

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

VOL. 27, NO. 174

Twin Falls
A Regional Newspaper Serving

Official City and
County Newspaper

TWIN FALLS, IDAHO, MONDAY, NOVEMBER 6, 1944

Twin Falls News
Nine Irrigated Idaho Counties

Member of Anti-Bureau of Circulation
Associated Press and United Press

FINAL
CITY
EDITION

PRICE 5 CENTS

PERFORATED BLAST

Allies Squeeze Germans To Maas Banks; Russians Puncture Budapest Ring

By E. EDWARD MURRAY

PARIS, Nov. 6 (AP)—American, British, Canadian and Polish forces swept north to the Maas river and Holland deep on a 40-mile front today, herding the last German rear guards into two tiny pockets which they were attempting frantically to evacuate by barge under a rain of allied bombs and shells.

Seizure of virtually all of the south bank of the two water ways in southwest Holland put the finishing touches to a three-week campaign that cleared the area of German troops, freed the remainder of Belgium and changed the Dutch salute into a solid front for the next phase of the allied campaign to crush Germany.

Southeast of Aachen, Liek, Cien, Country Roads' American first army today is way back in a new struggle to within less than a half mile of Scheldt after retreating to a German counterattack Saturday.

Town By-Passed
Kronenbrunn, three quarters of a mile north of Scheldt was by-passed in the advance. Further north, the Americans made small gains in the area of Scheldt station at Scheldt.

Extensive minefields covered by artillery and small arms fire were slowing the American advance all along the sector. British counter-bombing campaign to liberate Gochelers, Valerius, and other towns, was broken by breaking into the outskirts of Middelburg, capital of Zeeland province and last enemy stronghold on the island.

Newland Captured
Newland, two miles southeast of Middelburg, was captured and progress was being made northeast of Domburg on the north coast of the island.

Supreme headquarters announced last night that naval casualties and losses in landing craft were "heavier" than the amphibious landings and landing on Westkapelle at the western tip of Walcheren last week. The British command reported that the campaign to liberate Gochelers, Valerius, and other towns, was broken by breaking into the outskirts of Middelburg, capital of Zeeland province and last enemy stronghold on the island.

(Continued on Page 3, Column 2)

Killed, Missing

RT 1/c CHARLES A. WILSON

LONDON, Nov. 6 (AP)—

Furious fighting raged in the suburbs of shell-iron Budapest today as heavy Russian infantry forces joined armored vanguards which had penetrated the defenses of the Hungarian capital from the north and south on the east side of the Danube river.

The Germans said they had recaptured the East Prussian rail town of Gollub, 10 miles inside the Reich, after surrounding the place. The Russians at midnight reported victory over German counterattacks staged off there.

The many said also that a counter-attack had started south of Budapest and that the Hungarian capital was under a major Russian assault. The red army was declared regrouping and reinforcing for the final attempt.

The German radio announced early today that Soviet troops had entered the southern metropolitan limits, only two miles from the center of the city, while a Russian broadcast said other red army units, racing around the eastern edge of the capital, storm the northern suburbs through Upper.

Capture 1,000 a Day

Red army troops threatened to gain a breakthrough across the eastern front of the Danube, just south of Budapest, and crossed on to narrow Csepel island which divides the river. The two armies for 20 miles southward.

The city's German and Hungarian defenders were being squeezed at the rate of 1,000 a day in the power. Russian encirclement, Moscow announced. Hungarian reports claimed by Budapest indicated the bulk of the red forces already were flowing to the western part (Buda) of the Danube-straddling capital.

The Moscow war bulletin put the enemy resistance had stiffened tenfold and was particularly furious in the area of a 100-mile front, striking against Budapest's northern flank. The report said the total of men prisoners taken in the week's offensive at 19,516.

Captain Chasles

Berlin said the Russians were using at least 600 tanks and 65,000 men in their drive for the Magyar city, whose capture would provide a springboard for a new invasion of Germany from the south over the soil of Austria.

Blaze Destroys

KAISER BUILDINGS

PORTLAND, Ore., Nov. 6 (AP)—

Fire destroyed the administrative building of the sprawling Kaiser Shipbuilding corporation today, causing damage estimated at \$600,000, injuring seven persons and burning an undetermined number of vital master plans for ships under construction.

At the general superintendent of the yard—largest in the Portland area—said the fire started in a rest room of the cafeteria section of the building which also houses the general offices and personnel departments. The fire spread quickly and two explosions sent columns of flame through the roof.

Wins Bronze Star

WASHINGTON, Nov. 6 (AP)—Lt.

Joe O. Mackey, infantry, 11th Air Cavalry, has been awarded the bronze star medal for his gallant service in the war.

He was awarded the medal today.

He was awarded the medal today.

He was awarded the medal today.

He was awarded the medal today.

He was awarded the medal today.

He was awarded the medal today.

He was awarded the medal today.

He was awarded the medal today.

He was awarded the medal today.

He was awarded the medal today.

He was awarded the medal today.

He was awarded the medal today.

He was awarded the medal today.

He was awarded the medal today.

He was awarded the medal today.

He was awarded the medal today.

He was awarded the medal today.

He was awarded the medal today.

He was awarded the medal today.

He was awarded the medal today.

He was awarded the medal today.

He was awarded the medal today.

He was awarded the medal today.

Thoughtful Soldier Voter

Marine Pvt. Alvin L. Mace, Clark, S. D., typical of Americans fighting this world-war, is giving considerable thought to his presidential vote. Here he pauses before pictures of both leading candidates before casting his ballot "somewhere in the Pacific." As always, his rifle and steel helmet are beside him. (Marine corps photo)

World War Campaign Closes

By LYLE C. WILSON

NEW YORK, Nov. 6 (AP)—Franklin D. Roosevelt and Thomas E. Dewey end their bitter presidential campaign today and the polls begin to open next sunrise for a United States election in which the entire civilized world has cast itself a slice of apprehensive interest.

Both candidates will be on the air tonight. Dewey, the Republican, will do a last-minute campaign whirl around Albany before heading home to vote. Mr. Roosevelt will motor among his Hudson valley neighbors giving his famous campaign speech another farewell appearance.

At the polls today in Hyde Park, Democratic Vice-President-elect Charles McNary, Truman and Republican Vice-President-elect John W. Bricker are back home in Missouri and Ohio, respectively, to cast their ballots. A comparative silence calms the bustling.

On five continents and a host of the world's islands urgently interested persons are awaiting election returns. And there doubtless are many individuals on the face of the globe who would know Kansas from Pennsylvania at this moment, but who could come up accurately with the electoral vote of that state.

Campaign Blister

The foreign campaign has left little impact on foreign affairs. It has been an angry, bitter contest.

(Continued on Page 2, Column 2)

Endorses Dewey

BOSTON, Nov. 6 (AP)—The Christian Science Monitor, one of the most influential newspapers, has editorially announced that it favors the election of Gov. Thomas E. Dewey rather than a fourth term for President Roosevelt.

Both Sides Confident

Close as 50-50. The soldier vote was estimated by Curtis to be between 10,000 and 12,000 with 85,000 soldiers and women eligible to cast their special absentee ballots. He estimated about 15,000 soldiers for Dewey and 10,000 for Roosevelt.

Close as 50-50. The soldier vote was estimated by Curtis to be between 10,000 and 12,000 with 85,000 soldiers and women eligible to cast their special absentee ballots. He estimated about 15,000 soldiers for Dewey and 10,000 for Roosevelt.

Close as 50-50. The soldier vote was estimated by Curtis to be between 10,000 and 12,000 with 85,000 soldiers and women eligible to cast their special absentee ballots. He estimated about 15,000 soldiers for Dewey and 10,000 for Roosevelt.

Close as 50-50. The soldier vote was estimated by Curtis to be between 10,000 and 12,000 with 85,000 soldiers and women eligible to cast their special absentee ballots. He estimated about 15,000 soldiers for Dewey and 10,000 for Roosevelt.

Close as 50-50. The soldier vote was estimated by Curtis to be between 10,000 and 12,000 with 85,000 soldiers and women eligible to cast their special absentee ballots. He estimated about 15,000 soldiers for Dewey and 10,000 for Roosevelt.

Close as 50-50. The soldier vote was estimated by Curtis to be between 10,000 and 12,000 with 85,000 soldiers and women eligible to cast their special absentee ballots. He estimated about 15,000 soldiers for Dewey and 10,000 for Roosevelt.

Close as 50-50. The soldier vote was estimated by Curtis to be between 10,000 and 12,000 with 85,000 soldiers and women eligible to cast their special absentee ballots. He estimated about 15,000 soldiers for Dewey and 10,000 for Roosevelt.

Close as 50-50. The soldier vote was estimated by Curtis to be between 10,000 and 12,000 with 85,000 soldiers and women eligible to cast their special absentee ballots. He estimated about 15,000 soldiers for Dewey and 10,000 for Roosevelt.

Close as 50-50. The soldier vote was estimated by Curtis to be between 10,000 and 12,000 with 85,000 soldiers and women eligible to cast their special absentee ballots. He estimated about 15,000 soldiers for Dewey and 10,000 for Roosevelt.

Close as 50-50. The soldier vote was estimated by Curtis to be between 10,000 and 12,000 with 85,000 soldiers and women eligible to cast their special absentee ballots. He estimated about 15,000 soldiers for Dewey and 10,000 for Roosevelt.

