


LONDON, Nov. 18 (AP)—Eighty-two German planes were shot down in the sky over the ground today by 400 anti-aircraft American fighters who hung up the second largest string of balloons on record—1,300 air miles to stretch and back.

VOL. 27, NO. 185

Official City and County Newspaper

TWIN FALLS, IDAHO, SUNDAY MORNING, NOVEMBER 19, 1944

Number of Adult Bureau of Circulation: 1,000
Number of Copies: 1,000
Price: 5 CENTS

PRICE: 5 CENTS

ATTENTION PLUGS INTO REICH

BITTER FIGHTING RAGES ON LEYTE; SHOWDOWN NEAR

By RAY GORDON
Associated Press Staff Editor

Bitterly fighting Japanese forces, disregarding the cost in lives, battled stubbornly today to hold the Limon sector on western Leyte island as other Nippon troops hastily prepared formidable mountain positions to the south for the impending showdown action with American army of liberation.

American dough boys, meeting tough resistance, further compressed their lines around Limon, Gen. Douglas MacArthur's Sunday communiqué said. A tank regiment south of the mountain town was strengthened and Japanese attempts to run in night were repulsed. Other American troops continued to battle Japanese positions in the Mt. Lobi sector of central Leyte.

General MacArthur said the Japanese have 500 planes on Leyte since invasion day. Associated Press dispatches from the front lines said desperate Japanese stand at Limon was a delaying action to permit consideration of positions in rugged terrain, centering on an escape road leading westward to Palawan, a port on Leyte's west coast.

Shedding daylight, this escape route leads and then wanders down the steep slopes of Limon, the Japanese road mileage between Cuyayan Bay on the north and Ormoc City on the south. "Should they be able to get to Ormoc, they would be in a position to break through to Manila," General MacArthur said in a broadcast to Nippon troops on Leyte, told them they "should fight the day after the Japanese surrender."

Radio Tokyo, without U.S. confirmation, claimed the sinking of two American submarines in Pacific waters.

The dark military situation in China, with the Japanese driving toward Yunnan, was also mentioned in the broadcast.

Continued on Page 2, Column 1

This Marine Will Fight Again


John P. Jones, 18, Twin Falls, displays the purple heart medal awarded him by Lieut. Gen. Holland M. Smith, commanding general of marine ground forces at Guam, where the boy was wounded. Shown: with Private Jones are navy nurse Lieut. (J.G.) F. Murphy, (left), Lanning, 16, and navy nurse Ensign Catherine Pettigrew, Groton, N. Y. (Marine corps photo).

"Pretty Scared," Injured Marine Admits Frankly

AT A PACIFIC BASE—John P. Jones, 18, Twin Falls, Idaho, who has been awarded the purple heart medal for his wounds sustained in the Pacific, admits he was "pretty scared" during his first battle experience.

John, a young Marine, is now recovering at a base hospital from wounds he received in action against the Japanese at Guam.

He was wounded twice by enemy fire during a day night counter-attack of Marine positions at Guam.

He was given a shot of morphine on the spot and a unit of blood plasma the following day.

He is a graduate of Twin Falls high school and attended the University of Idaho southern branch before enlisting.

He is one of two sons of Mr. and Mrs. J. P. Jones, Twin Falls. Both are in the marine corps.

CULT ASKS JUDGE BE DISQUALIFIED

SALT LAKE CITY, Nov. 18 (AP)—Attorneys for three "fundamentalist" cult members accused of kidnapping in Indiana, today asked the judge to disqualify himself from the trial.

The three are David Brigham, Edgar Christensen and Mrs. Julia K. Broadhead, all of Salt Lake City. Their trial is set for Monday.

They are charged with kidnapping three children, including a 10-year-old girl, from their home in Indiana, and taking them to the United States.

The judge, Judge J. Edgar Smith, is a member of the same cult as the defendants.

The cult, known as the "Fundamentalist Church of Jesus Christ of Latter-day Saints," is a religious group that believes in the return of Jesus Christ to earth.

Third Army Plows Across Border To Open New German Invasion as Street Fighting Blazes in Metz

War on Cigarette Hoarders: No Empty Package, No Sales

If you want a package of cigarettes in Twin Falls from Monday on, you'd better have that old, empty package with you.

First city in the nation to take concerted action against cigarette hoarders, Twin Falls will inaugurate a "no empty package, no cigarettes" campaign Monday with cooperation of the Merchants' bureau of the Chamber of Commerce, the chamber league, the Junior Chamber of Commerce, the city administration and local businessmen.

The plan was announced Saturday evening by Ernest H. Oyer, Merchants' bureau chairman. It is modeled—just goes ahead of a more limited one being planned by St. Paul druggists—and also after the WPB regulation which formerly called for an empty tube before a new tube of toothpaste could be purchased.

The program was decided on swiftly Saturday as the OPA insisted it could take action in the cigarette crisis, and Washington officials claimed the chief factors were faulty distribution and consumer hoarding.

In Twin Falls it is designed to end hoarding of cigarettes—so that all can have a smoke. It will also stop the frequent practice of running from store to another purchasing cigarettes wherever possible, and in numbers far above consumption capacity.

Said Paul Kingston, chamber secretary: "It's a grand idea and with cooperation, everyone who smokes cigarettes should have all he needs."

Said Claude H. Detweiler, chamber president: "The idea is to stop and use all merchandise so stock is for the benefit of all."

Said Verle Koser, mayor: "It's just what is needed here. It will stop cigarette hoarding. There are enough cigarettes here for everybody if they are evenly distributed."

Said Mayor Bert Sweet: "City officials are for such a plan and urge cooperation of all concerned."

Said Mr. Oyer: "It is likely that the cigarette shortage in Twin Falls will be a thing of the past."

Amidst Man-Made Fury


The ruins of a church in war-torn Metz, France, after a day of fighting. The church was destroyed by German bombs. (AP wirephoto from Metz, France.)

Phone Strikes Locks Entire State of Ohio

COLUMBUS, O., Nov. 18 (AP)—A statewide strike of union telephone operators paralyzed the entire state of Ohio tonight, shutting out of the state the national telephone network.

The strike, which began at 5 p.m. today, was called by the Ohio Telephone Association, a union of telephone operators.

The strike is the first of its kind in the state since 1935.

The union is demanding a 10% increase in wages and better working conditions.

OVER 24,000 VETS WANT SCHOOLING

INDIANAPOLIS, Nov. 18 (AP)—Over 24,000 veterans applied for additional schooling under the educational program provided in the "GI Bill of Rights" up to Oct. 31.

