

Wheat, corn and oats futures dropped today as Chicago board of trade today and cotton futures dropped \$4.85 per bale at New York. Heavy pressure in futures markets was eased by the special session call, experts said.

Raging Fire Sweeps Famed Resort, 6 Maine Towns; 26 Million Damage

BAR HARBOR, Maine, Oct. 24 (AP)—This famed summer playground of the rich, and six other small communities, were virtually wiped out today as strong winds fanned woodland fires ravaging New England into fresh fury with the death of already 12 and property damage mounting above \$26,000,000. A spectacular all-night evacuation by land and sea

Forest Fires Wreak Heavy Damage

Damage to the ruined mansions in this town alone was officially set at \$8,000,000—not counting the loss of valuable art treasures and furnishings they contained.

As north winds blew up to a force of 25 miles an hour throughout the region this morning—gaining momentum all the time—the outlook was grim with still no appreciable amount of rain in sight.

Light sprinkles are the best that can be expected here at least Saturday, and probably longer—in the case of meteorologists who down-baked woodlands as the dry spell went into its 24th day.

While the raging flames were checked in Bar Harbor, fears were expressed that perhaps it was only a matter of time before the fire in the town, said Secretary of the International Society of Fire Fighters.

One of these workers, Henry Baker, reported to headquarters from Biddeford, Me., this morning that preliminary estimates indicate 400 homes, 130 summer cottages and 45 barns have been destroyed in York county alone.

Set Aid Fund
WASHINGTON, Oct. 24 (AP)—The American Red Cross announced today it has set up a \$500,000 emergency fund for the assistance of forest fire victims in New England.

One of these workers, Henry Baker, reported to headquarters from Biddeford, Me., this morning that preliminary estimates indicate 400 homes, 130 summer cottages and 45 barns have been destroyed in York county alone.

As north winds blew up to a force of 25 miles an hour throughout the region this morning—gaining momentum all the time—the outlook was grim with still no appreciable amount of rain in sight.

Light sprinkles are the best that can be expected here at least Saturday, and probably longer—in the case of meteorologists who down-baked woodlands as the dry spell went into its 24th day.

While the raging flames were checked in Bar Harbor, fears were expressed that perhaps it was only a matter of time before the fire in the town, said Secretary of the International Society of Fire Fighters.

One of these workers, Henry Baker, reported to headquarters from Biddeford, Me., this morning that preliminary estimates indicate 400 homes, 130 summer cottages and 45 barns have been destroyed in York county alone.

As north winds blew up to a force of 25 miles an hour throughout the region this morning—gaining momentum all the time—the outlook was grim with still no appreciable amount of rain in sight.

Light sprinkles are the best that can be expected here at least Saturday, and probably longer—in the case of meteorologists who down-baked woodlands as the dry spell went into its 24th day.

While the raging flames were checked in Bar Harbor, fears were expressed that perhaps it was only a matter of time before the fire in the town, said Secretary of the International Society of Fire Fighters.

One of these workers, Henry Baker, reported to headquarters from Biddeford, Me., this morning that preliminary estimates indicate 400 homes, 130 summer cottages and 45 barns have been destroyed in York county alone.

As north winds blew up to a force of 25 miles an hour throughout the region this morning—gaining momentum all the time—the outlook was grim with still no appreciable amount of rain in sight.

Light sprinkles are the best that can be expected here at least Saturday, and probably longer—in the case of meteorologists who down-baked woodlands as the dry spell went into its 24th day.

While the raging flames were checked in Bar Harbor, fears were expressed that perhaps it was only a matter of time before the fire in the town, said Secretary of the International Society of Fire Fighters.

One of these workers, Henry Baker, reported to headquarters from Biddeford, Me., this morning that preliminary estimates indicate 400 homes, 130 summer cottages and 45 barns have been destroyed in York county alone.

As north winds blew up to a force of 25 miles an hour throughout the region this morning—gaining momentum all the time—the outlook was grim with still no appreciable amount of rain in sight.

Light sprinkles are the best that can be expected here at least Saturday, and probably longer—in the case of meteorologists who down-baked woodlands as the dry spell went into its 24th day.

While the raging flames were checked in Bar Harbor, fears were expressed that perhaps it was only a matter of time before the fire in the town, said Secretary of the International Society of Fire Fighters.

One of these workers, Henry Baker, reported to headquarters from Biddeford, Me., this morning that preliminary estimates indicate 400 homes, 130 summer cottages and 45 barns have been destroyed in York county alone.

As north winds blew up to a force of 25 miles an hour throughout the region this morning—gaining momentum all the time—the outlook was grim with still no appreciable amount of rain in sight.

Light sprinkles are the best that can be expected here at least Saturday, and probably longer—in the case of meteorologists who down-baked woodlands as the dry spell went into its 24th day.

Truman Report to Reveal "Compelling Reasons" for Special Congress Session

WASHINGTON, Oct. 24 (AP)—President Truman drafted a report to the nation today on his "compelling reasons" for ordering a special session of congress Nov. 17 to meet a billion-dollar economic emergency in Europe and to check "alarming" inflation at home. The chief executive is scheduled to broadcast the report over all national radio networks at 8 o'clock, MST, tonight. Officials predicted that it will be a sweeping analysis of the "critical economic conditions" in Europe and the nation confronted with both here and abroad.

President May Seek Billion Stop-Gap Aid

WASHINGTON, Oct. 24 (AP)—President Truman may have to ask the coming special session of congress for about \$1,000,000,000 to save western Europe from collapse this winter, it was learned today.

All figures on stop-gap aid are very tentative and will be changed before congress convenes Nov. 17. But there will be no changes for the good—they'll involve more rather than less money, officials admit.

Officials who have been working on European economic needs—both short and long range—agreed with relief today. They admitted privately their belief that had no special session been called, Italy would have collapsed this winter and the rest of western Europe would have been endangered by a breakdown in production and civil unrest.

The tentative overall estimated import needs of Italy and France are close to \$1,500,000,000 of which they themselves will be able to scrape up only about 25 per cent.

France's dollar needs from the United States this winter will be \$600,000,000. But the U. S. relief program, the export-import bill, will be applied through "scraping the barrel" such as export-import loans, totaling \$150,000,000. A new money congress will have to appropriate.

Only \$100 million in dollars needs from the United States for the same period will be \$100,000,000. But the U. S. relief program, the export-import bill, will be applied through "scraping the barrel" such as export-import loans, totaling \$150,000,000. A new money congress will have to appropriate.

Only \$100 million in dollars needs from the United States for the same period will be \$100,000,000. But the U. S. relief program, the export-import bill, will be applied through "scraping the barrel" such as export-import loans, totaling \$150,000,000. A new money congress will have to appropriate.

Only \$100 million in dollars needs from the United States for the same period will be \$100,000,000. But the U. S. relief program, the export-import bill, will be applied through "scraping the barrel" such as export-import loans, totaling \$150,000,000. A new money congress will have to appropriate.

Only \$100 million in dollars needs from the United States for the same period will be \$100,000,000. But the U. S. relief program, the export-import bill, will be applied through "scraping the barrel" such as export-import loans, totaling \$150,000,000. A new money congress will have to appropriate.

Only \$100 million in dollars needs from the United States for the same period will be \$100,000,000. But the U. S. relief program, the export-import bill, will be applied through "scraping the barrel" such as export-import loans, totaling \$150,000,000. A new money congress will have to appropriate.

Only \$100 million in dollars needs from the United States for the same period will be \$100,000,000. But the U. S. relief program, the export-import bill, will be applied through "scraping the barrel" such as export-import loans, totaling \$150,000,000. A new money congress will have to appropriate.

Only \$100 million in dollars needs from the United States for the same period will be \$100,000,000. But the U. S. relief program, the export-import bill, will be applied through "scraping the barrel" such as export-import loans, totaling \$150,000,000. A new money congress will have to appropriate.

Only \$100 million in dollars needs from the United States for the same period will be \$100,000,000. But the U. S. relief program, the export-import bill, will be applied through "scraping the barrel" such as export-import loans, totaling \$150,000,000. A new money congress will have to appropriate.

Only \$100 million in dollars needs from the United States for the same period will be \$100,000,000. But the U. S. relief program, the export-import bill, will be applied through "scraping the barrel" such as export-import loans, totaling \$150,000,000. A new money congress will have to appropriate.

Only \$100 million in dollars needs from the United States for the same period will be \$100,000,000. But the U. S. relief program, the export-import bill, will be applied through "scraping the barrel" such as export-import loans, totaling \$150,000,000. A new money congress will have to appropriate.

Only \$100 million in dollars needs from the United States for the same period will be \$100,000,000. But the U. S. relief program, the export-import bill, will be applied through "scraping the barrel" such as export-import loans, totaling \$150,000,000. A new money congress will have to appropriate.

Only \$100 million in dollars needs from the United States for the same period will be \$100,000,000. But the U. S. relief program, the export-import bill, will be applied through "scraping the barrel" such as export-import loans, totaling \$150,000,000. A new money congress will have to appropriate.

Only \$100 million in dollars needs from the United States for the same period will be \$100,000,000. But the U. S. relief program, the export-import bill, will be applied through "scraping the barrel" such as export-import loans, totaling \$150,000,000. A new money congress will have to appropriate.

Only \$100 million in dollars needs from the United States for the same period will be \$100,000,000. But the U. S. relief program, the export-import bill, will be applied through "scraping the barrel" such as export-import loans, totaling \$150,000,000. A new money congress will have to appropriate.

Only \$100 million in dollars needs from the United States for the same period will be \$100,000,000. But the U. S. relief program, the export-import bill, will be applied through "scraping the barrel" such as export-import loans, totaling \$150,000,000. A new money congress will have to appropriate.

Only \$100 million in dollars needs from the United States for the same period will be \$100,000,000. But the U. S. relief program, the export-import bill, will be applied through "scraping the barrel" such as export-import loans, totaling \$150,000,000. A new money congress will have to appropriate.

Only \$100 million in dollars needs from the United States for the same period will be \$100,000,000. But the U. S. relief program, the export-import bill, will be applied through "scraping the barrel" such as export-import loans, totaling \$150,000,000. A new money congress will have to appropriate.

Only \$100 million in dollars needs from the United States for the same period will be \$100,000,000. But the U. S. relief program, the export-import bill, will be applied through "scraping the barrel" such as export-import loans, totaling \$150,000,000. A new money congress will have to appropriate.

Only \$100 million in dollars needs from the United States for the same period will be \$100,000,000. But the U. S. relief program, the export-import bill, will be applied through "scraping the barrel" such as export-import loans, totaling \$150,000,000. A new money congress will have to appropriate.

Only \$100 million in dollars needs from the United States for the same period will be \$100,000,000. But the U. S. relief program, the export-import bill, will be applied through "scraping the barrel" such as export-import loans, totaling \$150,000,000. A new money congress will have to appropriate.

Only \$100 million in dollars needs from the United States for the same period will be \$100,000,000. But the U. S. relief program, the export-import bill, will be applied through "scraping the barrel" such as export-import loans, totaling \$150,000,000. A new money congress will have to appropriate.

Summer homes at Cape Porpoise, Me., are shown above going up in flames as they are caught in the path of the Maine's worst forest fire in history. Scenes similar to the above were witnessed in Bar Harbor last night as that historical resort went up in smoke. (NEA telephoto)

50. Persons Feared Killed As Plane Crashes, Burns

BRUCE CANYON, Utah, Oct. 24 (AP)—A United Air Lines DC6 transport crashed in flames one mile east of the Bryce canyon airfield at 12:30 p.m., MST today, and all 60 occupants were feared killed. The ill-fated plane was United's flight 608 that left Los Angeles at 8:25 a.m., EST, and was due to arrive at Chicago at 4:40 p.m., CST, and at New York at 8:10 p.m., EST. The disintegrated traffic manager for UAL, Sam B. Keegan, said that the pilot, Capt. E. J. McMillen, radioed that fire had broken out in the rear baggage compartment and that he would try to make the Bryce canyon emergency landing.

McMillen kept his radio reports going as he fought to retain control and make the strip. At one point he said he thought he was to land. But he didn't, and the plane hit one mile east of the field.

The small staff of the small Bryce canyon field dashed to the crash scene to help with the wreckage. Names of the passengers were withheld temporarily by the airline.

In addition to Pilot McMillen, the craft carried G. Friedberg, as first officer and Helen Morrissey and Shirley Hickey as stewardesses. The plane was the first accident United Air Lines has had involving a DC6, the latest, fastest and biggest of its famed Douglas aircraft-built commercial transport planes.

At Edge of Park The Bryce canyon auxiliary field is on the rugged Los Angeles-Denver air route and is on the edge of the Bryce canyon national park, one of America's most famous scenic attractions.

The Bryce canyon field is just a few miles from the town of Panguitch, where a four-passenger private airplane from Salt Lake City crashed this morning, killing three of its four occupants and seriously wounding the fourth.

The crash was the first UAL crash since a United DC6, crashed May 29 while taking off from LaGuardia field, New York, killing nearly 60 persons.

Frederick Call The letter was written before President Truman's announcement to Taft and other congressional leaders that he was calling a special session of congress Nov. 17.