Close as 50-50. The soldier vote was estimated by Curtis to be between 10,000 and 12,000 with 85,000 soldiers and women eligible to cast their special absentee ballots. He estimated about 15,000 soldiers for Dewey and 10,000 for Roosevelt.

Close as 50-50. The soldier vote was estimated by Curtis to be between 10,000 and 12,000 with 85,000 soldiers and women eligible to cast their special absentee ballots. He estimated about 15,000 soldiers for Dewey and 10,000 for Roosevelt.

Close as 50-50. The soldier vote was estimated by Curtis to be between 10,000 and 12,000 with 85,000 soldiers and women eligible to cast their special absentee ballots. He estimated about 15,000 soldiers for Dewey and 10,000 for Roosevelt.

Close as 50-50. The soldier vote was estimated by Curtis to be between 10,000 and 12,000 with 85,000 soldiers and women eligible to cast their special absentee ballots. He estimated about 15,000 soldiers for Dewey and 10,000 for Roosevelt.

Close as 50-50. The soldier vote was estimated by Curtis to be between 10,000 and 12,000 with 85,000 soldiers and women eligible to cast their special absentee ballots. He estimated about 15,000 soldiers for Dewey and 10,000 for Roosevelt.

Close as 50-50. The soldier vote was estimated by Curtis to be between 10,000 and 12,000 with 85,000 soldiers and women eligible to cast their special absentee ballots. He estimated about 15,000 soldiers for Dewey and 10,000 for Roosevelt.

Close as 50-50. The soldier vote was estimated by Curtis to be between 10,000 and 12,000 with 85,000 soldiers and women eligible to cast their special absentee ballots. He estimated about 15,000 soldiers for Dewey and 10,000 for Roosevelt.

Close as 50-50. The soldier vote was estimated by Curtis to be between 10,000 and 12,000 with 85,000 soldiers and women eligible to cast their special absentee ballots. He estimated about 15,000 soldiers for Dewey and 10,000 for Roosevelt.

Close as 50-50. The soldier vote was estimated by Curtis to be between 10,000 and 12,000 with 85,000 soldiers and women eligible to cast their special absentee ballots. He estimated about 15,000 soldiers for Dewey and 10,000 for Roosevelt.

Close as 50-50. The soldier vote was estimated by Curtis to be between 10,000 and 12,000 with 85,000 soldiers and women eligible to cast their special absentee ballots. He estimated about 15,000 soldiers for Dewey and 10,000 for Roosevelt.

Close as 50-50. The soldier vote was estimated by Curtis to be between 10,000 and 12,000 with 85,000 soldiers and women eligible to cast their special absentee ballots. He estimated about 15,000 soldiers for Dewey and 10,000 for Roosevelt.

Close as 50-50. The soldier vote was estimated by Curtis to be between 10,000 and 12,000 with 85,000 soldiers and women eligible to cast their special absentee ballots. He estimated about 15,000 soldiers for Dewey and 10,000 for Roosevelt.

Close as 50-50. The soldier vote was estimated by Curtis to be between 10,000 and 12,000 with 85,000 soldiers and women eligible to cast their special absentee ballots. He estimated about 15,000 soldiers for Dewey and 10,000 for Roosevelt.

Close as 50-50. The soldier vote was estimated by Curtis to be between 10,000 and 12,000 with 85,000 soldiers and women eligible to cast their special absentee ballots. He estimated about 15,000 soldiers for Dewey and 10,000 for Roosevelt.

D-25s Bomb Repair Yanks; Sumatra Oil Refineries Blazing

YANK ARTILLERY TURNS ON JAPS

GENERAL MACARTHUR'S HEADQUARTERS, Philippines, Nov. 6 (AP)—

American long-range artillery was turned on the reinforced Japanese in a surprise volley on 5,000 westerners today as the Yank invaders, driving on the besieged Ormoc garden from two sides, traded themselves for a cleanup fight.

Spencer Davis, Associated Press war correspondent with Lt. Gen. Walter Krueger's ninth army, reported American 10th division long range rifles hit enemy concentrations at Ormoc town before dawn with 400 rounds of high explosive shells.

Hard Fighting

He reported hard fighting flared up two miles west of Dagupan, road junction at the western edge of the Leyte island captured several days ago by the Americans. Out of an estimated 600 Japanese who made a series of charges against the Americans during the night at least 500 were killed.

MacArthur had added, other Americans of the 10th corps took up positions astride the Dagupan trail, cutting off enemy supply lines of retreat. Krueger's artillery is making heavy use of the area and is in position to break up

violinists in the area.

violinists in the area.

violinists in the area.

violinists in the area.

violinists in the area.

violinists in the area.

violinists in the area.

violinists in the area.

violinists in the area.

violinists in the area.

violinists in the area.

violinists in the area.

violinists in the area.

violinists in the area.

violinists in the area.

violinists in the area.

violinists in the area.

violinists in the area.

violinists in the area.

violinists in the area.

violinists in the area.

violinists in the area.

violinists in the area.

violinists in the area.

violinists in the area.

violinists in the area.

violinists in the area.

violinists in the area.

violinists in the area.

WASHINGTON, Nov. 6 (AP)—Striking audaciously by daylight, B-29 Superfortresses blasted military targets at Singapore in one of two raids yesterday by the aerial draughts.

The once mighty bastion of British naval might in the Pacific was visited in "substantial force" while slither ships lurched out heavily at an oil refinery in Sumatra.

None of the Superforts was lost to enemy action in either blow.

Longest Daylight Blow

The giant bombers of the 20th air force which directly communicated have ranged from Manchuria in the north to Sumatra in the south, and which have hit directly the Japanese home islands, yesterday directed their aim at the strategic tip of the Malay peninsula which Japan wrested from Britain early in 1942.

It was the longest daylight strike ever flown by military planes, and a communiqué described results as good to excellent.

India-based Superfortresses also struck heavily at the Pangasinan-Brandon oil refinery on the north coast of Sumatra, a long-distance haul for the Japanese. The Superforts were seen to drop bombs on a small town near the refinery.

Drydock Hit

(A Tokyo radio broadcast recorded on the 20th air force communiqué asserted that one B-29 was shot down and another damaged in the attack on the refinery. It said "no damage" was incurred on the B-29.

Singapore was hit by Superforts.

Singapore was hit by Superforts.

Singapore was hit by Superforts.

Singapore was hit by Superforts.

Singapore was hit by Superforts.

Singapore was hit by Superforts.

Singapore was hit by Superforts.

Singapore was hit by Superforts.

Singapore was hit by Superforts.

Singapore was hit by Superforts.

Singapore was hit by Superforts.

Singapore was hit by Superforts.

Singapore was hit by Superforts.

Singapore was hit by Superforts.

Singapore was hit by Superforts.

Singapore was hit by Superforts.

Singapore was hit by Superforts.

Singapore was hit by Superforts.

Singapore was hit by Superforts.

Singapore was hit by Superforts.

Singapore was hit by Superforts.

Singapore was hit by Superforts.

Singapore was hit by Superforts.

Singapore was hit by Superforts.

Singapore was hit by Superforts.

Singapore was hit by Superforts.

Singapore was hit by Superforts.

Singapore was hit by Superforts.

Germany Blasted By 1,800 Bombers

By HENRY B. JAMISON

LONDON, Nov. 6 (AP)—More than 1,800 American bombers and fighters attacked Germany again today as the allies carried the mightiest bombing siege of the war into the third straight day.

The attack, from an armada of over 1100 heavy bombers, was the heaviest yet in the Hamburg-Berlin area.

Other attacks included industrial targets in the Ruhr valley, and the bombing of the city of Cologne.

The attack on Hamburg brought to 21 the number of German cities that have been bombed by the allies since the start of the war.

The attack on Cologne brought to 10 the number of German cities that have been bombed by the allies since the start of the war.

The attack on Cologne brought to 10 the number of German cities that have been bombed by the allies since the start of the war.

The attack on Cologne brought to 10 the number of German cities that have been bombed by the allies since the start of the war.

The attack on Cologne brought to 10 the number of German cities that have been bombed by the allies since the start of the war.

The attack on Cologne brought to 10 the number of German cities that have been bombed by the allies since the start of the war.

The attack on Cologne brought to 10 the number of German cities that have been bombed by the allies since the start of the war.

The attack on Cologne brought to 10 the number of German cities that have been bombed by the allies since the start of the war.

The attack on Cologne brought to 10 the number of German cities that have been bombed by the allies since the start of the war.

The attack on Cologne brought to 10 the number of German cities that have been bombed by the allies since the start of the war.

The attack on Cologne brought to 10 the number of German cities that have been bombed by the allies since the start of the war.

The attack on Cologne brought to 10 the number of German cities that have been bombed by the allies since the start of the war.

The attack on Cologne brought to 10 the number of German cities that have been bombed by the allies since the start of the war.

Both Parties Forecast Victory as Magic Valley Campaigns End; Record Vote May Be Cast

By R. O. WILKINS

With the presidential race, the race for governor of the state and the contest for U. S. senator taking the spotlight, the Magic Valley campaign is expected to march to a close in record number of days.

