

requires FOUR help. Buy all the defense bonds you can! KEEP 'EM FLYING

A Regional Newspaper Serving

TWIN FALLS, IDAHO, MONDAY, APRIL 13, 1942

Member Adult Bureau of Circulation Associated Press and United Press

NEW DELHI, India, April 13 (AP)—Dispatches said that the king of Nanjang, a tribal territory of Assam, had declared war against Japan and "while he has not furnished any support" to the United Nations.

PRICE 5 CENTS

Corregidor Gunners Sink Jap Boats, Keep Enemy Aircraft High

WASHINGTON, April 13 (AP)—The war department reported today that Corregidor's gunners sank a number of small Japanese boats and kept enemy air raiders so high over the Philippine island that they did little damage in a series of new raids caused only minor loss.

A communication said the Japanese boats were in the harbor of the fishing village of Mariveles at the tip of the abandoned Bataan peninsula. Several were set afire in addition to those sunk.

Meanwhile, communication between Corregidor and Cebu was cut off for the first time since Gen. Jonathan M. Wainwright's retreat of an invasion of the central Philippine island more than 300 miles south of Corregidor.

Two freighters lost. The communication reported being hit by enemy action of two army freight ships, the Liberty and the Melus, both of which went down in the southwest Pacific. The Liberty was torpedoed twice by an enemy submarine Jan. 11 when it sailed from the Netherlands East Indies island of Bali. No lives were lost. The vessel was heavily damaged and was towed to Manila by a crew of 15 men and one passenger were rescued by Dutch planes.

The Liberty was torpedoed twice by an enemy submarine Jan. 11 when it sailed from the Netherlands East Indies island of Bali. No lives were lost. The vessel was heavily damaged and was towed to Manila by a crew of 15 men and one passenger were rescued by Dutch planes.

Some Casualties. The war department said there were some casualties but military installations sustained only minor damage.

The war department reported that defending marksmen compelled the Japanese to fly at altitudes above the target that damage was slight and only a few casualties were sustained.

Artillery assaults were reported from Cebu, Batavia, where at least 200 Japanese planes were shot down, and from Manila, where two Japanese planes were shot down.

Japanese radio reports said heavy fighting had been going on since early on the southern tip of Bataan, and these reports were the principal basis for the war department's report.

Japanese radio reports said heavy fighting had been going on since early on the southern tip of Bataan, and these reports were the principal basis for the war department's report.

Japanese radio reports said heavy fighting had been going on since early on the southern tip of Bataan, and these reports were the principal basis for the war department's report.

Japanese radio reports said heavy fighting had been going on since early on the southern tip of Bataan, and these reports were the principal basis for the war department's report.

Japanese radio reports said heavy fighting had been going on since early on the southern tip of Bataan, and these reports were the principal basis for the war department's report.

Japanese radio reports said heavy fighting had been going on since early on the southern tip of Bataan, and these reports were the principal basis for the war department's report.

Japanese radio reports said heavy fighting had been going on since early on the southern tip of Bataan, and these reports were the principal basis for the war department's report.

Japanese radio reports said heavy fighting had been going on since early on the southern tip of Bataan, and these reports were the principal basis for the war department's report.

Japanese radio reports said heavy fighting had been going on since early on the southern tip of Bataan, and these reports were the principal basis for the war department's report.

Large Japanese Fleet In Indian Ocean

By EDWARD W. BEATTIE LONDON, April 13 (AP)—A large Japanese fleet, including at least three battleships and five aircraft carriers, is operating in the Indian Ocean, British sources disclosed today. The fleet is reported to be in the Indian Ocean, and is believed to be on its way to the East Indies.

The German radio reported in a dispatch from Tokyo today that a British cruiser was being pursued by a Japanese fleet. The German radio also reported that a Japanese fleet was being sighted in the Indian Ocean.

The German radio reported in a dispatch from Tokyo today that a British cruiser was being pursued by a Japanese fleet. The German radio also reported that a Japanese fleet was being sighted in the Indian Ocean.

The German radio reported in a dispatch from Tokyo today that a British cruiser was being pursued by a Japanese fleet. The German radio also reported that a Japanese fleet was being sighted in the Indian Ocean.

The German radio reported in a dispatch from Tokyo today that a British cruiser was being pursued by a Japanese fleet. The German radio also reported that a Japanese fleet was being sighted in the Indian Ocean.

The German radio reported in a dispatch from Tokyo today that a British cruiser was being pursued by a Japanese fleet. The German radio also reported that a Japanese fleet was being sighted in the Indian Ocean.

The German radio reported in a dispatch from Tokyo today that a British cruiser was being pursued by a Japanese fleet. The German radio also reported that a Japanese fleet was being sighted in the Indian Ocean.

The German radio reported in a dispatch from Tokyo today that a British cruiser was being pursued by a Japanese fleet. The German radio also reported that a Japanese fleet was being sighted in the Indian Ocean.

The German radio reported in a dispatch from Tokyo today that a British cruiser was being pursued by a Japanese fleet. The German radio also reported that a Japanese fleet was being sighted in the Indian Ocean.

The German radio reported in a dispatch from Tokyo today that a British cruiser was being pursued by a Japanese fleet. The German radio also reported that a Japanese fleet was being sighted in the Indian Ocean.

The German radio reported in a dispatch from Tokyo today that a British cruiser was being pursued by a Japanese fleet. The German radio also reported that a Japanese fleet was being sighted in the Indian Ocean.

The German radio reported in a dispatch from Tokyo today that a British cruiser was being pursued by a Japanese fleet. The German radio also reported that a Japanese fleet was being sighted in the Indian Ocean.

The German radio reported in a dispatch from Tokyo today that a British cruiser was being pursued by a Japanese fleet. The German radio also reported that a Japanese fleet was being sighted in the Indian Ocean.

The German radio reported in a dispatch from Tokyo today that a British cruiser was being pursued by a Japanese fleet. The German radio also reported that a Japanese fleet was being sighted in the Indian Ocean.

The German radio reported in a dispatch from Tokyo today that a British cruiser was being pursued by a Japanese fleet. The German radio also reported that a Japanese fleet was being sighted in the Indian Ocean.

The German radio reported in a dispatch from Tokyo today that a British cruiser was being pursued by a Japanese fleet. The German radio also reported that a Japanese fleet was being sighted in the Indian Ocean.

The German radio reported in a dispatch from Tokyo today that a British cruiser was being pursued by a Japanese fleet. The German radio also reported that a Japanese fleet was being sighted in the Indian Ocean.

He's One-Man Army

Credited with destroying more than 100 Japanese in fighting on Bataan. Capt. W. M. ...

Credited with destroying more than 100 Japanese in fighting on Bataan. Capt. W. M. ...

Credited with destroying more than 100 Japanese in fighting on Bataan. Capt. W. M. ...

Credited with destroying more than 100 Japanese in fighting on Bataan. Capt. W. M. ...

Credited with destroying more than 100 Japanese in fighting on Bataan. Capt. W. M. ...

Credited with destroying more than 100 Japanese in fighting on Bataan. Capt. W. M. ...

Credited with destroying more than 100 Japanese in fighting on Bataan. Capt. W. M. ...

Credited with destroying more than 100 Japanese in fighting on Bataan. Capt. W. M. ...

Credited with destroying more than 100 Japanese in fighting on Bataan. Capt. W. M. ...

Credited with destroying more than 100 Japanese in fighting on Bataan. Capt. W. M. ...

Credited with destroying more than 100 Japanese in fighting on Bataan. Capt. W. M. ...

Credited with destroying more than 100 Japanese in fighting on Bataan. Capt. W. M. ...

Credited with destroying more than 100 Japanese in fighting on Bataan. Capt. W. M. ...

Credited with destroying more than 100 Japanese in fighting on Bataan. Capt. W. M. ...

Credited with destroying more than 100 Japanese in fighting on Bataan. Capt. W. M. ...

Credited with destroying more than 100 Japanese in fighting on Bataan. Capt. W. M. ...

Credited with destroying more than 100 Japanese in fighting on Bataan. Capt. W. M. ...

Japs Tighten Grip on India, Oceania as Land Units Advance

Japan's tentacles tightened on unorganized India today. British sources said that the king of Nanjang, a tribal territory of Assam, had declared war against Japan and "while he has not furnished any support" to the United Nations.

British sources said that the king of Nanjang, a tribal territory of Assam, had declared war against Japan and "while he has not furnished any support" to the United Nations.

British sources said that the king of Nanjang, a tribal territory of Assam, had declared war against Japan and "while he has not furnished any support" to the United Nations.

British sources said that the king of Nanjang, a tribal territory of Assam, had declared war against Japan and "while he has not furnished any support" to the United Nations.

British sources said that the king of Nanjang, a tribal territory of Assam, had declared war against Japan and "while he has not furnished any support" to the United Nations.

British sources said that the king of Nanjang, a tribal territory of Assam, had declared war against Japan and "while he has not furnished any support" to the United Nations.

British sources said that the king of Nanjang, a tribal territory of Assam, had declared war against Japan and "while he has not furnished any support" to the United Nations.

British sources said that the king of Nanjang, a tribal territory of Assam, had declared war against Japan and "while he has not furnished any support" to the United Nations.

British sources said that the king of Nanjang, a tribal territory of Assam, had declared war against Japan and "while he has not furnished any support" to the United Nations.

British sources said that the king of Nanjang, a tribal territory of Assam, had declared war against Japan and "while he has not furnished any support" to the United Nations.

British sources said that the king of Nanjang, a tribal territory of Assam, had declared war against Japan and "while he has not furnished any support" to the United Nations.

British sources said that the king of Nanjang, a tribal territory of Assam, had declared war against Japan and "while he has not furnished any support" to the United Nations.

British sources said that the king of Nanjang, a tribal territory of Assam, had declared war against Japan and "while he has not furnished any support" to the United Nations.

British sources said that the king of Nanjang, a tribal territory of Assam, had declared war against Japan and "while he has not furnished any support" to the United Nations.

British sources said that the king of Nanjang, a tribal territory of Assam, had declared war against Japan and "while he has not furnished any support" to the United Nations.

British sources said that the king of Nanjang, a tribal territory of Assam, had declared war against Japan and "while he has not furnished any support" to the United Nations.

British sources said that the king of Nanjang, a tribal territory of Assam, had declared war against Japan and "while he has not furnished any support" to the United Nations.

Wanted: Idaho's Spuds in Idaho

SUN VALLEY, April 13 (UP)—James R. Young, expert on farmland in Idaho, today announced considerable difficulty in finding good Idaho potatoes in Idaho. He said he had traveled 200 miles and talked to more than 20 potato growers in several of the larger Idaho valleys for shipment to friends in Chinking, China. Young was unable to find good Idaho potatoes and was advised to send his order for Idaho potatoes to New York City dealers.

Leaders Map War Savings Pledge Drive

Preparations for the universal pledge campaign, to be held in the eight states of south central Idaho on Monday, April 20, were getting under full swing today. The campaign is being organized by the Federal Reserve Bank of San Francisco.

Army to Battle Rumors on Japs

San Francisco, April 13 (UP)—The Army today sought to halt the spread of "fake rumors" that Japanese are being held in concentration camps. The Army said it has no information to confirm or deny the rumors.

14 Navy Flyers Die in Crashes

LIVERMORE, Calif., April 13 (AP)—Fourteen Navy flyers were killed today when two patrol bombers crashed and burned in the Livermore area. The crashes occurred in foggy weather as the giant land-anchored ships were flying on an unobscured sea.

U.S. Tanker Sunk Off Brazil Coast

CACOCIM, Ceara, Brazil, April 13 (AP)—The U.S. tanker T-12, a 1,000-ton oil tanker, was sunk today off the coast of Brazil with a loss of at least 10 crew members, survivors said.

\$1,000,000 Blaze Hits Illinois City

KEWANEE, Ill., April 13 (AP)—Fired for more than four hours in the city business district today, destroying nearly a score of buildings in an entire square block in the business district.

Expert Says Money Hoarding May Collapse German Morale

CHICAGO, April 13 (AP)—Dr. Melville P. Foley, former economic adviser to the German government, today said that hoarding of money in Germany may lead to the collapse of German morale.

Honor Prompt Payer, Credit Men Advised

Southern Idaho credit men and women today were urged by Walter A. Jensen, Portland, to adopt a uniform "community credit policy." Jensen said that he would recognize consumers who pay their bills promptly.

FLASHES of LIFE

MINNAPOLIS, April 13 (UP)—Minnapolis, Minn., today was the scene of a major fire in a downtown building. The fire broke out in a restaurant and spread to the building's upper floors.

ARMY TO BATTLE RUMORS ON JAPS

San Francisco, April 13 (UP)—The Army today sought to halt the spread of "fake rumors" that Japanese are being held in concentration camps. The Army said it has no information to confirm or deny the rumors.

Expert Says Money Hoarding May Collapse German Morale

CHICAGO, April 13 (AP)—Dr. Melville P. Foley, former economic adviser to the German government, today said that hoarding of money in Germany may lead to the collapse of German morale.

REPORTER CLAIMS Duce Hysterical

LONDON, April 13 (AP)—A special correspondent of the Daily Mail on the Italian frontier today said that Benito Mussolini had been hysterical in a state of "complete prostration" when examined by a specialist.

U.S. Will Not Interfere on Vacation Plan

WASHINGTON, April 13 (UP)—Ahead and plan a vacation, if you can, it was the message today from the State Department. The department said it would not interfere with the plans of American citizens to travel abroad.

Army Takes Over Winterland Hotel

PALM SPRING, Calif., April 13 (AP)—The \$500,000 El Mirador hotel, winter playground on the desert for screen nobles and wealthy easterners, will be taken over by the army Wednesday for use as a military hospital.

Officer Training For Six Idahoans

BOISE, April 13 (UP)—Idaho may furnish six candidates each month for officers training under a recent program announced by the War Department. The program is designed to train officers from various states.

70-Pound Potato Packs Continued

IDAHO FALLS, April 13 (AP)—Ten-pound packages for Idaho potatoes are being prepared for shipment to the West Coast. The packages are being prepared to meet the demand for Idaho potatoes in the West.

Patrol Increased East Coast Shore

BOSTON, April 13 (UP)—Secretary of the Navy Charles M. Clegg today announced that the Atlantic coast patrol would be increased. The increase is being made to meet the demand for Atlantic coast patrol.

Airplane Builder Reduces Price on Federal Contract

INGLEWOOD, Calif., April 13 (AP)—A major airplane builder today announced that it had reduced the price of a federal contract. The reduction is being made to meet the demand for airplane production.

