

Today that the government had passed an order in council declaring conscription of Canada's home defense army troops for overseas service.

Told he had ridden in the seat assigned to royalty, Ward remarked: "Well, what do you know!"

York; Glen C. Judd, Robert Judd, Edward Judd, Keith Judd and Marjorie Judd, all of Burley.

Private Judd attended the Burley schools and Weber college at Ogden. He worked at Hill field before joining the service in February, 1941. He was assigned to the infantry base at

and was a close shot. The other man, a young cowboy named, another member on the same mission, was hit by a bullet in the same way. Sgt. Donald N. Clough, Rt. 1, Eden, Ida., was trapped for four hours, but he was right side up.

Several people were killed by

But you know what happens when you write to this government.

Congress eventually got around to Frank and freed him up, with a compensation of \$400,000, representative of the cost of the bond, plus interest at 4 1/2 per cent until 1955, the redemption date.

P. G. WODHOUSE RELEASED
PARIS, Nov. 23 (U.S.—The P.G. Wodhouse crisis appeared to be settled today when French security police agreed to release the British bomber pilot who had been held in France for 10 years and leave Paris and pick a place of fixed residence.

[illegible]

was trapped for four hours, but he was right side up. [REDACTED] grass offered to settle for \$5,000. Then there was Walter Lundmark, picking his teeth and bother-

House Flattened
Several people were killed by

the cost of the bond, plus interest at 4 1/2 per cent until 1935, the redemption date.

the job to "rolling around in
thing called the "Roll of the Road"

was trapped for four hours, but he was right side up. [REDACTED] grass offered to settle for \$5,000. Then there was Walter Lundmark, picking his teeth and bother-

House Flattened
Several people were killed by

the cost of the bond, plus interest at 4 1/2 per cent until 1935, the redemption date.

the job to "rolling around in
thing called the "Roll of the Road"

CREWLESS PLANE FLIES 400 MILES

FLIES 400 MILES
SIOUX CITY, Ia., Nov. 23 (AP)—A Flying Fortress which flew about 400 miles without a crew before crashing in a wooded area 70 miles northeast of Duluth, Minn., was identified last night by Col. W. A.

(Ma.) H. A. Patterson, Sioux Falls army air field public relations officer, said he picked up the crew members and jetisoned goods, including 10 bombs and ammunition in the vicinity of Marion.

Patterson said "he pilot—identified at the Sioux City base as Lieut.

Colin I. Park Glen, Ridge, N. Y.—stayed with the plane after the others had jumped but when the ship lost altitude he also jumped. Base officials said the crewmen reported they bailed out when they were unable to "feather" the propeller of the dead engine, adding

Sister Visits
Mrs. Vera Simpson, Las Vegas
Nev., is the house guest of her sister
Mrs. Leslie Burkhalter.

BE SURE TO READ
In today's paper the
announcement of the
Parisian Laundry

GET YOUR WAR BONDS
NOW AT

en's

**RIGHT
RESERVED
TO LIMIT
QUANTITIES**

VALUES

PAKE 3 FOR 21¢
50¢ TOOTH POWDER 29¢
 (Each 1)

YEAST TABLETS 64¢

Large Cake

**SWAN
SOAP
2 FOR 17c
(Limit 2)**

75c Size
**DOAN'S
PILLS**

45¢
(Limit 1)
50¢ Size

**MENNEN
SHAVE
CREAM**
Brush- 42-

1.35 Size
Absorbine

**Junior
79c**
(Limit 1)

COUPON

Reg. 1lb TOOTH
BRUSH HOLDER

With Coupon **7c**
At Walgreen's (Limit 1)

VISIT ALL "THREE"
Anderson STORES
Food Mart.---Dept. Store
Farm & Home Store

MAKE **Anderson Co.** YOUR GIFT HEADQUARTERS

"ROBES" for Christmas

Warm Thoughts for "Her" Christmas

Quilted Satin Robes

Striking Satin with a white background and flower garden floral designs. Tie sash and flattering roll collar. Sizes 12 to 20. A beautiful robe that will go straight to her heart.

\$10.95 and \$14.95

Lovely Printed Rayon

HOUSE COATS

\$7.95

Wrap your dream in beauty, give her a little loveliness. Full cut housecoats beautifully tailored in WASHABLE crepe. Dainty floral designs. RAYON and spun rayon—Sizes 12 to 20.

Lovely SATIN GOWNS

Beautiful Collars and Styles. Gorgeous Fabrics. Quantities are Limited—Buy Yours Today—

\$4.50

Dorothy Gray

Cosmetic Sets

Mimosa Bouquet—Set consists of Mimosa Bubble Bath Mimosa Bath Powder Mimosa Bouquet Cologne Complete Set

\$3.00

HUDSON CELANESE

Rayon Hosiery

Full Fashioned 45 Grain Rayon Cotton Reinforced Heel, Sole & Toe

95c

Cozy Warm Chenille

ROBES

... to be given with sentiment. It's a beautiful robe she'll cherish for its beauty. Heavenly tailored for that luxurious look. In lovely shades of blue, dusty rose, maize, white and royal. Sizes 12 to 20.

\$4.98

Men's "Whittenden"

Blanket Robes

\$5.95

A gift he'll be all wrapped up in, for here is a warm Christmas for your favorite man. Cord tie, 2 big pockets. Assorted colors and patterns. In small, medium and large sizes.

LAY THEM AWAY NOW FOR XMAS!

QUILTED TRAYS

Rayon Quilted Satin Combination Trays for Gloves, Handkerchiefs and Hosiery, An Ideal Gift

\$1.98

GORGEOUS HANDBAGS

for Mother, Wife or Sweetheart. Large Assortment of Fabrics and Leathers—

\$5.00

For the Best Santa of ALL

MEN'S

Wool & Rayon Robes

\$10.95

A beautiful robe he won't have to take off when the door bell rings. Handsome Wool and Rayon plaid robes with cord tie and two pockets. Bright assorted patterns. Small, medium and large sizes. If it's warm, it's welcome, so better lay-it-away while the selection is still complete. Colors—Grey, Brown and Tan.

Men's Brushed Suede

Robes

Relax wear gift for that man on your Christmas list. Smart cord piping sash tie. Attractive colors of maroon, navy and tan. Small, medium and large sizes.

Men's Gabardine

ROBES

Hintle for a lady in the dark! Male robes are sure to resist if you give him this handsome robe. Navy and maroon shades with sash tie and two "pocket" pockets. Sturdy gabardine for long wear. Small, medium and large sizes.

\$9.95

\$10.95

Anderson Co.

Seaforth Sets for Men

3 Piece Sets, consist of 1 Jug of Shaving Lotion 1 Mug of Shaving Soap 1 Jug of Shaving Talc Complete Set

\$3.00

MacGregor MEN'S SETS

3-Piece Sets Talcum Powder, Shaving Mug and Soap-Shaving Lotion A Man's Set

\$1.79

TURKEY "MUST" ON SOLDIER MENU

WASHINGTON, Nov. 22 (AP)—America's fighting men at home and abroad had their turkey this Thanksgiving day.

It's a project on which the services have spent millions and they are proud to fulfill a promise that to a civilian army only in the post-war planning stages has been made.

For the men in the trenches, fresh turkey is a must, provided the war department. Maybe he will eat it today. If not he will get it when he comes out.

"They are carrying canned dinners very close to the fighting line," the army assured.

The turkey supply for all troops is ample and "nobody gets canned turkey," the army added.

For American prisoners in Germany, where it would be hard to get turkey or none, a supply was procured in 12 million tons since then. Word also has been received indirectly that a shipment of canned turkey intended for American prisoners of the Japanese made port.

As the turkey is a must, the 12,000,000 pounds of "young roasts" set aside to supply the Thanksgiving, Christmas and New Year's feasts. For each man in the continental United States a pound of turkey has been allotted, with an extra half pound each for the boys at sea and abroad.