Until 7 p. m. today, the candidates for governor, U. S. senator and U. S. representative will be in the Magic Valley, where they will be campaigning for the final time.

The Magic Valley campaign is expected to march to a close in record number of days.

The Magic Valley campaign is expected to march to a close in record number of days.

The Magic Valley campaign is expected to march to a close in record number of days.

The Magic Valley campaign is expected to march to a close in record number of days.

The Magic Valley campaign is expected to march to a close in record number of days.

The Magic Valley campaign is expected to march to a close in record number of days.

The Magic Valley campaign is expected to march to a close in record number of days.

The Magic Valley campaign is expected to march to a close in record number of days.

The Magic Valley campaign is expected to march to a close in record number of days.

The Magic Valley campaign is expected to march to a close in record number of days.

The Magic Valley campaign is expected to march to a close in record number of days.

The Magic Valley campaign is expected to march to a close in record number of days.

The Magic Valley campaign is expected to march to a close in record number of days.

The Magic Valley campaign is expected to march to a close in record number of days.

Russian Premier Hails Allied Aid

200,000-BALLOTS SEEN FOR IDAHO

(From Page One)
Democratic congressional and state candidates...
People should vote...
But, regardless of how the people vote, it is essential that they do vote. I want to see all registered voters go up to the polls tomorrow and vote their convictions regardless of party.

The Republican ticket will be victorious Tuesday because the voters of Idaho have taken a keen interest in this campaign. Idahoans have quickened to the need for a change in the administration of government offered by the state ticket, quality of our candidates, who are a double number of straight Republican ballots being cast.

Governmental reform...
Not a single...
The Republican ticket will be victorious Tuesday because the voters of Idaho have taken a keen interest in this campaign. Idahoans have quickened to the need for a change in the administration of government offered by the state ticket, quality of our candidates, who are a double number of straight Republican ballots being cast.

Promoted EYES OF WORLD ON TWIN FALLS ELECTION

(From Page One)
One of the most untold in recent history...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...

EST. L. THURMAN C. CHASE...
Promoted from second lieutenant at Buckley field, Idaho...
IAAF photo-artist engraving

Officer Promoted At Buckley Field

BUCKLEY FIELD, Colo., Nov. 6.—Second Lieutenant Thurman C. Chase, husband of the former Miss Barbara F. Thompson, Twin Falls, Idaho, was recently promoted to the grade of first lieutenant...
Lieutenant Chase, who was graduated from the University of Wyoming in 1941 with an A. B. degree in education, was a salesman with the Standard Oil Company at Twin Falls in civilian life.

Student Ballots Favor FDR, Not Other Democrats

President Roosevelt took an early lead in junior and senior high school American government and history classes...
The voting in the first six classes gave Roosevelt 61 votes against 37 for the Republican opponent, Guy Thomas E. Derry...
The state candidates up for election...
For senator—Gov. C. A. Bollen, Republican; Ernest G. Nelson, Democrat...
For first district congress—H. L. Bowers, Republican; Ben Coleman, Democrat...
For second district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For third district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For fourth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For fifth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For sixth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For seventh district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For eighth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For ninth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For tenth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For eleventh district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For twelfth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For thirteenth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For fourteenth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For fifteenth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For sixteenth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For seventeenth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For eighteenth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For nineteenth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For twentieth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For twenty-first district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For twenty-second district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For twenty-third district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For twenty-fourth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For twenty-fifth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For twenty-sixth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For twenty-seventh district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For twenty-eighth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For twenty-ninth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For thirtieth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For thirty-first district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For thirty-second district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For thirty-third district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For thirty-fourth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For thirty-fifth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For thirty-sixth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For thirty-seventh district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For thirty-eighth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For thirty-ninth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For fortieth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For forty-first district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For forty-second district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For forty-third district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For forty-fourth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For forty-fifth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For forty-sixth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For forty-seventh district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For forty-eighth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For forty-ninth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For fiftieth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For fifty-first district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For fifty-second district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For fifty-third district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For fifty-fourth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For fifty-fifth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For fifty-sixth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For fifty-seventh district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For fifty-eighth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For fifty-ninth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For sixtieth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For sixty-first district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For sixty-second district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For sixty-third district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For sixty-fourth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For sixty-fifth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For sixty-sixth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For sixty-seventh district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For sixty-eighth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For sixty-ninth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For seventieth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For seventy-first district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For seventy-second district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For seventy-third district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For seventy-fourth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For seventy-fifth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For seventy-sixth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For seventy-seventh district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For seventy-eighth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For seventy-ninth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For eightieth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For eighty-first district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For eighty-second district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For eighty-third district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For eighty-fourth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For eighty-fifth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For eighty-sixth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For eighty-seventh district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For eighty-eighth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For eighty-ninth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For ninetieth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For ninety-first district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For ninety-second district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For ninety-third district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For ninety-fourth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For ninety-fifth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For ninety-sixth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For ninety-seventh district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For ninety-eighth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For ninety-ninth district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...
For one hundred district congress—Rep. Henry D. Bowers, Republican; Ben Coleman, Democrat...

GOES TO BURLY JANUARY VOTING

Go to Burlingame...
JANUARY VOTING...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...

Go to Burlingame...
JANUARY VOTING...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...

Young Marine in Southwest Pacific

Mr. and Mrs. George P. Redmond have advised that their son, George P. Redmond, Jr., is serving in the Southwest Pacific...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...

REDEMONT MOORE...
Hazelton, B.C., Canada...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...

REDEMONT MOORE...
Hazelton, B.C., Canada...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...

Cranberries Put On Price Ceiling

Here's good news for the Thanksgiving dinner...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...

Davidson Baby Dies at Hospital

The infant daughter of Mr. and Mrs. Truman Davidson, Twin Falls, died at birth in the Twin Falls county general hospital Sunday afternoon...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...

Singer-Preacher Talks in Gooding

GOODING, Nov. 6.—An evangelist, Ben J. Woodman, known as "The Gooding Evangelist," was scheduled to deliver the story of the years he has spent at various times in Canada and the United States at the Church of the Nazarenes here tonight...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...

Twin Falls News in Brief

Go to Burlingame...
JANUARY VOTING...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...

Go to Burlingame...
JANUARY VOTING...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...

Go to Burlingame...
JANUARY VOTING...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...

Go to Burlingame...
JANUARY VOTING...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...

Go to Burlingame...
JANUARY VOTING...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...

Go to Burlingame...
JANUARY VOTING...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...

Go to Burlingame...
JANUARY VOTING...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...

Go to Burlingame...
JANUARY VOTING...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...

Go to Burlingame...
JANUARY VOTING...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...

BOTH SIDES SEE VICTORY IN AREA

(From Page One)
J. M. Pierce, state representative...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...

J. M. Pierce, state representative...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...

J. M. Pierce, state representative...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...

J. M. Pierce, state representative...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...

J. M. Pierce, state representative...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...

J. M. Pierce, state representative...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...

J. M. Pierce, state representative...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...

J. M. Pierce, state representative...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...

J. M. Pierce, state representative...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...

Seen Today

Voting equipment, booths and...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...

Voting equipment, booths and...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...

Voting equipment, booths and...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...

Voting equipment, booths and...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...

Voting equipment, booths and...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...

Voting equipment, booths and...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...

Voting equipment, booths and...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...

Voting equipment, booths and...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...

Voting equipment, booths and...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...

GERMANS PUSHED TO MAAS SHORES

(From Page One)
marched beaches and probably equalled the bloodiest American landings in the Pacific...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...

marched beaches and probably equalled the bloodiest American landings in the Pacific...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...

marched beaches and probably equalled the bloodiest American landings in the Pacific...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...

marched beaches and probably equalled the bloodiest American landings in the Pacific...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...

marched beaches and probably equalled the bloodiest American landings in the Pacific...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...

marched beaches and probably equalled the bloodiest American landings in the Pacific...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...

marched beaches and probably equalled the bloodiest American landings in the Pacific...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...

marched beaches and probably equalled the bloodiest American landings in the Pacific...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...

marched beaches and probably equalled the bloodiest American landings in the Pacific...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...
The election in Twin Falls is being watched by the eyes of the world...

THE BLACK FLAG FLIES
Emergency beds were still available at the county general hospital Monday afternoon.
ADMITTED
Mr. Albert House, Twin Falls; Mrs. L. D. Dwyer, Aberdeen, Md.; I. R. Ruse, King Hill; Joe Froehlich, Hansen; Gerald Ewing, Buhl.
PARALYZED
Mrs. Claude Merrill, Richmond, Wash.; Mrs. Ernest Boland, Richland; Mrs. Floyd Judd, Hagar; Mrs. Bill Voss and Robert Judd, Piller; Leo Crowley, Twin Falls, and Mrs. Herbert Clark, Eden.
WEATHER
For Twin Falls and vicinity, partly cloudy today, tonight and Tuesday. High Sunday, 49 degrees, low Sunday morning, 36 degrees, low Monday morning, 34 degrees.
THE BLACK FLAG FLIES
The 2nd traffic death of 1944 in the Valley occurred Sunday, Nov. 5, in Twin Falls.

