

Requires YOU help. Buy all the defense bonds you can. KEEP 'EM FLYING

VOL. 24, NO. 301

A Regional Newspaper Serving

TWIN FALLS, IDAHO, FRIDAY, APRIL 3, 1942

Member Adult Bureau of Circulation Associated Press and United Fruit

PRICE 5 CENTS

KATSHNIK ENTERS NEGOTIATIONS ON INDIA'S FREEDOM

By H. R. STINSON
Generalissimo Chiang Kai-shek, in a message to the Chinese people, said that 400,000,000 Chinese and 300,000,000 Indians, was reported today to have intervened in British-Indian negotiations, urging acceptance of British proposal of post-war dominion status for India.

Generalissimo Chiang Kai-shek, in a message to the Chinese people, said that 400,000,000 Chinese and 300,000,000 Indians, was reported today to have intervened in British-Indian negotiations, urging acceptance of British proposal of post-war dominion status for India.

Generalissimo Chiang Kai-shek, in a message to the Chinese people, said that 400,000,000 Chinese and 300,000,000 Indians, was reported today to have intervened in British-Indian negotiations, urging acceptance of British proposal of post-war dominion status for India.

Generalissimo Chiang Kai-shek, in a message to the Chinese people, said that 400,000,000 Chinese and 300,000,000 Indians, was reported today to have intervened in British-Indian negotiations, urging acceptance of British proposal of post-war dominion status for India.

Wake, Guam Prisoners in Japan Well Treated, Red Cross Finds

By WALTER R. BUTCHER
WASHINGTON, April 3 (AP)—The 36 United States prisoners of war who were captured on Wake, Guam and other islands by the Japanese and interned at Zenjutsu in the province of Shikoku, are being well treated, the International Red Cross reported in a letter to the United States today.

25,000 Germans Die In 13 Days, Say Reds

By The Associated Press
A heavy battle of tanks and men, with the combat tempo rising with every hour that passed, was reported raging on the Western front today, and the Russians declared 25,000 German troops had been killed and huge war supplies captured in 13 days of fighting around the old czarist capital and at neighboring Staraya Russa.

It was not immediately clear whether the Russians were making a major attempt to break out of the long-besieged Leningrad area. The attack was reported to have been made in the Leningrad area, where the German 16th army was being driven back to Staraya Russa.

It was not immediately clear whether the Russians were making a major attempt to break out of the long-besieged Leningrad area. The attack was reported to have been made in the Leningrad area, where the German 16th army was being driven back to Staraya Russa.

It was not immediately clear whether the Russians were making a major attempt to break out of the long-besieged Leningrad area. The attack was reported to have been made in the Leningrad area, where the German 16th army was being driven back to Staraya Russa.

It was not immediately clear whether the Russians were making a major attempt to break out of the long-besieged Leningrad area. The attack was reported to have been made in the Leningrad area, where the German 16th army was being driven back to Staraya Russa.

BRITAIN EXPECTS JAPANESE ATTACK ON RUSSIAN BEAR

By EDWARD W. BEATTIE
LONDON, April 3 (AP)—Great Britain expects that Japan will attack Russia this spring at the same time Germany hurries the most appalling offensive in history against Russia in the west, diplomatic quarters reported today.

Some quarters believe the Germans will attack the British in Libya coincidentally in a drive for the Suez Canal.

It was not immediately clear whether the Russians were making a major attempt to break out of the long-besieged Leningrad area. The attack was reported to have been made in the Leningrad area, where the German 16th army was being driven back to Staraya Russa.

It was not immediately clear whether the Russians were making a major attempt to break out of the long-besieged Leningrad area. The attack was reported to have been made in the Leningrad area, where the German 16th army was being driven back to Staraya Russa.

It was not immediately clear whether the Russians were making a major attempt to break out of the long-besieged Leningrad area. The attack was reported to have been made in the Leningrad area, where the German 16th army was being driven back to Staraya Russa.

It was not immediately clear whether the Russians were making a major attempt to break out of the long-besieged Leningrad area. The attack was reported to have been made in the Leningrad area, where the German 16th army was being driven back to Staraya Russa.

Defenders Brace for New Jap Thrust at Burma, Philippines

Here's Our No. 1 Ace

Pictured in Honolulu, here are the fighting features of World War II's newest ace—Lt. Edward H. O'Hare of St. Louis, Mo. In an action in the south Pacific Feb. 26, he single-handedly knocked down six Japanese seven-engine bombers which attacked a United States fleet.

BRITISH SOURCES DENY LANDING OF FOES NEAR INDIA

By JOE ALEX MORRIS
United Press Foreign Editor
London, April 3 (AP)—British sources today denied reports that the Japanese had landed in the Philippines and Burma today following severe fighting on both fronts and a British retreat from Prome in central Burma.