Taft wrote Johnson that he would keep speaking engagements already scheduled, but that after the senate session he would be in California here to make a personal campaign for the nomination.

Files in Cincinnati The senator hurried from yesterday's White House conference to the former Brazilian ambassador and he delivered an off-the-record talk today for "firm" British stand on the length of occupation.

The bipartisan committee as asserted in a formal report to the house that the Germans "should be given as soon as possible complete responsibility for balancing their own economy."

The group acknowledged, however, that "at the moment it is not possible to put this burden squarely on German shoulders because Germany cannot buy food and raw materials for herself."

Efforts to secure the re-integration of all the zones, as proposed, must be a clear and firm policy formulated and a representative German government instituted with full responsibilities within clearly defined limits for the British and other zones as may be brought within the framework of a single economy.

England Asks Reich People 'Home Ruling' LONDON, Oct. 24 (AP)—A special house of commons committee urged today formation of a "representative" German government and called for "firm" British stand on the length of occupation.

The bipartisan committee as asserted in a formal report to the house that the Germans "should be given as soon as possible complete responsibility for balancing their own economy."

The group acknowledged, however, that "at the moment it is not possible to put this burden squarely on German shoulders because Germany cannot buy food and raw materials for herself."

Efforts to secure the re-integration of all the zones, as proposed, must be a clear and firm policy formulated and a representative German government instituted with full responsibilities within clearly defined limits for the British and other zones as may be brought within the framework of a single economy.

The senator hurried from yesterday's White House conference to the former Brazilian ambassador and he delivered an off-the-record talk today for "firm" British stand on the length of occupation.

Judges Grade Hereford to Be Sold Here

Judging of purchased Hereford stock in preparation for Saturday's sale was conducted Friday morning and sale of Aberdeen-Angus stock in progress this afternoon, during the ninth annual Idaho Cattle-Association sale at the Twin Falls Livestock Commission company grounds in Twin Falls.

Magie Valley stock took most of the sale honors in the Aberdeen-Angus judging Thursday afternoon, with Oregon breeders providing the best champion bull and cow, according to Leon Veas, Cattleman's association secretary.

Both grades from Oregon were the best of the sale. The champion bull was owned by the Oregon Cattle Co., owned by Henry and Stephen, Gooding, and the champion cow was owned by Mrs. L. L. Barron, Sun Valley farms.

First place bull in the showing judged by C. H. Hickman, Moscow, Idaho, was owned by the Oregon Cattle Co., owned by Henry and Stephen, Gooding.

Angus cows in the first place division were Prude's Les 3514, another Henry and Stephen consignee, and Helen's 175, owned by J. W. Freeman, Oregon.

Champion pen of Angus females was owned by L. L. Barron, Sun Valley farms. Directors of the association will meet at 10 a.m. today in the Park hotel and all cattlemen are urged to attend a general meeting at 8 p.m. at the Idaho Tower company auditorium.

Turkey Flays Russ Acts as "Aggression"

LAKE SUCCESS, N. Y., Oct. 24 (AP)—Turkey charged Russia today with "criminal" warmongering and "aggression" against Turkey.

Throwing Soviet charges of warmongering right back at Moscow, Dr. Selim, Turkey's foreign minister, said that the Soviet information media are campaigning methodically to instill in the minds of the peoples of the world the idea that the Soviet press and radio is trying to instill the Russian people themselves against the United Nations.

The countercharges were Turkey's reply to the claim of Soviet Deputy Foreign Minister Andrei L. Vishinsky that Turkey is "warmongering" nations of the world. The other two, Vishinsky said, are the United States and Greece.

U. S. Opens Campaign American officials announced today that they had decided to "campaign actively" in the U.N. corridors and caucus rooms for the complete rejection of the Soviet warmongering charges.

At a delegation meeting led by Dr. Selim, the Americans decided once-and-for-all against trying to amend or water down the Soviet proposals, according to a spokesman. The proposal to muzzle warmongers and to limit the role of the press, the spokesman said, must be rejected instead of modified.

Thursdays to Stay Without Eggs, Poultry

WASHINGTON, Oct. 24 (AP)—Poultry-less and egg-less Thursdays will continue to be a part of the national campaign to save grain for western Europe.

Announcing this decision last night, the committee chairman Charles Luckman said that the day is more effective than any other in the campaign to save grain for western Europe.

He left the door open for the federation to offer a new plan. Luckman said the offer by the producers was not an adequate substitute because:

"The federation does not offer to reduce the production of new chicks and broilers and fryers below the present level... and it does not offer to reduce the number of flocks on the farms beyond what will be accomplished in normal operations."

The decision came after a week of conferences brought to a climax Tuesday when the federation made what it called a "final offer" to the producers.

The federation argued that if the offer was not accepted, more than 10 million more of them will be left on the farms to eat more grain.

Sweden made this comment as an analysis by Secretary of Agriculture Anderson, said the reverse has been happening.

Prosecutor Suggests Check of Law Violations in 15 Minutes

Everett M. Sweedey, Twin Falls county prosecuting attorney, suggested Friday that Twin Falls residents make a 15-minute check on any street corners they observe the "appalling number of traffic violations."

"Every second the number of drivers who make turns after giving faulty signals as 'staring' and the number who give no signals as 'appalling,'" Sweedey said.

"Many drivers as though they were the only ones on the road," he said. Sweedey made this comment as a follow-up to his statement Thursday when he characterized a "large percentage of the residents as being unskillful and incompetent to drive automobiles."

He said many persons had telephoned to inquire about the characterization of "incompetency," he said.

200 Eclipsed In Wholesale Prices Index

NEW YORK, Oct. 24 (AP)—As congress was called into special session today, the wholesale price index of living high on its agenda, the Associated Press index of the wholesale price index of 23 basic commodities today passed the 200 mark for the first time in its history.

The index, which in 1923 prices as 100, touched 200.67 in its eighth consecutive daily advance. The day before it stood at 192.83 compared with its low for 1947 at 164.05, last Jan. 25.

Program Lines Told Information from both congressional and administrative sources indicated the President's three-point program for the special session will focus on the following:

1. Appropriations for aid to Europe and for relief in the Americas.

2. Legislation to check what the President called "inflation, high prices and the high cost of living." On this score Mr. Truman may ask authority to reinstate time payment controls on export-import bills.

3. A need for a congressional consideration of the Marshall plan proposals for long-range European recovery. The President said that which America may be asked to contribute from \$10,000,000 to \$20,000,000.

Speed Aid Plan Talks In his statement yesterday, the President later first need for legislation to halt the "alarming" rise in prices "which is causing hardship on any street corner and is endangering the prosperity and welfare of the entire nation."

He urged the European economic crisis centering around the fact that France and Italy are critically short of dollars.

Soviet Envoy To U. S. Will Get Replaced

LONDON, Oct. 24 (AP)—Nikolai V. Novikov, regarded as an advocate of Soviet friendship and cooperation with the United States, has been named ambassador to Washington, the Soviet Union announced today.

The announcement was made today by the Soviet foreign minister, Andrei Gromyko, who is expected to be succeeded by Alexander E. Pushkin, the new ambassador to the United States.

The Soviet Union held the view that it is not only possible but desirable that there be cooperation between the two nations," he said.

Novikov set forth his views on cooperation June 10, when he told the United States Congress that Soviet friendship and cooperation with the United States could live together peacefully despite differing economic systems.

The Soviet Union held the view that it is not only possible but desirable that there be cooperation between the two nations," he said.

Novikov took over the top Soviet diplomatic post in Washington last week, succeeding Andrei Gromyko, who was named permanent Russian ambassador to the United States.

Pushkin, the new ambassador, held the order of Lenin, the Soviet Union's highest decoration, awarded in 1945.

Novikov was charged of affairs immediately after Gromyko's appointment to the U. S. post, succeeding the late Russian ambassador last April.

Showers Again

Entirely unremoved by its failure in preceding rains in two days, the rain today was the first since Friday's rain.

Following in the complete forecast as received here Friday, the rain today was the first since Friday's rain.

Following in the complete forecast as received here Friday, the rain today was the first since Friday's rain.

Driver Cited Over Lack of License Here

City police issued a ticket to a Columbus man for failure to produce a driver's license Friday morning after his car collided with a truck on the main street. Police also reported two other accidents.

The ticket was given to John Van Staley, 245 E. Main street, who was driving the right side of the car owned and operated by Howard Hamilton, 325 Buchanan street about 7:55 a. m.

In the accident which occurred in the 100 block of Second avenue west, police said the California man attempted to pass Hamilton on the right.

In a three-car accident Thursday night, a denied bumper and fog light on Edson E. Pice's car was the only damage reported by police. Pice attempted to overtake when a car driven by Hillard Michaelson, 145 North avenue north, stopped in front of him in the 200 block of main avenue north.

Pice bumped into the rear of the Michaelson car when it stopped. The car was bumped by a third car driven by Ralph L. Brown, Eden.

A third accident, reported by city police, occurred Thursday afternoon when cars driven by George Jensen, Piler, and Mrs. Hazel Galt, 245 E. Main street, collided on Shoshone street east. The right front fender of the Jensen car was damaged.

Van Staley Rites Held on Thursday

HANSEN, Oct. 24.—Final rites for Van Staley were held at the Twin Falls mortuary chapel at 2 p. m. Thursday. Bishop Dudley White of St. Anthony's church officiated at the funeral services.

The opening prayer was given by Rev. Morgan, and the obituary by J. B. Fridley. E. J. Morgan was the speaker, and James A. Slanger was the eulogist.

Musical numbers were given by Lewis Cunningham and Nina Beth Cunningham, who sang a duet, and by soloist George Bennett. Alano Preatones accompanied at the piano.

Funeral services were held at 10 a. m. at St. Anthony's church. The graveside dedication was by Edward Ward. Burial was at Sunset Memorial park.

Traffic Fines

A reduction in the usual number of overtime parkers was noted Thursday when only six persons were fined a total of \$5 for the offense.

They were Robert Halbert, Mrs. Bob Cramer, C. F. Gault, W. E. Nemnick, W. H. Boswick and Charles Newbery.

The Hospital

Emergency beds only were available Friday at the Twin Falls county hospital. Visiting hours are from 2 to 4 and 7 to 8 p. m.

ADMITTED

Jackie Bohard, Bill Hoffman, Mrs. E. L. Pearson, Mrs. Minnie Knigge, James Armstrong and Mrs. Glenn Nichols, Twin Falls; Gwendolyn and Mrs. N. O. Griffith, Shoshone; Mrs. Margaret Wolf, Hansen; Mrs. Eileen Hickey, Hatfield; Mrs. W. C. Slattery, Kimberly; Mrs. Joe Mason, Jerome.

DISMISSED

Virgil McBride, Ira Wilson, Arlene Beazar, Mrs. Tolson Purdy, Jr., Mrs. Herbert Russell and son, Louis Meigs and son, Mrs. R. J. Valcek and son, and Mrs. N. J. Doyle and son, Twin Falls; E. E. Kover, Haysburn; Mrs. F. J. Prash, Hansen; Mrs. C. Smith and son, Buhl; and Virgil Johnson, Murgatroy.

Weather

Twin Falls and vicinity—Partly cloudy tonight and Saturday. High, 57, low, 35. High tomorrow, 57, low 35. Low this morning 37.

By The Associated Press

Albuquerque	36	51
Albany	36	50
Chicago	36	50
Denver	37	51
El Paso	37	51
Los Angeles	47	62
New York	47	62
Philadelphia	47	62
Portland	47	62
San Francisco	47	62
Seattle	47	62
St. Louis	47	62
Washington	47	62

Keep the White Flag of Safety Flying

Now seven days without a traffic death in our Magic Valley.

Scout Fund Drive At Gauding Nets \$791 During Week

GOODYING, Oct. 24.—Boy Scout campaign workers here have reported \$791 subscribed as the finance drive moved toward a Oct. 30 deadline.

This report was tendered during the first meeting held Thursday morning at Flynn's cafe, according to Robert W. DeBor, fourth vice president of the week-old drive. The council, about 25 scouts attended this session.

Chairman Harley Crisp called on Team Captain Victor Vandegrift, Art W. Willis, Fred Macdon, Irvin Robinson, Earl Gray, Ray Terry, Herman Dillon, and Frank T. Giese for reports on progress of the week-old drive. The Drills team held top honors with \$135 subscribed to date.

Executive committee members F. James Charles Sams and Andrew Swope reported \$208.50 raised. It was announced that many prospects had not been contacted this week. As yet, 17 workers are unreported and approximately 200 calls are still to be made.

Store Yields Rare Volume on Lincoln

SPRINGFIELD, Ill. (AP)—An original presentation copy of the "Lincoln Debates between Lincoln and Douglas," personally autographed by Abraham Lincoln, has been found in a Springfield bookstore by King V. Hostick, collector of Lincoln letters and documents.

Published in 1859 in Columbus, O., the volume is inscribed on the title page in the hand of Lincoln to R. M. Elder.

Elder made speeches for Lincoln during the latter's presidential campaign. The book, which was given to Lincoln by the publishers in payment for his support, is being given to him by his friends during the presidential election year.