The navy's model menu, subject to local variations:

Chilled tomato juice, sweet mixed apples, stuffed celery, rice, silver roast young turkey, blueberry sauce, cranberry sauce, sage dressing, mashed potatoes, asparagus with hollandaise sauce, fruit salad, parer house rolls, butter, hot turkey pie, ice cream, assorted candy and nuts and coffee.

The army's bill of fare:

Grapefruit juice, roast turkey with blueberry dressing, mashed potatoes, string beans, corn, cranberry sauce, celery, olives, pickles, hot rolls, butter, pumpkin pie, apples, tangerines, candy, nuts and coffee.

8 Yanks vs. 75 Japs

L.T. (Jr.) IRL V. SONNER, JR., son of Mr. and Mrs. Orl Sonner, Dietrich, shot down four Japanese planes when U. S. navy fliers battled 60 to 75 nip planes in a battle off Formosa, (star contrasted)

Dietrich Naval Flier Downs 4 Japs in Battle

SHOSHONE, Nov. 22—One of eight American pilots who took on 60 to 75 nip planes during a battle off Formosa last month was Ensign Irl V. Sonner, Jr., son of Mr. and Mrs. Irl V. Sonner, Dietrich, who credited with shooting down four of the nip in the day's work.

The Yanks, after saving two crippled American warships, routed the entire enemy formation and sent planes into the sea. Only one American plane was lost, navy experts say, and its pilot was saved with no injury except a slight eye burn.

Ensign Sonner has since been promoted to lieutenant, junior grade. "The Japs were from eight to 10 miles away," one of the men reported, "flying in layers from 8,000 to 10,000 feet—all kinds of planes stretching for miles from fighters above and slightly ahead of bombers. Four of us headed for the nip fighters and the other four went down to hit the bombers. The American attacks were so violent that the nip became disorganized and some groups scattered.

"Within two or three minutes our four planes had gone through the enemy fighters and whirled around to give on the bombers from the rear. The bombers, meanwhile, had gone behind a cloud."

SOLDIERS FIRST IN CANDY SUPPLY

CHICAGO, Nov. 22 (AP)—The civilian sweet tooth for hard candies and nickel bars will go unsatisfied this Christmas, so that American fighting men may have their quota.

The National Confectionery Association said that no decrease in an overseas sale totaling 300,000,000 bars a month was expected. It offered consolation, however, in a manufacturers report that supplies of round packaged candies would be about the same as last year.

Under war food administration order every manufacturer of five-cent candy items must set aside 30 per cent of its monthly production for government use. Army and navy ration demands are heaviest for hard candies, caramels, chocolate peanuts and taffin confections.

Hardy cakes, chocolate Santa Claus, and other novelty candies of the pre-war era are going off the market as the supply of ingredients for their manufacture is diverted to service demands.

Casualty List of Evacuees Heavy

WASHINGTON, Nov. 22 (AP)—A total of 263 casualties among Japanese-American service men has been reported to next of kin in relocation camps, the war relocation authority announced.

Of these 69 were killed, 187 wounded and six are missing.

In recent heavy fighting on the western front 20 nip were killed in action and 69 were wounded.

WRA director said the actual total of battle losses among Japanese-Americans is larger than the casualty figures would indicate, since about one-third of the original evacuees have left the relocation center and several thousand Japanese-descended citizens never have been in a center.

Judge Cites Law In Fining Man \$13

Freedom of speech in this country is guaranteed by the constitution but when it becomes vilifying or offensive there is a recourse to law and no need for violence, said Municipal Judge J. O. Pannier, in Frank Hartley, Twin Falls cab driver, Wednesday morning.

Accused of battery on the person of Raymond Prust, Twin Falls, the driver was fined \$10 and \$5 costs.

FILE DIVORCES IN LINCOLN

SHOSHONE, Nov. 22 — Divorcee filed in Lincoln county district court include Debra J. Glover vs. Kenneth K. Glover, Oodling; Mary A. Vercoe vs. Melvin J. Vercoe.

SUES ON LOAN

Charles Elliott, through his attorney, Ray D. Agee, both of Twin Falls, filed suit Wednesday in probate court to collect \$10 which he claims is due him on a loan made

P. J. Gilman, named defendant, on July 7, 1944. The plaintiff also asks for interest at 6 per cent from the date of the loan.

READ TIMES-NEWS WANT ADS

Company Sets up Profits-Sharing

Announcement of a profit-sharing plan, whereby all eligible employees of the Pacific Fruit and Produce company may participate in company profits, was made by Paul Land, district supervisor, at a dinner held in the Park hotel.

The plan, it was reported, will enable participating employees to build up a stable personal retirement fund without any contribution. Homer Edwards, local manager of the company, announced.

Real Estate Transfers

Information Furnished by Twin Falls Title and Abstract Company

NOV. 20

Hon. District: U. S. Army to Melville W. Cook.

Deed: Lulu Bennett to J. H. Richardson, 4000 lot 14, blk. 17, Buhl.

Hon. District: U. S. Army to James C. Montgomery.

Deed: Parks Develop Co. to E. J. Miller, \$122, sec. 208 Dist. Valleyview.

Deed: J. A. Wood to W. W. Wams, \$10, E1/2SW 10, T. 14 N.

Deed: Mabel Brown to H. A. Neale, \$1, lots 1, 2, 3 and 4, blk. 16, Buhl.

Deed: H. Adams to H. C. Powers, \$250, lot 10, blk. 37, Park.

Deed: P. F. Pearson to E. Z. Cuskey, \$1610, lot 10, blk. 7, South Park.

Deed: P. E. Courtney to R. Mull, \$10, same land.

Deed: Jennie Cavender to P. Pearson, \$1500, lot 26, blk. 7, 80, Park.

Deed: H. M. Blahney to C. Terry, \$220, lot 8, blk. 18, Castleford.

Wins Bronze Star

BULLLEY, Nov. 22—Tribute to a hero and his mother, Mrs. Lillie Matthews, received word that his entire transportation group has received the award for their activities in a recent campaign.

FEED DEPENDABLE

FRANCH-WAY LAY MASH Recommended by THE FARMERS ELEVATOR Jerome

HEYBURN

Mr. and Mrs. Lou Hamilton and family were called to Boise by the death of Mr. Hamilton's brother, who died at the Veterans hospital.

Mr. and Mrs. Arthur Knowles and family and Mr. and Mrs. A. L. Lawson and family left for Buhl, Kan., to make their home.

Mrs. Max Engle and small son returned from a visit with her husband in Abilene, Tex., where he is stationed.

Mr. and Mrs. Buell Swafford and son returned from Killeen, Tex., where Mr. Swafford has been stationed.

Mr. and Mrs. B. S. McBride and daughters, Alma and Mattie, Pengere, were guests of Mr. and Mrs. Ray Braxer over the week end.

Mrs. Carl Mers left for Salt Lake City, where Mr. Mers is stationed with the navy after a visit with his family.

CASH FOR DEAD AND USELESS HORSES - COWS Will Also Pick Up Hare If Close

CALL US COLLECT We Pay Cash for the Above Dead or Useless Animals

Twin Falls 314 Gooding 47 - Robert 55

Idaho Hide & Tallow Co.

PENNEY'S SOMETHING NEW EVERY DAY!

Get it at Penney's!

A BIG NEW SELECTION OF PLATE GLASS MIRRORS

Smari, Accessory-right HANDBAGS

2.98

Sleek, simulated leathers—fashionable fabrics, appealing some-lets. Choice of pouch, envelope, top-handle and box styles... many with extra glove and handkerchief compartments!