Officer Training For Six Idahoans

BOISE, April 13 (UP)—Idaho may furnish six candidates each month for officers training under a recent program announced by the War Department. The program is designed to train officers from various states.

MARTINE CHEER URGES "FREEZEZ" PLAN

ASKS PLANS TO STOP BICKERING

WASHINGTON, April 13—(AP)—Federal Civil Control Administration, announced today "some form of a labor and management relationship to do away with all this daily bickering."

She called the house naval committee he believed open agreements, closed shop agreements, and all other agreements between labor and management should be frozen in their present status "for the duration of the war."

"That, he added, would be "the simplest, the easiest and the quickest solution that will lead to labor, to capital and to the people of the United States."

Land said he could not evaluate the merits of the various proposals for shipbuilding. This, he asserted, is a need for a "natural war labor policy."

"If we can get it voluntarily, so much the better; failing that, by statute," he added.

Land withheld his views on suspension of 40-hour work legislation until he had had time to study it to double-time pay during the war. "This is not a time for proliferating new laws," he commented.

Advocates of restrictive labor legislation, meanwhile, have urged that only an agreement by unions and owners to limit work to a 40-hour week in war industries will avert them from efforts to force an increase in congress next week on the question.

Senator Connally, D. Tex., paved the way for such a move by inviting those of different mind to argue their case if he is successful in legislation before the senate to permit the government to take over strike-bound war plants, freewheeling contracts and labor relations in such plants.

Connally predicted a majority of his colleagues would be opposed to the measure when the question comes up next Monday.

Missionary Says U-S. Only Nation Iran Will Trust

The United States is the only country in the world that Iran will trust, Dr. Hartman A. Schwardt told attendees at a Christian evangelist district convention here yesterday at the Presbyterian church.

Dr. Schwardt, a distinguished missionary from Hamadan, Iran, spent 22 years in that country. He told of his travels through Persia and the British.

Dr. Schwardt said that he was obliged to return to this country when the hospital was closed by the outbreak of the Persian war.

Dr. Schwardt said that he was obliged to return to this country when the hospital was closed by the outbreak of the Persian war.

D.A.V. Executives Will Speak Here

Two guest speakers will be present at the regular meeting of the D.A.V. chapter No. 5, Disabled American Veterans of the World War, at 8 p. m. Tuesday, in the American Legion hall.

They are Dan P. Evans, Boise, Idaho department commander, and Hugh Harrell, Washington, D. C., national service officer.

Mr. Evans, former commander, urged all disabled veterans—whether members of the D.A.V. or not—to attend Tuesday night's session.

"Important information will be presented by Evans and Harrell," said Knight.

The Hospital

Beds were available today at the Twin Falls county general hospital.

ADMITTED.
Mrs. L. W. White, Olaya Van Wagon, Mrs. J. P. Clyde, Mrs. Mercer, Charles Thompson, Mrs. W. N. Whittington, Hansen.

DISCHARGED.
Mrs. George Alvey, Mrs. Dewey Brandon and son, Twin Falls; Fred Higenbotham, Kimberly; Baby Joseph Otter, Hazelton; Sharon Thurston, Murtaugh.

News of Record

BIRTHS
To Mr. and Mrs. C. J. Slinger, Twin Falls, a girl, and to Mr. and Mrs. George Keir, Kimberly, a boy, today at the Twin Falls county general hospital maternity home.

Keep the White Flag of Safety Flying

MARINE CHEER URGES "FREEZEZ" PLAN

After Seven-Month Trek

Gasoline rationed didn't worry Bert C. Andrews, 65, any because he just hitched on a pair of sturdy goals to his hand-made buggy and drove them about 2,500 miles. He covered the trip from Custer City, S. D., to San Diego, Calif. In seven months, visiting his son, William, who is at the San Diego naval base.

Land said he could not evaluate the merits of the various proposals for shipbuilding. This, he asserted, is a need for a "natural war labor policy."

"If we can get it voluntarily, so much the better; failing that, by statute," he added.

Advocates of restrictive labor legislation, meanwhile, have urged that only an agreement by unions and owners to limit work to a 40-hour week in war industries will avert them from efforts to force an increase in congress next week on the question.

Leaders Map War Savings Pledge Drive

PLUG FOR ONE
Eight counties and every person, woman or child—with a regular income will have an opportunity to sign one of the pledges. The individual will be asked to pledge him or herself to purchase one of the war stamps or bonds for the duration.

"We will be voluntary with the pledge, as to the amount and at what regular intervals he wishes to make his purchases. The complete and whole-hearted acceptance of universal pledge by the American people is the greatest contribution to national unity and determination on the part of the American people to win the war in all respects."

It is urged that every income earner make this contribution. A courteous attention to the defense savings stamp canvassers and to inquiries will have an important effect on the success of the drive.

Dr. Schwardt said that he was obliged to return to this country when the hospital was closed by the outbreak of the Persian war.

Dr. Schwardt said that he was obliged to return to this country when the hospital was closed by the outbreak of the Persian war.

Utan Man Elected Advertising Chief

BOISE, April 13—(AP)—Amos Jenkins of the Salt Lake City Deseret News was elected president of the Utah-Idaho Advertising Men's Association and Ogden was chosen as the next meeting Oct. 11-12, according to the sessions of the convention today.

Jenkins, who was vice-president last year at the Warrenton, Ore., Hotel, was elected advertising chief of the Deseret News.

At final sessions, Win Child of Boise and Jenkins led discussions on advertising business in the west and on the war emergency at a Boise Ad club meeting which ended the convention.

Officers Asked to Hunt Tire Thieves

Sheriff's officers at Winnemucca, Nev., today had asked local police and sheriff to help them in the hunt for four men believed to have stolen 20 nearly new tires in a garage break-in at the Nevada city.

The men, reports show, are traveling in a Chrysler coupe, a 1935 model, painted tan. It has a jagged hole in the right side. The stolen tires are believed to have been observed changing tires on the machine near Caldwell yesterday evening.

Road and Gun Club

RAIDFIELD, April 13—(AP)—Harry Heller, Filer, noted sportsman, will show moving pictures to help fund his adventures in deep sea fishing, big game hunting and other trips to exotic places during the week of a meeting of Camp Road and Gun club members and their wives Tuesday evening, April 14, at the high school auditorium.

Two Pilots Get License Advance

Two local pilots today had received advancements after taking tests of direction of a federal inspector.

Charles Reeder, successfully passed a test on the part of an inspector who is now employed at the airport here in that capacity.

Reeder is a pilot who formerly held a student's license, successfully passed tests and was awarded a private pilot's license by the Federal Bureau of Investigation.

FILER

Mrs. R. K. Dillingham entertained her contract bridge club Friday at her home.

John Ziesler, student at the University of Idaho, southern branch, at Boise, was in the service, and home, called by the death of their father, E. A. Ziegler.

Twin Falls News in Brief

Return to Spokane
Glen Hempleman, his two daughters and one son returned Saturday to Spokane, Wash., following their visit with Mr. and Mrs. C. H. Hempleman, parents of Mr. Hempleman.

Moose to Meet
Moose lodge will meet Tuesday at 8:30 p. m. at the Odd Fellows hall. Business meeting will be held. The night will be nomination and election of officers. Other business matters will also be discussed.

Mountain Rock
Mountain Rock garage will meet Wednesday evening at the Grand Hotel, Twin Falls, with Mrs. Dell McGuire will serve refreshments.

Cycle to Spokane
Oren Hyde, route three, today had a race for 100 miles. He was riding his new bicycle. The wheel, he said, was painted red and cream and was light as a feather. It is a good one for strength to maintain course.

Mapping Plans
At least 100 active credit minds now are engaged in the formulation of a system of credit control. This group will meet May 18 and 19 at Seattle in what he termed "a credit session."

Jansen termed the Twin Falls meeting "very successful." It is one of seven regional conferences in the Pacific northwest which this year have attracted 1,000 or more credit men and women.

Merchandising in 1942, was the title of a lecture given by the district manager of Sears Roebuck Co. at 1:30 p. m. today.

The speaker, Mr. H. J. Condon, concluded the two-day conference.

Seen Today

No less than two separate cases of a peculiar changing fat in main avenue, from two to four kilobits were seen today.

WEST END BOULDER DRIVE CHARTED
BUHL, April 13—Hogarth Barton, national first aid instructor, arrived in Buhl today and will conduct the first of a series of first aid classes for instructors at 8 p. m. today at the American Legion hall, according to Mrs. J. F. Jynke, chairman of the Buhl American Red Cross chapter.

Mr. Barton is a member of the American Red Cross chapter, and will be in Buhl for several days. He will be in charge of the first aid classes, which will continue until Saturday.

Mr. Barton is a member of the American Red Cross chapter, and will be in Buhl for several days. He will be in charge of the first aid classes, which will continue until Saturday.

Army Wants Man; Sweeley Acts to Abandon Charges
Because the discipline of army life would do more for Ben Ross, 35, than any other form of discipline, he is being sent to the front lines, state prosecutor Derek M. Sweeley asked district court permission today to file a motion to set aside the indictment against the man.

Mr. Sweeley said he believed the man should be sent to the front lines. He said that the man should be sent to the front lines. He said that the man should be sent to the front lines.

BPW at Gooding Chooses Officers

GOODING, April 13—(AP)—A regular meeting of the Business and Professional Women's club Monday at the Lincoln care. Mrs. Lois Morland presided. Mrs. E. E. Johnson, secretary.

Mrs. E. E. Johnson, secretary. Mrs. E. E. Johnson, secretary. Mrs. E. E. Johnson, secretary.

Chapter Program For Moose Group

BUHL, April 13—Women of the Moose held their regular meeting Thursday. Visitors from the Gooding chapter were present.

Visitors from the Gooding chapter were present. Visitors from the Gooding chapter were present.

Site for Jaycees Meeting Changed

Announcement was made today by Harold L. Lackey, secretary, of a change in the place of the annual election of the Twin Falls Jaycees of Commerce.

Burley Resident On Drunk Charge

JEROME, April 13—Leonard Charge, Burley resident, was arrested today for a charge of being drunk in public. He was taken to the police station.

CHURCH HEAD LONDON, April 13

Viktor Kling, head of the H. N. Wilson church, was in London today. He was in London today. He was in London today.

MAN, 32, INJURED IN FALL OFF RIM

Palmer Thompson, 32, was in the county hospital here for two days for treatment of injuries received when he apparently fell from the rim of a tank. He was injured last night or early this morning.

Thompson, who fell about 25 feet, was injured last night or early this morning. He was injured last night or early this morning.

Thompson, who fell about 25 feet, was injured last night or early this morning. He was injured last night or early this morning.

Novice Aviator Puts Ship Down In Ranch Field

Dad Larsen, member of the Twin Falls chapter of the Civil Air Patrol, Sunday showed he knew what to do when and to do it flying in a biplane. He flew for more than three hours of solo flying.

Larsen was flying alone near Rock creek when the plane developed motor trouble. He landed at the ranch field, then from the field near Rock creek and repaired the motor.

Larsen took the plane off again and returned to Twin Falls. He immediately applied for another airplane. He took off again for an hour's solo.

150 Expected at Chamber Dinner

One hundred and fifty men and women will hear Earl W. Murphy, secretary of the Idaho State Chamber of Commerce, here, next week at 7:15 p. m. today in the Methodist church.

This occasion is the annual membership and activities banquet of the Twin Falls Chapter of Commerce, which will discuss "Country" as the theme of the annual membership dinner.

This afternoon there were a few tickets available for the annual dinner. They may be obtained at 7:15 p. m. today at Chamber directors or at the Chamber headquarters.

Funeral at Buhl For Blaze Victim

BUHL, April 13—Funeral services for Jule Danne Bankhead, 35, Buhl, air depot worker at Sacramento, Calif., were held here last Saturday.

Services will be held at 2 p. m. at the Buhl Laid Day Sabbath church. Rev. R. C. Johnson officiating. Interment will be in Buhl cemetery, under the direction of the Buhl chapter of the Elks.

County Agent Is Murtaugh Talker

MURTAUGH, April 13—D. J. Bolding, Twin Falls county agent, will give a talk on "How to Grow a Successful Garden and Gardening for School Lunches" at the meeting of the Murtaugh Garden Club Wednesday at the high school.

The meeting opened with the usual business session. During the business meeting, conducted by Mrs. L. M. Hill, Mrs. J. E. Tolman, Mrs. S. Tru, Mrs. D. L. and Mrs. John were named garden chairmen for their districts.

Two Couples Marry At Nevada Service

HANSEN, April 13—Friends here have learned details of the marriage of Mrs. Madeline, Mrs. John, Lake City, and Abram Barton Blanche, Hansen, son of Mr. and Mrs. J. Blanche, at Elko, Nev.

Mrs. Violet Brown and John Peterson were married here today at the home of Mrs. L. and Mrs. Stanger. The officiant was the Rev. J. E. McFarlane.

24 Jobs Open Call for men to work for an engineering company

Call for men to work for an engineering company was received here today by the United States employment office. The office has 24 positions open for men with a college education. The work will last for one to two months and will be paid \$20 a week.

SEED FOR SALE

DINGEL & SMITH SEED CO. Phone 8

RUSSIANS RAP JAPANESE "BLABBERING" ABOUT INVASION

PLAN TO SMASH NAZIS THIS YEAR

By The Associated Press
In apparently growing conviction that the fed army holds the whip hand on Russia's European front, the leading Moscow subject of Russian policy declared sharply today that Japanese blabbering about invasion in the Russian east "might damage, first of all and most of all, Japan herself."

Thus, Pravda, newspaper organ of the Communist party, today observed the first anniversary of the signing of the Japanese-Russian neutrality pact, the basis of the uneasy peace between the two powers, and striking in similarity to the Russian-German non-aggression pact which Germany voided by invasion of the Soviet Union last June.

Repeating readiness of the Red army for offensive action, a roundabout report credited to the Moscow radio said that the Russians had crossed the Dnieper river near Krymsk, virtually encircling that city, 200 miles southeast of Kiev.

May Damn It Himself
"It is necessary," the editorial declared, that the Japanese military and Fascist cliques who are dizzy on military successes should understand that their blabbering about war and invasion in the north might damage first of all and most of all Japan herself.

The anniversary and the editorial came while the new Japanese ambassador, Naotake Sato, and the new United States ambassador, Admiral William H. Standley, were in Moscow to present their credentials.

Giving expression to the height of confidence, the editorial, Kalinin, nominal head of Russia, said:

"Russia is stronger even than we sometimes think."
The Soviet president said that Germany's attack on the Soviet Union in the air, that the Russians gradually are becoming the equal of the Germans in the air, that the German army has passed the climax of its strength.