Although many copies of the book are still in existence, the presidential sentiment, together with Lincoln's signature, makes Hostick's find one of some value, he said.

Magic Valley Funerals

JEROME—Funeral services for Edward M. Churchman will be held at 2:30 p. m. Saturday from the Jerome Presbyterian church. Friends may call at the funeral home from 11 p. m. Friday until time for service.

Cab Driver, Two Others Are Fined

A Twin Falls taxicab driver was among three men fined by Judge J. C. Pumphrey for speeding when they appeared in municipal court Friday.

The taxi driver, Jack Hightower, paid \$20 and \$3 costs. The same day was paid by Charles Giamoni, Boise, while Arthur W. Ruby paid \$15 and \$3 costs.

Shell Products Gas-Oil-Tires—Accessories SEARS SERVICE

Harold - Empress - Harold Kimberly Road and 5 Points East

Scouts Ready Boy Round-up And Training

Plans for the annual youth "round-up" and a "train the trainers" course comprised principal business before a meeting of the Twin Falls Boy Scout district Thursday evening, and Scoutmasters' round-up and training discussion.

A board of review will be conducted in conjunction with the session.

Course Scheduled

With District Chairman Kent Taylor presiding, about 20 members of the 6, 7 and 8 for the trainers' training course, to be conducted by Mart Bushnell of the national staff.

Date for recruiting new boys interested in Scouting was extended from Nov. 1 to Nov. 15, and the date for the round-up rally was accordingly set for Friday, Nov. 1. The place for this rally will be announced later.

Survey Completed

The boy-cadet survey of youths from 14 through 19 years of age has been completed, and lists of those being furnished with charts of their boys who are to be invited to be invited to join troops. A list of boys who did not express interest and who have sworn to Scoutmasters of present troops and this also will be available to the boys who are to be invited to start a troop.

Next court of honor is to be held Thursday, Nov. 6, in the Idaho Power auditorium. The next district meeting and board of review will be held Thursday, Nov. 20 in the Idaho Power auditorium, unless otherwise announced.

Check, Balances System Seen for Taff-Hartley Act

CHICAGO, Oct. 24 (AP)—Robert N. Denham, chief counsel of the national labor relations board, told a speech here today that there are checks and balances in the Taff-Hartley act "designed to keep it from being a unilaterally imposed instrument of a slave labor law."

Denham and the NLRB are requested for amending the act, which some union leaders have labeled a "slave statute" for labor.

In a speech here today for delivery at a meeting of the Confederated Unions of America, a group of organizations not affiliated with either the CIO or AFL, Denham said: "It is not secret that many of the leaders of the labor movement in the United States have violently criticized the . . . act. They have called it a 'slave statute' and they have sworn to leave no stone unturned to effect its repeal. I can account for these people only with the well known saying that 'there is no blind as he who will not see.'"

Denham said the Wagner act of 1935 was designed to work in one direction only, but that the "Taff-Hartley" act, as it is called, is intended "to operate in two directions."

He said the new law was enacted "by unquestionable public demand" it was "neither an accident nor the result of any sinister design," Denham said. "It was as much the product of a rebellion as the Wagner act had been."

Experts to Open Second Phase on Market Problem

MOSCOO, Oct. 24 (AP)—The Idaho experiment station will start the second phase of its market problem Oct. 27 when Milton Eberhard, assistant agricultural economist, and Paul A. Eke, station economist, will begin a two-day conference with technicians of Colorado and Idaho are taking the lead for the 11 western states in research dealing with consumer preference and in small potato packages designed specifically for the consumer.

Eberhard and Eke also will spend some time in Chicago and Los Angeles checking marketing problems. The other potato-producing regions are conducting similar studies and information will be exchanged and coordinated.

Cardinal Salotti Claimed by Death

ROME, Oct. 24 (AP)—Carlo Cardinal Salotti, 67, died today.

He had been gravely ill for some time and received the last sacraments and a special blessing from Pope Pius XII last Saturday. He is the first prince of the church since 1935.

His death reduces the college of cardinals to 53 members.

Cardinal Salotti regarded as one of the most brilliant princes of the Catholic church, born at one time one of its strangest titles—the devil's advocate.

His honors designation was his by virtue of the office of promoter of the faith, which he once occupied. As such he had the duty of presenting before the congregation of rites every conceivable argument against a contemplated nomination to assure that no unworthy candidate be enrolled in the calendar of the saints.

Explosion Rocks Drug Firm's Lab

PHILADELPHIA, Oct. 24 (AP)—A chemical explosion ripped out three floors of a drug company laboratory today, injuring at least 18 persons.

Officials at St. Mary's hospital near the blast scene reported two of the injured brought there were so badly burned they were given little chance to survive.

Early reports that some of the 300 workers in the plant were injured beneath debris were declared incorrect by a company spokesman.

The explosion tore a hole in the corner of the Smith, Kline and French Drug company manufacturing plant, at 36 north of Poplar street in northeast Philadelphia.

Death Decreed to Slayer of Family

LA GRANGE, Tex., Oct. 24 (AP)—A jury of 10 farmers and two craftsmen brushed aside the insanity plea of Dr. Lloyd L. Ross, San Antonio surgeon, and decreed death in the electric chair for the slayer of the family of four.

The jurors, 11 of whom are fathers, debated less than 15 minutes last night before convicting the Ohio-born, 36-year-old, educated surgeon of murder with malice in the shooting of Mrs. Gertrude York; her husband, Willard York, San Antonio investment broker and formerly Ross' intimate friend; her 10-year-old son, John, and her mother, who were killed in the same hall of bullets on a rural road near the family home.

Chief defense attorney Fred Blundell said he would file a motion for a new trial.

Money to Loan

● Farm Loans
● City Resident Loans
● City Business Bldg. Loans
● No Appraisal Fee
● No Commissions
● Low Interest Rates

J. E. WHITE
AGENCY
139 Main East Phone 247

Twin Falls News in Brief

Y-Teen Party
The ninth- and Y-Teen girls will have a low-key party at 8 p. m. Saturday at 1040 Shoshone street east.

Practices Law
Guy Kinney, former Twin Falls county assessor, is practicing law in a new office in Englewood, Colo., according to word received here. Until recently he was with the veterans administration office at Boise.

Wife Slier
Janice Bur, Minneapolis, Minn., is visiting her sister, Mrs. W. L. Denton, 830 Fourth avenue west. She intends to stay in Twin Falls until the end of the school year.

Special MHC Speaker
Rev. M. J. Carmichael, Ontario, Ore., will be the special speaker at the Mennonite Brethren in Christ service at 11 a. m. Sunday.

Births
Boys were born Thursday to Mr. and Mrs. Glenn Nichols, Twin Falls, and Mr. and Mrs. W. C. Slaley, Kimberly, at the Twin Falls county general hospital maternity home.

Wine Scholarship
Virginia Francis, daughter of Mr. and Mrs. A. E. Francis, has been awarded a scholarship in French at Idaho State college, Pocatello, according to word received here by her parents.

Woman, 89, Dies Friday at Home
Mrs. Carrie E. Johnson, 89, died at her home at 104 Locust at 10:15 a. m. Friday following an illness of two weeks.

Her husband was born on Aug. 31, 1858, in Green Castle, Ind. She came to Twin Falls three years ago from Huntington Park, Ind. She was a member of the Baptist church, Order of Eastern Star and the Rebekah Lodge.

Her husband, John M. Johnson, preceded her in death in 1928. She is survived by two daughters, Mrs. L. J. McVey, Twin Falls, and Mrs. W. W. Hunt, Huntington Park; five grandchildren and five great grandchildren.

Final rites for Mrs. Johnson will be held at the Reynolds funeral home at 3:30 p. m. Monday with the Rev. H. C. Rice officiating. Burial will be at the Twin Falls cemetery.

Check, Balances System Seen for Taff-Hartley Act

CHICAGO, Oct. 24 (AP)—Robert N. Denham, chief counsel of the national labor relations board, told a speech here today that there are checks and balances in the Taff-Hartley act "designed to keep it from being a unilaterally imposed instrument of a slave labor law."

Denham and the NLRB are requested for amending the act, which some union leaders have labeled a "slave statute" for labor.

In a speech here today for delivery at a meeting of the Confederated Unions of America, a group of organizations not affiliated with either the CIO or AFL, Denham said: "It is not secret that many of the leaders of the labor movement in the United States have violently criticized the . . . act. They have called it a 'slave statute' and they have sworn to leave no stone unturned to effect its repeal. I can account for these people only with the well known saying that 'there is no blind as he who will not see.'"

Denham said the Wagner act of 1935 was designed to work in one direction only, but that the "Taff-Hartley" act, as it is called, is intended "to operate in two directions."

He said the new law was enacted "by unquestionable public demand" it was "neither an accident nor the result of any sinister design," Denham said. "It was as much the product of a rebellion as the Wagner act had been."

Woman, 89, Dies Friday at Home

Mrs. Carrie E. Johnson, 89, died at her home at 104 Locust at 10:15 a. m. Friday following an illness of two weeks.

Her husband was born on Aug. 31, 1858, in Green Castle, Ind. She came to Twin Falls three years ago from Huntington Park, Ind. She was a member of the Baptist church, Order of Eastern Star and the Rebekah Lodge.

Her husband, John M. Johnson, preceded her in death in 1928. She is survived by two daughters, Mrs. L. J. McVey, Twin Falls, and Mrs. W. W. Hunt, Huntington Park; five grandchildren and five great grandchildren.

Final rites for Mrs. Johnson will be held at the Reynolds funeral home at 3:30 p. m. Monday with the Rev. H. C. Rice officiating. Burial will be at the Twin Falls cemetery.

Merchant Group Hears Yule Plans

A preliminary report by the committee on Christmas decorations in downtown Twin Falls will come before a meeting of the merchants' bureau at 10 a. m. Tuesday in the Idaho Power auditorium, Chairman Charles Shilley announced Friday.

Other bureau business may also arise, but attention will focus on plans for street decorations during the Christmas season, the official indicated.

A wrecker was sent out from here early today.

Engine Derailed In Oregon Crash

NAMPA, Ida., Oct. 24 (AP)—Union Pacific officials reported here that an engine was derailed and turned over in a collision of two trains in the yard at Nampa, Ore., on the Idaho-Oregon border, early today.

Railroad officials said no one was injured. They said a sugar beet train and a westbound local freight were involved.

A wrecker was sent out from here early today.

ROXY

STARTING TUESDAY

3 SHOWS PER WEEK

ALL NEW ON ONE "MOM DAD"

ELLIOTT FORES

WOMEN ONLY - 12 & 7 P.M. MEN ONLY - 9 & 2 P.M. (No Grade Students Admitted)

Money to Loan

● Farm Loans
● City Resident Loans
● City Business Bldg. Loans
● No Appraisal Fee
● No Commissions
● Low Interest Rates

J. E. WHITE
AGENCY
139 Main East Phone 247

MOVIES UNDER THE STARS

MOTOR-VU OUTDOOR THEATRE

FRIDAY

She'll be your inspiration!

MARGIE

with JEANNE CRAIN
GLENN LANGAN - LYNN BARRI - ALAN YOUNG

SATURDAY

"Wild Bill Hickok Rides"

with JEANNE CRAIN
BRUCE CABOT - WARREN WILLIAM
BETTY BREWER - WALTER CATLITZ - Directed by RAY ENRIGHT

PLUS CARTOON and SELECTED SHORTS
First Show 7:30 Second Show 11:00
Box Office Opens at 7:00 - Come Early!

SATURDAY MIDNIGHT MATINEE
A Complete New Show Starting at 12:30
"THREE LITTLE GIRLS IN BLUE"

The Best Movie Enjoyment in the Convenient Comfort of the Family Car.

Mme. President

First woman ever to head the American Public Health association is Dr. Martha M. Eliot, of Washington, D. C., chief medical consultant of the UN international children's emergency fund. She was elected at the organization's 75th annual meeting in Atlantic City, N. J. (NEA photo).

Boy Suspected of Forgery Arrested

Bolan Sanford, 18, was arrested by city and county officers Thursday afternoon on suspicion of forgery and is being held in the Twin Falls county jail pending formal filing of charges Friday.

Sanford is alleged to have passed at least four forged checks to Twin Falls merchants recently and authorities indicated he would be arrested before justice of the peace J. C. Pumphrey late Friday.

GOP Chiefs Prepare For Party Conclave

PHILADELPHIA, Oct. 24 (AP)—Preliminary plans for the 1948 Republican national convention in Philadelphia were mapped here today by the 31-member arrangements committee of the party's national committee.

Headed by GOP Chairman Carroll Reece, the committee discussed arrangements for housing, tickets, concessions, exhibits, radio, press and television accommodations.

A Republican expressed confidence in a Republican victory next year.

Africa has virtual monopoly on diamond production.

Engine Derailed In Oregon Crash

NAMPA, Ida., Oct. 24 (AP)—Union Pacific officials reported here that an engine was derailed and turned over in a collision of two trains in the yard at Nampa, Ore., on the Idaho-Oregon border, early today.

Railroad officials said no one was injured. They said a sugar beet train and a westbound local freight were involved.

A wrecker was sent out from here early today.

