plan intended to regiment American industry after the war. From the Democratic side, however, it can be pointed to as proof that the administration policies on price control have kept down the cost of living, preventing repetition of runaway inflation and the crash after the last war, while at the same time keeping up corporate profits, farm income and wages payments well beyond the peaks of 1929.

But Bowles had his eye on another date than the election in putting out this memorandum, and that was the possible end of the war in Europe, with its resulting 60 per cent devaluation of the war economy.

How long this controlled-price period will last, Bowles is not prepared to say. The timing will vary from item to item, he says. But as the need for war production decreases and the need for civilian

production increases, hardship cases will be given relief, price controls will be taken off as fast as possible and one of the most difficult and disagreeable of all wartime restrictions written off the books. only briefly.

LOCAL & INTERSTATE MOVERS
I.C.C. LICENSED TO OPERATE IN WESTERN STATES

Utah-Idaho-Calif.-Nevada-Oregon FORD TRANSFER
Write, Wire or Phone FULLY INSURED CARRIERS, SKILLED EFFICIENT MOVERS WHO ARE MOST CAREFUL, MOVING, PACKING, STORAGE AT LOW COST.
227
We Connect With Van Service Anywhere in America

It's the Folks Who KNOW Bill Detweiler and what THEY say about him . . .

—that is what will elect

W. H. "BILL" DETWEILER GOVERNOR

Not what Bill Detweiler says for himself . . . he's modest. Nor will he be elected by "promises" to either groups or individuals. Bill Detweiler makes no "campaign" promises. His inherent honesty demands this. But when he makes a promise he has never been known to repudiate it. You can bet your bottom dollar that he'll come through . . . in name, in spirit and in action. That's "Bill"! But, underneath this reluctance to push himself forward is a power-house of foresight and action . . . and a keen, uncompromising sense of right and wrong. That's the kind of Governor Idaho needs. That's the kind of Governor YOU want, isn't it?

Read . . .

the opinions from an editorial endorsement of W. H. Detweiler which, more than two years ago, predicted a choice by Idaho's thoughtful, earnest voters:

"Detweiler offers no ill-considered promises."
"He promises no jobs."
"He would go into office owing no favors . . ."
"His deeds square with his words."
"Nobody will own him."
". . . hearty, mentally tack-sharp."
". . . applies the rule of right and justice to all public questions."
". . . remarkably familiar with the mechanics of Idaho statecraft, which he approaches with sound business intelligence."
". . . a record brimming with aggressive spunk, falcon-eyed thrift and fearlessness."
"He is a practical choice."
". . . eminently potential to become a commanding figure and one of Idaho's ablest and best governors."
"The power of plain people that can nominate can be the power that elects him."

IDAHO STATESMAN 8-9-42

If you haven't met Bill Detweiler already, just ask any of Bill's friends about him, regardless of what party they belong to. Ask any of the hundreds of American Legion members with and for whom he has worked . . . on every war veteran problem. Ask any of his former acquaintances and they'll tell you that Bill Detweiler is the only candidate for Governor with a definite program for real progress of agriculture in this state. Ask any Idaho legislator who has seen, first hand, the rapid rise in respect for him as a statesman who holds Idaho's future progress FIRST!

Or ask any of the majority of newspaper publishers throughout the state who have known and observed him closely. Or read some of their most scrutinizing editorials. For instance, we reprint here several quotations from a newspaper which has hardly ever endorsed a candidacy at the primaries, but which more than two years ago recognized Bill Detweiler's unusual qualities as an able and aggressive state executive.

This advertisement was sponsored in the interests of a greater state, and was paid for by some of the Idaho folks who really KNOW W. H. "Bill" Detweiler.

STRAIN FREE HEARING
NEW WAR DISCOVERY
A half million headaches made for the Signal Corps helped SONOTONE develop new equipment giving more exact fitting . . . less strain over long periods.
Exclusive SONOTONE service with same better hearing INDEFINITELY.
Write for free booklet "How to Get the Best Hearing"
DR. HOMER B. MARTIN
Ophthalmologist
1000 PINE ST. BOISE
SONOTONE BY BOISE
SONOTONE BY BOISE
SONOTONE BY BOISE

TIMES-NEWS PUBLIC OPINION—VOICE OF THE READER

Democrats Favor Regulation—Dewey Free Enterprise Hope

Editor, Times-News:—
 As I talk with Democrats during this campaign I find that they believe in a lot of government regulation for our civilian life. They do not believe in having less regulation. We shall have, and should have, more and more regulation. These Democrats, those followers of Roosevelt who have new faith in that efficiency makes for abundance and a more nearly equal distribution of wealth.
 They feel that the new deal has been tried and found to be of beneficial success.
 But here is where the Democrats make their mistake. They think that the new deal has been tried out. That is what we call reasoning from a wrong premise. In the building a house on a foundation that will not support its weight.
 To demonstrate that it is a success the new deal would first have to pay for itself. It is not possible in free enterprise, not in government, and demonstrate that it can keep going without a tax to stimulate it.

Why Does FR Refuse Trial For Kimmel?

Editor, Times-News:—
 Admiral Kimmel says the true story of Pearl Harbor has never been told. He has demanded a trial and new defense. Why?
 The few people realize what a terrible disaster Pearl Harbor was for our country. It was not only our ships, airplanes and 2,000 men at Pearl Harbor that were lost, but the loss of our fleet, the whole south Pacific except Australia fell to the Japs. The allies lost a quarter of a million men with ships, cannon, arms, planes and equipment.
 All right, besides all this think of the men, ships, planes, etc. we are taking in retribution. And think of them all together and you will have the total of the Pearl Harbor disaster. Again I ask why? Who was responsible?
 Last Christmas I met a flyer from the aviation Home office. He was a young man, probably 25 or 30. Said he had been in the service since 1918. Since he was decorated with bars, stripes, etc. I asked him what they all stood for.
 He said, "Well, I've taken part in five of the major battles of the Pacific. I was in the Philippines, I was in Guadalcanal and New Guinea. I was at Hickam field when the Japs attacked Pearl Harbor. We were running around like a bunch of chickens in the field and getting hit up on our guns. Not a plane got up on Hickam field. Four got up on the ground. One was shot down. We were so thick that we couldn't tell where we were shooting."
 He answered rather curtly. "To tell the truth it isn't their fault." And I said, "Well, they were in command. If it wasn't their fault, then, whose fault was it?"
 He said, "Well, it wasn't our fault. We fellows had been in the night and days for six weeks and had the day before went flying. We got the 'All Clear' sign from Washington. Those commanders are just taking the rap for the flight instructor. D. C. You folks don't need to think we don't know what we're fighting for. It's our fault. I rubbed his fingers together." "The admiral." "Well, anyway, when you vote just 'Remember Pearl Harbor.'"
 (Mrs. B. W. SMITH) (Idaho)

No One Man Ever Cured Depression and Reader Says We Must Trust Congress

Editor, Times-News:—
 Some Forum writers have depressed their minds out on simply it is that—that they are caused and cured by presidents. They reason that Hoover brought us on in his second year, and Roosevelt cured us. Perhaps Stalin, Hitler, Mussolini and the right, belittling democratic government. You know Hitler and Hitler, Hitler, Hitler, Hitler and creating prosperity. And also creating great national debt and so did Roosevelt. So it seems that folks who believe good old-fashioned democratic government made the U. S. great are only fooled by the "bad" capitalists.
 In that case I'm foolish. I don't credit one man for so much in America. I have never known any individual depression without one man governing a new deal, and I think we would have again, and without adding a lot of debt on the next generation, either.
 In that case I'm foolish. I don't credit one man for so much in America. I have never known any individual depression without one man governing a new deal, and I think we would have again, and without adding a lot of debt on the next generation, either.
 In that case I'm foolish. I don't credit one man for so much in America. I have never known any individual depression without one man governing a new deal, and I think we would have again, and without adding a lot of debt on the next generation, either.

