

WASHINGTON, Sept. 12 (AP)—The horse raced unashamedly today to abolish war times and turn the nation's clocks back one hour to prevent standard time on Sept. 20.

A Regional Newspaper Serving

TWIN FALLS, IDAHO, WEDNESDAY, SEPTEMBER 12, 1945

Nine Irrigated Idaho Counties

Member of Audit Bureau of Circulation Associated Press and United Press

Yanks Parade Into Tokyo

Led by Maj.-Gen. William C. Chase, commanding general, and his staff, troops of the first cavalry division parade into Tokyo as occupation of the Yaj capital begins. Photo by Frank Flinn, Associated Press photographer with the war picture pool. (AP Wirephoto via signal corps radio, from Manila)

Jobs Ready for 10,000 in Idaho; Housing for 1,000

BOISE, Sept. 12 (AP)—The U. S. employment service estimates that Idaho has 10,000 jobs available and unfilled. W. J. Adams, acting state manpower director, said today...

Early Showdown Expected In Meat Ration Situation

WASHINGTON, Sept. 12 (AP)—The question of how soon meat rationing will end moved nearer a showdown today. As housewives began buying all varieties of cheese without stamps...

Atheist Declares Religion Is "Racket"; Son on Stand

CHAMPAIGN, Ill., Sept. 12 (AP)—A woman atheist, who subscribes to a theory that religion is a "racket, preying upon the innocence and credulity of the masses" was expected to testify today against religion...

District 4-H Fair, Rodeo Set to Open

JEROME, Sept. 12—Widm Judging commission in the Jerome county 4-H fair, first place winners made ready today for their entrance into the district, contests that will open here Thursday...

Grizzly Killing Spurs Hunt for 3 Escaped Bulls

SEATTLE, Sept. 12 (AP)—Public indignation, already high after the killing of an eight-year-old school boy by a 250-pound red grizzly bear, reached white-hot today as authorities tracked down the three escaped bulls...

Anti-Anglo Aid Termed 'Silly'

WASHINGTON, Sept. 12 (AP)—President Truman today rejected as "a perfectly silly conclusion" a request that the United States should give financial aid to Britain led by the position of supporting a British government.

Marines Need Fewer Points for Release

WASHINGTON, Sept. 12 (AP)—The War Relocation Authority today issued a critical point score for release, making personnel from 85 to 100 points, and authorized release of 30 Marines 33 years of age and older.

Army Workers Discharge Joint System; Expectation of War Arms Before, Yank Blood Keeps Tojo Alive

High Nips Start Suicide Purge; Yankee Blood Keeps Tojo Alive

SAN FRANCISCO, Sept. 12 (AP)—Ibado Tokyo said Field Marshal Gen. Sugiyama, former war minister in the Koiso cabinet and a member of the Japanese high command, committed suicide today...

Idaho Legion Elects Dudley Swim Leader

BOISE, Sept. 12 (AP)—The Idaho department of American Legion last night elected H. Dudley Swim, Twin Falls, a World War I veteran, as department commander. Legion members said national headquarters had informed them that the 40-year-old ex-lieutenant in the naval reserve is the first veteran of this war—who was not also a veteran of World War I—to head a state department of the organization.

Embarrassed Moser Listed As Liberated From Prison

SEATTLE, Sept. 12 (AP)—Because of his trousers, an unidentified seaman had to be rescued twice from drowning yesterday. The seaman, authorities said, had got a gangplank and into the harbor, a young woman, hearing that, sprang the seaman from the water, blushed—and promptly dropped him back. She called the shore patrol.

Twins Fights Award

The Twin Falls Legion last night elected H. Dudley Swim, Twin Falls, a World War I veteran, as department commander. Legion members said national headquarters had informed them that the 40-year-old ex-lieutenant in the naval reserve is the first veteran of this war—who was not also a veteran of World War I—to head a state department of the organization.

As Liberated From Prison

Walter I. Moser, 29, Twin Falls, has been liberated from a Japanese prison camp, according to a report received here today from Washington to his brother, Verne Moser.

ONE SON RESCUED

BUILD, Sept. 12—Mr. and Mrs. H. J. Robertson received official word today from Washington that their son, Arnold, had been rescued from a Japanese prison camp in the Philippines.

Boyington's Arrival Met By Squadron

OAKLAND, Calif., Sept. 12 (AP)—Wearing the shiny new oak leaves of a lieutenant-commander on his uniform, Gregory Boyington, the marine ace who couldn't stay missing, was greeted today by his squadron from his former "black bird" today.

Raise in Pay Over Wartime Level Sought

PITTSBURGH, Sept. 12 (AP)—Pay for steelworkers was today demanded today by the CIO United Steel Workers of America in one of its first campaigns to force wage increases above wartime levels.

Grizzly Killing Spurs Hunt for 3 Escaped Bulls

SEATTLE, Sept. 12 (AP)—Public indignation, already high after the killing of an eight-year-old school boy by a 250-pound red grizzly bear, reached white-hot today as authorities tracked down the three escaped bulls.

Detroit Tops Nation With 26,000 Idle

By Associated Press
Postwar labor disputes continued to keep an army of workers—more than 26,000—out of their jobs in Detroit today as unions, management and government officials sought to bring unity along the nation's labor front.

Grizzly Killing Spurs Hunt for 3 Escaped Bulls

SEATTLE, Sept. 12 (AP)—Public indignation, already high after the killing of an eight-year-old school boy by a 250-pound red grizzly bear, reached white-hot today as authorities tracked down the three escaped bulls.

Fire Halted After 7,000 Acres Swept

WENDELL, Sept. 12—A range fire cleared today by two crews of land just northeast of here was declared out at 4 a.m. today by Jack Ketter, fire boss at the range station, after a 12-hour battle by flame fighting crews.

Grizzly Killing Spurs Hunt for 3 Escaped Bulls

SEATTLE, Sept. 12 (AP)—Public indignation, already high after the killing of an eight-year-old school boy by a 250-pound red grizzly bear, reached white-hot today as authorities tracked down the three escaped bulls.

The Scoreboard

Table with columns for location and score. Includes entries for Detroit, Boston, Chicago, and others.

Grizzly Killing Spurs Hunt for 3 Escaped Bulls

SEATTLE, Sept. 12 (AP)—Public indignation, already high after the killing of an eight-year-old school boy by a 250-pound red grizzly bear, reached white-hot today as authorities tracked down the three escaped bulls.

Grizzly Killing Spurs Hunt for 3 Escaped Bulls

SEATTLE, Sept. 12 (AP)—Public indignation, already high after the killing of an eight-year-old school boy by a 250-pound red grizzly bear, reached white-hot today as authorities tracked down the three escaped bulls.

Grizzly Killing Spurs Hunt for 3 Escaped Bulls

SEATTLE, Sept. 12 (AP)—Public indignation, already high after the killing of an eight-year-old school boy by a 250-pound red grizzly bear, reached white-hot today as authorities tracked down the three escaped bulls.

Grizzly Killing Spurs Hunt for 3 Escaped Bulls

SEATTLE, Sept. 12 (AP)—Public indignation, already high after the killing of an eight-year-old school boy by a 250-pound red grizzly bear, reached white-hot today as authorities tracked down the three escaped bulls.

Grizzly Killing Spurs Hunt for 3 Escaped Bulls

SEATTLE, Sept. 12 (AP)—Public indignation, already high after the killing of an eight-year-old school boy by a 250-pound red grizzly bear, reached white-hot today as authorities tracked down the three escaped bulls.

Grizzly Killing Spurs Hunt for 3 Escaped Bulls

SEATTLE, Sept. 12 (AP)—Public indignation, already high after the killing of an eight-year-old school boy by a 250-pound red grizzly bear, reached white-hot today as authorities tracked down the three escaped bulls.

Idaho Legion Parley Picks Dudley Swim

Frank P. Owsen, president of the Owyhee hotel was the closing convention event.

A resolution offered by the Idaho Legion seventh district in eastern Idaho...

Resolutions were adopted which pledge the legion to continue non-partisan stand on politics...

Legal Preference Sought Authorized the legislative committee to prepare a bill to be submitted to the state legislature...

Endorsed auxiliary military training as a permanent project. Legion auxiliary elected Mrs. Helen J. Vance...

DELEGATES NAMED Twin Falls, Rupert and Hazelton Legionnaires compose the Magic Valley men named by the Idaho department as state delegates...

Only emergency beds were available at the Twin Falls county general hospital Wednesday.

Clear and warmer with easterly winds and low humidity tonight and Thursday. Friday foggy with scattered clouds and cooler.

Magic Valley Funerals BURLEY—Funeral services will be held at 2 p. m. Monday...

Local & Interstate MOVERS Located at 217 WALL

Utah-Idaho-Calif.-Nevada-Oregon FORD TRANSFER

American Tanks in Tokyo

First cavalry division tank destroyers rumble along a street in Tokyo during the parade of Americans into the conquered Japanese capital.

Two air corps flight officers, captured down over necks, eating pop as they stroll Main.

Charge of involuntary manslaughter against Madison P. McGuire, 17, in connection with an unusual traffic mishap that cost the life of eight-year-old Robert Lee Rogers Sept. 6...

Articles of Incorporation of the Magic Valley Naturopaths and Physio-Therapists association, Inc. affiliated with the American Physio-Therapy institute were read Wednesday.

Archie's Gone "Archie" is missing. Mrs. M. Hedges, 354 Main avenue north, established police records to report that he couldn't locate his two-months-old water spaniel...

The Hospital Only emergency beds were available at the Twin Falls county general hospital Wednesday.

City Airport Gets Fire Extinguishers Increased safety at municipal airport was assured Tuesday night when the airport board announced it had ordered two carbon dioxide fire extinguishers.

Local & Interstate MOVERS Located at 217 WALL

Utah-Idaho-Calif.-Nevada-Oregon FORD TRANSFER

Keep the White Flag of Safety Flying

Points Drop; Six Millions Expected Out

There was tax news: Those tax cuts that corporations and individuals are expecting Jan. 1 became more likely...

Teaches at High School Mrs. E. J. O'Connell, Twin Falls, has been elected eighth grade teacher at Richmond. She has been in charge of the school since Mrs. M. Smith, Boise.

From Salt Lake Mr. and Mrs. Reynolds Hilly and children, Dorothy and Harry, Salt Lake, are visiting in the home of Mr. and Mrs. L. C. Craig and family.

Navy Veterans Home Mrs. E. J. Henry, Boise, is Pacific war veteran of the regular army and Alaska graduate, has returned to visit his parents, Mr. and Mrs. Harry Bennett, Elgin, Idaho.

HO HUM Twelve hours at police headquarters last night were spent by officers in the investigation of a man who was drunk and driving a car down the 200 block on Shoshone street.

Reward MIAMI, Fla. Sept. 12 (AP)—Switchboard operators at the OPA office here are willing to pay a reward for information that will help them locate the man who was drunk and driving a car down the 200 block on Shoshone street.

ELBERTA AND HALE PEACHES NOW READY FILER PHONE 5-73

Honor the men and women who wear this proud emblem!

This is an illustration of the Honorable Discharge Button worn on their "drives" by men and women who have been honorably discharged from service in World War II.

Now that we have ended in victory, the job of millions of these men and women is gloriously done.

Now that we have ended in victory, the job of millions of these men and women is gloriously done.

Twin Falls News in Brief

Marriage License A marriage license was issued Tuesday for Harold McCullister and Gladys Freeman, Shoshone.

Antislavery to Meet The Veterans of Foreign War auxiliary will meet at 8 p. m. Thursday at the Moose hall.

Fire Patrol Firemen were called to the 200 block of Lincoln avenue yesterday afternoon to which a weed fire which had been started to burn off weeds.

College for College Mrs. E. J. O'Connell, Twin Falls, has been elected eighth grade teacher at Richmond. She has been in charge of the school since Mrs. M. Smith, Boise.

From Salt Lake Mr. and Mrs. Reynolds Hilly and children, Dorothy and Harry, Salt Lake, are visiting in the home of Mr. and Mrs. L. C. Craig and family.

Navy Veterans Home Mrs. E. J. Henry, Boise, is Pacific war veteran of the regular army and Alaska graduate, has returned to visit his parents, Mr. and Mrs. Harry Bennett, Elgin, Idaho.

HO HUM Twelve hours at police headquarters last night were spent by officers in the investigation of a man who was drunk and driving a car down the 200 block on Shoshone street.

Reward MIAMI, Fla. Sept. 12 (AP)—Switchboard operators at the OPA office here are willing to pay a reward for information that will help them locate the man who was drunk and driving a car down the 200 block on Shoshone street.

ELBERTA AND HALE PEACHES NOW READY FILER PHONE 5-73

Honor the men and women who wear this proud emblem!

This is an illustration of the Honorable Discharge Button worn on their "drives" by men and women who have been honorably discharged from service in World War II.

Yanks Press Hunt for Nip War Leaders

High among the American occupation forces in Yokohama, that he has captured the care he was getting.

Three of the Officers that General MacArthur ordered detained from a prison camp; and Gen. Joseph Alfred MacArthur, police attaché at the German embassy.

Twenty thousand units of penicillin were injected at three hour intervals. It was said to give more plasma today.

Director Visits Helen Wolff, director of public health nursing for the city of Richmond, Calif., California, looked for a two weeks visit with her parents, Mr. and Mrs. E. M. Wolfe, 322 Seventh avenue east.

Births A son was born to Mr. and Mrs. Norman J. Hollon on Tuesday and a daughter to Mr. and Mrs. E. P. Nishkawa on Wednesday, both in Twin Falls, and both at the Twin Falls county general hospital maternity home.

Notarized Files Three freed paid traffic fines in municipal court here Wednesday. Martin Louis Griggs needed guilty to a charge of speeding and was fined \$10. Floyd Overman paid \$2 for a second offense, parking violation and Ed Haywood paid \$1 as an overdue parking ticket.