ROXY

STARTING TUESDAY

3 SHOWS PER WEEK

ALL NEW ON ONE "MOM DAD"

ELLIOTT FORES

WOMEN ONLY - 12 & 7 P.M. MEN ONLY - 9 & 2 P.M. (No Grade Students Admitted)

Money to Loan

● Farm Loans
● City Resident Loans
● City Business Bldg. Loans
● No Appraisal Fee
● No Commissions
● Low Interest Rates

J. E. WHITE
AGENCY
139 Main East Phone 247

MOVIES UNDER THE STARS

MOTOR-VU OUTDOOR THEATRE

FRIDAY

She'll be your inspiration!

MARGIE

with JEANNE CRAIN
GLENN LANGAN - LYNN BARRI - ALAN YOUNG

SATURDAY

"Wild Bill Hickok Rides"

with JEANNE CRAIN
BRUCE CABOT - WARREN WILLIAM
BETTY BREWER - WALTER CATLITZ - Directed by RAY ENRIGHT

PLUS CARTOON and SELECTED SHORTS
First Show 7:30 Second Show 11:00
Box Office Opens at 7:00 - Come Early!

SATURDAY MIDNIGHT MATINEE
A Complete New Show Starting at 12:30
"THREE LITTLE GIRLS IN BLUE"

The Best Movie Enjoyment in the Convenient Comfort of the Family Car.

Seen Today

Heavily-jacketed gal huddled in front seat of auto bearing "Florida," she in "Hollywood" tag. - Mrs. Archie Langdon assisting hubby and carpenter in nailing side shingles on their new home on Taylor street. - Doug Bean assuming statuette pose by placing one foot on desk while keeping the other one on floor during lengthy conversation in T-N office. - Hen Ptasent seen flying east in 100 block of Eighth avenue east by Woody Reed. - M. M. Barton holding up pair of new coveralls in front of him for size. - Big cattle truck bearing posters advertising radio at Gloria, N. M. - Just seen: Mrs. John Brockmeier, Leon Weeks, S. R. Glenn from Boise, Bob Peterson, Mark Lawrence and Leonard Bond from Bonanza and Glenn George Claxton and M/Sgt. Reuben Jackson recovering from spending three days fighting his six out of Deer Creek area where they shot it. - Overhead: Easterner remaining while displaying silver linings, that he's beginning to feel like a westerner because he jingles when he walks.

Judge Handles Four Intoxication Cases

Judge J. C. Pumphrey fined one man, suspended sentences on two others and announced the bond forfeiture of another in municipal court Friday. All were cited for intoxication.

He fined Fred Coppola \$30 and suspended judgment on Theodore Hunter, 2200 N.W., and Guy L. Wells, Contact, Nev., with the suggestion they leave Twin Falls immediately last week on the same charge, was declared forfeited. He was given until Thursday to make an appearance.

ECONOMY SPECIALS

GOOD for SATURDAY MORNING ONLY - 8 TO 12

HAMBURGER LEAN-MEATY

19¢ lb.

ORANGES SWEET-JUICY 288 SIZE

5¢ DOZ.

PEACHES HALVES - F.&P. IN HEAVY SYRUP CLOSE OUT

10¢ LIMITED QUANTITY

ECONOMY CASH STORE

663 MAIN AVE. E.

IDAHO NOW! ENDS TONIGHT

DANGER STREET

Jane WITHERS Robert LOWERY

SATURDAY ONLY

GLORIOUS ADVENTURE and STORM TOSSED ROMANCE

GEORGE OBRIEN

WINDJAMMER

Continues WORTH

WAVEN GORDON

10¢ LIMITED QUANTITY

ECONOMY CASH STORE

663 MAIN AVE. E.

IDAHO NOW! ENDS TONIGHT

DANGER STREET

Jane WITHERS Robert LOWERY

SATURDAY ONLY

GLORIOUS ADVENTURE and STORM TOSSED ROMANCE

GEORGE OBRIEN

WINDJAMMER

Continues WORTH

WAVEN GORDON

10¢ LIMITED QUANTITY

ECONOMY CASH STORE

663 MAIN AVE. E.

IDAHO NOW! ENDS TONIGHT

DANGER STREET

Jane WITHERS Robert LOWERY

SATURDAY ONLY

GLORIOUS ADVENTURE and STORM TOSSED ROMANCE

GEORGE OBRIEN

WINDJAMMER

Continues WORTH

WAVEN GORDON

10¢ LIMITED QUANTITY

ECONOMY CASH STORE

663 MAIN AVE. E.

IDAHO NOW! ENDS TONIGHT

DANGER STREET

Jane WITHERS Robert LOWERY

SATURDAY ONLY

GLORIOUS ADVENTURE and STORM TOSSED ROMANCE

GEORGE OBRIEN

WINDJAMMER

Continues WORTH

WAVEN GORDON

10¢ LIMITED QUANTITY

ECONOMY CASH STORE

663 MAIN AVE. E.

Starts SATURDAY

THE SCREEN'S MOST LAVISH

in Technicolor

MUSICAL SIGHTS!

Betty Grable

Mother Wore Tights

DAN DAILEY
MONA FREEMAN
CONNIE MARSHALL
VANESSA BROWN
SAUL HAYDOCK

ANABEL SHAW - WILLIAM FRAWLEY
MICHAEL DUNNE - GEORGE CLEVELAND
VEDA ANN BORG - SIG RUMAN

NOVELTY CARTOON NEWS

ROXY

ENDS SATURDAY

ROY ROGERS IN HIS LATEST King of the Cowboys TRIGGER

The Smartest Horse in the Movies

UNDER NEVADA

SKIES A REPUBLIC PICTURE

STARTS SUNDAY

COLUMBIA PICTURES PRESENTS KING OF THE WILD HORSES

featuring GEORGE "GABBY" HAYES DALE EVANS BOB NOLAN and the SONS OF THE PIONEERS

PREMIER FOSTER GIL PATRICK BILL WHEELER

STARTS SUNDAY

COLUMBIA PICTURES PRESENTS KING OF THE WILD HORSES

featuring GEORGE "GABBY" HAYES DALE EVANS BOB NOLAN and the SONS OF THE PIONEERS

PREMIER FOSTER GIL PATRICK BILL WHEELER

THE ADVENTURES OF TOM SAWYER

with TOM KELLY JACKIE MORAN MAY ROBSON

IN TECHNICOLOR

ADDED POPULAR SCIENCE - AND LATEST FOX NEWS

A UNITED ARTISTS PICTURE

Starts SATURDAY

THE SCREEN'S MOST LAVISH

in Technicolor

MUSICAL SIGHTS!

Betty Grable

Mother Wore Tights

DAN DAILEY
MONA FREEMAN
CONNIE MARSHALL
VANESSA BROWN
SAUL HAYDOCK

ANABEL SHAW - WILLIAM FRAWLEY
MICHAEL DUNNE - GEORGE CLEVELAND
VEDA ANN BORG - SIG RUMAN

NOVELTY CARTOON NEWS

THE ADVENTURES OF TOM SAWYER

with TOM KELLY JACKIE MORAN MAY ROBSON

IN TECHNICOLOR

ADDED POPULAR SCIENCE - AND LATEST FOX NEWS

A UNITED ARTISTS PICTURE

U. S. Prestige Is Still High, Scribe States

BY HAL BOYLE
NEW YORK, Oct. 24 (AP)—Dan De Luce, back from a long look behind the iron curtain, finds American prestige still high in European countries within the Soviet sphere.

"Two years aren't enough for a man to learn to trust his mind completely," said the Luce veteran Associated Press foreign correspondent.

"In any sort of open competition for the friendship of these people, the odds would be five-to-one in our favor—except in Yugoslavia."

Four-Month Tour
De Luce returned this week from a four-month tour through Poland, Czechoslovakia, Hungary, Yugoslavia and Greece—countries that have been part of his news beat since 1929. He told hundreds of people in all classes of life and reached this conclusion:

"We hold the cards, and if we play them properly there is no reason for alarm or despondency. We still represent in the eyes of most people throughout the world the place where human freedom has the best chance to endure.

"American citizen acts, thinks and moves more freely than the citizen of any other country wherever he goes."

Tourist Best Diplomat
Just as the American civilian soldier was our best ambassador during the war, De Luce believes now that our best diplomat in these countries is the peacetime American visitor. Therefore he thinks it important that they be kept open to American travel.

"That gives the people of these lands a chance to see that we aren't Wall Street devils who ride over their children in our limousines—as they controlled press would have them believe," he said.

I asked him what struck him most about America on his return.

"The fact that nine-tenths of our people seem to live as well or better than the top ten per cent of Europeans," he said.

Films Honeycombed With Reds

Photographers swarm down upon screen actor Adolph Menjou as he takes the witness stand to testify at hearing of House Un-American Activities committee, Washington. D. C. Menjou said the committee that Hollywood was a hub of "un-American, anti-capitalistic, anti-free enterprise" activities.

Nose Blowing Not So Good, Doctor Avers

WASHINGTON, Oct. 24 (AP)—If you have a common cold, don't blow your nose—a sniffer—says an army doctor.

"Nose blowing is believed to be the most important single detrimental factor to the proper care of acute or chronic upper respiratory infections," Capt. Angus C. Randolph declared today in the bulletin of the United States army medical department.

He recommends "forceful inhalation or sniffing."

Three Stages
Randolph said a common cold can ordinarily be divided into three stages. In the first stage—often associated with secondary spreading organisms—there is a discharge from nasal sinuses which, Randolph declared, "may persist for days, months, or even years," leading to such complications as pneumonia, mastoiditis and asthma.

Saying that this "most dangerous" stage is "fortunately... largely preventable," Randolph wrote:

"The persistence of the method of prevention is the re-education of the patient in the matter of the time honored habit of nose blowing.

"This habit must be broken because blowing creates positive pressure in the upper respiratory passage. There always is a certain amount of secretion about the small opening of the nasal sinuses which is forced back into the sinuses by blowing."

Attendance Poor At Rupert High After Vacations

RUPERT, Oct. 24—Normal attendance is expected in Rupert high school again next week when most students are expected to return to classes following harvest vacation.

Although classes resumed Monday, attendance has been down about 25 per cent this week as many students are still helping in harvest work, according to Superintendent Dan Dufay. At Lincoln school, Principal Harold Peterson said approximately 15 per cent of students were still absent from classes this week, permitting school attendance is reported between 97 and 100 per cent.

Reports of harvest earnings are being tabulated at the school's Mrs. Josephine McEneaney's sixth grade room has reported earnings of \$750 and total earnings for Lincoln school reported earlier this week were \$2,250. No figures were available for Pershing school.

READ TIMES-NEWS WANT ADS.

Driver Fined \$100

BURLEY, Oct. 24 — Lawrence Tate, Kimberly, was fined \$100 on a charge of drunken driving by Police Judge Henry W. Decker here. The fine was paid.

Beat 'Old Man Winter'
Order Your Furnace and Stove Oil Now
Clear Water White Stove Oil
No. 3 Furnace Oil for All Gun Type Furnaces

PHONE 957
UNITED OIL CO.
HOME OWNED—STRICTLY INDEPENDENT
HIGHWAY 30 EAST ON KIMBERLY ROAD
OPEN ALL NIGHT

GASOLINE
Bulk Plant & Service Station

DIESEL OIL — KEROSENE — MOTOR OILS

High School Students Present Good-Natured Comedy of Woes

By VERNA SINEMA
The first performance of the all-school play, "Don't Take My Penny," a good-natured comedy of teen-age troubles by Anne Coulter Martens, was presented Thursday night at the high school auditorium.

The director, Shirley Pope, is to be commended for her choice of a play well suited to the dramatic ability of her high school cast.

"Don't Take My Penny" is the story of three stage-struck girls, each longing to play the role of "Dainty West" in the movie version of the best seller "Gears in Her Hair." A comedy of errors, imperfections and horse-play in three acts, the play is a severely contrived happy ending for all.

Morgan played a charming "Penny," the movie-dated heroine who wanders through the entire first scene balancing a book on her head. Opposite her was Dave Gray, who delivered his punchy lines with good timing and carried off with ease a difficult impersonation of a female menace.

Sara Jordan was a vigorous and intelligent "Gram," and Anita Turner sparkled in the role of "Lydia," the adoring pal. Loisann Erickson was the gracious "Mavis," the occasional element in the otherwise hectic proceedings. Vernon Hansen and Cain Hadley brought much sympathy to the romance of the serious young son and the ex-child star, "Bobby Sunshine."

Outstanding in her brief role as the old-woman mother was "Banda" Thomas, whose appearance and mannerisms carried a convincing maturity. Also fine was Warren Popper as the harassed "Mr. Fringle."

Minor roles were played by Hubert Hendrix in a plaid coat and yellow bow tie as the Jew-hater publicity agent; Kenneth Faler as little Frenchman; Chris Jensen as the author "Harrison Day"; George Jakeway, who appeared for a comic moment behind a pile of hat boxes; and Betty Amos, Carna Lou Johnson and Edith Kertan as the personality models from "Hairs."

The same cast of characters will appear at 8:15 p. m. Friday in the second and final performance of the play.