With Energetic Blows, This Reader Defends FDR Record

Editor, Times-News:—
 I heard Mr. Henry Dwoznak's speech and must put these things in clear and definite care. Many of our young men are now giving their lives for the country that they were born in a life of crime, among that group are some of the army's most efficient officers.
 Mr. Dwoznak referred to the national debt of 215,000,000,000.00. It was as stated by F. D. Roosevelt when the O.G.O. had been in harness for 12 years they had already a lot of warships and not one new one added and all supplies left to rot in decay. Since F. D. Roosevelt took over he has built the finest navy ever had in our history and put into operation a bridge of ships across the seven seas and men and material for war purposes (for our defense) are being safely landed on all parts of the world.
 F. D. R. has put the German U-boats greatly out of the sea. Now that and most important is the more than 100,000 DEAD, hospitalized, and equipped with the best surgical instruments and new discoveries for our sick and wounded.
 A surgeon, a commander of a large hospital unit, writes me that through his plans and our modern medicines and my very efficient corps of surgeons we are not losing a patient." And Mr. Dwoznak calls that "wasted money." I think that took more than a quarter million dollars and they are carrying men and supplies to all parts of the fighting front and bringing back wounded and sick soldiers to modern hospitals in our homeland. That took more than a quarter million dollars. The people do not want "wasted money" just because they have been sent to represent the people of Idaho in the congress of the U. S. three times. You have been a failure except to serve the old guard Republicans and determine the most heroic officer of the President through all these trying years of our country. Why should the people send you back for a fourth term? Yes, Mr. Dwoznak, it is time for a change not of presidents but of state representatives in congress. The people do not want to elect Phil Evans, the man who cheats our citizens and business interests who will devote his time to serve in this crisis.
 EVANS WOOD (Wendell)

For Humanity, He Urges Reelection Of Mr. Roosevelt

Editor, Times-News:—
 I would like very much to tell the people of the good old U. S. A. how I feel.
 There has been a lot of folks trying to tell us how but I think the right and only way is to go to the voting place with your hand up as though you intended to go to the staff, then just walk the way your own good judgment tells you. There has been a lot of talk about the good old "minute man" and just as well too. It would have been pretty bad, even harder—for some of us has favored ones had it not been for our friend, Mr. Roosevelt.
 (Mrs. W. A. BAIR) (Twin Falls)

Says Evans Ran as Socialist, Then Republican—But Failed

Editor, Times-News:—
 Thinking that the election is the proper time to say something about the candidacy of Henry W. Dwoznak, I am making an effort to enlighten you in your esteemed paper.
 First let me say that Congressmen are not elected by the seven counties neighboring to Twin Falls and this reason for this is as follows:
 1. He is a militant advocate of the old socialist party. He has close attention to the needs and the requests of farmers and stockmen. He is a militant supporter of the great majority here.
 2. He is a militant supporter of the actions of a congressman so able and so careful of the interests of the common man.
 3. The attacks made by Phil J. Evans on Congressmen during the "Black Record" exposed the patriotism of this efficient and public spirited citizen. He suggested the voters of this district who are acquainted with the true record of this man.
 4. He is a member of the military record of our Congressman in the World War. He remained in his five months in the trenches in France. He has never been hospitalized of his war record.

Why Does FR Refuse Trial For Kimmel?

Editor, Times-News:—
 Admiral Kimmel says the true story of Pearl Harbor has never been told. He has demanded a trial and new defense. Why?
 The few people realize what a terrible disaster Pearl Harbor was for our country. It was not only our ships, airplanes and 2,000 men at Pearl Harbor that were lost, but the loss of our fleet, the whole south Pacific except Australia fell to the Japs. The allies lost a quarter of a million men with ships, cannon, arms, planes and equipment.
 All right, besides all this think of the men, ships, planes, etc. we are taking in retribution. And think of them all together and you will have the total of the Pearl Harbor disaster. Again I ask why? Who was responsible?
 Last Christmas I met a flyer from the aviation Home office. He was a young man, probably 25 or 30. Said he had been in the service since 1918. Since he was decorated with bars, stripes, etc. I asked him what they all stood for.
 He said, "Well, I've taken part in five of the major battles of the Pacific. I was in the Philippines, I was in Guadalcanal and New Guinea. I was at Hickam field when the Japs attacked Pearl Harbor. We were running around like a bunch of chickens in the field and getting hit up on our guns. Not a plane got up on Hickam field. Four got up on the ground. One was shot down. We were so thick that we couldn't tell where we were shooting."
 He answered rather curtly. "To tell the truth it isn't their fault." And I said, "Well, they were in command. If it wasn't their fault, then, whose fault was it?"
 He said, "Well, it wasn't our fault. We fellows had been in the night and days for six weeks and had the day before went flying. We got the 'All Clear' sign from Washington. Those commanders are just taking the rap for the flight instructor. D. C. You folks don't need to think we don't know what we're fighting for. It's our fault. I rubbed his fingers together." "The admiral." "Well, anyway, when you vote just 'Remember Pearl Harbor.'"
 (Mrs. B. W. SMITH) (Idaho)