Crystal Clear Plate Glass Circular Mirrors

2.98

To add a decorative as well as practical note to halls, living or dining rooms. Oractical circular style, attractively etched, suitable for hanging over buffets, consoles or serving tables.

More Comfort At Home Sofa Pillows

2.49

Lush rayon satin pillows with any floral design. Beautifully bound with matching rayon loop fringe. Sofa size. A gift for the whole family. In a variety of shades to blend with any color scheme.

For Tiny Tots Gift Slippers

1.49

Bunny slippers to keep his feet warm. Shining bunny eyes and perky bunny ears. Soft as a bunny, too! Warm wool lined with the same slipper, soft as a bunny. Use it as a blanket while baby is taking his airing.

It's Christmas For Baby Carriage Shawls

2.98

Carry baby from house to carriage in a soft warm carriage shawl. Thick downy knit in baby pastel blue, pink or white. Use it as a blanket while baby is taking his airing.

Homeward..

The best of the hunt is the homeward trek... wading through the tules... tired but whistling a tune... gratified with his marksmanship. He'll rotate his adventure tonight to any one who'll listen and join him in a glass of Beck's Fine Beer!

AMERICAN PILSENER BEER

Beck's Products Company, Ogdon, Utah

NEWLY ARRIVED GIFTS IN TOYLAND

Musical Toys—Children's Xylophone

89c

Soft, mellow notes, easy to play as the tunes they hum. Display box, with playing sticks and song sheet.

For Baby's Christmas Cuddly Bear

2.98

A soft cuddly bear that baby will take right to his heart. Bright, ordinary body, woolly arms and legs.

For Young Daughter Doll Stroller

2.29

Smooth-riding stroller takes baby doll for an airing. Well-built. Paired shades with red wheels.

Let's Play Doctor! Medicine Kits

1.00

What fun to play Doctor! And with a real stethoscope, microscope, X-ray machine...

It's Telling Again Plastic Dish Set

1.98

Imagine! Dishes for daughter's growing old family. Thirty-two pieces including knives, forks, spoons.

Building Sets for Children's Model Airplane Set

20c

Save time to build their own plane models. 25¢ included, can parts ready to put together.

PENNEY'S For Homekeeping Hearts!

8.90

Colorful... Practical

ALL-WOOL BLANKETS ARE MEMORABLE GIFTS

This Christmas give gifts that should be lasting gifts. Blankets of comfort and satisfaction. Blankets with a downy spring and blue, green or red. Blankets the best of the best. Blankets for the best of the best. Blankets for the best of the best. Blankets for the best of the best.

JAPS TO DIG IN FOR CHINA STAND

By JAMES D. WHITE
Former Associated Press Correspondent in North China
WASHINGTON, Nov. 23.—The Japanese army may be really making up its mind to dig in and fight it out in China.
This is the net impression gained by observers here from the puzzling command shifts which the imperial army has just carried out in China. Most important of three changes announced by Tokyo—was to let Field Marshal Shunroku Hata from his supreme command in central China just as his troops have successfully cut China in two and now threaten a drive on the free Chinese capital at Chungking.
Hata's face was saved by his new job. He has been made inspector general of military education, a high office, but one which normally has no tactical influence on the army.
In his place as central China commander, Tokyo has moved Gen. Yasuji Okamura, commander-in-chief of the north China garrison at Peiping since before Pearl Harbor. Okamura is replaced in the command of the western defense district on the Japanese mainland.
The apparent purpose of all this moving about is it is believed here, to unify Japanese operations in China and consolidate and improve supply lines.
None of the announced changes affects the power or the independence of the Japanese Kwantung army which controls Manchuria. This apparently sure to be held in reserve as a self-sufficient fighting force which can move against Russia without reference to what other Japanese forces are doing.

Coast Man Asks Estate Probated

Marie J. Macaulay, Sacramento, Calif., filed a petition for letters of administration Wednesday in probate court in the matter of the estate of M. J. Macaulay, who died intestate April 8, 1919.
Heirs to the estate, listed in the petition as three lots in the Williams tract, are: Marie J. Macaulay, the widow; John Donald Macaulay, both of Sacramento, Calif.; 8/31; Harold E. Macaulay, a son, Venice air field, Fla.; and Robert L. Macaulay, a son, marine detachment, San Francisco, Calif.
Probate Judge C. A. Bailey scheduled the hearing for Jan. 5, Harry Bennett, Twin Falls, is attorney for the petitioner.

GLENN'S FERRY

Mr. and Mrs. Elmer Devlin, Seattle are visiting with his sister, Mrs. Lillian Chisum.
"Hammy" Simmon has nearly completed his training for ship inspector in the Mare Island naval yard, where he is employed. This is a promotion for Simmon, a grandson of Mrs. Doreta Hurns and a graduate of Glenna Ferry high school with the class of '44.
L. J. Carpenter was summoned to California by the death of his sister. He is employed in the railroad yards here.
Pvt. Ralph Pansburg has been visiting his parents, Mr. and Mrs. James Pansburg, He left Tuesday for his camp in Georgia, where he is in the air corps.

A 'Sea' of Pies for Men at Sea

Coast Guardsman Arnold M. Manthel, of Princeton, Wis., surrounded by a "sea" of his wares somewhere aboard the combat cutter in the Atlantic, pauses in the midst of baking Thanksgiving pies to sample one of his culinary masterpieces. The occasion is somewhat of a celebration, too—the pie Manthel is tasting is the 1,500th he has baked since he entered the coast guard.

MILLION INCREASE IN TIRES ASKED

WASHINGTON, Nov. 23.—(AP)—Forecasting a shortage of at least 10,000,000 truck and bus tires in the first quarter of 1945, the war production administration has asked that already strained rubber industry to increase production 25 per cent.
While some cut in passenger car tire production may result from a diversion of labor and machinery to military tires, WPB Vice-Chairman H. G. Batcheller said it was hoped to fill the needs of B and C car drivers.
Representatives of the "entire tire industry, big and small" met here yesterday, Batcheller said, and were asked to report every possible method of increasing the output of existing plants.
If all such measures fail to meet the deficit, Batcheller said it might seem necessary to "inaugurate a new program for construction of entirely new plants—an extreme step which we hope can be avoided," he said.
The 1,000,000-tire deficit remains even after WPB scaled down the demands of the army and other claimants from 6,441,000 to 4,941,000 tires in the first quarter of 1945, Batcheller reported. The industry estimates it can produce only 3,940,000 truck and bus tires during that period.
It takes from 16 to 20 weeks to design and build a new drill press for the automotive production line.

KEEP 'EM ROLLING
Wheels Strathened and Out
Down to 12 Inch
"Will Pay to See Mottar"
McRAE BODY SHOP
633 Main E. Phone 587

Wounded Sergeant Back on Furlough

CAREY, Nov. 23.—T. Sgt. Curt Pyrah, who was wounded in action while serving in England, and the United States, arrived home on a 30-day furlough from Walter Reed hospital, Washington, D. C. He is visiting his father, Walter Pyrah, Carey.
Sergeant Pyrah received the purple heart for wounds suffered in action. His brother, the "Quicker Bitch," flew with the famous "Memphis Belle" squadron in the early days of the war.
Sergeant Pyrah is a graduate of the Carey high school and before entering service was a clerk at the Carey Group store.

Carey Men Take Physical 'Exams'

CAREY, Nov. 23.—Those called to take their physical exams in Boise for the U. S. service from this community last Friday were: Ross Peck, Monte Brunet, Diane Farnworth, Melvin Wilde, Warren Briggs, Truman Sparks, Aral Bennett, Earl Burt, Gene Dodge, Earl Dodge, Ed Peck, Lowell Mechem, Marcellus Smith, Sherman Smith, Louis Cetrone, Austin Welch, Gene Sweet, Gene Wilde, Boyd Burton, Sterl Gusten, LeRoy Edwards, Myron Wilder, Raymond Davis, Oliver Payne, Melvin Dilkorth and Ed Werry.