The enemy appeared all to be making his greatest effort against the British in the Philippines and Burma today following severe fighting on both fronts and a British retreat from Prome in central Burma.

Generalissimo Chiang Kai-shek, in a message to the Chinese people, said that 400,000,000 Chinese and 300,000,000 Indians, was reported today to have intervened in British-Indian negotiations, urging acceptance of British proposal of post-war dominion status for India.

Generalissimo Chiang Kai-shek, in a message to the Chinese people, said that 400,000,000 Chinese and 300,000,000 Indians, was reported today to have intervened in British-Indian negotiations, urging acceptance of British proposal of post-war dominion status for India.

Generalissimo Chiang Kai-shek, in a message to the Chinese people, said that 400,000,000 Chinese and 300,000,000 Indians, was reported today to have intervened in British-Indian negotiations, urging acceptance of British proposal of post-war dominion status for India.

PARADE OUTLINED FOR ARMY'S DAY

Line of march for the Army day parade in Twin Falls Monday starts at 11:15 a. m. and ends at 3:30 p. m. The parade will follow at the city park bandshell at 2 p. m.

Several bands will participate in the parade. The bands are: The Star Spangled Banner band, the Star Spangled Banner band, the Star Spangled Banner band.

Several bands will participate in the parade. The bands are: The Star Spangled Banner band, the Star Spangled Banner band, the Star Spangled Banner band.

Several bands will participate in the parade. The bands are: The Star Spangled Banner band, the Star Spangled Banner band, the Star Spangled Banner band.

Several bands will participate in the parade. The bands are: The Star Spangled Banner band, the Star Spangled Banner band, the Star Spangled Banner band.

Generalissimo Chiang Kai-shek, in a message to the Chinese people, said that 400,000,000 Chinese and 300,000,000 Indians, was reported today to have intervened in British-Indian negotiations, urging acceptance of British proposal of post-war dominion status for India.

Generalissimo Chiang Kai-shek, in a message to the Chinese people, said that 400,000,000 Chinese and 300,000,000 Indians, was reported today to have intervened in British-Indian negotiations, urging acceptance of British proposal of post-war dominion status for India.

Generalissimo Chiang Kai-shek, in a message to the Chinese people, said that 400,000,000 Chinese and 300,000,000 Indians, was reported today to have intervened in British-Indian negotiations, urging acceptance of British proposal of post-war dominion status for India.

Generalissimo Chiang Kai-shek, in a message to the Chinese people, said that 400,000,000 Chinese and 300,000,000 Indians, was reported today to have intervened in British-Indian negotiations, urging acceptance of British proposal of post-war dominion status for India.

Generalissimo Chiang Kai-shek, in a message to the Chinese people, said that 400,000,000 Chinese and 300,000,000 Indians, was reported today to have intervened in British-Indian negotiations, urging acceptance of British proposal of post-war dominion status for India.

Generalissimo Chiang Kai-shek, in a message to the Chinese people, said that 400,000,000 Chinese and 300,000,000 Indians, was reported today to have intervened in British-Indian negotiations, urging acceptance of British proposal of post-war dominion status for India.

Generalissimo Chiang Kai-shek, in a message to the Chinese people, said that 400,000,000 Chinese and 300,000,000 Indians, was reported today to have intervened in British-Indian negotiations, urging acceptance of British proposal of post-war dominion status for India.

Generalissimo Chiang Kai-shek, in a message to the Chinese people, said that 400,000,000 Chinese and 300,000,000 Indians, was reported today to have intervened in British-Indian negotiations, urging acceptance of British proposal of post-war dominion status for India.

Generalissimo Chiang Kai-shek, in a message to the Chinese people, said that 400,000,000 Chinese and 300,000,000 Indians, was reported today to have intervened in British-Indian negotiations, urging acceptance of British proposal of post-war dominion status for India.

Generalissimo Chiang Kai-shek, in a message to the Chinese people, said that 400,000,000 Chinese and 300,000,000 Indians, was reported today to have intervened in British-Indian negotiations, urging acceptance of British proposal of post-war dominion status for India.

Generalissimo Chiang Kai-shek, in a message to the Chinese people, said that 400,000,000 Chinese and 300,000,000 Indians, was reported today to have intervened in British-Indian negotiations, urging acceptance of British proposal of post-war dominion status for India.

Generalissimo Chiang Kai-shek, in a message to the Chinese people, said that 400,000,000 Chinese and 300,000,000 Indians, was reported today to have intervened in British-Indian negotiations, urging acceptance of British proposal of post-war dominion status for India.

Generalissimo Chiang Kai-shek, in a message to the Chinese people, said that 400,000,000 Chinese and 300,000,000 Indians, was reported today to have intervened in British-Indian negotiations, urging acceptance of British proposal of post-war dominion status for India.

