

TUCKER'S NATIONAL WHIRLIGIG

CONDUCT—The United States is still fighting a political war. And the responsibility rests on the officials and business groups on and off Capitol Hill as well as with those who have even more direct control over our affairs, including the President and his cabinet.

Members of Congress and Chambers of Commerce should have some sense of responsibility in the location of airfields, ship-building centers, factories, deposits, etc. Montana also a powerful claimant for the assembly plant of an airplane plant, although it was not wanted by the army. More recently participants in a western committee have favored the erection of an air defense center on a site selected by the experts.

It is not surprising that it is a spot continually overhung by clouds. Clashing interests have blocked for years the start on a military highway from the States to Alaska. Personal favorites of official zealotry have won commissions for which they were which frequently should be noted and the public individuals and groups have been almost as conspicuous as the Democrats in this undenounced sabotage.

And influence their promotion. P. D. R. could stop for the conduct and outcome of the conflict properly. But they dare not complain to their departmental superiors. The latter are forced to bow to the demands of lobbyists who control their appropriations and influences their promotion. P. D. R. could stop and let the military highway from the States to Alaska. Personal favorites of official zealotry have won commissions for which they were which frequently should be noted and the public individuals and groups have been almost as conspicuous as the Democrats in this undenounced sabotage.

RAY TUCKER—The rubber crisis is far more critical than the officials at Washington have permitted the public to know. The officials are in a quandary whether they will let the American people how much our civilization depends on this product—realize the consequences of the shortage and the danger of getting the supplies and weapons to our soldiers and their allies.

The deficit is still laddered down with men who have not thought of the "business as usual" complex. They have failed to move in time on such key questions as converting the automobile, refrigerators and similar industries to the output of equipment that will aid our enemies and the lives of the members of democracy. In decisions on aluminum, power and magnesium they have shown their complete lack of concern. Mr. Hoover himself has displayed a surprising faculty for retaining the friendship of controversial groups—New Dealers, the army and navy, congressmen, etc. He keeps his present post because he lurks behind the scenes.

Some blame lies at the door of the broad policy makers in the administration, who have been slow to recognize the sweep and implications of the world struggle and to realize their slight but ever increasing target. But in the last analysis the responsibility falls upon the W. P. B.

DOUBTS—The rubber crisis is far more critical than the officials at Washington have permitted the public to know. The officials are in a quandary whether they will let the American people how much our civilization depends on this product—realize the consequences of the shortage and the danger of getting the supplies and weapons to our soldiers and their allies.

The deficit is still laddered down with men who have not thought of the "business as usual" complex. They have failed to move in time on such key questions as converting the automobile, refrigerators and similar industries to the output of equipment that will aid our enemies and the lives of the members of democracy. In decisions on aluminum, power and magnesium they have shown their complete lack of concern. Mr. Hoover himself has displayed a surprising faculty for retaining the friendship of controversial groups—New Dealers, the army and navy, congressmen, etc. He keeps his present post because he lurks behind the scenes.

Some blame lies at the door of the broad policy makers in the administration, who have been slow to recognize the sweep and implications of the world struggle and to realize their slight but ever increasing target. But in the last analysis the responsibility falls upon the W. P. B.

MISSIE MINERVA—Minnie Minerva was born and bred in the middle west near a bread, in the middle west where the tall green and rusting in mile-long rows. But Minnie Minerva hated the farm. Where women grow buckwheat and strong of arm. Where women grow buckwheat in the summer sun. And freckled and worn even the heat is done. She hated the chickens, the cows, and the hogs. And sweet men, and many dogs. For Minnie Minerva longed for the city. Where both men and women dress up prettily. J. Cuthbert Adams was Pittsburgh bred. He'd cut his teeth on a piston head. He'd committed to work on a subway train. And fought for space coming home again.

HIGH FINANCE—A prominent local businessman announced that he had purchased two \$25 government bonds each month for one \$100 bond during each 30-day period.

He had just told his son-in-law of this fact. The son-in-law felt awfully grieved as he sat on the street. Then said the businessman to the son-in-law: "Say, by the way, can you loan me a quarter? I have to have it in order to make up 25 cents to get to the baseball game tonight."

W. PROTEST, LKED OR ATRE WTK—While Pat Slonek mentioned little Miss Pat Slonek in print for quite some time now, we don't want to see her name in the newspaper. She is absolutely unbiased and utterly unprejudiced admiration of his remarkable talent has abated none.

With no parental coloring of the facts, we could expatiate for an hour about the praise for this month-old young lady. But our sense of modesty forbids.

As usual as we admit little Miss Pat Slonek to be, however, we wish to enter a vigorous protest against such journalistic ability as we witness in the other day. We met Marie Shook and Ellen Fox, a couple of attractive young matrons of great intelligence. And when they greeted us, did they indicate they recognize our journalistic ability as we witness in the other day. We met Marie Shook and Ellen Fox, a couple of attractive young matrons of great intelligence. And when they greeted us, did they indicate they recognize our journalistic ability as we witness in the other day.

HO HUM DEPT.—"So do you have a nickel?" "No." "So do you have a dime?" "No." "So do you have a quarter?" "No." "So do you have a half dollar?" "No." "So do you have a dollar?" "No." "So do you have a nickel?" "No." "So do you have a dime?" "No." "So do you have a quarter?" "No." "So do you have a half dollar?" "No." "So do you have a dollar?" "No."

FAMOUS LA LINE—"So I asked how many defense bonds he's bought and that's what he said."

Preview of Axis Civilization

THE GENTLEMAN IN THE THIRD ROW

PASSING THE W. R. BUCK—As our constituents know, the Chamber of Commerce recently referred to increase the purchase of two \$25 government bonds each month for one \$100 bond during each 30-day period.

He had just told his son-in-law of this fact. The son-in-law felt awfully grieved as he sat on the street. Then said the businessman to the son-in-law: "Say, by the way, can you loan me a quarter? I have to have it in order to make up 25 cents to get to the baseball game tonight."

W. PROTEST, LKED OR ATRE WTK—While Pat Slonek mentioned little Miss Pat Slonek in print for quite some time now, we don't want to see her name in the newspaper. She is absolutely unbiased and utterly unprejudiced admiration of his remarkable talent has abated none.

With no parental coloring of the facts, we could expatiate for an hour about the praise for this month-old young lady. But our sense of modesty forbids.

HO HUM DEPT.—"So do you have a nickel?" "No." "So do you have a dime?" "No." "So do you have a quarter?" "No." "So do you have a half dollar?" "No." "So do you have a dollar?" "No." "So do you have a nickel?" "No." "So do you have a dime?" "No." "So do you have a quarter?" "No." "So do you have a half dollar?" "No." "So do you have a dollar?" "No."

FAMOUS LA LINE—"So I asked how many defense bonds he's bought and that's what he said."

THE GENTLEMAN IN THE THIRD ROW—The man in the military-style uniform with the swastika on his sleeve is looking down at the globe with a stern expression. The globe is labeled with 'ASIA FOR THE ASIATICS' and 'ENSLAVED EUROPE'. The man is holding a sign that says 'THE GENTLEMAN IN THE THIRD ROW'.

ANALYZING CURRENT NEWS FROM NEW YORK

CAUGHT—Censorship so far has concealed Australian alarm concerning an enemy airplane not also being in our own Pacific coast troubles. With the advent of the New Guinea campaign, the narrow Torres Strait, the folks under have suddenly found themselves in a position of column breeding ground in the northern Queensland area, where they are being hunted.

ALBERT—The profits of trade-marks, according to secret estimates, are over \$1 billion a year. The million pounds a year. Ediles are featured first on the outlawed list of goods. The list includes all textiles close behind. All kinds of subterfuge, forgery and theft have been reported in the racket. William Joyce, solicitor general, is so incensed that he has suggested the death penalty for the sale of goods of officials has allowed flooding as punishment.

ALBERT—The profits of trade-marks, according to secret estimates, are over \$1 billion a year. The million pounds a year. Ediles are featured first on the outlawed list of goods. The list includes all textiles close behind. All kinds of subterfuge, forgery and theft have been reported in the racket. William Joyce, solicitor general, is so incensed that he has suggested the death penalty for the sale of goods of officials has allowed flooding as punishment.

ALBERT—The profits of trade-marks, according to secret estimates, are over \$1 billion a year. The million pounds a year. Ediles are featured first on the outlawed list of goods. The list includes all textiles close behind. All kinds of subterfuge, forgery and theft have been reported in the racket. William Joyce, solicitor general, is so incensed that he has suggested the death penalty for the sale of goods of officials has allowed flooding as punishment.

ALBERT—The profits of trade-marks, according to secret estimates, are over \$1 billion a year. The million pounds a year. Ediles are featured first on the outlawed list of goods. The list includes all textiles close behind. All kinds of subterfuge, forgery and theft have been reported in the racket. William Joyce, solicitor general, is so incensed that he has suggested the death penalty for the sale of goods of officials has allowed flooding as punishment.

ALBERT—The profits of trade-marks, according to secret estimates, are over \$1 billion a year. The million pounds a year. Ediles are featured first on the outlawed list of goods. The list includes all textiles close behind. All kinds of subterfuge, forgery and theft have been reported in the racket. William Joyce, solicitor general, is so incensed that he has suggested the death penalty for the sale of goods of officials has allowed flooding as punishment.