Red Cross Eyes This area may have a civilian blood donor service with its facilities available to doctors and hospitals. It was discussed at the local chapter meeting of the American Red Cross in the group's library basement headquarters.

WATER Pumps & Systems Deep or Shallow Wells Sales, Installations - Service

THE GREAT JOHN L. LINDA DARNELL - Barbara BRITTON

THE GREAT JOHN L. LINDA DARNELL - Barbara BRITTON

SEE THE MARSH OF DEATH AT CANTON PERSONAL BATTLE OF THE GREAT JOHN L. LINDA DARNELL - Barbara BRITTON

Come and Get 'em KIDNELY, Sept. 12-13

who cannot produce are stored in the lumber yard. Alcohol should call for them. J. B. Fridley, supervisor, said today.

Fruit Harvest Wage Ceilings Set for Area

Specific wage ceilings in the harvest of the area's apples and pears have been established for the eight counties of south central Idaho.

Although less than ceiling wages are being paid in some areas, it is expected that all producers and workers engaged in the harvest of these commodities are urged to comply with these regulations in order to facilitate the movement of these crops.

FINED FOR DRUNKENNESS James E. Fleming, 41, and Otto Collins, 25, were fined last Wednesday after being indicted by jury \$10 fines imposed on them in municipal court when they pleaded guilty to charges of intoxication.

ROXY NOW! Ends Tonight! COOPY YOUNG

ALONG COME JONES! WILLIAM CROMBIE-JAN DENZEL

Coming SUNDAY! At Regular Prices

THE MIGHTY DRAMA of a handful of heroes and their death!

JOHN WAYNE "BACK TO Bataan"

SEE THE MARSH OF DEATH AT CANTON PERSONAL BATTLE OF THE GREAT JOHN L. LINDA DARNELL - Barbara BRITTON

Famed Marine Of Wake Isle In Jap Camp

By The Associated Press
 Lieut.-Col. James P. Devereux, commander of the heroic marines who early in the Pacific war held out gallantly on Wake Island until swamped by superior numbers of Japanese, yesterday was reported alive and in charge of a prisoner of war camp in Japan.

He was reported thin but well in a camp at Ibihi, one of four appointed for the first time on the mountainous northern Japanese island of Hokkaido. The first Japanese to come from the prisoners of war liberated from that district.

U. S. naval fliers who located the camp learned by radio from the inmates that the Ibihi main camp, two smaller ones at Aburatsubo and a fourth at Akabira hold 1,500 army prisoners.

Meanwhile five camps crammed with 10,000 women and children, were discovered on Java. An Aneta (Dutch) news agency report said 2,000 of the inmates were seriously ill.

General MacArthur's headquarters at Tokyo announced that 14,000 allied prisoners have been freed from Japanese camps by midnight Tuesday and that 11,468 of these had been evacuated. An additional 1,337 were being cared for aboard hospital ships in Tokyo bay.

In the steady liberation process, headquarters said, 1,302 prisoners were released on Tuesday. They included 474 Americans, 624 British, 110 Canadians, 37 Australians and 31 Dutch. In the same period, 150 others were started for their home ships.

Stories of Horror
 A group of more than 1,000 who arrived Sunday in Manila from Formosa camps detailed to investigators stories of hardship and horror which will be added to the thousands of similar disclosures against the Japanese captives. Among them were 44 Americans captured in the Philippines, 1,000 British taken at Singapore and Malaya and a few British and Australians. Many voiced the opinion that "the Japanese still are a definite menace and our victory was complete but too many of their armies were untouched."

The five allied war prisoners who trooked from the Ibihi camp to the naval base at Ominato and the captors had mistreated them and forced them to work in coal mines that were subject to frequent cave-ins.

Other torture stories cropped up at widespread points in the Pacific. Three B-29 crewmen liberated from a Singapore camp said they were and legs were twisted and dislocated by Japanese seeking information. One said he was confined seven days without food and beaten with wands.

Still Lead Mercy
 Yanks subject to prison tortures almost beyond belief with scant leniency. Some of them, en route from an interior camp to Yokohama, stopped their train near Hirohito to give aid to Japanese victims of a railroad wreck.

At Honekong British sailors, manning a boat taking Japanese officers to Victoria harbor, said an enraged American, just released as a prisoner of war, slapped one of the nipponese.

The unbridled American walked past the guests on the train and with blazing eyes stopped before the Japanese.

"You slapped me," he said. "You slapped my wife. Now, I'm slapping you."

And the American hauled off and slapped one of the Japanese good and hard before the guards could pull him off. Then he wheeled and walked away to the officers' mess and laughter of Chinese who looked on.

Wendell Schools Show 474 Total

WENDELL, Sept. 12 — Enrollment in the high school has now reached 171 and the grade school 303.

The high school students held their student body officers election with the following students being elected: Neal Ambrose, president; Glenn Koch, vice-president; Bill Chaplin, student body manager; Louh Tungum, secretary; Melissa Gilven, treasurer; Lena Rostrom and Jack Chaplin, sergeants-at-arms.

Class advisers are Miss Gertrude McGilnisk, freshmen; Mrs. Ruth Glavin, sophomore; Mrs. James Ordway, junior; and Betty Brimhall, senior.

"KELLOGG'S ALL-BRAN WORKED WONDERS!"

Says Constipation Sufferer

There's real hope for sufferers from constipation in this uncollected letter!

"Thanks for what KELLOGG'S ALL-BRAN has done for me. I'm 19 years old. I had been taking pills and salts almost every night for weeks ago. I started eating KELLOGG'S ALL-BRAN every morning. Soon I had regular movements every day. I can't praise ALL-BRAN enough. It does really work. Write me, Mr. E. C. Cook, Box 114, Fairbury, Ill.

You, too, may be able to free yourself from harsh laxatives and the rest of your life, if your constipation be due to lack of bulk in the diet. Just enjoy a dish of delicious KELLOGG'S ALL-BRAN every day, and drink plenty of water! If not satisfied, send the empty carton to Kellogg's of Battle Creek. You'll receive double the money you paid for it! ALL-BRAN is not a purgative! It's one of nature's finest sources of gentle-acting bulk, which helps promote normal laxation. It's a wholesome, real meal made from the vital outer layers of wheat.

Get ALL-BRAN at your grocer's. Made by Kellogg's of Battle Creek and Omaha.

GOLD LABEL OR WHITE LABEL 50 PROOF - SCHMIDT IMPORTERS, LTD., NEW YORK

Miss America, 1945

Miss New Myerson, New York City, took the judge's eyes when she paraded before them at Atlantic City, N. J. She is seen here in her queenly robes after the judges said that her measurements were nearest to maidenly perfection. Acme telephoto.

Dr. Matson Head Of Jerome Board

JEROME, Sept. 12 — At a reorganized meeting of the Jerome school board of independent districts 33 Monday evening, Dr. R. C. Matson was named chairman of the board. Ed Estlin was named vice-chairman, while Emanuel Nebora was chosen treasurer. Charles H. Welteroch is clerk.

Other members of the board are A. D. McClinton, Iona G. Johnson and Frank A. Burkholder. Members of the board of trustees voted to close the schools Thursday to allow school children to attend the district 4-H club fair.

Other business of the board included allowing of current bills.

REUNION

GANNETT, Sept. 12 — J. M. Beer, 82, and his sister, Mrs. Cleve Ward, Challenge, Mo., saw each other here recently for the first time in 45 years.

Mrs. Ward and her husband came from Missouri to visit with Mr. Beer. He accompanied them to Portland, Ore., where they will visit two other abtbers.

The four are the only survivors of a family of 10 children.

Yank-German Weddings Are Army Banned

BERLIN, Sept. 12 (AP)—The army still is turning thumbs down on marriages between American soldiers and German girls despite the prospect of an increasing number of illegitimate children from forbidden romances.

More and more enlisted men and officers are asking permission to wed, officials said, but the answer remains the same.

"It probably will be a year before such weddings will be permitted by the higher command."

General Eisenhower's welfare department said a large number of babies fathered by GIs would be born within six months, but there was no official estimate of how many.

Some observers expressed belief that the fathers might be permitted to assume support of such children even though non-fraternalization rules were in force when the romances began.

Eisenhower's advisers are trying to figure out some solution and are expected to announce a decision in about two weeks.

Rumors of secret marriages before German pastors are current in the capital although there have been no officially reported instances.

Officers and chaplains are agreed that combat veterans are as likely to engage in forbidden romances as "green" troops who never knew what it was like to fight Germans.

Chaplains, said Maj. George B. Woods, Episcopal divisional chaplain of the 82nd airborne division, are "strictly against" such marriages and will protect any soldier from being forced into a union like that.

"But for the couples that are convinced of their love, the army must eventually face up to the issue," he added.

A Catholic chaplain said that "if a marriage between an American boy and a German girl represents true love, then it is a natural law."

He expressed concern, however, over "house statements" by some military officers that they would like to "discuss their views and remedy in Germany."

Denver Jurist May Go to Supreme Court
 WASHINGTON, Sept. 12 (AP)—President Truman was reported yesterday to have asked Federal Judge John J. Parker, Merit Commission, to serve on the international tribunal which will try European war criminals.

Another Federal judge, Orrin L. Phillips, Denver, was said to be among those being considered by Mr. Truman for appointment to a vacancy on the United States supreme court.

PLAN FBI MONUMENT
 PARIS, Sept. 12 (AP)—Formation of a committee headed by Edouard Herriot for the collection of funds to erect a monument to the late President Roosevelt, was announced last night.

SEARS SHELL SERVICE
 Emerson Sears, Prop., Shell Products and Service, Kimberly Road at 5 Points E.

— BIG !! —

SUIT SALE

at C. C. ANDERSONS

Sale Starts...
THURSDAY MORNING
 at 9:00 a. m.

— SHOP EARLY —

160 SUITS

ALL NATIONALLY ADVERTISED BRANDS. SINGLE OR DOUBLE BREASTED MODELS. COMPLETE SIZE RANGE FROM 36 TO 44. A WONDERFUL SELECTION OF PATTERNS. CHOICE SELECTION OF NEW FALL SHADES.

Today is the day to get that new fall suit. While we have a grand selection for you to choose from. Prices are slashed but you will find suits of the finest quality on the market today. Check these prices then come in and decide for yourself.

- \$25.00 SUITS—Now Only \$18.00
- \$30.00 SUITS—Now Only \$22.00
- \$35.00 SUITS—Now Only \$28.00
- \$50.00 SUITS—Now Only \$32.50

C. C. Anderson Co.

Rely on Riondo

If you want the finest rum drink—make it with RIONDO—the best rum from Puerto Rico

TUCKER'S NATIONAL WHIRLIGIG Victims of Over-Evolution

RUDDER—Uncle Sam will stand down with representatives of the synthetic rubber industry to decide whether American tourists and workers shall ride on tires of the artificial product made in the United States or travel to pleasure resorts and back to work on the fabric imported from the Dutch East Indies and British Malaya.

This problem constitutes one of the major postwar headaches. It federal officials about the international complications. These lie in the head of the reconstruction program. It is a billion-dollar problem in these plans when the Japs severed our supply lines to the outercountry centers.

Ray Tucker More Pearl Harbor. So it seems absurd to scarp these factories, especially as many new ones for rubber have been developed during the conflict.

If settlement of the question were left to the industrialists in this field and if they did not have to take into consideration such factors as national defense, they would have a simple solution. They favor monopoly of this vital material, they favor the use of the natural rubber from the plantations in our own land.

Our diplomats, realizing that a war-torn Britain needs the income from this source, would also advocate a return to the prewar system of purchase. Indeed, it is understood that FPH gave former Prime Minister Churchill a letter in London last week which would liquidate the synthetic industry and buy from the British.

SYNTHETICS—Leaders of this new industry have shown a statesmanlike attitude in discussions with federal officials about the future of their federally financed rubber factories. They have indicated a willingness to accept a new synthetic rubber industry, but they advanced the thought that at least 25 per cent of their plants, with a postwar capacity of 200,000 tons, should be kept operational.

In their opinion, we need these producing units for standby purposes in times of peace and war. When the outbreak of our country was first considered at the White House on Dec. 27, 1941, a few weeks after the attack on Pearl Harbor, President Roosevelt and Mr. James that the British may want to open our lines to the rubber-producing area. Within a few days, the synthetic rubber industry was born.

Forward-looking manufacturers like William O'Neil, president of the General Tire and Rubber company, believe that the synthetic rubber industry is a long-term problem. They believe that the plants which make synthetic from petroleum should be preserved.

They are being offered from the federal government at least 30 cents a pound—the figure may eventually drop to eleven or twelve—against an average of 20 for the natural rubber. The synthetic rubber from alcohol production costs at least 30 cents a pound.

PERCENTAGE—According to Mr. O'Neil and his associates in Akron, there is plenty of room for both the synthetic and the natural in postwar America. He believes that the synthetic rubber industry should be allocated to the synthetic producers.

The estimates that from six to eight per cent of the synthetic rubber in this country will be used in 25 to 35 per cent for passenger cars.

With the increased use of rubber in the world of automobiles which have not been published or commercialized, it is believed that there will be sufficient demand to provide a market for at least one quarter of the synthetic rubber produced in this country. The total amount—600,000 tons—as we ever imported in the postwar period from the British and the Dutch.

Complications—Solution of this problem so vital to our country and the world will probably be found in the prewar total of production. When the boys come home—will undoubtedly be completed in the prewar total of production. The synthetic rubber industry will insist on retaining the plants which make rubber from alcohol, although the cost of this synthetic rubber is higher than that of the natural rubber.

President Truman is on the sound ground in his proposal, accompanying his final lend-lease, or nearly final, lend-lease, program to Congress, that nearly the whole sum be cancelled.