Funds for Jerome Schools at \$13,383

JEROME, Nov. 4.—Appropriation of current state and county money into funds of the various school districts and county has been announced, and total \$13,383.82.
 The amounts are: District No. 1, \$1,275.44; District No. 2, \$1,275.44; District No. 3, \$1,275.44; District No. 4, \$1,275.44; District No. 5, \$1,275.44; District No. 6, \$1,275.44; District No. 7, \$1,275.44; District No. 8, \$1,275.44; District No. 9, \$1,275.44; District No. 10, \$1,275.44; District No. 11, \$1,275.44; District No. 12, \$1,275.44; District No. 13, \$1,275.44; District No. 14, \$1,275.44; District No. 15, \$1,275.44; District No. 16, \$1,275.44; District No. 17, \$1,275.44; District No. 18, \$1,275.44; District No. 19, \$1,275.44; District No. 20, \$1,275.44; District No. 21, \$1,275.44; District No. 22, \$1,275.44; District No. 23, \$1,275.44; District No. 24, \$1,275.44; District No. 25, \$1,275.44; District No. 26, \$1,275.44; District No. 27, \$1,275.44; District No. 28, \$1,275.44; District No. 29, \$1,275.44; District No. 30, \$1,275.44; District No. 31, \$1,275.44; District No. 32, \$1,275.44; District No. 33, \$1,275.44; District No. 34, \$1,275.44; District No. 35, \$1,275.44; District No. 36, \$1,275.44; District No. 37, \$1,275.44; District No. 38, \$1,275.44; District No. 39, \$1,275.44; District No. 40, \$1,275.44; District No. 41, \$1,275.44; District No. 42, \$1,275.44; District No. 43, \$1,275.44; District No. 44, \$1,275.44; District No. 45, \$1,275.44; District No. 46, \$1,275.44; District No. 47, \$1,275.44; District No. 48, \$1,275.44; District No. 49, \$1,275.44; District No. 50, \$1,275.44; District No. 51, \$1,275.44; District No. 52, \$1,275.44; District No. 53, \$1,275.44; District No. 54, \$1,275.44; District No. 55, \$1,275.44; District No. 56, \$1,275.44; District No. 57, \$1,275.44; District No. 58, \$1,275.44; District No. 59, \$1,275.44; District No. 60, \$1,275.44; District No. 61, \$1,275.44; District No. 62, \$1,275.44; District No. 63, \$1,275.44; District No. 64, \$1,275.44; District No. 65, \$1,275.44; District No. 66, \$1,275.44; District No. 67, \$1,275.44; District No. 68, \$1,275.44; District No. 69, \$1,275.44; District No. 70, \$1,275.44; District No. 71, \$1,275.44; District No. 72, \$1,275.44; District No. 73, \$1,275.44; District No. 74, \$1,275.44; District No. 75, \$1,275.44; District No. 76, \$1,275.44; District No. 77, \$1,275.44; District No. 78, \$1,275.44; District No. 79, \$1,275.44; District No. 80, \$1,275.44; District No. 81, \$1,275.44; District No. 82, \$1,275.44; District No. 83, \$1,275.44; District No. 84, \$1,275.44; District No. 85, \$1,275.44; District No. 86, \$1,275.44; District No. 87, \$1,275.44; District No. 88, \$1,275.44; District No. 89, \$1,275.44; District No. 90, \$1,275.44; District No. 91, \$1,275.44; District No. 92, \$1,275.44; District No. 93, \$1,275.44; District No. 94, \$1,275.44; District No. 95, \$1,275.44; District No. 96, \$1,275.44; District No. 97, \$1,275.44; District No. 98, \$1,275.44; District No. 99, \$1,275.44; District No. 100, \$1,275.44; District No. 101, \$1,275.44; District No. 102, \$1,275.44; District No. 103, \$1,275.44; District No. 104, \$1,275.44; District No. 105, \$1,275.44; District No. 106, \$1,275.44; District No. 107, \$1,275.44; District No. 108, \$1,275.44; District No. 109, \$1,275.44; District No. 110, \$1,275.44; District No. 111, \$1,275.44; District No. 112, \$1,275.44; District No. 113, \$1,275.44; District No. 114, \$1,275.44; District No. 115, \$1,275.44; District No. 116, \$1,275.44; District No. 117, \$1,275.44; District No. 118, \$1,275.44; District No. 119, \$1,275.44; District No. 120, \$1,275.44; District No. 121, \$1,275.44; District No. 122, \$1,275.44; District No. 123, \$1,275.44; District No. 124, \$1,275.44; District No. 125, \$1,275.44; District No. 126, \$1,275.44; District No. 127, \$1,275.44; District No. 128, \$1,275.44; District No. 129, \$1,275.44; District No. 130, \$1,275.44; District No. 131, \$1,275.44; District No. 132, \$1,275.44; District No. 133, \$1,275.44; District No. 134, \$1,275.44; District No. 135, \$1,275.44; District No. 136, \$1,275.44; District No. 137, \$1,275.44; District No. 138, \$1,275.44; District No. 139, \$1,275.44; District No. 140, \$1,275.44; District No. 141, \$1,275.44; District No. 142, \$1,275.44; District No. 143, \$1,275.44; District No. 144, \$1,275.44; District No. 145, \$1,275.44; District No. 146, \$1,275.44; District No. 147, \$1,275.44; District No. 148, \$1,275.44; District No. 149, \$1,275.44; District No. 150, \$1,275.44; District No. 151, \$1,275.44; District No. 152, \$1,275.44; District No. 153, \$1,275.44; District No. 154, \$1,275.44; District No. 155, \$1,275.44; District No. 156, \$1,275.44; District No. 157, \$1,275.44; District No. 158, \$1,275.44; District No. 159, \$1,275.44; District No. 160, \$1,275.44; District No. 161, \$1,275.44; District No. 162, \$1,275.44; District No. 163, \$1,275.44; District No. 164, \$1,275.44; District No. 165, \$1,275.44; District No. 166, \$1,275.44; District No. 167, \$1,275.44; District No. 168, \$1,275.44; District No. 169, \$1,275.44; District No. 170, \$1,275.44; District No. 171, \$1,275.44; District No. 172, \$1,275.44; District No. 173, \$1,275.44; District No. 174, \$1,275.44; District No. 175, \$1,275.44; District No. 176, \$1,275.44; District No. 177, \$1,275.44; District No. 178, \$1,275.44; District No. 179, \$1,275.44; District No. 180, \$1,275.44; District No. 181, \$1,275.44; District No. 182, \$1,275.44; District No. 183, \$1,275.44; District No. 184, \$1,275.44; District No. 185, \$1,275.44; District No. 186, \$1,275.44; District No. 187, \$1,275.44; District No. 188, \$1,275.44; District No. 189, \$1,275.44; District No. 190, \$1,275.44; District No. 191, \$1,275.44; District No. 192, \$1,275.44; District No. 193, \$1,275.44; District No. 194, \$1,275.44; District No. 195, \$1,275.44; District No. 196, \$1,275.44; District No. 197, \$1,275.44; District No. 198, \$1,275.44; District No. 199, \$1,275.44; District No. 200, \$1,275.44; District No. 201, \$1,275.44; District No. 202, \$1,275.44; District No. 203, \$1,275.44; District No. 204, \$1,275.44; District No. 205, \$1,275.44; District No. 206, \$1,275.44; District No. 207, \$1,275.44; District No. 208, \$1,275.44; District No. 209, \$1,275.44; District No. 210, \$1,275.44; District No. 211, \$1,275.44; District No. 212, \$1,275.44; District No. 213, \$1,275.44; District No. 214, \$1,275.44; District No. 215, \$1,275.44; District No. 216, \$1,275.44; District No. 217, \$1,275.44; District No. 218, \$1,275.44; District No. 219, \$1,275.44; District No. 220, \$1,275.44; District No. 221, \$1,275.44; District No. 222, \$1,275.44; District No. 223, \$1,275.44; District No. 224, \$1,275.44; District No. 225, \$1,275.44; District No. 226, \$1,275.44; District No. 227, \$1,275.44; District No. 228, \$1,275.44; District No. 229, \$1,275.44; District No. 230, \$1,275.44; District No. 231, \$1,275.44; District No. 232, \$1,275.44; District No. 233, \$1,275.44; District No. 234, \$1,275.44; District No. 235, \$1,275.44; District No. 236, \$1,275.44; District No. 237, \$1,275.44; District No. 238, \$1,275.44; District No. 239, \$1,275.44; District No. 240, \$1,275.44; District No. 241, \$1,275.44; District No. 242, \$1,275.44; District No. 243, \$1,275.44; District No. 244, \$1,275.44; District No. 245, \$1,275.44; District No. 246, \$1,275.44; District No. 247, \$1,275.44; District No. 248, \$1,275.44; District No. 249, \$1,275.44; District No. 250, \$1,275.44; District No. 251, \$1,275.44; District No. 252, \$1,275.44; District No. 253, \$1,275.44; District No. 254, \$1,275.44; District No. 255, \$1,275.44; District No. 256, \$1,275.44; District No. 257, \$1,275.44; District No. 258, \$1,275.44; District No. 259, \$1,275.44; District No. 260, \$1,275.44; District No. 261, \$1,275.44; District No. 262, \$1,275.44; District No. 263, \$1,275.44; District No. 264, \$1,275.44; District No. 265, \$1,275.44; District No. 266, \$1,275.44; District No. 267, \$1,275.44; District No. 268, \$1,275.44; District No. 269, \$1,275.44; District No. 270, \$1,275.44; District No. 271, \$1,275.44; District No. 272, \$1,275.44; District No. 273, \$1,275.44; District No. 274, \$1,275.44; District No. 275, \$1,275.44; District No. 276, \$1,275.44; District No. 277, \$1,275.44; District No. 278, \$1,275.44; District No. 279, \$1,275.44; District No. 280, \$1,275.44; District No. 281, \$1,275.44; District No. 282, \$1,275.44; District No. 283, \$1,275.44; District No. 284, \$1,275.44; District No. 285, \$1,275.44; District No. 286, \$1,275.44; District No. 287, \$1,275.44; District No. 288, \$1,275.44; District No. 289, \$1,275.44; District No. 290, \$1,275.44; District No. 291, \$1,275.44; District No. 292, \$1,275.44; District No. 293, \$1,275.44; District No. 294, \$1,275.44; District No. 295, \$1,275.44; District No. 296, \$1,275.44; District No. 297, \$1,275.44; District No. 298, \$1,275.44; District No. 299, \$1,275.44; District No. 300, \$1,275.44; District No. 301, \$1,275.44; District No. 302, \$1,275.44; District No. 303, \$1,275.44; District No. 304, \$1,275.44; District No. 305, \$1,275.44; District No. 306, \$1,275.44; District No. 307, \$1,275.44; District No. 308, \$1,275.44; District No. 309, \$1,275.44; District No. 310, \$1,275.44; District No. 311, \$1,275.44; District No. 312, \$1,275.44; District No. 313, \$1,275.44; District No. 314, \$1,275.44; District No. 315, \$1,275.44; District No. 316, \$1,275.44; District No. 317, \$1,275.44; District No. 318, \$1,275.44; District No. 319, \$1,275.44; District No. 320, \$1,275.44; District No. 321, \$1,275.44; District No. 322, \$1,275.44; District No. 323, \$1,275.44; District No. 324, \$1,275.44; District No. 325, \$1,275.44; District No. 326, \$1,275.44; District No. 327, \$1,275.44; District No. 328, \$1,275.44; District No. 329, \$1,275.44; District No. 330, \$1,275.44; District No. 331, \$1,275.44; District No. 332, \$1,275.44; District No. 333, \$1,275.44; District No. 334, \$1,275.44; District No. 335, \$1,275.44; District No. 336, \$1,275.44; District No. 337, \$1,275.44; District No. 338, \$1,275.44; District No. 339, \$1,275.44; District No. 340, \$1,275.44; District No. 341, \$1,275.44; District No. 342, \$1,275.44; District No. 343, \$1,275.44; District No. 344, \$1,275.44; District No. 345, \$1,275.44; District No. 346, \$1,275.44; District No. 347, \$1,275.44; District No. 348, \$1,275.44; District No. 349, \$1,275.44; District No. 350, \$1,275.44; District No. 351, \$1,275.44; District No. 352, \$1,275.44; District No. 353, \$1,275.44; District No. 354, \$1,275.44; District No. 355, \$1,275.44; District No. 356, \$1,275.44; District No. 357, \$1,275.44; District No. 358, \$1,275.44; District No. 359, \$1,275.44; District No. 360, \$1,275.44; District No. 361, \$1,275.44; District No. 362, \$1,275.44; District No. 363, \$1,275.44; District No. 364, \$1,275.44; District No. 365, \$1,275.44; District No. 366, \$1,275.44; District No. 367, \$1,275.44; District No. 368, \$1,275.44; District No. 369, \$1,275.44; District No. 370, \$1,275.44; District No. 371, \$1,275.44; District No. 372, \$1,275.44; District No. 373, \$1,275.44; District No. 374, \$1,275.44; District No. 375, \$1,275.44; District No. 376, \$1,275.44; District No. 377, \$1,275.44; District No. 378, \$1,275.44; District No. 379, \$1,275.44; District No. 380, \$1,275.44; District No. 381, \$1,275.44; District No. 382, \$1,275.44; District No. 383, \$1,275.44; District No. 384, \$1,275.44; District No. 385, \$1,275.44; District No. 386, \$1,275.44; District No. 387, \$1,275.44; District No. 388, \$1,275.44; District No. 389, \$1,275.44; District No. 390, \$1,275.44; District No. 391, \$1,275.44; District No. 392, \$1,275.44; District No. 393, \$1,275.44; District No. 394, \$1,275.44; District No. 395, \$1,275.44; District No. 396, \$1,275.44; District No. 397, \$1,275.44; District No. 398, \$1,275.44; District No. 399, \$1,275.44; District No. 400, \$1,275.44; District No. 401, \$1,275.44; District No. 402, \$1,275.44; District No. 403, \$1,275.44; District No. 404, \$1,275.44; District No. 405, \$1,275.44; District No. 406, \$1,275.44; District No. 407, \$1,275.44; District No. 408, \$1,275.44; District No. 409, \$1,275.44; District No. 410, \$1,275.44; District No. 411, \$1,275.44; District No. 412, \$1,275.44; District No. 413, \$1,275.44; District No. 414, \$1,275.44; District No. 415, \$1,275.44; District No. 416, \$1,275.44; District No. 417, \$1,275.44; District No. 418, \$1,275.44; District No. 419, \$1,275.44; District No. 420, \$1,275.44; District No. 421, \$1,275.44; District No. 422, \$1,275.44; District No. 423, \$1,275.44; District No. 424, \$1,275.44; District No. 425, \$1,275.44; District No. 426, \$1,275.44; District No. 427, \$1,275.44; District No. 428, \$1,275.44; District No. 429, \$1,275.44; District No. 430, \$1,275.44; District No. 431, \$1,275.44; District No. 432, \$1,275.44; District No. 433, \$1,275.44; District No. 434, \$1,275.44; District No. 435, \$1,275.44; District No. 436, \$1,275.44; District No. 437, \$1,275.44; District No. 438, \$1,275.44; District No. 439, \$1,275.44; District No. 440, \$1,275.44; District No. 441, \$1,275.44; District No. 442, \$1,275.44; District No. 443, \$1,275.44; District No. 444, \$1,275.44; District No. 445, \$1,275.44; District No. 446, \$1,275.44; District No. 447, \$1,275.44; District No. 448, \$1,275.44; District No. 449, \$1,275.44; District No. 450, \$1,275.44; District No. 451, \$1,275.44; District No. 452, \$1,275.44; District No. 453, \$1,275.44; District No. 454, \$1,275.44; District No. 455, \$1,275.44; District No. 456, \$1,275.44; District No. 457, \$1,275.44; District No. 458, \$1,275.44; District No. 459, \$1,275.44; District No. 460, \$1,275.44; District No. 461, \$1,275.44; District No. 462, \$1,275.44; District No. 463, \$1,275.44; District No. 464, \$1,275.44; District No. 465, \$1,275.44; District No. 466, \$1,275.44; District No. 467, \$1,275.44; District No. 468, \$1,275.44; District No. 469, \$1,275.44; District No. 470, \$1,275.44; District No. 471, \$1,275.44; District No. 472, \$1,275.44; District No. 473, \$1,275.44; District No. 474, \$1,275.44; District No. 475, \$1,275.44; District No. 476, \$1,275.44; District No. 477, \$1,275.44; District No. 478, \$1,275.44; District No. 479, \$1,275.44; District No. 480, \$1,275.44; District No. 481, \$1,275.44; District No. 482, \$1,275.44; District No. 483, \$1,275.44; District No. 484, \$1,275.44; District No. 485, \$1,275.44; District No. 486, \$1,275.44; District No. 487, \$1,275.44; District No. 488, \$1,275.44; District No. 489, \$1,275.44; District No. 490, \$1,275.44; District No. 491, \$1,275.44; District No. 492, \$1,275.44; District No. 493, \$1,275.44; District No. 494, \$1,275.44; District No. 495, \$1,275.44; District No. 496, \$1,275.44; District No. 497, \$1,275.44; District No. 498, \$1,275.44; District No. 499, \$1,275.44; District No. 500, \$1,275.44; District No. 501, \$1,275.44; District No. 502, \$1,275.44; District No. 503, \$1,275.44; District No. 504, \$1,275.44; District No. 505, \$1,275.44; District No. 506, \$1,275.44; District No.