CHUTE FAILS TO OPEN, FLIER DIES

Herbert (Zek) Larson, son of Mrs. E. V. Larson, former Twin Falls resident who now resides in Boise, met his death on July 20 when his parachute failed to open following his leap from a burning plane, friends here learned.
The friends said that Mrs. Larson had received a letter from a navy officer who told her that through field planes, he saw the crew of the plane in which Larson was a radio-man-gunner, leap but that none of the parachutes opened, apparently because they were too close to earth. He said that their bodies fell on the Jap-held island at which the plane was directing gunfire from ships.
Official word received by Mrs. Larson had said only that her son's plane was lost and after that no one had apparently been able to get out. The navy officer wrote that the body of Larson fell on land. The sailor's father, the late E. V. Larson, was an attorney here. His mother now resides in Boise with the wife and child of her son. Eugene Bert Larson who is now on duty in the south Pacific.

JACUZZI
The original injector type
PUMPS & WATER
SYSTEMS
For deep and shallow wells
ROB'T E. LEE SALES CO.
424-426 Main Ave. E. Ph. 1539
PLUMBING & HEATING

QUADS' MOTHER LEAVES HOSPITAL

PHILADELPHIA, Nov. 23.—(AP)—With her husband holding one arm, her nurse the other, Mrs. Kathleen Girmellino left the lying-in unit of Pennsylvania hospital yesterday—little said that it will be about a week before she will see again the three girls and a boy born to her there Nov. 1.
"Oh, it's just time to be going home," the pretty, 30-year-old mother said. "I don't think I'll be able to come to see the babies for a week."
She spent most of the morning with them today, and said "they're just fine."
The quadruplets will remain in the hospital until they each reach six pounds. Maureen now weighs three pounds, nine ounces; Kathleen, three pounds; Ellen, three pounds, six and one-quarter ounces; and Michael three pounds, eight and one-half ounces.
"It seems that all I can think of is how I'm going to take care of them. They'll probably all cry and want to be fed at once," she said. Her husband, Joseph, trying to keep in the background, smiled nervously and shifted the weight of the two autographs he carried.
"I'm wonderful that she goes home—but I'm a little worried," he said.
Pope Girmellino, a securities and exchange commission analyst, has been unable to find a house in the suburbs for his increased family. Instead of the present three-room apartment, he wants a "fairly large place," a room with a southern exposure and plenty of window space, for the nursery.

Last Rites Held For Laura Cook

HATLEY, Nov. 23.—Funeral services were held for Mrs. Laura Cook, who died at the Hatley Clinical hospital after a lingering illness. Services were conducted by the Rev. Augustus Jackley.
Music was offered by Mrs. Raymond Walker and Mrs. Frank Moore. Pallbearers were Fred Miller, L. E. Outen, A. T. Glenn and Arthur Baiding.
Mrs. Cook was born Nov. 22, 1871 at Bowling Green, Ky. As a small child she came to Kansas with her parents, where she married James Cook. They had no children. In 1928 the couple came to Idaho. Mr. Cook died in 1938.
The U. S. national capitol was erected with slave labor.

Burley Youth in Cited Air Group

AN EIGHTH AIR FORCE BOMBARDMENT STATION, England—Sgt. Philip J. Finley, Burley, Ida., is a member of a bombardment group which, with its division, has been cited by President Roosevelt for a bombing attack on targets in Germany, Jan. 11, 1944.
Sergeant Finley is now entitled to wear the presidential citation badge a blue ribbon with a gold border, over the right pocket of the blouse. He is a mechanic in the aircraft engineering section of his 77 Flying Fortress squadron, and has been in England two years. He is the son of Mrs. Naomi Finley, 203 N. Normal street, Burley, and was employed as a garage man before entering the army.

Burley Sergeant Finishes Course

BURLEY, Nov. 23.—Sgt. Argyle I. Prescott, son of Mr. and Mrs. James T. Prescott, Burley, has graduated 176 of the army air force instructors' school at Laredo, Tex.
After completing a comprehensive six week course in the most modern methods of instruction on aerial gunnery, he is qualified to become an instructor at one of the nation's seven gunnery schools.

MY SERVICES

at your next sale will insure you the highest possible dollar.
CLYDE HOLDEN
AUCTIONEER
Experienced — Reliable
PHONE 491 — BURLEY

Fairview Grange Selects Officers

FAIRVIEW, Nov. 23.—The Idaho products supper was held at the Fairview Grange followed by election of officers. About 50 members attended. Mrs. Dick Austin received the first and second degree. Mrs. Lola Noh reported that she was received from lunches at the three farm sales. It was decided to buy the plane from Mr. and Mrs. J. L. Atkins for the Grange hall. The Grange also went on record as favoring the Rural hospital project. Officers elected were: Master, Leonard Leith; Overseer, Charles Latham; lecturer, Harriet Lew; steward, Ernest Voss; assistant steward, Bob Thomas; chaplain, Mrs. Harold Schooley; treasurer (re-elected), Harbert Hanger; secretary, Shirley Karcher; Corrs. Le Kappa, Penoma, Mrs. W. H. Sanner; Flora, Ella Kandler; lady assistant steward, Mrs. Bob Thomas; executive committee, Melvin Harrison; business agent, Jack Campbell. The lecturer asked that each member bring candy to the next meeting for the Christmas program. The next meeting will be Dec. 1.

Bulletin Building Sold to Howarth

BURLEY, Nov. 23.—The building occupied for 20 years by the Burley Bulletin and owned by Cons. Henry C. Drenthak, was sold Monday to Daniel M. Howarth of the OK tire shop. Mr. Howarth plans to remodel the building as soon as possible and will move his tire shop across Main street to his own building. The Bulletin has been sold and consolidated with the Burley Herald in the latter plant.

P. H. DAVIS
All Wool — Made-to-Measure
SUITS AND COATS
for MEN or WOMEN
AL ROBINSON
Main Valley Representative
Phone 1238

Help Build the B-29 SUPERFORTRESS

(THE BIG NEW BOMBER)

★

Company Representative Will Interview

November 23, 24, 25

★

Free transportation
Men especially needed
Physically qualified women also eligible
Good pay—Excellent working conditions
You will be paid while training
Help build America's most needed big bomber

Don't delay! Apply at War Manpower Commission,
United States Employment Service Office

129 Second St. East Twin Falls

Those now employed in essential industry will not be considered.

HELP BUILD FOR VICTORY

To Our Customers NOTICE

OWING to severe help shortage and sickness we are compelled to ask that you please do not send or bring laundry in before next Monday.

WE CANNOT HANDLE ANY FAMILY OR FINISHED LAUNDRY THIS WEEK Thursday, Friday or Saturday

We also will not be able to handle silks or children's clothes in finished bundles for the duration—or until the present help situation has cleared up.

PLEASE NOTE

We are sorry this move has become necessary, but we feel our customers will realize the position we are in and our reluctance to take this step.

We assure you that just as soon as possible—we will again be back on regular schedules with our usual prompt and efficient service.

PARISIAN, Inc.

LAUNDERERS & DRY CLEANERS

HONORS, AWARDS AT SCOUT EVENT

Merit badges, both first and second class, plus special awards, were awarded Wednesday night in the rooms of the Boy Scouts of America, Twin Falls council, according to Kenneth Hall, chairman.

Second class merit badges were awarded to members of Troop 36 and included two badges. Dick Wahl received a badge in cooking and Teddy Deaton received a second class badge in handicraft.

First class merit badges were awarded to members of Troop 36 included Ralph Arrington, who received an award in carpentry; and Chad Hall was awarded badges in cooking and civics.