THEY'LL JUST HAVE TO PUT UNEMPLOYMENT COMPENSATION ON THEIR SHOULDERS WHERE WE CAN GET AT IT.

"WASHINGTON CALLING" BY MARQUIS CHILDS

WASHINGTON—The legislative program that President Truman has put before Congress will keep the lawmakers busy from now until Christmas. That is, it will if it gets down to work.

In his message, the President follows what is becoming for him standard practice. He goes first to Congress, then to the public, then to the press, then to the radio, then to the press again.

One of the major messages of the President's program is to pay up to \$25 a week in unemployment compensation. This is a new step in the program to pay up to \$25 a week in unemployment compensation.

Always there is the polite bow to Congress. Outlining the need for keeping the program which will provide and maintain the necessary strength to meet our national emergency.

President Truman can hardly have forgotten that we had just won a victory in the Pacific. In doing this, he sometimes looks almost too quick.

It is necessary that we proceed with this sort of program. It is necessary that we proceed with this sort of program. It is necessary that we proceed with this sort of program.

President Truman can hardly have forgotten that we had just won a victory in the Pacific. In doing this, he sometimes looks almost too quick.

EDSON'S VIEWS ON DOINGS IN WASHINGTON

WASHINGTON, D. C.—Possibility that the United States will see a period of higher crime rates than in recent years is admitted by a special officer of investigation.

Edson's views on doings in Washington. The new trend in crime runs counter to a general down trend for 1944 and 1945. Most of the reductions in crime were noted during the first part of the 14 year period, but the decrease was substantial.

Murders were up four per cent to 1,370 in the six months period. Rape was up nine per cent to 3,161 an old record. High robbery, assault and burglary were up 10, 11 and 12 per cent.

As the crime rate has gone up, the criminal case has gone down. The number of cases which are closed by the Federal Bureau of Investigation has decreased.

As President Truman points out, a necessary. But there is no need to repeat the work already done by Congress. It will proceed as quickly as possible to authorize regional development of the natural resources.

Always there is the polite bow to Congress. Outlining the need for keeping the program which will provide and maintain the necessary strength to meet our national emergency.

President Truman can hardly have forgotten that we had just won a victory in the Pacific. In doing this, he sometimes looks almost too quick.

It is necessary that we proceed with this sort of program. It is necessary that we proceed with this sort of program. It is necessary that we proceed with this sort of program.

President Truman can hardly have forgotten that we had just won a victory in the Pacific. In doing this, he sometimes looks almost too quick.

It is necessary that we proceed with this sort of program. It is necessary that we proceed with this sort of program. It is necessary that we proceed with this sort of program.

President Truman can hardly have forgotten that we had just won a victory in the Pacific. In doing this, he sometimes looks almost too quick.

It is necessary that we proceed with this sort of program. It is necessary that we proceed with this sort of program. It is necessary that we proceed with this sort of program.

Advertisement for Tucker's National Whirligig, listing subscription rates for various durations and terms.

Advertisement for 'MORE INFORMATION, PLEASE' regarding Senator Murray's bill, detailing the benefits and provisions of the legislation.

Advertisement for 'WASHINGTON CALLING' by Marquis Childs, featuring a cartoon and text discussing legislative matters.

Advertisement for 'NEED FOR A PEACETIME OSS', discussing the importance of a peacetime Office of Strategic Services.

Advertisement for 'WIFE THE SLAVE CLEAN', a cleaning service advertisement.

Advertisement for 'VIEWS OF OTHERS', featuring various perspectives on current events.

Advertisement for 'THE BIBLE', a religious publication or service.

Advertisement for 'Way Back When From Files of Times-News', a historical or archival service.

Advertisement for 'HINTS ABOUT HEALTH BY DOCTOR O'BRIEN', providing medical advice and health tips.

Advertisement for 'Twin Falls Man Blast at Napan', a news story or advertisement related to a local incident.

Yank Sailor Both German, Jap Prisoner

ABOARD THE USS PANAMINT, Omaha Bay, Sept. 10 (Delayed) ... A sailor who was in both the frying pan and the fire was safe today on an American ship...

Burger said the Germans treated me fine, but the Japanese are not ... He was a member of a naval gun crew on the American merchant ship B. M. V. Sawa...

Our ship sank in 10 minutes 400 miles southeast of Madagascar ... After arriving in Japan he and other prisoners were put to work repairing ships...

The Japanese made us work like hell on moon farms and knocked us around plenty when we didn't like the way we were doing things ... For a while the Japanese had us working in a rice field...

TRANSIENT SENTENCED ... BUIH, Sept. 12 — Joseph Mahoney, a transient, pleaded guilty to Judge C. E. Rudis's court to having stolen a radio from a store...

Radio Schedule ... WEDNESDAY ... 6:30 - 7:00 - Gospel Hour

They Boosted Plans for Victory Loan Drive

These Twin Falls Girl Reserves fired the opening gun in the forthcoming victory (and final) loan drive Saturday by taking war stamp albums to homes throughout the city...

Japs' Own Probe Shows Atomic Bomb Didn't Leave Deadly Rays; Test Blast Turned Sand Into Glass

By HOWARD W. BLANKENEE Associated Press Science Editor ... ALBUQUERQUE, N. M., Sept. 12 — Scientists here today said the atomic bomb explosion revealed more about the atomic bomb than was expected...

The great jade crater lies in the center of a square of flat mountain range ... The crater is a ring whose rim is 1 1/2 miles across and whose walls are 100 feet high...

Itself mostly in a fraction of an inch of earth ... Late Sunday the writers climbed above the crater in a plane. The view indicated that the crater is disintegrating rapidly in the occasional rains...

Subsidies on Cattle Might End April 1

ALBUQUERQUE, N. M., Sept. 12 — Subsidies in the cattle industry probably will be ended by next April 1, it was predicted today by Secretary of Agriculture Clinton P. Anderson ... The removal should be set far enough in advance to allow the feeder to know how to govern...

Three Discharges Filed in Jerome

JEROME, Sept. 12-7/53, Galen Hall, Jerome, has received his honorable military discharge papers here in the offices of Mrs. Charlotte Robinson ... He wears the European-African middle eastern service medal and the air medal with five oak leaf clusters.

Divorce Granted

SIOGHONE, Sept. 12 — A divorce decree was granted by District Judge Owen H. Sulphur to Mrs. Florence Ward, who accused her husband, Mr. of cruelty. The wife was granted custody of an 11-year-old son...

FED GRINDING

FOUNTAIN HAMMER MILL Prompt Efficient Service FILER ROLLER MILL Phone 18 Night 6234 or 43

JEROME

Attorney and Mrs. Frank Rettig and Murray O'Toole have returned from Alameda, Calif., where they attended family services for Mr. O'Rourke's brother, a former resident ... Mrs. Anna Dall, Ontario, Ore., is visiting at the home of her sister, Mrs. Lily Canaday.

Mr. and Mrs. Wm. E. Jewell, Portland, are guests of Mr. and Mrs. Wm. E. Jewell ... Mr. and Mrs. Wm. E. Jewell, Portland, are guests of Mr. and Mrs. Wm. E. Jewell ... Mr. and Mrs. Wm. E. Jewell, Portland, are guests of Mr. and Mrs. Wm. E. Jewell...

son also accompanied them. She was enrolled in the St. Mary's of the Washco. Mrs. Stella Callahan Johnson, California, has been here to attend services for her niece, Joan Callahan. Dorothy Wilson, January language teacher in the Jerome high school, has been visiting friends here. She is now teaching in the Medford, Ore., high school system. Mr. and Mrs. Jess Pullerton and Mr. and Mrs. Arthur have returned from Mackay where they spent a few days fishing. They reported a nice catch.

READ THESE NEWS WANT ADS.

Syncromatic Oil or Coal Burning FURNACES NEW - DIFFERENT EFFICIENT See these now at ROBT E. LEE SALES CO. Plumbing & Heating 420-428 Main Ave. E. Ph. 1879

PEPSI-COLA ... TOPS FOR QUALITY Pepsi-Cola Company, Long Island City, N. Y. Franchised Bottlers: Pepsi-Cola Bottling Co. of Twin Falls.

TROLINGER'S PRESCRIPTION PHARMACY ... Epsom Salts, Aspirin Tablets, Penicillin, Bayer's Aspirin, Pinkham's Veg. Compound

CHEN YU FROZEN FIRE! The new freeze for nails and lips that's TAN-tasting with summer tans. Smart Set Gift Box, including lacquer, Lacquer and Lipstick, \$1.75 (tax extra).

September Days Are Vitamin Days ... Dextri Maltose, Mead's Pabulum, Bexel Caps, Ex-Lax

SHOSHONE

S 1/2 William McKay arrived home on a two week leave. He will report to Boise for further orders ... Evelyn Heits is spending a few days with mother, Mrs. Sarah Heist.

Ex-WAVE Speaks At LDS Services

WENDLE, Sept. 12 — Sacramento service man the Windward ward was under the direction of the mission ... Mrs. Verma Gorman, accompanied by Mrs. Charles Pethic, returned this week from Mayo clinic, Rochester, N. Y.

RICHFIELD

Mr. and Mrs. Olin Johnson and family, Spanish Fork, Utah, visited here with his father, Louis Johnson, and other relatives ... Glen Brannen has returned to his home in Caldwell after spending the summer here with his uncle, Keith Hand, and Mrs. Hand.

Lieutenant Collier On Terminal Leave

JEROME, Sept. 11 — First Lieut. Joe Collier, son of Mr. and Mrs. Glen Collier, arrived for a terminal leave after having spent the past six months with the eighth air force in Europe ... The Rev. and Mrs. J. C. Brown returned home from West Yellowstone park.

Finance Rate Lower On Household Goods

HALT LAKE CITY, Sept. 12 (UP) — Burt R. Smith of San Francisco, vice-president of the Bank of America, said today that financing of household appliance purchases in the United States is cheaper than it was in Europe ... The county had a "mad dog" scare last week.

Eight Fined; They'll Serve It Out in Jail

SIOGHONE, Sept. 12 — Eight persons were arrested and fined here on charges of intoxicating liquor to pay \$5 and costs each, they are serving out the penalties ... The county had a "mad dog" scare last week.

From where I sit ... by Joe Marsh

From where I sit ... by Joe Marsh ... The county had a "mad dog" scare last week.

Give Your Feet An Ice-Mint Treat

Give Your Feet An Ice-Mint Treat ... The county had a "mad dog" scare last week.

Cyanide Fumigation

Cyanide Fumigation ... The county had a "mad dog" scare last week.

Mad Dogs and Wagging Tongues

Mad Dogs and Wagging Tongues ... The county had a "mad dog" scare last week.

Joe Marsh ... The county had a "mad dog" scare last week.

Hong Kong's Still Chinese Glamour City HONGKONG, Sept. 11 (AP)—Except for the shipyard workers, the streets are almost bare-shaven. A week ago they were stocked in abundance with shoes, jewelry, and goods and liquors.

DDT Fights Tree Pests TOKYO, Sept. 11 (AP)—Approximately 100,000 tons of DDT have been freed or are in the process of being freed from concentration camps throughout the Japanese home islands. It was estimated here tonight.

A plane, specially equipped to spray DDT, flies over timber infested with the spruce budworm in an experiment with the insecticide in Quebec province.

No Bottle, No Milk Plan May Be Begun Here Unless Twin Falls residents turn in milk bottles — and pronto — to their retailers, sale of milk at retail prices will not be resumed.

BUHL Mrs. Grace Wegener has come to Buhl with her mother, Mrs. M. J. Buhl, and her daughter, Mrs. M. J. Buhl.

City Wild About 'Forever Amber' The older folks who hide their blushing and act for the book and they're willing to wait till Christmas to read it.

Former Ferry Girl Earns Gold Laurel GLENDA FERRY, Sept. 12 (Lut.)—Evelyn Barber, daughter of Mrs. and Mrs. Harry D. Barber, Pocatello, has been awarded a gold laurel wreath in token of the award received by the personnel of the ship.

Jerome Farmer Injured by Horse JEROME, Sept. 12 (Times-News)—Jerome Farmer, 38, of Jerome, Idaho, was injured by a horse on Sept. 10.

Going to California? GO via WELLS Twin Falls 24:30 & 6:15 p. m. Los Angeles (via Rty) 30 hours San Francisco 24 hours

Factories in Farm Areas Are Proposed to Aid Employment WASHINGTON, Sept. 12 (AP)—A new administration plan to help factories in the farm country to get to work.

Mountain Rock's Booster Night Set Plans for its booster night Sept. 28 were discussed at the meeting of the Mountain Rock Grange Tuesday evening.

James Weaver Now Major in U. S. Army JEROME, Sept. 12 (AP)—James A. Weaver, formerly of Twin Falls, Idaho, deputy director of the third service command division, has been promoted to that rank from captain, it was announced today.

Jerome Farmer Injured by Horse (Continued) Jerome Farmer, 38, of Jerome, Idaho, was injured by a horse on Sept. 10.

Former Ferry Girl Earns Gold Laurel (Continued) Evelyn Barber, daughter of Mrs. and Mrs. Harry D. Barber, Pocatello, has been awarded a gold laurel wreath in token of the award received by the personnel of the ship.

Jerome Farmer Injured by Horse (Continued) Jerome Farmer, 38, of Jerome, Idaho, was injured by a horse on Sept. 10.

W. H. Kilpatrick, Hailey, Succumbs HAILEY, Sept. 12 — William Hamilton Kilpatrick, 62, died at St. Valentine's hospital, Wendell, at 12 P. M.

Jack Newell Given Ensign Commission GENES FERRY, Sept. 12—Jack S. Newell, son of Mr. and Mrs. L. C. Newell, has been commissioned an ensign in the United States Navy.