The program, which was established by the War Relocation Authority, provides for the education of veterans and their families.

The program is a part of the GI Bill of Rights, which provides for the education and training of veterans.

Germans Making "Scorched Earth"

WITH THE SIXTH ARMY GROUP IN FRANCE, Nov. 18 (AP)—The United States army today reported that the Germans were making a "scorched earth" policy in the area around the town of Metz.

The policy involves the destruction of all buildings and infrastructure in the area, leaving nothing for the Allies to use.

The policy is a part of the German strategy to slow down the Allied advance.

FLASHES OF LIFE

REMEMBERING
BATTLEFIELD, Nov. 18 (AP)—A Y.M.C.A. army-navy club officers held a "flash" remembering the battle of Iwo Jima.

The flash was a ceremony in which the officers read the names of the soldiers who died in the battle.

The flash was a part of the Y.M.C.A. program to provide support and care for the soldiers.

8 Airmen Killed In Bomber Crash

KANSAS CITY, Mo., Nov. 18 (AP)—Eight airmen were killed today when a B-24 bomber crashed in a field near Kansas City.

The bomber was on a mission to drop supplies to the Chinese in China.

The crash was the result of a fuel shortage and a loss of control.

GI Joe Gifts Average 12 Each

WASHINGTON, Nov. 18 (AP)—GI Joe gifts averaged 12 each for every GI Joe over the past week.

The gifts were sent to the GI Joe store in Washington, D.C.

The gifts were a part of the GI Joe program, which provides for the care and support of the soldiers.

Russian Power Drive Nears Road to Vienna

LONDON, Sunday, Nov. 18 (AP)—Russian tanks and infantry smashed four miles through German lines 18 miles northeast of Budapest yesterday in a powerful continuing movement which swept to within 10 miles of the Vienna high road running along the Danube river north of the besieged Hungarian capital, Moscow announced last night.

Hitler, German, kept to all attacks defenses east of Budapest, and the intermediate positions of the Danube river north of the city.

The Russian drive is a part of the Red Army's offensive against the Germans in the East.

More Philippine Invasions Seen In Communique

WASHINGTON, Nov. 18 (AP)—The War Relocation Authority today issued a communique stating that it expected more Philippine invasions in the near future.

The invasions were a part of the Japanese strategy to expand their empire in the Pacific.

The War Relocation Authority is providing support and care for the Japanese-Americans in the United States.

Direct Hits Fire 2 Jap Warships

GENERAL MACARTHUR'S forces today fired two direct hits on Japanese warships in the Philippines.

The warships were part of the Japanese fleet that was attacking the Philippines.

The direct hits were a part of the American strategy to repel the Japanese invasion.

Child Expected To Die Before Christmas Celebrating Holiday With Parents Today

By BURTON THOMPSON
CHENOWETH, Nov. 18 (AP)—While his son was in the hospital, a father today celebrated Christmas with his child, who is expected to die before Christmas.

The father, who is a member of the Chinese community in Chenoweth, Idaho, is a devout Christian.

The child's illness is the result of a long and difficult battle with cancer.

Prime Objective Falls To British

ROME, Nov. 18 (AP)—Prime objective of the British army today was to capture the town of Salerno in Italy.

The town was a key strategic point in the Italian campaign.

The British army is a part of the Allied forces fighting against the Germans in the West.

Axis Prisoners Cuddled in Prison

CHENOWETH, Nov. 18 (AP)—Axis prisoners were being cuddled in a prison in Chenoweth, Idaho.

The prisoners were being held in the prison as a part of the American strategy to repel the Japanese invasion.

The prisoners were being held in the prison as a part of the American strategy to repel the Japanese invasion.

Axis Prisoners Cuddled in Prison

CHENOWETH, Nov. 18 (AP)—Axis prisoners were being cuddled in a prison in Chenoweth, Idaho.

The prisoners were being held in the prison as a part of the American strategy to repel the Japanese invasion.

The prisoners were being held in the prison as a part of the American strategy to repel the Japanese invasion.

Axis Prisoners Cuddled in Prison

CHENOWETH, Nov. 18 (AP)—Axis prisoners were being cuddled in a prison in Chenoweth, Idaho.

The prisoners were being held in the prison as a part of the American strategy to repel the Japanese invasion.

The prisoners were being held in the prison as a part of the American strategy to repel the Japanese invasion.

Officer Wounded For Second Time

Wounded for the second time in three months, Lieut. Joseph C. Ryan, Twin Falls, received slight injuries in infantry action Nov. 8, in France, his parents, Mr. and Mrs. Harry E. Ryan, were informed here yesterday.

In August Lieutenant Ryan was wounded in action in Italy. He was awarded the purple heart and advanced to a first lieutenancy, for

outstanding bravery, at that time. Details of his recent wounds were not immediately available. In a letter he wrote to his parents the day he was wounded, the lieutenant described the fighting as "pretty tough."

Sent overseas in April, he was

with the armies which were transferred from combat in Italy to southern France for the invasion there. His parents were not aware their son had been wounded in Italy until after he was back in action.

years work at the University of Idaho after he graduated from Twin Falls high school. At Moscow he was in the R.O.T.C. during his four years. He was commissioned at Fort Benning, Ga., in January.

READ 'TIMER-NEWS' WANT ADS.

KIND

of Auto Insurance that
we write . . .

is the kind of insurance

is the kind of insurance
you'll need if you have
a wreck and . . .
we write it right too.

J. E. WHITE
AGENCY — PHONE 147

CONFUSING! BAFFLING!


WARL OF EATH

Basel
RATHBONE
Evelyn Miles
ANCE · ANKERS · MANDER
Rondo HATTON

DAHO

TODAY Open 11:45
60¢ till 2


1990


477 MYAN
-OAKIE

FLY THE
DE CAMP

[illegible]

JOHN L. PETERS SUGGUMBS AT 69

John L. Peters, 69, once acclaimed "Onion King" of the west and a leader in the seed-growing industry in Idaho, died of double pneumonia at the Twin Falls general hospital at 12:25 p. m. yesterday after a week's illness.

Admitted to the hospital Thursday, the man who annually shipped between 100,000 and 300,000 pounds of seed from here had been in critical condition for two days prior to his death.

First at Amsterdam
The first settler in the town of Amsterdam, previously named Petersburg in his honor, he came to this county in 1912. After his return to Waupuna, Wis., his former home, in 1915 following the death of his first wife, he came back here and started a commercial onion business which has expanded to include two warehouses here and one in Kimberly. All machinery used in producing his products was designed by himself.