ALBERT—The profits of trade-marks, according to secret estimates, are over \$1 billion a year. The million pounds a year. Ediles are featured first on the outlawed list of goods. The list includes all textiles close behind. All kinds of subterfuge, forgery and theft have been reported in the racket. William Joyce, solicitor general, is so incensed that he has suggested the death penalty for the sale of goods of officials has allowed flooding as punishment.

ALBERT—The profits of trade-marks, according to secret estimates, are over \$1 billion a year. The million pounds a year. Ediles are featured first on the outlawed list of goods. The list includes all textiles close behind. All kinds of subterfuge, forgery and theft have been reported in the racket. William Joyce, solicitor general, is so incensed that he has suggested the death penalty for the sale of goods of officials has allowed flooding as punishment.

ALBERT—The profits of trade-marks, according to secret estimates, are over \$1 billion a year. The million pounds a year. Ediles are featured first on the outlawed list of goods. The list includes all textiles close behind. All kinds of subterfuge, forgery and theft have been reported in the racket. William Joyce, solicitor general, is so incensed that he has suggested the death penalty for the sale of goods of officials has allowed flooding as punishment.

ALBERT—The profits of trade-marks, according to secret estimates, are over \$1 billion a year. The million pounds a year. Ediles are featured first on the outlawed list of goods. The list includes all textiles close behind. All kinds of subterfuge, forgery and theft have been reported in the racket. William Joyce, solicitor general, is so incensed that he has suggested the death penalty for the sale of goods of officials has allowed flooding as punishment.

ALBERT—The profits of trade-marks, according to secret estimates, are over \$1 billion a year. The million pounds a year. Ediles are featured first on the outlawed list of goods. The list includes all textiles close behind. All kinds of subterfuge, forgery and theft have been reported in the racket. William Joyce, solicitor general, is so incensed that he has suggested the death penalty for the sale of goods of officials has allowed flooding as punishment.

ALBERT—The profits of trade-marks, according to secret estimates, are over \$1 billion a year. The million pounds a year. Ediles are featured first on the outlawed list of goods. The list includes all textiles close behind. All kinds of subterfuge, forgery and theft have been reported in the racket. William Joyce, solicitor general, is so incensed that he has suggested the death penalty for the sale of goods of officials has allowed flooding as punishment.

TWO KINDS OF COURAGE

Chief of staff in trade of most professional patriots, Fourth of July orators and rocking chair Nathan Hales is the word "courage."

It takes no artist to gild the heroes of American wars. We know they were heroes, endowed with the greatest courage, who made it possible for our country to survive. Many of us, at least in our hearts, thank God for them.

And we thank God for our heroes of today—on Bataan, in the far Pacific, in Hawaii, in the Atlantic and other places of danger around the world. They are living heroes, extolling the fearlessness of American heroes.

It takes no artist to gild the heroes of American wars. We know they were heroes, endowed with the greatest courage, who made it possible for our country to survive. Many of us, at least in our hearts, thank God for them.

But there are other kinds of courage, just as important, just as laudable. Read this column except for a later writer, a mother to her son with the Army guarding the Panama canal:

"All we can do is to be as courageous as we can under whatever circumstances. Our main thought, to save our country, though we ourselves die. We all die sooner or later. A soldier can give but little thought to his actual life. What really counts is how he acquires himself during the moments, days, years he does live during conflict."

"And so, if and when you deengage yourself in conflict, do not waste a moment or thought in preserving your own life. Instead, see how much you can accomplish for your own cause, how calmly and courageously you may do your task, be that great or small..."

Thus wrote an American mother to her soldier son. No general encourages his boys to make a last stand, no squadron leader before a bombing attack, no captain as the ship went down.

No mention of the sacrifice she is willing to make.

She will win no Distinguished Service cross for writing it, yet it took as much spirit and fearlessness as any hero requires on the battlefield.

Such qualities bred into American fighting men, such qualities that weapons, without tanks, guns and planes are useless—courage.

With courage like that at home and in the field, with courage like that in the heart of every one of us, we cannot lose. For with such courage there can be no question of every American doing his part—and more.

GET YOUR TEETH INTO IT

The U. S. Army's order for 5,000 pairs of socks for Alaska's defenders is more than an ordinary order for socks. It carries proof that the Eskimo citizens of this Arctic territory realize both their duty to defense and the danger they face from invasion.

The socks are made by Eskimo women from sealskin and reindeer hide. All sewing is by hand with reindeer sinews. In making the boot, the Eskimo woman crimps both edges of seal and reindeer hide with her teeth. The teeth become razor sharp, wear down to the bone.

HELPING HIROHITO

Down at Miami Beach, a man hailed a taxi. "Take me to 50th and Broadway," he directed. The bill was \$300.

Does that make you mad? It should. Extravagances of this type went out of style Dec. 7, 1941. If you have extra money, buy bonds. The taxi driver was not at fault, but he should be looking forward to his tires. The fare did not gain time—planes still operate between Miami and Gotham as faster than taxi schedules.

It's time ALL Americans realize that dollars are being wasted that would do more for Japanese victories.

RIGORS OF RATIONING

The uses of adversity still are sweet, in spite of the sugar shortage. Many of us, for instance, are looking forward to the rigors of a rationed future in which there will be no soap operas, pleated trousers, castor oil. Sunday drivers and tapocas padding. That's more, the new style in men's clothes should be made of the blood of the Axis. Mr. Herbert Hoover would look in a single-breasted suit.

It won't be long now till we'll be going to places to forget everything—including the salt and pepper.

Cheating gum costs Americans \$50,000,000 annually—which is a lot of money to stick under chairs and tables.

HISTORY OF TWIN FALLS

AS GLEANED FROM THE FILES OF THE TIMES-NEWS

15 YEARS AGO—MARCH 16, 1927—Mrs. E. K. Bowman, president of the Women Voters League, Helena, Mont., and advised identified with the Women's Federation of that state, will appear here under the auspices of the Parent-Teacher association March 24.

The Twin Falls Daily Times has again landed the contract for printing the 1942 year book for this year. It is the sixth year that this award has been made to the Times.

Morningglow club members met Wednesday for an evening meeting at the home of Mrs. Vernon Scribner.

21 YEARS AGO—MARCH 16, 1915—The Twin Falls band boys are working hard on their production, "Twenty-Five Minutes from Broadway." The entertainment will be given at the Lawrence Hotel on Wednesday. The boys will be assisted by the best local talent in the city. Will be staged by J. T. Bainbridge, musical director.

On Thursday of this week, Sheriff Frank Kendall appointed T. D. Connor of Twin Falls, Idaho, as deputy sheriff. Mr. Connor is well known in Twin Falls county, having been a farmer in the Pater county for several years.

CARE OF YOUR CHILDREN

DRUGGERY IS NOT INSPIRING

I am not for doing things the hard way if there is an easy way where children are concerned. It is a pity that some parents think that they harm character in children if they do not make them do things the hard way.

I do not believe that is so. It seems to me that doing things the hard way discourages children and that is the best possible way to teach them to dislike the work that brings such experience along with it.

Miss Marie thinks that children ought to do long examples in long division like the hard-headed men and making sure that the answer never comes out even. I think teaching the examples ought to be short and easy and all answers even. I think the pupil has learned long division so well that he could work any kind of example without trouble.

That would mean he would be secure in higher mathematics. It is not so many generations ago that a child would be considered a difficult mathematical process. It really is just that for hard graders.

Some teachers think that children lose their interest in their duty if they are not given a hard job. They are at the back of the book and insist that the children do their job for their own sake. They are considering work should be easy, a review of something taught in the class, or to strengthen the memory of it for the next day. They are considering a pupil work hard for hours in the evening is not helping anybody much.

Then there are the chores about the house. I heard a woman who said that she had a vacuum cleaner that she did not use. She said that she had a vacuum cleaner that she did not use. She said that she had a vacuum cleaner that she did not use.

WATCHING IDAHO ANGLES AT WASHINGTON

HIGHWAY—Notwithstanding American troops are defending British Columbia, the United States has had to be left down by the United States. The United States has had to be left down by the United States. The United States has had to be left down by the United States.

JOHN W. TONE as a military man, Kelly says that there is still disagreement as to where the highway should strike off going from the United States to Pacific northwest has always been a matter of dispute. Kelly says that there is still disagreement as to where the highway should strike off going from the United States to Pacific northwest has always been a matter of dispute.

ALIENS—There are a few thousand aliens in the northwest who may find themselves in uniform and fighting for the United States before many months. The idea is now being made a reality. The United States has had to be left down by the United States. The United States has had to be left down by the United States.

STREAM—It required a world war to get the dollars into the bank. The idea has been to get the dollars into the bank. The idea has been to get the dollars into the bank. The idea has been to get the dollars into the bank.

LAST YEAR—American women used 55,000 tons of cleaning cream, 27,000 tons of soap, 10,000 tons of toilet soap and 2,000 tons of perfume.

STANDARD TIME was adopted in the United States in 1883.

SOCIAL EVENTS and CLUB NEWS

Jean Harnett, Lt. John Cooper Exchange Vows at Olympia Rite

GOODING, March 16.—Mrs. Bert Harnett, Gooding, announces the marriage of her daughter, Miss Jean Harnett, to Lt. John W. Cooper...