Troop 66 was honored with three awards to Bob Duncan, in personal health, carpentry and handicraft. L. H. Patterson, Scoutmaster of Troop 66, was given awards in machinery and poultry keeping.

Troop 67, represented by John Rogers, received a first class merit badge in swimming, and Troop 71, represented by Lloyd W. Anderson, assistant Scoutmaster, was given first class merit badges in first aid, swimming and safety.

Two special awards were given. One was a 10-year award for George E. Parks, Scoutmaster of Troop 61, and the other an attendance pin for one year and one day in the all Scout functions to Robert Duncan of Troop 66.

The attendance pin for November was won by Troop 19, with a total attendance of 1,000. Troop 19 was named second with an attendance of 225, and Troop 71 was given third place with an attendance of 163.

Awards were awarded by Michael Throckmorton, high school instructor and member of the Toastmasters club. Larry Lundin served as clerk of the event.

Leader of Famed Air Group Home

Mrs. Anna Snow, Twin Falls, received word that her nephew, Capt. Danny Cornelius, had been killed in the United States after completing 61 missions in the Mediterranean theater of war.

Captain Cornelius was the leader of the first group to receive the croix de guerre with palm, from the French government. His group also received two citations.

The pilot of a Marauder, medium bomber, he has been awarded an air medal with eight oak leaf clusters and two battle stars for the African and Italian campaigns.

Road to Berlin

By The Associated Press
Western front: 304 miles (from near Duren).

Eastern front: 304 miles (from north of Warsaw).

Hungarian front: 420 miles (from Budapest).

Italian front: 587 miles (from near Ravenna).

4-ENGINE SCHOOL

WENDELL, Nov. 23.—Flight Officer Clifford Mays, son of Mrs. Ida O. Mays, Niagara Springs ranch, Wendell, Ida., is now attending the four-engine pilot school at Maxwell army air field, Maxwell, Ala.

He received his pilot's wings on Sept. 8, 1944 at Luke Field, Ariz.

FINED FOR BATTERY

GLENN PERCY, No. 71—The man Rockwell was fined \$400 and costs in the court of Justice of the Peace L. T. Dixon here, following a battery charge brought by Elmer Davidson, sheriff, who suffered a nose injury as the result of an alleged altercation Nov. 11.