Miss Pope was assisted in direction by Betty Rees, Lucille Langston is the prompter, Bonnie Allee is business manager, and Nancy Shipley directed the ticket sales.

Working with Colleen Carter on properties are Bob Cook, Barbara Falch, Rita Meunier, Beverly Crowley, Tom Doyle and LaDonna Hankins. The make-up committee is headed by Barbara White, assisted by Caroline Clark, Betty Slover, Billie Bockwitz, Nora May Teague, Laurelle Chaney and Joanne Starford. Tom Doyle and Herbert Cowham are stage managers and their committee includes LaDonna Hankins, Eugene Neff and Bud Yoden. Ebert Geper and Veri Knauas are electricians.

The theater orchestra directed by Richard Smith played selections before the performance and between scenes. Ewe's Furniture store and the Idaho Department store donated properties, and special art effects were contributed by James Danner.

ECONOMY SPECIALS

Good For Saturday Morning Only—8 to 12

HAMBERGER
LEAN-MEATY
19¢ lb.

ORANGES
SWEET—JUICY
288 SIZE
5¢ DOZ.

PEACHES
HALVES—F. & P.
IN HEAVY SYRUP
CLOSE OUT
No. 2 1/2 Can
10¢
LIMITED QUANTITY

ECONOMY CASH STORE
663 MAIN AVE. E.

C. C. ANDERSON BOMBSHELLS

SORRY—NO PHONE OR MAIL ORDERS
ON SALE SATURDAY, 9 A. M.

Men's Saturday Special!
WORK SHOES
Sturdy all leather shoes. Heavy duty compo soles. Saturday Only
\$4.77

EXTRA SPECIAL
MEN'S ROCKFORD TYPE WORK SOCKS
PAIR **15¢**

EXTRA SPECIAL
MEN'S FANCY DRESS HOSE
Sizes 9 to 11. Large assortment of colors. Saturday Only
19¢

RADIO SPECIAL!
COASTER WAGONS
All steel body and running gears. Rubber tire wheels. 40 inches long. Saturday only
\$2.98 EACH

Farm and Home Store Specials
JUST ARRIVED FOR SATURDAY
Men's Genuine Levi WAIST OVERALLS
\$3.45

BATHROOM RUGS
Large 21x36 size. Gorgeous colors. Soft tufted chenille nap.
\$3.49 Furniture Store

EXTRA SPECIAL!
For Saturday Shoppers
ELECTRIC Radiant Heaters
One room size. Regular \$15.95. Saturday Only
\$4.95
Farm & Home Store

Just Arrived
CAR BATTERIES
Famous Norwest Batteries to fit all cars. Guaranteed 2 years. Prices start at
\$11.95

TABLE LAMPS
Pottery base with gorgeous silk shades. Large variety of colors.
ONLY **3.29** EACH
Furniture Store

SATURDAY ONLY
Children's White High SHOES
Famous Brand name. All leather construction—fully weatherized for long year. Sizes 3 to 8.
\$2.77 PAIR

C. C. ANDERSON Company

Utah Rail Strike Idles 4,000 Men

SALT LAKE CITY, Oct. 24 (AP)—Four thousand Kennecott Copper company employees sat out their third day of idleness today after company operations in this area were suspended because of a strike of 110 Bingham and Garfield railway employees.

The railroad workers began their strike Tuesday midnight after negotiations dating back several months failed to resolve differences between the employees' C. R. A. and the company's Brotherhood of Firemen and Enginemen unions and the company on status of the workers under the company's new industrial line from Bingham Canyon to Garfield.

William J. O'Connor, Utah manager for the American Smelting and Refining company, announced that the firm's Garfield smelter, employing 1,000 men, probably would be closed this week and if the shutdown of the copper firm's operations continues.

SEE KRENGEL'S FOR WIRE ROPE, CABLE

FARMERS! CONTRACTORS!

WE HAVE wire rope or cable for all purposes. Advise us of your needs and proper selection can be made for your requirements. See Krengel's first for wire rope, Colorado Fuel and Iron, Wickmire Spencer wire rope.

WE'LL BE PLEASED TO ADVISE YOU

KRENGEL'S
Incorporated
211 2nd Ave. E. Twin Falls, Ida.

Here's your best buy today

Be sure to say:

IMPERIAL
it's made by Hiram Walker

89 years of fine whiskey-making makes this whiskey good. 86 proof. Blended Whiskey. The straight whiskeys in this product are 4 years or more old. 30% straight whiskey. 70% grain neutral spirits. Hiram Walker & Sons Inc., Peoria, Ill.

SUBSCRIPTION RATES

BY CARRIER—PAYABLE IN ADVANCE

By the month	\$3.00
By three months	8.00
By six months	15.00
By the year	28.00

BY MAIL—PAYABLE IN ADVANCE

Within Idaho and the County, Nevada	25c
By the month	2.50
By three months	7.00
By six months	13.00
By the year	25.00
Outside State of Idaho:	
By the month	3.00
By three months	8.50
By six months	15.50
By the year	29.00

All notices received by mail or by order of court of competent jurisdiction be published weekly, will be published in the Thursday issue of the paper pursuant to the provisions of the act of Congress approved March 3, 1933, Section 1103, Idaho Statutes.

NATIONAL REPRESENTATIVES
WEST-HOLLIDAY CO., INC.
522 Market Street, San Francisco, Calif.

TUCKER'S NATIONAL WHIRLIGIG

SACRAMENTO—Gov. Thomas E. Dewey, N. Y. will soon have a strong competitor in the racket-beating realm that made him the GOP nominee and still keeps him in a hot political spotlight. The competitor is a man who has been in the news for some time, Calif., who is an old hand at the trade of public prosecutor.

California's new attorney general, Earl Warren, is a former prosecutor who has been in the news for some time, Calif., who is an old hand at the trade of public prosecutor.

POT SHOTS

CUT-RATE SHERIFFY

Dear Sir: I reached me in a rather round-about manner, but I don't doubt it. Just go to show what an ass the night watchman of yours, we have these boys.

This little boy about 6 years old, who had been in the news for some time, Calif., who is an old hand at the trade of public prosecutor.

HOW THINGS APPEAR FROM PEGGER'S ANGLE

NEW YORK—offhand I can think of no more hypocritical fraud than the people of the United States and the self-inflicted doctrine of equality among and between man and man.

It is true that a minority of religious persons, by their habitual refusal to God, keep themselves in the hands of their own self-interest, but that is not the fault of the majority.

BOB HOPE

I know it's tough to read this on an empty stomach, but please bear with me—after all, food isn't everything—it just costs that much.

So I'm a little worried about food conservation. Everyone is pitching in to help the war effort, but please bear with me—after all, food isn't everything—it just costs that much.

Lions to Observe 'Education Week'

SPRINGFIELD, Oct. 24—Members of the Rumpus Club will join an "education" program as observation of Education week to November with Frank Watson, superintendent of Heyburn schools, in charge of the program.

At this week's meeting of the Rumpus Club, Don DeLoe, superintendent of Rumpus schools, talked on the Lions education program.

DECLINE AND FALL

For an hour John L. Lewis had harangued the American Federation of Labor convention in San Francisco with one of his typically pompous, theatrical performances. He denounced and sneered at his fellow AFL executives. But the chief target of his wrath was the Taft-Hartley law, to which he again attributed all the vicious, treacherous purposes that the new law was intended to do.

When he had finished the delegates arose and, in a moment, succeeded in doing what the Taft-Hartley law was intended to do. They deflated the soaring ambitions of a power-hungry, egocentric labor leader whose selfishness and irresponsibility was so greatly abused the rights won by organized labor.

BEARS FOR WILLS DEPT.

Dear Pot Shots: I want to put in a word or two in defense of Mr. Wills' bear story. I believe it is a true story. I was spending a night in a tent on Warm Springs creek, a short distance from Ketchikan, when I was awakened in the night by a bear. I was looking in the door, saw a bear and then crept under the blankets and slept.

There were two men camped nearby who came over the next morning and saw the cat leaving the tent.

OH HUNG DEPT.

An Ohio farmer tells that a pet rooster spends every night perched on the horns of one of his cattle. Sounds like a cock and bull story.

HOW DID IT HAPPEN?

Intrigued by the best parking meter spot in Main avenue, the Pot Shots research Dept. has advanced these theories as to how it happened:

- (1) It could have been a woman driver who got the gas and brake pedals mixed up.
- (2) It may have been a male driver with more alcohol than usual in his radiator.
- (3) Someone may have backed out and left four cents worth of time on the meter, and the three cars behind him may have all tried to get in the same parking space together.
- (4) It may have been someone who was in a hurry to get into the drug store.
- (5) Or it could have been someone who just sat in each emergency parking meter and didn't like parking tickets in general.

WHAT TO LOOK FOR IN A FARM LOAN

Through an agreement with the EQUITABLE LIFE ASSURANCE SOCIETY the farm credit service of this bank now includes long term amortized loans on farms at 4 1/2 percent. This addition to our farm credit service has many advantages for the farmers of Magic Valley, including—

1. Prompt, friendly, confidential loan service with a minimum of red tape.
2. The advantage of dealing with local men who know you personally and understand your financial problems.
3. Loan terms from 3 to 4 years fitted to your individual needs, with 4% interest.
4. NO EXTRA CHARGES—no application, appraisal, or closing fees, no stock, and no commission. You pay only for recording and abstract or title insurance.
5. The right to pay off your loan as fast as your farm earnings permit is guaranteed in your loan agreement under the FARM INCOME FLEXIBILITY PLAN.
6. Extra payments are held under the PREPAYMENT RESERVE PLAN to tide you over the lean years.

You gain in service, convenience, and money by obtaining all your credit at one place. We are prepared to serve your every credit need.

Farm Loans

LONG TERM LOW RATE

NO STOCK COMMISSIONS

SWIM INVESTMENT CO.
112 Shoshone St., N.
Phone 361

Authorized Mortgage Loan Solicitor for

THE PRUDENTIAL INSURANCE COMPANY OF AMERICA

PROBLEMS—(1) Criminal procedure and law in the light of the new economic conditions, (2) juvenile delinquency and delinquency, (3) adult probation and institutional care, (4) economic and social causes of crime.

Although deeply interested in the fundamental factors behind postwar criminality, Governor Warren has been especially interested in the commission that will attack invading big-shot hoodlums who have terrorized the new and old population, as well as his high school and college students, Dutch Schultz, Legs Diamond and the Moran gang, who have terrorized Chicago as provinces to be plundered. He does not let them get a headshot, not to mention a footshot.

THE CHRISTIAN POLICY TOWARD POVERTY

Collectively, we show our vanity by our national determination to compel other nations to adopt, in the guise of moral, the notorious corruption and the sanctimonious wickedness which we call our "democracy."

This determination may be fatal to us yet. It is the saddest and the most invidious show of contempt for the scabby heathen in history.

THE CHRISTIAN POLICY TOWARD POVERTY

Yet, short of that point at which danger and worry run away that the clean are nicer than the soiled? They thought that might be lonely while lost in the Selway hills.

At early dawn they backed away from the car and got out. They saw Wuzzy really seeing bears or Wuzzy just a dreaming?

THE CHRISTIAN POLICY TOWARD POVERTY

We honor heroes and despise the homeless wretches who are afraid of danger and worry run away that the clean are nicer than the soiled? They thought that might be lonely while lost in the Selway hills.

At early dawn they backed away from the car and got out. They saw Wuzzy really seeing bears or Wuzzy just a dreaming?

THE SPECIAL SESSION

The fact that President Truman has called a special session of congress should set the American people to thinking.

Those who have refused to become much concerned over world affairs now have reason to believe that certain developments are causing no little uneasiness in Washington.

THE SPECIAL SESSION

There is no denying that rising costs have our government worried and that the resultant spiral of inflation will be given serious consideration by the special session.

But the real cause for alarm stems from conditions abroad, particularly, the strained relations now existing between the United States and Russia.

THE SPECIAL SESSION

This Russian threat—let us make no mistake about it—is real and dangerous, with all the makings of a world-wide upheaval.

When our representatives in congress gather for this special session, they will be confronted with extremely serious problems which affect every one of us.

THE SPECIAL SESSION

Let's hope that our representatives are equal to the tremendous trust which the people have placed in them.

Do You Want a Gamble WHERE YOU CANNOT LOSE

but have a splendid chance to make big profits?

We have for sale several splendid farms on the Salmon River Tract at prices about two-fifths of what such lands are selling for on other tracts. Additional water has recently been purchased to supplement the old water right and better the water situation out there next season. Even without that, betterment of Salmon lands are showing splendid returns on their costs.

Let Jim Martin or I explain and show you these properties.

C. A. ROBINSON, REALTOR
Bank and Trust Bldg. Phone 395

VIEW OF OTHERS

THE EGG AND ELEANOR

Mrs. Roosevelt used an effective allusion in likening the egg to the hen. There is a free press as said, there can be both good and bad. And the bad part will not affect the good. Where there is government control, he continued, the bad part taints all the rest.