Bride of Lieutenant

Mrs. John Cooper, Olympia, Wash. who was Miss Jean Harnett, daughter of Mr. Bert Harnett, Gooding, before her marriage March 6 to Lt. Cooper at Olympia. (Times-News Engraving)

The bride, attended by Mrs. Fred Vandergraf, former Gooding resident and wife of Major Vandergraf, Captain Armistead of Boise, attended the wedding as best man.

Attended Woodbury's... Later, she attended Woodbury's... in Los Angeles, to continue her business education...

Calendar So-N-Save club will meet in... Circle No. 4, Women's Society of Christian Service...

Home and Garden... Home and Garden department of the Twentieth Century club will meet Tuesday, March 17...

Business and Professional Women's club will meet in a social session Monday at 8 p. m. at the Idaho Power company auditorium...

Church of Brethren Has Social Meeting Junior Guild of the Church of the Brethren met Thursday at the home of Mrs. Maurice Melton...

CAMP FIRE GIRLS BLUE BONNET Blue Bonnet group of the Blue Birds met Saturday at the home of the guardian, Mrs. Alfred Pogliano...

Fagg-Arndt Rite Told at Rupert RUPERT, March 16.—Friends in Rupert have learned with interest of the marriage of St. Valentine's day of Ronald M. Fagg, Jr., and Miss Dorothy Arndt, Portland, Ore. at Portland.

Albion Town Ladies Club Stages Party ALBION, March 16.—The Town Ladies club met Tuesday at the home of Mrs. Steve Mahoney, Queens of the club were Mrs. Eva Farnum, Mrs. J. A. DeWitt, Mrs. C. Werner, Mrs. Fred Hager and Mrs. Gus Erickson.

WRECKING SERVICE DAY PHONE NITE PHONE 571 926

Salmon Social Club Red Cross Benefit Success

Attendance was relatively small, but the amount the Salmon Social club is prepared to give to the Red Cross following the benefit box social Saturday evening at the Community church is one member's proud effort.

Net receipts from the social were \$25.55, and added to the \$15 cash the club voted for the Red Cross at its last meeting will make a total of \$40.55 for presentation to Twin Falls chapter on the next future.

Guests Present Poetry During Scribblers Meet Two guests of the Scribblers club contributed to the program with the group met Friday evening at the home of Mrs. A. Dyer, Buchanan.

Request All social club and calendar news should be telephoned or brought to the Times-News office by 10:30 a. m. or earlier each day for inclusion in that day's issue.

Delpha Sager Is To Become Bride of Ted Hagman BURLEY, March 16.—Outstanding among the events of the early spring season is the wedding of Miss Delpha Sager, daughter of Mr. and Mrs. Harry Sager, Burley, to Ted Hagman, son of Mr. and Mrs. Henry Hagman, also of Burley, which will be celebrated Saturday evening, March 17, at 7:30 o'clock at the Christian church, with Rev. Alvin L. Kleinfield officiating.

Murtaugh LDS Unit To Fete Centennial MURTAUGH, March 16.—The LDS society at this place, acting at the church Thursday completed plans for the annual program of the centennial of the organization.

Club Hostess FILED, March 16.—Merry-Go-Round club was entertained recently by Mrs. Heber Hansen at luncheon, Mrs. Mary Glavin, Hollister, was a guest.

MONEY TO LOAN ON FARM & CITY PROPERTY PEAVEY-TABER CO. 222 Shoshone, 203 East

YOUR NEIGHBOR SAYS by ART McCONNEL

CONSUMERS MARKET A Home Owned Store GROCERIES • VEGETABLES • MEATS • PHONE 574-575

Soldier's Bride

Mrs. Earle E. Ferguson, who was Miss Eleanor Freeman, Jerome, prior to her marriage Sunday at the home of her parents, Mr. and Mrs. Harlow Freeman (Times-News Engraving)

Eleanor Freeman And E. Ferguson Marry at Jerome

JEROME, March 16.—At 12:30 p. m. Sunday at the home of her parents, Mrs. Harlow Freeman, pioneer resident, Rev. Albert E. Martin, pastor of the Methodist church, performed the wedding rites in the presence of members of the family and a few close friends of the couple.

The bride wore a powder blue cake which was a centerpiece of the bride table, a bouquet of sweet peas, flanked by tall lighted tapers.

Guests Present Poetry During Scribblers Meet Two guests of the Scribblers club contributed to the program with the group met Friday evening at the home of Mrs. A. Dyer, Buchanan.

Request All social club and calendar news should be telephoned or brought to the Times-News office by 10:30 a. m. or earlier each day for inclusion in that day's issue.

Delpha Sager Is To Become Bride of Ted Hagman BURLEY, March 16.—Outstanding among the events of the early spring season is the wedding of Miss Delpha Sager, daughter of Mr. and Mrs. Harry Sager, Burley, to Ted Hagman, son of Mr. and Mrs. Henry Hagman, also of Burley, which will be celebrated Saturday evening, March 17, at 7:30 o'clock at the Christian church, with Rev. Alvin L. Kleinfield officiating.

Murtaugh LDS Unit To Fete Centennial MURTAUGH, March 16.—The LDS society at this place, acting at the church Thursday completed plans for the annual program of the centennial of the organization.

Club Hostess FILED, March 16.—Merry-Go-Round club was entertained recently by Mrs. Heber Hansen at luncheon, Mrs. Mary Glavin, Hollister, was a guest.

MONEY TO LOAN ON FARM & CITY PROPERTY PEAVEY-TABER CO. 222 Shoshone, 203 East

YOUR NEIGHBOR SAYS by ART McCONNEL

CONSUMERS MARKET A Home Owned Store GROCERIES • VEGETABLES • MEATS • PHONE 574-575

Wanted—Volunteers to Direct American Youth

America needs volunteers for youth leadership. It is one of the most important wartime services a woman can offer. Who says so? The office of civilian defense says so, in these words: "We need volunteers for youth leadership. Proper training of youngsters is an essential to lasting victory as the ammunition crumpled into our guns."

Vernon O. Sims, And Miss Rich Marry at Filer FILED, March 16.—At home to their many friends after April 1 at Boise, will be Mr. and Mrs. Vernon Orville Sims, whose marriage took place Saturday, March 14, at 7:30 p. m. at the home of the bride's parents, Mr. and Mrs. Dave Rich, Filer.

The bridegroom is the son of Mr. A. B. Burck, Jameson, Kan. The bride is the former Miss Florence Elizabeth Rich.

Springtime Background Rev. P. G. Casey, pastor of the Filer M. B. Church, read the impressive service, with the party standing in front of a large window in a lovely background of spring flowers and lighted ivory tapers in colorful containers placed on either side. They were attended by Mr. and Mrs. Lloyd Hartley.

Wedding Cake The table from which refreshments were served was centered with a decorated cake, which the bride cut. Mrs. Sims is a graduate of the Filermans high school and the Portland Business university and has been employed in Boise by the Automobile Stamp company. Mrs. Sims has a position at Boise with the Rapid Express company.

SUN VALLEY STAGES NEW SERVICE Have just received two permits in conjunction with the present service.

LEAD in the EASTER PARADE Victory You can aid in the war conservation drive by participating in the cash and carry service whenever possible...

Club Hostess FILED, March 16.—Merry-Go-Round club was entertained recently by Mrs. Heber Hansen at luncheon, Mrs. Mary Glavin, Hollister, was a guest.

DISCOUNT Cash and Carry We'll maintain present low prices as long as possible but we urge you to have all necessary cleaning done NOW.

DRY SHEEN The Nationally Advertised Process TROY-NATIONAL LAUNDERERS and DRY CLEANERS Twin Falls, Jerome, Gooding, Shoshone, Hailey IN TWIN FALLS PHONE 66 or 788

Weds at Filer

Mrs. Vernon Orville Sims, who was Miss Florence Elizabeth Rich, daughter of Mr. and Mrs. Dave Rich, Filer, before her marriage Saturday at the home of her parents. (Times-News Engraving)

Birthday Event For Mrs. Park

Mrs. Everett Park and Mrs. Lloyd Harper were hostesses at the home of the former in Filer Saturday in honor of Mrs. Kenneth Park, occasion being the celebration of her birthday anniversary.

Another quiz were Mrs. Park, Decker, Murtaugh; Mrs. Ethel Park, Mrs. Harper and son, of Twin Falls; the honoree, Mrs. William Bliffard, Shearer and Doris Shearer.

Surprise Party KIMBERLY, March 16.—Ollbert Miller was honored recently at a surprise party arranged by her husband, Gustaf. Also present were Mrs. Cliff Falls, Mr. and Mrs. Willard Foster, Mr. and Mrs. Bud Silvers, Mr. and Mrs. Al Hankins, Mr. and Mrs. Doc Miller, Mr. and Mrs. Don Taylor and Mrs. M. Mrs. Freckel, Twin Falls. Pinchola was the diversion.

WINNERS TOLD By Legion Auxiliary Winners in the essay contest on "The Characteristics of a Good American," recently conducted by the Twin Falls unit, American Legion auxiliary, were announced today by Mrs. J. R. Neilson, Americanism chairman of the local unit, as follows:

First, Ernestine Ghay; second, Bonnie Smith, and third, John Hughes. Judges of the contest were Mrs. John E. Hayes, Mrs. C. H. Kregel and Rev. Mark C. Cronenberg. Approximately 850 Twin Falls junior high school students participated.