Born in Appleton in the Netherlands, Marcellus, he immigrated to Waupuna at the age of 16 and set himself up in business as an architect and builder-contractor. He married his second wife, Catherine Peters, in 1915 following the death of his first wife. He came back here and settled south of here. Later he married the wife who survives him, Mrs. Catherine Peters, Twin Falls, at Waupuna and returned with her to Twin Falls in 1924, when he moved to Kimberly.

Moved Here in 1927
In 1927 he moved to Twin Falls home on Addison avenue, where he went into the seed business. He was a large seed producer and shortly afterwards, though he was past his 60th year, he worked constantly to build the establishment to its present proportions, even to the extent of doing his own seed work on the warehouses.

Nationally known as a seed grower and onion marketer before the war, he has since gained international recognition by the fact that his seed is being sent to the war-torn nations of the world through lend-lease.

When his son, William J. Peters, Twin Falls, returned from the army recently they became partners in the production of onion seed.

Boosted Boy's Town
A life-long member of the Dutch Reformed church until he came to Idaho, he joined the Methodist church in Kimberly while he lived here. He held a membership in Boy's Town, the famous school for wayward youngsters, founded by Father Flanagan in Omaha, Neb. He was a member of the White Mountain club, which he contributed, he regarded it as his favorite.

Survived, other than those mentioned, include five brothers, Lambert, Peter, Waupuna; Harold, Peter, Fond du Lac, Wis.; Guy Peters, Kollister; Gerrit Peters, Twin Falls, and Peter, Twin Falls. He also had a sister, Mrs. Hettie Melander, Twin Falls; five children by his first wife, John's Peters, Shoshone Falls; Al Peters, Twin Falls; Jim Peters, Shoshone Falls; and Mrs. Ben Dellinger, San Francisco.

Surviving step-children are Jacob, Phil, Adrian, Tom, Springfield, Utah; Henry, Dick, Phil, and John, Twin Falls. He is also survived by 10 grandchildren.

Funeral services will be held at the body rests at the White mortuary.

COURT UPHOLDS LABOR CONTROL

BOISE, Nov. 15 (AP)—The Idaho legislature's 1943 labor union control act was held constitutional in a ruling by District Judge Charles E. Winstead today for the section prohibiting buying of farm products marketed by non-union operators.

The memorandum opinion which Judge Winstead said he would later sign as a formal decision will be delivered by District Attorney George Donnan, Boise, one of the state's attorneys, said he was not authorized to speak for the union but expected an appeal would be taken to the state supreme court.

Other features of the law were upheld by the district court, including a provision which required union to file with the secretary of state by Oct. 1 of each year a statement of income and expenditures and the amount of money in union treasury.

A section prohibiting labor union officials to enter farms, feedlots and other agricultural premises for collection of dues or to solicit membership and establish picket lines of such establishments were found unconstitutional.

The suit was brought by the AFL through August Thorpe, executive secretary of the state federation of labor, against Attorney General Bert H. Miller, secretary of State George Donnan, and the Idaho state prosecutor, and Donnan, Ada county sheriff.

Miller, saying he had previously issued an opinion holding the legislation unconstitutional, declined to defend the suit, and Judge Winstead in ruling said he had not criticized him for his action.

Blaine is on leave serving in the navy and his chief deputy, Fred Koelsch, filed the only brief for the state.

Curtis, who was joined in the suit, said he was joined in the suit.

"Onion King" Dies


JOHN L. PETERS
... "Onion King" of the west and a leader in the seed-growing industry in Idaho, died of double pneumonia at the Twin Falls general hospital at 12:25 p. m. yesterday after a week's illness.

Admitted to the hospital Thursday, the man who annually shipped between 100,000 and 300,000 pounds of seed from here had been in critical condition for two days prior to his death.

First at Amsterdam
The first settler in the town of Amsterdam, previously named Petersburg in his honor, he came to this county in 1912. After his return to Waupuna, Wis., his former home, in 1915 following the death of his first wife, he came back here and started a commercial onion business which has expanded to include two warehouses here and one in Kimberly. All machinery used in producing his products was designed by himself.

Born in Appleton in the Netherlands, Marcellus, he immigrated to Waupuna at the age of 16 and set himself up in business as an architect and builder-contractor. He married his second wife, Catherine Peters, in 1915 following the death of his first wife. He came back here and settled south of here. Later he married the wife who survives him, Mrs. Catherine Peters, Twin Falls, at Waupuna and returned with her to Twin Falls in 1924, when he moved to Kimberly.

Moved Here in 1927
In 1927 he moved to Twin Falls home on Addison avenue, where he went into the seed business. He was a large seed producer and shortly afterwards, though he was past his 60th year, he worked constantly to build the establishment to its present proportions, even to the extent of doing his own seed work on the warehouses.

Nationally known as a seed grower and onion marketer before the war, he has since gained international recognition by the fact that his seed is being sent to the war-torn nations of the world through lend-lease.

When his son, William J. Peters, Twin Falls, returned from the army recently they became partners in the production of onion seed.

Boosted Boy's Town
A life-long member of the Dutch Reformed church until he came to Idaho, he joined the Methodist church in Kimberly while he lived here. He held a membership in Boy's Town, the famous school for wayward youngsters, founded by Father Flanagan in Omaha, Neb. He was a member of the White Mountain club, which he contributed, he regarded it as his favorite.

Survived, other than those mentioned, include five brothers, Lambert, Peter, Waupuna; Harold, Peter, Fond du Lac, Wis.; Guy Peters, Kollister; Gerrit Peters, Twin Falls, and Peter, Twin Falls. He also had a sister, Mrs. Hettie Melander, Twin Falls; five children by his first wife, John's Peters, Shoshone Falls; Al Peters, Twin Falls; Jim Peters, Shoshone Falls; and Mrs. Ben Dellinger, San Francisco.

Surviving step-children are Jacob, Phil, Adrian, Tom, Springfield, Utah; Henry, Dick, Phil, and John, Twin Falls. He is also survived by 10 grandchildren.

Funeral services will be held at the body rests at the White mortuary.

Drive Will Help 'Stripped' Soviet

The Nazis pilfer and steal without any qualms of conscience, as though they were stripping not live people but gooseberry bushes.

This Hitler statement came from the pen of Jura Shrenberg, after this noted Soviet journalist had accompanied a Soviet military detachment driving out the German forces from a ravaged village after another.