Hopkins Conference
Harry Hopkins, personal adviser to President Roosevelt, who is in England with the United States army chief of staff, George C. Marshall, had a long conference with the Russian ambassador to London, Ilya Malysky, and probably will present the results of the interview at a conference with Prime Minister Churchill.

Marshall, who told reporters last week explicitly of a drive to expand our operations here, took no part in the talk with Malysky.

Neutral advice from Berlin via Switzerland said that German fears of an allied offensive against Germany-occupied western Europe that prompted German renewal of negotiations for French collaboration.

Marshall Peain and Former Vice Premier Pierre Laval have conference in London, it was reported.

The RAF smashed at axis aerobics in Germany and Italy during the night.

Not a bomber was reported lost on the 1,500-mile roundtrip foray against Tunis, a munitions-making center of northern Italy, but at least 10 bombers and one lighter were lost in the air over the Soviet's Krivoye, docks at Le Havre, France, and airmen in France and the low countries.

A Nails Rip Up Face
The German air force increased its pace on the Russian front in support of light counter-attacks by its armor and tanks in a general attempt to feel out the depth of the Red army's position. Warm weather and slush prevailed in the principal fighting areas.

Russians at one point were reported to have diverted the course of a flood from the spring thaws, washing the enemy out of a fortified village. Russian soldiers believe that the next offensive would be their own, that the German army would be smashed on Russian soil this year or, if the worst came, that the Red army would continue the fight in the Urals or Siberia.

Army Skiers Win In Washington
PARADES VALLEY, RAINDER NATIONAL PARK, Wash., April 13 (AP)—Uncle Sam's mountain troops gotched four of the first six places in the eighth running of the alpine skis open Sunday, but it remained for a Seattle fireman to take first place.

Matt Brown of the Seattle ski club, who had to switch skis with a fellow fireman in order to get to the mountain, set a fire of his own on the perilous 3.6 mile downhill course in the time of four minutes, 51 seconds.

He was only a few seconds over the course record of 4:54 set by Peter Radacher of Austria in 1939. He had it not been for the only spill he took on the way, he might have equaled or bettered the present mark.

Army skiers stationed with a mountain battalion took second, fourth, fifth and sixth places.

Walker Prager, former Dartmouth ski coach, was the only other racer besides Brown to bold down the course under five minutes. His time was 4:42.

Mine Firm Takes Lease on Claims
Three-year lease on several claims in the Black Pine mining district in extreme southeastern Cassia county has been obtained by Highland Mines, Inc.

Officers listed are H. L. Walker, Twin Falls, president; Olin Bannison, Hansen, vice-president; and C. R. Shipman, Twin Falls, secretary-treasurer.

Large ore body containing quicksilver and small bodies of antimony and silver are open and due for production as soon as snow conditions permit, or within one month.

When the road to mine is reopened, equipment which will be moved in includes a compressor, diesel pump, plant, steeper and jackhammer, and a 30-ton crusher.

Completed development consists of 200 feet of tunnel, 80 feet of open cut, six and one-half miles of road, ore bins and a cabin.

District Christian Endeavor Picks Leaders

Southern district Christian Endeavor leaders named at the week-end conference here were "snapped" by Times-News cameraman along with the birthday cake of the organization. Left to right, seated, James Kimbly, secretary, standing left, right, Wayne Klaus, Kimbly, president; Mrs. G. M. Klaus, Kimbly, treasurer; standing left, right, Wayne Klaus, Kimbly, editor of the district publication, "The Young People's Friend"; James Graybill, Kimbly, Mrs. Beatrice Howard, Kimbly, past-president; Klaus is outlining plans for the next issue of the publication for the executive board approval. Staff Photo-Graphic.

Second Group of Registrant Names for Area No. 1 Draft

13924-Matson, M. H.	13925-Matson, M. H.	13926-Matson, M. H.	13927-Matson, M. H.	13928-Matson, M. H.	13929-Matson, M. H.	13930-Matson, M. H.	13931-Matson, M. H.	13932-Matson, M. H.	13933-Matson, M. H.	13934-Matson, M. H.	13935-Matson, M. H.	13936-Matson, M. H.	13937-Matson, M. H.	13938-Matson, M. H.	13939-Matson, M. H.	13940-Matson, M. H.	13941-Matson, M. H.	13942-Matson, M. H.	13943-Matson, M. H.	13944-Matson, M. H.	13945-Matson, M. H.	13946-Matson, M. H.	13947-Matson, M. H.	13948-Matson, M. H.	13949-Matson, M. H.	13950-Matson, M. H.	13951-Matson, M. H.	13952-Matson, M. H.	13953-Matson, M. H.	13954-Matson, M. H.	13955-Matson, M. H.	13956-Matson, M. H.	13957-Matson, M. H.	13958-Matson, M. H.	13959-Matson, M. H.	13960-Matson, M. H.	13961-Matson, M. H.	13962-Matson, M. H.	13963-Matson, M. H.	13964-Matson, M. H.	13965-Matson, M. H.	13966-Matson, M. H.	13967-Matson, M. H.	13968-Matson, M. H.	13969-Matson, M. H.	13970-Matson, M. H.	13971-Matson, M. H.	13972-Matson, M. H.	13973-Matson, M. H.	13974-Matson, M. H.	13975-Matson, M. H.	13976-Matson, M. H.	13977-Matson, M. H.	13978-Matson, M. H.	13979-Matson, M. H.	13980-Matson, M. H.	13981-Matson, M. H.	13982-Matson, M. H.	13983-Matson, M. H.	13984-Matson, M. H.	13985-Matson, M. H.	13986-Matson, M. H.	13987-Matson, M. H.	13988-Matson, M. H.	13989-Matson, M. H.	13990-Matson, M. H.	13991-Matson, M. H.	13992-Matson, M. H.	13993-Matson, M. H.	13994-Matson, M. H.	13995-Matson, M. H.	13996-Matson, M. H.	13997-Matson, M. H.	13998-Matson, M. H.	13999-Matson, M. H.	14000-Matson, M. H.
---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------	---------------------

PRISONERS RELAX AFTER EXCHANGE

CAIRO, Egypt, April 13 (AP)—Expectedly free after months of captivity in enemy jails, some of the wounded British just exchanged for British-held Italian prisoners languishing today on the broad terrace of a five military-hotel overlooking the Nile and the city.

They told how they waited, pined for months with waning patience and hope while the details of the swap—the first of the war—were worked out.

The Italian waterworks, they decided, was "tomorrow."

They told of their rehabilitation when, finally, they were back in British hands. Most of them had been prisoners since the big Nazi push in Libya last year.

"We were like kids at a Christmas when we boarded the Landing Force, Cairo," one tough sergeant described the scene aboard the British transfer ship. "There were booze, cigarettes, beer and food everywhere. We didn't know what to go for first."

Although some of the men were hesitant about talking of their experience because of possible repercussions, they gave the general impression of relief and joy.

And despite the fact that they were brought up from scattered camps, they gave the general impression of humane treatment.

Judging Awards to Agriculture Majors

UNIVERSITY OF IDAHO, April 13—Six southern Idaho agriculture majors this week were given judging awards for university agricultural judging teams.

Dairy cattle judging awards were approved by the ASUJ executive board, student governing body, for Reid Merrill, Paul and Ray Chambliss, Jerome Floyd Brinkman, Turner, Jerome, given a dairy products judging award and Don Beals, Gooding, given a judging award.

Annual laboratory judging awards were approved for Shelby Williams, Buhl, and Howard Morrison, Murtaugh.

April Upsurge in World War Tests United Nation Strategy

BY KIRKE L. SIMPSON
Wide World War Analyst
The expected April upsurge in the war on all fronts is in full swing, marked by events everywhere which are putting the United Nations' grand strategy to an acid test.

That strategy, by every indication, rests on the conclusion that the crux of the war this summer will come in Russia. If that is true, much has been raked and laid across the Pacific and the Mediterranean in grim allied determination not to be diverted from the job of bolstering Russia.

War cargoes for Russia are going through despite Nazi battleships, submarines and planes striking at convoys from close-up bases in Norway and a swarm of axis submarines.

It is not that the British are withdrawing to other danger points of the British-American pattern, but that they are being pulled back.

Lacking knowledge of present British strength in the bay of Bengal, it is much to indicate, however, that impressive British naval and air forces may have been ordered to Indian waters to protect the flank of the Burma defense front and to deal with any ambitious Japanese under-taking against India. It is wholly possible the greatest aerial fight of this war may be taking up there.

It is more than possible that axis maneuvering in the Mediterranean and in Libya, implying major offensive operations against Egypt, and near eastern oil resources, is in part centered off Beirut to lessen the sea and air support in the oil might divert from that front to meet the Japanese challenge in the Indian Ocean. The British have studied Italian fleet strength to almost half of its former power.

Funeral Services Honor E. Ziegler

Funeral services were held Saturday afternoon at the First Baptist church for Edward A. Ziegler, Piler, Idaho Power company employee who was accidentally electrocuted earlier in the week.

Mrs. Ethel Travis and Mrs. John Parger, accompanied by Mrs. Ed Harrison, sang "Beautiful Isle of Somewhere" and "Sometime We'll Understand."

pallbearers were Clyde Welch, T. A. Mattier, V. A. Allison, Jesse Small, Harry Stirk and S. G. Cree. Interment was in Piler Old Pelton cemetery under the direction of the White mortuary.

Chapter Receives \$361 Polio Funds

Can L. Thompson, Buhl, chairman of the committee in charge of the recent celebration of the President's birthday, Saturday night turned over \$361 to the Twin Falls county chapter of the Prevention of Infantile Paralysis.

The money represents 90 per cent of all proceeds from the Friday celebration and will be used by the county chapter in its work.

Saturday night's session was held in the library basement with Mrs. Frankie K. Alworth, chapter chairman, presiding. Directors of the organization were present at the session.

Defense Men Scan Rural Fire Setup

Continuation of rural fire protection facilities in Twin Falls county will be the topic of discussion at a meeting of civilian defense men Tuesday afternoon in the office of County Agent Bert Holmboe.

Tentative plans outlined at a meeting here Friday afternoon call for organizing the rural areas into units of approximately 50 families when no "protection" services are available.

Rural fire warden, it was indicated, will be given instruction in firefighting by the city fire department in order to meet any damage that may be caused by sabotage or enemy attack.

ATTENTION

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

Idaho Hide & Tallow Co.
Call Collect Nearest Phone
Twin Falls 314 • Gooding 47
Rupert 55
Hides, pelts, tallow, fur, and junk bones bought.

Former Boisean NYA Office Head

Edward B. Russell, formerly of Boise, today took charge of the NYA district office here, succeeding Ormond Thomas, resigned.

Mr. Thomas left to accept a position as manager of the farm labor camp at Nyson Ore. The NYA office in Twin Falls is located in room 203 of the Orpheum theater building.

Cal Feed and Dairy Ration, Globe Feed & Feed Company.

BIG RESULTS FROM THESE SMALL COST ADS

Small... but mighty! That's a term to describe the popular "Business Card" ads which appear daily in the Times-News. Their everyday appearance, their flexibility and small cost enable them to bring their users the highest return for the advertising dollar spent. Investigate them today if you have a constant, everyday service to advertise. The Business Card will get the job done!

Your Ad In This Size Space Costs Only \$18 Per Month

Your Ad In This Size Space Costs Only \$33 Per Month

Interstate MOVERS
PH. 227
Twin Falls
Move Cheaply Quickly

IDAHO - UTAH - WYOMING - OREGON
FORD TRANSFER

SEED GRAIN
Certified & Uncertified
Wheat, Barley and Oats
FOR SALE

Also Custom Cleaning and Treatment of Year Grain.

DINGEL & SMITH
SEED CO.
Phone 2

This Easter
BUY IT WITH FLOWERS

TWIN FALLS FLORAL
Phone 645 45 Main Street

TIRE TOPPERS
Add many miles to your present tires. Bring in your junk tires, 4 per only. Let us show you what we can do. Costs nothing to investigate.

VICO OIL STATION
ON SHOSHONE, CORNER BY COURTHOUSE

CASH
Paid for dead, old or disabled horses, mules and cows. Call collect.

WRECKING SERVICE
RAY PHONE - NITE PHONE
571 926
24 Hour Service

Everyday, Consistent Advertising Pays...

POTATO GROWERS
We Are Always in the Market for Potatoes

Phone 56 or 32 for Further Information

Idaho Hide & Tallow Co.
Call Collect Nearest Phone
Twin Falls 314 • Gooding 47
Rupert 55
Hides, pelts, tallow, fur, and junk bones bought.

READ TIMES-NEWS WANT ADS.

The Business Card ad appears everyday! It moves from page to page to capture the interest of every reader. The copy may be changed each week to allow new treatment and appearance of your message. Rates are low — 1 inch may be bought for as little as \$18... each additional 1 inch costs only \$15. And your message is carried everyday into over 18,000 Magic Valley homes.

Phone 36 or 32 for Further Information

Times-News

Magic Valley's Greater Newspaper

Times-News

A consolidation on Feb. 16, 1931, of the Idaho Evening Times, established in 1894, and the Twin Falls News, established in 1894, at Twin Falls, Idaho, by the late J. W. ...

Published weekly except Saturdays, and Sunday, at 120 South Third Street, Twin Falls, Idaho, by the Times-News Publishing Company.

Entered as second class mail matter April 9, 1918, at the postoffice in Twin Falls, Idaho, under postoffice number 100. Postpaid at special rate of \$3.00 per annum in advance.

Subscription Rates: By the month, \$1.00; by the quarter, \$2.50; by the year, \$10.00. Single copies, 10 cents.

Complete news service of the Associated Press and United Press.

All rights reserved by law or by order of court of competent jurisdiction. No part of this publication may be reproduced without the written permission of the publisher.

NATIONAL REPRESENTATIVES: J. W. ...

Complete news service of the Associated Press and United Press.

TUCKER'S NATIONAL WHIRLIGIG

ENCAPE—One of those blessed events which have so frequently "saved the democracies" occurred here when the British discovered that Hitler had perfected an amazing form of rocket armament which might have turned the tide of the war. Military experts believe the incident to be one of the most important in the history of the world.

His majestic naval forces crippled a Nazi submarine in the North sea, but they were lucky to have almost intact. It proved to be the most important feature of the invention. The inspectors found that, although the steel covering of the rocket was made of the same size and thickness of the older types, it had twice as much strength for warding off depth charges as the older types. Further investigation revealed that the same kind of metal has been incorporated in used in modern aircraft engines.