TIMES-NEWS PUBLIC FORUM—VOICE OF THE READER

Here's a Blow at Truman Acceptance Of Anyone Who Will Help Elect FDR

Editor, Times-News: If we are to believe Senator Truman not only a Mr. Roosevelt's indispensable but also a man who will help elect FDR...

How far do you suppose Roosevelt could have gone in preparing this nation for war if the Republicans had not come along with their money, their men and their brains...

For our faith in Mr. Roosevelt had long since faded away before Pearl Harbor. When this administration sold out...

Mr. Roosevelt may be able to fool some of the people all of the time, but he is not able to fool all of the people...

Every talk that any of the GOP makes they condemn the new deal but while this new deal as they call it was going on they did all they could to get this country...

Every talk that any of the GOP makes they condemn the new deal but while this new deal as they call it was going on they did all they could to get this country...

Every talk that any of the GOP makes they condemn the new deal but while this new deal as they call it was going on they did all they could to get this country...

Every talk that any of the GOP makes they condemn the new deal but while this new deal as they call it was going on they did all they could to get this country...

Every talk that any of the GOP makes they condemn the new deal but while this new deal as they call it was going on they did all they could to get this country...

Attack on Borah By FDR Arouses This Man's Ire

Editor, Times-News: Some time ago in Mr. Roosevelt's Foreign Policy Association speech, he attacked the late Senator Borah for being wrong about whether there was going to be a war in Europe...

When Senator Borah died, Mr. Roosevelt spoke of him as my good friend. Now he attacks the dead senator and even claims credit for something Senator Borah brought about...

When Senator Borah died, Mr. Roosevelt spoke of him as my good friend. Now he attacks the dead senator and even claims credit for something Senator Borah brought about...

Appreciation In Orange Notes By Mr. Crawford

Editor, Times-News: Now that the Twin Falls Community War Chest fund has reached quota, I would like to express my sincere appreciation to you for the splendid cooperation you have given us...

Yes, I have a grievance. I would like to call Mr. J. R. Crawford on the mat for heading his purely political column at times in favor of one man, Roosevelt...

Yes, I have a grievance. I would like to call Mr. J. R. Crawford on the mat for heading his purely political column at times in favor of one man, Roosevelt...

Yes, I have a grievance. I would like to call Mr. J. R. Crawford on the mat for heading his purely political column at times in favor of one man, Roosevelt...

Resents Politics In Orange Notes By Mr. Crawford

Editor, Times-News: Yes, I have a grievance. I would like to call Mr. J. R. Crawford on the mat for heading his purely political column at times in favor of one man, Roosevelt...

Yes, I have a grievance. I would like to call Mr. J. R. Crawford on the mat for heading his purely political column at times in favor of one man, Roosevelt...

Yes, I have a grievance. I would like to call Mr. J. R. Crawford on the mat for heading his purely political column at times in favor of one man, Roosevelt...

Yes, I have a grievance. I would like to call Mr. J. R. Crawford on the mat for heading his purely political column at times in favor of one man, Roosevelt...

Cleanings' indeed! Mr. Crawford is one man, Roosevelt, as 'Orange only expressing his own personal opinion and even then I can't see it, he must be blind-deaf...

Thilamook on the coast of Oregon has the heaviest rainfall in the nation—an average of 120 inches a year.

Dewey Right in Saying Only A War Made Jobs Under FDR

Editor Times-News: 'Evil minds have evil thoughts of others' was recently quoted by a young man who was speaking to the Times-News. Could that be the reason an article entitled being said of Governor Dewey and Westbrook Pegler...

'Vote for Wilson. He will keep us out of war.' Wilson got the votes of large numbers of Republicans and Democrats, and so got World War I in 1918 in a lifetime that we were promised 'again, again and again, your boys will not have to fight in foreign wars.'

Roosevelt got the votes, again, a lot of Republicans vote, now there aren't enough Democrats to elect a President, and so got World War II in 1944 in a lifetime that we were promised 'again, again and again, your boys will not have to fight in foreign wars.'

Roosevelt got the votes, again, a lot of Republicans vote, now there aren't enough Democrats to elect a President, and so got World War II in 1944 in a lifetime that we were promised 'again, again and again, your boys will not have to fight in foreign wars.'

Roosevelt got the votes, again, a lot of Republicans vote, now there aren't enough Democrats to elect a President, and so got World War II in 1944 in a lifetime that we were promised 'again, again and again, your boys will not have to fight in foreign wars.'

Roosevelt got the votes, again, a lot of Republicans vote, now there aren't enough Democrats to elect a President, and so got World War II in 1944 in a lifetime that we were promised 'again, again and again, your boys will not have to fight in foreign wars.'

Roosevelt got the votes, again, a lot of Republicans vote, now there aren't enough Democrats to elect a President, and so got World War II in 1944 in a lifetime that we were promised 'again, again and again, your boys will not have to fight in foreign wars.'