Transportation For Voters
For the convenience of those who may have difficulty in getting to the polls on election day, arrangements have been made to provide transportation in Twin Falls, Kimberly and Ellet. If you need transportation, call the telephone numbers listed in the following localities.
TWIN FALLS
Phone 1297 or 1294
KIMBERLY
Phone 28
Buhl
Phone 72
Filer
Phone 31
REPUBLICAN COUNTY CENTRAL COMMITTEE
(Paid Tol. Adv.)

Attention Jerome County Voters
RALPH E. SHAWVER
"Knows the Farmers Problems"
"Being the owner and operator of large farming interests in both the east and west ends of the county, I have not had the time, the tire or the gasoline to travel over the county in the interests of my campaign. THERE IS NO ORGANIZED CLUB working in my behalf nor have I requested financial assistance from my friends in support of my candidacy—throughout 32 years of experience in helping to develop from sage brush the lands that now comprise the great North Side Tract of the Snake River Valley and my pledge to you, if elected Jerome County Senator, is the use of good horse sense in helping to solve the many problems of pasturage landowners."
I FURTHER FAVOR AND WILL WORK FOR
a state-wide "Noxious Weed Commission" under the supervision of a competent State Weed Commissioner. This is a concern of every land owner within the state and if a vigorous program to eliminate all "noxious weeds" is not soon undertaken it will become one of our greatest problems.
• All farmers and livestock raisers should have good Farm to Market Roads. These I consider essential to the betterment of farming communities.
• WE MUST NOT CLOSE ANY STATE SCHOOLS FOR HIGHER EDUCATION because our boys and girls are in the services of our country—let us make them better for the heavy enrollment following the war.
• Am thoroughly familiar with the water rights of the Snake River Valley, especially the water rights of the North Side Tract—and know the reasons for the conservation of our water resources.
• The last and most important thing is—for all on the home front to support the war effort 100%.
• Member of the Board of Directors—North Side Canal Company, Ltd.
• Member of the American Falls Reservoir District Board of Directors.
(Pd. Pol. Adv.)

If you really want
A GREATER IDAHO

—then VOTE Tuesday for—

W. H. "Bill" **DETWEILER**

Logical Candidate for

GOVERNOR *of Idaho*

and **TEAM-MATE** for President Dewey!

★ **THE WAR VETERAN:**

Only Candidate for Governor with overseas war service.
 He served you well as a Buck Sergeant during World War I.
 Let him serve you well during World War II.

★ **THE FARMER:**

Extraordinary record of successful farm management; a
 progressive executive with thorough knowledge of Idaho's
 vitally important agricultural problems.

★ **THE STATESMAN:**

Proven ability in statecraft from intensive three-term ex-
 perience (especially in Finance and Taxation) in Idaho's
 Legislature. Knows how to get things done!

★ **THE MAN:**

Aggressive... honest... sincere! An administrator who
 applies the rule of right and justice to all public questions.
 Dynamic, yet open-minded to all wise counsel.

This final appeal to thoughtful, patriotic voters is sponsored by
IDAHO REPUBLICAN STATE CENTRAL COMMITTEE

... and paid for by thousands of sincere
 Idahoans who know "Bill" Detweiler and
 have complete confidence in his leadership.

TUCKER'S NATIONAL WHIRLIGIG

DISHONESTY—Far-angled leaders of both the Republican and Democratic parties have already discussed the merits of allowing any bitterness which may afflict the nation after election day. They realize that feeling has been rather violent recently, especially the questioning of the political policies of the two major camps.

Numerous observers have noted that in some respects the 1944 campaign has been less a contest of ideas than the Hoover-Smith battle in 1932. It is to a certain extent, seen as a contest between various groups, political, racial and economic groups. Periodically from the beginning of the war, and also because of the fourth-term issue and FDR's age, and the policies and personalities, there has been created the appearance at least of national dishonour.

Axis spokesmen, especially Japanese commentators, monitored to the office of war information and the federal communications commission, have cited this dishonour as evidence that they may obtain an "easy peace."

FACINOROUS has been in vogue recently in this connection, a bit between rural and urban folk, but it has been a struggle between the lower right to characterize the battle as an Armageddon in which the "American way of life is at stake."

Businessmen, both large and small, have defined the Dewey-Roosevelt issue as one which shall determine whether the country will under the control of labor pressure groups. The entrance of the CIO into the campaign in the way has been a source of confusion to communists versus Americans. Even the hoary Ku Klux Klan has been invoked.

There are the issues of the present ending Tuesday night which disturb the more solid and sensible elements on both sides of the street. There is also a permanent danger of disagreement would damage United States prestige during the later stages of global warfare and also the prestige of the United States.

PREJUDICE—The domestic peacekeepers will instance past and present-day evils. In this moment to promote a decline of the nation's ranks and a weakening of the country's political and racial ties, a permanent danger of disagreement would damage United States prestige during the later stages of global warfare and also the prestige of the United States.

In 1934, for example, circumstances closely resembled those prevailing today. Although he is the first to admit that he is not a Jew, Roosevelt has not been assailed nearly so vigorously as "Old Joe." The most extreme isolationists have not pursued the same path of the cooperatives of the sixties, although even this institution common has been raised in this campaign.

No general has resigned his commission to run against the communists and Jews. In this moment to promote a decline of the nation's ranks and a weakening of the country's political and racial ties, a permanent danger of disagreement would damage United States prestige during the later stages of global warfare and also the prestige of the United States.

AGREEMENT—The politicians, candidates Roosevelt and Dewey included, have intentionally tried to conceal or subordinate their many points of agreement. The incumbent and the New Yorker governor are in accord on the frame plan, the "New Deal," the "quarantine the aggressor" and to keep the continental peace. The incumbent and the New Yorker governor are in accord on the frame plan, the "New Deal," the "quarantine the aggressor" and to keep the continental peace.

The President and the challenger have pledged themselves to wage war until the axis is utterly crushed. Indeed, the GOP nominee has promised that he will continue the frame plan, the "New Deal," the "quarantine the aggressor" and to keep the continental peace.

ONE NATION—Americans will choose a President Tuesday. Just as they have every four years, in peace and war. Wednesday, again just as always, they will meet to elect a President Tuesday. Just as they have every four years, in peace and war.

The President and the challenger have pledged themselves to wage war until the axis is utterly crushed. Indeed, the GOP nominee has promised that he will continue the frame plan, the "New Deal," the "quarantine the aggressor" and to keep the continental peace.

VIEW OF OTHERS
HOPKINS AND THERIAULT
In his address on foreign affairs, Gov. Dewey remarked the President's personal relations with Marshall Stalin at Tehran and commented that "Mr. Roosevelt took along Mr. Harry Hopkins, who acquired the reputation of being a close personal friend of the Soviet Union."

He said that he would not have been surprised if the Republican candidate had not known of the close personal relationship between Mr. Hopkins and Stalin.

OUR RESPONSIBILITY
Democracy is not self-sustaining—it takes your vote to make it work. It cannot be employed to make it work. It cannot be employed to make it work.

It should be borne in mind that government is not self-sustaining—it takes your vote to make it work. It cannot be employed to make it work. It cannot be employed to make it work.

GIVE THE BACKS THE ROPE
The gambling racket often knows itself when it is being run. The gambling racket often knows itself when it is being run.

The gambling racket often knows itself when it is being run. The gambling racket often knows itself when it is being run.

GOING TO THE POLLS
After going 12 years without a political wash-day, the United States certainly needs a thorough cleaning.

After going 12 years without a political wash-day, the United States certainly needs a thorough cleaning.

"WASHINGTON CALLING" BY MARQUE CHILDS POT SHOTS

DOWN WITH HUI BUREAUCRATS
Pot: The supporters of making the change in mid-stream is a good tippler who was named by Howard Gillette last week. As he was led away, he addressed the crowd with a speech that was both fiery and eloquent. He called for a complete reorganization of the government, and for the removal of all those who were responsible for the current state of affairs.

He called for a complete reorganization of the government, and for the removal of all those who were responsible for the current state of affairs.

EPISODES OF THE DAY
Speaking of the clearest shot, we would like to say only two things. The first is that the city and the nation are in a state of crisis. The second is that we must take action now, or we will be in a state of crisis.

Speaking of the clearest shot, we would like to say only two things. The first is that the city and the nation are in a state of crisis. The second is that we must take action now, or we will be in a state of crisis.

Dance Will Fund Honor Roll Fund
KIMBERLY, Nov. 8.—Funds for the construction of an honor roll fund in the city of Kimberly will be raised by a dance to be held at the Kimberly gymnasium on Friday night.

Funds for the construction of an honor roll fund in the city of Kimberly will be raised by a dance to be held at the Kimberly gymnasium on Friday night.

Rush Defenses
LONDON, Nov. 8.—Elaborate German defense preparations to meet expected allied attacks in the North Sea and the English Channel, according to a report from Berlin.

Elaborate German defense preparations to meet expected allied attacks in the North Sea and the English Channel, according to a report from Berlin.

Officer Visits
KIMBERLY, Nov. 8.—Robert Christensen, base officer from Salinas, Calif., arrived in Kimberly today to visit with the local military community.

Robert Christensen, base officer from Salinas, Calif., arrived in Kimberly today to visit with the local military community.

HISTORY OF TWIN FALLS
AS GLEANED FROM THE FILES OF THE TIMES-NEWS
IF YEARS AGO, NOV. 8, 1929
The board of directors of the University of Idaho, established in 1909, has decided to move the university to the site of the old Idaho State Penitentiary.