Generalissimo Chiang Kai-shek, in a message to the Chinese people, said that 400,000,000 Chinese and 300,000,000 Indians, was reported today to have intervened in British-Indian negotiations, urging acceptance of British proposal of post-war dominion status for India.

Generalissimo Chiang Kai-shek, in a message to the Chinese people, said that 400,000,000 Chinese and 300,000,000 Indians, was reported today to have intervened in British-Indian negotiations, urging acceptance of British proposal of post-war dominion status for India.

REJECTION LOOKS FOR MORGENTHAU'S REVENUE PROPOSALS

FUND SIZE ONLY PART AGREEABLE

By DONALD A. YOUNG WASHINGTON, April 2.—House ways and means committee members predicted today that many of the proposals...

Now Errol's Alone

Errol Flynn is alone in the spotlight as the committee seeks to accept his new tax bill...

SERVICES PONDER WORDS OF JESUS

From Page One into me, all ye that labor and are heavy laden...

Meadles Attacks

Mr. Clark Cameron and small daughter, Margaret, are confined to their beds because of measles...

Twin Falls News in Brief

Bike! P-T-A. Bikel P-T-A. Executive board will meet at the auditorium Monday...

MEASLES CASES REACH EPIDEMIC

The highly communicable disease, measles, is spreading rapidly in Twin Falls...

Seen Today

Safety Gully at police station, brought in by two Lincoln school children...

BABY

This is a story in three acts. Act one: It's 5:25 p. m. at the police station...

Errol Flynn is alone in the spotlight as the committee seeks to accept his new tax bill...

Errol Flynn is alone in the spotlight as the committee seeks to accept his new tax bill...

Errol Flynn is alone in the spotlight as the committee seeks to accept his new tax bill...

Errol Flynn is alone in the spotlight as the committee seeks to accept his new tax bill...

Errol Flynn is alone in the spotlight as the committee seeks to accept his new tax bill...

Errol Flynn is alone in the spotlight as the committee seeks to accept his new tax bill...

Errol Flynn is alone in the spotlight as the committee seeks to accept his new tax bill...

Errol Flynn is alone in the spotlight as the committee seeks to accept his new tax bill...

Errol Flynn is alone in the spotlight as the committee seeks to accept his new tax bill...

Errol Flynn is alone in the spotlight as the committee seeks to accept his new tax bill...

Errol Flynn is alone in the spotlight as the committee seeks to accept his new tax bill...

Errol Flynn is alone in the spotlight as the committee seeks to accept his new tax bill...

Errol Flynn is alone in the spotlight as the committee seeks to accept his new tax bill...

Errol Flynn is alone in the spotlight as the committee seeks to accept his new tax bill...

Errol Flynn is alone in the spotlight as the committee seeks to accept his new tax bill...

Errol Flynn is alone in the spotlight as the committee seeks to accept his new tax bill...

25,000 GERMANS DIE IN 3 DAYS

German war fund raisers in the suburbs of London, attacking the Luftwaffe...

ALLIES SET FOR NEW JAP DRIVE

From Page One bers of Japanese pushed forward on Bataan...

RELATIVES AT RISE

Mr. and Mrs. H. E. Shaw and grandson, Mrs. E. G. Baring...

PARDON GOES TO WILLYA SOUTHWARD

From Page One murder of Edward J. Meyer, her husband...

Mrs. Mary Bishop Called by Death

Mrs. Mary E. Bishop, 78, widow of M. H. Bishop...

News of Record

MARRIAGE LICENSES April 3—Lloyd O. Hann, 30...

News of Record

MARRIAGE LICENSES April 3—Lloyd O. Hann, 30...

News of Record

MARRIAGE LICENSES April 3—Lloyd O. Hann, 30...

PRISONERS GIVEN GOOD TREATMENT

From Page One wounded by bombs and one had leg amputated...

PARADE OUTLINED FOR ARMY'S DAY

From Page One again after the parade has been completed...

Sheriff, Wife Go To Return Woman

Sheriff W. W. Lowery and Mrs. Lowery...

Hayes Installed As Elks' Leader

H. O. Hayes last night was installed as exalted ruler of Twin Falls Elks lodge...

The Hospital

Twin Falls county general hospital had emergency beds made today...

Interstate MOVERS

PH. 227 Twin Falls Move Cheaply Quickly

WANTED

Good clean work or wife helper. We pay top prices. RICHARDSON'S Cleaners and Dyers

WANTED

Good clean work or wife helper. We pay top prices. RICHARDSON'S Cleaners and Dyers

GRANTED DIVORCE

LOE WIDENER, divorcee of Marjorie Day, a star of silent movies...

Kept the White Flag of Safety Flying

Errol Flynn is alone in the spotlight as the committee seeks to accept his new tax bill...