HAVY TUCKER newest tanks. The protective coating is impervious to artillery ordinarily fired at these land monitors. The disclosure has created a quick splash in the sort of guns used against this device, but locally the United States were warned in time. Depth charges are now the key weapon against these "whirligigs."

The conclusion among allied engineers is that Hitler planned to spring this surprise in his forthcoming offensives in Russia, the Caucasus and Libya. Had it been for this important miracle, the invaders would have gained him easy victories, disheartened the allies and influenced the few remaining neutrals. It was a narrow escape.

CLASHED—Navy friends of Vice-Admiral J. K. Tamm cannot understand why he has not been assigned to sea duty. In view of the need for experienced leaders in Frank Knox's department, Admiral Tamm's command for his own command in three conflicts, he has not been placed on active duty. Meanwhile, every flag officer who quit before his time is considered a deserter and a traitor.

Naval interest in the "Tamm case" has been renewed because of the recent reforms in the fleet's organization. The reorganization has created a new command-in-chief of the establishment and he also created a new command-in-chief of the fleet. The bureau was consolidated under the C. N. O. rather than the secretary of the navy. He predicted disaster unless Admiral Tamm was retained in his position.

President Roosevelt ordered these changes a few weeks ago.

Misfortune has dogged Admiral Tamm's steps for years. His friends blame his plight on the fact that he was not a member of the "Tamm club" which included the navy's top brass. When he was assistant secretary of the navy, the two clashed again in 1940, when the retired admiral was named to head the navy's operations. He predicted the enemy would attack the Philippines, Indo-China, Malay and the Dutch East Indies. For such a prediction he was considered a deserter and a traitor.

SKELTER—An elaborate plan for smashing the most serious obstacle to stopping our overseas forces and our allies—the shipping bottleneck—has finally been evolved by Defense Transportation Secretary Joseph H. Eastman and the various agencies charged with setting weapons and food to places where they will do the most good.

Despite earlier preparations to avoid the blunders of 25 years ago, when freight trains were used as storehouses for military supplies, the new plan calls for more efficient handling and distribution of supplies. It calls for more efficient handling and distribution of supplies.

Under the new scheme, consignments will be kept at strategic points in the country where space is available. A better timing arrangement will extend forwarding priorities to cargoes destined for the front lines. The plan also calls for more efficient handling and distribution of supplies.

What to do? The medical examiner—a sympathetic fellow with a merry gleam in his eye—suggested that our hero eat and eat some bananas and drink some water and come back in about two hours to try again.

His hero promptly went out and purchased six bananas. He devoured them and ate some banana time drinking gosh only knows how much water.

Now I rented my hero to Japs but I got them between the stier's home and the court house.

MORE FROM SHOSHONE Dear Pat: By your issue of April 9 I learned that you had in Shoshone some rather wonderful up over leas-ber to be vaccinated. I am a native of Shoshone and I am sure you will find an empty grave pit or sabotage house near the court house.

Now I rented my hero to Japs but I got them between the stier's home and the court house.

Speaking of initials, as nobody was and why should they, Pat Shoshone is the name of the organization that is the SCHICFLD.

The SCHICFLD was formed by three guys who clipped in to subscribe to the Times-News. Now they are a fourth—Oto Schid, Jr., from Gooding. It seems the SCHICFLD is reported to be for a new club in black type "Japan, Germany surrender." (Our estimate, not copyright, 1946).

Other Points of View APOLOGY TO A RAT Charges of sedition and criminal libel have been filed against two Californians, Robert Noble and Ellis Jones, who are alleged to have published a magazine in New York the other day after watching part of our Army parade, for almost four hours.

"It is my belief," said Robert Helferty, "that we gather all those who are able to stand up and see it crushed rather than fight for it, with or beside the Russians against Germany. But we're just as unalterably opposed to Communism in this country as we were before Hitler invaded Russia."

WILL TO WIN Robert Helferty is 65 years old. He is a Civil War veteran. He has his ideas about how we should win this war. He expressed them in New York the other day after watching part of our Army parade, for almost four hours.

"It is my belief," said Robert Helferty, "that we gather all those who are able to stand up and see it crushed rather than fight for it, with or beside the Russians against Germany. But we're just as unalterably opposed to Communism in this country as we were before Hitler invaded Russia."

MEMO TO LAZY PEOPLE Production of lawn mowers ended June 30. If you haven't stocked up on this item—and hoarding is unpatric—your will just have to let the grass grow.

Also, gadgets won't be wrapped in cellophane. Hours saved opening things should be devoted to the war effort.

THE Russian and German armies must be in a pretty bad way. The Russians claim to have killed or captured most of the German soldiers and the Germans claim they have practically no more soldiers left. The North sea seems to stay dead very long—Wallace Miller.

Rumor: John L. Lewis May Bolt the C. I. O.

ALBERT LEMAN

Such rumors, claim the wearers of a few levers and eagles, regard the rule of a high-ranking staff—contrary to all experience in such a trust—tells our field generals what to do—or rather, because of their own inexperience, they do nothing. The reverse should be the procedure, says the "let go" school, could be a disaster. The trust produced their own plans and then ordered their aides. "There is my idea. Now you work out the details. We will have almost as many foreign and domestic councils running this war as the alphabet agencies at the head of the New Deal. By the time either brilliant strategy or routine behavior in response, are C. I. O., it is covered with cobwebs."

OATH—The secret of how the fierce Gletnick, hemmed in on all sides by a committee of the C. I. O. to get news of their Homerics exploits to the outside world is revealed in a new book, "The Secret of the C. I. O.," by John L. Lewis and his aide, Dr. J. H. ...

CARE OF YOUR CHILDREN

EMERGENCY DRILLS ARE NECESSARY

Emergency drills are necessary to accustom both the leaders and the led, to the situation. Familiarity breeds confidence, makes for clear heads and decisive work. Children who are used to hearing gongs vibrating through the halls, used to routine behavior in response, are not afraid. They are easy to control because their minds are working and so are safe under the leadership of their teachers.

WHAT FOND PARENTS DO TO DEFENSELESS PROGENY

Just at random, in one you feel at random, we found the following middle names in the latest New York draft list:

Elyan, Fernelius, Marcellus, Ebert, Florian, Avian, Carmel, Devere, ...

HOW NOT TO MAKE MONEY

I mention it just once more before you throw me out on my ear as a Klamath lobbyist.

Klamath will never be given any more money. It is a dead end. As witness Tom Akwira and C. A. Robinson. It don't pay to stay away. W. O. Smith got the body.

DEAR PAT: I will admit that cleaner has done marvels. But that's not the point. The bedroom door STILL creaks at 3 a. m.

—Hushandis N.

FAMOUS LAST LINE

"Honey, even if the world was just your job now, they'll take me!"

—THE GENTLEMAN IN THE THIRD ROW

HISTORY OF TWIN FALLS

AS GLEANED FROM THE FILES OF THE TIMES-NEWS

21 YEARS AGO—APRIL 13, 1915

Tuesday evening members of the Twin Falls Commercial club elected officers to serve for the ensuing year. President is L. E. Salladay; vice-president, Carl L. DeLoach; ...

Rotary at Filer

BUHL, April 13—This week Rotarians were entertained at the luncheon at the home of Mrs. ...

Rotary Witnesses Film

BUHL, April 13—This week Rotarians were entertained at the luncheon at the home of Mrs. ...

W. S. C. Circles To Meet at Buhl

BUHL, April 13—Social circles of the Buhl Methodist W. S. C. S. will meet Thursday afternoon, April 16 at 1:30 p. m. at the home of Mrs. ...

Catholic League Will Sell Food

JEROME, April 13—Catholic Women's league met at the home of Mrs. Frank Dwyer Thursday, Mrs. ...

China has been 50 years degree in the same fix as India, except that India has been dominated by a number of powers. There has been a growing pressure for years to throw the yoke of the British in China feels that further strengthening her claim to free trade.

China's present formidable difficulties in obtaining supplies have been accentuated by the war. The industry hereafter, and to insist on the status of a fully free nation.

ANALYZING CURRENT NEWS FROM NEW YORK

FOGH—Although the administration has frowned down the proposal of a unified command for our armed forces, it will support many of the more aggressive officers. They have indicated their views to prominent military leaders who are expected to arrive in the near future.

Such rumors, claim the wearers of a few levers and eagles, regard the rule of a high-ranking staff—contrary to all experience in such a trust—tells our field generals what to do—or rather, because of their own inexperience, they do nothing. The reverse should be the procedure, says the "let go" school, could be a disaster. The trust produced their own plans and then ordered their aides. "There is my idea. Now you work out the details. We will have almost as many foreign and domestic councils running this war as the alphabet agencies at the head of the New Deal. By the time either brilliant strategy or routine behavior in response, are C. I. O., it is covered with cobwebs."

GOATS—The war is having strange effects on animals, according to a New York man who has collected a vast amount of information from the various zones. In the British Isles cattlemen are reporting that their flocks are under attack and that they have been crawling out during the night to find sheep nibbling and gnawing at their necks. In the United States, farmers are reporting that their flocks are under attack and that they have been crawling out during the night to find sheep nibbling and gnawing at their necks.

CHUNGKING, April 13—India is over the economic life of China to include state monopolies of salt, iron, steel and sugar. It is also adding many other controlled things, to the list of state-controlled commodities. It is looking toward the United States for an economically strong government.

Although the textile industry in India and large parts of China and other countries are suffering from a shortage of raw materials, they are determined to industrialize. In order to do this, they must have a full place in the community. This does not mean any lack of control by the government. It means, rather, a free market in the slow rise of a modern, free nation.

China's present formidable difficulties in obtaining supplies have been accentuated by the war. The industry hereafter, and to insist on the status of a fully free nation.

Either circle, Mrs. Roy Ellenwood for I. M. Luchman; Mrs. Schorfer, Mrs. H. H. ...

Rebekah circle, I. M. Luchman for I. M. Luchman; Mrs. Schorfer, Mrs. H. H. ...

Certainly China is preparing for the day when she will take over economic destiny. The Chungking government is extending its control over the economic life of China to include state monopolies of salt, iron, steel and sugar. It is also adding many other controlled things, to the list of state-controlled commodities. It is looking toward the United States for an economically strong government.

China's present formidable difficulties in obtaining supplies have been accentuated by the war. The industry hereafter, and to insist on the status of a fully free nation.

Either circle, Mrs. Roy Ellenwood for I. M. Luchman; Mrs. Schorfer, Mrs. H. H. ...

Rebekah circle, I. M. Luchman for I. M. Luchman; Mrs. Schorfer, Mrs. H. H. ...

Certainly China is preparing for the day when she will take over economic destiny. The Chungking government is extending its control over the economic life of China to include state monopolies of salt, iron, steel and sugar. It is also adding many other controlled things, to the list of state-controlled commodities. It is looking toward the United States for an economically strong government.

China's present formidable difficulties in obtaining supplies have been accentuated by the war. The industry hereafter, and to insist on the status of a fully free nation.

Either circle, Mrs. Roy Ellenwood for I. M. Luchman; Mrs. Schorfer, Mrs. H. H. ...

Rebekah circle, I. M. Luchman for I. M. Luchman; Mrs. Schorfer, Mrs. H. H. ...

Certainly China is preparing for the day when she will take over economic destiny. The Chungking government is extending its control over the economic life of China to include state monopolies of salt, iron, steel and sugar. It is also adding many other controlled things, to the list of state-controlled commodities. It is looking toward the United States for an economically strong government.

China's present formidable difficulties in obtaining supplies have been accentuated by the war. The industry hereafter, and to insist on the status of a fully free nation.

SOCIAL EVENTS and CLUB NEWS

Alpha Nu, Red Knights and Tri-C Planning Annual Spring Formal and Sports Dances

First of a number of spring dancing parties, arranged by several teen-age clubs, will take place Tuesday, April 14, at Radio Rendezvous, with Alpha Nu club members as hostesses. Red Knights club has announced preliminary plans for the annual spring party April 28 at the Radio Rendezvous and Tri-C club yesterday continued plans for the springtime dance April 22. Sigma Delta Psi, Zeta Zeta and MCT clubs will announce spring social calendars in the near future.

Tomorrow night's dance, a formal event, will begin at 9:30 p. m. and Mrs. and Mrs. W. L. Tanner and Mrs. Mrs. Max Phillips will be the patrons. Tri-C and MCT club members, several ninth graders and officers of the "Ladies" clubs and their partners will be special guests. Miss Dorothy Cockrell is president of the club.

New officers of the Red Knights club will be in charge of the spring sports dance April 28, and retiring officers will be in charge of the MCT club. Officers recently elected were Robin Daniel, president, succeeding Tom Carney; Art Beiler, vice-president, succeeding Howard Allen; and Ralph Omstedt, secretary, succeeding Tom Carney.

New activity committee, succeeding staff planning the dances, will be Jack Jones, Helen Allen, Dick Brizee, Murray North, Jack Bennett. Guests will be members of Alpha Nu, Tri-C and MCT clubs. Mr. and Mrs. Curtis Eaton will be the patrons of the event and Will Wright's orchestra will play.

Tri-C club, meeting Sunday at the home of Miss Betty King, elected the following officers: Miss Alice Peterson, president; Miss Cecelia Salmon, secretary; Miss Joan Parker, treasurer; and Miss Grace Weaver, sergeant-at-arms.

Installation will take place next Sunday at the home of Miss Jeanne Hopps, but the group will not meet until after the April 22 dance. Mrs. Harry Dronai and Mrs. Joan Carney were present at yesterday's meeting.

Agnes Smith Is Wed to W. King At Buhl Night

Buhl, April 12—At a home wedding at the home of Mr. and Mrs. M. S. Smith in the Northside district Saturday night, April 11, Miss Agnes Smith became the bride of Wayne King, son of the late Edward King, Buhl. Rev. Carl M. Jones, pastor of the First Christian church of Buhl, officiated at the simple ceremony. The bride was given in marriage by her father.

Women's Council Attends Meeting

Variety marked the program at the recent meeting of the Women's Council of the Christian church, held at the church parlors with Mrs. Frank W. Slone as presiding officer. S. T. A. Golf was in charge of devotions.

The program, arranged by Mrs. Fred Hudson's division, featured an instructive talk by Mrs. Ruth C. Kearney, detailing the Twin Falls county general hospital.