WOMEN '38 to '52 are you embarrassed by HOT FLASHES? If you suffer from hot flashes, nervousness, irritability, insomnia, dizziness, etc., you need a special treatment.

Now! They're Here Government Released Parts and Equipment Several Shipments Hard to get merchandise just in... now coming daily. Get your needs now.

Washing Machine HOSE TOOL BOX Washing machine hose for filling and emptying your washer. 6-foot length with metal coupler on one end \$6.98

Washing Machine HOSE TOOL BOX (Continued) Washing machine hose for filling and emptying your washer. 6-foot length with metal coupler on one end \$6.98

Yanks Taking 33,000 POWs Out of Camps TOKYO, Sept. 12 (AP)—Approximately 33,000 prisoners of war have been freed or are in the process of being freed from concentration camps throughout the Japanese home islands.

Kurusu Told FDR Pacific War Near KURUZAWA, Japan, Sept. 12 (AP)—Saburo Kurusu, dapper Japanese diplomat who was on a special "peace" mission in Washington when the Pacific exploded into war, claimed here Tuesday that he had told President Roosevelt in November, 1941, that a spark would set off the conflagration.

Two More Suits for Divorce Instituted Two divorce complaints were filed yesterday in district court here. Edmon Amos, Clatsop county, was the plaintiff.

Finns Vote to Try Fomenters of War HELSINKI, Sept. 11 (AP)—The Finnish parliament passed today the government measure for the trial and punishment of those considered responsible for Finland's war with Russia beginning in 1941.

Gas on Stomach Treated with Enzyme Tablets. The tablets are made of a special enzyme which breaks down the gas in the stomach.

Japan was moving against Hawaii represented President Roosevelt as anxious to end the conflict between Japan and China.

Two divorce complaints were filed yesterday in district court here. Edmon Amos, Clatsop county, was the plaintiff.

Finns Vote to Try Fomenters of War (Continued) The Finnish parliament passed today the government measure for the trial and punishment of those considered responsible for Finland's war with Russia beginning in 1941.

Gas on Stomach (Continued) The tablets are made of a special enzyme which breaks down the gas in the stomach.

W. H. Kilpatrick, Hailey, Succumbs (Continued) William Hamilton Kilpatrick, 62, died at St. Valentine's hospital, Wendell, at 12 P. M.

Jack Newell Given Ensign Commission (Continued) Jack S. Newell, son of Mr. and Mrs. L. C. Newell, has been commissioned an ensign in the United States Navy.

WOMEN '38 to '52 are you embarrassed by HOT FLASHES? (Continued) If you suffer from hot flashes, nervousness, irritability, insomnia, dizziness, etc., you need a special treatment.

Now! They're Here (Continued) Government Released Parts and Equipment Several Shipments Hard to get merchandise just in... now coming daily. Get your needs now.

Washing Machine HOSE TOOL BOX (Continued) Washing machine hose for filling and emptying your washer. 6-foot length with metal coupler on one end \$6.98

Japan was moving against Hawaii represented President Roosevelt as anxious to end the conflict between Japan and China.

Two divorce complaints were filed yesterday in district court here. Edmon Amos, Clatsop county, was the plaintiff.

Finns Vote to Try Fomenters of War (Continued) The Finnish parliament passed today the government measure for the trial and punishment of those considered responsible for Finland's war with Russia beginning in 1941.

Gas on Stomach (Continued) The tablets are made of a special enzyme which breaks down the gas in the stomach.

W. H. Kilpatrick, Hailey, Succumbs (Continued) William Hamilton Kilpatrick, 62, died at St. Valentine's hospital, Wendell, at 12 P. M.

Jack Newell Given Ensign Commission (Continued) Jack S. Newell, son of Mr. and Mrs. L. C. Newell, has been commissioned an ensign in the United States Navy.

WOMEN '38 to '52 are you embarrassed by HOT FLASHES? (Continued) If you suffer from hot flashes, nervousness, irritability, insomnia, dizziness, etc., you need a special treatment.

Now! They're Here (Continued) Government Released Parts and Equipment Several Shipments Hard to get merchandise just in... now coming daily. Get your needs now.

Washing Machine HOSE TOOL BOX (Continued) Washing machine hose for filling and emptying your washer. 6-foot length with metal coupler on one end \$6.98

Advertisement for Sears, Roebuck and Co. featuring various home tools and appliances. Includes sections for 'READY... with everything for the home', 'Odd Jobs Are Fun... When You Have Guaranteed QUALITY CRAFTSMAN TOOLS', 'SOCKET WRENCH SET', 'STEEL SAW FRAME', 'WOOD CHISEL', 'FOLDING RULE', 'HACK SAW', 'SAND-PAPER', 'NIGHT LATCH', 'TOOL BOX', 'CARPENTER'S HAMMER', 'ALUMINUM LEVEL', 'WASHING MACHINE HOSE', and 'TOOL BOX'. Each section lists product details and prices.

FALKS, Selling Agents for Sears, Roebuck and Co. Twin Falls Phone 1640

Italy Border Problem Met By Big Five

LONDON, Sept. 12 (AP)—France presented to the conference of foreign ministers of the world's five big powers today her views on a proposed peace treaty for Italy, insisting at least on the principle of reparations.

Outlines of American and British views indicate both governments have opposed collection of reparations from Italy because they were eager to see the Italian economy back on a sound basis.

The French view, it was learned, were these: 1. France wants a small rectification of her border with Italy, mainly on the Alpine frontier around the towns of Laigue and Tignes and would like complete control over the Roya valley, on the frontier just north of the Mediterranean.

2. France disclaims any desire to annex the valley of Aosta in northern Italy, but wants to guarantee either in the treaty or by joint international pledge that the French population in the area will be given home rule by Rome.

3. The French are inclined to side with the British and Americans on Trieste—to leave the city in Italian hands, but establish an international authority to assure Austria, Czechoslovakia and Yugoslavia free use of the port.

4. The French are prepared to accept the British and American plan to place the bulk of Italian colonies under Italian trusteeship. This would remove Rome's sovereignty, but retain Rome's rule.

5. The French demand all the eastern Italian known as Venezia Giulia as a strategic link between Lake Chad and north Africa which belonged to France and Italy in 1935. At that time it was turned over to Italy, French diplomats say by Pierre Laval.

The big question mark on the Italian treaty is Russia. So far there has been no indication that the Soviet has any particular demands on Italy, although Moscow is expected to support Yugoslavia's claim to Trieste at least as a bargaining lever to pry out concessions on other points, especially in the Balkans.

2 Seized at Burley Taken to Salt Lake

SALT LAKE CITY, Sept. 12 (AP)—Two Bremer, Wash., juveniles, Allen Zilbach and Krump, 16, were returned here today from Burley, Ida., to face charges of second degree burglary.

FILED

Pfc. Fern Halshine, stationed at Seattle at the port of embarkation, is spending a leave with her parents, Mr. and Mrs. George Halshine. Mr. and Mrs. Howard Musgrave and family, Modesto, Calif., are visiting relatives here and in Twin Falls. They are planning to return to Twin Falls county to make their home.

Mrs. L. M. Smith has returned from 10 days at Boise, receiving medical care. Miss J. E. Robert A. Carter, who spent a leave with her parents, Mr. and Mrs. Harvey Carter, has returned to San Francisco where she is stationed in postal work. He was overseas. His wife, Mrs. Robert Carter, who has a young son, visited her parents, Mr. and Mrs. Bill Keith, Jerome, and at the Carter home. She returned to San Francisco where she is stationed.

Mr. and Mrs. George McKim and daughter, Wanda, and Ray McKim, who spent the past week at the A. M. Brown home, have returned to Madras, Calif. Mrs. McKim is Mr. Brown's sister.

Jack Shropshire, who received his honorable discharge at Seattle, arrived home Monday to visit his parents, Mr. and Mrs. Henry Shropshire, before entering college. He was on leave at the time of his discharge and had the distinguished flying cross, presidential unit citation and ribbon for South Pacific and American theater of war service.

Mr. and Mrs. J. E. Koda and family, Melonia, Ore., have gone to Phoenix, Ariz., to make their home after a two week visit at the J. E. Bitter home.

The Nazarene Women's Missionary Society will meet Friday afternoon with Mrs. J. E. Kaufleisch.

Pvt. J. C. Hendrix, jr., who is stationed in the air corps at Shelby, Miss., is spending a leave with his wife and baby daughter, and his parents, Mr. and Mrs. J. C. Hendrix, at

Mr. and Mrs. V. A. Harper and family have moved to the home they recently purchased from Rex Lancaster.

Mrs. George Erhardt will entertain her contract bridge club Thursday.

Hunting, Fishing in One

Wilbur Barada of Twin Falls, Okla., exhibits the 37-pound alligator cat, believed largest fish ever taken in Oklahoma, which he caught in a small lake after shooting it twice with a .38 pistol.

HEYBURN

Miss Ruth Peterson, Pocatello, was a guest of Mrs. Millie Borenson.

Mr. and Mrs. Phil Blunway and baby, Chico, Calif., are visiting Mr. and Mrs. Harold Moon.

E. E. Currier, Hobbs, is a guest this week of Mr. and Mrs. Clifford Brown.

Mr. and Mrs. Richard Holden and children, Central, Ida., were overnight guests of Mr. and Mrs. Wale Holden.

Mr. and Mrs. O. C. Lott spent a few days in Prupp last week.

Mr. and Mrs. Richard Jensen, San Francisco, were guests of Mrs. Ida Croft.

Mr. and Mrs. Paul Hyatt have returned from Portland.

Mr. and Mrs. Richard Fallon and children and Mr. and Mrs. August Hanna, Sacramento, Calif., were visiting relatives here the past week.

Old Lloyd Comedy Figures in Trial

HOLLYWOOD, Sept. 12 (AP)—U. S. District Judge Ben Harrison convened court in a Universal studio projection room today and watched a 13-year-old Harold Lloyd comedy.

In "Movie Crazy," Lloyd, wearing his horn-topped spectacles and expression of awkward bafflement, finds himself at a fancy ball. By mistake he dons a magician's coat, pigeons and rabbits appear and pandemonium ensues.

The comedian asks \$400,000 damages. Lloyd will take the witness stand in federal court today, said his attorney, Harold A. Pender, to be followed later by "a very famous personage, an outstanding producer," whom Pender declined to identify.

RELEASED TO MP'S HOISE, Sept. 12 (AP)—Pvt. Robert E. Henderson and Pvt. Frank G. Reno, slated with Mr. and Mrs. Dean Croft.

Mr. Ella Baum, Provo, was a guest of Mr. and Mrs. O. C. Lott.

It is said that William F. Bufalo Bill's body killed 4280 buffaloes in 18 months in the railroad-building days.

Mr. and Mrs. Will Sorenson went to Richmond, Utah, Friday to attend the funeral of a relative.

Judge and Mrs. Edgar Zahner, Reno, visited with Mr. and Mrs. Dean Croft.

Mr. and Mrs. E. E. Currier, Hobbs, is a guest this week of Mr. and Mrs. Clifford Brown.

Mr. and Mrs. Richard Holden and children, Central, Ida., were overnight guests of Mr. and Mrs. Wale Holden.

Mr. and Mrs. O. C. Lott spent a few days in Prupp last week.

Mr. and Mrs. Richard Jensen, San Francisco, were guests of Mrs. Ida Croft.

Mr. and Mrs. Paul Hyatt have returned from Portland.

Mr. and Mrs. Richard Fallon and children and Mr. and Mrs. August Hanna, Sacramento, Calif., were visiting relatives here the past week.

WENDELL

Mr. and Mrs. H. J. Roholt had as guests the past week-end Mr. and Mrs. Roger Bederholm, Brigham City, Utah. Mrs. Roholt and Mrs. Bederholm are sisters.

Mrs. William Fowler and small daughter, Mary Ann, were guests of Mrs. Florence Fowler Wednesday evening. They are en route to their home in Moscow after spending the summer with Lieut.-Col. William Fowler at Camp Cook, Calif.

Mrs. E. L. Sackman accompanied Mr. and Mrs. Eric Norman to Kansas City, Mo., where she will visit her husband who is stationed at Ft. Riley. Mrs. Norman is a former Wendell resident and the former Irl Hampshill.

Mr. and Mrs. Austin Schouweiler and their daughters, Karen, Carolyn and Dede, and their guest, Betty Hopkins, left for Pasadena, Decle will enter Anookia school for girls for her senior year and Carolyn will enter Scripps college at Claremont.

Mrs. Lou Peterson left Sunday evening for Los Angeles where she will visit her daughter, Ava Lena Gilmore, and where she plans to stay the winter.

Egg consumption in 1945 is expected to reach an egg a day for every person in the United States, the highest on record.

U.S. ARMY TRUCK PARTS AND OTHER

Army Surplus Merchandise

TRUCK WHEELS

700 x 16 — 500 x 20 — 600 x 20
700 x 20 — 1200 x 20
For Standard Make Trucks and For Army Type Trucks

Many others here now and other new army surplus parts arriving daily

"IF IT'S PARTS YOU NEED TRY—"

Jerome Auto Parts

JEROME, IDAHO PHONE 41

OPA RELEASE No. 107

SHOE SALE

Special Announcement . . .
from **C. C. ANDERSONS**

We just received a large shipment of overstock shoes from Cascade, which overstocked our shoe department. We are going to give you the benefit of Cascade's misfortune by giving you these shoes at ridiculously low prices. You will have to see these shoes to appreciate the outstanding values we offer you in this enormous shoe sale. Shop every department. We have hundreds of money saving values every day at C. C. ANDERSONS.