Kept the White Flag of Safety Flying

Errol Flynn is alone in the spotlight as the committee seeks to accept his new tax bill...

Kept the White Flag of Safety Flying

Errol Flynn is alone in the spotlight as the committee seeks to accept his new tax bill...

Kept the White Flag of Safety Flying

Errol Flynn is alone in the spotlight as the committee seeks to accept his new tax bill...

Kept the White Flag of Safety Flying

Errol Flynn is alone in the spotlight as the committee seeks to accept his new tax bill...

Kept the White Flag of Safety Flying

Errol Flynn is alone in the spotlight as the committee seeks to accept his new tax bill...

Kept the White Flag of Safety Flying

Errol Flynn is alone in the spotlight as the committee seeks to accept his new tax bill...

Kept the White Flag of Safety Flying

Errol Flynn is alone in the spotlight as the committee seeks to accept his new tax bill...

Kept the White Flag of Safety Flying

Errol Flynn is alone in the spotlight as the committee seeks to accept his new tax bill...

Kept the White Flag of Safety Flying

Errol Flynn is alone in the spotlight as the committee seeks to accept his new tax bill...

Kept the White Flag of Safety Flying

Errol Flynn is alone in the spotlight as the committee seeks to accept his new tax bill...

Kept the White Flag of Safety Flying

Errol Flynn is alone in the spotlight as the committee seeks to accept his new tax bill...

Kept the White Flag of Safety Flying

Errol Flynn is alone in the spotlight as the committee seeks to accept his new tax bill...

Kept the White Flag of Safety Flying

Errol Flynn is alone in the spotlight as the committee seeks to accept his new tax bill...

Kept the White Flag of Safety Flying

Errol Flynn is alone in the spotlight as the committee seeks to accept his new tax bill...

Now, 14 days without a traffic death in our Magic Valley.

PH. 227 Twin Falls Move Cheaply Quickly

COOKED FOOD SALE Sponsoring by LaSalle Catholic Welfare League

IDAHO - UTAH - NEVADA - OREGON FORD TRANSFER

This Easter BUY IT WITH FLOWERS TWIN FALLS FLOWERS

WANTED Good clean work or wife helper. We pay top prices.

WANTED Good clean work or wife helper. We pay top prices.

Starts SUNDAY H.C. C. BELLING GLORIA JEAN

PRISONERS GIVEN GOOD TREATMENT wounded by bombs and one had leg amputated...

ALLIES SET FOR NEW JAP DRIVE bers of Japanese pushed forward on Bataan...

RELATIVES AT RISE Mr. and Mrs. H. E. Shaw and grandson, Mrs. E. G. Baring...

PARDON GOES TO WILLYA SOUTHWARD murder of Edward J. Meyer, her husband...

Mrs. Mary Bishop Called by Death Mrs. Mary E. Bishop, 78, widow of M. H. Bishop...

News of Record MARRIAGE LICENSES April 3—Lloyd O. Hann, 30...

News of Record MARRIAGE LICENSES April 3—Lloyd O. Hann, 30...

BABY This is a story in three acts. Act one: It's 5:25 p. m. at the police station...

ORPHEUM TOMORROW ONLY Headlines vs. Bullets

ORPHEUM TOMORROW ONLY Headlines vs. Bullets

ORPHEUM TOMORROW ONLY Headlines vs. Bullets

ORPHEUM TOMORROW ONLY Headlines vs. Bullets

ORPHEUM TOMORROW ONLY Headlines vs. Bullets

ORPHEUM TOMORROW ONLY Headlines vs. Bullets

ORPHEUM TOMORROW ONLY Headlines vs. Bullets

ORPHEUM TOMORROW ONLY Headlines vs. Bullets

ORPHEUM TOMORROW ONLY Headlines vs. Bullets

ORPHEUM TOMORROW ONLY Headlines vs. Bullets

ORPHEUM TOMORROW ONLY Headlines vs. Bullets

ORPHEUM TOMORROW ONLY Headlines vs. Bullets

ORPHEUM TOMORROW ONLY Headlines vs. Bullets

ORPHEUM TOMORROW ONLY Headlines vs. Bullets

ORPHEUM TOMORROW ONLY Headlines vs. Bullets

ORPHEUM TOMORROW ONLY Headlines vs. Bullets

ORPHEUM TOMORROW ONLY Headlines vs. Bullets

ORPHEUM TOMORROW ONLY Headlines vs. Bullets

ORPHEUM TOMORROW ONLY Headlines vs. Bullets

ORPHEUM TOMORROW ONLY Headlines vs. Bullets

ORPHEUM TOMORROW ONLY Headlines vs. Bullets

ORPHEUM TOMORROW ONLY Headlines vs. Bullets

ORPHEUM TOMORROW ONLY Headlines vs. Bullets

ORPHEUM TOMORROW ONLY Headlines vs. Bullets

MacPAIL BANK ROLL MAY AT WINTERMEADOW NATIONAL LOOP RACE

24,000 Watch Coast Loop Schedule Open

By United Press. The Pacific Coast opened its 1942 season yesterday in fancy fashion with nearly 24,000 fans attending the first of many races on crowds above 5,000 persons.