Radio Schedule

5:30	"Martin Agency Sings at Sonoma views on candidates
6:00	Early morning melodrama
6:30	News of the Week
7:00	Morning driving broadcast of news
7:30	Swag and Sall Greatest comedies
8:00	Morning Melodrama Ch. Chabrowsky
8:30	News of the Week
9:00	"Hinders Jones and the Seven Tintines
9:30	Stripping Along "Ames Alone Nervous
10:00	Music Capital Record Ch. Chabrowsky-news
10:30	Continuation of "Ames Alone and the Seven Tintines"
11:00	Radio News
11:30	Radio News
12:00	Radio News
12:30	Radio News
1:00	Radio News
1:30	Radio News
2:00	Radio News
2:30	Radio News
3:00	Radio News
3:30	Radio News
4:00	Radio News
4:30	Radio News
5:00	Radio News
5:30	Radio News
6:00	Radio News
6:30	Radio News
7:00	Radio News
7:30	Radio News
8:00	Radio News
8:30	Radio News
9:00	Radio News
9:30	Radio News
10:00	Radio News
10:30	Radio News
11:00	Radio News
11:30	Radio News
12:00	Radio News
12:30	Radio News
1:00	Radio News
1:30	Radio News
2:00	Radio News
2:30	Radio News
3:00	Radio News
3:30	Radio News
4:00	Radio News
4:30	Radio News
5:00	Radio News
5:30	Radio News
6:00	Radio News
6:30	Radio News
7:00	Radio News
7:30	Radio News
8:00	Radio News
8:30	Radio News
9:00	Radio News
9:30	Radio News
10:00	Radio News
10:30	Radio News
11:00	Radio News
11:30	Radio News
12:00	Radio News
12:30	Radio News
1:00	Radio News
1:30	Radio News
2:00	Radio News
2:30	Radio News
3:00	Radio News
3:30	Radio News
4:00	Radio News
4:30	Radio News
5:00	Radio News
5:30	Radio News
6:00	Radio News
6:30	Radio News
7:00	Radio News
7:30	Radio News
8:00	Radio News
8:30	Radio News
9:00	Radio News
9:30	Radio News
10:00	Radio News
10:30	Radio News
11:00	Radio News
11:30	Radio News
12:00	Radio News
12:30	Radio News
1:00	Radio News
1:30	Radio News
2:00	Radio News
2:30	Radio News
3:00	Radio News
3:30	Radio News
4:00	Radio News
4:30	Radio News
5:00	Radio News
5:30	Radio News
6:00	Radio News
6:30	Radio News
7:00	Radio News
7:30	Radio News
8:00	Radio News
8:30	Radio News
9:00	Radio News
9:30	Radio News
10:00	Radio News
10:30	Radio News
11:00	Radio News
11:30	Radio News
12:00	Radio News
12:30	Radio News
1:00	Radio News
1:30	Radio News
2:00	Radio News
2:30	Radio News
3:00	Radio News
3:30	Radio News
4:00	Radio News
4:30	Radio News
5:00	Radio News
5:30	Radio News
6:00	Radio News
6:30	Radio News
7:00	Radio News
7:30	Radio News
8:00	Radio News
8:30	Radio News
9:00	Radio News
9:30	Radio News
10:00	Radio News
10:30	Radio News
11:00	Radio News
11:30	Radio News
12:00	Radio News
12:30	Radio News
1:00	Radio News
1:30	Radio News
2:00	Radio News
2:30	Radio News
3:00	Radio News
3:30	Radio News
4:00	Radio News
4:30	Radio News
5:00	Radio News
5:30	Radio News
6:00	Radio News
6:30	Radio News
7:00	Radio News
7:30	Radio News
8:00	Radio News
8:30	Radio News
9:00	Radio News
9:30	Radio News
10:00	Radio News
10:30	Radio News
11:00	Radio News
11:30	Radio News
12:00	Radio News
12:30	Radio News
1:00	Radio News
1:30	Radio News
2:00	Radio News
2:30	Radio News
3:00	Radio News
3:30	Radio News
4:00	Radio News
4:30	Radio News
5:00	Radio News
5:30	Radio News
6:00	Radio News
6:30	Radio News
7:00	Radio News
7:30	Radio News
8:00	Radio News
8:30	Radio News
9:00	Radio News
9:30	Radio News
10:00	Radio News
10:30	Radio News
11:00	Radio News
11:30	Radio News
12:00	Radio News
12:30	Radio News
1:00	Radio News
1:30	Radio News
2:00	Radio News
2:30	Radio News
3:00	Radio News
3:30	Radio News
4:00	Radio News
4:30	Radio News
5:00	Radio News
5:30	Radio News
6:00	Radio News
6:30	Radio News
7:00	Radio News
7:30	Radio News
8:00	Radio News
8:30	Radio News
9:00	Radio News
9:30	Radio News
10:00	Radio News
10:30	Radio News
11:00	Radio News
11:30	Radio News
12:00	Radio News
12:30	Radio News
1:00	Radio News
1:30	Radio News
2:00	Radio News
2:30	Radio News
3:00	Radio News
3:30	Radio News
4:00	Radio News
4:30	Radio News
5:00	Radio News
5:30	Radio News
6:00	Radio News
6:30	Radio News
7:00	Radio News
7:30	Radio News
8:00	Radio News
8:30	Radio News
9:00	Radio News
9:30	Radio News
10:00	Radio News
10:30	Radio News
11:00	Radio News
11:30	Radio News
12:00	Radio News
12:30	Radio News
1:00	Radio News
1:30	Radio News
2:00	Radio News
2:30	Radio News
3:00	Radio News
3:30	Radio News
4:00	Radio News
4:30	Radio News
5:00	Radio News
5:30	Radio News
6:00	Radio News
6:30	Radio News
7:00	Radio News
7:30	Radio News
8:00	Radio News
8:30	Radio News
9:00	Radio News
9:30	Radio News
10:00	Radio News
10:30	Radio News
11:00	Radio News
11:30	Radio News
12:00	Radio News
12:30	Radio News
1:00	Radio News
1:30	Radio News
2:00	Radio News
2:30	Radio News
3:00	Radio News
3:30	Radio News
4:00	Radio News
4:30	Radio News
5:00	Radio News
5:30	Radio News
6:00	Radio News
6:30	Radio News
7:00	Radio News
7:30	Radio News
8:00	Radio News
8:30	Radio News
9:00	Radio News
9:30	Radio News
10:00	Radio News
10:30	Radio News
11:00	Radio News
11:30	Radio News
12:00	Radio News
12:30	Radio News
1:00	Radio News
1:30	Radio News
2:00	Radio News
2:30	Radio News
3:00	Radio News
3:30	Radio News
4:00	Radio News
4:30	Radio News
5:00	Radio News
5:30	Radio News
6:00	Radio News
6:30	Radio News
7:00	Radio News
7:30	Radio News
8:00	Radio News
8:30	Radio News
9:00	Radio News
9:30	Radio News
10:00	Radio News
10:30	Radio News
11:00	Radio News
11:30	Radio News
12:00	Radio News
12:30	Radio News
1:00	Radio News
1:30	Radio News
2:00	Radio News
2:30	Radio News
3:00	Radio News
3:30	Radio News
4:00	Radio News
4:30	Radio News
5:00	Radio News
5:30	Radio News
6:00	Radio News
6:30	Radio News
7:00	Radio News
7:30	Radio News
8:00	Radio News
8:30	Radio News
9:00	Radio News
9:30	Radio News
10:00	Radio News
10:30	Radio News
11:00	Radio News
11:30	Radio News
12:00	Radio News
12:30	Radio News
1:00	Radio News
1:30	Radio News
2:00	Radio News
2:30	Radio News
3:00	Radio News
3:30	Radio News
4:00	Radio News
4:30	Radio News
5:00	Radio News
5:30	Radio News
6:00	Radio News
6:30	Radio News
7:00	Radio News
7:30	Radio News
8:00	Radio News
8:30	Radio News
9:00	Radio News
9:30	Radio News
10:00	Radio News
10:30	Radio News
11:00	Radio News
11:30	Radio News
12:00	Radio News
12:30	Radio News
1:00	Radio News
1:30	Radio News
2:00	Radio News
2:30	Radio News
3:00	Radio News
3:30	Radio News
4:00	Radio News
4:30	Radio News
5:00	Radio News
5:30	Radio News
6:00	Radio News
6:30	Radio News
7:00	Radio News
7:30	Radio News
8:00	Radio News
8:30	Radio News
9:00	Radio News
9:30	Radio News
10:00	Radio News
10:30	Radio News
11:00	Radio News
11:30	Radio News
12:00	Radio News
12:30	Radio News
1:00	Radio News
1:30	Radio News
2:00	Radio News
2:30	Radio News
3:00	Radio News
3:30	Radio News
4:00	Radio News
4:30	Radio News
5:00	Radio News
5:30	Radio News
6:00	Radio News
6:30	Radio News
7:00	Radio News
7:30	Radio News
8:00	Radio News
8:30	Radio News
9:00	Radio News
9:30	Radio News
10:00	Radio News
10:30	Radio News
11:00	Radio News
11:30	Radio News
12:00	Radio News
12:30	Radio News
1:00	Radio News
1:30	Radio News
2:00	Radio News
2:30	Radio News
3:00	Radio News
3:30	Radio News
4:00	Radio News
4:30	Radio News
5:00	Radio News
5:30	Radio News
6:00	Radio News
6:30	Radio News
7:00	Radio News
7:30	Radio News
8:00	Radio News
8:30	Radio News
9:00	Radio News
9:30	Radio News
10:00	Radio News
10:30	Radio News
11:00	Radio News
11:30	Radio News
12:00	Radio News
12:30	Radio News
1:00	Radio News
1:30	Radio News
2:00	Radio News
2:30	Radio News
3:00	Radio News
3:30	Radio News
4:00	Radio News
4:30	Radio News
5:00	Radio News
5:30	Radio News
6:00	Radio News
6:30	Radio News
7:00	Radio News
7:30	Radio News
8:00	Radio News
8:30	Radio News
9:00	Radio News
9:30	Radio News
10:00	Radio News
10:30	Radio News
11:00	Radio News
11:30	Radio News
12:00	Radio News
12:30	Radio News
1:00	Radio News
1:30	Radio News
2:00	Radio News
2:30	Radio News
3:00	Radio News
3:30	Radio News
4:00	Radio News
4:30	Radio News
5:00	Radio News
5:30	Radio News
6:00	Radio News
6:30	Radio News
7:00	Radio News
7:30	Radio News
8:00	Radio News
8:30	Radio News
9:00	Radio News
9:30	Radio News
10:00	Radio News
10:30	Radio News
11:00	Radio News
11:30	Radio News
12:00	Radio News
12:30	Radio News
1:00	Radio News
1:30	Radio News
2:00	Radio News
2:30	Radio News
3:00	Radio News
3:30	Radio News
4:00	Radio News
4:30	Radio News
5:00	Radio News
5:30	Radio News
6:00	Radio News
6:30	Radio News
7:00	Radio News
7:30	Radio News
8:00	Radio News
8:30	Radio News
9:00	Radio News
9:30	Radio News
10:00	Radio News
10:30	Radio News
11:00	Radio News
11:30	Radio News
12:00	Radio News
12:30	Radio News
1:00	Radio News
1:30	Radio News
2:00	Radio News
2:30	Radio News
3:00	Radio News
3:30	Radio News
4:00	Radio News
4:30	Radio News
5:00	Radio News
5:30	Radio News
6:00	Radio News
6:30	Radio News
7:00	Radio News
7:30	Radio News
8:00	Radio News
8:30	Radio News
9:00	Radio News
9:30	Radio News
10:00	Radio News
10:30	Radio News
11:00	Radio News
11:30	Radio News
12:00	Radio News
12:30	Radio News
1:00	Radio News
1:30	Radio News
2:00	Radio News
2:30	Radio News
3:00	Radio News
3:30	Radio News
4:00	Radio News
4:30	Radio News
5:00	Radio News
5:30	Radio News
6:00	Radio News
6:30	Radio News
7:00	Radio News
7:30	Radio News
8:00	Radio News
8:30	Radio News
9:00	Radio News
9:30	Radio News
10:00	Radio News
10:30	Radio News
11:00	Radio News
11:30	Radio News
12:00	Radio News
12:30	Radio News
1:00	Radio News
1:30	Radio News
2:00	Radio News
2:30	Radio News
3:00	Radio News
3:30	Radio News
4:00	Radio News
4:30	Radio News
5:00	Radio News
5:30	Radio News
6:00	Radio News
6:30	Radio News
7:00	Radio News
7:30	Radio News
8:00	Radio News
8:30	Radio News
9:00	Radio News
9:30	Radio News
10:00	Radio News
10:30	Radio News
11:00	Radio News
11:30	Radio News
12:00	Radio News
12:30	Radio News
1:00	Radio News
1:30	Radio News
2:00	Radio News
2:30	Radio News
3:00	Radio News
3:30	Radio News
4:00	Radio News
4:30	Radio News
5:00	Radio News
5:30	Radio News
6:00	Radio News
6:30	Radio News
7:00	Radio News
7:30	Radio News
8:00	Radio News
8:30	Radio News
9:00	Radio News
9:30	Radio News
10:00	Radio News
10:30	Radio News
11:00	Radio News
11:30	Radio News
12:00	Radio News
12:30	Radio News
1:00	Radio News
1:30	Radio News
2:00	Radio News
2:30	Radio News
3:00	Radio News
3:30	Radio News
4:00	Radio News
4:30	Radio News
5:00	Radio News
5:30	Radio News
6:00	Radio News
6:30	Radio News
7:00	Radio News
7:30	Radio News
8:00	Radio News
8:30	Radio News

DECEMBER DRAFT QUOTA SET AT 37

Contrasting sharply with November's draft call for five men, the December quota of Twin Falls county is less than 37 men to have three days after Christmas, Clark Joe L. Roberts announced Wednesday.