The board of directors of the University of Idaho, established in 1909, has decided to move the university to the site of the old Idaho State Penitentiary.

MYSTERY
Dear Pat Shole: I received your letter of Nov. 7 and was glad to hear from you. I am sorry that I cannot give you a more definite answer at this time.

I received your letter of Nov. 7 and was glad to hear from you. I am sorry that I cannot give you a more definite answer at this time.

FAVORABLE NEWS
Remember when they used to say that the world was coming to an end? Well, it's not yet here, but it's not far off either.

Remember when they used to say that the world was coming to an end? Well, it's not yet here, but it's not far off either.

THE GENTLEMAN IN THE WHITE SUIT
The gentleman in the white suit was seen in the streets of Twin Falls today. He was wearing a white suit and a white hat, and he was walking with a confident stride.

The gentleman in the white suit was seen in the streets of Twin Falls today. He was wearing a white suit and a white hat, and he was walking with a confident stride.

HOW THINGS APPEAR FROM PEGLER'S ANGLE

NEW YORK—Tom Dewey recently said that nowadays, the problem of the people in judging news from the White House was not whether it was good or bad but whether it was true or false.

Tom Dewey recently said that nowadays, the problem of the people in judging news from the White House was not whether it was good or bad but whether it was true or false.

WASH. POST
In this case, however, it is not the veracity of the news but the character of the news that is the issue. The news is being presented in a way that is designed to mislead the public.

In this case, however, it is not the veracity of the news but the character of the news that is the issue. The news is being presented in a way that is designed to mislead the public.

DOWN WITH HUI BUREAUCRATS
The supporters of making the change in mid-stream is a good tippler who was named by Howard Gillette last week. As he was led away, he addressed the crowd with a speech that was both fiery and eloquent.

The supporters of making the change in mid-stream is a good tippler who was named by Howard Gillette last week. As he was led away, he addressed the crowd with a speech that was both fiery and eloquent.

EPISODES OF THE DAY
Speaking of the clearest shot, we would like to say only two things. The first is that the city and the nation are in a state of crisis. The second is that we must take action now, or we will be in a state of crisis.

Speaking of the clearest shot, we would like to say only two things. The first is that the city and the nation are in a state of crisis. The second is that we must take action now, or we will be in a state of crisis.

Dance Will Fund Honor Roll Fund
KIMBERLY, Nov. 8.—Funds for the construction of an honor roll fund in the city of Kimberly will be raised by a dance to be held at the Kimberly gymnasium on Friday night.

Funds for the construction of an honor roll fund in the city of Kimberly will be raised by a dance to be held at the Kimberly gymnasium on Friday night.

Rush Defenses
LONDON, Nov. 8.—Elaborate German defense preparations to meet expected allied attacks in the North Sea and the English Channel, according to a report from Berlin.

Elaborate German defense preparations to meet expected allied attacks in the North Sea and the English Channel, according to a report from Berlin.

Officer Visits
KIMBERLY, Nov. 8.—Robert Christensen, base officer from Salinas, Calif., arrived in Kimberly today to visit with the local military community.

Robert Christensen, base officer from Salinas, Calif., arrived in Kimberly today to visit with the local military community.

HISTORY OF TWIN FALLS
AS GLEANED FROM THE FILES OF THE TIMES-NEWS
IF YEARS AGO, NOV. 8, 1929
The board of directors of the University of Idaho, established in 1909, has decided to move the university to the site of the old Idaho State Penitentiary.

The board of directors of the University of Idaho, established in 1909, has decided to move the university to the site of the old Idaho State Penitentiary.

MYSTERY
Dear Pat Shole: I received your letter of Nov. 7 and was glad to hear from you. I am sorry that I cannot give you a more definite answer at this time.

I received your letter of Nov. 7 and was glad to hear from you. I am sorry that I cannot give you a more definite answer at this time.

FAVORABLE NEWS
Remember when they used to say that the world was coming to an end? Well, it's not yet here, but it's not far off either.

Remember when they used to say that the world was coming to an end? Well, it's not yet here, but it's not far off either.

THE GENTLEMAN IN THE WHITE SUIT
The gentleman in the white suit was seen in the streets of Twin Falls today. He was wearing a white suit and a white hat, and he was walking with a confident stride.

The gentleman in the white suit was seen in the streets of Twin Falls today. He was wearing a white suit and a white hat, and he was walking with a confident stride.

YANKS REPULSE GERMAN THRUSTS

ROME, Nov. 6 (AP) — American troops of the fifth army have repulsed another small-scale German counter-attack at Monte Belmonte, eight miles south of Bologna, and patrols have increased activity along the entire Italian front with improving weather, it was announced today.

Ground forces on the fifth army front have been bogged down for nearly a week by heavy rains, but the clearing weather enabled both sides to reorganize for heavy action.

In the Adriatic sector, eighth army troops were still fighting at the eastern side of Porti airfield, where the Germans are holding out in a few buildings.

The airfield was the last remaining obstacle blocking a drive from the south against Porti, a key point on the Bologna-Rimini highway 27 miles east of Bologna.

Grain Producers Reelect J. H. Bahr

PAIDFIELD, Nov. 6 — Election of officers was held at the annual meeting of the Cassia County Grain Growers, Inc., held in the Community church.

John H. Bahr was reelected as president, J. E. Koonce, vice-president, T. L. Sanford secretary-treasurer and W. W. Leek, regional director. President directors include: L. E. Koonce, Blaine; Floyd Clutter, Maunabo; Leonard Anderson, Tuli City; Elsworth Humphreys, Corral and W. W. Leek, Fairfield. Two members at large, Herman Miller and V. H. Bahr.

Harold Poert and E. W. Rector, assistant manager and auditor, respectively, of the Farmers Grain Cooperative, Orem, Utah, were speakers at the meeting.

Dinner was served to the 78 members and guests by the fifth and Naomi societies.