153 PAIRS LADIES STYLE SHOES

REG. . . . 5 95 NOW ONLY . . . 3 50

ALL COLORS — ALL HEEL HEIGHTS

104 PAIRS Ladies Sport Oxfords

REG. . . . 5 50 NOW ONLY . . . 3 00

Blacks, Browns, Military and Flat Heels

39 PAIRS MENS WORK SHOES

VALUES TO 5 95 NOW ONLY . . . 2 00

PETERS FAMOUS QUALITY

42 PAIRS Mens Dress Oxfords

VALUES TO 6 95 NOW ONLY . . . 3 00

BLACKS, BROWNS, PETERS QUALITY

C. C. Anderson Co.

Philadelphia
The Heritage Whisky

Enjoyment to Remember: The mellow delight of a cocktail or highball made with Philadelphia, The Heritage Whisky. A "special occasion" whisky, yet one you can afford regularly.

BLENDED WHISKY

FAMOUS SINCE 1894

CONTINENTAL DISTILLING CORPORATION, PHILADELPHIA, PA., 86.8 PROOF, 65% GRAIN NEUTRAL SPIRITS

NOTICE!

CAR-TRUCK OWNERS

Have your radiator serviced for fall and winter driving.

- Complete Radiator Service
- NEW COPPER Radiators for All Cars and Trucks
- HARRIS RADIATOR SHOP

139 2nd Ave. E. Phone 231

Former Proud Germans Now Butt Snipers

by RICHARD KASBACHKE
MUNICH, Sept. 12 (AP)—The Germans, who once plundered Europe's luxuries as conquerors, have become a nation of avid cigarette butt snipers.

Soldiers and correspondents who have traveled Europe from Normandy to Rome and from Belgium to Budapest say they never have witnessed anything to match it. Stay-at-home Americans, recalling Europe's recent cigar shortage, probably can appreciate what's going on. With their own tobacco supplies gone from "knaps"—short-to non-existent, the Germans have only the boarded-up tobacco kiosks or booths to remind them of their "raushing"—smoking—days. They can only stand watching Americans smoke and then pounce upon the fat ends which are discarded.

And nearly everyone is doing it—old and new—with few better than the furtive about their actions. In Munich some don't even wait for a throwaway but approach you to solicit the cigarette you are smoking.

I thoughtlessly tossed away a quarter-inch in a playing field outside town and in a flash a blond boy of 12 swooped upon it, pinched off the tip, salvaged the end and slipped it into the pocket of his leather pants "for my father." When I gave him a whole one to take home, he said, "danke, fuer Sonntag"—for Sunday.

2 Brothers Meet In Pacific Area

A reunion of two Twin Falls brothers occurred recently somewhere in the Pacific, according to word received by their parents, Mr. and Mrs. F. H. Getzler, 403 Fourth avenue east.

8 1/2 Marcel L. Getzler, stationed on the Marshalls with the seabees, discovered that his brother, F. H. Lawrence Getzler, whom he had not seen for two years, was at post at nearby Island. The seabee secured a three day pass and flew over to

his brother's ship where he found the navy man in his bunk reading the copy of the Times-News which he had received that day. It is an account of the visit in Island X-Ray, a seabee battalion publication which the youths sent to their parents, Seaman Getzler's three day pass was termed the first one since the battalion had moved onto the island. There is no place to go on the Marshalls.

Both brothers worked in Hawaii on a construction crew for a year prior to entering the armed forces. They both have been in the service two years.

No House; Burley Teacher Resigns

BURLEY, Sept. 12—The housing situation here is so critical it is costing the school one of its most valued instructors.

Lois Lovetridge, newly appointed shop instructor in Burley Junior High school, resigned and accepted a teaching position in Provo, Utah, because he could not find a place for his family.

Mr. Lovetridge stated: "I have hunted the town over and cannot find anything, the result is I have to resign and return to Provo. My parents (W. T. Lovetridge, Burley) have looked for a place since early in May, but have been unsuccessful. We have been living with them, but with four children we need a place of our own. If we could find a home we wouldn't consider moving."

S. R. Bjorkman, superintendent of schools, said that Lovetridge "is a very capable teacher, and losing him is a definite loss to the school, especially since good teachers are hard to get."

Three Buhl Men Earn Discharges

BURL, Sept. 12—Sgt. Raymond Probasco recently received his discharge from the army at Ft. Douglas. Before joining the army Probasco was associated with the West by grocery in Buhl, and his wife is the former Roberta Hancock, also of Buhl.

Sergeant Probasco is entitled to wear the Asiatic-Pacific theater ribbon with battle stars for the campaign in the East Indies, Papua, New Guinea and Dutch New Guinea. He also received the good conduct medal.

His parents, Mr. and Mrs. P. O. Probasco, former Buhl residents, are now living in Ogden.

S/Sgt. Seward J. King, who enlisted in the services on Nov. 18, 1941, shortly before Pearl Harbor, has also been granted his honorable discharge. Serving overseas from April of 1942 to November of 1944, King wears the American defense and the Asiatic Pacific ribbon, with battle stars for the New Guinea and Papua campaigns. He was with the 260th service unit.

Sgt. Joseph A. Hartl, 27 son of Mr. and Mrs. Joseph Hartl, of the Deep Creek district, who served in the Pacific Area in the 325th anti-aircraft artillery battalion, has received his honorable discharge as of Aug. 30, issued at Ft. Douglas. Sergeant Hartl enlisted Jan. 10, 1940, and was a veteran of the central Pacific and Ryukyuu campaigns.

He was at Fort Shafter, Oahu, Hawaii, only five miles from Pearl Harbor, on Dec. 7, 1941, when the Japs struck.

Two Hunt Barracks Bought for Wendell

WENDELL, Sept. 12—A committee from the Gooding County Labor association has announced the purchase of two barracks from the Hunt relocation center. The buildings are 25x100 feet and will be moved to Wendell and remodeled into buildings 20 by 50 with a separate kitchen. This will give Wendell a permanent camp which will house from 25 to 50 laborers for the fall harvest.

Poor Digestion? Headachy? Sour or Upset? Tired-Listless?

Do you feel headachy? Do you feel tired due to poorly digested food? Do you feel cheerful and happy when your food must be digested properly?

Each day, Nature must produce about 200 billion cells of acid gastric juice to help digest your food. If Nature fails, your food may remain undigested, leaving you headachy and irritable. Therefore, you must increase the flow of this digestive juice. Carter's Little Liver Pills are the best. They are often in as little as 30 minutes. And, you're on the way to feeling better.

Don't depend on artificial aids to digestive indigestion when Carter's Little Liver Pills are directed. Get them at your own doctor. Take Carter's Little Liver Pills as directed. Get them at your doctor. Only 25c.

FINED FOR INTOXICATION

BULL, Sept. 12—James Wheeler was fined \$10 fine in city court by Judge Bernard Starr on a charge of drunkenness.

THE IDEAL BUILDING MATERIAL

for permanent construction at LOW COST

SPECIFY .. VOLCO BLOCKS

manufactured by

CINDER PRODUCTS CO.

of JEROME, IDAHO

View of new plant under construction. Production has started but buildings still not yet completed.

Partial view of the 37-ton Mook machine. Just part of the 120 tons of equipment recently installed. View shows power lift track used in handling blocks of newly made blocks.

A 100% Idaho Product

Made in Magic Valley by Magic Valley Workmen

You can't buy a better block than the ...

NEW-IMPROVED VOLCO INSULATED ...

WHITE PUMICE ROCK BUILDING BLOCK

New High Quality — New High Test

The quality of the new Volco Block has been greatly increased due to the new method of manufacture. Better equipment is conceded to be the world's best and highest priced equipment for making building blocks. It requires high priced equipment to make a high quality block. Due to the vibration and high pressure method, Volco Blocks are dense, have true dimensions with sharp edges and corners, and a uniform texture that is ideal for all building construction.

The world's highest priced and best equipment using the vibration and high pressure principle of moulding has been installed to assure the manufacture of a quality block second to none.

THE SERVICES—

of our experienced draftsmen and builders are available to assist you with your building plans. Learn how you can build a completely fire-proof building with Volco Blocks and Volcocrete. Let us assist you in securing material to lay Volco Blocks. Our interest in the customer is not merely in selling blocks, but offering a service, as well, to assist in any building plans. Good construction is necessary to complement the high quality of Volco Blocks.

PLAN BOOKS—

Plan books especially designed for Block Farm Buildings, Homes, Commercial Buildings — are available. Suggested plans may be adaptable to your needs. Designate the type of building in which you are interested and ask for your free copy.

IMPORTANT!

New High Test 245,800 lbs.

The Idaho state materials test dated August 11, 1945, covering eight Volco Bricks and Blocks revealed compressive strength per square inch of net area as high as 2,491.7 lbs. An ultimate crushing strength as high as 245,800 lbs. per block. This is much higher than the building codes require and nearly twice the strength of the ordinary cinder block.

CINDER PRODUCTS Co.

JEROME, IDAHO PHONE 90J

Twin Falls — Corner 5 Points — Corner Blue Lakes and Kimberly Road

OWNED BY

R. O. CAMOZZI R. L. MILNER C. G. WYLLIE

BUILD WITH VOLCO BLOCKS AND SAVE! WORTH MORE! COST LESS!

Feet Hurt?

I give a corrective treatment, a non-painful, job, proper manipulation, which results in greater comfort and improved health.

Manipulative therapy of the feet helps restore normal function to the rest of the body.

Near to your brain, your feet receive less consideration than any other part of your body. It is to your credit to have all parts of the body taken care of properly. I do NOT take care of arms and hands. I do relieve pain, stress and fatigue so you can walk more erect and believe that very thing "MARK'S LIFE'S WALK EASIER."

DR. D. R. JOHNSON

534 2nd Ave. East Phone 344

Jay-Cettes End Membership Drive

A dinner and special program concluded the membership drive for the Jay-Cettes Tuesday evening. The affair was held at the Park hotel...

The committee in charge was headed by Mrs. Robert Wagner. She was assisted by Mrs. Robert Warberg, Mrs. Robert Watson and Mrs. Harry Tyle...

The dinner table was decorated with bouquets of fall flowers and nut cups. Prospective members and those participating on the program were special guests at the party...

New members Mrs. Virginia Ott, Venita Rude, Mrs. Betty Smith, Mrs. Louise Lloyd, Mrs. Marie Tallman, Mrs. Virginia Brown, Mrs. Leone McGee and Mrs. Billie Jensen...

Members from last year who joined again Tuesday evening were Mrs. Lucy Blackford, Mrs. Dorothy Mather, Mrs. Anna Pullman and Mrs. Marguerite Wiley...

The Jay-Cette group now totals 55 members. Mrs. Stella, president, introduced the program. She pointed out the fact that the group is decorated with a picnic and fun but that now more serious thought...

Mrs. Smith stated that as a tribute to our boys who have given their lives for their country a letter should be made to future boys of America. She said that she will give his tribute to old glory...

The musical program included the following numbers: vocal selections by Mrs. Nellie Ostrom, accompanied by Leona French...

A surprise musical number was presented by J. Hill and his interpretation on how mothers put their children to bed. He played this own accompaniment...

Members will meet again Tuesday evening, Oct. 2, at the Park hotel for a dinner and special program to be given by Jay-Cettes. Mrs. Evelyn Tucker will be in charge...

Vows exchanged By Edith Osborn, Leonard Kennison. Edith Osborn, daughter of Mr. and Mrs. Joe Osborn, Twin Falls, became the bride of Leonard Kennison, Jerome, at 3:30 p.m. Sunday, Sept. 10...

Members Welcomed. The Dorcas club presented Mrs. Elizabeth Homing with a gift at a polo-horse dinner held at the Homing home recently. Mrs. Homing, recently returned from a cruise hospital. The women spent the afternoon socially...

Care of Your Children. Many of us school people were delighted when the vocational schools were established. Now we thought the boys and girls who cannot do much with mathematics and grammar and science will have their chance...

White Cinder Blocks. MADE IN IDAHO FALLS. Strong & durable and economical. VICKERS & MADRON 513 MAIN E. PHONE 478

Social and Club News

Weddings and Engagements Are Announced

The marriage of Geraldine M. Schweller, daughter of Mr. and Mrs. John T. Schweller, Filer, and Frederick C. Wood, son of Mr. and Mrs. John Wood, Waukegan, Ill., took place at the Burley Christian church Aug. 17. The couple is making their home in Filer. (The album photo-staff engraving.)

The betrothal of Irma Schwart to Herman Martens, son of Mrs. Emil Martens, Eden, has been announced by her parents, Mr. and Mrs. T. J. Schwart, Eden. (Staff engraving.)

Betty Baker, daughter of Mr. and Mrs. Jake Baker, Buhl, became the bride of Walter M. Milford, Irwin, Pa. The ceremony was performed at the Presbyterian manse. The couple is making their home in Twin Falls. (Staff engraving.)

Vows were exchanged by Pauline McGinnis, daughter of Mr. and Mrs. Sherman McGinnis, Filer, and Howard Hatfield, son of Mr. and Mrs. Albert Hatfield, Aldam, Ark. The Rev. E. Dyer, First Baptist church, Buhl, officiated. The couple is living in Buhl. (Staff engraving.)

Postwar Work Studied at Meet By Beta Gammans. Postwar plans for business and professional girls was discussed by Mary Doolittle, Boise, state secretary of Beta Gammans, at the Idaho Gamma meeting held Tuesday evening in the "Y" rooms...

At a party held at the country home of Mrs. Otto Hilliker, Filer, Mrs. Hazel Lanning announced the engagement of her daughter, Wendie, to CPO Roy J. Hutter, stationed at the navy pier, Chicago. Hutter is the son of Mr. and Mrs. Carl Hutter, Filer. (Staff engraving.)