VIEW OF OTHERS

Her analogy was evident. She was obviously thinking of the price of the United States and the price of the Soviet Union. Here we write as we please. If there is some writing that doesn't please Mr. Stalin, Mr. Khrushchev, or some other communist, he writes that must be quite pleasing to them. In the Soviet everyone writes only as the government pleases. They don't have the same freedom of expression as we have in this country.

VIEW OF OTHERS

Mr. Roosevelt makes a good defender of our system. Not that it will do any good. Mr. Stalin and Mr. Khrushchev and Mr. Molotov know as well as does Mrs. Roosevelt that a free press is one of the cornerstones of any government that is based on freedom. The present free press is that sort of government in the Soviet, so naturally they don't have a free press. —New York Times.

VIEW OF OTHERS

Even in a moment of lapse, this is a tragic utterance for a man who would have no doubt of his own resistance and the futility of war. What supreme tragedy if this principle, which proved valid in liberating Russia, had to be abandoned after the British abdication!

VIEW OF OTHERS

The saddest thing of all is that Gandhi, in his new attitude, can no longer be counted on as the center of gravity to what might have been expected, some of the most reliable reporters now in India, including Andrew Ross, who has said that Gandhi is a man who is being intimidated for the intended riotous riot with the Moslems but with the enraged Hindus and their fierce allies, the British. —St. Louis Post-Dispatch.

LOW-COST INFLATION

The editor of an El Paso, Tex., paper reports from Shanghai that a drink and substantial lunch cost \$4.75. At the same time, the Chinese—terrible, isn't it? But the only way in the \$4,750 Chinese dollars came to the time of writing. And try to beat that price in any other city.

At the rate things are going here, we're thinking of moving to China.

LOW-COST INFLATION

At the rate things are going here, we're thinking of moving to China.

LOW-COST INFLATION

At the rate things are going here, we're thinking of moving to China.

LOW-COST INFLATION

At the rate things are going here, we're thinking of moving to China.

LOW-COST INFLATION

At the rate things are going here, we're thinking of moving to China.

COMPLETE FARM CREDIT SERVICE

Through an agreement with the EQUITABLE LIFE ASSURANCE SOCIETY the farm credit service of this bank now includes long term amortized loans on farms at 4 1/2 percent. This addition to our farm credit service has many advantages for the farmers of Magic Valley, including—

1. Prompt, friendly, confidential loan service with a minimum of red tape.
2. The advantage of dealing with local men who know you personally and understand your financial problems.
3. Loan terms from 3 to 4 years fitted to your individual needs, with 4% interest.
4. NO EXTRA CHARGES—no application, appraisal, or closing fees, no stock, and no commission. You pay only for recording and abstract or title insurance.
5. The right to pay off your loan as fast as your farm earnings permit is guaranteed in your loan agreement under the FARM INCOME FLEXIBILITY PLAN.
6. Extra payments are held under the PREPAYMENT RESERVE PLAN to tide you over the lean years.

You gain in service, convenience, and money by obtaining all your credit at one place. We are prepared to serve your every credit need.

COMPLETE FARM CREDIT SERVICE

Through an agreement with the EQUITABLE LIFE ASSURANCE SOCIETY the farm credit service of this bank now includes long term amortized loans on farms at 4 1/2 percent. This addition to our farm credit service has many advantages for the farmers of Magic Valley, including—

1. Prompt, friendly, confidential loan service with a minimum of red tape.
2. The advantage of dealing with local men who know you personally and understand your financial problems.
3. Loan terms from 3 to 4 years fitted to your individual needs, with 4% interest.
4. NO EXTRA CHARGES—no application, appraisal, or closing fees, no stock, and no commission. You pay only for recording and abstract or title insurance.
5. The right to pay off your loan as fast as your farm earnings permit is guaranteed in your loan agreement under the FARM INCOME FLEXIBILITY PLAN.
6. Extra payments are held under the PREPAYMENT RESERVE PLAN to tide you over the lean years.

You gain in service, convenience, and money by obtaining all your credit at one place. We are prepared to serve your every credit need.

COMPLETE FARM CREDIT SERVICE

Through an agreement with the EQUITABLE LIFE ASSURANCE SOCIETY the farm credit service of this bank now includes long term amortized loans on farms at 4 1/2 percent. This addition to our farm credit service has many advantages for the farmers of Magic Valley, including—

1. Prompt, friendly, confidential loan service with a minimum of red tape.
2. The advantage of dealing with local men who know you personally and understand your financial problems.
3. Loan terms from 3 to 4 years fitted to your individual needs, with 4% interest.
4. NO EXTRA CHARGES—no application, appraisal, or closing fees, no stock, and no commission. You pay only for recording and abstract or title insurance.
5. The right to pay off your loan as fast as your farm earnings permit is guaranteed in your loan agreement under the FARM INCOME FLEXIBILITY PLAN.
6. Extra payments are held under the PREPAYMENT RESERVE PLAN to tide you over the lean years.

You gain in service, convenience, and money by obtaining all your credit at one place. We are prepared to serve your every credit need.

COMPLETE FARM CREDIT SERVICE

Through an agreement with the EQUITABLE LIFE ASSURANCE SOCIETY the farm credit service of this bank now includes long term amortized loans on farms at 4 1/2 percent. This addition to our farm credit service has many advantages for the farmers of Magic Valley, including—

1. Prompt, friendly, confidential loan service with a minimum of red tape.
2. The advantage of dealing with local men who know you personally and understand your financial problems.
3. Loan terms from 3 to 4 years fitted to your individual needs, with 4% interest.
4. NO EXTRA CHARGES—no application, appraisal, or closing fees, no stock, and no commission. You pay only for recording and abstract or title insurance.
5. The right to pay off your loan as fast as your farm earnings permit is guaranteed in your loan agreement under the FARM INCOME FLEXIBILITY PLAN.
6. Extra payments are held under the PREPAYMENT RESERVE PLAN to tide you over the lean years.

You gain in service, convenience, and money by obtaining all your credit at one place. We are prepared to serve your every credit need.

COMPLETE FARM CREDIT SERVICE

Through an agreement with the EQUITABLE LIFE ASSURANCE SOCIETY the farm credit service of this bank now includes long term amortized loans on farms at 4 1/2 percent. This addition to our farm credit service has many advantages for the farmers of Magic Valley, including—

1. Prompt, friendly, confidential loan service with a minimum of red tape.
2. The advantage of dealing with local men who know you personally and understand your financial problems.
3. Loan terms from 3 to 4 years fitted to your individual needs, with 4% interest.
4. NO EXTRA CHARGES—no application, appraisal, or closing fees, no stock, and no commission. You pay only for recording and abstract or title insurance.
5. The right to pay off your loan as fast as your farm earnings permit is guaranteed in your loan agreement under the FARM INCOME FLEXIBILITY PLAN.
6. Extra payments are held under the PREPAYMENT RESERVE PLAN to tide you over the lean years.

You gain in service, convenience, and money by obtaining all your credit at one place. We are prepared to serve your every credit need.

COMPLETE FARM CREDIT SERVICE

Through an agreement with the EQUITABLE LIFE ASSURANCE SOCIETY the farm credit service of this bank now includes long term amortized loans on farms at 4 1/2 percent. This addition to our farm credit service has many advantages for the farmers of Magic Valley, including—

1. Prompt, friendly, confidential loan service with a minimum of red tape.
2. The advantage of dealing with local men who know you personally and understand your financial problems.
3. Loan terms from 3 to 4 years fitted to your individual needs, with 4% interest.
4. NO EXTRA CHARGES—no application, appraisal, or closing fees, no stock, and no commission. You pay only for recording and abstract or title insurance.
5. The right to pay off your loan as fast as your farm earnings permit is guaranteed in your loan agreement under the FARM INCOME FLEXIBILITY PLAN.
6. Extra payments are held under the PREPAYMENT RESERVE PLAN to tide you over the lean years.

You gain in service, convenience, and money by obtaining all your credit at one place. We are prepared to serve your every credit need.

COMPLETE FARM CREDIT SERVICE

Through an agreement with the EQUITABLE LIFE ASSURANCE SOCIETY the farm credit service of this bank now includes long term amortized loans on farms at 4 1/2 percent. This addition to our farm credit service has many advantages for the farmers of Magic Valley, including—

1. Prompt, friendly, confidential loan service with a minimum of red tape.
2. The advantage of dealing with local men who know you personally and understand your financial problems.
3. Loan terms from 3 to 4 years fitted to your individual needs, with 4% interest.
4. NO EXTRA CHARGES—no application, appraisal, or closing fees, no stock, and no commission. You pay only for recording and abstract or title insurance.
5. The right to pay off your loan as fast as your farm earnings permit is guaranteed in your loan agreement under the FARM INCOME FLEXIBILITY PLAN.
6. Extra payments are held under the PREPAYMENT RESERVE PLAN to tide you over the lean years.

You gain in service, convenience, and money by obtaining all your credit at one place. We are prepared to serve your every credit need.

COMPLETE FARM CREDIT SERVICE

Through an agreement with the EQUITABLE LIFE ASSURANCE SOCIETY the farm credit service of this bank now includes long term amortized loans on farms at 4 1/2 percent. This addition to our farm credit service has many advantages for the farmers of Magic Valley, including—

1. Prompt, friendly, confidential loan service with a minimum of red tape.
2. The advantage of dealing with local men who know you personally and understand your financial problems.
3. Loan terms from 3 to 4 years fitted to your individual needs, with 4% interest.
4. NO EXTRA CHARGES—no application, appraisal, or closing fees, no stock, and no commission. You pay only for recording and abstract or title insurance.
5. The right to pay off your loan as fast as your farm earnings permit is guaranteed in your loan agreement under the FARM INCOME FLEXIBILITY PLAN.
6. Extra payments are held under the PREPAYMENT RESERVE PLAN to tide you over the lean years.

You gain in service, convenience, and money by obtaining all your credit at one place. We are prepared to serve your every credit need.

COMPLETE FARM CREDIT SERVICE

Through an agreement with the EQUITABLE LIFE ASSURANCE SOCIETY the farm credit service of this bank now includes long term amortized loans on farms at 4 1/2 percent. This addition to our farm credit service has many advantages for the farmers of Magic Valley, including—

1. Prompt, friendly, confidential loan service with a minimum of red tape.
2. The advantage of dealing with local men who know you personally and understand your financial problems.
3. Loan terms from 3 to 4 years fitted to your individual needs, with 4% interest.
4. NO EXTRA CHARGES—no application, appraisal, or closing fees, no stock, and no commission. You pay only for recording and abstract or title insurance.
5. The right to pay off your loan as fast as your farm earnings permit is guaranteed in your loan agreement under the FARM INCOME FLEXIBILITY PLAN.
6. Extra payments are held under the PREPAYMENT RESERVE PLAN to tide you over the lean years.

You gain in service, convenience, and money by obtaining all your credit at one place. We are prepared to serve your every credit need.

COMPLETE FARM CREDIT SERVICE

Through an agreement with the EQUITABLE LIFE ASSURANCE SOCIETY the farm credit service of this bank now includes long term amortized loans on farms at 4 1/2 percent. This addition to our farm credit service has many advantages for the farmers of Magic Valley, including—

1. Prompt, friendly, confidential loan service with a minimum of red tape.
2. The advantage of dealing with local men who know you personally and understand your financial problems.
3. Loan terms from 3 to 4 years fitted to your individual needs, with 4% interest.
4. NO EXTRA CHARGES—no application, appraisal, or closing fees, no stock, and no commission. You pay only for recording and abstract or title insurance.
5. The right to pay off your loan as fast as your farm earnings permit is guaranteed in your loan agreement under the FARM INCOME FLEXIBILITY PLAN.
6. Extra payments are held under the PREPAYMENT RESERVE PLAN to tide you over the lean years.

You gain in service, convenience, and money by obtaining all your credit at one place. We are prepared to serve your every credit need.

Attendance at Polio Meeting Reported Low

RUPERT, Oct. 24—Officers and a new interest person attended the open meeting of the Mintocho county chapter of the National Foundation for Infantile Paralysis here Tuesday with Mrs. John Garro, chapter president, conducting the meeting.

In a report on Rupert polio patients who are receiving treatment at Idaho, Mrs. Garro said most of the patients were reacting well to treatment, and Adolf Schenk, the most critical case to date, has improved in condition. Treasurer Robert Reiser reported the chapter had a balance of \$773.26 as of Oct. 21.

Dr. O. A. Moellner reviewed the highlights of a report he had given at a previous meeting. He outlined the facts known about polio and experiments being made in an effort to find the exact cause of the illness and methods to prevent it. He enumerated the symptoms of the disease in its various stages.

Earl Howlands, county fund campaign chairman, reported on the four-state meeting of campaign chairmen in Seattle. He was one of the seven delegates from Idaho.

Howlands said the Idaho-for-the-campaign drive for the 10th anniversary of the "march of dimes" would be "give every person in the county a chance to support the program." He repeated that half of the funds raised in the county remain in the county, while the other half is sent to the national organization to be used on a half-annual basis for epidemics and research.

He said that the average cost per patient of polio was \$1,277 and with the present number of cases, expenses in Mintocho county would exceed \$100,000.