Also on the rise, a pre-induction call for 50 men to be delivered to Boise for examination on Dec. 22, was announced by Roberts.

Leaving here Friday for the Salt Lake City induction center to fill the November call are Everett E. Butler, Paul W. Hardesty, Wayne P. Sikes, Roy E. Joellin and Roy E. Siler.

With them will go 10 men transferred to this board for induction purposes. Two other local men, credited to this board's call but who have been transferred elsewhere for induction, are Paul Thompson and Virgil Arlie Corby.

Both Lake City and the November and December contingents will be slated for the army, navy, coast guard or marines according to current needs.

Here on a routine visit, Maj. William S. Perry and Lieut. Randall Wallis, state selective service officers, conferred Tuesday with Hugh Boone, chairman of the local board here and J. Robert Boone, board member. Perry is acting procurer officer and Lieutenant Wallis is assistant procurer officer of the state organizations.

N. V. Sharp Heads Filer's Kiwanians

FILER, Nov. 22.—Sharp Kiwanis club elected N. V. Sharp president at the organization of the Tuesday luncheon meeting. A. E. McDermid was chosen vice-president and Earl S. La Flur, treasurer.

Plans were made for the youth center to be sponsored by the Kiwanis club and opened soon in the Arch Center building on Main street.

LEGAL ADVERTISEMENTS

SUMMONS
IN THE DISTRICT COURT OF THE ELEVENTH JUDICIAL DISTRICT OF THE STATE OF IDAHO IN AND FOR TWIN FALLS COUNTY.

Emeline Wynn, a divorced woman, Plaintiff,
vs.
Alice E. Callahan, Raymond Callahan, May Bradshaw, John D. Bradshaw and John D. Bradshaw, Jr., the wife of Twin Falls County, Idaho, a body politic and corporate, the unknown heirs and or devisees of T. M. Callahan, deceased, and the unknown owners of that certain real property, in Twin Falls County, Idaho, described as follows: Lots 1 and 2 in block 3 of Vol. 10 and Callahan's Golden Rule Addition to the City of Twin Falls, together with the tenements, improvements and appurtenances thereto belonging or in any way appertaining.

Defendants.
THE STATE OF IDAHO BEING GUARANTY TO THE ABOVE NAMED DEFENDANTS.

Yas are hereby notified that a complaint has been filed against you in the District Court of the Eleventh Judicial District of the State of Idaho, in and for Twin Falls County, by the above named plaintiff, and you are hereby directed to appear and plead to the said complaint within twenty days of the service of this summons, and you are further notified that unless you so appear and plead to said complaint within the time herein specified, the plaintiff will seek judgment against you as prayed in said complaint.

And you are further notified that this action is brought by the plaintiff to recover a judgment and decree of said Court against each and all of you as follows: That the plaintiff is the owner of and entitled to the possession of the real property, hereinafter described in the title of this action, and each and every one of the defendants, and the title of the plaintiff therein and thereto is good and valid; that the defendants, and each of them, have no estate, right, title, or interest whatever of, in, or to said real property, or any part thereof, and that the title to said property be quieted in plaintiff; and that the defendants, and each of them, be forever restrained, enjoined and decreed from asserting any claim whatever of, in, or to said real property, or any part thereof, adverse to the plaintiff. Reference is hereby made to said complaint on file herein for further particulars. Witness my hand and the seal of said District Court, this 1st day of November, 1944.

O. A. DILLON,
Clerk of the District Court.
(SEAL)
RAY D. AGEE,
Attorney for Plaintiff, Residing at
Twin Falls, Idaho.
Published: Nov. 2, 9, 16, 23, 30, 1944.

Livestock Sale SATURDAY, Nov. 25

We will have a good run of fat stock and feeders. In addition Geo. Thometz will have his entire dairy herd of 10 good young Holstein cows. We will also have 11 head of registered milking strain Short Horn cows and 1 registered bull from W. Clay Smith.

STOCKGROWERS COMMISSION CO.

Bull Holsteins
Dutch Coffin
Phone 1775

A Slump in 'The Master Race'

(U. S. Army photo from NEA)

CAREY

Staff Sgt. and Mrs. Marshall Wood, Rapid City, S. D., arrived to pay a short visit with Mr. Wood's sister, Mrs. Frank McCollin, and family of Tukwa and sister-in-law, Mrs. Roy McCollin.

Cpl. Harold Howard arrived Saturday to visit his mother, Mrs. Rachel Howard after an absence of two and a half years in the Aleutian Islands. Part of his time there was spent as instructor on crew engines. He will be here for about one month, at the end of which time he will report for duty to an army camp in Louisiana.

Pfc. Fred Bennett arrived home to spend a month's furlough with his parents, Mr. and Mrs. Elmer Bennett. Private Bennett has been with the marines in the south Pacific for the past two and a half years and during the four months previous to his return home he has been stationed in the Marshall and Russell Islands.

Mr. and Mrs. Ira Eldredge left to visit relatives and friends in Salt Lake City and neighboring towns until Christmas.

Mrs. Irwin Cook, who has spent the fall months in a hospital in Salt Lake City, returned to her home last weekend. She is somewhat improved in health.

Don Hunt, petty officer third class, who has been in radio training with the navy air corps for the past several months in Bismarck, Fla., arrived home to spend a two weeks' leave with his parents, Mr. and Mrs. Percy Hunt.

Pvt. Ellis Ruid, Camp Barkley, Tex., arrived home to spend the weekend with his mother, Mrs. Lucy Ruid, Mrs. Ruid, Mr. and Mrs. Dean Conner and sons, Leo and Leroy and Miss Jackie Green accompanied Ellis as far as Ogden, Utah.

Mr. and Mrs. John Burkhardt spent the weekend in Pocatello where Mr. Burkhardt attended USA classes for vocational teachers.

Elmo Howard Long Beach, Calif., is visiting this week with friends and relatives in Carey.

Mrs. Dean Conner left for Boise to visit her niece, Mrs. George Murphy, and her brother, Cyrus Juatzen.

5 Magic Valley Youths at Camp

CAMP WOLTERS, Tex., Nov. 22.—The public relations branch of this camp has announced the arrival at the infantry replacement training center the following men from the Magic Valley in Idaho: Joseph William Robertson, Clinton D. W. Mills, Floyd A. Dwyer, Carl Bruce Newman and Eugene Ulysses Randolph, all of Twin Falls; Gerald D. Deahl, Kimberly, and Dow F. Rathburn, Hansen.

These men will begin their basic training assigned to a battalion training heavy weapons.

**FED DEPENDABLE
FRANCH-WAY
LAY MASH**
Recommended by
THE GOODING ELEVATOR

SANDPOINT SPUD WINS TOP PRIZE

BOISE, Nov. 22.—War bond prize for the biggest potato this season goes to Albert Drier, Sandpoint, while John C. Solim, Georgtown in Bluer Lake county, walked away with honors for the most perfect quartet of Idaho Russets.

The big potato contest was conducted by the Idaho advertising commission to promote interest in this famous Idaho product. Addition of the quality prize, Secretary E. N. Pettigrove pointed out, is a reminder to growers that people in the east, midwestern and south expect all Idaho potatoes to be perfect.