At a party held at the country home of Mrs. Otto Hilliker, Filer, Mrs. Hazel Lanning announced the engagement of her daughter, Wendie, to CPO Roy J. Hutter, stationed at the navy pier, Chicago. Hutter is the son of Mr. and Mrs. Carl Hutter, Filer. (Staff engraving.)

Faculty Honored With Reception By PTA Group. JEROME, Sept. 12—Approximately 100 members and guests of the Parent-Teacher Association of the Jerome and Washington schools, attended the annual reception in honor of the faculty members and their wives at the Washington school recreation rooms...

Calendar. The Presbyterian Women's association will meet at the First Methodist church at 2:30 p.m. Thursday, hosted by her mother, Mrs. E. O. Howell.

At a party held at the country home of Mrs. Otto Hilliker, Filer, Mrs. Hazel Lanning announced the engagement of her daughter, Wendie, to CPO Roy J. Hutter, stationed at the navy pier, Chicago. Hutter is the son of Mr. and Mrs. Carl Hutter, Filer. (Staff engraving.)

At a party held at the country home of Mrs. Otto Hilliker, Filer, Mrs. Hazel Lanning announced the engagement of her daughter, Wendie, to CPO Roy J. Hutter, stationed at the navy pier, Chicago. Hutter is the son of Mr. and Mrs. Carl Hutter, Filer. (Staff engraving.)

At a party held at the country home of Mrs. Otto Hilliker, Filer, Mrs. Hazel Lanning announced the engagement of her daughter, Wendie, to CPO Roy J. Hutter, stationed at the navy pier, Chicago. Hutter is the son of Mr. and Mrs. Carl Hutter, Filer. (Staff engraving.)

Calendar. The Executive board of the Lincoln club will meet at 2:30 p.m. Thursday at the Lincoln building, O. H. Howell.

At a party held at the country home of Mrs. Otto Hilliker, Filer, Mrs. Hazel Lanning announced the engagement of her daughter, Wendie, to CPO Roy J. Hutter, stationed at the navy pier, Chicago. Hutter is the son of Mr. and Mrs. Carl Hutter, Filer. (Staff engraving.)

At a party held at the country home of Mrs. Otto Hilliker, Filer, Mrs. Hazel Lanning announced the engagement of her daughter, Wendie, to CPO Roy J. Hutter, stationed at the navy pier, Chicago. Hutter is the son of Mr. and Mrs. Carl Hutter, Filer. (Staff engraving.)

At a party held at the country home of Mrs. Otto Hilliker, Filer, Mrs. Hazel Lanning announced the engagement of her daughter, Wendie, to CPO Roy J. Hutter, stationed at the navy pier, Chicago. Hutter is the son of Mr. and Mrs. Carl Hutter, Filer. (Staff engraving.)

Calendar. The Executive board of the Lincoln club will meet at 2:30 p.m. Thursday at the Lincoln building, O. H. Howell.

At a party held at the country home of Mrs. Otto Hilliker, Filer, Mrs. Hazel Lanning announced the engagement of her daughter, Wendie, to CPO Roy J. Hutter, stationed at the navy pier, Chicago. Hutter is the son of Mr. and Mrs. Carl Hutter, Filer. (Staff engraving.)

At a party held at the country home of Mrs. Otto Hilliker, Filer, Mrs. Hazel Lanning announced the engagement of her daughter, Wendie, to CPO Roy J. Hutter, stationed at the navy pier, Chicago. Hutter is the son of Mr. and Mrs. Carl Hutter, Filer. (Staff engraving.)

At a party held at the country home of Mrs. Otto Hilliker, Filer, Mrs. Hazel Lanning announced the engagement of her daughter, Wendie, to CPO Roy J. Hutter, stationed at the navy pier, Chicago. Hutter is the son of Mr. and Mrs. Carl Hutter, Filer. (Staff engraving.)

Marian Martin Pattern. The American War Mothers will hold their next meeting of the year at 2:30 p.m. Friday, Sept. 14, at the American Legion hall. Plans will be made for the meeting...

Birthday Honors For Karla Hafer. A birthday party was held honoring Karla Hafer on her second birthday anniversary. The affair was given by her mother, Mrs. Frank Hafer, 222 Fifth street south. Ice cream and cake highlighted the refreshments...

Fairfield WSCS Stages Program. FAIRFIELD, Sept. 12—The Fairfield WSCS met at the home of Mrs. P. C. Smith, Mrs. E. J. Gessler was assistant hostess. Devotional readings were conducted by Mrs. C. L. Leck who read a psalm...

At a party held at the country home of Mrs. Otto Hilliker, Filer, Mrs. Hazel Lanning announced the engagement of her daughter, Wendie, to CPO Roy J. Hutter, stationed at the navy pier, Chicago. Hutter is the son of Mr. and Mrs. Carl Hutter, Filer. (Staff engraving.)

Member Welcomed. The Dorcas club presented Mrs. Elizabeth Homing with a gift at a polo-horse dinner held at the Homing home recently. Mrs. Homing, recently returned from a cruise hospital. The women spent the afternoon socially...

Meeting Planned. BUIH, Sept. 12—The Home Culture club will hold its first meeting of the fall season at 2 p.m. Friday, Sept. 14, at the home of Mrs. Kim McCoy, 219 Third avenue north. Mrs. N. L. Larson, Filer, will be assistant hostess. Mrs. A. Livingston will lead the program discussion on club improvements...

At a party held at the country home of Mrs. Otto Hilliker, Filer, Mrs. Hazel Lanning announced the engagement of her daughter, Wendie, to CPO Roy J. Hutter, stationed at the navy pier, Chicago. Hutter is the son of Mr. and Mrs. Carl Hutter, Filer. (Staff engraving.)

At a party held at the country home of Mrs. Otto Hilliker, Filer, Mrs. Hazel Lanning announced the engagement of her daughter, Wendie, to CPO Roy J. Hutter, stationed at the navy pier, Chicago. Hutter is the son of Mr. and Mrs. Carl Hutter, Filer. (Staff engraving.)

Care of Your Children. Many of us school people were delighted when the vocational schools were established. Now we thought the boys and girls who cannot do much with mathematics and grammar and science will have their chance...

At a party held at the country home of Mrs. Otto Hilliker, Filer, Mrs. Hazel Lanning announced the engagement of her daughter, Wendie, to CPO Roy J. Hutter, stationed at the navy pier, Chicago. Hutter is the son of Mr. and Mrs. Carl Hutter, Filer. (Staff engraving.)

At a party held at the country home of Mrs. Otto Hilliker, Filer, Mrs. Hazel Lanning announced the engagement of her daughter, Wendie, to CPO Roy J. Hutter, stationed at the navy pier, Chicago. Hutter is the son of Mr. and Mrs. Carl Hutter, Filer. (Staff engraving.)

At a party held at the country home of Mrs. Otto Hilliker, Filer, Mrs. Hazel Lanning announced the engagement of her daughter, Wendie, to CPO Roy J. Hutter, stationed at the navy pier, Chicago. Hutter is the son of Mr. and Mrs. Carl Hutter, Filer. (Staff engraving.)

Care of Your Children. Many of us school people were delighted when the vocational schools were established. Now we thought the boys and girls who cannot do much with mathematics and grammar and science will have their chance...

At a party held at the country home of Mrs. Otto Hilliker, Filer, Mrs. Hazel Lanning announced the engagement of her daughter, Wendie, to CPO Roy J. Hutter, stationed at the navy pier, Chicago. Hutter is the son of Mr. and Mrs. Carl Hutter, Filer. (Staff engraving.)

At a party held at the country home of Mrs. Otto Hilliker, Filer, Mrs. Hazel Lanning announced the engagement of her daughter, Wendie, to CPO Roy J. Hutter, stationed at the navy pier, Chicago. Hutter is the son of Mr. and Mrs. Carl Hutter, Filer. (Staff engraving.)

At a party held at the country home of Mrs. Otto Hilliker, Filer, Mrs. Hazel Lanning announced the engagement of her daughter, Wendie, to CPO Roy J. Hutter, stationed at the navy pier, Chicago. Hutter is the son of Mr. and Mrs. Carl Hutter, Filer. (Staff engraving.)

White Cinder Blocks. MADE IN IDAHO FALLS. Strong & durable and economical. VICKERS & MADRON 513 MAIN E. PHONE 478

DO YOU NEED...? An Ironer, Washing Machine, Automatic Laundry, Vacuum Cleaner, Floor Polisher, Oil Stoker. Since few appliances have been made more in the demand is great. Let us put YOUR NAME on our "PRIORITY REGISTER!"

At a party held at the country home of Mrs. Otto Hilliker, Filer, Mrs. Hazel Lanning announced the engagement of her daughter, Wendie, to CPO Roy J. Hutter, stationed at the navy pier, Chicago. Hutter is the son of Mr. and Mrs. Carl Hutter, Filer. (Staff engraving.)

At a party held at the country home of Mrs. Otto Hilliker, Filer, Mrs. Hazel Lanning announced the engagement of her daughter, Wendie, to CPO Roy J. Hutter, stationed at the navy pier, Chicago. Hutter is the son of Mr. and Mrs. Carl Hutter, Filer. (Staff engraving.)

Reports Highlight First DAR Meet; Activities Slated. The reports of last year's state committee highlighted the first meeting of the year of the Twin Falls chapter of the DAR. The meeting was held at the Durston home with Mrs. H. C. Jepsen as hostess...

Department Leader. The committee in charge of the DAR chapter of the Durston home with Mrs. H. C. Jepsen as hostess...

Monthly Tea Held. RUPERT, Sept. 12—The WSCS of the Methodist church held its monthly tea at the church parlors. Mrs. Anna Lipps presided. It was voted to order nine Christmas boxes to send overseas for the International church group...

Women do you suffer SIMPLE ANEMIA? You feel you are weak, you are tired, you are nervous, you are unable to do your work, you are unable to enjoy life, you are unable to sleep, you are unable to eat, you are unable to breathe, you are unable to think, you are unable to feel, you are unable to love, you are unable to live. Lydia E. Pinkham's TABLETS.

Elberta Peaches NOW RIPE. For Sale - Retail or Wholesale! Carload or Truckload Lot! Bring Your Own Containers. \$1.50 PER BUSHEL. Crystal Springs Orchard, Filer, Idaho. Phone 6-39.

Whaddya know?...Have a Coke. The crossroads with its store, filling station and familiar red cooler is one of America's meeting places. There folks meet up with friends and the happy refreshment of ice-cold Coca-Cola. Have a Coke says a neighbor, and they settle down to a friendly chin-fest about "what's doin'".

Nick Moran Favorite of Local Labor Camp Mexicans

SPORT EDITOR'S NOTE: When Nick Moran fought the Williams kid...

Because it followed the Labor day week-end and immediately preceded the fresh new year, the production did not attract more than 12,000 people...

Nick Moran... honest sweat...

...adding that he is a better boxer than was the Nebraska Wildcat. Moran, who resides at Altonplace...

Irish Express - 1945

Carrying mail for Notre Dame this fall will be left to right: Eimer Angerman, Frank Danewicz, Mary Wendell and Phil Collier...

PAUL BEATS MURTAUGH, 33-6

With the largest number of bowlers in the history of the organization...

Paul and Pocatello tangled this week-end in a non-conference game...

MURTAUGH, Sept. 12 - Coach Harold Brown's Paul Panthers made the first defeat of their Magic Valley six-man football championship...

Tigers Lengthen Lead; Trout Hurls 2-Hitter

BOSTON, Sept. 12 (AP)—The invincible combination of airtight pitching and timely hitting...

Table with columns for Team, AMERICAN LEAGUE, and National League, listing various teams and their records.

Dobaran Seen As Big Star of Utah Redskins

SALT LAKE CITY, Sept. 12 (AP)—Five Idaho players are on the University of Utah football squad...

While Ye Oldie Sport Scivener

was "covering" in his humble way that the Twin Falls labor camp...

Stone Named Pin Secretary For 15th Year

With the largest number of bowlers in the history of the organization...

New Mark Set For Sales on Fish Licenses

BOISE, Sept. 12 (AP)—An annual establishment of new high for sales on fishing license...

World Series to Start on Oct. 2, Chandler States

Baseball's first professional world series since 1914 probably will start Oct. 2, according to the American League winner...

Brooks 4-11, Reds 5-6

Brooklyn, 4; Cincinnati, 11; St. Louis, 5; Philadelphia, 6...

Buc's 5-5, Phils 4-1

Philadelphia, 5; Brooklyn, 5; St. Louis, 4; Cincinnati, 1...

Acorns Tried to Buy Russets' Franchise

OAKLAND, Sept. 12 (AP)—The Oakland Acorns sought to purchase the Idaho Falls franchise in the Class C Pacific Coast...

Sweet Runner

Some teams enter the fray this week-end, but the southern Idaho Big Six conference opening game is Sept. 21...

Paul and Pocatello tangled this week-end in a non-conference game...

Baseball's first professional world series since 1914 probably will start Oct. 2...

Brooklyn, 4; Cincinnati, 11; St. Louis, 5; Philadelphia, 6...

Philadelphia, 5; Brooklyn, 5; St. Louis, 4; Cincinnati, 1...

Borowy Hurls as Bruins Triumph

CHICAGO, Sept. 12 (AP)—Hank Borowy, ex-Yankee hurler who was mysteriously waived out of the American league...

Baseball's first professional world series since 1914 probably will start Oct. 2...

Brooklyn, 4; Cincinnati, 11; St. Louis, 5; Philadelphia, 6...

Philadelphia, 5; Brooklyn, 5; St. Louis, 4; Cincinnati, 1...

Philadelphia, 5; Brooklyn, 5; St. Louis, 4; Cincinnati, 1...

Standings

Table with columns for Team, AMERICAN LEAGUE, and National League, listing various teams and their records.

Baseball's first professional world series since 1914 probably will start Oct. 2...