Radio Schedule

- | TIME | STATION | PROGRAM |
|-------|---------|----------------------|
| 6:30 | WJBC | Wilson news |
| 6:45 | WJBC | Happy hours |
| 7:00 | WJBC | News in brief |
| 7:15 | WJBC | Victory at Vicksburg |
| 7:30 | WJBC | News |
| 7:45 | WJBC | Information Please |
| 8:00 | WJBC | News |
| 8:15 | WJBC | News |
| 8:30 | WJBC | News |
| 8:45 | WJBC | News |
| 9:00 | WJBC | News |
| 9:15 | WJBC | News |
| 9:30 | WJBC | News |
| 9:45 | WJBC | News |
| 10:00 | WJBC | News |
| 10:15 | WJBC | News |
| 10:30 | WJBC | News |
| 10:45 | WJBC | News |
| 11:00 | WJBC | News |
| 11:15 | WJBC | News |
| 11:30 | WJBC | News |
| 11:45 | WJBC | News |
| 12:00 | WJBC | News |
| 12:15 | WJBC | News |
| 12:30 | WJBC | News |
| 12:45 | WJBC | News |
| 1:00 | WJBC | News |
| 1:15 | WJBC | News |
| 1:30 | WJBC | News |
| 1:45 | WJBC | News |
| 2:00 | WJBC | News |
| 2:15 | WJBC | News |
| 2:30 | WJBC | News |
| 2:45 | WJBC | News |
| 3:00 | WJBC | News |
| 3:15 | WJBC | News |
| 3:30 | WJBC | News |
| 3:45 | WJBC | News |
| 4:00 | WJBC | News |
| 4:15 | WJBC | News |
| 4:30 | WJBC | News |
| 4:45 | WJBC | News |
| 5:00 | WJBC | News |
| 5:15 | WJBC | News |
| 5:30 | WJBC | News |
| 5:45 | WJBC | News |
| 6:00 | WJBC | News |
| 6:15 | WJBC | News |
| 6:30 | WJBC | News |
| 6:45 | WJBC | News |
| 7:00 | WJBC | News |
| 7:15 | WJBC | News |
| 7:30 | WJBC | News |
| 7:45 | WJBC | News |
| 8:00 | WJBC | News |
| 8:15 | WJBC | News |
| 8:30 | WJBC | News |
| 8:45 | WJBC | News |
| 9:00 | WJBC | News |
| 9:15 | WJBC | News |
| 9:30 | WJBC | News |
| 9:45 | WJBC | News |
| 10:00 | WJBC | News |
| 10:15 | WJBC | News |
| 10:30 | WJBC | News |
| 10:45 | WJBC | News |
| 11:00 | WJBC | News |
| 11:15 | WJBC | News |
| 11:30 | WJBC | News |
| 11:45 | WJBC | News |
| 12:00 | WJBC | News |
| 12:15 | WJBC | News |
| 12:30 | WJBC | News |
| 12:45 | WJBC | News |
| 1:00 | WJBC | News |
| 1:15 | WJBC | News |
| 1:30 | WJBC | News |
| 1:45 | WJBC | News |
| 2:00 | WJBC | News |
| 2:15 | WJBC | News |
| 2:30 | WJBC | News |
| 2:45 | WJBC | News |
| 3:00 | WJBC | News |
| 3:15 | WJBC | News |
| 3:30 | WJBC | News |
| 3:45 | WJBC | News |
| 4:00 | WJBC | News |
| 4:15 | WJBC | News |
| 4:30 | WJBC | News |
| 4:45 | WJBC | News |
| 5:00 | WJBC | News |
| 5:15 | WJBC | News |
| 5:30 | WJBC | News |
| 5:45 | WJBC | News |
| 6:00 | WJBC | News |
| 6:15 | WJBC | News |
| 6:30 | WJBC | News |
| 6:45 | WJBC | News |
| 7:00 | WJBC | News |
| 7:15 | WJBC | News |
| 7:30 | WJBC | News |
| 7:45 | WJBC | News |
| 8:00 | WJBC | News |
| 8:15 | WJBC | News |
| 8:30 | WJBC | News |
| 8:45 | WJBC | News |
| 9:00 | WJBC | News |
| 9:15 | WJBC | News |
| 9:30 | WJBC | News |
| 9:45 | WJBC | News |
| 10:00 | WJBC | News |
| 10:15 | WJBC | News |
| 10:30 | WJBC | News |
| 10:45 | WJBC | News |
| 11:00 | WJBC | News |
| 11:15 | WJBC | News |
| 11:30 | WJBC | News |
| 11:45 | WJBC | News |
| 12:00 | WJBC | News |
| 12:15 | WJBC | News |
| 12:30 | WJBC | News |
| 12:45 | WJBC | News |
| 1:00 | WJBC | News |
| 1:15 | WJBC | News |
| 1:30 | WJBC | News |
| 1:45 | WJBC | News |
| 2:00 | WJBC | News |
| 2:15 | WJBC | News |
| 2:30 | WJBC | News |
| 2:45 | WJBC | News |
| 3:00 | WJBC | News |
| 3:15 | WJBC | News |
| 3:30 | WJBC | News |
| 3:45 | WJBC | News |
| 4:00 | WJBC | News |
| 4:15 | WJBC | News |
| 4:30 | WJBC | News |
| 4:45 | WJBC | News |
| 5:00 | WJBC | News |
| 5:15 | WJBC | News |
| 5:30 | WJBC | News |
| 5:45 | WJBC | News |
| 6:00 | WJBC | News |
| 6:15 | WJBC | News |
| 6:30 | WJBC | News |
| 6:45 | WJBC | News |
| 7:00 | WJBC | News |
| 7:15 | WJBC | News |
| 7:30 | WJBC | News |
| 7:45 | WJBC | News |
| 8:00 | WJBC | News |
| 8:15 | WJBC | News |
| 8:30 | WJBC | News |
| 8:45 | WJBC | News |
| 9:00 | WJBC | News |
| 9:15 | WJBC | News |
| 9:30 | WJBC | News |
| 9:45 | WJBC | News |
| 10:00 | WJBC | News |
| 10:15 | WJBC | News |
| 10:30 | WJBC | News |
| 10:45 | WJBC | News |
| 11:00 | WJBC | News |
| 11:15 | WJBC | News |
| 11:30 | WJBC | News |
| 11:45 | WJBC | News |
| 12:00 | WJBC | News |
| 12:15 | WJBC | News |
| 12:30 | WJBC | News |
| 12:45 | WJBC | News |
| 1:00 | WJBC | News |
| 1:15 | WJBC | News |
| 1:30 | WJBC | News |
| 1:45 | WJBC | News |
| 2:00 | WJBC | News |
| 2:15 | WJBC | News |
| 2:30 | WJBC | News |
| 2:45 | WJBC | News |
| 3:00 | WJBC | News |
| 3:15 | WJBC | News |
| 3:30 | WJBC | News |
| 3:45 | WJBC | News |
| 4:00 | WJBC | News |
| 4:15 | WJBC | News |
| 4:30 | WJBC | News |
| 4:45 | WJBC | News |
| 5:00 | WJBC | News |
| 5:15 | WJBC | News |
| 5:30 | WJBC | News |
| 5:45 | WJBC | News |
| 6:00 | WJBC | News |
| 6:15 | WJBC | News |
| 6:30 | WJBC | News |
| 6:45 | WJBC | News |
| 7:00 | WJBC | News |
| 7:15 | WJBC | News |
| 7:30 | WJBC | News |
| 7:45 | WJBC | News |
| 8:00 | WJBC | News |
| 8:15 | WJBC | News |
| 8:30 | WJBC | News |
| 8:45 | WJBC | News |
| 9:00 | WJBC | News |
| 9:15 | WJBC | News |
| 9:30 | WJBC | News |
| 9:45 | WJBC | News |
| 10:00 | WJBC | News |
| 10:15 | WJBC | News |
| 10:30 | WJBC | News |
| 10:45 | WJBC | News |
| 11:00 | WJBC | News |
| 11:15 | WJBC | News |
| 11:30 | WJBC | News |
| 11:45 | WJBC | News |
| 12:00 | WJBC | News |
| 12:15 | WJBC | News |
| 12:30 | WJBC | News |
| 12:45 | WJBC | News |
| 1:00 | WJBC | News |
| 1:15 | WJBC | News |
| 1:30 | WJBC | News |
| 1:45 | WJBC | News |
| 2:00 | WJBC | News |
| 2:15 | WJBC | News |
| 2:30 | WJBC | News |
| 2:45 | WJBC | News |
| 3:00 | WJBC | News |
| 3:15 | WJBC | News |
| 3:30 | WJBC | News |
| 3:45 | WJBC | News |
| 4:00 | WJBC | News |
| 4:15 | WJBC | News |
| 4:30 | WJBC | News |
| 4:45 | WJBC | News |
| 5:00 | WJBC | News |
| 5:15 | WJBC | News |
| 5:30 | WJBC | News |
| 5:45 | WJBC | News |
| 6:00 | WJBC | News |
| 6:15 | WJBC | News |
| 6:30 | WJBC | News |
| 6:45 | WJBC | News |
| 7:00 | WJBC | News |
| 7:15 | WJBC | News |
| 7:30 | WJBC | News |
| 7:45 | WJBC | News |
| 8:00 | WJBC | News |
| 8:15 | WJBC | News |
| 8:30 | WJBC | News |
| 8:45 | WJBC | News |
| 9:00 | WJBC | News |
| 9:15 | WJBC | News |
| 9:30 | WJBC | News |
| 9:45 | WJBC | News |
| 10:00 | WJBC | News |
| 10:15 | WJBC | News |
| 10:30 | WJBC | News |
| 10:45 | WJBC | News |
| 11:00 | WJBC | News |
| 11:15 | WJBC | News |
| 11:30 | WJBC | News |
| 11:45 | WJBC | News |
| 12:00 | WJBC | News |
| 12:15 | WJBC | News |
| 12:30 | WJBC | News |
| 12:45 | WJBC | News |
| 1:00 | WJBC | News |
| 1:15 | WJBC | News |
| 1:30 | WJBC | News |
| 1:45 | WJBC | News |
| 2:00 | WJBC | News |
| 2:15 | WJBC | News |
| 2:30 | WJBC | News |
| 2:45 | WJBC | News |
| 3:00 | WJBC | News |
| 3:15 | WJBC | News |
| 3:30 | WJBC | News |
| 3:45 | WJBC | News |
| 4:00 | WJBC | News |
| 4:15 | WJBC | News |
| 4:30 | WJBC | News |
| 4:45 | WJBC | News |
| 5:00 | WJBC | News |
| 5:15 | WJBC | News |
| 5:30 | WJBC | News |
| 5:45 | WJBC | News |
| 6:00 | WJBC | News |
| 6:15 | WJBC | News |
| 6:30 | WJBC | News |
| 6:45 | WJBC | News |
| 7:00 | WJBC | News |
| 7:15 | WJBC | News |
| 7:30 | WJBC | News |
| 7:45 | WJBC | News |
| 8:00 | WJBC | News |
| 8:15 | WJBC | News |
| 8:30 | WJBC | News |
| 8:45 | WJBC | News |
| 9:00 | WJBC | News |
| 9:15 | WJBC | News |
| 9:30 | WJBC | News |
| 9:45 | WJBC | News |
| 10:00 | WJBC | News |
| 10:15 | WJBC | News |
| 10:30 | WJBC | News |
| 10:45 | WJBC | News |
| 11:00 | WJBC | News |
| 11:15 | WJBC | News |
| 11:30 | WJBC | News |
| 11:45 | WJBC | News |
| 12:00 | WJBC | News |
| 12:15 | WJBC | News |
| 12:30 | WJBC | News |
| 12:45 | WJBC | News |
| 1:00 | WJBC | News |
| 1:15 | WJBC | News |
| 1:30 | WJBC | News |
| 1:45 | WJBC | News |
| 2:00 | WJBC | News |
| 2:15 | WJBC | News |
| 2:30 | WJBC | News |
| 2:45 | WJBC | News |
| 3:00 | WJBC | News |
| 3:15 | WJBC | News |
| 3:30 | WJBC | News |
| 3:45 | WJBC | News |
| 4:00 | WJBC | News |
| 4:15 | WJBC | News |
| 4:30 | WJBC | News |
| 4:45 | WJBC | News |
| 5:00 | WJBC | News |
| 5:15 | WJBC | News |
| 5:30 | WJBC | News |
| 5:45 | WJBC | News |
| 6:00 | WJBC | News |
| 6:15 | WJBC | News |
| 6:30 | WJBC | News |
| 6:45 | WJBC | News |
| 7:00 | WJBC | News |
| 7:15 | WJBC | News |
| 7:30 | WJBC | News |
| 7:45 | WJBC | News |
| 8:00 | WJBC | News |
| 8:15 | WJBC | News |
| 8:30 | WJBC | News |
| 8:45 | WJBC | News |
| 9:00 | | |

This is apple time which ought mean glad tidings to children over the country. There is an affinity between apples and children. No healthy boy or girl can look at an apple tree, laden with red and gold apples that have turned their cheek toward the sun and held a bit of its color, and not reach for fruit.