Catching May Be Weak Spot With Wranglers

If the Twin Falls Cowboys have a glaring weakness this coming year it may be at the catcher's post.

SPORT Spooks by Hal Wood

TONY ROBBELLO writes GUEST COLUMN. I'll tell the old baseball natter, Tony Robello, himself, he's my "guest column," today—even if he doesn't know about it.

Reds and Cards To Furnish Stiff Battle

By GAYLE TALBOT. TAMPA, Fla., April 3 (AP)—If Larry MacPhail's bank roll holds out—and a fine, lusty bank roll it is—

Wins Crown

Frank Green Takes City Cue Crown

Frank Green, 27, of the Twin Falls City billiards club, today won the Cue Crown championship in a play-off game with B. H. Atkinson, Klamath Falls.

Deer Fed at Hay Rack in Ketchum Area

By CHARLES G. SUMNER. KETCHUM, April 3.—For several years hay that had been placed in a special corral erected on the old quarry property near Ketchum, and destined for the winter feeding of elk and deer, was passed up by the animals as they grazed.

Spring Camp News Items

By The Associated Press. CHARLESTON, S. C. (AP)—Sugger Ted Williams of the Boston Red Sox is limping a little today after having been hit on the left foot by Pitcher Bucky Walters of Cincinnati yesterday.

Apache Looms As Strongest Derby Threat

NEW YORK, April 3 (AP)—Unit "Beauty" center, just now either the favorite or the 1942 Kentucky derby field to be Apache, a big brown colt foaled by his big and taking his oats at Aqueduct.

Jessen Signs to Play With Russets

IDAHO FALLS, April 3 (AP)—Sven (Red) Jessen, Idaho Falls pitcher, today announced he has signed with the 1942 outfit, Manager Lou Garland said today.

The Sports Round-up

By HUGH FULLERTON, Jr. Wide World Sports Columnist. NEW YORK, April 3 (AP)—Racing harness: Detroit fair grounds, which promised to install "hot" before the new season started, were not allowed to open on schedule unless a recently-appointed committee decides the device being constructed will record accurate odds.

Pin Scores

Table with columns for various sports teams and their scores. Includes categories like Oregon Transportation, Handicap, and various individual player scores.

Exhibition Games

By The Associated Press. CLEVELAND (AP) 1, Philadelphia (N) 2. Chicago (N) 2, Philadelphia (N) 2. Detroit (A) 3, Brooklyn (N) 2. Chicago (A) 5, Pittsburgh (N) 3. Cincinnati (N) 4, Boston (A) 3. St. Louis (N) 8, Washington (A) 2. Boston (N) 3, Philadelphia (N) 2. New York (A) 9, Savannah (N) 1. Montreal (N) 6, St. Louis (A) 2.

Ned Day Draws Jinxed Alleys In ABC Meet

COLUMBUS, O., April 3 (AP)—Ned Day broke his jinx today by drawing a 13th place in the ABC meet, which he had never lost since he was a child.

Where It Came From

The word "slouch" comes from early trail riders, who were known as slouch hounds, and were used to hunt out animals in woods, or logs.

About Flatworms

Flatworms have no blood, and breathe through their food canals, which are open to all parts of their bodies.

Attention

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

34 Register for Legion Ski Meet

SUN VALLEY, Idaho, April 3 (AP)—One hundred twenty-four students from Utah, Idaho, Montana, Oregon and Washington were registered today for opening events of the American Legion western winter championship ski meet.

Hawaii Swim Ace Steals Spotlight At AAU Tourney

NEW HAVEN, Conn., April 3 (AP)—Off in a flurry of records, the big question today, as the national AAU swimming championships splashed toward a climax, was whether short, slim Kiyoshi Nakama of Hawaii could do it again.

Coast Sprint Ace Enlists in Army

EXETER, N. H., April 3 (AP)—If Harold Davis, world's fastest white human, breaks the 200-yard dash record this year, he may do it for Uncle Sam. Davis enlisted yesterday in the United States marine corps.

Idaho Hide & Tallow Co. Call Collett Nearest Phone

Idaho Hide & Tallow Co. Call Collett Nearest Phone. Twin Falls 234. Gooding 47. Hides, pelts, tallow, fur and junk bones bought.