Roosevelt got the votes, again, a lot of Republicans vote, now there aren't enough Democrats to elect a President, and so got World War II in 1944 in a lifetime that we were promised 'again, again and again, your boys will not have to fight in foreign wars.'

Roosevelt got the votes, again, a lot of Republicans vote, now there aren't enough Democrats to elect a President, and so got World War II in 1944 in a lifetime that we were promised 'again, again and again, your boys will not have to fight in foreign wars.'

Alcoholism Film Shown at Jerome

JEROME, Nov. 4.—The Representative, a film on alcoholism, shown here, was sponsored by the Jerome Ministerial association. Both Methodist and Presbyterian church members attended. Guests from other churches also were present.

Eden Red Cross Work

EDEN, Nov. 4.—The Eden Red Cross chapter has received 7200 high school tickets to be completed by Dec. 1. The room at Eden High school is open each Wednesday and Friday afternoon, and all who can help are urged to attend.

Law Firm Adds Another Member

GOODING, Nov. 4.—A. F. James, of the local law firm of James and James, has announced the addition of a new member to the firm, Charles C. Shaw, his son-in-law. Shaw served as prosecuting attorney of Lincoln county from 1928 to 1932, and for the past two and one-half years, he was a special agent of the federal bureau of investigation.

Shaw has been practicing at Gooding since Nov. 1, 1932. His son, Amos F. James, the other member of the firm, is a member in the firm at present, stationed at San Francisco.

Shaw has been practicing at Gooding since Nov. 1, 1932. His son, Amos F. James, the other member of the firm, is a member in the firm at present, stationed at San Francisco.

Shaw has been practicing at Gooding since Nov. 1, 1932. His son, Amos F. James, the other member of the firm, is a member in the firm at present, stationed at San Francisco.

Ambulance Takes G. I. to Hospital

BURLEY, Nov. 4.—Sgt. Edwin T. Cochran, son of Mr. and Mrs. John B. Cochran, was taken by army ambulance to Burhenn general hospital, Brigham City.

He had spent two weeks at the hospital at the local prisoner of war camp. He has been ill with a stomach disorder ever since early September when he returned from 22 months in North Africa, Sicily and Italy.

He had spent two weeks at the hospital at the local prisoner of war camp. He has been ill with a stomach disorder ever since early September when he returned from 22 months in North Africa, Sicily and Italy.

He had spent two weeks at the hospital at the local prisoner of war camp. He has been ill with a stomach disorder ever since early September when he returned from 22 months in North Africa, Sicily and Italy.

He had spent two weeks at the hospital at the local prisoner of war camp. He has been ill with a stomach disorder ever since early September when he returned from 22 months in North Africa, Sicily and Italy.

He had spent two weeks at the hospital at the local prisoner of war camp. He has been ill with a stomach disorder ever since early September when he returned from 22 months in North Africa, Sicily and Italy.

He had spent two weeks at the hospital at the local prisoner of war camp. He has been ill with a stomach disorder ever since early September when he returned from 22 months in North Africa, Sicily and Italy.

He had spent two weeks at the hospital at the local prisoner of war camp. He has been ill with a stomach disorder ever since early September when he returned from 22 months in North Africa, Sicily and Italy.

Getting Up Nights Makes Many Feel Old

Do not suffer from getting up nights, bedwetting, urinary tract infections, bladder weakness, hemorrhoids, prostate gland enlargement, kidney stones, and other ailments. Get a complete physical examination from Dr. J. R. Crawford, 224 N. Main St., Twin Falls, Idaho.

Do not suffer from getting up nights, bedwetting, urinary tract infections, bladder weakness, hemorrhoids, prostate gland enlargement, kidney stones, and other ailments. Get a complete physical examination from Dr. J. R. Crawford, 224 N. Main St., Twin Falls, Idaho.

Do not suffer from getting up nights, bedwetting, urinary tract infections, bladder weakness, hemorrhoids, prostate gland enlargement, kidney stones, and other ailments. Get a complete physical examination from Dr. J. R. Crawford, 224 N. Main St., Twin Falls, Idaho.

Do not suffer from getting up nights, bedwetting, urinary tract infections, bladder weakness, hemorrhoids, prostate gland enlargement, kidney stones, and other ailments. Get a complete physical examination from Dr. J. R. Crawford, 224 N. Main St., Twin Falls, Idaho.

Do not suffer from getting up nights, bedwetting, urinary tract infections, bladder weakness, hemorrhoids, prostate gland enlargement, kidney stones, and other ailments. Get a complete physical examination from Dr. J. R. Crawford, 224 N. Main St., Twin Falls, Idaho.

Do not suffer from getting up nights, bedwetting, urinary tract infections, bladder weakness, hemorrhoids, prostate gland enlargement, kidney stones, and other ailments. Get a complete physical examination from Dr. J. R. Crawford, 224 N. Main St., Twin Falls, Idaho.

Do not suffer from getting up nights, bedwetting, urinary tract infections, bladder weakness, hemorrhoids, prostate gland enlargement, kidney stones, and other ailments. Get a complete physical examination from Dr. J. R. Crawford, 224 N. Main St., Twin Falls, Idaho.

Do not suffer from getting up nights, bedwetting, urinary tract infections, bladder weakness, hemorrhoids, prostate gland enlargement, kidney stones, and other ailments. Get a complete physical examination from Dr. J. R. Crawford, 224 N. Main St., Twin Falls, Idaho.

Henry Dworshak

Henry Dworshak

Henry Dworshak

Henry Dworshak

Henry Dworshak

Henry Dworshak

Almighty Dollar Rules Campaign, Reader Declares

Editor, Times-News: I have been listening and reading quite a few political talks by both parties. And it seems kind of queer that anyone is coming before the public and tell such stuff as is being put before the public just to try to get votes. What they will do is to get that almighty dollar!

But they that get Hoover in office another four years there wouldn't be any dollar for them to get.

Every talk that any of the GOP makes they condemn the new deal but while this new deal as they call it was going on they did all they could to get this country...

Every talk that any of the GOP makes they condemn the new deal but while this new deal as they call it was going on they did all they could to get this country...

Idaho Can Depend on CHARLES C. GOSSETT

HE KNOWS HOW TO BE A GOOD GOVERNOR

Charles C. Gossett is a man of the people. He has always been a friend of the farmer and a friend of labor. He believes that there should be a place in our democratic form of government for everyone.

Gossett KNOWS HOW to be a good governor because he is fully qualified by experience and training to fill this high office. He served four years in the Idaho Legislature and four years as Lieutenant Governor and president of the Senate.

Idaho can do no better in these trying times than to elect a man with Gossett's qualifications for Governor.

Idaho can do no better in these trying times than to elect a man with Gossett's qualifications for Governor.

Congress, As Well As Idaho, Places Well-Merited Faith in

Henry Dworshak

Henry Dworshak

Henry Dworshak

Henry Dworshak

Henry Dworshak

Editorial Packs Lots Per Column Inch, Thinks He

Editor, Times-News: I am pleased to say that I think more per column inch than I have ever seen in this paper. I would like to read clearly during the current political campaign.

Editor, Times-News: I am pleased to say that I think more per column inch than I have ever seen in this paper. I would like to read clearly during the current political campaign.

Who Promises A Fair, Honest, Business-Like Administration

Charles C. Gossett is a man of tireless energy. He is a successful farmer, livestock producer and businessman who has demonstrated his ability as a capable executive.

Gossett will give Idaho a straightforward, businesslike administration. He will work with all organizations, associations, groups and individuals in the state to develop our industries and natural resources.

Read this Editorial: IDAHO BELIEVES IN DWORSHAK

"We believe that Congressman Henry Dworshak ought to be re-elected and that he will be re-elected by a vote ranging from 70 to 75 percent of the total vote in Idaho. He has earned such recognition from his constituents and there is every indication that the congressional district are going to accord it to him. Now serving his third consecutive term, Mr. Dworshak has shown both ability and integrity in guarding the interests of Idaho and the nation east in his office and in continuing him in office and in assuring Idaho of having a capable congressman in the lower house of congress, who knows his way about and how to get what the state and the nation needs to further its progress and prosperity. We confidently believe that it is now Mr. Dworshak and his constituents who have the best equipped man in Idaho ever sent to the House and that continuing him there will redound to the honor of Idaho, to the honor of the nation and to the advancement of her best interests at home.

"Looking back over more than fifty years of Idaho congressmen, Henry Dworshak easily stands at the top. Already an influential member of the House, his influence will grow with continued service. He is equipped with the ability and the will to become an outstanding member of the house. Fortunately for Idaho, he is a member of the Idaho 2nd District. We recognize the worth of Henry Dworshak."