Elks and Band Honor Retiring Leader

J. H. Blanford, retiring exalted ruler of Twin Falls Elks lodge and "father" of the American band directed by Bert Christenson, was the center of attraction with Mrs. Blanford during intermission at the dance in their home Saturday night at the Elks ballroom. Presentation of a silver serving tray from the lodge was made by H. G. Hayes, exalted ruler, and gift of an empty wheel from the band was made by Mrs. Blanford. In left to right are Mr. Blanford, Mr. Blanford, E. E. Fisher, exalted ruler, Mrs. Hayes, Mrs. Hayes and Mr. Terry. Mr. and Mrs. Max Phillips and Mr. and Mrs. Truman Greenleaf were other band committee members. (Staff Photo-Engraving)

Women's Motor Unit Entertains At Buffet Party

The home of Mr. and Mrs. Wain Carrett was the scene of an informal spring party last evening, arranged by the Women's Motor Transport association members in honor of husbands and a number of guests.

Refreshments was served at 7 p. m. from a table decorated with golden josselyn and greenery. In charge of the buffet were Mrs. Carrett, Mrs. Ed Skinner and Mrs. Bob Leach.

Guests were welcomed by Mrs. Rhonda Smith, Mrs. C. R. Shipman, Mrs. Vera Hubbert, Mrs. Charles Young and Mrs. Ed Lebeck. Entertainment was directed by Mrs. Cheri Dittel and Mrs. Walker Crispin. Dinco, the evening's diversion, was in charge of Mrs. Crispin, and evening's entertainment was directed by Ted Scott.

Mrs. Raymond Porter Crocus Club Leader

Mrs. Raymond Porter, formerly vice-president of the Crocus Club, was named to succeed Mrs. Stevens who has moved to California when the club met Friday at the home of Mrs. Clyde Ramsey.

Needlecraft Group Holds Regular Meet

Mrs. Jennie Morgan entertained Needlecraft club members at a regular meeting Friday at her home. Mrs. Florence Christenson conducted the business session.

Carey M. I. A. Class Arranges Farewell

CAREY, April 12—Mrs. W. C. Edrey was hostess to her class of S. I. A. B. E. Here Mrs. Edrey has been here at a recent farewell party in honor of Miss Brooke Condie, who is soon to move to Twin Falls.

Calendar

Mary Davis Art club will meet Tuesday afternoon at the home of Mrs. W. L. Freeman, 544 Second street west.

Morningside club will meet Wednesday for an all-day meeting.

Mentor club will meet Wednesday afternoon at the home of Mrs. C. H. Hoffman, Roll call will be garden lunch. Mrs. Don Willis in program leader.

Magic Valley Camera club will meet at 8 p. m. today in the club rooms at the Willy drugstore. All persons at the Willy prints for the exhibit at the library will be present to receive their prints.

Mrs. Charlotte Duvall will present Mrs. Juliet Hayden Boone in a song recited Tuesday at 8 p. m. at the Methodist church. The public is invited to attend. Miss Josephine Throckmorton will assist at the organ.

Auxiliary of the D. A. V. will meet Tuesday at 8 p. m. at the American Legion. Memorial hall. Mrs. Mauda Vaughn, state department commander, will be guest speaker.

Drama and Literature department of the Twentieth Century club will meet Tuesday, April 14, at 2:30 p. m. at the American Legion Memorial hall. A patriotic-like program, "Our American People," will be presented in four parts, and will include musical numbers and readings.

Washington Parent-Teacher association will meet at 8 p. m. today at the school auditorium. Gerald Wallace will speak and musical numbers will be given.

J. U. club of the Royal Neighbors of America will meet at 7 p. m. at the home of Mrs. Edie Givens Wednesday at 2 p. m. Mrs. Givens lives three miles from town, near Washington school and one block east. Mrs. Cora Murphy and Mrs. Wilma Beer will be co-hostesses.

Hansen Royal Neighbors of America will entertain at 7 p. m. post-lunch supper Tuesday at the Woodman hall in honor of Mrs. Stella Hughes, San Leandro, Calif., who is visiting friends and relatives in Haugen this week. The supper is planted by the lodge.

POTATO GROWERS
We Are Always in the Market for Potatoes
Phone Us for Latest Market
MACK BRIGHT
Twin Falls Phone 716
Buyers for H. H. Zimmerman

Carnegie Institute Accepts Rice Photo

Nelson Zavalta, Twin Falls, does not know it, but his picture is about to have in the international photo salon at Carnegie Institute, Pitts-burgh, Pa.

Word that the portrait study had been accepted for hanging at the noted photo salon was received last week by Richard M. Rice, local professional photographer, who had entered it and three other studies in the annual international show.

The three other pictures, submitted by Mr. Rice will be included in displays arranged by the institute for showing at Cincinnati, O., and Memphis, Tenn.

Incidentally in a recent membership contest, and drill practice will be conducted during the meeting. A session follows the supper.

U. P. Boosters' club and auxiliary will meet from 7:30 to 9 p. m. today and the drill will be in course in first aid classes which will be held on Wednesday of each week at the same hour. Mrs. Ann Hebert will be the instructor. Those wishing to enroll for the course are asked to telephone Mrs. Fay Hahn, 1507.

PTA Home Mothers Calendar Luncheon

Plans for a home mothers luncheon Friday, May 8, were made at the recent Hekel Parent-Teacher association luncheon.

Black, Red, White and Yellow are the names of seas.

Food Sought by P.T.A. for Hot Lunch Projects

"Plant a row of health in your victory garden for the school children of America" is the request that is being sent to 2,500 Idaho Victory boules this week from the Twin Falls school.

This project was discussed at a meeting of 13 local P.T.A. unit presidents and hot lunch chairman at the home of Mrs. Glenn Chung, welfare chairman of the Parent-Teacher association, Tuesday, Mrs. F. G. Kieffer, P.T.A. council president, presiding.

Also present were Mrs. Floyd Lathin, council secretary; Mrs. Earl Johnson, Junior-Senior P.T.A. president; Mrs. Harry Batsch, past president of the Washington P.T.A.; Mrs. Charles Young, Hekel president; Mrs. Ralph Ellett, Lincoln president; Mrs. D. G. Gray, Mrs. Paul Howard, Mrs. A. C. Martin, Mrs. N. Bankhead and Mrs. Alfred Pugh, hot lunch chairman.

Mrs. Chung reported that approximately 4000 hot lunches were given in the Twin Falls area in April this year.

She commented on the drive for food and vegetables for the hot lunches at the WPA kitchen for next year's hot lunches.

Need source
In the face of the coming shortage of commodities, it is estimated that the hot lunch projects, three in number, will be in need of supply at the hot lunch program next year. To be a success, it was decided to make a drive.

Anyone wishing to donate fruit, vegetables, or meat may call Mrs. Chung, telephone 716.

"A few seeds planted now may mean the difference between victory or defeat in the hot lunch project for next year," officials observed.

First Aid Talk At Falls Avenue Club's Session

Elvie Swensen, Twin Falls, county general hospital nurse, presided at a meeting of the Falls Avenue club last week when Mrs. Nellie Dierks entertained.

Mrs. Dierks and Mrs. Margaret Switzer were in charge of the program, which also included readings by Mrs. John L. Watt, patients directly affected today.

Burley Resident Marries in East

BURLEY, April 12—Dorothy O'Neil, Burley, Idaho, was married to John Peterson, United States navy, formerly of Burley, and Mrs. Thelma Brunelle, Wehrick, Idaho, were jointly in marriage Feb. 27, according to a word received here.

The double ring service was officiated by Rev. Thomas Kennedy at the residence, 1015 Central street, at the Holy Cross cathedral, Burley.

Mr. Peterson, daughter of Mr. and Mrs. Alfred Brunelle, Wehrick, a graduate of St. Ignace high school, and attended the presentation of Mary convent at Coeur d'Alene, Idaho.

Canteen Corps Pledged Aid of Rebekahs' Club

Pool Noble Grand's club, meeting last week at the home of Mrs. Clara Parks, voted to volunteer for supplementary aid to the first canteen corps, in event of emergency. Mrs. E. T. Cutler explained the function of the canteen corps.

Mrs. Henry Mathews was named to represent the club at the Rebekahs' club meeting at the home of Mrs. D. A. Galt.

Mrs. W. O. Watt, Mrs. Vivian Peterson, Mrs. E. L. Cogswell and Mrs. E. L. Cogswell were in charge of the social hour. Mrs. Dixie won the umbrella prize. Mr. McGowan, the bride and groom, Mrs. Costa Brown the bride groom, Mrs. Dixie, Mrs. Myrtle Baker, Mrs. Andy Wilton and Mrs. Glenn Smith, served refreshments.

Seed potatoes—Cobbles & Bliss, Globe Seed & Feed Company—adv.

WANTED
Good electric wood or wire hangers. We pay top prices.
RICHARDSON'S
Cleaners and Dyers

"YOUR NEIGHBOR SAYS" BY "ART" MCCONNELL
"I DON'T LIKE TO BUY ANYTHING BUT I'D LIKE TO TRY IT FIRST. IF I DON'T LIKE IT I'LL RETURN IT. IF I DO LIKE IT I'LL BUY IT." THIS IS THE BEST WAY TO BUY. TRY IT FIRST. IF YOU DON'T LIKE IT, RETURN IT. IF YOU DO LIKE IT, BUY IT. THIS IS THE BEST WAY TO BUY.
"I DON'T WANT TO BUY ANYTHING BUT I'D LIKE TO TRY IT FIRST. IF I DON'T LIKE IT I'LL RETURN IT. IF I DO LIKE IT I'LL BUY IT." THIS IS THE BEST WAY TO BUY. TRY IT FIRST. IF YOU DON'T LIKE IT, RETURN IT. IF YOU DO LIKE IT, BUY IT. THIS IS THE BEST WAY TO BUY.
"I DON'T WANT TO BUY ANYTHING BUT I'D LIKE TO TRY IT FIRST. IF I DON'T LIKE IT I'LL RETURN IT. IF I DO LIKE IT I'LL BUY IT." THIS IS THE BEST WAY TO BUY. TRY IT FIRST. IF YOU DON'T LIKE IT, RETURN IT. IF YOU DO LIKE IT, BUY IT. THIS IS THE BEST WAY TO BUY.
"I DON'T WANT TO BUY ANYTHING BUT I'D LIKE TO TRY IT FIRST. IF I DON'T LIKE IT I'LL RETURN IT. IF I DO LIKE IT I'LL BUY IT." THIS IS THE BEST WAY TO BUY. TRY IT FIRST. IF YOU DON'T LIKE IT, RETURN IT. IF YOU DO LIKE IT, BUY IT. THIS IS THE BEST WAY TO BUY.

New Officials of Riding Club

New officers of the Frontier Riding Club, just before the group started for Shoshone falls, by way of the Rim to Rim bridge, Helen to Frank Henry, vice-president, left to right are Mrs. Florence Gardner, secretary; Mrs. Henry, Kinberly, vice-president, and Tom Alworth, president. (Staff Photo-Engraving)

Tom Alworth Named Riding Club Leader

Thirty-five members of the Frontier Riding club assembled yesterday at the Dennis stables for the annual election of officers, and left soon after 11 a. m. on the first organized ride of the season. Tom Alworth was elected president of the club, succeeding Lynn Stewart.

Shoshone falls, by way of the Rim to Rim bridge, was the destination of the group. Other newly elected officers are Frank Henry, Kinberly, vice-president, and Mrs. Florence Gardner, secretary.

Later in the day, Mrs. Gus Olin, Kinberly; Mrs. E. L. Reed and Mrs. E. K. Kimes entered lunch to the riding club.

Anyone interested in joining the riding club is asked to communicate with officers or members of the group. Mrs. John L. Watt, public relations director, announced today.

Walther League Plans Rally and Spring Banquet

Spring rally and fellowship banquet will be conducted this year, the Walther league announced, following a business meeting Thursday in the church parlors. Date was set for the 23rd.

Subject of dividing the society into senior and junior groups was discussed, but no action was taken. Mrs. Ruth Hartman, Miss Leah Niswander were received as new members. Mrs. Adis Astorhauke asked for her re-organization.

Entertainment was in charge of Miss Irene Swenson, Miss Evelyn Garret, Miss Flora Decker, and Ronald Mace. Refreshments were served by Mrs. Margaret Swanson, Mrs. Johanna Stever, Mrs. Irene Schauer and Mrs. Gladys Evans.

Women's club will meet Tuesday at 2:30 p. m. at the home of Mrs. James Boye, 124 Taylor. A program will be presented by the Watsons Camp Fire group.

TRY THIS 'NERVOUS' IF YOU'RE 'NERVOUS' on "certain days" of month

Now's the time to get an OK USED CAR from your Chevrolet dealer
Defense workers! Make an investment in long, dependable, low-cost transportation! Buy an OK used car from your Chevrolet dealer and conserve time and energy for your job! Good buys... Good prices... Convenient terms.
SEE YOUR LOCAL CHEVROLET DEALER - TODAY!
GLEN G. JENKINS
Twin Falls
No Delays
Reasonable Prices
No Restrictions
Good Values
Good Cars
Good Condition
Wanted
Good electric wood or wire hangers. We pay top prices. RICHARDSON'S Cleaners and Dyers
CONVENIENT TERMS
"I DON'T WANT TO BUY ANYTHING BUT I'D LIKE TO TRY IT FIRST. IF I DON'T LIKE IT I'LL RETURN IT. IF I DO LIKE IT I'LL BUY IT." THIS IS THE BEST WAY TO BUY. TRY IT FIRST. IF YOU DON'T LIKE IT, RETURN IT. IF YOU DO LIKE IT, BUY IT. THIS IS THE BEST WAY TO BUY.

16 CLUBS GUN FOR 1ST DIVISION SPORTS IN BIG LEAGUE

War Expected To Hit Play Of All Teams

By Austin Bealmeear
NEW YORK, April 13 (AP)—If all the hopes, desires and predictions of the war...

Bees Triumph Over Cowboys In First Game

BOYERS SPRING, Calif., April 13.—Twin Falls Cowboys out-hit the Salt Lake Bees 10-8 here yesterday...

OPENERS

NEW YORK, April 13 (AP)—The opening of the league games and probable pitchers...

NATIONAL LEAGUE

Brooklyn (Waltan) at Philadelphia (Hubbell) at Philadelphia (Podgajny)...

AMERICAN LEAGUE

New York (Ruffing) at Washington (Bryant) at Detroit (Bagby)...

Dates Set for Special Big Game Hunting

BOISE, April 13 (AP)—Dates for special big game hunts and a three-day fishing tournament...

Spokane to Play Vandals, Pilots

SPOKANE, Wash., April 13 (AP)—The Spokane Vandals and Spokane Pilots...