2 Hunters Killed, Hundreds Caught in Big Snowfall

Two more deer hunters were killed in Utah while hundreds of others were marooned Friday in the mountain north of Vernal because of heavy snowfall.

Dead were Jay Sims, 25, Logan, and Frank Tolman, 30, Salt Lake City.

Sims died late Thursday night from a gunshot wound suffered Wednesday afternoon while he was deer hunting in Blacksmith fork canyon.

Tolman died when he suffered a heart attack while hunting in Weber canyon, eight miles east of Vernal Thursday afternoon.

Meanwhile, Utah's county Sheriffs Herbert Snyder and his officers and the state road department worked furiously through last night in an attempt to clear mountain highways which have trapped hundreds of hunters.

Heavy snow drifted up to car window level and blocked roads to a depth of five feet.

Confessed Slayer Heads for Denver

LEXINGTON, Ky., Oct. 24 (AP)—Under armed guard, Paul John Schneider, whose trip from the Pacific coast ended with three slayings charged against him, left here today on the return journey westward, headed for Denver.

Schneider departed on a train in custody of two Denver officers who said they had "followed a hunch" in trailing him to the east Kentucky mountain town of Eldridgeville, even before the body of his alleged first victim was found.

The 24-year-old Schneider faces prosecution in Colorado in connection with the robbery-slaying of Frank J. Ford, 46, Denver filling station attendant, Sept. 21.

The prisoner, who attributed his life of crime to being abandoned as a child, was charged with slaying two Detroit filling station attendants.

Public Inherits 3,500 Acres of Carolina Loveliness

This beautiful 3,500-acre estate near Blowing Rock, in the highlands of North Carolina, is to be turned into a public recreation area, under the terms of the will of the late Mrs. Moses Coon, member of a wealthy Greensboro, N. C. textile family. At left, passengers in a survey boat

over the magnificent view. Nearby Blowing Rock, right, is famous as the place where you can't throw away your money, as shown by girl tossing paper over the cliffs. A peculiar wind blows up the precipice, returning any light object tossed in the air. (NEA photo)

Taft Follows Vandenberg Line in Telling His Foreign Policy

Senator Charles McNary

WASHINGTON, Oct. 24 (NEA)—When it comes to international relations, Sen. Robert A. Taft's ideas have been characterized by the word, "Vandenberg." For the senator from Ohio has concentrated on domestic issues to such an extent that foreign relations have been left largely to the senator from Michigan, and Taft has taken this line.

By PETER EDSON
The first press conference on his recent Pacific coast tour, Taft admitted, "The whole foreign policy is just in a state of transition and you do not know exactly what the issue will be. Overcoming this uncertainty, Taft did make one major foreign policy speech and he issued several statements on the international situation. Again boiling down all his remarks in an effort to give an accurate line on the main ideas, this summary index is presented, in direct quotations:

"Russian relations—'Until Senator Vandenberg entered the picture, our attitude toward Russia was one of complete surrender.' United Nations—'I believe our most important efforts have been in establishing the United Nations... there we have made a serious attempt to keep our promises. There we have created a forum in which the problems of the world can be brought out in the open, at least, and partially solved... (out) do not see how we can abandon our own veto powers.'

Idahoans Gaining in Life Insurance

BOISE, Oct. 24 (AP)—State Insurance Commissioner James Hubbard said today Idahoans had \$49,104,000 more life insurance in force last Dec. 31 than the corresponding date a year previous.

Hubbard said that although information is not available yet on the volume of business this year, it is apparent there has been no decline. In his annual report, Hubbard listed 112 stock life insurance companies licensed to do business in Idaho, 280 fire and marine companies, 26 companies of other nations, 17 mutual fire insurance companies, 17 fraternal societies, 16 inter-insurance exchanges and 94 miscellaneous firms.

There were 45 brokers and 29 adjusters licensed in the last fiscal year.

Taylor Says
LOS ANGELES, Oct. 24 (AP)—Cowboy Sen. Glen H. Taylor, D. Idaho, today approved recommending of congress and urged the nation to return to the policies of Franklin D. Roosevelt.

OPEN HOUSE

for all Republicans and Friends
MONDAY, 3 P. M.
OCT. 27
AMERICAN LEGION HALL
GUEST SPEAKER
Senator Raymond Baldwin of Connecticut

'March of Dollars' Formed at Hunt

POCATELLO, Oct. 24 (AP)—Instead of a march of dimes in the annual fund drive for the National Foundation for Infantile Paralysis, Idaho is going to have a march of dollars, Ben Johnson, Preston, state chairman of the campaign, said today.

In a conference here yesterday with other members of the committee, Johnson said the current polio epidemic in the Gem state has given Idahoans first-hand experience in the importance of foundation work.

Inquiry Will Probe Express Rate Hike

BOISE, Oct. 24 (AP)—A hearing on the proposed increase of interstate rates by the Railway Express Agency, Inc. has been set for Nov. 17, the Idaho public utilities commission announced today.

Hailey Men Earn Licenses to Fly

HAILEY, Oct. 24—Graduates of the Hailey flying school have received their pilot licenses. The new pilots are Martin Young, Edwin Shipp, William Martin and Milton Savaria. Verl Perry received his instructor's license.

Fliers who have registered here recently are W. H. Ramsey, Salt Lake City, in a Beech Bonanza; Recco Smelter, Helena, Mont., in a Biplane 150; and Rexco Zaunert, Los Angeles, Calif., in a Navion.

LICENSES GRANTED

RUPERT, Oct. 24—The Rupert city council has granted a beer license to the Rupert Lounge and two slot machine licenses to Fred Ballard at the Minute Lunch.

The last eruption of Fujiyama, famous Japanese volcanic peak, was in 1907.

New Legion Post Formed at Hunt

HUNT, Oct. 24—The newest post in the Idaho American Legion has been formed here by veterans who were winners of homefields in the June drawings held at Jerome.

The new organization is Hunt post No. 121, and was formed through the aid of Fifth District Commander Henry Hohnhaug at London, Highhurst will install officers Nov. 6, with intentions also to be held.

Earl Mouton, formerly of California, is the commander of the post. Other officers are Phil Beeson, first vice-commander; Forrest Boerner, adjutant; Bob Shuckney, finance officer; Bob Miles, chairman, and Dean Weather, secretary-at-large.

Formation of the Hunt post brings to 27 the number of active Legion posts in Idaho.

Says "'Twill Pay'"
"Twill Pay" says, they must be giving good service around McRae Motor Co. because so many folks keep coming back.

Russ Grab of East Germany Said Apparent

By J. M. ROBERTS, Jr.
AP Foreign Affairs Analyst
Former Secretary of State Byrnes has given public recognition to something that has been increasingly apparent for the last two years—that Russia intends to keep eastern Germany and that the new Germany will consist only of that portion occupied by the western allies.

In his Columbia speech the former secretary agreed, however, with the lack of hope that next month's meeting of the foreign ministers council in London will do any good.

Writes Off Conference
In fact, he writes off the possibilities of the conference and suggests that a general German peace conference be called now, although it presumably would not be able to meet until after work on the preliminary draft of a peace treaty he would only use such an agreement to further delay a settlement of Byrnes says, and of course he is right.

Counts on Chaos
Russia—counting on chaotic conditions to bring a collapse of the capitalist world and pave the way for communist revolution—is not going to begin work on anything that will lessen that possibility. The idea is that a general peace conference would produce a treaty to which Russia would have to agree unless she were willing to risk possible U. N. action. But in the light of the actual, practical situation, there is no insurance that such pressure, or any other sort of war, would have any effect.

Hailey 'Rangers' Set Sunday Ride

HAILEY, Oct. 24—Sawtooth Rangers will meet at the Star bridge Sunday for a ride and cutting up Colorado gulch, weather permitting.

Nineteen members participated in the last ride held by the club when riders went up Slaughter House gulch east of Bellevue.

At the last regular meeting of the organization, new by-laws were adopted and it was decided to hold regular meetings the first Friday of each month only of that portion.

New members of the club are Mr. and Mrs. John Stewart and daughters, Joan and Patty Stewart, Mr. and Mrs. Kenneth Dittman, R. G. Mallon and Arthur Glenn. Total membership is now 31.

FILED VISITORS
FILER, Oct. 24—Mr. and Mrs. Clifford McMill, Welser, were recent guests of Mr. and Mrs. R. V. Glick.

Odd Fellows Select Burley Man Officer

OCORN, IDAHO, Oct. 24—The Odd Fellows, Order of Odd Fellows, and the 2340 Rebekah assembly have adjourned their annual meetings after scheduling their 1948 conventions in Pocatello next May 10-11.

New elective officers were installed and appointive officers announced included:

Odd Fellows—George Pascook, Burley, grand marshal; Rebekahs—Walter Porter, Edin, captain; Isabel Hahn, Shoshone, outside guard.

FOR SALE
BY OWNER
Chico's beloved horse in one of the best breeds in Idaho. Also a pair of geese. See 16-A, Times-News.

Look Whos Here!
A new found friend, perhaps? To baby - yes. But in reality it's a reflection of happy health, thanks to mother's good care and proper nourishment with today's special foods for baby. Special Morning Milk is one of the most important of baby's foods, for it is designed especially for infant feeding. It is homogenized and heat treated for easy digestibility and safety... fortified with just the right amount of vitamins to promote sound bones and teeth.

Special MORNING MILK
Special Morning Milk is fortified not only with 400 U.S.P. units vitamin D, but also with 2000 U.S.P. units vitamin A (from natural sources).

Opening Night
Here's your chance to attend an opening night performance of another great Broadway play at the Little theater off Times Square. Mr. FIRST NIGHTER conducts you to front-row-center seats to listen to these specially-written plays starring nation's finest actors. Listen Saturday when the curtain goes up on a FIRST NIGHTER performance, KSL - 1160 on your dial Saturday, 6:00 PM - CBS

talk about Bargains
LOOK AT THIS!
34% MORE MILEAGE
10 1/2% LOWER PRICE
THE NEW GOOD YEAR DeLuxe TIRE
• 34% More NON-SKID Mileage
• Stronger Cord Body
• Wider, Flatter Tread
• Improved Shoulder Design
NOW ONLY \$16.12 PLUS TAX
6.00x16 LESS TRADE-IN
TERMS AS LOW AS \$1.25 A WEEK
(Prices reduced 10 1/4% on all popular sizes. Other sizes sold at new low prices.)
Good year gives you more - let's trade tires today!
NEW TIRES DESERVE NEW TUBES
MAGEL AUTO CO.
129 3RD AVE. N. PHONE 540

Radiator Service
Let us prepare your radiators now for winter service... Better have it ready before anti-freeze time.
We Sell... Service... Install All Type Radiators for Cars, Trucks, Tractors and Stationary Engines.
Our work is backed by years of experience, done with proper equipment.
Benton Glass & Radiator
229 SECOND AVENUE EAST PHONE 453W

STORAGE SERVICE COMPLETE
SAFE - DEPENDABLE
We now have a flat bed Semi—for Heavy Duty, local and State Hauling; lumber, machinery, etc. See us for all kinds of Hauling, Storage and Moving.
FORD Transfer & Storage Co.
217 Wall St. Phone 227

SELL YOUR GRAINS & SEEDS
Globe Seed & Feed Co.

Catholic Rites Solemnized for Price and Bride

HAILEY, Oct. 24—Lola L. Blair, daughter of Mr. and Mrs. Charles Morgan Blair, and Mrs. Charles William A. Price, son of R. C. Price, Jr., Gannett, were united in marriage...

MARY O. WARD (Showered photo-staff engraving)

Engagement Told By Malta Couple

HAILEY, Oct. 24—Mr. and Mrs. Wallace Ward have announced the engagement of their daughter, Mary O. Ward, to Clifford Smith, son of...

Roll Call Theme Is 'New Events'

"Current events" was the response to roll call at the Wednesday meeting of the Good Will club at the home of Mrs. Henry Powell...

Relief Chapter Fetes Teachers

JEROME, Oct. 24—A party honoring Mrs. H. C. Duffin was given recently at the home of Mrs. Fred Werry...

WCTU Reports Gain in Members

At the last meeting of the Women's Christian Temperance union, Mrs. Isabelle Fuhrman, membership chairman, reported a gain of 41 members for the month...

Matrons Meeting

WENDELL, Oct. 24—Mrs. Gova Rodkin was hostess recently at her home to the Past Matrons club...

We, The Women

By RUTH MILETT, NEA Staff Writer. Observing messes Tuesday, preparing for Wednesday, isn't going to be any hardship on the American housewife...

Filer Club Meets

FILER, Oct. 24—Mrs. R. K. Dillingham was hostess to her contract bridge club Thursday at the home of Mrs. Charles Jones...

DENNIS SMITH Sells The Earth

(Bonded Real Estate Dealer) See Him About Your Share Office in KIMBERLY BANK EXCHANGE

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Mothers Inspire Tea This Sunday

A mother-daughter tea for the girls of the senior unit of the school is being held from 3 to 5 p. m. Monday at the home of Margarette Gandara...

McCook Parley Held in Hansen

The members of the Dan McCook circle met recently at the home of Mrs. Garrie Gallely at Hansen, Idaho...