Reprinted in part from recent issue of the POGATELLO TRIBUNE

Idaho Republican State Central Committee

Editor, Times-News: I am pleased to say that I think more per column inch than I have ever seen in this paper. I would like to read clearly during the current political campaign.

GOV. C. A. BOTTOLFSSEN
Republican Candidate for United States Senator

THOMAS E. DEWEY
Republican Candidate for President

JOHN BRICKER
Republican Candidate for Vice-President

CONG. HENRY DWORSHAK
Republican Candidate for Congressman

*For Nation
And State . . .*

WE NEED MEN LIKE THESE IN WASHINGTON

**VOTE
REPUBLICAN**

**for FREE,
EFFICIENT,
FAIR AND
PROGRESSIVE
GOVERNMENT!**

When they go to the polls on Nov. 7, there are several things the American voters should keep firmly in mind.

This country is slowly emerging from the greatest war in world history, and a nation geared to a wartime economy of such magnitude must face manifold problems of serious proportions in its attempt to return to normalcy.

At the same time, our country is faced with by far the greatest national debt in all its history, a debt that staggers human imagination.

There is no way of escaping the very firm line that must be drawn between our ability to pay off this debt and our efforts to maintain a fair standard of living.

During this great transformation, we must weigh carefully all those federal expenditures which are not absolutely necessary. Efficiency must be the watchword. The future welfare of this nation and all its 48 states must be kept foremost in mind.

Either we will emerge a greater, freer and more prosperous country with better living conditions for everyone, or we will retrogress into a future of fear and uncertainty.

Never was it more important that we trust state and national affairs to capable minds — men with foresight, ability and experience—for the decisions that are to be

made within the next several years may have a vital and long-lasting effect on our security and happiness as Americans.

We need men in Washington who have this great responsibility well in mind—men whose courage, integrity and convictions are above all question.

Thomas E. Dewey and John Bricker, Republican candidates for president and vice president, are outstanding examples of men this country needs to head its government during these trying times. They are fundamentalists in the sense that they feel this country must continue to grow on a firm foundation.

In the United States congress they will need the support of men with similar convictions, men like Gov. C. A. Bottolfson and Henry Dworshak, Republican candidates for U. S. senator and congressman, respectively.

Idaho is fortunate in having men like Governor Bottolfson and Congressman Dworshak available as representatives in Washington. Both are thoroughly experienced in public office, both have the welfare of their state at heart, both have the ability to bring influence for their country's good.

For the nation and the state, we need men like these in Washington.

MAGIC VALLEY REPUBLICAN COMMITTEE

(PAID POLITICAL ADVERTISEMENT)

\$200,000,000 IN FOOD FOR ITALY

Ex-Cowboy Dodd, AAA Boss, Says Crop Record Remarkable

WASHINGTON, Nov. 5.—In the war department of agriculture, J. E. Dodd, chief, agricultural adjustment agency.

Nearly every farmer in the nation has heard about Ed Dodd, or at least knows him by AAA. But few know that the quick-smiling chief with the curly hair was once a cowboy on the River (Ore.) command and right now actually would rather be out riding his horse, cutting each of his little ranches of a few thousand acres a year, holding the title of a hobbyist day in his private office.

Third of sitting in an office, the rancher-farmer-business man says. "I'd rather be working my white faced cattle. And I can make more money at home than I can in Washington. But I stay because I am helping a large part of people, and I want to be of general possible service to others."

Dodd wanted to talk more about the American farmer war-time record than about hunger.

"I was proud of the production of tanks guns and planes," he said. "I was proud of the record set by our farmers probably the most remarkable achievement records will be set hereafter. It is the record of the American farmer."

"I just think it's a success record for a war. And whatever credit is due to the farmer, it is due to the farmer himself. It is due to the farmer's own initiative and to the farmer who went to their neighbors personally and asked them to do it for them. And they did it."

Dodd had a war department official call him several months ago and told him the supply of food was running low. Dodd immediately got on the telephone and within 24 hours the supply of corn for increasing the present war building up again. Not a minute was lost. Dodd said the corn was loaned quickly because of cooperation of farmers.

Dodd said he will come all the way from drug store and a flour community organization in a dinner band to organize.

N. E. DODD

TRAFFIC OFFICER IN SAFETY TALK

GEROME, Nov. 4.—State Traffic Patrolman William L. Cheney, Twin Falls, emphasized safe driving in his address before the Jerome Orange.

He was introduced by Mrs. B. E. Eakin, who presided during the lecturer's hour, in the absence of Lecturer John Woolley.

The program included a review of an article by the agricultural maverick, Sam Hightower. The subject was Idaho's rural schools and how they could be improved. Three musical selections were sung by the group.

Applications of Mr. and Mrs. Nola Olsen for membership were voted upon during the business meeting.

It was voted to present a \$10 gift for Christmas to the camp and hospital program. A report was made by the home economics chairman upon the food served at two farm teas in this vicinity.

Refreshments were served by Mrs. B. E. Eakin, Mr. and Mrs. Stanley Janousek and Mrs. and Mrs. Sherman Arthur. F. Heister will be in charge of the next meeting's program on 4-11 work. The meeting has been set for Nov. 10 at the American Legion home.

"Bombigator" KILLED IN CRASH

CHICAGO, Ill., Nov. 4 (AP)—Today was the day James O. McClintock dreamed about for 13 months when he served overseas with the U. S. navy. This was the day the 23-year-old Chicago sailor was to marry Ethel Redford, 22, at her home at 1011 South Wilmington, Ill.

But McClintock who survived the invasion of France, and his bride-to-be, and four other members of the bridal party, were dead. . . . killed last night when the car in which they were riding crashed in a parked trailer truck four miles north of Kankakee. Three other persons were injured seriously in the crash.

The dead, in addition to Miss Redford and McClintock, were Loren Book, 44, Chubb, Ill., driver of the automobile; Harry Heenan, 42, Harry Heenan, 8, and Lewis Heenan, 12, all of Chicago.

The accident occurred late last night when the bridal party's car was speeding south through a heavy fog. The automobile hit the truck with such force that it was wedged to between the vehicle and the ground.

Thomas White, York, Clarksville, Ill., driver of the truck, halted the vehicle to change a tire. Corner

LEIF ARCHIE H. WEBBER

... Twin Falls high school graduate wins Bombarrier-crest enter wings at Viterbelle, Calif., army air field and commission as second lieutenant. He was attending College of Idaho when he enlisted in the air corps. Lieutenant Webber is now in Twin Falls visiting A. J. Myers, his step-father. He will report to a Texas airplane (AAF photo-staff engraving)

BRIDAL PARTY 6 KILLED IN CRASH

CHICAGO, Ill., Nov. 4 (AP)—Today was the day James O. McClintock dreamed about for 13 months when he served overseas with the U. S. navy. This was the day the 23-year-old Chicago sailor was to marry Ethel Redford, 22, at her home at 1011 South Wilmington, Ill.

But McClintock who survived the invasion of France, and his bride-to-be, and four other members of the bridal party, were dead. . . . killed last night when the car in which they were riding crashed in a parked trailer truck four miles north of Kankakee. Three other persons were injured seriously in the crash.

The dead, in addition to Miss Redford and McClintock, were Loren Book, 44, Chubb, Ill., driver of the automobile; Harry Heenan, 42, Harry Heenan, 8, and Lewis Heenan, 12, all of Chicago.

The accident occurred late last night when the bridal party's car was speeding south through a heavy fog. The automobile hit the truck with such force that it was wedged to between the vehicle and the ground.

Thomas White, York, Clarksville, Ill., driver of the truck, halted the vehicle to change a tire. Corner

Navy Washes out Ex-Movie Actor

CHICAGO, Ill., Nov. 4 (AP)—Jackie Cooper, former film star, has been "washed out" as a U.S. naval trainee at Notre Dame University because of scholastic deficiencies and is stationed there as an apprentice seaman, the Great Lakes naval training station public relations office said today.

Cooper was acquitted with two

other persons Oct. 3 of charges of contributing to the delinquency of two minor girls who said they attended a hotel room drinking party in July with Cooper, George Beer, 24, another 7-12 trainee, and Miss Pauline Frederick, 19, South Bend, Ind.

Roman Catholicism is the state religion of Venezuela though freedom of worship is granted by law.

READ TIMES-NEWS WANT ADS.

STANDARD GAS

Your motor will start and go at zero and way below when "Lowens" Gas says "Come on big boy, let's go"

LOWER'S Standard Service Station

260 S. Main—Right up town

Here's How Next of Kin Get Word of Prisoners of War

By NEA SERVICE

WASHINGTON, Nov. 5.—As of Oct. 1 there were some 50,000 U. S. soldiers, sailors and marines known to be prisoners of the Germans or Japanese. There were, in addition, some 50,000 reported missing. Some of the missing may be dead, others may be reported later from the prison camps.