Teachers Assist The 12 best essays were selected by the social living class teachers, Miss Rebecca Curtis, Miss Dorothy Evans, Miss Helen Grant, Mrs. Pearl McCracken, J. C. Sutherland, Miss Elizabeth Smith, Mrs. Garth Field, M. R. Throckmorton and Miss Ann Williams, and these presented to the local judges for final decision.

Essays submitted were those of Leun Ford, Laurene Helton and Orlene Colay, seventh grade; John Humeau, Irvin Blauer, Vladimir Astington, eighth grade; Bill Boyd, Jeanne Crowley, Ernestine Ghay, Bonnie Smith, ninth grade.

The winning essays will be sent to Mrs. Jewel Durham, Pocatello, Idaho department, Americanism chairman, for entry in the state contest.

Educators Approve Speaking of the value of conducting the contest, Mrs. Vera O'Leary, junior high school principal, said, "The contest was decidedly profitable. It was a timely topic, one on which children should begin to think seriously."

Helped the children to think straight, to think clearly, to crystallize their ideas of the qualities of a good American. It also helped the children to express their own ideas along these lines."

WASHINGTON SENATORS LEAD TOP PARADE IN GREAT PEERIT CIRCUIT

Capital Club Posts Great Camp Record

BY PAUL SCHEFFELS
NEW YORK, March 16 (AP)—Spring training may be a bore to baseball's veterans and the exhibition game tedious to the grind to both old timers and rookies but it has been like a tonic to the Washington Senators, "ugly ducklings" of the American League.

Classy Clifton's lead wound up in a tie for sixth place with the St. Louis Browns last year and this season a tie for eighth place. Clifton, fourth baseman to the armed services. His pitching staff headed by Edward Egan and the outfield led by a pair of veterans, but it has been like a tonic to the Washington Senators, "ugly ducklings" of the American League.

Zeller Can't Get Rid Of Nauseum and York

BY GEORGE MINKSLEY
DETROIT, March 16 (AP)—All those reports about the Washington Senators going to trade pitcher Dutch Leonard and first baseman Jim Vernon to the Detroit Tigers for pitcher Bruce Newton and first baseman Rudy York were much ado about nothing.

Newson's salary for Detroit would be \$30,000 to \$40,000, which is a big jump for him. He would be a free agent after the season. York would be a free agent after the season. Zeller's lack of get finally agreed to York, putting at his disposal, C. Clifton to pitch in his own defense.

Bruins Average 4.3 Points Per Game in Meet

Coach Dode Cranney and his Twin Falls Bruins looked over the scores today for the district Class A tournament here and found that the best quintet had averaged 4.3 points per game for the six-game session that brought the championship to the Twin Falls club.

It will be the high-scoring offense that Coach Cranney will depend upon to take him into the higher brackets of the state championship race of the Class A tournament at Pocatello Thursday, Friday and Saturday of this week.

The Twin Falls club faced 258 points in six contests—winning five and losing one. The team's defense in every game. Only low scoring contests was the one in which they were defeated. They won 20-10 on Friday night by a 21-20 score.

Week-End In Sports

CHICAGO—New York Rangers defeated Chicago Black Hawks, 5 to 1, to clinch National Hockey League pennant.

Wyoming Team Takes LDS Cage Crown

GALL LAKE CITY, March 16 (AP)—The all-LDS church members' basketball tournament was resounding in Lovell, Wyo., last week.

Dawson Quits At Tulane for Minnesota Job

MINNEAPOLIS, March 16 (AP)—The coaching Director system, war of the college football business, the Plinto victory winner; Collich and Eberhart, who have coached here since 1934.

Oregon State and Stanford Play For Title Tonight

STANFORD UNIVERSITY, Calif., March 16 (AP)—Basketball teams from Oregon State and Stanford played for the title and deciding playoff game in the state basketball championship.

National Ski Title Goes To Alf Engen

Yosemite, Calif., March 16 (AP)—Alf Engen, the old ski master from Idaho, won the national title.

Golf Balls Scuffed? Well, Hit It Again. It May Be Your Last

By JOHN GROVIER
WASHINGTON—By mid-1942, the rubber ball will be playing just as long as the rubber ball is in use.

When it comes to speed skating on ice, Carmelita Landry is tops. She was the national champion in the North American and National AAU championships.

Exhibition Games

By The Associated Press
Hollywood (PCL) 3, Chicago (A) 2.
Boston (A) 1, Cincinnati (N) 5.
Chicago (N) 11, Philadelphia (A) 3.

Winter Champs

Considered thought that when Jane Vaughan was married shortly after winning the women's national ice skating championship last year they wouldn't have to worry about her in competition anymore.

For James Col, Ed has offered 3 to 4 against any derby eligible skater in the country.

Soldier Quint Stars In 1st Round of AAU

BY CARL HEICH
DENVER, March 16 (AP)—An undisciplined team that travelled light for its own protection holds the meet record of 48 points scored by one player.

The performance of the accurate aggregation of sharpshooters from Fort Leavenworth, Kan., in blasting out a 78-0 decision over the Lowry field team of Denver overwhelmed even an individual score of 34 points by Fred Scorial, 10-year-old forward for the San Francisco Soldiers.

Playing with only six men—all of whom were under 20 years of age—the Kansas soldiers rallied to win one of the most remarkable games on record.

SPORT Scribbles

BRUNS HAVE GOOD CHANCE TO COP TITLE

The Twin Falls Bruins are at the pinnacle of the heap in Class A competition again—after a drought that has lasted two years.

However, I believe that Coach Dode Cranney's quietness has the stuff of which champions are made.

But the Bruins still have a long way to go if they want to keep that state championship in south central Idaho—won in 1941 by the Duchy DeBats.

Kentucky Race Fails to Get Many of Stars

BY SID FEDER
NEW YORK, March 16 (AP)—The Kentucky Derby race, held at Louisville on Saturday, failed to get many of the stars of the season.

Brook Camp News Items

ST. PETERSBURG, Fla.—St. Louis Cardinals pitcher, who has won the title of "Sport of the Year," has reached the point where they are ready to take the title.

James Birkford's four-man team is the country's best beheld crew. Birkford drove his sled to victory in the North American and National AAU championships.

16 Teams Set For Start of Tourney Play

By The Associated Press
Sixteen teams are scheduled to begin play in Idaho's 1942 high school basketball season.

Rangers Capture Hockey Crown

By United Press
The New York Rangers won the season championship of the National Hockey League Sunday night, defeating the Chicago Black Hawks, 5-1.

ST. PETERSBURG, Fla.—Pitcher Bill Huggins accepted the New York Yankee terms unless "Jack" Peltz Shotton, who has been named as the catcher to replace Alf Engen, would leave Washington with only one experienced catcher, Jack Earley.

ST. PETERSBURG, Fla.—Pitcher Bill Huggins accepted the New York Yankee terms unless "Jack" Peltz Shotton, who has been named as the catcher to replace Alf Engen, would leave Washington with only one experienced catcher, Jack Earley.

ORLANDO, Fla.—There was talk around the Senators' camp today that Coach Clark Griffith had opened negotiations with the Chicago White Sox for a catcher to replace Alf Engen.

SANPOUL, Fla.—Mel Harder, attempting a comeback after an elbow operation, says that "something is cheerful about today as they face the Boston Braves. After working three innings yesterday, when Cleveland was beaten by Kansas City, Harder felt fine. There was no trace of pain."

ANAHEIM, Calif.—Bob Johnson, veteran outfielder, hasn't shown up at the camp of the Philadelphia Athletics although he was reported en route from Tacoma, Wash., to sign a contract.

LAUREL, Pa.—Manager Del Baker of the Philadelphia Athletics said that he may break into his first string lineup at second, at short or at third.

LAUREL, Pa.—Manager Del Baker of the Philadelphia Athletics said that he may break into his first string lineup at second, at short or at third.

LAUREL, Pa.—Manager Del Baker of the Philadelphia Athletics said that he may break into his first string lineup at second, at short or at third.

LAUREL, Pa.—Manager Del Baker of the Philadelphia Athletics said that he may break into his first string lineup at second, at short or at third.

LAUREL, Pa.—Manager Del Baker of the Philadelphia Athletics said that he may break into his first string lineup at second, at short or at third.

SPORT Scribbles

BRUNS HAVE GOOD CHANCE TO COP TITLE

The Twin Falls Bruins are at the pinnacle of the heap in Class A competition again—after a drought that has lasted two years.

However, I believe that Coach Dode Cranney's quietness has the stuff of which champions are made.

But the Bruins still have a long way to go if they want to keep that state championship in south central Idaho—won in 1941 by the Duchy DeBats.

However, I believe that Coach Dode Cranney's quietness has the stuff of which champions are made.

But the Bruins still have a long way to go if they want to keep that state championship in south central Idaho—won in 1941 by the Duchy DeBats.

However, I believe that Coach Dode Cranney's quietness has the stuff of which champions are made.

But the Bruins still have a long way to go if they want to keep that state championship in south central Idaho—won in 1941 by the Duchy DeBats.

However, I believe that Coach Dode Cranney's quietness has the stuff of which champions are made.

But the Bruins still have a long way to go if they want to keep that state championship in south central Idaho—won in 1941 by the Duchy DeBats.

However, I believe that Coach Dode Cranney's quietness has the stuff of which champions are made.