Drive Underway
To help these Soviet allies, "who have been stripped like gooseberry bushes," Twin Falls schools and co-operating agencies are conducting a clothing drive for the Soviet people, who are suffering from the ravages of war.

Old women in recently liberated areas of Russia have complained bitterly that the Germans even stole the shrouds they had prepared, according to a distributor for the bureau, Russian children were just as brutally robbed.

All kinds of clothing is needed, but the garments must be clean, have the buttons attached, and have at least six months wearing quality left in them. Mrs. John E. Hayes, public relations chairman, pointed out.

Each school child has been asked to contribute four pounds of clothing to the Soviet people. Receiving booths have been set up at all of the school houses, within easy access to the various parts of the town. Individuals may contribute directly or send their contributions through the school children. Warm bedding also is needed.

Double-fold red, white and blue tags, on which donors may write names and their own addresses, are provided to be included with each item of clothing. On the outside is the message: "The friends of the Soviet Union from the people of the United States." All English writings appearing on the tag is duplicated in Russian.

The drive, which began Nov. 16, will close next Saturday, Nov. 26. Posters calling attention to the campaign were distributed in 20 downtown stores last week.

Rubber can be made out of soybean oil.

AMERICA TO OPEN FREE NEWS TALKS

MORGANTOWN, W. Va., Nov. 15 (AP)—The United States has decided to open discussions with other nations looking toward international agreements on world freedom of news exchange.

The disclosure was made by Paul Miller, assistant general manager of the Associated Press and chief of the Washington bureau, in remarks prepared for a luncheon meeting of the West Virginia state newspaper council.

Miller, former chief of bureau at Salt Lake City, said the American government aims to undertake international talks with other countries to establish a free exchange of news and information. He said the disclosure was made by Paul Miller, assistant general manager of the Associated Press and chief of the Washington bureau, in remarks prepared for a luncheon meeting of the West Virginia state newspaper council.

"I believe it is the subject," Miller said, "that is just what the international news freedom will appear on the agenda of the United Nations conference on news and information which will be held early in 1945."

DRIVE WILL HELP 'STRIPPED' SOVIET

The Nazis pilfer and steal without any qualms of conscience, as though they were stripping not live people but gooseberry bushes.

This Hitler statement came from the pen of Jura Shrenberg, after this noted Soviet journalist had accompanied a Soviet military detachment driving out the German forces from a ravaged village after another.

Drive Underway
To help these Soviet allies, "who have been stripped like gooseberry bushes," Twin Falls schools and co-operating agencies are conducting a clothing drive for the Soviet people, who are suffering from the ravages of war.

Old women in recently liberated areas of Russia have complained bitterly that the Germans even stole the shrouds they had prepared, according to a distributor for the bureau, Russian children were just as brutally robbed.

All kinds of clothing is needed, but the garments must be clean, have the buttons attached, and have at least six months wearing quality left in them. Mrs. John E. Hayes, public relations chairman, pointed out.

Each school child has been asked to contribute four pounds of clothing to the Soviet people. Receiving booths have been set up at all of the school houses, within easy access to the various parts of the town. Individuals may contribute directly or send their contributions through the school children. Warm bedding also is needed.

Double-fold red, white and blue tags, on which donors may write names and their own addresses, are provided to be included with each item of clothing. On the outside is the message: "The friends of the Soviet Union from the people of the United States." All English writings appearing on the tag is duplicated in Russian.

The drive, which began Nov. 16, will close next Saturday, Nov. 26. Posters calling attention to the campaign were distributed in 20 downtown stores last week.

Rubber can be made out of soybean oil.

Idaho Army Nurse on Leyte


Two U. S. Army nurses, Miss Jean Harder (left) of Salmon, Ida., and Miss Mary Hovsing of Ambur, N. D., bandage a casualty on Leyte island, Ten days after General MacArthur's troops landed, they arrived and set up temporary hospital in Philippine cathedral, as first nurse news unit in Philippines. Photo by NEA-AP photo Frank Fritz for wire picture post.

FEDERATION ASKS FOR WOOL MILLS

Possibility of establishment of woolen mills in Idaho will be one of the feature discussions at the annual convention of the Idaho Bureau Federation at Pocatello Monday and Tuesday, Nov. 21 and 22. J. N. Dayley, bureau federation president, told the Times-News Saturday night.

Dayley said that the discussions were being held by the Idaho Bureau Federation at Pocatello Monday and Tuesday, Nov. 21 and 22. J. N. Dayley, bureau federation president, told the Times-News Saturday night.

Dayley said that the discussions were being held by the Idaho Bureau Federation at Pocatello Monday and Tuesday, Nov. 21 and 22. J. N. Dayley, bureau federation president, told the Times-News Saturday night.

Dayley said that the discussions were being held by the Idaho Bureau Federation at Pocatello Monday and Tuesday, Nov. 21 and 22. J. N. Dayley, bureau federation president, told the Times-News Saturday night.

Dayley said that the discussions were being held by the Idaho Bureau Federation at Pocatello Monday and Tuesday, Nov. 21 and 22. J. N. Dayley, bureau federation president, told the Times-News Saturday night.

Dayley said that the discussions were being held by the Idaho Bureau Federation at Pocatello Monday and Tuesday, Nov. 21 and 22. J. N. Dayley, bureau federation president, told the Times-News Saturday night.

Dayley said that the discussions were being held by the Idaho Bureau Federation at Pocatello Monday and Tuesday, Nov. 21 and 22. J. N. Dayley, bureau federation president, told the Times-News Saturday night.

Dayley said that the discussions were being held by the Idaho Bureau Federation at Pocatello Monday and Tuesday, Nov. 21 and 22. J. N. Dayley, bureau federation president, told the Times-News Saturday night.

Dayley said that the discussions were being held by the Idaho Bureau Federation at Pocatello Monday and Tuesday, Nov. 21 and 22. J. N. Dayley, bureau federation president, told the Times-News Saturday night.

Dayley said that the discussions were being held by the Idaho Bureau Federation at Pocatello Monday and Tuesday, Nov. 21 and 22. J. N. Dayley, bureau federation president, told the Times-News Saturday night.

Dayley said that the discussions were being held by the Idaho Bureau Federation at Pocatello Monday and Tuesday, Nov. 21 and 22. J. N. Dayley, bureau federation president, told the Times-News Saturday night.

Dayley said that the discussions were being held by the Idaho Bureau Federation at Pocatello Monday and Tuesday, Nov. 21 and 22. J. N. Dayley, bureau federation president, told the Times-News Saturday night.