Headquarters of information on United States personnel held prisoner by the enemy are at the old World War I munitions building in Washington, D. C., which is the Geneva convention, governing treatment of prisoners, requires that each of these prisoners of war information bureau in the United States and Germany notified this agreement, though Japan never did.

Army Does. All the United States, the army handles this work for all services—army, navy, marines, coast guard, civilians.

Before an man can be reported a prisoner of war he must first be reported missing in action. This is done by the commanding officer of the addutant general's office in Washington, which maintains a file and reports the case to the casualty branch.

This man doesn't become a prisoner of war until he is so reported by the direct communication in the form of a capture card captures him the prisoner himself, addressed to his next of kin. Ordinarily, however, the first word the next of kin will get is a telegram from the War Department stating that the man is missing in action.

As soon as a man is captured, the enemy obtains from him such information as his name, rank, serial number, home address and next of kin. This information is sent by the many authorities to the International Red Cross. From ITC at Geneva, therefore, will come to the war department an initial cable giving a list of newly reported prisoners by name, rank and serial number. From this first list the prisoner of war information bureau prepares information for various relief agencies which notify the next of kin, giving the relative's first name and the man previously reported as missing in action is now a prisoner of war.

A copy of this notification is then transferred from the identifying agency to the prisoner of war information bureau of the provost marshal general's office. It follows up the initial telegraphed report with a letter to the next of kin, explaining how and where he may be communicated with.

From 30 to 50 days later there will come a second cable from the provost marshal general's office, confirming names and numbers and specifying the prisoner of war to which each man has been assigned.

A second letter now goes out to the next of kin, relating this new information and indicating the many instructions and labels for mailing out parcels and tobacco. And in the prisoner of war information bureau the case now becomes a record in a "middle-size file" as well as on a "checkbox" record. This so-called "checkbox" record is instantly available for reference.

After two weeks with relatives notified, the information bureau sends out a letter to the next of kin, relating this new information and indicating the many instructions and labels for mailing out parcels and tobacco. And in the prisoner of war information bureau the case now becomes a record in a "middle-size file" as well as on a "checkbox" record. This so-called "checkbox" record is instantly available for reference.

Teamwork ... that will benefit YOU and Every Idahoan!

★ President and Governor ... working TOGETHER ... for Idaho and America! ★

Dewey and Detweiler

America and Idaho Need HARMONY in government, instead of bickering and buck-passing. If you want EFFICIENCY in your government, then vote for BOTH Dewey and Detweiler . . . November 7th!

Don't Handicap Either By Electing One And Forgetting The Other!

Red Cross of the prisoner of war information bureau present to explain Article 77 of the Geneva convention, governing treatment of prisoners of war, to demonstrate given every captured American as soon as he reaches a German transit camp to show what his initial weekly food ration each prisoner gets to supplement his German diet, to explain the prisoners' rights and restrictions, and to give lists of official news from prison camps in which each club has a special interest.

Former Prisoners' Sentations. At some of the meetings it has been possible to introduce ex-prisoners who have been hospitalized men who have recovered from battle injuries so serious that they are no longer capable of giving military service, and are therefore considered unfit for release. In all there have been some 200 American soldiers repatriated from Germany, though no military personnel has been repatriated from the Pacific.

A reporter who can give a firsthand account of life in a prison camp creates a sensation, always. Next of kin members generally won't let such a guest speaker go home without giving the news over and over again, for comfort and consolation. Sometimes the results get pretty emotional.

The Red Cross uses a monthly prisoners of war bulletin for relatives of American prisoners of war and civilian interests. It tries to give the news in the quietest way they arise, gives late news from the camps, tells about movement of troops and serves as a newspaper for relatives and friends who wait and wonder and hope.

Next of Kin

The purpose was so big that it filled the auditorium filled for the occasion and an overflow meeting had to be held in the gymnasium to be held for sound to take care of all the people. As they came in with their cards of admission stamped for in advance they were referred to sections in which were seated other next of kin with soldier-relatives in the same camp.

This gave each section a common interest and the basis for forming a smaller-sub-unit could remain together for later and meet meetings continuing from month to month.

The things that drew these people together in Next of Kin clubs are the common life of sympathy and home-coming over the conditions in which their men-folk are held prisoner.

Communications from the men in the prison camps are limited, particularly from Japan. What is the life in these places? It's hard to reconstruct the picture accurately or to know how the men put up in the time. Every relative at home who reads a letter from his man gets some capsule picture a detail that fits the pattern of life for another relative at a Next of Kin club meeting.

At the initial meeting of a Next of Kin club in any community the idea is to have someone from the

LAME BACK CORRECTION

It pleases and pines. Back ache may be associated with rheumatism, arthritis, hump, back, stomach and kidney disorders. It's your liver, kidneys, bowels, it often obtains relief after treatment with DR. ALMA HARDIN

SUITS TOPCOATS & SKIRTS FOR MEN or WOMEN

Supplier Shubin Magic Valley Representative Jerome, 2347

DR. ALMA HARDIN

218 Main North Phone 233

IDAHO REPUBLICAN STATE CENTRAL COMMITTEE

FRANKLIN D. ROOSEVELT

Democratic Ticket

PRESIDENTIAL ELECTORS
(Four to be elected)

MYRTLE ENKING BEATTY
BEN THOMAS
WILLIAM BRUNT
ALICE R. LYDON

UNITED STATES SENATOR
GLEN H. TAYLOR

REPRESENTATIVE IN CONGRESS
(Second District)
PHIL J. EVANS

GOVERNOR
CHARLES C. GOSSETT

LIEUTENANT GOVERNOR
ARNOLD WILLIAMS

SECRETARY OF STATE
IRA H. MASTERS

STATE TREASURER
RUTH MOON

STATE AUDITOR
ERNEST G. HANSEN

SUPERINTENDENT
OF PUBLIC INSTRUCTION
G. C. SULLIVAN

ATTORNEY GENERAL
FRANK LANGLEY

INSPECTOR OF MINES
ARTHUR CAMPBELL

STATE SENATOR
JAMES L. BARNES

STATE REPRESENTATIVES
(Vote for three)
MRS. T. DAN CONNOR
E. L. BRYANT
J. M. PIERCE

COUNTY COMMISSIONER
(Second District)
CLARENCE DEAN
COUNTY COMMISSIONER
(Third District)
OLIVER W. JOHNSON

SHERIFF
W. W. LOWERY

TREASURER
CORA E. STEVENS

PROBATE JUDGE
HARRY B. JENNINGS

COUNTY SUPERINTENDENT OF PUBLIC
INSTRUCTION

PROSECUTING ATTORNEY
EARL E. WALKER

ASSESSOR
WILEY C. HILFF

COUNTY CORONER
J. O. PUMPHREY

COUNTY SURVEYOR
W. A. MINNICK

JUSTICE OF THE PEACE
(Vote for two)

CONSTABLE

Democratic County
Central Committee

LEE LEICHLITER,
Chairman

VOTE THE Democratic Ticket

Candidates for National, Congressional, State, Legislative and County Office Who Merit Your Vote on November 7th

BE SURE YOU ARE REGISTERED
and BE SURE TO VOTE!

FOREIGN POLICY. President Roosevelt sensed the approach of the war and prepared the U. S. for it in spite of Republican opposition in Congress. This war is the most successfully conducted and the best provisioned one in all our history. The President is also laying the groundwork for peace in the same efficient manner.

TERM FOUR. President Roosevelt's reelection will mean a speedier winning of the war and a more secure building of the peace. The overthrow of the Executive Department and the Cabinet in this time of war, when everything is moving so successfully, must necessarily result in serious disorganization and disruption in carrying on the War Effort with consequent delay in its prosecution.

UNIONISM. The unions certainly have as much right to engage in politics as the big corporations and the money barons who are now furnishing the financial success in a huge deluge in a desperate attempt to bring about a Republican victory.

DEMILITARIZATION. The President, together with the Army and the Navy, are committed and pledged to a speedy demilitarization of the armed forces at the end of hostilities despite the inhuman and false charges made by demagogues.

DOMESTIC POLICY. Government and Industry must cooperate in executing jobs when peace comes. Industry must take the lead and Government must be ready to take up the slack, if and when any occurs.

For U. S. Senator

GLEN H. Taylor

For Governor

CHARLES C. Gossett

Representative in Congress

PHIL J. Evans

HARRY S. TRUMAN

Does This Look Like Continued Depression?