The Sports Round-up

By Hugh Fulleton, Jr.
WIDA World Sports Columnist
NEW YORK, April 13 (AP)—President...

Batters Wish It Were True

baseball doesn't look like huge to batters facing Max Baucher, GI-giant right-hander won 17 games for Pittsburgh last season...

Sports World Briefs

DETROIT.—Toronto defeated Detroit, 4 to 3, in rescheduled fourth game of Stanley cup playoffs...

Gunners Capture 2 More Tilts in Telegraphic Meet

The Twin Falls club won over the Idaho state wrestling team...

Record Number of Players Tours Municipal Course

A record-breaking early-April crowd of golfers yesterday toured the city's new municipal course...

Gunnery Captures 2 More Tilts in Telegraphic Meet

The Twin Falls club won over the Idaho state wrestling team...

Exhibition Games

By The Associated Press
St. Louis (A), St. Louis (N), Pittsburgh (N), Philadelphia (N)...

Turpin Hurls No-Hitter to Defeat Padres

By United Press
The Seattle Rainiers continued to make a name of the Pacific Coast league...

Pirates Cop Grapefruit Championship

NEW YORK, April 13 (AP)—The Grapefruit league finally has been organized...

Low Refuses to Join Boise Pilots

BOISE, April 13 (AP)—The Boise Pilots apparently had lost the services of their slugging first baseman...

Blaze Destroys 8 Race Horses

COLUMBIUS, O., April 13 (AP)—Pearly demolished a 36-stall barn at nearby South park race track and destroyed at least eight race horses early today...

Pin Leaders

The leading bowlers in each league:
City league—Weller 188, Bertich 172...

36 Head of Dairy Cattle

77 head of milk cows, mostly all young cows giving good flow of milk...

Pin Leaders

The leading bowlers in each league:
City league—Weller 188, Bertich 172...

Exhibition Games

By The Associated Press
St. Louis (A), St. Louis (N), Pittsburgh (N), Philadelphia (N)...

Nelson and Hogan to Play off Tie for Masters Tournament

By Brooks Smith
AUGUSTA, Ga., April 13 (AP)—Byron Nelson and Ben Hogan, whose golf rivalry started 15 years ago...

Medwick Eyes Boost in Bat Average

By Paul Scheffels
NEW YORK, April 13 (AP)—Joe Medwick admittedly is not the corner...

Florence

O.T.O. in case
Florence, Ore., today will be the scene of a height of just six feet, four inches...

Handicapped—As he also was in basketball...

Handicapped—As he also was in basketball—the loss of fingers off his left hand...

Baseball Jottings

Our correspondent from the Boyer Springs camp tells me that Lantz...

Low Refuses to Join Boise Pilots

BOISE, April 13 (AP)—The Boise Pilots apparently had lost the services of their slugging first baseman...

Blaze Destroys 8 Race Horses

COLUMBIUS, O., April 13 (AP)—Pearly demolished a 36-stall barn at nearby South park race track...

Pin Leaders

The leading bowlers in each league:
City league—Weller 188, Bertich 172...

36 Head of Dairy Cattle

77 head of milk cows, mostly all young cows giving good flow of milk...

Pin Leaders

The leading bowlers in each league:
City league—Weller 188, Bertich 172...

Exhibition Games

By The Associated Press
St. Louis (A), St. Louis (N), Pittsburgh (N), Philadelphia (N)...

Nelson and Hogan to Play off Tie for Masters Tournament

By Brooks Smith
AUGUSTA, Ga., April 13 (AP)—Byron Nelson and Ben Hogan, whose golf rivalry started 15 years ago...

Medwick Eyes Boost in Bat Average

By Paul Scheffels
NEW YORK, April 13 (AP)—Joe Medwick admittedly is not the corner...

Florence

O.T.O. in case
Florence, Ore., today will be the scene of a height of just six feet, four inches...

Handicapped—As he also was in basketball...

Handicapped—As he also was in basketball—the loss of fingers off his left hand...

Baseball Jottings

Our correspondent from the Boyer Springs camp tells me that Lantz...

Low Refuses to Join Boise Pilots

BOISE, April 13 (AP)—The Boise Pilots apparently had lost the services of their slugging first baseman...

Blaze Destroys 8 Race Horses

COLUMBIUS, O., April 13 (AP)—Pearly demolished a 36-stall barn at nearby South park race track...

Pin Leaders

The leading bowlers in each league:
City league—Weller 188, Bertich 172...

36 Head of Dairy Cattle

77 head of milk cows, mostly all young cows giving good flow of milk...

Pin Leaders

The leading bowlers in each league:
City league—Weller 188, Bertich 172...

Exhibition Games

By The Associated Press
St. Louis (A), St. Louis (N), Pittsburgh (N), Philadelphia (N)...

Nelson and Hogan to Play off Tie for Masters Tournament

By Brooks Smith
AUGUSTA, Ga., April 13 (AP)—Byron Nelson and Ben Hogan, whose golf rivalry started 15 years ago...

Medwick Eyes Boost in Bat Average

By Paul Scheffels
NEW YORK, April 13 (AP)—Joe Medwick admittedly is not the corner...

Florence

O.T.O. in case
Florence, Ore., today will be the scene of a height of just six feet, four inches...

Handicapped—As he also was in basketball...

Handicapped—As he also was in basketball—the loss of fingers off his left hand...

Baseball Jottings

Our correspondent from the Boyer Springs camp tells me that Lantz...

Low Refuses to Join Boise Pilots

BOISE, April 13 (AP)—The Boise Pilots apparently had lost the services of their slugging first baseman...

Blaze Destroys 8 Race Horses

COLUMBIUS, O., April 13 (AP)—Pearly demolished a 36-stall barn at nearby South park race track...

Pin Leaders

The leading bowlers in each league:
City league—Weller 188, Bertich 172...

36 Head of Dairy Cattle

77 head of milk cows, mostly all young cows giving good flow of milk...

Pin Leaders

The leading bowlers in each league:
City league—Weller 188, Bertich 172...

Nelson and Hogan to Play off Tie for Masters Tournament

By Brooks Smith
AUGUSTA, Ga., April 13 (AP)—Byron Nelson and Ben Hogan, whose golf rivalry started 15 years ago...

Medwick Eyes Boost in Bat Average

By Paul Scheffels
NEW YORK, April 13 (AP)—Joe Medwick admittedly is not the corner...

Florence

O.T.O. in case
Florence, Ore., today will be the scene of a height of just six feet, four inches...

Handicapped—As he also was in basketball...

Handicapped—As he also was in basketball—the loss of fingers off his left hand...

Baseball Jottings

Our correspondent from the Boyer Springs camp tells me that Lantz...

Low Refuses to Join Boise Pilots

BOISE, April 13 (AP)—The Boise Pilots apparently had lost the services of their slugging first baseman...

Blaze Destroys 8 Race Horses

COLUMBIUS, O., April 13 (AP)—Pearly demolished a 36-stall barn at nearby South park race track...

Pin Leaders

The leading bowlers in each league:
City league—Weller 188, Bertich 172...

36 Head of Dairy Cattle

77 head of milk cows, mostly all young cows giving good flow of milk...

Pin Leaders

The leading bowlers in each league:
City league—Weller 188, Bertich 172...

Nelson and Hogan to Play off Tie for Masters Tournament

By Brooks Smith
AUGUSTA, Ga., April 13 (AP)—Byron Nelson and Ben Hogan, whose golf rivalry started 15 years ago...

Medwick Eyes Boost in Bat Average

By Paul Scheffels
NEW YORK, April 13 (AP)—Joe Medwick admittedly is not the corner...

Florence

O.T.O. in case
Florence, Ore., today will be the scene of a height of just six feet, four inches...

Handicapped—As he also was in basketball...

Handicapped—As he also was in basketball—the loss of fingers off his left hand...

Baseball Jottings

Our correspondent from the Boyer Springs camp tells me that Lantz...

Low Refuses to Join Boise Pilots

BOISE, April 13 (AP)—The Boise Pilots apparently had lost the services of their slugging first baseman...

Blaze Destroys 8 Race Horses

COLUMBIUS, O., April 13 (AP)—Pearly demolished a 36-stall barn at nearby South park race track...

Pin Leaders

The leading bowlers in each league:
City league—Weller 188, Bertich 172...

36 Head of Dairy Cattle

77 head of milk cows, mostly all young cows giving good flow of milk...

Pin Leaders

The leading bowlers in each league:
City league—Weller 188, Bertich 172...

Nelson and Hogan to Play off Tie for Masters Tournament

By Brooks Smith
AUGUSTA, Ga., April 13 (AP)—Byron Nelson and Ben Hogan, whose golf rivalry started 15 years ago...

Medwick Eyes Boost in Bat Average

By Paul Scheffels
NEW YORK, April 13 (AP)—Joe Medwick admittedly is not the corner...

Florence

O.T.O. in case
Florence, Ore., today will be the scene of a height of just six feet, four inches...

Handicapped—As he also was in basketball...

Handicapped—As he also was in basketball—the loss of fingers off his left hand...

Baseball Jottings

Our correspondent from the Boyer Springs camp tells me that Lantz...

Low Refuses to Join Boise Pilots

BOISE, April 13 (AP)—The Boise Pilots apparently had lost the services of their slugging first baseman...

Blaze Destroys 8 Race Horses

COLUMBIUS, O., April 13 (AP)—Pearly demolished a 36-stall barn at nearby South park race track...

Pin Leaders

The leading bowlers in each league:
City league—Weller 188, Bertich 172...

36 Head of Dairy Cattle

77 head of milk cows, mostly all young cows giving good flow of milk...

Pin Leaders

The leading bowlers in each league:
City league—Weller 188, Bertich 172...

Nelson and Hogan to Play off Tie for Masters Tournament

By Brooks Smith
AUGUSTA, Ga., April 13 (AP)—Byron Nelson and Ben Hogan, whose golf rivalry started 15 years ago...

Medwick Eyes Boost in Bat Average

By Paul Scheffels
NEW YORK, April 13 (AP)—Joe Medwick admittedly is not the corner...

Florence

O.T.O. in case
Florence, Ore., today will be the scene of a height of just six feet, four inches...

Handicapped—As he also was in basketball...

Handicapped—As he also was in basketball—the loss of fingers off his left hand...

Baseball Jottings

Our correspondent from the Boyer Springs camp tells me that Lantz...

Low Refuses to Join Boise Pilots

BOISE, April 13 (AP)—The Boise Pilots apparently had lost the services of their slugging first baseman...

Blaze Destroys 8 Race Horses

COLUMBIUS, O., April 13 (AP)—Pearly demolished a 36-stall barn at nearby South park race track...

Pin Leaders

The leading bowlers in each league:
City league—Weller 188, Bertich 172...

36 Head of Dairy Cattle

77 head of milk cows, mostly all young cows giving good flow of milk...

Pin Leaders

The leading bowlers in each league:
City league—Weller 188, Bertich 172...

Nelson and Hogan to Play off Tie for Masters Tournament

By Brooks Smith
AUGUSTA, Ga., April 13 (AP)—Byron Nelson and Ben Hogan, whose golf rivalry started 15 years ago...

Medwick Eyes Boost in Bat Average

By Paul Scheffels
NEW YORK, April 13 (AP)—Joe Medwick admittedly is not the corner...

Florence

O.T.O. in case
Florence, Ore., today will be the scene of a height of just six feet, four inches...

Handicapped—As he also was in basketball...

Handicapped—As he also was in basketball—the loss of fingers off his left hand...

Baseball Jottings

Our correspondent from the Boyer Springs camp tells me that Lantz...

Low Refuses to Join Boise Pilots

BOISE, April 13 (AP)—The Boise Pilots apparently had lost the services of their slugging first baseman...

Blaze Destroys 8 Race Horses

COLUMBIUS, O., April 13 (AP)—Pearly demolished a 36-stall barn at nearby South park race track...

Pin Leaders

The leading bowlers in each league:
City league—Weller 188, Bertich 172...

36 Head of Dairy Cattle

77 head of milk cows, mostly all young cows giving good flow of milk...

Pin Leaders

The leading bowlers in each league:
City league—Weller 188, Bertich 172...

Nelson and Hogan to Play off Tie for Masters Tournament

By Brooks Smith
AUGUSTA, Ga., April 13 (AP)—Byron Nelson and Ben Hogan, whose golf rivalry started 15 years ago...

Medwick Eyes Boost in Bat Average

By Paul Scheffels
NEW YORK, April 13 (AP)—Joe Medwick admittedly is not the corner...

Florence

O.T.O. in case
Florence, Ore., today will be the scene of a height of just six feet, four inches...

Handicapped—As he also was in basketball...

Handicapped—As he also was in basketball—the loss of fingers off his left hand...

Baseball Jottings

Our correspondent from the Boyer Springs camp tells me that Lantz...

Low Refuses to Join Boise Pilots

BOISE, April 13 (AP)—The Boise Pilots apparently had lost the services of their slugging first baseman...

Blaze Destroys 8 Race Horses

COLUMBIUS, O., April 13 (AP)—Pearly demolished a 36-stall barn at nearby South park race track...

Pin Leaders

The leading bowlers in each league:
City league—Weller 188, Bertich 172...

36 Head of Dairy Cattle

77 head of milk cows, mostly all young cows giving good flow of milk...

Pin Leaders

The leading bowlers in each league:
City league—Weller 188, Bertich 172...

Nelson and Hogan to Play off Tie for Masters Tournament

By Brooks Smith
AUGUSTA, Ga., April 13 (AP)—Byron Nelson and Ben Hogan, whose golf rivalry started 15 years ago...

Medwick Eyes Boost in Bat Average

By Paul Scheffels
NEW YORK, April 13 (AP)—Joe Medwick admittedly is not the corner...

Florence

O.T.O. in case
Florence, Ore., today will be the scene of a height of just six feet, four inches...

Handicapped—As he also was in basketball...

Handicapped—As he also was in basketball—the loss of fingers off his left hand...

Baseball Jottings

Our correspondent from the Boyer Springs camp tells me that Lantz...

Low Refuses to Join Boise Pilots

BOISE, April 13 (AP)—The Boise Pilots apparently had lost the services of their slugging first baseman...

Blaze Destroys 8 Race Horses

COLUMBIUS, O., April 13 (AP)—Pearly demolished a 36-stall barn at nearby South park race track...

Pin Leaders

Staff Installed By Latawah Club

HANSEN, April 12—Mrs. Claude Bernard was installed as new president of the Latawah club...

Silver Tea Set by Shoshone Rebekahs

SILHONEY, April 12—Shoshone Rebekah club Tuesday at the country home of Mrs. Corwin...