Land o' Sky Tourney Lead To Ben Hogan

ASHVILLE, N. C., April 3 (AP)—Ben Hogan remained the gallery favorite today by Byron Nelson. Lee-on-Latic, Jimmy Hayes and Herman Dethorn were the actual leaders with two-under-par 69's as the 25000 Land of the Sky open golf tournament went into its second round.

Spring Camp News Items

By The Associated Press. CHARLESTON, S. C. (AP)—Sugger Ted Williams of the Boston Red Sox is limping a little today after having been hit on the left foot by Pitcher Bucky Walters of Cincinnati yesterday.

Advertisement for Corby's Blended Whiskey. Features a large illustration of a bottle and the text: 'A GRAND OLD CANADIAN NAME COMES TO DAHO! PRODUCED IN U.S.A. The name CORBY has been traditional in Canada for 82 years—so you will be glad to hear the news! The CORBY name now graces an American whiskey blend here! You can't tell you how it tastes, we can't even guarantee that you'll prefer it to the brand you have been using; but we DO say that many persons have found it to be just the whiskey they have been looking for! You'll like the price, too!

CHAMBER SEEKS BUS MAIL ROUTE Reinstatement of the star route service from Twin Falls to Hillas in order to reduce expenses...

Life's Like That By Neher The chamber has no doubt but that the star route was reinstated in order to "properly handle our mail and to pay up for the night mail train service we had prior to April 1."

JUDGMENT ENDS DAMAGE ACTION Settlement totaling \$225, the amount of a judgment decreed in district court, had been rendered...

Policemen Rescue Cat From Building A cat was on its downward office building.

CLASS DECLARED RANKINGS ISSUED MURTAUGH, April 3-Top ratings in original ranking, memorized...

MARKETS BUTTER AND EGGS CHICAGO POTATOES IOWA FALLS POTATOES DENVER BEANS LIVERSTOCK MARKETS

Car Junk Buying Nears for Idaho SEATTLE, Wash., April 3 (UP)-John S. Greater, field representative for the war production board...

Farm Goal Reached on Paper; Now Really Do It, Vaughn Says According to acreage statements from farmers of Twin Falls county...

Marines Sign up 2 South Idahoans Willis Floyd Anderson, 20, route two, Twin Falls, left this afternoon for Ball Lake City...

36 SCOUTS GIVEN ADVANCE IN RANK Thirty-six Boy Scouts-including 15 from the Burley district-have been certified for advancement...

Army Day Parade for Blaine County HAINLEY, April 3-Blaine county will observe Army day with a parade of civilian defense volunteers and citizen soldiers at 4 p. m. Monday...

MARKETS BUTTER AND EGGS CHICAGO POTATOES IOWA FALLS POTATOES DENVER BEANS LIVERSTOCK MARKETS

LEGAL ADVERTISEMENTS IN BANKRUPTCY NO. 5423 NOTICE OF ORDER TO SHOW CAUSE, DISCHARGE IN

Up to Farmer Now Vaughn said that the (farmer) production goals have been reached on paper but that now it is up to the farmer to show he will produce what he has said he would...

Jaycees Nominate Thomas Spracher Russell Thomas and Jay Spracher have been nominated for the presidency of the Twin Falls Jaycees...

UISB Man Heads Defense Training A. L. Littlejohn, secretary of the UISB, has been appointed state NIA shop supervisor...

Doctor to Shift Office Quarters Dr. A. Boston, who now has offices at 108 Main street north, will move his office to 117 Shoshone street north, after April 6...

MARKETS BUTTER AND EGGS CHICAGO POTATOES IOWA FALLS POTATOES DENVER BEANS LIVERSTOCK MARKETS

NOTICE TO CREDITORS IN THE PROBATE COURT OF THE COUNTY OF TWIN FALLS, STATE OF IDAHO, Estate of LEON ENDECOTT, Deceased.

Traffic Rules Set for Easter Sunrise Service Traffic regulations governing car transporting of the Easter sunrise service and outdoor breakfasts in Shawyer river canyon April 7...

Last Call Takes Rupert Woman, 78 RUPERT, April 3-Mrs. Jessie Reed, 78, died at her home here this morning at 10 a. m. today at her home three miles south of Rupert. She was born at Wasilla, Ia., in 1863.

Wardens to Have First Aid Classes Plans were underway here today for Red Cross first aid courses for all air raid and fire wardens in this county who have not yet had them.

Courthouse Open Until 5 Saturday Installation of a new wartime policy protection device, which is being installed in the Twin Falls county courthouse office, will remain open Saturday until 5 p. m. today...

MARKETS BUTTER AND EGGS CHICAGO POTATOES IOWA FALLS POTATOES DENVER BEANS LIVERSTOCK MARKETS

SEED FOR SALE Flower, Garden and Lawn Grass. All leading varieties and some rarities.