T. J. GOECKNER
Republican Candidate
for Sheriff of Twin
Falls County
(Pd. Pol. Adv.)

T. J. GOECKNER
Republican Candidate
for Sheriff of Twin
Falls County
(Pd. Pol. Adv.)

(P.L. Pol. Adv.)

Social and Club News

Formal Banquet, Jewel Rites Arranged by Beta Sigma Phis

Officials of Beta Sigma Phi

Climaxing a month's activities of "rush"ing, members of Beta Sigma Phi entertained 16 new pledges at a banquet and formal ritual of jewels Sunday at the Rogerson home. The banquet theme was "Under Southern Skies," with Mrs. Frankie Porterfield presiding as toastmaster.

An opened parson, filled with varieties of flowers, centered the banquet table. Lavender, yellow, pink and green streamers radiated to the pledges' places, and each cover was marked with a southern girl card.

Those who passed the ritual of jewels were Mrs. Claude Brown, Bernice Hill, Lyla Jensen, Dorothy Jensen, Virginia Moore and Juanita Poe.

Responding to toasts were Jerome Blair, Charlotte Richardson, Mary Scott and Gale Beam, Lyla Williams sang "Sunshine" accompanied by Mrs. O. P. Duval.

Decorations were in charge of Dorothy and Lyla Jensen, Velma Moore, Virginia Merriam, Helen Bliss, Mary Scott, Virginia Moore, Juanita Poe and Bernice Hill.

An informal party, a model meeting and a preference election were among the "rush" activities which began arranged during October by the group.

Mr. and Mrs. Dave Douglas entertained at pleasant dinner honoring Mrs. W. N. Patterson and Mrs. Bill Drenon, Mountain Home air base. It was Mrs. Bertha's first time to enjoy the Idaho pleasant.

Also a guest at the dinner was Miss Bernice Smith, Butte.

A party was held at the Y. W. C. A. rooms by members of the Women's Motor Transport association when a program of jolly entertainment and contests was arranged by a committee composed of Mrs. Clara Williams, Mrs. Eleanor Blumgren, Mrs. Doris Ramsey, and Mrs. Helen Fields.

The next meeting of the group will be Dec. 7. It was announced by the president, Mrs. S. K. Mattison, who conducted a short business session preceding the party.

Assisting Mrs. and Mr. O. P. Duval in planning the Beta card party Wednesday night are Mr. and Mrs. J. Paul Thomas and Mr. and Mrs. Charles J. Kelly. Play will start at 8:15 p. m. This is another in a series of card parties for Beta, their wives and women guests.

Mrs. Gladys Kirkpatrick was elected president of the Young Men's club of the Y. W. C. A. at a meeting Friday afternoon at the rooms.

Other officers elected were Mrs. Margaret Calvert, vice-president; Mrs. Kay Nutting, secretary; Mrs. Addie Kloppenburg, treasurer; Mrs. Maxine Moore, hostess chairman; Mrs. Ruth Johnston, program chairman; Mrs. Edith Bolton, publicity chairman.

Devotionals were in charge of Mrs. Kirkpatrick. The group worked on articles for the bazaar Nov. 18. The "T" room was decorated for the occasion with flowers from Mrs. R. L. Brede garden. Refreshments were served by Mrs. Nutting.

Aviation Cadet And Hansen Girl United at Church

Marriage vows were exchanged here Sunday by Miss Betty Elaine Rowley, daughter of Mr. and Mrs. J. V. Rowley, Hansen, and Aviation Cadet Wayne Gardner, son of Mr. and Mrs. M. E. Gardner, Twin Falls, at the Baptist church with the Rev. Herman C. Rice officiating.

The single-ring ceremony was followed by a reception and dinner for the bridal party at the Rogerson home. Both bride and groom are graduates of Twin Falls high school. Mrs. Gardner having been a member of the class of '44.

A light blue tulle afternoon gown, worn by the bride, was set off by a string of pearls, which the groom's mother had worn on her wedding day, and a corsage of pink and white carnations. Mr. and Mrs. William Hubbs were best man and matron of honor, respectively. Mr. Hubbs wore a light blue afternoon dress with a corsage of white chrysanthemums. The processional and recessional were played by Mrs. Robert Miller, organist.

After an hour from Kirkland field, Albuquerque, N. M., Cadet Gardner will return there following short wedding trip. Mrs. Gardner will live with his parents here.

Views in Verse

RICHES
(Inspired while driving to and from Albin in Magic Valley during this autumn weather)

Mellow, yellow glowing gold
As far as eye can see
Midday, King of fairy tales,
No richer was than we.

Shimmer, quiver, acutilluie,
In banks and towering spires,
Shining coils of Nature's realm
Each tree its wealth acquires.

Waving, loving daisies' soil,
Bright glided grasses away,
Dinks of treasured loveliness
Requested to night by day.

Winding, binding land to sky
Beneath moon's golden light
Ribbon roads alluring lead
To fortunes of the night.

MAYE ANITA JOHNSON
Head of Music Department
Albin State Normal

Hours Changed

In conformity with the new school hours, the Camp Fire office will be open from 2 to 3:30 p. m. on Tuesdays and Thursdays, instead of from 1:30 to 3 p. m. Mrs. W. H. Eldridge, executive secretary, announced Monday. The same hours will be observed on Saturdays as formerly, she said. They are from 10 a. m. to noon and from 1 to 5 p. m.

TEA FOR MRS. MURRAY
FILED, Nov. 6-A tea is being arranged by members of the Social Section Three honoring Mrs. Dan Murray who is leaving in the near future for Hollywood, Calif. to spend the winter. All of Mrs. Murray's friends in the Elder community are invited to attend.

Mrs. T. Dan Connor

DEMOCRATIC CANDIDATE For State Representative

Featured as Army Nurse World War I, at present successful owner and supervisor of 100 acre farm near Twin Falls, known legislative procedure, working with her husband, the late Senator Connor.

Washington School Has War Bond Sale

JEROME, Nov. 6-A white elephant bond auction was held at the Washington school for one hour Thursday, and auctioneers were Bobby Samboe, Stanford Rupp, David Leish, James Dornan, Winston Warr.

These were selected by trustees in the auditorium class. Bookkeepers for the sale were Bobby Andrus and Winston Warr.

A total of \$117.20 in stamps and bonds were sold. The white elephant articles were donated by the various classes.

Hear Him Speak

K. T. F. I. 3:45 P. M.
MONDAY, NOV. 6th

Democratic Nominee for United States Senator

HEAR THIS OTHER TALK IN BEHALF OF GLEN TAYLOR

ASHER B. WILSON
Twin Falls attorney

6 P. M. TONIGHT
(Paid Pol. Ad.)

"Mr. B. Masters is the Democratic candidate for Secretary of State. He served in 1937-38 and made good. Therefore re-elect him."

He favors taking State Prison, and state support out of politics.

He says: "Let's check crime by holding court decisions on pardon board."

The Blackfoot Bulletin (Republican) said: "Mr. B. Masters is recognized as one of the strongest men in the state."

Masters Wants to Take State Prison Out of Politics
Paid Pol. Ad.

Family Reunion Being Attended By Six Sisters

The "Six Dots Sisters" are having quite a reunion. It began in Twin Falls over the week-end, and will wind up in Boise in about 10 days.

Mrs. Carl McLean, mother of Mrs. George Haier, Twin Falls, arrived Saturday from Long Beach, Calif., to join her sisters, Mrs. William Wallace and Mrs. Jack Reed, Colby, Kan. Another sister, Mrs. Ted Nelson, Jerome, was on the official greeting committee.

The four left Monday for Boise to spend the next 10 days with two other sisters, Mrs. Leo Javel, Boise, and Mrs. Lewis Payton, Baker, Ore. It is their first visit in five years.

Mr. and Mrs. Haier arranged a dinner Sunday in honor of Mrs. McLean, Mrs. Wallace, Mrs. Reed and Mrs. Nelson.

The Dots sisters sit up in bed, heh.

Twin Falls Group will meet at 8:30 p. m. Wednesday in the grand hall.

Unity club will hold a pot-luck luncheon at 1 p. m. Wednesday at the home of Mrs. I. P. Sweet. Rolls have been solicited. Members are requested to bring a covered dish, dessert, table service and articles for the auction.

Calendar

Primeiros Reekah lodge will meet at 8:30 p. m. Tuesday in the I. O. O. F. hall.

Blue Lakes Boulevard club will meet at 10 a. m. Wednesday at the home of Mrs. C. Q. Kelly for a session of Red Cross sewing.