But the Bruins still have a long way to go if they want to keep that state championship in south central Idaho—won in 1941 by the Duchy DeBats.

However, I believe that Coach Dode Cranney's quietness has the stuff of which champions are made.

But the Bruins still have a long way to go if they want to keep that state championship in south central Idaho—won in 1941 by the Duchy DeBats.

However, I believe that Coach Dode Cranney's quietness has the stuff of which champions are made.

But the Bruins still have a long way to go if they want to keep that state championship in south central Idaho—won in 1941 by the Duchy DeBats.

Bowling Schedule

MONDAY, MARCH 16
Ladies' league—Allys 1-2, Boulderville vs. 8-11; Allys 3-4, Boden's vs. Pittsburg.

It's Worse in Tennis

Collectors are practically well-off compared with tennis addicts. A tennis ball takes more than a golf ball and sells for less. Oases collect on a good manufacturing will make with the little

Tennis Pro Play In Salt Lake City

SALT LAKE CITY, March 16 (AP)—Four outstanding tennis pros will play exhibition matches here during the week ending tomorrow night.

Attention

Cash paid for worthless or dead cows, horses and price of pelts for dead sheep.

Farmers Attention

I am in the market to contract RANCH WOOL

Attention

I have a Limited Supply of WOOL BAGS

Blue Blaze Coal

U-Hauler—Stack—Dust-proof Utah's Lowest Ash Steam Coal

Phone 246

BLUE BLAZE COSTS NO MORE

LEGAL ADVERTISEMENTS

March 11, 1942
FINDING OF FACT AND ORDER
The Fish and Game Commission of the State of Idaho...

LEGAL ADVERTISEMENTS

CIAL SEASONS; Donner County
December 18 to September 30, 1942...

LEGAL ADVERTISEMENTS

FOOLHEN SHARPTAILED GROUSE AND PRairie CHICKEN
BLUE and RUFFED GROUSE...

RUNAWAY FATIAL TO RUPTER MAN

RUPERT, March 16.—Henry L. Baker, 53, who sustained two broken legs...

MARKETS AND FINANCE

New York Stocks
NEW YORK, March 16 (U.P.)—The market closed lower...

GRAIN REGISTERS SLIGHT DECLINE

CHICAGO, March 16 (U.P.)—Registered wheat...

LEGAL ADVERTISEMENTS

GENERAL SEASON—It is hereby ordered that the general season...

LEGAL ADVERTISEMENTS

STURGEON, BULLHEAD CATFISH, POUGH, GRAY AND SUNFISH
GENERAL SEASON: January 1 to December 31...

LEGAL ADVERTISEMENTS

FOOLHEN SHARPTAILED GROUSE AND PRairie CHICKEN
BLUE and RUFFED GROUSE...

National Grange Reports Offered

DULL, March 16.—Mr. and Mrs. E. Stanshul, who recently returned...

Mining Stocks

NEW YORK, March 16.—Steele and blue chips took the offensive...

Bees Urged to Place Sugar Needs

KERRIDIAN, Feb. 16.—Idaho Beekeepers' association reminds beekeepers...

Lucky

WENDELL, March 16.—Ed Hanson, who has been hunting...

Potatoes

CHICAGO, March 16.—Potatoes...

LEGAL ADVERTISEMENTS

GENERAL SEASON—It is hereby ordered that the general season...

LEGAL ADVERTISEMENTS

STURGEON, BULLHEAD CATFISH, POUGH, GRAY AND SUNFISH
GENERAL SEASON: January 1 to December 31...

LEGAL ADVERTISEMENTS

FOOLHEN SHARPTAILED GROUSE AND PRairie CHICKEN
BLUE and RUFFED GROUSE...

Marian Martin Pattern

NEW YORK, March 16.—The pattern...

Sugar Ration Action Awaits

Sugar rationing registration plans will be announced upon arrival...

Home Educational Club Has Election

JEROME, March 16.—Members of the Home Educational club...

Denver Beans

CHICAGO, March 16.—Beans...

LEGAL ADVERTISEMENTS

GENERAL SEASON—It is hereby ordered that the general season...

LEGAL ADVERTISEMENTS

STURGEON, BULLHEAD CATFISH, POUGH, GRAY AND SUNFISH
GENERAL SEASON: January 1 to December 31...

LEGAL ADVERTISEMENTS

FOOLHEN SHARPTAILED GROUSE AND PRairie CHICKEN
BLUE and RUFFED GROUSE...

LEGAL ADVERTISEMENTS

FOOLHEN SHARPTAILED GROUSE AND PRairie CHICKEN
BLUE and RUFFED GROUSE...

LEGAL ADVERTISEMENTS

FOOLHEN SHARPTAILED GROUSE AND PRairie CHICKEN
BLUE and RUFFED GROUSE...

LEGAL ADVERTISEMENTS

FOOLHEN SHARPTAILED GROUSE AND PRairie CHICKEN
BLUE and RUFFED GROUSE...

LEGAL ADVERTISEMENTS

FOOLHEN SHARPTAILED GROUSE AND PRairie CHICKEN
BLUE and RUFFED GROUSE...

LEGAL ADVERTISEMENTS

FOOLHEN SHARPTAILED GROUSE AND PRairie CHICKEN
BLUE and RUFFED GROUSE...

LEGAL ADVERTISEMENTS

GENERAL SEASON—It is hereby ordered that the general season...

LEGAL ADVERTISEMENTS

STURGEON, BULLHEAD CATFISH, POUGH, GRAY AND SUNFISH
GENERAL SEASON: January 1 to December 31...

LEGAL ADVERTISEMENTS

FOOLHEN SHARPTAILED GROUSE AND PRairie CHICKEN
BLUE and RUFFED GROUSE...

LEGAL ADVERTISEMENTS

FOOLHEN SHARPTAILED GROUSE AND PRairie CHICKEN
BLUE and RUFFED GROUSE...

LEGAL ADVERTISEMENTS

FOOLHEN SHARPTAILED GROUSE AND PRairie CHICKEN
BLUE and RUFFED GROUSE...

LEGAL ADVERTISEMENTS

FOOLHEN SHARPTAILED GROUSE AND PRairie CHICKEN
BLUE and RUFFED GROUSE...

LEGAL ADVERTISEMENTS

FOOLHEN SHARPTAILED GROUSE AND PRairie CHICKEN
BLUE and RUFFED GROUSE...

LEGAL ADVERTISEMENTS

FOOLHEN SHARPTAILED GROUSE AND PRairie CHICKEN
BLUE and RUFFED GROUSE...

LEGAL ADVERTISEMENTS

GENERAL SEASON—It is hereby ordered that the general season...

LEGAL ADVERTISEMENTS

STURGEON, BULLHEAD CATFISH, POUGH, GRAY AND SUNFISH
GENERAL SEASON: January 1 to December 31...

LEGAL ADVERTISEMENTS

FOOLHEN SHARPTAILED GROUSE AND PRairie CHICKEN
BLUE and RUFFED GROUSE...

LEGAL ADVERTISEMENTS

FOOLHEN SHARPTAILED GROUSE AND PRairie CHICKEN
BLUE and RUFFED GROUSE...

LEGAL ADVERTISEMENTS

FOOLHEN SHARPTAILED GROUSE AND PRairie CHICKEN
BLUE and RUFFED GROUSE...

LEGAL ADVERTISEMENTS

FOOLHEN SHARPTAILED GROUSE AND PRairie CHICKEN
BLUE and RUFFED GROUSE...

LEGAL ADVERTISEMENTS

FOOLHEN SHARPTAILED GROUSE AND PRairie CHICKEN
BLUE and RUFFED GROUSE...

LEGAL ADVERTISEMENTS

FOOLHEN SHARPTAILED GROUSE AND PRairie CHICKEN
BLUE and RUFFED GROUSE...

LEGAL ADVERTISEMENTS

GENERAL SEASON—It is hereby ordered that the general season...

LEGAL ADVERTISEMENTS

STURGEON, BULLHEAD CATFISH, POUGH, GRAY AND SUNFISH
GENERAL SEASON: January 1 to December 31...

LEGAL ADVERTISEMENTS

FOOLHEN SHARPTAILED GROUSE AND PRairie CHICKEN
BLUE and RUFFED GROUSE...

LEGAL ADVERTISEMENTS

FOOLHEN SHARPTAILED GROUSE AND PRairie CHICKEN
BLUE and RUFFED GROUSE...

LEGAL ADVERTISEMENTS

FOOLHEN SHARPTAILED GROUSE AND PRairie CHICKEN
BLUE and RUFFED GROUSE...

LEGAL ADVERTISEMENTS

FOOLHEN SHARPTAILED GROUSE AND PRairie CHICKEN
BLUE and RUFFED GROUSE...

LEGAL ADVERTISEMENTS

FOOLHEN SHARPTAILED GROUSE AND PRairie CHICKEN
BLUE and RUFFED GROUSE...

LEGAL ADVERTISEMENTS

FOOLHEN SHARPTAILED GROUSE AND PRairie CHICKEN
BLUE and RUFFED GROUSE...

LEGAL ADVERTISEMENTS

GENERAL SEASON—It is hereby ordered that the general season...

LEGAL ADVERTISEMENTS

STURGEON, BULLHEAD CATFISH, POUGH, GRAY AND SUNFISH
GENERAL SEASON: January 1 to December 31...