Dayley said that the discussions were being held by the Idaho Bureau Federation at Pocatello Monday and Tuesday, Nov. 21 and 22. J. N. Dayley, bureau federation president, told the Times-News Saturday night.

Dayley said that the discussions were being held by the Idaho Bureau Federation at Pocatello Monday and Tuesday, Nov. 21 and 22. J. N. Dayley, bureau federation president, told the Times-News Saturday night.

Dayley said that the discussions were being held by the Idaho Bureau Federation at Pocatello Monday and Tuesday, Nov. 21 and 22. J. N. Dayley, bureau federation president, told the Times-News Saturday night.

Dayley said that the discussions were being held by the Idaho Bureau Federation at Pocatello Monday and Tuesday, Nov. 21 and 22. J. N. Dayley, bureau federation president, told the Times-News Saturday night.

Dayley said that the discussions were being held by the Idaho Bureau Federation at Pocatello Monday and Tuesday, Nov. 21 and 22. J. N. Dayley, bureau federation president, told the Times-News Saturday night.

Dayley said that the discussions were being held by the Idaho Bureau Federation at Pocatello Monday and Tuesday, Nov. 21 and 22. J. N. Dayley, bureau federation president, told the Times-News Saturday night.

Dayley said that the discussions were being held by the Idaho Bureau Federation at Pocatello Monday and Tuesday, Nov. 21 and 22. J. N. Dayley, bureau federation president, told the Times-News Saturday night.

Dayley said that the discussions were being held by the Idaho Bureau Federation at Pocatello Monday and Tuesday, Nov. 21 and 22. J. N. Dayley, bureau federation president, told the Times-News Saturday night.

Dayley said that the discussions were being held by the Idaho Bureau Federation at Pocatello Monday and Tuesday, Nov. 21 and 22. J. N. Dayley, bureau federation president, told the Times-News Saturday night.

Dayley said that the discussions were being held by the Idaho Bureau Federation at Pocatello Monday and Tuesday, Nov. 21 and 22. J. N. Dayley, bureau federation president, told the Times-News Saturday night.

Dayley said that the discussions were being held by the Idaho Bureau Federation at Pocatello Monday and Tuesday, Nov. 21 and 22. J. N. Dayley, bureau federation president, told the Times-News Saturday night.

Dayley said that the discussions were being held by the Idaho Bureau Federation at Pocatello Monday and Tuesday, Nov. 21 and 22. J. N. Dayley, bureau federation president, told the Times-News Saturday night.

Dayley said that the discussions were being held by the Idaho Bureau Federation at Pocatello Monday and Tuesday, Nov. 21 and 22. J. N. Dayley, bureau federation president, told the Times-News Saturday night.

Dayley said that the discussions were being held by the Idaho Bureau Federation at Pocatello Monday and Tuesday, Nov. 21 and 22. J. N. Dayley, bureau federation president, told the Times-News Saturday night.

NAZI MOVEMENT SEEN IN FRANCE

LONDON, Nov. 15 (AP)—A Nazi resistance movement inside France was reported by 40,000 German soldiers fighting out in Paris was reported today by a reliable French source.

Thousands of French collaborationists, still at large despite roundups by the French forces of the interior, were declared to be actively aiding the German in espionage and sabotage.

The French source, who cannot be identified by name, said the Germans had paroled small army units and in recent days to bands of German soldiers based in forests.

Although the sabotage in the Paris area has been on a small scale, the source said, the Germans have eyed capture and allied their uniforms for civilian clothes offer a great threat to the allies, he said.

READ TIMES-NEWS WANT ADS.