Evening Guild of the Abscon Episcopal church will meet Thursday at 8 p. m. at the rectory, with Mrs. E. Leslie Rolfs as hostess.

M. S. and B. club will meet at 2:30 p. m. Wednesday at the home of Mrs. Paul Detweiler. A program will be presented.

Women's Union Label league will meet Wednesday at 8 p. m. at the Laura temple. Chili and pie will be served, and members are asked to bring tables and table service.

Menor club will meet Wednesday at 2 p. m. at the home of Mrs. Albert Stewart. Members are asked to bring canned fruit for the Children's House at Boise, and items for the bazaar.

Hansen Latawah club will meet at 8:30 p. m. Wednesday at the home of Mrs. M. T. Kenworthy, Twin Falls. Mrs. Pete Mulder will act as assistant hostess. Guest speaker will be Mr. Ellen Rommetsved, Twin Falls.

Navy Man Weds Fern Salmon at Home Ceremony

At an informal double-ring ceremony Saturday night, Miss Fern Salmon, daughter of Mr. and Mrs. W. P. Salmon, Twin Falls, became the bride of Coxswain Harry C. Lower of Plymouth, Ind. and now stationed at Sun Valley. Held in the bride's home the wedding was conducted by Bishop J. C. Fredrickson of the LDS church.

A graduate of Twin Falls high school in May, the bride is currently employed at the Fidelity National bank. Coxswain Lower attended Plymouth school. Carmen Vazquez, twin Falls, and M. J. James Robinson, stationed at Sun Valley, were best man and maid of honor, respectively.

The bride wore a white and green velvet afternoon frock with a garden corsage. The maid of honor wore a green silk dress. The groom wore a green and white suit and Mrs. Harry H. Lower, Plymouth.

Betty M. Frazier Marries in Ogden

BUHL, Nov. 6-Mrs. and Mrs. Lillian Frazier, formerly of Buhl and Twin Falls, but now residing in Ogden, Utah, announce the marriage of their daughter, Miss Betty Margaret Frazier, and S. Sgt. Charles E. Rainford, Thursday, Oct. 12, at Clearfield, Utah.

The ceremony was performed in Hill field army air base chapel. Mrs. Rainford is a graduate of the Twin Falls high school. An aunt, Mrs. Lena Fraider, lives in Buhl, and Mrs. Rainford will live in Clearfield for the present.

WOMEN IN '40s

Do You Hate HOT FLASHES?

If you suffer from hot flashes, feel weak, nervous, a bit blue at times—all due to the functional "middle age" period peculiar to women—try LUTIN. A Pinkham's Vegetable Compound to relieve such symptoms. Place especially for women—LUTIN nearest! Follow label directions.

LYDIA E. PINKHAM'S BROTHERS

IT'S TOPS

Have You Tried It?

There's none better... The price is right... Call us now for a delivery of

STOVE OIL OR FURNACE OIL

Join the Hundreds of Satisfied Users in Twin Falls

United Oil Co. of Idaho

YOUR INDEPENDENT DEALER

On Kimberly Road Phone 957

PERMANENT PASS TO WASHINGTON!

only \$100.00

plus YOUR VOTE!

EDITH TAYLOR
for U.S. SENATOR
EDITH TAYLOR
for U.S. SENATOR
COMMITTEE ON JUDICIARY

Congress of the United States
House of Representatives
Washington, D. C.
October 25, 1944

I had hoped to get down home and have a visit with you, but it looks like they are going to keep me busy until the election is over. I am Executive Director of the One Thousand Club. We have our office at 708-A Stevens Hotel, Chicago, and I will be there from now on until the election.

I don't know if you have heard much about the One Thousand Club, but the idea is this - we want to get one thousand people willing to give \$1,000 for the re-election of our President. The money will be used for the time to put him on the air. The suggestion came from the President himself. He said he would like to have one thousand business people who would like to counsel and advise with them through the rest of his term, if he were re-elected. The policy has been adopted by members of the Club who happen to be in Washington on Thursday afternoon to have a visit with the President at the White House. We have had five of these occasions and they have been very pleasant. Then, of course, there are many matters coming up in which membership in the One Thousand Club would do us any harm. Each member receives a copper-plated identification plate and certificate which would write you about it to see if you might be interested or if you could pass the word on to some other good friend. Our headquarters are 708-A Stevens Hotel, Chicago. I will be there from now until election.

Incidentally, we have a lot of big-shot in our club, including Jesse Jones, most of the members of the Cabinet, Marshall Field, Jr., Lewis of the Federal Reserve Board, who is National Chairman, and Joseph Davies who is head of the Washington Chapter. So you see we have a pretty good bunch.

Best to you and good luck!

Sincerely,
Edith Taylor

...that's WHY It's Time for a CHANGE!

Reproduced in the interests of an informed Idaho by Idaho Republican State Central Committee

1. The first step in the process is to identify the problem or issue that needs to be addressed. This involves gathering information and understanding the context of the problem.

*"Use the Right
We are Defending for
the Future that
We Guard"*

Be Sure to Vote . . . ELECTION DAY, Nov. 7 1944

LOOK over to the right, Boss; that's a picture of you. You have got a big date coming up . . . you're going to hire yourself a high-salaried employee. Two main applicants for the job (names: Frank and Tom) and the final decision is up to you.

Yes, Boss, you're going to pick yourself a President of the United States — a hired general manager qualified to direct the complicated machinery of your Government — a public servant to enforce the laws your representatives in Congress make — a federal employee who gets a four-year contract at \$75,000 a year.

It's the most important job you've ever had to do. Don't undertake it lightly.

The man you choose as President will carry the heaviest responsibilities in history. He will be clothed with vast, if strictly limited, powers. He will be, constitutionally, the supreme military commander of a nation in arms. In the councils of nations he will represent the might and majesty of the American people. His will be the task of winning a great war — of helping to write a lasting peace — of meeting the perplexing post-war problems of demobilization, reconversion, re-employment; it will be his job to relax the disciplines of the war, surrender wartime controls, balance the federal budget — and to do all these things without jeopardy to the nation.

The duty of choosing the man who must perform these tasks is not given to a few so-called "wise men." It is left to the collective wisdom of the People of the United States — and that means you and Americans like you.

And so, consider the great issues. Try to look beyond yourself and your own personal problems. Heed but don't be over-swayed by obvious partisan propaganda.

You're the Boss. You're Judge and Jury. At the moment when you cast your ballot, you're the Supreme Arbiter of the destinies of the United States of America. Cast your vote, therefore, in a spirit of mingled humility and pride. Cast it in a spirit of consecration. It is a sacrament.

Cast it only after careful thought, meditation — and prayer.

This Message Sponsored by the Following:

The Altus Alexander's C. C. Anderson Co.	Jesse M. Chase Clos Book Store Continental Oil Co.	Home Lumber & Coal Co. Hosler Furniture Co. Howard Tractor Co.	N. H. King Co. Kreger's Hardware Kugler's Jewelers	Nye Bros. City Fuel Co. Orange Transportation Co., Inc. The Orphan and Idaho Theaters	Safeway Stores, Inc. Sav-Mor Drug Dr. Geo. F. Scholer Optometrist	Twin Falls Bank & Trust Company Twin Falls Feed & Log Co. Twin Falls Flour Mills
The Amalgamated Sugar Company Harvard Auto Co. Bain's Grocery Warehouse Association Bain's Grocery Warehouse Association Bain's Grocery Warehouse Association	Detweiler Bros., Inc. Diamond Hardware Co. Dumas-Warner Music Store	Hudson-Clark Shoe Store Idaho Department Store Idaho Packing Co.	Dr. J. E. Langenwallner Magel Auto Co. Maple Valley Processing Co.	Pacific Diamond-If Bag Company The Paris Co. Parishan Landscapers & Dry Cleaners	Self-Manufacturing Co. Shaw-Woodworth Exchange Shaw-Woodworth Exchange	Twin Falls Motor Co. Twin Falls Mortuary Twin Falls Motor Transit Co.
Fidelity National Bank Farmers Auto Inter-Insurance Exchange First Federal Savings & Loan Association First Federal Savings & Loan Association First Federal Savings & Loan Association	Fidelity National Bank Farmers Auto Inter-Insurance Exchange First Federal Savings & Loan Association First Federal Savings & Loan Association First Federal Savings & Loan Association	Idaho Department Store Idaho Packing Co. Idaho Title & Title Co.	Maple Valley Processing Co. Maple City Fuel Co. The Mayfair Shop	T&H Portland Cement Co. E. & G. Jewellers Richardson's Cleaners & Dyers	Shel Oil Co., R. J. Nelson Sterling Jewelry Co. Sumner Band & Organ Co.	Union Motor Co. Van Engelen The Vogue
Globe Seed & Feed Co. Globe Seed & Feed Co. Globe Seed & Feed Co.	Globe Seed & Feed Co. Globe Seed & Feed Co. Globe Seed & Feed Co.	Olen G. Jenkins, Chevrolet Jerome Co-op Creamery Kinsey's Wholesale Co.	Nelson's Implement & Hardware Hosler Furniture Co. National Laundry & Dry Cleaners	E. L. Roberts, Jeweler Korner-Mark Co. Korner-Mark Co.	Times-News Timothy Dean & Son, Inc.	Warner Bros. Coal & Transfer Co. White Mortuary Washington Market