A Glance at Twin Falls Markets

	On Nov. 12 1932	On Dec. 6 1941
LIVESTOCK		
Choice light butchers	\$2.75	\$10.00
Overweight butchers	2.25	8.50
Underweight butchers	2.25	8.25
Heavy packing sows	1.50	7.50
Slicers	\$1.50-2.50	6.00-9.00
Heifers	1.50-2.00	7.00-8.50
Lambs	2.00	8.00
Vealers	1.50-2.50	10.00
POULTRY		
Colored Hens	.08	.14
Colored fryers	.07	.14
PRODUCE		
Eggs	.32	.34
BEANS		
Great Northern No. 1	1.00	1.80
Small reds, 100 lbs.	1.40	2.40
GRAIN FEEDS		
Bran, 100 lbs.	.60	1.60
Stock feeds, 100 lbs.	.70	1.70
SEED		
Red Clover	.07	.18

DEMOCRATIC LEGISLATIVE CANDIDATES

For State Senator
James L. Barnes

For State Representative
Mrs. T. Dan Connor

For State Representative
E. L. Bryant

For State Representative
J. M. Pierce

DEMOCRATIC COUNTY CANDIDATES

For County Commissioner
(Second District)
Clarence Dean

For County Commissioner
(Third District)
Oliver W. Johnson

For Sheriff
W. W. Lowery

For Assessor
Wiley C. Hilff

For Prosecuting Attorney
Earl E. Walker

For Probate Judge
Harry B. Jennings

For County Coroner
J. O. Pumphrey

For Treasurer
Cora E. Stevens

For Surveyor
W. A. Minnick

IDAHO

... is as big as **NEW YORK**

In the United States Senate, Idaho has two representatives; the same as New York and California and every other state. Consequently, as far as the Senate is concerned, Idaho is as important as New York or any other state. Thus, it seems extremely important that we send to the Senate a man with experience in governmental affairs.

Bottolfsen, through his experience as governor of Idaho; through his leadership in creating the Northwest States Development Association (the five-governor committee), and through the good government he has given Idaho, has demonstrated his ability to serve Idaho effectively.

Elect **C.A. Bottolfsen**

Republican Candidate for the UNITED STATES SENATE

This Advertisement sponsored by the Republican State Central Committee; E. L. Hoopes, Chairman; Walt Rubeck, Sec'y

Henry C. Dworshak, Incumbent Congressman and G. O. P. Nominee

Henry C. Dworshak, incumbent congressman from the Idaho second district and Republican candidate for reelection Tuesday, goes out into Idaho's forests for first hand information. The two center pictures show him while on a forestry inspection trip last summer which covered five U. S. forests and included forest trail work inspection, fire control and night operational programs. In one of three outdoor photos he was snapped while taking time out for a bit of fishing on the middle fork of the Salmon river. The other shows the congressman with Clet J. Oberg, associate regional forester, Ogden, who conducted him on the trip. Dworshak made another 1,000 mile forest inspection trip again this summer. Photo at extreme left shows the congressman in a closeup view during his recent campaign. At far right, Dworshak disposing of some of the desk work which floods a congressman at home and in Washington. (Photos at left and right by Times-News-staff engravings)

Authority Asked In Grove Estate

Petition for letters of administration in the estates of Jacob M. Grove and his wife, Lida E. Grove, has been filed in the probate court here by Beulah Teator, Kimberly, a daughter.

clashes late in Kimberly and elsewhere in Twin Falls county as well as cash. Both the man and his wife lived while residing in Los Angeles. Heirs include four other daughters: Ina Coxwood, Los Angeles; Estelle Cutler, Wendell; Grace-Cora, Wichita; and Helen Garstang, Indianapolis, Ind., and two sons: Charles D. Grove, Kimberly, and

Hollis T. Grove, Los Angeles. Hearing on the matter was scheduled for 10 a. m. Nov. 13 by Probate Judge C. A. Bailey. The petitioner is represented by Frank L. Stephens. The war department estimates savings by cooks and mess sergeants in the army's nine service commands at 12,000,000 pounds of fat and excess in 1944.

House Restitution Sought in Court

Suit for the restitution of Twin Falls property and \$1750 rent has been filed in the probate court by Cecil G. West, who names Jay Calsberg as defendant. According to the complaint, West leased a house to Calsberg by oral agreement, for \$17.50 a month. On Sept. 26 the plaintiff served the suit with a quit notice. West states Calsberg has not left the property within the required 30 days nor has he paid the rent for the month of October. A. J. Meyer, Twin Falls, is representing the plaintiff.

College of Idaho

Joyce Barnes, Twin Falls, was elected publicity chairman of the Education club at the College of Idaho Thursday evening when the club met to hold elections for vice-president and publicity chairman and to initiate new members. Those initiated who are from Magic Valley are Pauline Reese, Gastleford; Lila MacLeod, Piler; Raye Peck, Fairfield; Bobby Tronson and Phyllis Jean Smith, Jerome; Emerald Blideman, Grandview, and Joyce Barnes and Celestine Salmon, Twin Falls. Miss Salmon has also been appointed librarian of the club by Mrs. Mabel Coddington, sponsor. The first pep rally of the year was

held at the College of Idaho Thursday afternoon, and it was under the direction of the three newly elected yell leaders, Billie Brewer, Adrian, and Raye Peck and Lavinia Wallen, Fairfield. The rally was held in preparation for the college game which was held Thursday afternoon when the six-man team played Boise Junior college. Among those attending the Yonkers Hall (women's) dormitory, first house party were Celestine Salmon, Twin Falls, in charge of general arrangements, and Jean Tidwell, Homedale, who directed the games for the group. Chairman for the Associated Women's students' Holloween party, held Oct. 28, included Alford Wendell. As a part of the freshmen initiation

program, a mock student body meeting was held with Elaine Bailey, Gooding, Pauline Reese, Gastleford, Lila MacLeod, Eden, Emerald Blideman, Grand View, and Wanyln Johnston, Glenns Ferry, all taking part in the stunt. Students taking part in the WAA dance included Elaine Bailey, Gooding; Alta Frasier, Twin Falls; Anna Mae Tarleton, and Alter Hermes, Wendell. Prizes for the best costumes were awarded to Lydia Wallen and Raye Peck, Fairfield and to Anna Mae Tarleton, Wendell. Present at the tea and style show here were Ella Stone, Gooding; Anna Mae Tarleton, Wendell; Emma Jean Altmanstetter, and Wanyln Johnston, Glenns Ferry; Audrey Weatherbee, Celestine Salmon, and

Margaret and Alta Frasier, all of Twin Falls. Girls pledged by the firing society include Elaine Bailey, Gooding; Alter Hermes, Wendell; Margaret Frasier, Evelyn Shirce, all of Twin Falls and Emma Jean Altmanstetter, Glenns Ferry. During freshmen initiation, the following had to "duck walk": Wanyln Johnston, Glenns Ferry; Lila MacLeod, Eden; Leona Clark, Piler; Raye Peck and Lydia Wallen, Fairfield; and Audrey Weatherbee, Noun Park and Evelyn Shirce, all of Twin Falls. Marjorie Inwading Perilla, islanded in the Palms named one of the "Million Dollar girls" since more than a million dollars worth of ammunition was spent taking it.

W. H. DETWEILER
Republican Candidate for Governor

What a REPUBLICAN ADMINISTRATION Will Do for Idaho...

"Give me an administration in sympathy with the program which the Republican party is committed to carry out, and many of those things which the people have found objectionable in Idaho government will be changed," says W. H. Detweiler, Republican candidate for governor.

"There is no mystery as to where we on the Republican ticket stand. There are no political generalities or veiled promises to confuse the voters. Every issue of our constructive program is clearly defined.

"If elected, we will do everything within our power to put an end to inefficient prison management and the political abuses that have characterized our present system of paroles and pardons.

"We stand ready to place our state police and highway departments on the merit system, thus freeing these departments from the influence of political patronage which has made for waste and inefficiency at the taxpayers' expense.

"We have pledged ourselves to a reduction in the state income tax, knowing that such relief is necessary in view of the tremendous tax burden we are facing nationally.

"We will do our utmost to secure a thorough and impartial survey of Idaho's school system, the findings of which will be submitted to the state legislature for necessary action.

"We pledge the continuance of adequate assistance for the aged, infirm, blind and dependent children.

"Our fight will be continued for states' rights and the preservation of private enterprise.

"We will keep foremost in mind the state's responsibilities to men and women returning from the armed forces when the war is won.

"We have no intention of resorting to gestures or subterfuges of any kind to make it appear that we have tried to carry out this entire program.

"Our actions will be of such nature as to demonstrate our sincerity in seeking these reforms for the general good of the state.

"That's what a Republican administration will do for Idaho."

REPUBLICAN TICKET

⊗

FOR GOVERNOR **W. H. DETWEILER**

FOR LEUT. GOVERNOR **JOHN SANBORN**

FOR SECRETARY OF STATE **JAMES W. KEATING**

FOR STATE AUDITOR **N. P. NIELSON**

FOR STATE TREASURER **LELA D. PAINTER**

FOR ATTORNEY GENERAL **ROBERT AILSHIE**

FOR SECT. OF PUBLIC INSTRUCTION **A. H. CHATBURN**

FOR SUPERVISOR OF MINES **J. A. MAY**

VOTE REPUBLICAN, NOV. 7 Magic Valley Republican Committee

(Paid Political Advertisement)