Brooklyn, 4; Cincinnati, 11; St. Louis, 5; Philadelphia, 6...

Philadelphia, 5; Brooklyn, 5; St. Louis, 4; Cincinnati, 1...

Philadelphia, 5; Brooklyn, 5; St. Louis, 4; Cincinnati, 1...

Baseball's Big Six

Table with columns for Team, AMERICAN LEAGUE, and National League, listing various teams and their records.

Baseball's first professional world series since 1914 probably will start Oct. 2...

Brooklyn, 4; Cincinnati, 11; St. Louis, 5; Philadelphia, 6...

Philadelphia, 5; Brooklyn, 5; St. Louis, 4; Cincinnati, 1...

Philadelphia, 5; Brooklyn, 5; St. Louis, 4; Cincinnati, 1...

Men Wanted

We Need 40 Men to Work in Potato & Bean Warehouses

Potato & Bean Sorters Sack Sewers Potato & Bean Buckers

Both contract and hourly pay basis

WAREHOUSES IN... BURLEY • RUPERT • SHELLY • AMERICAN FALLS AND OAKLEY

Phone, Wire, Write or Call Any of These Warehouses

STANDARD FIXTURES Waterbury and Almont (oil or coal) FURNACES Waterbury-Morse PUMPS WATER METERS

CASH PAID For dead and useless HORSES - COWS WE FEATURE THIS WEEK: PINE TAR, can 50c; TRACTOR FUNNELS 60c

10 YEARS AGO SEPTEMBER 12, 1935 The bureau of agricultural economics predicted today that the nation's total income of \$6,700,000,000 in 1935—the largest in 5 years!

C. N. CAMPBELL PRODUCE CO. Phone, Wire, Write or Call Any of These Warehouses

Mile Runway Termed Need At New Port

Airport Commission Chairman Brock L. Fagin told the Lions club Wednesday at its Park hotel luncheon that to be placed under CAA class four commercial and general traffic the Twin Falls field needs a mile-long runway.

But What Was Pappy?

A strange bird, "Chuck" (right), with feathers and head of a chicken, but an upright carriage, a curled tail, five toes on each foot, has been found in the Fort Meade, 3rd, flock. Chuck's mother was a hen.

License Warning To Crop Haulers

State Patrolman John E. Lester Wednesday warned truck owners who are doing commercial hauling to take out that type of permit.

Court Postpones Port Land Case

The city's suit to condemn and buy 80 acres of land owned by Mr. and Mrs. Victor Nelson at the site of the proposed new municipal airport was continued in district court Wednesday morning until Friday or Saturday, Court Clerk C. A. Bullis said.

License Warning To Crop Haulers

Officer Lester said that many farmers are using their trucks, licensed only for their own farm work, to haul crops to markets and warehouses.

HOSE MISSING

D. A. McGuire, Twin Falls county rancher and member of the sheriff's office, reported that a pair of horse-mounted posts, had to call on the sheriff's office for help Wednesday. He reported his plow horse missing.

BALLENGER'S

Batteries-Fram Filters Mufflers-Flame Stacks

"VELTEX" PRODUCTS

Shoshone East at 9th Pl. 619

Advertisement for EXPERT BODY AND FENDER WORK, featuring a car and contact information for GLEN G. JENKINS CHEVROLET.

Large advertisement for International Diesel Tractor, highlighting sales restrictions being lifted and listing various tractor models (TD-6, TD-9, TD-14, TD-18) available in four sizes.

C. of C. Will Launch Drive For Members

The Chamber of Commerce offered a special treat today in an effort to have a full house at its annual membership drive kick-off breakfast to be held at the Park Hotel at 8 a. m. on Wednesday.

No Relief Yet in Girdle Shortage

NEW YORK, Sept. 12 (AP)—The Corset and Brassiere Association of America warned today that the American woman today that she would have no such early relief from her girdle problems as she was hoping for.

Careful Use of DDT Cautioned

BALT LAKE CITY, Sept. 12 (AP)—Dish health experts warned citizens to use insecticides with a good deal of care.

Montana Couple Hurt in Wreck

JEROME, Sept. 12 (AP)—Mrs. R. S. Gillette, Jerome, Montana, was injured shortly before noon today when their automobile overturned two and one-half miles west of Jerome on highway 25.

Youths Urged to Continue School

BOISE, Sept. 12 (AP)—All Idaho residents are asked by Gov. Charles C. Brannan to make it their personal business to encourage and enable all high school age boys and girls to finish in school this year.

Posse Will Drill

Capt. Curtis Turner announced today that the Twin Falls county sheriff's mounted posse would drill near T. M. Thursday afternoon around just north of the city.

NEW GOWEN BOSS

BOISE, Sept. 12 (AP)—Col. Merlin C. Carter, formerly commander of the 304th bomb group unit of the eighth air force in England, today assumed command of Gowen field. He succeeds Col. Robert H. Stewart.

WEEK-END AT HOME

WASHINGTON, Sept. 12 (AP)—President and Mrs. Roosevelt will spend the next week-end at their home in the White House.

NEW SCHOOL ORAYED

IDAHO FALLS, Sept. 12 (AP)—Parents in the Idaho Falls independent school district No. 1 voted today to bond the district for \$510,000 to erect a new senior four-year high school.

First Barber of Twin Falls Dies

Paul E. Smith, 62, who came to Twin Falls in 1908, died incidentally of his home, 125 South East Yamhill, Portland, Ore., this morning.

Rites Arranged For Burley Baby

BURLEY, Sept. 12 (The body of Oliver M. Smith, 12-month-old son of Mr. and Mrs. Harold R. Smith, arrived at the Burley funeral home today.

Korean-Japanese Boast of Return

SEOUL, Korea, Sept. 12 (AP)—Japanese nationals in Korea are conducting a three-way "boast" re-education campaign.

Crack Penn Train Wrecked; 14 Hurt

BEVINS, Oct. 12 (AP)—The Pennsylvania railroad's western Red Arrow limited today was wrecked near T. M. Thursday afternoon.

Bull to Join in Communion Day

BULL, Sept. 12 (The Bull-Mineral association voted to have its member church participate in the World-Wide Communion Sunday.

NO HURRY

Ratton points out that he does not believe that the new school building will be completed in time for the start of school in September.

Butter and Eggs

SAN FRANCISCO PRODUCE MARKET (Sept. 12)—Butter, 1 lb. 22c; eggs, 1 doz. 25c.

CHICAGO PRODUCE

CHICAGO, Sept. 12 (AP)—Live poultry, 1 lb. 12c; eggs, 1 doz. 25c.

CHICAGO PRODUCE

CHICAGO, Sept. 12 (AP)—Butter, 1 lb. 22c; eggs, 1 doz. 25c.

Same Guy but—

POPE WORTH, Sept. 12 (AP)—The Pope Worth club held its first time in the play of the Glen County club course here in 1928.

Markets and Finance Stocks Livestocks Grain

NEW YORK, Sept. 12 (AP)—Cattle and sheep futures were mixed today. Wheat futures were mostly steady.

Table showing market prices for various commodities including wheat, corn, and livestock.

Table showing market prices for various types of livestock such as hogs, calves, and sheep.

Table showing market prices for various types of grain including wheat, corn, and barley.

Table showing market prices for various types of livestock including hogs, calves, and sheep.

Table showing market prices for various types of grain including wheat, corn, and barley.

Table showing market prices for various types of livestock including hogs, calves, and sheep.

Table showing market prices for various types of grain including wheat, corn, and barley.

Table showing market prices for various types of livestock including hogs, calves, and sheep.

Table showing market prices for various types of grain including wheat, corn, and barley.

Table showing market prices for various types of livestock including hogs, calves, and sheep.

Table showing market prices for various types of grain including wheat, corn, and barley.

Table showing market prices for various types of livestock including hogs, calves, and sheep.

Table showing market prices for various types of grain including wheat, corn, and barley.

Table showing market prices for various types of livestock including hogs, calves, and sheep.

Hearts Bleed Longest

By Desai Hume, Inc. DR. NEX SERVICES, INC.

"Tears burned in Thayer's eyes as she understood. I've done the wrong thing again, she thought. She began mechanically to brush her teeth. The motion pleased her but it could not check the behind-the-eyes pooling of her tears. She stopped as she remembered how Moeza had jerked through her hair. She had found Brock and she found the terrace. Savage feeling strangely unlike her present attitude toward Brock." "I love him, or I couldn't have felt that. In spite of the befogging of the present the feeling was there. Realization was light falling into a dark place. No wonder Brock felt bewildered. In her way she had been and was uncertain as he was."

Hearts bleed longest. The knocking awakened Thayer. She struggled up, listening, momentarily she was bewildered to find Brock beside her. Then, as things fell into place in her mind, she rose quickly before the knocking might mean Brock's return. She opened the front door and saw Brock's messenger in a long weakly to the great post. "Oh, Thayer—I'm glad it's you. I don't find me light falling into a dark place for fear Brock..." "Something's happened. You're ill."

"Help me upstairs, we can talk there. Brock mustn't know." "When they reached the bedroom she collapsed weakly. 'There's a pinch bottle in the bathroom cabinet. Get it, Thayer.' Her face was pained, her breathing difficult. Later, somewhat revived, she insisted upon taking it. She should have seen it late before. Thayer's voice held fierce insistence—"pardon me you won't hit Brock or Brock will hit me one before and he worried so. In his condition he must see a doctor."

"If you faint, but..." "I do indeed." "Thayer, if you'll leave my door open and your own, so I can call..." "You don't mind, do you?" "Thayer?" "It is an impulsion, Thayer?" (To be continued)

BOARDING HOUSE MAJOR HOOPLE

"BEAD GO YOUR BUSTERS' UNCLE ROLLO, UM SMALL, WORLD ISN'T IT?—OF COURSE I WAS GETTING WHEN I TOLD YOU I WAS A WELSH DENTIST—I'M REALLY AN A RENOWNED SCIENTIST, HOWEVER. HE'S BOER WAR VETERAN TOO, UNCLE ROLLO, TELL HIM HOW YOU GOT HIT IN THE BACK WITH A BANG! MAJOR?" "WHAT ABOUT MY HORSE'S TREATMENT JUST A MOOSE CALL MAJOR?"

YOU NEVER KNOW WHEN HE'S FIRING BLANKS. By WILLIAMS

OUT OUR WAY

LIFE'S LIKE THAT By NEHER

Four Discharges Put in Records

Four honorable discharges from the armed forces were recorded late yesterday in the recorder's office in the court house. Arthur H. Molyneux, route two, Twin Falls, who served as a staff sergeant, recorded his discharge which was issued at Ft. Douglas, Mo., Sept. 24. He served in the New Guinea and Papua campaigns, and was awarded the American defense medal, the good conduct medal, a distinguished unit citation and the legion of merit medal. Frank Bell Patterson, Twin Falls, who served as a seaman first class in the navy, recorded his discharge which was issued at the naval hospital at Mare Island, Calif., Sept. 3, 1945. Bradford P. Johnson, Castletown, who served as technical sergeant, recorded his discharge which was issued at Ft. Douglas, Sept. 8, 1945. He served in the New Guinea, southern Philippines, Bataan and Archipelago, and western Pacific campaigns and was awarded the good conduct medal, the Asiatic-Pacific service medal and the air corps pilot wings. William Nicka Boyd, Bubbs, who served as a first lieutenant in the medical corps, recorded his discharge which was issued at Washington, D. C., June 14, 1945.

Estimates of the date when American supplies of high grade, readily usable iron ore in the United States will be exhausted range from 10 to 40 years in the future.

THIS CURIOUS WORLD By FERGUSON

Quoting Oodah: WHEN YOU NEED YOUR FURNACE, YOU FIRE IT! JULIA ANN HURST, Lexington, Kentucky.

ONE OUT OF SIX ADULTS IN THE UNITED STATES DIES OF CANCER.

SCORCHY By EDMOND GOOD

RED RYDER

WASH TUBBS

BOOTS AND HER BUDDIES

GASOLINE ALLEY

THE GUMPS

DIXIE DUGAN

THIMBLE THEATER

ALLEY OOP

By FRED HARMAN

By LESLIE TURNER

By EDGAR MARTIN

By KING

By GUS EDSON

By McEVY and STRIEBEL

STARRING POPEYE

By V. T. HAMLIN

SIDE GLANCES By GALBRAITH

SCORCHY

Phone 38

WANT AD RATES

PERSONALS

CARD OF THANKS

SPECIAL NOTICES

ROLLER SKATING

PERSONALS

TRAVEL AND RESORTS

CHIROPRACTORS

BEAUTY SHOPS

LOST AND FOUND

MOTOR COURT

MONEY TO LOAN

LOANS AND FINANCING

GENERAL HOUSEKEEPER

HELP WANTED—MALE

WANTED—RENT LEASE

HELP WANTED—MALE

Opening for 1st CLASS MECHANIC

Wanted Registered Pharmacist

PERMANENT POSITION GOOD SALARY

Walgreen Drug

HELP WANTED—MALE AND FEMALE

Wanted Bean and Pea Sorters

BEAN CROWERS' ASS'N

Help Wanted! MEN AND WOMEN will be needed

MAYFAIR PACKERS

BOARD AND ROOM

MISC. FOR RENT

BUSINESS OPPORTUNITIES

MOTOR COURT

MONEY TO LOAN

LOANS AND FINANCING

W. C. ROBINSON

IDAHO FINANCE CO. LOANS

CHIC HIATT, Mgr.

LOANS

WANTED—RENT LEASE

WANTED—RENT LEASE

Like Shooting Ducks

In a rain barrel... it's that easy getting results with...

TO PLACE YOUR CLASSIFIED ADS

That's because over 18,000 Magic Valley families read the Times-News daily...