Hansen Sets Date For Baccalaureate

HANSEN, April 12—Baccalaureate services for the Hansen school have been set for Sunday evening...

Bull Moose Elect

DUIH, April 12—Loyal Order of the Moose held an election meeting at the O. O. F. hall...

Bridge Club Meets

FIDEN, April 12—Mrs. William Funder entertained her contract bridge club Thursday evening...

RACKET

DALLAS, April 12—Detectives are looking for a guy who has a new system for working his way through college selling magazines...

PUBLIC SALE

I have sold my farm and am leaving the state. Will sell all equipment and stock for 15 days...

FRIDAY, APRIL 17

1 mile east on Kimberly Road, S. 1/2, E. 1/2, of 4 miles south of Sugar Factory...

4 HEAD OF HORSES

1 grey gelding, 6 yrs. old, wt. 1600; 1 bay gelding, smooth mouth, wt. 1600...

48 HEAD OF DAIRY CATTLE

Including 1 full blood Holstein, 7 yrs. old, wgt. 1415 lbs. milk 5 1/2 lbs. butterfat...

MACHINE EQUIPMENT

4 sets work harness, 1 new Burge milk single unit, 1 perfection milk, 2 single unit, 1 stock saddle...

FURNITURE

1 dining table, 8 leather chairs; 1 leather parlor set; writing desk; 1 Zenith radio, 8 tubes...

FRED A. HILLS, Owner
Hollenbeck & Bean, Auctioneers

Life's Like That

"I hope nothing comes up..." Edgar said supposed to have any excitement."

WENDELL

Mrs. F. L. Dorman is recuperating from a major operation in a local hospital...

Cemetery Project

HANSEN, April 12—The project of cleaning up and beautifying the Rock Creek cemetery has been taken over by the Rock Creek church...

Russell Lane School Sets Election Meet

RUSSELL LANE, April 12—Annual election meeting of the school will be held at the school house...

JEROME

A short skit on writing a play was presented for members and guests of the M. A. during regular meeting...

Marine Writes

RUSSELL LANE, April 12—Orval T. Barnett, with the U. S. Marines for the past two years, recently wrote that he was aboard the Lexington and "well and happy"...

CASH

Paid for dead, old or disabled horses, mules and cows. Call on Factory Green at...

PUBLIC SALE

After 22 years I have decided to quit farming, so we are having a sale of horses and implements on...

THURSDAY, APRIL 16th, 1 P. M.

1 Mile West 4 1/2 South of Piker

Five Head of Horses and Implements; Jenkins Blacker and 3 Buck Rakes; Team of Sorrel Mares; Team of Brown Mares...

PUBLIC SALE

After 22 years I have decided to quit farming, so we are having a sale of horses and implements on...

THURSDAY, APRIL 16th, 1 P. M.

1 Mile West 4 1/2 South of Piker

J. P. WEINMAN, Owner
E. O. WALTER, Auctioneer

Annual Party for Hansen Students

HANSEN, April 12—Annual junior-senior banquet for Hansen high school students was held Tuesday night at the banquet room...

Twin Sisters Fed

FIDEN, April 12—Mrs. Lillian Fider entertained a dinner Tuesday evening honoring the 21st birthday anniversary of Miss Joyce...

Honor Student

WENDELL, April 12—Miss Mary Wendell, 13, of the Wendell school, was named an honor student at Marybush college...

Fire Borrowed

Before matches came into use, borrowing fire was a regular chore, and those who were distant it was necessary to be speedy...

Marian Martin Pattern

Stock Averages

Table with columns for various stock indices and their values, including Dow Jones Industrial Average and others.

Metals

Table listing prices for various metals such as Aluminum, Copper, Lead, and Tin.

Time Tables

Table showing schedules for passenger trains and motor buses, including routes and times.

COTTON

Table showing cotton prices for various grades and origins, including 'Priority Frocks'.

WHEAT

Table showing wheat prices for different types and grades, including 'Cotton' and 'Wheat'.

WHEAT

Table showing wheat prices for different types and grades, including 'Cotton' and 'Wheat'.

WHEAT

Table showing wheat prices for different types and grades, including 'Cotton' and 'Wheat'.

MARKETS AND FINANCE

CLIMBING TREND IN N. Y. STOCKS

Markets at a Glance

Table showing market trends for various stocks, including Alcan, American Locomotive, and others.

NEW YORK STOCKS

Table listing various New York stocks and their prices, including American Locomotive, Alcan, and others.

Stock Averages

Table showing averages for various stock indices and markets.

Metals

Table listing prices for various metals such as Aluminum, Copper, Lead, and Tin.

Time Tables

Table showing schedules for passenger trains and motor buses, including routes and times.

COTTON

Table showing cotton prices for various grades and origins, including 'Priority Frocks'.

WHEAT

Table showing wheat prices for different types and grades, including 'Cotton' and 'Wheat'.

WHEAT

Table showing wheat prices for different types and grades, including 'Cotton' and 'Wheat'.

WHEAT

Table showing wheat prices for different types and grades, including 'Cotton' and 'Wheat'.

WHEAT

Table showing wheat prices for different types and grades, including 'Cotton' and 'Wheat'.

PRICE OF WHEAT MAKES RETREAT

CHICAGO, April 12 (AP)—Grain prices were on the retreat today, with wheat and corn declining with losses of approximately a cent a bushel.

Table listing prices for various grain products, including wheat, corn, and flour.

CHICAGO GRAIN TABLE

Table showing grain prices for Chicago, including wheat, corn, and other grains.

CASH GRAIN

Table showing cash grain prices for various locations and types.

MINNEAPOLIS FLOUR

Table showing flour prices for Minneapolis, including various grades and types.

Potatoes

Table showing potato prices for various grades and origins.

Butter and Eggs

Table showing prices for butter and eggs, including various grades and types.

Denver Beans

Table showing prices for Denver beans, including various grades and types.

Twin Falls Markets

Table showing market prices for Twin Falls, including various goods and services.

Beet-Haul Claim

Non-Jury trial for beet-haul claim for labor payments was under way today in district court before Judge J. H. Haines.

Fishermen Banned

At Twin Lakes Dam, the Army and Navy have issued orders banning the closing of all waters from a point 100 feet above the dam of the Armitage dam...

SERIAL STORY

MEXICAN MASQUERADE

BY CECIL CARNES

Copyright, 1942, NEA Service, Inc.

NIGHT EIGHT CHAPTER XIII

THREE days went by like magic... Allan accustomed himself to the life of this strange island...

Time-saving tricks I knew that they didn't... "Any conclusion. That's why we live underground..."

"No. None has gone yet... "Listen, dear girl, I've had time to figure out something..."

HOLD EVERYTHING

Copyright 1942 by NEA Service, Inc. T.M. Reg. U.S. Pat. Off.

BUT he did. That very night, with Kay whispering frantic pleas to the last...

SIDE GLANCES

By Galbraith

Copyright 1942 by NEA Service, Inc. T.M. Reg. U.S. Pat. Off.

Crossword Puzzle

Crossword puzzle grid with clues for Across and Down. Includes a solution for Saturday's puzzle.

OUR BOARDING HOUSE RED HERRING MISHMASH BOOTS ALLEY OOP SCROGELY DIXIE TAKES THE STAMP BUYER! LIMPY, YOU ARE CARRYING THAT HURTING HER TOO FAR! I WONDER IF THERE ARE ANY MORE EGGS? LOOK! TWO GOOSEEGGS! OH, BECAUSE ME, WIMPY! HEAVENS!

Credit Meet Hears Banker Refute Bugaboo Of Wartime Migration out of South Idaho

BUSINESS 'GOOD,' PERRY DECLARES

Bugaboo tales on the wartime exodus of families from Twin Falls and Magic Valley expanded last night by facts and figures presented by Loyal I. Perry, speaking at the regional conference of the Retail Credit Men's National association. He addressed the conference here in the Park hotel on "The War Comes to Southern Idaho."

Perry, who stated that business on the whole had been "good," said that "we are set for the biggest inflation in history," and recommended three steps for the retention of private enterprise in the post-war period.

At Regional Credit Conference in Twin Falls

Talking things over at the registration desk of the regional credit conference are, left to right, Thomas McCormick, Falk Mercantile company, Ltd., Boise; Mrs. Louise Hughes, Twin Falls Credit association, conference secretary; Leon Fisher, Falk's-Sears, Twin Falls; chairman of breakfast activities; J. G. Roth, Central Bank, Boise; Arthur S. Bookwitz, Idaho Department store, general conference secretary; and Walter A. Jensen, Portland, Ore., executive secretary of the Associated Credit Bureau of the Pacific Northwest.

Steps Laid of Money

"I conclude that there is going to be a lot of money here this fall," declared Perry, assistant cashier of the Peavey National bank, after pointing out that farm prices are the highest in years.

Stating that farming is the leading business of Twin Falls, he said that with minimum investment, business combines to give Idaho three important occupational pursuits in the war.

He stated that "2,000 or more persons have left the city of Twin Falls since the highly paid war industry," were discussed by Perry.

Cities Moderate Decline

On the basis of a survey conducted by the Peavey National bank, the city of Twin Falls has lost an estimated 700 to 1,000 persons, while the entire Magic Valley has lost a total population of only 2,500 to 3,000 persons.

To help put up the statistics, Perry examined Idaho Power company statistics indicating a decrease in 1941 houses, March, 1941, 16,500, the peak, in December, 1941, and 15,567 in March, 1942.

75 Vacant Houses

Perry said there are 75 vacant houses in the city, on the basis of newspaper carriers' figures, and 124 homes have been cancelled, according to the city waterworks department.

"Attendance at school has decreased 146," said Perry, stating that in Twin Falls Independent district No. 1, average daily attendance in March, 1941, was 3,252; while last month it was 2,166.

Men in Service

On a second point, he said, to be noted: That of men serving in the army and men absent to be included in the military forces.

"A man in the service is beyond your collection power," said McCormick. "Write him a letter to express your appreciation of what he is doing. State that you will lend to help him work out a solution to liquidate his debt, too, or in the future."

Business Good

"Business in our community is very good," asserted Perry, admitting there had been immediate curtailment of the automobile and allied industries since outbreak of the war.

Bank closings here are up 20 per cent as of the first three months of 1942 as compared with the first quarter of 1941. He disclosed. One local department store characterized the last quarter as "the best March in history."

Butterfat Gains

"Butterfat is up 16 per cent from 32 to 37 cents per pound. Eggs (extra) are up 50 per cent from 20 to 30 cents a dozen.

"No. 1 grade corn is up 200 per cent from 50 cents to \$1.50. While beans are up 27 per cent from \$2.70 to \$3.20. Wheat is up 40 per cent from 20 cents to 80 cents. Perry stated, examining farmers' own records of expected incomes in 1942, he said that farmers who earned \$2,000 last year anticipated \$3,750 in 1942; \$1,500 last year, \$1,200 this year, and \$1,472 last year, \$2,270 this year.

Money to Loan

McCormick announced that "The inevitable dislocations of business are here. But, we Americans are dedicated to victory. Consequently, all private and personal interests will have to be adjusted and subordinated until that goal alone is achieved."

'SKIPPING' CALLED CREDIT PROBLEM

"Credit managers today are facing situations which require them to dig into the bag and bring out not only bank loans, but also the credit of the regional credit conference yesterday morning at the Park hotel here, said that the patience of the credit managers to get out of their "skip" problem.

McCormick, credit manager of Falk Mercantile Co., Ltd., urged credit managers to get out of their "skip" problem.

"Never in the history of inland credit circuits have there been so many requests for locating customers who have moved away and failed to advise their creditors," he disclosed.

Recent Public Demand

"Many of our men in public life in Washington are so responsible that they cannot conceal their bitterness," said McCormick.

He asserted the imperative need of America today is national unity. To bring order out of chaos, he urged the immediate stoppage of all vituperative and dangerous rumors and news.

Can't Turn Back

Urging the retail credit profession to stand itself to the challenge, McCormick reminded: "The check of history never turns back. The world has changed. Business practices have changed. Consumer credit has changed."

McCormick admitted that "The inevitable dislocations of business are here. But, we Americans are dedicated to victory. Consequently, all private and personal interests will have to be adjusted and subordinated until that goal alone is achieved."

Men in Service

On a second point, he said, to be noted: That of men serving in the army and men absent to be included in the military forces.

"A man in the service is beyond your collection power," said McCormick. "Write him a letter to express your appreciation of what he is doing. State that you will lend to help him work out a solution to liquidate his debt, too, or in the future."

Business Good

"Business in our community is very good," asserted Perry, admitting there had been immediate curtailment of the automobile and allied industries since outbreak of the war.

Bank closings here are up 20 per cent as of the first three months of 1942 as compared with the first quarter of 1941. He disclosed. One local department store characterized the last quarter as "the best March in history."

Butterfat Gains

"Butterfat is up 16 per cent from 32 to 37 cents per pound. Eggs (extra) are up 50 per cent from 20 to 30 cents a dozen.

"No. 1 grade corn is up 200 per cent from 50 cents to \$1.50. While beans are up 27 per cent from \$2.70 to \$3.20. Wheat is up 40 per cent from 20 cents to 80 cents. Perry stated, examining farmers' own records of expected incomes in 1942, he said that farmers who earned \$2,000 last year anticipated \$3,750 in 1942; \$1,500 last year, \$1,200 this year, and \$1,472 last year, \$2,270 this year.

Money to Loan

McCormick announced that "The inevitable dislocations of business are here. But, we Americans are dedicated to victory. Consequently, all private and personal interests will have to be adjusted and subordinated until that goal alone is achieved."

Men in Service

On a second point, he said, to be noted: That of men serving in the army and men absent to be included in the military forces.

"A man in the service is beyond your collection power," said McCormick. "Write him a letter to express your appreciation of what he is doing. State that you will lend to help him work out a solution to liquidate his debt, too, or in the future."

Business Good

"Business in our community is very good," asserted Perry, admitting there had been immediate curtailment of the automobile and allied industries since outbreak of the war.

Bank closings here are up 20 per cent as of the first three months of 1942 as compared with the first quarter of 1941. He disclosed. One local department store characterized the last quarter as "the best March in history."

Nation Aroused at Bungling, Deweiler Tells Conference

"Congress and the administration are finding out that America has bungled, and that the patience of the people with their bungling has about reached its limit," in the opinion of Claude H. Deweiler, Twin Falls.

He spoke yesterday afternoon at the regional credit conference in the Park hotel. His subject was "The Responsibility of Business in Our Immediate Emergency."