LEGAL ADVERTISEMENTS

FOOLHEN SHARPTAILED GROUSE AND PRairie CHICKEN
BLUE and RUFFED GROUSE...

LEGAL ADVERTISEMENTS

FOOLHEN SHARPTAILED GROUSE AND PRairie CHICKEN
BLUE and RUFFED GROUSE...

LEGAL ADVERTISEMENTS

FOOLHEN SHARPTAILED GROUSE AND PRairie CHICKEN
BLUE and RUFFED GROUSE...

LEGAL ADVERTISEMENTS

FOOLHEN SHARPTAILED GROUSE AND PRairie CHICKEN
BLUE and RUFFED GROUSE...

LEGAL ADVERTISEMENTS

FOOLHEN SHARPTAILED GROUSE AND PRairie CHICKEN
BLUE and RUFFED GROUSE...

LEGAL ADVERTISEMENTS

FOOLHEN SHARPTAILED GROUSE AND PRairie CHICKEN
BLUE and RUFFED GROUSE...

Advertisements for various products including Butter and Eggs, Beans, and other goods.

SERIAL STORY

KINGS ROW

BY HENRY BELLAMANN

ORDERS FROM VIENNA

CHAPTER XXV

The next afternoon Mr. Patterson Lawes at the Barton County Bank called his glasses and reread the cablegram that had been handed to him.

Mr. Carter, the assistant cashier, came out of the vault. "What's up?"

"That young Mitchell—trying to be a fool."

"Cabled orders to turn over that—you know, the Tower estate that is left to him, to Drake McHugh."

RANDY adjusted the window shade, poked the fire, and made small rustling noises.

Drake spoke finally. "It's no use, Randy. You've got to talk to me sooner or later. Might as well be now as later. If something happened to Paris and he didn't let you know?"

Drake hesitated. "I don't know. I hadn't thought of it."

"Well, it's the same thing. Drake's your best friend. Drake picked up the message from the countess. He had almost worn it out since yesterday reading and rereading it. "Gee, he's a great friend, Randy."

"Of course."

"But—"

"But what, now? What?"

"This last sentence."

"Yes, I know. What about it?"

"You and Randy stick together till you get there. We'll work everything out."

"I know it by heart," she said softly.

"Of course he doesn't understand."

"Doesn't understand what?"

"What are you driving at, Drake?"

She waited. He did not notice how pale she had become.

"I tell you, Randy, I remember that if you have just a little money there—"

"His voice faded. "I've heard there was homes you could get into—maybe."

"How do you—would you deliberately treat me that way, and Paris, too?"

"I—I don't—"

Drake was looking at Randy with an expression half desperate with his own emotion, and half a sudden concern.

"Then listen carefully. Whatever you say, or however you feel—"

"You and Randy stick together—"

"I know it by heart," she said softly.

Drake raised his arms and clutched the head of the bed. Then he turned his face to the wall again, but one hand reached out for hers.

THREE days later Randy was hurrying about her house-keeping when Mr. Lawes called.

"I'm Patterson Lawes, I believe Mr. Drake McHugh is here at present."

"I think Drake would want me to deal with it—whatever it is."

Mr. Lawes reached for his leather dispatch case. "I hardly think you're Miss—"

"I am Mrs. Drake McHugh, Mr. Lawes."

"I hadn't been advised of that, Mrs. McHugh." He arose and bowed slightly. "I didn't know Drake was married."

"We were married yesterday."

"But—God bless me, the boy had to marry!"

"I didn't marry Drake because of his legs, Mr. Lawes. Suppose we hear about the business now?"

"Well, I have Mrs. McHugh, a communication that should be of great interest to both of you. I suppose it will help solve some problems—if you have any," he added hastily.

He looked at her sharply.

"Were you expecting a communication from Mr. Parris Mitchell in Vienna?"

"I expect a letter soon. I had a cable from him. Drake had one also."

"See, now, Mrs. McHugh—"

He laid the papers on the table and explained briefly their purport. Randy listened with an increasing dismay.

"I shall leave these with you, er—Mrs. McHugh."

Randy shook her head. "I don't know how Drake is going to take this. I'm so afraid he may think I asked Parris for help."

Mr. Lawes rubbed the back of his head. He was completely perplexed.

"I don't know, Randy. I just don't know what to say!"

Spots of high color stood out on Drake's thin cheeks. Randy was startled by his sudden

"I guess I—oh, I don't know. What do you think about it?"

"The discussion of Paris' offer had proved less troublesome than Randy had anticipated. Drake was not violent about it, but he was not easily convinced that he should accept it. She remembered a warning line in a second cablegram she had had from Paris: "As soon as he is well enough make him decide things. Give him full sense of independence."

"I don't know what to say, Drake. We've got to look at it as a loan, not as a gift."

"But what do you think I ought to do?"

"I don't know, Drake. After all, women haven't got much sense about money. You're a man and you know better than I do what's right."

"But how are we ever going to pay it back, Randy?"

"I don't know, Drake. Don't ever joke like that. You're a man, and above everything else you're my man. I've loved you for a long time, but now I'm going to be proud of you."

(To Be Continued)

HOLD EVERYTHING

SIDE GLANCES

Crossword Puzzle

ACROSS

1. Having retired
2. Goggles
3. Making
4. Pop
5. Part of the eye
6. Old musical
7. Spoken
8. Much
9. Snake bark
10. Cook with dry
11. Fast
12. Little pinacle
13. Conductor
14. Scotch waltz
15. Beginning
16. Conductor
17. Mistle
18. Mistle
19. Mistle
20. Mistle
21. City in Spain
22. Accomplish
23. Bird's garden
24. City of the rat
25. Greek
26. Greek
27. Greek
28. Greek
29. Greek
30. Greek
31. Greek
32. Greek
33. Greek
34. Greek
35. Greek
36. Greek
37. Greek
38. Greek
39. Greek
40. Greek
41. Greek
42. Greek
43. Greek
44. Greek
45. Greek
46. Greek
47. Greek
48. Greek
49. Greek
50. Greek
51. Greek
52. Greek
53. Greek
54. Greek
55. Greek
56. Greek
57. Greek
58. Greek
59. Greek
60. Greek
61. Greek
62. Greek
63. Greek
64. Greek
65. Greek
66. Greek
67. Greek
68. Greek
69. Greek
70. Greek

OUR BOARDING HOUSE

WELL, JAKE! SITTING BULL WAS A JITTERBUG COMPARED TO YOU—BUT I SURPRISE YOU'RE SAVING YOUR HEELS FOR A BOOM IN THE RUBBER MARKET! IS THAT WHY YOU HAVE BEEN HERE LONGER THAN THE WALL PAPER?

HONEST, MARTHA, YOU KEEP SUCH A STRAIGHT FACE. IT TAKES A SHARP FELLA TO REALIZE YOU'RE ONLY JOSHING. I'D A-BEEN-GONE NOW, ONLY I LOST A HUNDRED BUCKS TO YOUR VALUABLE HUSBAND ON THE FIGHT!

DRAK THAT QUISLING JAKE! NOW GUESS HOW I'LL GO THROUGH ME LIKE AN FBI MAN SEARCHING A SPY.

SURE, I'LL STOP BY AN' LEAVE THAT PIE AN' CAKE AT MISTER'S, BUT FER GOOD GOSH, SAKES DON'T PUT 'EM IN PLATES! SHE'S GOT THOSETS OF OUR DISHES NOW—LEAVE 'EM IN TH' PANS AN'—MAYBE TH' PANS LAVIN' UNDER HER NOSE A COUPLE YEARS'LL GIVE HER A HINT TO BAKE SUMP'N HERSELF!

OH-H-H, DON'T START THAT STUFF AT HER HOUSE!

3-16

RED RYEBER

THAT'S THE FIRST TIME I WAS EVER ON THE RECEIVING END OF A DUM'S RUSH!

AND SINCE I ASKED FOR IT, I NEVER THOUGHT THE DRINKS ARE ON ME!

3-16

WASH HUBBS

PUT PAUL I GOT TALKIN' TO THE GENTLEMAN HERE IS NO GOLF HERE! HAS NEVER BEEN!

ONE SIDE! I'M GOING TO SEE FOR ANSWER!

THERE! THAT'S THE VERY WINDOW LIKSA CALLED FROM!

BUT I MYSELF, I SAW HER WALK IN THIS ROOM ALL MORNIN' I SAW AND HEARD NO ONE!

I TELL YOU I HEARD LIKSA CALL FROM THAT WINDOW! I SAW HER WALK IN THIS HOUSE! I KNOW SHE'S HERE—AND IN TROUBLE!

SURELY HE WILL ADMIT HIS MISTAKE AND LEAVE HIM OUT AGAIN!

YES, PLEASE!

3-16

BOOTS

WONDER WHAT SHE MEANT—

OH!

HUHVA BARBE, IT'S ME!

2-1—I THINK YOU'VE MADE A MISTAKE.

NOT THIS TIME! BOY, OH, BOY! YOU'RE EVEN PURTHER THAN I EXPECTED.

MAWENTCHA GOT A KISS—

I NEVER HEARD OF SUCH A THING—

3-16

ALLEY OOP

ALLEY OOP RECEIVING SINCE YOU TWO LEFT TOGETHER—

NO, SIR, SHE HASN'T BEEN BACK HERE SINCE YOU TWO LEFT TOGETHER—

GET GONN, YOU SPRAWN OF TH' STEAMING SWAMPS! KISS GOT 'TOUT BACK TO KINE JOON'S CASTLE, AN' QUICK!