Censorship Taken Off Inductee List BOISE, April 3 (AP)-Censorship on local board announcement of selective service quotas and lists of inductees was removed today.

BURLEY Stanford Price left this week for Ogden to attend to the family home and to the department of agriculture plant. His family will join him later.

FILER Mrs. Art Hawkins gave a dinner party Tuesday evening honoring the 14th birthday anniversary of her son, Art, who is now in the army.

REAL ESTATE TRANSFERS Mrs. A. A. Peckham, widow of Alvin Peckham, has sold her property to Mrs. M. L. Hawkins and family.

MARKETS BUTTER AND EGGS CHICAGO POTATOES IOWA FALLS POTATOES DENVER BEANS LIVERSTOCK MARKETS

PUBLIC SALE 6 Miles North and 4 Miles West of Shoshone, on Hiella Cook Ranch. MONDAY, APRIL 6TH

FOR SALE 10 Head Suffolk Ewes With Lamb. Will be Sold at SATURDAY SALE. Stock Growers Comm.

SALE SATURDAY! 50 Head Good Hereford Stock Cows Plenty of Good Fecund Hogs Regular Run of All Kinds of Cattle.

Dr. J. P. Coughlin ANNOUNCES After April 8 Dr. J. P. Coughlin Will Open His Offices at 127 Shoshone North Street, Twin Falls, Idaho.

MARKETS BUTTER AND EGGS CHICAGO POTATOES IOWA FALLS POTATOES DENVER BEANS LIVERSTOCK MARKETS

MARKETS BUTTER AND EGGS CHICAGO POTATOES IOWA FALLS POTATOES DENVER BEANS LIVERSTOCK MARKETS

ODES PROCK, Owner Holden and Bear, Auctioneers Rodney Treas, Clerk

SERIAL STORY

MEXICAN MASQUERADE

BY CECIL CARNES

THE STORY: Allan Swain, a photographer on business bent in these parts, has disappeared. His wife, who has disappeared, also has disappeared. His only son, who is a young man, is now in the hands of the Japanese. The story continues in this serial.

BEAUTIFUL AND EVIL

CHAPTER V
"THE yellow devil!" Sun Su repeated slowly. "And that was all? His ship could remember?"

Allan nodded. "The Chinese lifted one broad hand and brought it down on the deck in the gesture of a man suddenly struck by an idea."

"That gives me a thought, wrong or right, I don't know, but if you should repeat it—say, to the wrong person—it would be my death warrant. Promise me, senior, your utmost discretion!"

"I promise, Sun Su," breathed Allan, impressed by the proprietor's manner. "Shoot!"

"There is something strange going on, senior, not far from here. You talker south there is a little group of islands, small and large. They lie much nearer the Peninsula than to the mainland. Only a narrow strip of water separates them from this coast, so a man lying concealed on my nearby hilltop can get quite a good view, even with the naked eye, of what is happening on the biggest island."

"Well," prompted Allan impatiently as Sun Su paused, "what is happening there?"

"Six months ago, the islands were leased to a Japanese fishing company. A contract of considerable financial backing clearly, for they have a large number of fishermen employed and have erected a modern cannery which is wonderfully equipped. The project has been a great success, judging from the monthly shipments of canned fish that go to Japan—and sometimes to my country, where no doubt it is so cherished as the Japanese army of occupation."

Again the Chinese broke off, as if marshaling his facts in order. After the opening sentence, Allan had to force himself to listen with close attention. "The 'Japanese' had sent his thoughts flying to a sick man and his one recited phrase: 'The yellow devil! The yellow devil!'"

Was that the answer? "How did you learn all this, Sun Su? I don't imagine they advertise their business much around here."

"Decidedly not. Nor did I learn it myself, for my big body does not permit me to move abroad in this climate. But I have friends among the native fishermen, most of them Peninsula Indians who are feeling a little less powerful. They sometimes watch the cannery, though they have been warned they will be severely beaten if they are caught spying. That's interesting. And the company employes?"

"All Japanese. They are never permitted to go far from the islands. However, there are two persons connected with the company who come and go as they please. They are Eurasians. One is a remarkably beautiful woman of about 30—the most beautiful woman I've ever seen. She lives at the cannery, but she sometimes makes trips to Mexico City and usually spends her days on her way, at this modest inn."

Again the Chinese hesitated before deciding deliberately to believe, senior, she is just as evil as the beautiful."

"Herald. And the second privileged person?"

"The man with whom I was talking when you came in. His name is Moon Gurney. He acts as servant, or bodyguard, for the woman."

"Of course. And you believe this fish cannery may be just a blind for some more nefarious racket?"

"I'm inclined his head affirmatively. "Mmph. Mexico is a neutral country and supposed to be a friend. If anything wrong is going on, the authorities should spot it and tip off your Colonel Escobar, for instance. Wouldn't he scowbar, or not, know all about a foreign fishing outfit in his district?"