Phone 38

REAL ESTATE WANTED

HOMES FOR SALE

CECIL C. JONES

1 ACRE TRACT

SWIM INVESTMENT CO.

HOMES FOR SALE

REAL ESTATE FOR SALE

FARMS FOR SALE

Improved 41 acres, 30 acre pasture...

W. C. SMITH, Bank and Trust Bldg.

GOOD THINGS TO EAT

PEACHES

PEACHES

PEACHES

PEACHES

PEACHES

Phone 38

GOOD THINGS TO EAT

BARTLETT PEARS

PEACHES

PEACHES

PEACHES

PEACHES

PEACHES

PEACHES

PEACHES

PEACHES

PEACHES

PEACHES

PEACHES

PEACHES

PEACHES

PEACHES

PEACHES

PEACHES

PEACHES

PEACHES

PEACHES

PEACHES

PEACHES

Phone 38

MISC. FOR SALE

RADIO AND MUSIC

PIANO BARGAINS

CAREFULLY SELECTED USE PIANOS

PRICED FROM \$150 to \$850

CLAUDE BROWN MUSIC CO.

USED PIANOS

WANTED TO BUY

MISC. FOR SALE

MUSIC CENTER

SPECIAL SERVICES

SEWING MACHINES

WATER WELL SUPPLIES

PAINT SALE

MEGEE'S USED CARS

HIGHEST CASH PRICES

PAINT SALE

MEGEE'S USED CARS

HIGHEST CASH PRICES

PAINT SALE

MEGEE'S USED CARS

HIGHEST CASH PRICES

PAINT SALE

LEGAL ADVERTISEMENTS

U. S. DEPARTMENT OF THE INTERIOR

European, Pacific Vet Visits Declo

Gooding Breeders Exhibiting at Fair

FAIRFIELD

Expert Repair Service

SEWING MACHINES

WATER WELL SUPPLIES

PAINT SALE

MEGEE'S USED CARS

HIGHEST CASH PRICES

PAINT SALE

MEGEE'S USED CARS

HIGHEST CASH PRICES

PAINT SALE

MEGEE'S USED CARS

HIGHEST CASH PRICES

PAINT SALE

MEGEE'S USED CARS

HIGHEST CASH PRICES

PAINT SALE

MEGEE'S USED CARS

HIGHEST CASH PRICES

PAINT SALE

Crossword Puzzle

Labor Costs To Set Size Of Beet Crop

DENVER, Sept. 12 (AP)—Labor cost and supply will be the principal factors in determining the size of the beet crop, according to spokesmen for the industry here Tuesday at a directors' meeting of the National Federation of Beet Growers.

Harold Hognett, secretary, said the federation voted to ask Secretary of Agriculture Anderson for maximum assistance in obtaining labor, and to insist upon government determination of wage rates as soon as possible.

Regarding their position that the price incentive was not sufficient to obtain maximum acreage this year, the growers declared they will go along with Anderson in seeking quick relief from the sugar shortage.

Arvil Millar, Shelby, Ida., was elected meeting chairman. A resolution recommending a conference of growers and processors will be conducted in Denver.

Plans to set up an industry-wide policy committee and plan equitable distribution of this year's beet supply.

Frank A. Kemp, president of the Great Western Sugar company, said representatives would attend from Washington, Oregon, California, Idaho, Montana, Wyoming, Colorado, Nebraska, North and South Dakota, Minnesota, Iowa, Wisconsin, Michigan and Ohio.

NO INDUSTRIAL CHANGE WASHINGTON, Sept. 12 (AP)—Industrial sugar production will be maintained at the current rate during the last three months of this year.

Announcing this Tuesday, the OPA said most industrial users will continue to operate at a level 20 per cent below last year's.

MacArthur Says Japan Shrunk to 4th Rate Nation

By DON STARR (Continued from the Associated Press)

TOKYO, Sept. 12 (AP)—Japan has been reduced to a 4th rate nation, General MacArthur, commander-in-chief for allied forces in the Pacific, said Tuesday.

MacArthur declared that the complete defeat of the Japanese army had been generally overlooked in reports of Japan's military disintegration which and a tendency to stress tremendous naval and air victories by American forces.

Having his estimate of the situation on service as commander-in-chief in the theater throughout all his observations made since landing on Iwojima, he declared that this nation would be unable to wage war again with a predictable future.

Not only the industry but the nation, he said, is now being returned to civilian life with a record of defeat.

Without acknowledging criticism by certain uniformed persons who have expressed impatience with what they regard as a slow application of authority in the Pacific theater, the general said there were three preliminary steps necessary to adequate allied interest in the three were related to the lives of his fighting men.

1. The transfer of allied prisoners of war to safety from the Japanese camps scattered throughout the Japanese islands and those in the Pacific.

2. The landing and dispersal of sufficient occupation troops to insure ultimate security.

GLENN'S FERRY

Pvt. Bernard Smith, who was home on furlough recently, who was at Camp Butler, N. C.

Capt. G. Fred Johnson, Henderson, Wash., is awaiting reassignment.

Pfc Robert Cramer, formerly in Italy, is at Penticton in furlough. He will report at Camp Gruber, Ala. for reassignment.

Pfc Archie McPail is stationed at Camp Robinson, Little Rock, Ark., after spending a furlough at home here. He has been a member in the European theater.

Pastor of the Methodist church, and Mrs. Mildred White, Mrs. Evelyn Carlson and Mrs. Wanda Johnson, were in attendance at the furlough held here at Kelceum.

A unanimous ballot was cast for Carl J. Anderson and Louis A. Stoney, incumbents, who were re-elected to the board of trustees, independent school district No. 22. Their four-year terms were cast.

Mrs. Ella Crow, Long Beach, Calif., is visiting with her sister, Mrs. Donald Patterson, in Indian Cove. She will visit in Boise, Portland and Seattle before she returns to her home.

Miss Joy Barber has gone to Laramie, Wyo., to enter the Memorial hospital for nurses' training. She is from Indian Cove.

Mr. and Mrs. Tim Hamilton and family, who are working in Oregon to Arizona, visited in Indian Cove with her sister, Mrs. Jacob Reimer.

Oliver Perry, son of Mr. and Mrs. Frank Perry, is expecting to receive his discharge soon. He was flying cadet at Pensacola, Fla. He spent two years overseas before entering the flying school.

The Japanese costumes and masks for tragedy are preserved as temple treasures and are among the most beautiful stage-costumes ever made.

Parent-Teacher Session Sept. 17

GLENN'S FERRY, Sept. 12 — Glenn's Ferry Parent-Teachers association will meet in special session Sept. 17 for election of a vice-president and a treasurer. A reception will be held for the new school faculty members. The new faculty members will be better able to discuss their new pupils.

Taylor to Speak At Grange Meet

KING HILL, Sept. 12—King Hill Grange members will hold their annual booster night meeting on the evening of Sept. 25. State Grange Master E. T. Taylor will attend and invited the Mountain Home and Glenn's Ferry Granges. An exhibit of farm products and canned fruits and vegetables will be on display, with prizes awarded. B. E. Ahl is master of the King Hill Grange.

Visit Sailor

DUHL, Sept. 12—Mrs. E. F. English and grandson, Lawrence English, have gone to New York City to visit with Lawrence's father, Ernest English, who expects to be sent overseas soon. Seaman English's wife and daughter have been with him in the past for some time, but they will return to Duhi when he sails for overseas duty. English has been taking an advanced course in radio instruction in Washington, D. C.

Yoman Transferred

HAILEY, Sept. 12 — Mr. and Mrs. Otto Broyles, Hailey, have received that their son, Y. O. Otto Glenn Broyles, has been transferred to the office of civil adjustment, San Pedro, Calif.

Western's VICTORY Value Jamboree

Look at these values! Scores of them — and we have many, many more not listed here! Come in, browse around and you'll be surprised and delighted with the bargains we are offering. But many items are limited, — — — Better come in early!

special PENNSYLVANIA MOTOR OIL
IN BULK
100% pure paraffin base, supreme compounded. We have some containers. Bring your own if you like.

Per Gallon NOW! 66¢

Western Long-Run MOTOR OIL
If your car "EATS" oil, get this grade. You'll save in the long run!
QUART 12 1/2¢ 49¢
Per Gallon

TOOLS AND Equipment

Crescent Wrenches
Here's a better one! One-handed thumb, taper and strong and tough as ordinary wrenches. Diamond drop-forged... guaranteed!
Four inch. **89¢** Six inch. **95¢** Ten inch. **1.35**

Needle Point Pliers
Made by Diamond and guaranteed 1 1/2-inch size. **1.42**

Steel Tool Chest
16" long, 7" wide, 8" high. Removable top case. Hexonon lid. Makes a perfect tackle box, tools, a real buy at **4.95**

Paint Spray Gun
Operates from your spare tire. Paint your car yourself! This easy way! **69¢**

Wire-Cutting Pliers
Cuts wire cutters. — Guaranteed by Diamond. Six-inch size. **1.73**

Steel Nippers
Western Diamond guaranteed 10-inch size, 1 1/2, 14 inch — **1.43**

Regular Pliers
Duhon Motor Special. Handy everywhere — Guaranteed—from 50¢ down to — **20¢**

WINTER IS COMING! Re-Roof Now!

We're not weather prophets, but we predict a warm winter for those who have home owners who re-roof now! See us for all of your roofing requirements!

Hexagonal Shingles \$3.10
Staggered Edge Roofing \$3.89
Mica Surface Roofing
20 lb. Roofing — Roll **\$2.98**
65 lb. Roofing — Roll **\$2.67**
45 lb. Roofing — Roll **\$1.89**
35 lb. Roofing — Roll **\$1.29**

Let Us Give You a FREE Estimate on Your Roofing or Insulation Job!

Just Received! A New Supply of SOCKETS
S-K Brand, guaranteed 1/2" up to 1/2" — GET YOURS RIGHT NOW!

Accessories FOR YOUR BICYCLE

Red Reflectors
Three-inch — adjustable screw. But the supply is limited — **21¢**

RUBBER BICYCLE GRIPS
Re-grip your handlebars with these handy grips. Fits all bicycles. Pair — **15¢**

MILKING MACHINES

National Milkler
Your neighbor has one! Portable — G. E. Electric motor. Get yours now **\$149.50**

National Milkler
Portable — Briggs and Stratton gasoline engine. A real buy at **\$189.50**

American Milkler
Truck type with Kingston-Konley electric motor **\$175.00**

PRICES SLASHED Big September Sale!

BARGAINS! BARGAINS! BARGAINS!

20c Trade-In For Your Old Plugs!

Reg. 59¢ Firestone POLONIUM SPARK PLUGS
with your old plugs **39¢** each, in sets of 4 or more for passenger cars
Here's a once-in-a-blue-moon value no material will want to miss! Guaranteed to give quicker, easier starts or your money back.

TEN SUPER-VALUES
Save 25%! CAR "CLEAN-UPS" **29¢** each.
Your choice of Paste Auto Cleaner, Radiator Cleaner, Tire Wax Cleaner, Black Top Dressing, Touch-Up Enamel, Black Tire Polish, Cleaner and Polish, Radiator Solder, Liquid Wax, Paste Wax. All meet Firestone quality. Reg. 37¢ each.

FIBER BROOM, Reg. \$1.09..... Sale 50¢
FIRST AID KIT, Reg. 29¢..... Sale 10¢
PASTE FLOOR WAX, 16 oz., Reg. 49¢. Sale 41¢
Utility Funnel and Strainer, Reg. 45¢..... Sale 35¢
DUST PAN, Reg. 65¢..... Sale 55¢

COME IN! SAVE!
Reg. 3.49 **Glothesbasket 2.79**
Imported wilton, smooth and fast-flow quality broom, close-woven, guaranteed top and bottom. Extra large.

JUST A FEW!
Reg. 1.39 **Leather Board PAD AND COVER 1.14**
Fine quality cotton pad. Cover fits like a glove!

WHITE THEY LAST!
Reg. 3.39 **TRAVEL KIT 2.49**
Fine soft leather with water-repellent lining. Reg. 5.97, \$2.49 less tax.

HUGE SAVING!
Reg. 4.98 **HOME FREEZER KIT 4.19**
Containing all you need for freezing food at home.

MONEY SAVER!
Reg. 1.29 **GARDEN SPADE 1.15**
Strong steel blade, sharpened and treated with rust-resistant wax.

BIG BARGAIN!
Reg. 1.49 **Locking Gas Tank Cap should have 1.29** this safeguard.

SUPER SPECIAL
Eight-Piece **ARCHERY SET**
Special **4.45**
A complete set of fine quality five-foot bow.

SUPER VALUE
Reg. 1.29 **Square-Point SHOVEL 1.09**
Twenty-inch Number one ash handle. Strong stamped steel blade.

COME IN TODAY!
Reg. 3.25 **HOUSE PAINT 2.89** Gal.
Finest quality. Made with expensive ingredients. You can't do the work of three.

HURRY!
Reg. 2.79 **WALL-TONE 2.19** Gal.
The wonder paint that makes an interior decorating job beautiful, always successful!

WHITE THEY LAST!
Reg. 3.79 **CARBO-FIBRE KOTE 3.19** Gal.
To restore the damaged roof. Made with pitch base and asbestos fiber.

OPEN A CHARGE ACCOUNT OR, IF YOU PREFER, USE OUR CONVENIENT BUDGET PLAN

FIRESTONE STORES **TWIN FALLS HOME & AUTO SUPPLY**
410 Main Ave. So. Phone 75 216 Main Ave. No. Phone 774
Lives to the Voice of Firestone every Monday evening, over N. B. C.

Western Auto Stores
221 MAIN AVE. E. TWIN FALLS, IDAHO

TRAILERS CUSTOM BUILT ALL KINDS Heavy duty for truck or tractor. SPOYERS SERVICE 217 4th Ave. W.