GOOD HONK! I SWEAR I CAUGHT A GLIMPSE OF DINNERS THERE IN THAT BIG PATCH OF TIMBER—

OH, OH! VEZZIR, THAT'S HIM, ALL RIGHT!

3-16

SCORCHY

SCORCHY AND LEE, IMPRISONED IN THE TRAILER, ARE TRYING DESPERATELY TO WORK OUT A WAY TO SIGNAL TOM WITHOUT EXCHANGING HER. MEANWHILE, WILBUR HAS COMPLETED THE FIRST 40 ON HER CAR.

THANKS A LOT, MISS! PHOOOOW—ARE YOU KIDDING??

COUGH—COUGH?

I FORGOT TO PUT THE PIN IN TH' BACK FLAP! IF THESE ASHES FELT LIKE IT, I'D TRADE 'EM FOR A TRAFIC TON LOST MY JOB!

WELL, I'M GLAD SOME GOOD COMES OUT OF ALL THIS MESS!

NOW, WHAT WUZ I BLACK RING 'IT FER?

WAS THROWN IN THE RING BY ACCIDENT.

(WHISTLE) LET'S GOONNA BE TOUGH FENDIN' UNBURN'T RING IN TO ONE SIDE.

TM-TM-TM! I DON'T KNOW THE DUMKINS WERE SO HARD TO THEM A CLUB OUGHT TO TO THEM A TON!

3-16

DIYBLE

THANKS A LOT, MISS! PHOOOOW—ARE YOU KIDDING??

COUGH—COUGH?

I FORGOT TO PUT THE PIN IN TH' BACK FLAP! IF THESE ASHES FELT LIKE IT, I'D TRADE 'EM FOR A TRAFIC TON LOST MY JOB!

WELL, I'M GLAD SOME GOOD COMES OUT OF ALL THIS MESS!

NOW, WHAT WUZ I BLACK RING 'IT FER?

WAS THROWN IN THE RING BY ACCIDENT.

(WHISTLE) LET'S GOONNA BE TOUGH FENDIN' UNBURN'T RING IN TO ONE SIDE.

TM-TM-TM! I DON'T KNOW THE DUMKINS WERE SO HARD TO THEM A CLUB OUGHT TO TO THEM A TON!

3-16

POPEYE

AHOY! I GAVE OFF PORTSIDE!

YEH, IT LOOKS LIKE A LITTLE GUY ON A RAFT!

HEAVENS! THE BOOR CHILD MUST'VE BEEN SHIPWRECKED!

POPEYE, GAVE HER! STOP THE SHIP!

WOW!

OH, BABY!!

3-16

JAYCEES URGE "MORE ACTIVE LEADERSHIP" IN WAR EFFORT

ECONOMY ASKED TO GOVERNMENT

SUN VALLEY, March 16 (AP)—Directors of the Idaho Junior Chamber of Commerce think the war effort...

The resolution, addressed to Idaho's congressional representatives, then said "having established this policy we feel we should ask you to insist that our government conduct itself along comparable lines by giving the war production program active leadership."

"We must have in office men who recognize the necessity of reorganizing our 'war' production programs," he asserted.

Urging Responsible Men "If the Democratic Republicans, Independents or what-have-you, we can support the man with brains and the ability to think ahead...

Lack of Industries in Idaho "The state's youth is seeking employment elsewhere," he said, in urging new industry to "stabilize our economy."

Union Possibility Seen for Clerks

Organization of a clerks' union in Twin Falls may result in four hours are again indicated.

As soon as a charter for the new union is received the union will be organized by H. H. Eberhart.

Second Offense

JEROME, March 15—Henry Rogers, Jerome, a second offender, was sentenced last week to serve a six-months' term in the county jail on charges of leaving checks without funds.

FILER

Past Matrons' club members and husbands will have a no-host dinner at the home of Mrs. W. L. Hooper.

Star Social club will meet Tuesday, March 17, with Mrs. O. J. Childs, for a no-host luncheon at 1 P. M. and 12 o'clock.

Transient Found Frozen to Death

BURLEY, March 16—A transient, whose body was found frozen to death in a ditch near the town of Burley, was identified today as Charles Brown.

Centennial Party

PAUL, March 16—Mrs. O. T. Miller, president of the Paul Relief Society, has arranged for a centennial party and lunch will be given at the Paul L. D. S. church Tuesday, March 17, at 12 o'clock.

CASH

Paid for dead, old or disabled horses, mules and cows. Call collect-Porey Green at MARY ANN TRACT TROUT FARM, Twin Falls, Ph. 928-2723

Filer Heaps up Scrap Iron for Uncle Sam

War-vital scrap iron material flowed into the Filer salvage pile Sunday as American Legion members intensified their vigorous drive.

WAR SURVIVORS' PAYMENTS TOLD

Monthly benefit payments to dependents of workers who are victims of the war in the Pacific may rise as high as \$85 a month, it was announced today at the Twin Falls office of the federal security board.

Benefit dependents and survivors will receive a 25 percent increase in their monthly payments.

Benefit dependents and survivors will receive a 25 percent increase in their monthly payments.

Benefit dependents and survivors will receive a 25 percent increase in their monthly payments.

Benefit dependents and survivors will receive a 25 percent increase in their monthly payments.

NEW RECORD SET ON FARM EXPORT

CHICAGO, March 16 (AP)—Total value of the first full year's total farm exports of American food products, vehicles for revival of the United States economy and agricultural export traffic, indicated today there has been a record breaking increase.

A year ago the U. S. farmers' wartime export market, beyond earlier modest expectations and experience of World war I, contributing to the total \$3.2 billion.

Lard exports, for example, have risen to proportions that have not been known since the pre-drought period a decade ago.

Movement of cured and canned pork has been stepped up to the best volume in many years.

Body of the worker, wrapped in blankets, was found by a hunter and taken to the hospital by Jack Goehmer and Ray Sifers, who were on a rabbit hunt.

Deputy Sheriff W. W. Williams and Chief of Police Clarence Phillips, who investigated, said that the man had evidently frozen to death. He was last seen in Burley on Jan. 31.

Little is known of the man's background. Up until today no relatives have been found.

At one time he was employed in a sugar factory at Garland, Utah.

The body was taken to the McCulloch mortuary where the pending funeral arrangements.

New Vitamin Combats Gray Hair, Tones Down Freckles

NEW YORK, March 16 (AP)—An inexpensive vitamin, hereafter used to combat gray hair, has been found to be a remedy for slowing down the starting color of freckles and small blemishes.

The vitamin is being previously stored in women to have children, and restores the complexion of unattractively whitened patches of skin.

The vitamin is being previously stored in women to have children, and restores the complexion of unattractively whitened patches of skin.

The vitamin is being previously stored in women to have children, and restores the complexion of unattractively whitened patches of skin.

The vitamin is being previously stored in women to have children, and restores the complexion of unattractively whitened patches of skin.

The vitamin is being previously stored in women to have children, and restores the complexion of unattractively whitened patches of skin.

The Public Forum

Editor, Times-News: The Twin Falls chapter, Directors of the American Legion, wish to extend to you their thanks for the publication for the splendid publicity given them.

Very truly, MARY H. ROBERTSON (Chairman of Press Relations), Twin Falls, March 12.

REPORTER CLAIMS ENEMY SUB SUNK

AKRON, O., March 16 (AP)—The navy recently launched a new submarine of the Atlantic coast and "very possibly" destroyed three, the Akron Beacon-Journal reported today in a dispatch by its reporter, Patrick McMahon, who reached the action from a naval blimp.

The action occurred within a period of three hours and constituted the work of only one submarine of the Atlantic coast.

It is probable that the enemy submarine skipper and every member of his crew had been killed or 90 ships in American waters.

Three submarines were of a pack which had sunk two vessels of the coast within the preceding 48 hours," McMahon's dispatch said.

McMahon's dispatch said: "One of the U-boats was savagely attacked by a U. S. navy blimp, and a corky little coast guard vessel when it recklessly surfaced within three hours of the attack."

The ship was taken to the McCulloch mortuary where the pending funeral arrangements.

"SCRAP" PILES UP IN WAR AID PLAN

Sixty-five more tons of scrap iron, which will find its way into defense industries, was collected over this section Sunday by members of the Twin Falls and Filer posts of the American Legion.

Leonard A. Winkler, Filer, chairman of the drive, said today that there are still some 30 to 40 tons piled in that district, but has not yet been collected.

What to Do "I am glad to see that the drive, however, is being continued and these piles will all be utilized in the immediate future."

What to Do "I am glad to see that the drive, however, is being continued and these piles will all be utilized in the immediate future."

What to Do "I am glad to see that the drive, however, is being continued and these piles will all be utilized in the immediate future."

What to Do "I am glad to see that the drive, however, is being continued and these piles will all be utilized in the immediate future."

Legion at Filer Marks 'Birthday'

Members of the Free American Legion post, and also members of the auxiliary, will observe the national birthday of the legion, at the Filer post, at 8 o'clock, on Sunday, March 16.

Birthday of the Legion is March 15, it was pointed out, but because of the fact that the legion was organized at a post-1918, the official birthday of the legion is March 15.