"Sun Su, shaking his head, "she is indeed very lovely."

"So that's it? The lady who is very beautiful and very evil seduces the young officer? What does she get out of it?"

"Sun Su spread his hands. "To know that, senior, might be to know all. I can only tell you the pair are thick as—how do you say it in English—thick as thieves, yet when he accompanies her on a trip to the capital, they ride and swim together, whenever the lady stays here, the colonel is a regular visitor."

Allan was reminded that the officer had been coming from the Inn of One Thousand Delights when they met in that case. . . . Mmph. I must try to meet her."

"That will not be difficult. In fact—listen, senior! The Chinese had up a woman named Moon somewhere behind him. Allan heard the lap-lap-tap of a woman's heels; the sound was coming closer."

It was Allan's cue to dissemble. Promptly, in a quite unnecessary loud voice, he was engaging a room, ordering a bath prepared if not sooner, and feeding Sun Su his usual fare. He had led Allan Swain

about being a magazine photographer on business bent in these parts. The proprietor played up to him smoothly.

"We are honored by your presence, senior. We will do our utmost to provide your luxuries and comfort. The room will be shown you, and your baggage placed in it. The bath and chamber are just down the hall."

Then the tapping of heels was still and Allan knew she was standing beside him. He glanced sideways from the corner of his left eye, and almost caught his breath. She was tall, slim, and easily more beautiful than Sun Su's enraptured description. A faint, seductive breath of perfume widened his nostrils. Her hair and eyes were dark, he noted, her complexion a soft, clear ivory.

"Any letters or messages for me, Sun Su?"

Her voice was deep and rich and soft, so that Allan was moved to think of liquid velvet. Or was it more reminiscent of the smooth

sweetness of honey pouring from a jug? Though her question was addressed to the Chinese, her dark eyes were frankly regarding himself, so frankly as almost to be a little bold.

"There is nothing," said Sun Su. "And, senior, may I have the pleasure of introducing an American gentleman—Senorita Moon, this is Senor Swain."

"I am so glad to meet you, Senor Swain," said the woman in Spanish. "At this season, a new face in Sun Su is welcome."

Allan removed his Panama and sweetly laid a bow. In view of what he knew of her, he decided a somewhat flippant compliment might not be out of place in this somewhat flippant country.

"This is the Inn of the Thousand Delights, senior," he declared fervently. "Now I have met the one, I care nothing about the thousand."

It got past. She smiled bewitchingly. (To Be Continued)

HOLD EVERYTHING

"Why don't that dame on the night shift stop trying to pretty up my machine?"

SIDE GLANCES

"One thing, I'm sure of—on the basis of the pictures our boys saw of Ball, they never thought of it as a place where they'd be fighting."

Crossword Puzzle

ACROSS

1. First man
2. Rubber trees
3. Spring
4. Inevitable
5. Roman tyrant
6. Segment of a circle
7. Paradise
8. Location which is a river
9. Insects
10. Part of the body
11. Part of the body
12. Acquired by
13. Verbs
14. Cape or head
15. Units
16. Seasonal
17. Symbol for calcium
18. Draining implement
19. Harvest
20. Inequality
21. Roman tyrant
22. Of greater age
23. Musical fabric
24. Frequently
25. River
26. China
27. Part of the body
28. Point
29. Small rock
30. Part of the body
31. Paper container
32. Small valley
33. Lively pinnae
34. Mixed wood
35. Gas cage
36. Perfumed
37. Attage
38. Character
39. Character
40. Distant
41. Obsolete
42. Paper container
43. Part of the body
44. Part of the body
45. Part of the body
46. Part of the body
47. Part of the body

Solution of Yesterday's Puzzle

1. Playing cards
2. Small valley
3. Mixed wood
4. Gas cage
5. Perfumed
6. Attage
7. Character
8. Character
9. Distant
10. Obsolete
11. Paper container
12. Part of the body
13. Part of the body
14. Part of the body
15. Part of the body
16. Part of the body
17. Part of the body
18. Part of the body
19. Part of the body
20. Part of the body
21. Part of the body
22. Part of the body
23. Part of the body
24. Part of the body
25. Part of the body
26. Part of the body
27. Part of the body
28. Part of the body
29. Part of the body
30. Part of the body
31. Part of the body
32. Part of the body
33. Part of the body
34. Part of the body
35. Part of the body
36. Part of the body
37. Part of the body
38. Part of the body
39. Part of the body
40. Part of the body
41. Part of the body
42. Part of the body
43. Part of the body
44. Part of the body
45. Part of the body
46. Part of the body
47. Part of the body

OUR... H... B... R... O... B... S... C... R... O... P... O... P... E... Y... E