ABBOTT'S "REFINITE" WATER SOFTENERS

Make Ideal Christmas Presents for the Home

ABBOTT'S
"REFINITE" WATER
SOFTENERS
Make Ideal Christmas Presents for the Home

ABBOTT'S
"REFINITE" WATER
SOFTENERS
Make Ideal Christmas Presents for the Home

ABBOTT'S
"REFINITE" WATER
SOFTENERS
Make Ideal Christmas Presents for the Home

ABBOTT'S
"REFINITE" WATER
SOFTENERS
Make Ideal Christmas Presents for the Home

ABBOTT'S
"REFINITE" WATER
SOFTENERS
Make Ideal Christmas Presents for the Home

ABBOTT'S
"REFINITE" WATER
SOFTENERS
Make Ideal Christmas Presents for the Home

ABBOTT'S
"REFINITE" WATER
SOFTENERS
Make Ideal Christmas Presents for the Home

ABBOTT'S
"REFINITE" WATER
SOFTENERS
Make Ideal Christmas Presents for the Home

ABBOTT'S
"REFINITE" WATER
SOFTENERS
Make Ideal Christmas Presents for the Home

ABBOTT'S
"REFINITE" WATER
SOFTENERS
Make Ideal Christmas Presents for the Home

ABBOTT'S
"REFINITE" WATER
SOFTENERS
Make Ideal Christmas Presents for the Home

ABBOTT'S
"REFINITE" WATER
SOFTENERS
Make Ideal Christmas Presents for the Home

ABBOTT'S
"REFINITE" WATER
SOFTENERS
Make Ideal Christmas Presents for the Home

ABBOTT'S
"REFINITE" WATER
SOFTENERS
Make Ideal Christmas Presents for the Home

ABBOTT'S
"REFINITE" WATER
SOFTENERS
Make Ideal Christmas Presents for the Home

ABBOTT'S
"REFINITE" WATER
SOFTENERS
Make Ideal Christmas Presents for the Home

ABBOTT'S
"REFINITE" WATER
SOFTENERS
Make Ideal Christmas Presents for the Home

ABBOTT'S
"REFINITE" WATER
SOFTENERS
Make Ideal Christmas Presents for the Home

ABBOTT'S
"REFINITE" WATER
SOFTENERS
Make Ideal Christmas Presents for the Home

ABBOTT'S
"REFINITE" WATER
SOFTENERS
Make Ideal Christmas Presents for the Home

ABBOTT'S
"REFINITE" WATER
SOFTENERS
Make Ideal Christmas Presents for the Home

ABBOTT'S
"REFINITE" WATER
SOFTENERS
Make Ideal Christmas Presents for the Home

ABBOTT'S
"REFINITE" WATER
SOFTENERS
Make Ideal Christmas Presents for the Home

ABBOTT'S
"REFINITE" WATER
SOFTENERS
Make Ideal Christmas Presents for the Home

ABBOTT'S
"REFINITE" WATER
SOFTENERS
Make Ideal Christmas Presents for the Home

ABBOTT'S
"REFINITE" WATER
SOFTENERS
Make Ideal Christmas Presents for the Home

ABBOTT'S
"REFINITE" WATER
SOFTENERS
Make Ideal Christmas Presents for the Home

ABBOTT'S
"REFINITE" WATER
SOFTENERS
Make Ideal Christmas Presents for the Home

ABBOTT'S
"REFINITE" WATER
SOFTENERS
Make Ideal Christmas Presents for the Home

ABBOTT'S
"REFINITE" WATER
SOFTENERS
Make Ideal Christmas Presents for the Home

ABBOTT'S
"REFINITE" WATER
SOFTENERS
Make Ideal Christmas Presents for the Home

ABBOTT'S
"REFINITE" WATER
SOFTENERS
Make Ideal Christmas Presents for the Home

ABBOTT'S
"REFINITE" WATER
SOFTENERS
Make Ideal Christmas Presents for the Home

ABBOTT'S
"REFINITE" WATER
SOFTENERS
Make Ideal Christmas Presents for the Home

Church Program Held at Jerome

Jerome, Nov. 15.—General meeting of the Presbyterian Women's association was held at the church. The program theme, "The Pillars of Faith" was presented by Mrs. Helen Apperson, Mrs. Arden Gilmartin, Mrs. E. E. Apperson, Mrs. Grace Houston and Mrs. Dorothy Harper.

Chieftain Mrs. in charge of the program. A sum was voted to maintain the church for overseas and at home. The coming bazaar and coffee social to be held here Dec. 2 at the Idaho Power company window, was discussed.

Refreshments were served by Mrs. Helen Apperson, Mrs. Arden Gilmartin, Mrs. E. E. Apperson, Mrs. Grace Houston and Mrs. Dorothy Harper.

ELECTRIC MOTOR REPAIRING REFRIGERATION SERVICE

All Work Guaranteed
320 S. Main Ph. 225J

ELECTRIC
MOTOR
REPAIRING
REFRIGERATION
SERVICE
All Work Guaranteed
320 S. Main Ph. 225J

ELECTRIC
MOTOR
REPAIRING
REFRIGERATION
SERVICE
All Work Guaranteed
320 S. Main Ph. 225J

ELECTRIC
MOTOR
REPAIRING
REFRIGERATION
SERVICE
All Work Guaranteed
320 S. Main Ph. 225J

ELECTRIC
MOTOR
REPAIRING
REFRIGERATION
SERVICE
All Work Guaranteed
320 S. Main Ph. 225J

ELECTRIC
MOTOR
REPAIRING
REFRIGERATION
SERVICE
All Work Guaranteed
320 S. Main Ph. 225J

ELECTRIC
MOTOR
REPAIRING
REFRIGERATION
SERVICE
All Work Guaranteed
320 S. Main Ph. 225J

ELECTRIC
MOTOR
REPAIRING
REFRIGERATION
SERVICE
All Work Guaranteed
320 S. Main Ph. 225J

ELECTRIC
MOTOR
REPAIRING
REFRIGERATION
SERVICE
All Work Guaranteed
320 S. Main Ph. 225J

ELECTRIC
MOTOR
REPAIRING
REFRIGERATION
SERVICE
All Work Guaranteed
320 S. Main Ph. 225J

ELECTRIC
MOTOR
REPAIRING
REFRIGERATION
SERVICE
All Work Guaranteed
320 S. Main Ph. 225J

ELECTRIC
MOTOR
REPAIRING
REFRIGERATION
SERVICE
All Work Guaranteed
320 S. Main Ph. 225J

ELECTRIC
MOTOR
REPAIRING
REFRIGERATION
SERVICE
All Work Guaranteed
320 S. Main Ph. 225J

ELECTRIC
MOTOR
REPAIRING
REFRIGERATION
SERVICE
All Work Guaranteed
320 S. Main Ph. 225J

ELECTRIC
MOTOR
REPAIRING
REFRIGERATION
SERVICE
All Work Guaranteed
320 S. Main Ph. 225J

ELECTRIC
MOTOR
REPAIRING
REFRIGERATION
SERVICE
All Work Guaranteed
320 S. Main Ph. 225J

ELECTRIC
MOTOR
REPAIRING
REFRIGERATION
SERVICE
All Work Guaranteed
320 S. Main Ph. 225J

ELECTRIC
MOTOR
REPAIRING
REFRIGERATION
SERVICE
All Work Guaranteed
320 S. Main Ph. 225J

ELECTRIC
MOTOR
REPAIRING
REFRIGERATION
SERVICE
All Work Guaranteed
320 S. Main Ph. 225J

ELECTRIC
MOTOR
REPAIRING
REFRIGERATION
SERVICE
All Work Guaranteed
320 S. Main Ph. 225J

ELECTRIC
MOTOR
REPAIRING
REFRIGERATION
SERVICE
All Work Guaranteed
320 S. Main Ph. 225J

ELECTRIC
MOTOR
REPAIRING
REFRIGERATION
SERVICE
All Work Guaranteed
320 S. Main Ph. 225J

ELECTRIC
MOTOR
REPAIRING
REFRIGERATION
SERVICE
All Work Guaranteed
320 S. Main Ph. 225J

ELECTRIC
MOTOR
REPAIRING
REFR

ALL INFORMATION CONTAINED HEREIN IS UNCLASSIFIED

KIMBERLY, TWIN FALLS AWARDED DISTRICT CAGE TOURNEYS

Supt. Fridley Also To Seek State Event

(Magic Valley basketball schedules on page 11)
The district tournaments, A and B, which annually highlight the Magic Valley basketball season, will be held at Twin Falls and Kimberly, respectively, in 1945. The tournaments were voted to the two cities at the annual basketball meeting of the South Central Idaho Athletic association meeting at the Twin Falls high school yesterday afternoon.

Ted Diehl Again Placekicks Win For USB Eleven

BOISE, Nov. 18 (AP)—For the second time this season, Ted Diehl's toe was a football star for the University of Idaho. Diehl, who was a star halfback on Coach John Norby's 1943 Big Seven conference championship team, was again the star in a game against the University of Idaho. Diehl kicked a 35-yard field goal to win the game for the USB Eleven.

Army Troopers Penn, 62 to 7

NEW YORK, Nov. 18 (AP)—The National Football League's Army Troopers defeated the Philadelphia Eagles 62 to 7 in a game played at the Polo Grounds in New York City. The Troopers scored 42 points in the first half and 20 in the second half.