Former Resident of Bellevue Dies HALEY, March 16—Funeral services were held Thursday, at 11 A. M., for Mrs. Josephine Frickley, formerly of Bellevue. She died at Burns, Ore., March 8 at the age of 81.

Her body arrived here by train and services were held from the direction of the Harris mortuary. Services were conducted by the Rev. D. S. Church, officiating and the principal speaker was W. M. Standafield.

Her body arrived here by train and services were held from the direction of the Harris mortuary. Services were conducted by the Rev. D. S. Church, officiating and the principal speaker was W. M. Standafield.

Her body arrived here by train and services were held from the direction of the Harris mortuary. Services were conducted by the Rev. D. S. Church, officiating and the principal speaker was W. M. Standafield.

Her body arrived here by train and services were held from the direction of the Harris mortuary. Services were conducted by the Rev. D. S. Church, officiating and the principal speaker was W. M. Standafield.

Her body arrived here by train and services were held from the direction of the Harris mortuary. Services were conducted by the Rev. D. S. Church, officiating and the principal speaker was W. M. Standafield.

Her body arrived here by train and services were held from the direction of the Harris mortuary. Services were conducted by the Rev. D. S. Church, officiating and the principal speaker was W. M. Standafield.

Her body arrived here by train and services were held from the direction of the Harris mortuary. Services were conducted by the Rev. D. S. Church, officiating and the principal speaker was W. M. Standafield.

Her body arrived here by train and services were held from the direction of the Harris mortuary. Services were conducted by the Rev. D. S. Church, officiating and the principal speaker was W. M. Standafield.

Her body arrived here by train and services were held from the direction of the Harris mortuary. Services were conducted by the Rev. D. S. Church, officiating and the principal speaker was W. M. Standafield.

Her body arrived here by train and services were held from the direction of the Harris mortuary. Services were conducted by the Rev. D. S. Church, officiating and the principal speaker was W. M. Standafield.

Her body arrived here by train and services were held from the direction of the Harris mortuary. Services were conducted by the Rev. D. S. Church, officiating and the principal speaker was W. M. Standafield.

Her body arrived here by train and services were held from the direction of the Harris mortuary. Services were conducted by the Rev. D. S. Church, officiating and the principal speaker was W. M. Standafield.

Hunts U-Boats

Rear Admiral Adolphus A. Blue, commander of the eastern sea front of the United States, is in the task of hunting down U-boats raiding along our Atlantic seaboard.

RUSSIAN TROOPS NEAR KHARKOV

MOSCOW, March 16 (AP)—Russia accepted today that the liberation of its fourth city, the southern industrial center of Kharkov, was near and that on the northern front its crack 23rd guard division had stormed and taken an entire German defense system near Staraya Russa, where the 16th German Army is being crushed.

Today's noon war communiqué said, in addition, that in two days of fighting on the Leningrad front the Russians had killed 1,800 Germans.

A special dispatch of the newspaper Pravda, Communist party organ, from the Stavropol region, said the position of the 16th German Army, now surrounded, because more serious daily.

A captured German order to officers of the 16th Infantry regiment said that arms must be saved against men who failed to show sufficiently martial spirit but that nevertheless the number of surrendering Germans increased.

Leningrad reported that on the southern front the Russians had broken through the German lines between Kharkov and Orel to the north and continued their advance after taking several towns and villages.

Red Star, the army newspaper, in reporting the capture of Kharkov was near, and also that on the front as a whole German lines of resistance had been broken in principal sectors with the result that only a few pockets of German troops had been disrupted.

Fingers vs. Saw HANSEN, March 16—Three fingers on Marvin Hansen's left hand came out second time when he tugged with a saw in the manual training room at the Immanuel school Wednesday, Son of Mr. and Mrs. A. H. Utter, he was treated at the office of a local physician.

Pocatello Couple Visits Sick Child PAUL, March 16—Mr. and Mrs. Alvin Stimpson left last week for their home in Pocatello after spending several days here, called by the serious illness of Mr. Stimpson's six-year-old daughter, Mrs. and Mrs. Claud Stimpson.

The child underwent an emergency operation last week for a ruptured appendix at the Pocatello hospital in Henry. She is slowly improving.

Henry Zemke Farm Sold for \$11,200 PAUL, March 16—The Henry Zemke 60-acre farm was sold to Mr. and Mrs. Don Hencken for a cash consideration of \$11,200. The deal was closed Friday.

Mr. Hencken, well-known farmer and stock raiser, has a fine place, north of Paul as an investment, and expects to lease it.

Death Cause Heart disease is the chief cause of death in the United States. It has killed 4,000,000 people.

3 TIMES AS LONG LASTED CONSERVE TRANSMISSION

CONSERVE BRAKES CONSERVE ENGINES CONSERVE OIL CONSERVE FUEL CONSERVE TIRE

Neither the new moon is visible from any point on the horizon, nor is there any distinction in fresh-looking curtains that have been cleaned by "409" Cleaners.

And Remember—CASH and CARRY DISCOUNTS

"409" CLEANERS The Soap in Cleaning 241 SHOSHONE ST., NORTH Phone 438

Miss Ellen Rose in Charge

COALITION FIGHTS PROFITS ON WAR

WASHINGTON, March 16 (AP)—Congressional friends of labor urged today they would fight for the national anti-inflation profits with any legislative wage controls that may be proposed by President Roosevelt.

Senator Hill of Alabama, the Democratic whip, and Senator La Follette of Wisconsin, both long-time supporters of labor, demanded that any action taken to place a ceiling on profits be accompanied by legislation which would take away most, if not all, of the profits on war production contracts.

Hill conceded that it might be necessary to apply brakes to wage increases to prevent inflation, but added that it was just as essential that war profits be limited.

La Follette said he was prepared to accept wage controls if they were accompanied by profit curbs, he thought the placing of an arbitrary ceiling over wages might result in sharpness of the industrial machinery.

While he declined to classify wages and profits as inflationary, the labor leader said that the present wage controls were not completed showing that if farmers carry a certain rotation, the spread of this pest would be cut down. These rotations and methods for control will be discussed at this meeting.

COLUMBIA and OKEH RECORDS in this week's HIT PARADE

"DEEP IN THE HEART OF TEXAS" Harry Best & Okeh.

"BOLDS IN THE NIGHT" Cal Cartney & Okeh.

"I DON'T WANT TO WALK WITHOUT YOU" Howie Dubois & Okeh.

"SHINE OF ST. CECILIA" Kate Smith.

"MIDNIGHT COCKTAIL" Tommy Tucker & Okeh.

"KID SUE" Ray Nover & Okeh.

SEED CATALOGUE Now Ready! Write or Call for your copy

DINGEL & SMITH SEED CO. Phone 8

LEADER in providing this specialized service

CHEVROLET'S "Car Conservation Plan"

LEADER in administering it

For all motorists who want to keep their cars serving dependably, the words to remember are: See your local Chevrolet dealer...

"Car Conservation Plan," and he is a specialist in "Car Conservation."...

Always see your local CHEVROLET DEALER FOR SERVICE on any car or truck

"CAR CONSERVATION" BOOKLET—FREE You may receive a copy of this useful booklet from your Chevrolet dealer, or by writing to Chevrolet Motor Division, General Motors Corporation, A-327 General Motors Building, Detroit, Mich.

GLEN G. JENKINS TWIN FALLS

Tongue-Twisters

DENVER, March 16 (AP)—Nothing personal, but the announcer of the national chess tournament would just as soon see the Division street TWACA Clippers chess club.

Potato Men Will Hear Worm Data

BURLEY, March 16—Of interest to potato farmers on this project is the discussion of wireworms, one of the most serious pests in this part of the country, to be given Thursday, March 17, at 8 p. m.

The Coala county agent's office, with Dr. M. C. Lane, of the U. S. entomology department and Dr. V. E. Small, of the University of Idaho, will be in charge.

Dr. Lane, stationed at Walla Walla, Wash., has been in charge of the principal experimental work in connection with wireworms for many years.

Sufficient experimental work has now been completed showing that if farmers carry a certain rotation, the spread of this pest would be cut down. These rotations and methods for control will be discussed at this meeting.

LEWISTON LEADS IN TELEGRAPHIC SHOOT

BOISE, March 16 (AP)—A sharp shooting competition called the annual Idaho telegraphic trapshoot, the first in the cup since 1937.

The northern shot a perfect 73 and scored three victories against two by the Boise shooters who also gained a 73 in opening day firing upon their first target.

La Grande, Ore., posted three victories with a 73 good for triumph over Snake Lake City, Oregan and Pocatello.

Butte, Mont., second last year, won two matches with a 71.

Participants are Caldwell, Huntington, Ore., and Twin Falls.

SEED CATALOGUE Now Ready! Write or Call for your copy

DINGEL & SMITH SEED CO. Phone 8

SODEN ELECTRIC CO. Next to Orpheum Ph. 270

LEADER in providing this specialized service

CHEVROLET'S "Car Conservation Plan"

LEADER in administering it

For all motorists who want to keep their cars serving dependably, the words to remember are: See your local Chevrolet dealer...

"Car Conservation Plan," and he is a specialist in "Car Conservation."...

Always see your local CHEVROLET DEALER FOR SERVICE on any car or truck

GLEN G. JENKINS TWIN FALLS