Unlucky Alliance

"An unlucky alliance exists between many capitalists war contractors and labor unions," which Deweiler said tends to form a vicious cycle that paralyzes the cost of war materials.

He urged business men to assume the responsibility of politics.

"Our national government is the largest business on earth," he commented, "yet we have a bunch of crack-brains, idiots, lame-brains and throttlers running this vast business for us."

Recent Public Demand

"Many of our men in public life in Washington are so responsible that they cannot conceal their bitterness," said McCormick.

He asserted the imperative need of America today is national unity. To bring order out of chaos, he urged the immediate stoppage of all vituperative and dangerous rumors and news.

Can't Turn Back

Urging the retail credit profession to stand itself to the challenge, McCormick reminded: "The check of history never turns back. The world has changed. Business practices have changed. Consumer credit has changed."

McCormick admitted that "The inevitable dislocations of business are here. But, we Americans are dedicated to victory. Consequently, all private and personal interests will have to be adjusted and subordinated until that goal alone is achieved."

Men in Service

On a second point, he said, to be noted: That of men serving in the army and men absent to be included in the military forces.

"A man in the service is beyond your collection power," said McCormick. "Write him a letter to express your appreciation of what he is doing. State that you will lend to help him work out a solution to liquidate his debt, too, or in the future."

Business Good

"Business in our community is very good," asserted Perry, admitting there had been immediate curtailment of the automobile and allied industries since outbreak of the war.

Bank closings here are up 20 per cent as of the first three months of 1942 as compared with the first quarter of 1941. He disclosed. One local department store characterized the last quarter as "the best March in history."

Butterfat Gains

"Butterfat is up 16 per cent from 32 to 37 cents per pound. Eggs (extra) are up 50 per cent from 20 to 30 cents a dozen.

"No. 1 grade corn is up 200 per cent from 50 cents to \$1.50. While beans are up 27 per cent from \$2.70 to \$3.20. Wheat is up 40 per cent from 20 cents to 80 cents. Perry stated, examining farmers' own records of expected incomes in 1942, he said that farmers who earned \$2,000 last year anticipated \$3,750 in 1942; \$1,500 last year, \$1,200 this year, and \$1,472 last year, \$2,270 this year.

Money to Loan

McCormick announced that "The inevitable dislocations of business are here. But, we Americans are dedicated to victory. Consequently, all private and personal interests will have to be adjusted and subordinated until that goal alone is achieved."

Men in Service

On a second point, he said, to be noted: That of men serving in the army and men absent to be included in the military forces.

"A man in the service is beyond your collection power," said McCormick. "Write him a letter to express your appreciation of what he is doing. State that you will lend to help him work out a solution to liquidate his debt, too, or in the future."

Business Good

"Business in our community is very good," asserted Perry, admitting there had been immediate curtailment of the automobile and allied industries since outbreak of the war.

Bank closings here are up 20 per cent as of the first three months of 1942 as compared with the first quarter of 1941. He disclosed. One local department store characterized the last quarter as "the best March in history."

67 FIRST AIDERS ARE INSTRUCTORS

Sixty-one persons have qualified on Red Cross first aid instructors since the first of the year. W. G. Whitman, county first aid chairman, said today.

In addition to the instructors, there are scores of other persons who have passed initial and secondary courses, he said.

Organization of a club for the instructors is set for Tuesday at 7:30 p. m. in room 109 at the high school. J. P. Spenser at the meeting Tuesday will be Gordon D. Collins and his subject will be "Blood Donors and Blood Banks."

Members of the club committee are asked to report at the high school at 7:30 p. m. for a brief meeting before the general meeting.

Following are those who have qualified as first aid instructors, and will be in charge of classes in Twin Falls, Piler, Kimberly, Hamsen, Marquette and areas surrounding these communities.

- The List:**
- Chauncey W. Abbott, Tom H. Adams, Police Lt. Alvin L. K. Ayres, Edward Lee Berrymann, Kenneth M. Howard, Grace L. Brennan, Theresa M. Brown, Najarah W. Bryan, Dorothy C. Cull, Alma Carson, Doris Lee Cook, Ben H. Cowan, Madeline A. Garvin, Lloyd G. Gilkey, Lawrence M. Hall, Ann L. Herbert, Clyde E. Henson, Elizabeth Blanche Jacobs, Helen P. Krenkel, Emma N. Krotz, Lawrence T. Luntz, William C. Muller, Bernard S. Martyn, Ruth L. McCluskey, Sara N. McCluskey, Fred H. McNeil, Jay M. Merrill, Verle L. Moore, Ruth U. Phillips, Effrieda B. Reinhardt, James C. Reynolds, Mrs. Florence Chisley, William F. Riemann, Dolly Robbins, Jesse O. Robinson, Merle E. Rogstad, Elmer F. Ross, Lois S. Sinton, Ruth C. Swisher, Merritt E. Shotwell, William H. Slimp, Fred M. Stone, L. C. Vanasouth, W. G. Walstra, Eleanor L. Williams, all of Twin Falls.

Ray E. Baker, Irene M. Clark, Laura A. Cobb, Margaret W. Evans, Mrs. Ora Funk, Mary F. Jefferson, Elvada Leacock, Doris W. Walle, all of Kimberly.

Leslie V. Dean, Holman, J. H. McDevitt, A. Elliot McDevitt, Owen C. Miller, all of Piler. Donald L. Pearson, and Leo W. Wright, all of Hamsen.

Delta Chi Pledge

UNIVERSITY OF IDAHO, April 13—Dick Woodhead, Jerome, this week was pledged to Delta Chi social fraternity.

Legion Fires at Buhl Pool Halls As Loafing Spots

Buhl, April 13—Disapproval of the presence of able-bodied men at pool halls during the working day, particularly when men are badly needed for farm labor, was expressed by Clark O. Fox post, American Legion, at a meeting last week at the Legion Memorial hall.

The Legion expressed the sentiment that these places ought to be closed during the working day.

Organization of a club for the instructors is set for Tuesday at 7:30 p. m. in room 109 at the high school. J. P. Spenser at the meeting Tuesday will be Gordon D. Collins and his subject will be "Blood Donors and Blood Banks."

Members of the club committee are asked to report at the high school at 7:30 p. m. for a brief meeting before the general meeting.

Following are those who have qualified as first aid instructors, and will be in charge of classes in Twin Falls, Piler, Kimberly, Hamsen, Marquette and areas surrounding these communities.

- The List:**
- Chauncey W. Abbott, Tom H. Adams, Police Lt. Alvin L. K. Ayres, Edward Lee Berrymann, Kenneth M. Howard, Grace L. Brennan, Theresa M. Brown, Najarah W. Bryan, Dorothy C. Cull, Alma Carson, Doris Lee Cook, Ben H. Cowan, Madeline A. Garvin, Lloyd G. Gilkey, Lawrence M. Hall, Ann L. Herbert, Clyde E. Henson, Elizabeth Blanche Jacobs, Helen P. Krenkel, Emma N. Krotz, Lawrence T. Luntz, William C. Muller, Bernard S. Martyn, Ruth L. McCluskey, Sara N. McCluskey, Fred H. McNeil, Jay M. Merrill, Verle L. Moore, Ruth U. Phillips, Effrieda B. Reinhardt, James C. Reynolds, Mrs. Florence Chisley, William F. Riemann, Dolly Robbins, Jesse O. Robinson, Merle E. Rogstad, Elmer F. Ross, Lois S. Sinton, Ruth C. Swisher, Merritt E. Shotwell, William H. Slimp, Fred M. Stone, L. C. Vanasouth, W. G. Walstra, Eleanor L. Williams, all of Twin Falls.

Ray E. Baker, Irene M. Clark, Laura A. Cobb, Margaret W. Evans, Mrs. Ora Funk, Mary F. Jefferson, Elvada Leacock, Doris W. Walle, all of Kimberly.

Leslie V. Dean, Holman, J. H. McDevitt, A. Elliot McDevitt, Owen C. Miller, all of Piler. Donald L. Pearson, and Leo W. Wright, all of Hamsen.

Delta Chi Pledge

UNIVERSITY OF IDAHO, April 13—Dick Woodhead, Jerome, this week was pledged to Delta Chi social fraternity.

GUARDS TO ARM WITH SHOTGUNS

WASHINGTON, April 13 (AP)—States guardmen and army military police battalions will be armed with shotguns, the war department reported today in announcing it was representing from civilians more than 44,000 rifles to be turned over to troops of the United States.

At the same time, an appeal was made to sportsmen who own a 100 model Remington or DIT Entfield to turn it over to the army if in condition for military use.

Organization of a club for the instructors is set for Tuesday at 7:30 p. m. in room 109 at the high school. J. P. Spenser at the meeting Tuesday will be Gordon D. Collins and his subject will be "Blood Donors and Blood Banks."

Members of the club committee are asked to report at the high school at 7:30 p. m. for a brief meeting before the general meeting.

Following are those who have qualified as first aid instructors, and will be in charge of classes in Twin Falls, Piler, Kimberly, Hamsen, Marquette and areas surrounding these communities.

- The List:**
- Chauncey W. Abbott, Tom H. Adams, Police Lt. Alvin L. K. Ayres, Edward Lee Berrymann, Kenneth M. Howard, Grace L. Brennan, Theresa M. Brown, Najarah W. Bryan, Dorothy C. Cull, Alma Carson, Doris Lee Cook, Ben H. Cowan, Madeline A. Garvin, Lloyd G. Gilkey, Lawrence M. Hall, Ann L. Herbert, Clyde E. Henson, Elizabeth Blanche Jacobs, Helen P. Krenkel, Emma N. Krotz, Lawrence T. Luntz, William C. Muller, Bernard S. Martyn, Ruth L. McCluskey, Sara N. McCluskey, Fred H. McNeil, Jay M. Merrill, Verle L. Moore, Ruth U. Phillips, Effrieda B. Reinhardt, James C. Reynolds, Mrs. Florence Chisley, William F. Riemann, Dolly Robbins, Jesse O. Robinson, Merle E. Rogstad, Elmer F. Ross, Lois S. Sinton, Ruth C. Swisher, Merritt E. Shotwell, William H. Slimp, Fred M. Stone, L. C. Vanasouth, W. G. Walstra, Eleanor L. Williams, all of Twin Falls.

Ray E. Baker, Irene M. Clark, Laura A. Cobb, Margaret W. Evans, Mrs. Ora Funk, Mary F. Jefferson, Elvada Leacock, Doris W. Walle, all of Kimberly.

Leslie V. Dean, Holman, J. H. McDevitt, A. Elliot McDevitt, Owen C. Miller, all of Piler. Donald L. Pearson, and Leo W. Wright, all of Hamsen.

Delta Chi Pledge

UNIVERSITY OF IDAHO, April 13—Dick Woodhead, Jerome, this week was pledged to Delta Chi social fraternity.

From Iceland

REUTHAUGH, April 12—Sel Lym Garner, wife of Lym Garner, New York March 4, after spending 10 months in Iceland, is visiting his father, Fred Garner, and his aunt, Mrs. Pat Cochrane. Following a 14-day leave, he will go to San Diego where he expects to be stationed. He is with the U. S. marines.

Baby Chicks & Starling Mash, Globe Seed & Feed Company—adv.

Dr. J. P. Couchlin ANNOUNCES After April 6 DR. A. HOSIN Will Occupy His Office at 127 Shoshone North Over Willy Drug Store

SHOTGUNS FOR UTAH EAST LAKE CITY, April 13 (AP)—Maj. William J. Lyons, acting Utah adjutant general, said tonight

Recreation Meeting Will Elect Leaders

Annual election of officers will be one of the features of the Twin Falls Recreation association meeting which will be held at the recreation center starting at 7 p. m. Tuesday, it was announced today.

Present officers are Al Westergren, president; Mrs. W. W. Williams, vice-president; Mrs. H. H. Burkhardt, secretary; William Osterander, treasurer; B. Henson, Tom Alworth, Mrs. C. D. Thompson and A. W. Morgan, board members.

TARR WRECKING SERVICE DAY PHONE NITE PHONE 571 926 24 Hour Service

PAIN! SALE! Tuesday-Wednesday-Thursday APRIL 14-15-16

You will not build a new home until the war is over! Make the present one look like new with paint styling. During this sale get your paint AT LAST YEAR'S PRICES! A factory representative will be here to give you any information you desire. BUY AND SAVE!

TWIN FALLS LUMBER CO. 205 4th Avenue West PITTSBURGH PAINTS

ARE YOU GRINDING AWAY YOUR WHEEL BEARINGS?

Sand and silt washed in by winter rains grind away on vital wheel bearings. Don't neglect them. They need inspection now!

1. Under the grinding wear of sand and abrasive grit, your wheel bearings can cause trouble. Once they are loose and worn they can make wheels shimmy and wear out irreparable tires. Bearings are expensive, too. Depending on your car, they cost from \$10 to \$30 installed.

2. You see, the full weight of your car rests on these bearings—on surfaces as tiny as a pin-point, or as thin as razor blade. That's why car manufacturers recommend that wheel bearings be properly packed and sealed every 3,000 miles, and particularly at this time of year.

AT ALL UNION OIL STATIONS. **REPACK FRONT WHEELS 60¢ PER WHEEL**

FOR Chevrolet, Ford, Plymouth, Studebaker, Chrysler, Willys, Hudson in 1941, 1942, Oldsmobile, Buick, Acura, Buick, Cord, etc. ALL OTHER PASSENGER CARS 75¢ PER WHEEL

3. The Union Minute Men have special tools for this vital service. They remove the front wheels and carefully wash the bearings with solvent. Then they force in under extreme pressure an especially compounded lubricant. This lubricant (exclusive at Union Oil stations) not only seals the bearings from dirt, abrasives and water, but it will also withstand heat as high as 360°.

4. Since practically all cars require repacking of front wheels only, the total charge for wheel bearing service is \$1.20 or \$1.50, depending on the car. This special service gives you absolute protection for 5,000 miles. It should be done right now. So drive in and have the Union Minute Men check your bearings today.

UNION OIL Minute Man SERVICE EXPERT CARE - TO SAVE CAR WEAR

CAMEL IS THE BRAND WITH US. NO MATTER HOW MUCH I SMOKE, CAMELS ALWAYS HIT THE SPOT

FIRST ON SHIP OR SHORE—CAMELS

CAMELS HAVE THE MILDNESS THAT COUNTS IN THESE TIMES. AND THEY DO TASTE SO GOOD!

Actual Sales Records in Navy Ship's Stores, Ship's Service Stores, and Camps show the favorite cigarette is Camel.

THE CIGARETTE OF COSTLIER TOBACCO