Bethel in Hailey Sends Delegates

HAILEY, Oct. 24—The Bethel church and its guardians attending the 13th annual general guardian council...

Literary Lesson Held at Wendell

WENDELL, Oct. 24—The LDS relief society met Tuesday for its regular meeting at the church...

Mrs. Beckley Has Group Gathering

Mrs. Merle Beckley entertained Wednesday afternoon for the members of her Senior Club...

'No Host' Evening

WENDELL, Oct. 24—Mrs. R. K. Dillingham entertained recently at a "no host" dinner for the members of the Senior Bridge club...

Calendar

The Hansen Royal Neighbors of America will hold a cookout and sale at 10 a. m. Saturday at the Riser-Gain Appliance company.

Bliss, Oct. 24

The PTA is sponsoring a carnival at the high school Saturday. There will be bingo, baseball, throw-fish ponds and many carnival attractions.

Filer, Oct. 24

The Past Matrons club will meet at 2 p. m. Wednesday with Mrs. R. K. Dillingham for a business meeting and initiation.

Prompt Service on

- Electric Motors Refrigerators Electric Ranges Appliances Stokers and Oil Burners

DETWEILER'S

PHONE 209

WE HAVE PLENTY OF FIELD BAGS FOR SALE

Magic Valley Processing Co. 423 Fourth Ave. So. Phone 605

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Mothers Inspire Tea This Sunday

A mother-daughter tea for the girls of the senior unit of the school is being held from 3 to 5 p. m. Monday at the home of Margarette Gandara...

McCook Parley Held in Hansen

The members of the Dan McCook circle met recently at the home of Mrs. Garrie Gallely at Hansen, Idaho...

Bethel in Hailey Sends Delegates

HAILEY, Oct. 24—The Bethel church and its guardians attending the 13th annual general guardian council...

Literary Lesson Held at Wendell

WENDELL, Oct. 24—The LDS relief society met Tuesday for its regular meeting at the church...

Mrs. Beckley Has Group Gathering

Mrs. Merle Beckley entertained Wednesday afternoon for the members of her Senior Club...

'No Host' Evening

WENDELL, Oct. 24—Mrs. R. K. Dillingham entertained recently at a "no host" dinner for the members of the Senior Bridge club...

Calendar

The Hansen Royal Neighbors of America will hold a cookout and sale at 10 a. m. Saturday at the Riser-Gain Appliance company.

Bliss, Oct. 24

The PTA is sponsoring a carnival at the high school Saturday. There will be bingo, baseball, throw-fish ponds and many carnival attractions.

Filer, Oct. 24

The Past Matrons club will meet at 2 p. m. Wednesday with Mrs. R. K. Dillingham for a business meeting and initiation.

Prompt Service on

- Electric Motors Refrigerators Electric Ranges Appliances Stokers and Oil Burners

DETWEILER'S

PHONE 209

WE HAVE PLENTY OF FIELD BAGS FOR SALE

Magic Valley Processing Co. 423 Fourth Ave. So. Phone 605

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Textures contrast adds drama to a sleek dress, left, of fall's season and shiny satin by designer Jo Copeland. Omar Klam comes two shades of gray crêpe in a side-draped afternoon dress, right.

Fabric Does The Trick For 'High Fashion' Look

By DOROTHY ROE AP Fashion Editor. The home dressmaker who would achieve a professional touch should take stock of her fabric before she begins to cut...

MIA in Wendell

WENDELL, Oct. 24—The Special interdenominational class of the M.I.A. met at the church and adjourned to the Franzer Hotel home for a party...

Boy Has Birthday

ROBERT, Oct. 24—Young Jay Peterson, son of Mr. and Mrs. Harold Peterson, was honored on his sixth birthday anniversary with a party attended by 21 guests.

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Textures contrast adds drama to a sleek dress, left, of fall's season and shiny satin by designer Jo Copeland. Omar Klam comes two shades of gray crêpe in a side-draped afternoon dress, right.

Fabric Does The Trick For 'High Fashion' Look

By DOROTHY ROE AP Fashion Editor. The home dressmaker who would achieve a professional touch should take stock of her fabric before she begins to cut...

MIA in Wendell

WENDELL, Oct. 24—The Special interdenominational class of the M.I.A. met at the church and adjourned to the Franzer Hotel home for a party...

Boy Has Birthday

ROBERT, Oct. 24—Young Jay Peterson, son of Mr. and Mrs. Harold Peterson, was honored on his sixth birthday anniversary with a party attended by 21 guests.

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Baptist Circle Meets; Group Is at Conference

JEROME, Oct. 24—The Mission circle of the Bible Baptist church met last week at the home of Mrs. H. E. Mains. "Meet the Mission" was the topic of the program under the direction of Mrs. N. S. Anderson...

Party for Lists Given in Jerome

JEROME, Oct. 24—Mr. and Mrs. Armin List were honored on their Ladies Aid society of St. John's Lutheran church Wednesday evening. Guests were present from Rupert, Clover and Twin Falls. A reception and cutting of the cake in the basement parlor.

BAO Dance Will Be Monday Night

The first dance of the season will be held by the BAO Dance club Monday night at the Radio Rodeo. The dance is being arranged by Mr. and Mrs. R. L. Schwartz, chairman, assisted by Mrs. and Mrs. Glenn E. Jenkins, Mr. and Mrs. A. Pine and Dr. and Mrs. Gordon Osham.

Winners at Bridge

Mrs. Edsel Hall entertained her Thursday bridge club with Mrs. Leo Knudson winning high and Mrs. Blaine Anderson low. A Halloween motif was followed in decorations and refreshments. The next meeting will be with Mrs. Lewis Oles, Nov. 1.

State May Take 'All' of Farragut

BOISE, Oct. 24—A meeting to discuss the requisition of all or part of the Farragut naval training station by the state of Idaho for educational or public health purposes will be held next Wednesday. Harold Boyd, state purchasing agent, said today.

Boy Has Birthday

ROBERT, Oct. 24—Young Jay Peterson, son of Mr. and Mrs. Harold Peterson, was honored on his sixth birthday anniversary with a party attended by 21 guests.

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

DORIS CORNELISON (Staff engraving)

Local Girl Will Wed November 9

The engagement of Doris Cornelison to Daniel Brehm, son of Mr. Elizabeth Brehm, Jerome, has been announced by her parents, Mr. and Mrs. Glen Cornelison, Highland avenue.

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Women's League Does Lesson on United Nations

The League of Women Voters met Thursday evening at the home of the president, Mrs. R. L. Sumnerfield, for a discussion lesson of the year. The study of the United Nations. Following the general topic, "What the United Nations Can Do for Us," Mrs. Stanley A. Christensen explained the mechanism, organization and activities of the Security Council.

3 Killed, 1 Hurt As 'Fun' Flight Ended by Crash

SALT LAKE CITY, Oct. 24 (AP)—What started out to be a pleasure plane ride ended today in tragedy for four Salt Lakeans, with three of them dead and one critically injured.

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

QUICK SERVICE—REASONABLE Watch Crystals Re-filled White-C-Wall Watches—Diamonds—Jewelry THE JEWEL BOX

Watches Repaired

Crossword Puzzle

- ACROSS
 1. Spot on
 2. Kind of bird
 3. Constellation
 4. Sea lion
 5. Persian poet
 6. Latin name
 7. East Indian
 8. Small grass
 9. Arctic
 10. Japanese
 11. English
 12. Fish
 13. Fruit
 14. Heavy metal
 15. Italian
 16. Spanish
 17. French
 18. Latin
 19. Greek
 20. Roman
 21. Latin
 22. Greek
 23. Latin
 24. Greek
 25. Latin
 26. Greek
 27. Latin
 28. Greek
 29. Latin
 30. Greek
 31. Latin
 32. Greek
 33. Latin
 34. Greek
 35. Latin
 36. Greek
 37. Latin
 38. Greek
 39. Latin
 40. Greek
 41. Latin
 42. Greek
 43. Latin
 44. Greek
 45. Latin
 46. Greek
 47. Latin
 48. Greek
 49. Latin
 50. Greek
 51. Latin
 52. Greek
 53. Latin
 54. Greek
 55. Latin
 56. Greek
 57. Latin
 58. Greek
 59. Latin
 60. Greek
 61. Latin
 62. Greek
 63. Latin
 64. Greek
 65. Latin
 66. Greek
 67. Latin
 68. Greek
 69. Latin
 70. Greek
 71. Latin
 72. Greek
 73. Latin
 74. Greek
 75. Latin
 76. Greek
 77. Latin
 78. Greek
 79. Latin
 80. Greek
 81. Latin
 82. Greek
 83. Latin
 84. Greek
 85. Latin
 86. Greek
 87. Latin
 88. Greek
 89. Latin
 90. Greek
 91. Latin
 92. Greek
 93. Latin
 94. Greek
 95. Latin
 96. Greek
 97. Latin
 98. Greek
 99. Latin
 100. Greek

DOWN
 1. Podiatrist
 2. Feline
 3. Noun
 4. Verb
 5. Noun
 6. Verb
 7. Noun
 8. Verb
 9. Noun
 10. Verb
 11. Noun
 12. Verb
 13. Noun
 14. Verb
 15. Noun
 16. Verb
 17. Noun
 18. Verb
 19. Noun
 20. Verb
 21. Noun
 22. Verb
 23. Noun
 24. Verb
 25. Noun
 26. Verb
 27. Noun
 28. Verb
 29. Noun
 30. Verb
 31. Noun
 32. Verb
 33. Noun
 34. Verb
 35. Noun
 36. Verb
 37. Noun
 38. Verb
 39. Noun
 40. Verb
 41. Noun
 42. Verb
 43. Noun
 44. Verb
 45. Noun
 46. Verb
 47. Noun
 48. Verb
 49. Noun
 50. Verb
 51. Noun
 52. Verb
 53. Noun
 54. Verb
 55. Noun
 56. Verb
 57. Noun
 58. Verb
 59. Noun
 60. Verb
 61. Noun
 62. Verb
 63. Noun
 64. Verb
 65. Noun
 66. Verb
 67. Noun
 68. Verb
 69. Noun
 70. Verb
 71. Noun
 72. Verb
 73. Noun
 74. Verb
 75. Noun
 76. Verb
 77. Noun
 78. Verb
 79. Noun
 80. Verb
 81. Noun
 82. Verb
 83. Noun
 84. Verb
 85. Noun
 86. Verb
 87. Noun
 88. Verb
 89. Noun
 90. Verb
 91. Noun
 92. Verb
 93. Noun
 94. Verb
 95. Noun
 96. Verb
 97. Noun
 98. Verb
 99. Noun
 100. Verb

Solution of Yesterday's Puzzle
 ACROSS
 1. Spot on
 2. Kind of bird
 3. Constellation
 4. Sea lion
 5. Persian poet
 6. Latin name
 7. East Indian
 8. Small grass
 9. Arctic
 10. Japanese
 11. English
 12. Fish
 13. Fruit
 14. Heavy metal
 15. Italian
 16. Spanish
 17. French
 18. Latin
 19. Greek
 20. Roman
 21. Latin
 22. Greek
 23. Latin
 24. Greek
 25. Latin
 26. Greek
 27. Latin
 28. Greek
 29. Latin
 30. Greek
 31. Latin
 32. Greek
 33. Latin
 34. Greek
 35. Latin
 36. Greek
 37. Latin
 38. Greek
 39. Latin
 40. Greek
 41. Latin
 42. Greek
 43. Latin
 44. Greek
 45. Latin
 46. Greek
 47. Latin
 48. Greek
 49. Latin
 50. Greek
 51. Latin
 52. Greek
 53. Latin
 54. Greek
 55. Latin
 56. Greek
 57. Latin
 58. Greek
 59. Latin
 60. Greek
 61. Latin
 62. Greek
 63. Latin
 64. Greek
 65. Latin
 66. Greek
 67. Latin
 68. Greek
 69. Latin
 70. Greek
 71. Latin
 72. Greek
 73. Latin
 74. Greek
 75. Latin
 76. Greek
 77. Latin
 78. Greek
 79. Latin
 80. Greek
 81. Latin
 82. Greek
 83. Latin
 84. Greek
 85. Latin
 86. Greek
 87. Latin
 88. Greek
 89. Latin
 90. Greek
 91. Latin
 92. Greek
 93. Latin
 94. Greek
 95. Latin
 96. Greek
 97. Latin
 98. Greek
 99. Latin
 100. Greek

OUT OUR WAY By WILLIAMS

SIDE GLANCES By GAILBRAITH

"It's an awfully nice car, but when I dated him all he did was talk about the Russians and British austerity!"

CARNIVAL By Dick Turner

"This is quite a comedown for Cassidy—he was a lieutenant-colonel during the war!"

BOARDING HOUSE MAJOR HOOPLE

LIFE'S LIKE THAT By NEHR

"It's strange the world is so upset when everybody you meet knows what's causing it and how to cure it!"

RED RYDER By FRED HARMAN

DONALD DUCK By WALT DISNEY

V I C T I M
W A S H T U B B S
B O O T S
G A S O L I N E A L L E Y
T H E G U M P S
D I X I E D U G A N
S C O R C H Y
D I L A B N E R
A L E Y O O P