"We can't reach that goal," he said, "but big improvements can be made by correct cultural and growing practices."

The advertising commission has cooperated several times in the past with the university extension in its program of carrying information on control of potato diseases to the growers through district meetings and has financed and conducted other potato research projects from the advertising fund.

G. E. Gordon Now First Lieutenant

EDEN, Nov. 22.—Glad E. Gordon, son of Mr. and Mrs. Bruce Gordon, has been promoted from second to first lieutenant, according to word received by his parents. Lieutenant Gordon is a pilot of a medium bomber and is in service overseas.

"Ag" Building at U. of I. Demanded

CALDWELL, Ida., Nov. 22 (UP)—The Idaho Granger, the official newspaper of the Idaho State Grange, today editorially urges the coming session of the legislature to approve the construction of a new agricultural building at the University of Idaho.

The editorial said the proposed building was the No. 1 project of the expansion program of the state planning board and the state board of regents of the university.

"The present facilities have been in use almost since the inception of the university," the editorial said. "They are antiquated and of such small size that much of the important work in agriculture has been farmed out into small frame buildings over the campus."

"Every farmer and every farm organization should insist that the next session of the Idaho legislature translate the program of the state planning board and the state board of regents into action."

IN EUROPEAN FIGHTING
BURLY, Nov. 22.—Lieut. John L. Gaskill is in the thick of the fighting in Belgium or Germany, probably with General Courtney Hodges, first army. He is in the quartermaster corps. His wife and son live here, as do his parents, Mr. and Mrs. J. C. Gaskill.

For Top Egg Production
FEED OUR LAYING MASHES
"Idaho Choice" 25%—42.5¢ wt.
Laymash—25.5¢ wt.
Sold by
HOLMES PRODUCE
323 2nd Ave. So. Phone 941-W

FILER

William Stutzman leaves Saturday for Pocatello base for boot training.

Mrs. Minnie Morgan, Twin Falls; Mrs. Rebecca Campbell, Ester, Calif.; and Cpl. James A. Morgan, San Francisco, spent Sunday at the Board Sharp home.

Mr. and Mrs. Morris Kistler and Mr. Martin, who have been visiting at the home of his brother, Art Kistler, have gone to Seattle before returning to their home in Colorado.

Mrs. Walter Olsen and Mrs. Benly Jepperson, Billings, Mont., visited Mr. and Mrs. Charles Zach.

Mr. and Mrs. C. B. Shaff left for Rowan, Kan., to be with his father, Fred Shaff, who is critically ill.

Mrs. Ella Tegan accompanied them to Norman, Okla., to visit at the home of her daughter, Mrs. Edward Shaff.

Murray Munyon has returned from Boise where he was a patient at St. Alphonse hospital following an operation.

Pt. Wilbur DeMoss, who was home on leave called by the illness of his wife, has returned to Harlingen, Tex. He is the son of Mr. and Mrs. M. DeMoss.

Mr. and Mrs. W. C. Numan have returned from Portland, where Mrs. Numan went for a medical check-up.

BURLEY

Sheriff and Mrs. Saul H. Clark have returned from Rochester, Minn., where Mrs. Clark underwent treatment two weeks.

New Burley babies are a daughter born to Mr. and Mrs. Glenn Bywaters; a son born to Mr. and Mrs. Floyd Drayton; a daughter born to Mr. and Mrs. Arthur Campbell.

Mrs. Max Gudmundson and little son, Bobby, returned home from Toledo, O., where they visited several weeks with relatives.

Mr. and Mrs. Edwin A. Arceneaux and daughter of the local forest headquarters moved Sunday to McCall, where he has a promotion.

Back home after attending the National Reclamation convention in Denver, are Hugh Crawford and W. P. Richards, representing Burley Irrigation district; Mr. W. C. Numan, secretary of Burley Chamber of Commerce; Dr. G. E. Craner of the Blue Star clinic.

Relief At Last For Your Cough

Cremulone relieves promptly because it goes right to the seat of the trouble to help loosen and expel germ laden phlegm, and aid nature to soothe and heal raw, tender, inflamed bronchial mucous membranes. Tell your druggist to sell you a bottle of Cremulone with the understanding you must take it regularly until the cough of you are to have your money back.

CREMULONE For Coughs, Chest Colds, Bronchitis

for ALL Idaho to inspire
"Thanksgiving"
among our overseas fighters!

May our Thanksgiving at Home . . . for a job overseas well done . . . be the reminder for us to provide real reason for Idaho's fighting men to be "thankful" that we are backing them to the limit. Let's build the morale so important to speedy Victory. Let's make every dime and dollar do its job in meeting and beating Idaho's Sixth War Loan quota!

This appeal is made by another vitally concerned Idaho industry, the makers of

Bohemian Club

Owned by Bohemian Association, Inc., Boise, Idaho

Hours FOR MEMORABLE HOLIDAYS

Just Received! New MANICURE SETS

As Illustrated
without scissors

Just received new
manicure and polish
sets in Peggy Sage,
Chen Yu and Outlet.

1.50
and up
Plus
Tax

WOOD NOVELTIES

Complete assortment of
Syraco wood novelties,
book ends, ash trays,
picture frames, etc. A
clever welcome gift at
Christmas.

98c
and up

Lacy Glass

Centerpieces

Lacy glass and plastic centerpieces,
fragile and beautiful—

\$1.98 to \$4.98

Musical

Powder Boxes

LIMITED NUMBER

Clever musical powder boxes,
assorted sizes, colors and
tunes. A charming, joyful gift.

\$3.98 and \$4.98

Gift Handkerchiefs

Lovely handkerchiefs, printed
or plain—in a design for every
taste. Ideal to send along with
your Christmas cards—a
thoughtful expression—

A good assortment
priced from—

25c to \$1.98

Brushed Rayon

BED JACKETS

Ladies' lined brushed
rayon bedjackets, tea-
rose only.

\$3.98

Small, Medium and Large Sizes

New Printed

SATIN BED JACKETS

New printed satin bedjack-
ets. Small, medium, large.
Assorted colors.

in Rose and Blue

\$2.98

An Ever Welcome Gift

Ladies'

SLIPS

No woman or girl ever has too
many nice slips and our show-
ing this season includes some
unusually beautiful numbers in
either plain tailored or delicate
lace trimmed styles. They come
in tearose satin. In sizes 32-
to 50.

\$1.98 and \$2.98

GIRLS' RAYON KNIT SLIPS

in tearose lace and
ribbon trimmed.

Sizes 7 to 14—
\$1.98

Announcing...

The arrival and presentation of a store-
ful of lovely Christmas gifts...
Especially selected to fit in with the
times and conditions. We invite your
inspection of our offerings from the
Main Floor Dry Goods Department.

BEAUTIFUL

GOWNS

Lovely gowns are always a high
choice of every lady... our new
holiday showing of beautiful prac-
tical gowns offer a grand selection
for everyone. Our size ranges are
complete and we offer either crepe
or sheers in plain or print designs.

\$2.98 to \$13.75

Lay Away
Your Needs Now

While selections are more complete,
take advantage of our convenient
Lay-A-Way plan.

COZY

Christmas Gifts

For warm fingers—these lovable mit-
tens, fuzzy and cozy with plenty of room
to wriggle around. Pretty and comfy—
perfect for Christmas giving.

White Fur Mittens

White fur mittens for ladies or
misses with red-white or green
palms... offer a luxury gift
as well as a pleasant warm and
useful one. See these today at
only—

\$2.98

Per Pair

For All These and Other Timely
Suggestions, Visit the
MAIN FLOOR DRY GOODS DEPARTMENT

IDAHO DEPARTMENT STORE

"The Christmas Store"