Trotters Coming

Principal John D. Platt of the Twin Falls high school announced that the Magic Valley basketball season will be held at Twin Falls and Kimberly, respectively, in 1945. The tournaments were voted to the two cities at the annual basketball meeting of the South Central Idaho Athletic association meeting at the Twin Falls high school yesterday afternoon.

Why Coach Budge Could Smile


That's not the waterboy on the right—that's Coach Budge, who is smiling at the camera. He is wearing a dark suit and a light-colored shirt. The photo is a close-up of his face and upper body.

Burley Only Untied, Unbeaten Grid Team

BURLEY, Nov. 18.—Coach Rulon Budge and his Burley Bulldogs were back home today riding on the honors gained in one of the most full-throttle gridiron seasons in their institution's history. And here are the reasons why:

Louis Exhibits Despite Injury

NEW YORK, Nov. 18.—(AP)—Joe Louis, heavyweight champion of the world, has appeared before so many audiences in his career that he has acquired the old adage of the "show must go on." The "show must go on" is a phrase that is often used to describe a performer who continues to perform despite an injury.

Bond Purchase Entry to Game

WASHINGTON, Nov. 18.—(AP)—The treasury and war finance committee of Maryland today is looking for a way to get a ticket to the Army-Navy football game at Baltimore.

Football Scores

ARMY 62, PHILADELPHIA 7
TWIN FALLS 14, KIMBERLY 10
SOUTH CAROLINA 34, MISSISSIPPI 0
SOUTHERN CALIFORNIA 20, TEXAS 14
SOUTHERN CALIFORNIA 20, TEXAS 14
SOUTHERN CALIFORNIA 20, TEXAS 14

Final Play of Grid Season Robs Solons of Tie With Glenns Ferry

GOODING, Nov. 18.—Coach Glenns Ferry's record of making a specialty of defeating class A Big Seven conference eleven remains intact today—thanks to the last play of their game with Coach Elmer Parke's improved Gooding Senators. It was that last play that gave them a 19-18 triumph over the Solons to add to their victories over Buhl and Filer, Gooding's sister conference members.

Idaho Falls Wins as Powers Awaits Return of Two Stars

What do you have to do to win a football game? That's what Coach Hank Powers probably is asking himself today after watching his Twin Falls Bruins go down to defeat, 12-6, before the Tigers of Idaho Falls. The Bruins lost after pushing the Tigers all over the field, just as they had done to Nampa and Caldwell in earlier Big Five conference games, only to come up with the short end of the score.

While Johnson, fullback, and Peterson, tackle, two of the Bruins' best defensive players, were under fire, the Bruins were unable to get a touchdown. The Bruins were unable to get a touchdown. The Bruins were unable to get a touchdown.

The government of Elva has a house of representatives called David Green, and a senate called David Green.

Weller Paces Team to Win

The team of Mrs. Mary O'Leary, N. O. Leary, won the first prize in the two-man-o-man team weekly sweepstakes at the Nevada-Columbia Friday night by taking 1,000.

Nampa Can Gain Tie

Nampa can gain a tie with the Bruins in the Big Five conference game. Nampa can gain a tie with the Bruins in the Big Five conference game.

Weller Paces Team to Win

The team of Mrs. Mary O'Leary, N. O. Leary, won the first prize in the two-man-o-man team weekly sweepstakes at the Nevada-Columbia Friday night by taking 1,000.

Nampa Can Gain Tie

Nampa can gain a tie with the Bruins in the Big Five conference game. Nampa can gain a tie with the Bruins in the Big Five conference game.

PUBLIC SALE

Having decided to discontinue farming, I will sell at public auction, 2 miles east, and 3 miles north of Log Cabin Service Station, or 1 mile east of the Northview schoolhouse, or 4 miles north and 1/4 mile east of Cedar Crossing, on

WEDNESDAY, NOV. 22

Sale starts immediately following lunch. Lunch on grounds—Northview Ladies Club

CATTLE
1 Guernsey cow, 3 years old, fresh in Dec.
1 Guernsey cow, 4 years old, fresh in May.
1 Guernsey cow, 3 years old, fresh in Dec.
1 Guernsey cow, 4 years old, fresh in May.


FARM MACHINERY
1 International Potato Cultivator
1 International Disc
1 John Deere tractor
1 John Deere tractor

HOUSEHOLD GOODS
1 Refrigerator, 12 cubic foot
1 Electric range
1 Electric stove
1 Electric stove

HORSES
1 Bay mare, smooth-shodded, weight 1400
1 Bay mare, smooth-shodded, weight 1400
1 Bay mare, smooth-shodded, weight 1400

MISCELLANEOUS
About 1000 lbs. of stock, 1st, 2nd, and 3rd cuts
100 lbs. of stock, 1st, 2nd, and 3rd cuts
100 lbs. of stock, 1st, 2nd, and 3rd cuts

TERMS—CASH
HARRY KINTER Owner
HARRY KINTER Owner


For the brick days ahead you will admire the light weight yet comfortable warmth found in this sturdy top coat.
100% all wool coats in plain colors of neutral tan and blue. Fly front, with slash pockets and a sturdy non-sling rayon plaid half lining.

MAIN FLOOR MEN'S STORE
IDAHO DEPARTMENT STORE
"Fit In Right Bring It Back"

Phone 38

CLASSIFIED ADVERTISING

Phone 38

WANT AD RATES
(Based on Cost-per-copy)
1 day 4¢ per word per day
2 days 7¢ per word per day
3 days 10¢ per word per day
4 days 13¢ per word per day
5 days 16¢ per word per day
6 days 19¢ per word per day
7 days 22¢ per word per day
8 days 25¢ per word per day
9 days 28¢ per word per day
10 days 31¢ per word per day
11 days 34¢ per word per day
12 days 37¢ per word per day
13 days 40¢ per word per day
14 days 43¢ per word per day
15 days 46¢ per word per day
16 days 49¢ per word per day
17 days 52¢ per word per day
18 days 55¢ per word per day
19 days 58¢ per word per day
20 days 61¢ per word per day
21 days 64¢ per word per day
22 days 67¢ per word per day
23 days 70¢ per word per day
24 days 73¢ per word per day
25 days 76¢ per word per day
26 days 79¢ per word per day
27 days 82¢ per word per day
28 days 85¢ per word per day
29 days 88¢ per word per day
30 days 91¢ per word per day
31 days 94¢ per word per day
32 days 97¢ per word per day
33 days 100¢ per word per day
34 days 103¢ per word per day
35 days 106¢ per word per day
36 days 109¢ per word per day
37 days 112¢ per word per day
38 days 115¢ per word per day
39 days 118¢ per word per day
40 days 121¢ per word per day
41 days 124¢ per word per day
42 days 127¢ per word per day
43 days 130¢ per word per day
44 days 133¢ per word per day
45 days 136¢ per word per day
46 days 139¢ per word per day
47 days 142¢ per word per day
48 days 145¢ per word per day
49 days 148¢ per word per day
50 days 151¢ per word per day
51 days 154¢ per word per day
52 days 157¢ per word per day
53 days 160¢ per word per day
54 days 163¢ per word per day
55 days 166¢ per word per day
56 days 169¢ per word per day
57 days 172¢ per word per day
58 days 175¢ per word per day
59 days 178¢ per word per day
60 days 181¢ per word per day
61 days 184¢ per word per day
62 days 187¢ per word per day
63 days 190¢ per word per day
64 days 193¢ per word per day
65 days 196¢ per word per day
66 days 199¢ per word per day
67 days 202¢ per word per day
68 days 205¢ per word per day
69 days 208¢ per word per day
70 days 211¢ per word per day
71 days 214¢ per word per day
72 days 217¢ per word per day
73 days 220¢ per word per day
74 days 223¢ per word per day
75 days 226¢ per word per day
76 days 229¢ per word per day
77 days 232¢ per word per day
78 days 235¢ per word per day
79 days 238¢ per word per day
80 days 241¢ per word per day
81 days 244¢ per word per day
82 days 247¢ per word per day
83 days 250¢ per word per day
84 days 253¢ per word per day
85 days 256¢ per word per day
86 days 259¢ per word per day
87 days 262¢ per word per day
88 days 265¢ per word per day
89 days 268¢ per word per day
90 days 271¢ per word per day
91 days 274¢ per word per day
92 days 277¢ per word per day
93 days 280¢ per word per day
94 days 283¢ per word per day
95 days 286¢ per word per day
96 days 289¢ per word per day
97 days 292¢ per word per day
98 days 295¢ per word per day
99 days 298¢ per word per day
100 days 301¢ per word per day

HELP WANTED-MALE
WANTED: A linemen to work on power lines. Must be experienced. Good salary. Apply to: J. H. Smith, 123 Main St., Twin Falls, Idaho.

WANTED-MALE
WANTED: A man to work on power lines. Must be experienced. Good salary. Apply to: J. H. Smith, 123 Main St., Twin Falls, Idaho.

WANTED-MALE
WANTED: A man to work on power lines. Must be experienced. Good salary. Apply to: J. H. Smith, 123 Main St., Twin Falls, Idaho.

VICTORY FARMS

are well equipped farms.
If you're in need of farm equipment advertise in the

TIMES-NEWS CLASSIFIED ADS

Over 18,000 family readers daily assures quick results.

REAL ESTATE FOR SALE
5 room home to be moved at 1/2 price. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

REAL ESTATE WANTED
Wanted: A home to be moved at 1/2 price. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

MONEY TO LOAN
We have money to loan. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

FARM IMPLEMENTS
FOR SALE: A new tractor. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

HAY, GRAIN AND FEED
We have hay and feed for sale. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

CARD OF THANKS
We wish to express our appreciation to the many friends and neighbors who have helped us during our recent illness. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

Registered Pharmacists
We have a large stock of medicines. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

HOME FOR SALE
A nice home for sale. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

See BACON For
Late model four room house. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

IDAHO FINANCE CO.
A loan service for everyone. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

Wanted:
1st and 2nd Cutting Baled Hay. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

CHRISTMAS CARDS!
We have a large stock of Christmas cards. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

Business Opportunities
We have business opportunities for sale. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

5 ROOM MODERN HOME
A nice home for sale. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

5 CHOICE ACRES!
A nice property for sale. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

IDAHO PACKING COMPANY
We have packing services. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

LIVESTOCK-POULTRY
We have livestock and poultry for sale. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

PERSONALS
We have personal services. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

Wanted-Rent, Lease
We have properties for rent or lease. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

80-ACRE FARMS!
We have 80-acre farms for sale. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

TRACTOR MANURE LOADERS
We have tractor manure loaders. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

GOOD THINGS TO EAT
We have good food. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

COAL MINERS NEEDED
We need coal miners. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

Home Income!
We have home income opportunities. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

AT AUCTION
We have property at auction. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

ATTENTION, FARMERS!
We have services for farmers. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

WATER SUPPLIES
We have water supplies. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

HELP WANTED-MALE
We have help wanted. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

Home Income!
We have home income opportunities. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

AT AUCTION
We have property at auction. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

ATTENTION, FARMERS!
We have services for farmers. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

WATER SUPPLIES
We have water supplies. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

COAL MINERS NEEDED
We need coal miners. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

Home Income!
We have home income opportunities. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

AT AUCTION
We have property at auction. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

ATTENTION, FARMERS!
We have services for farmers. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

WATER SUPPLIES
We have water supplies. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

COAL MINERS NEEDED
We need coal miners. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

Home Income!
We have home income opportunities. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

AT AUCTION
We have property at auction. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

ATTENTION, FARMERS!
We have services for farmers. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

WATER SUPPLIES
We have water supplies. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

COAL MINERS NEEDED
We need coal miners. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

Home Income!
We have home income opportunities. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

AT AUCTION
We have property at auction. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

ATTENTION, FARMERS!
We have services for farmers. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

WATER SUPPLIES
We have water supplies. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

SPECIAL SERVICES

BATHING SERVICES
We have bathing services. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

REPAIR SERVICE
We have repair services. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

SINGER SEWING MACHINE COMPANY
We have Singer sewing machines. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

FURNISHING FURNITURE
We have furnishing furniture. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

RADIO AND MUSIC
We have radio and music. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

AUTOS FOR SALE
We have autos for sale. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

HIGHEST CAR PRICES
We have the highest car prices. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

TWIN FALLS MOTOR
We have Twin Falls Motor. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

NEED A GOOD USED CAR?
We have a good used car. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

TWIN FALLS MOTOR
We have Twin Falls Motor. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

TRUCKS AND TRAILERS
We have trucks and trailers. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

Navy Gunner Will Train at Capital
We have Navy Gunner training. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

Crossword Puzzle
We have a crossword puzzle. Call: J. H. Smith, 123 Main St., Twin Falls, Idaho.

