

Call Issued for Beet Field Help By Townspeople

Determined to exhaust every resource in saving the sugar beet crop in Twin Falls county, representatives of the national Beet Growers' Association, U. S. employment service and the county agent had approved plans this afternoon for a patriotic appeal for voluntary labor on the part of high school students, store clerks and business men.

Russians Advance Somewhere on Western Front

Supported by tanks, Russian infantry start moving across open terrain, somewhere on the western front, according to the Moscow caption which said troops were "overwhelming enemy resistance... advancing westward." Shells burst on far side of the field. This picture sent by radio from Moscow to New York.

Soviets Capture New Positions in Kharkov Conflict

MOSCOW, May 27 (UP)—Front line dispatches said today that strong Red army blows had checked the German counter-offensive on one sector south of Kharkov, recaptured a strategic height and a village and killed 2,000 enemy troops north of the city.

Following the example set by other beet producing sections of the state, the group issued a general call for help by every man in position to devote any portion of his time to such emergency work.

The need for such help became apparent when the attempt to improve voluntary Japanese labor failed of any immediate response, though Manager Harry A. Elcock and other representatives of the sugar company are now on the coast trying to round up beet laborers at Japanese recruiting centers. There was no definite assurance last night that workers could be secured in sufficient numbers.

Reporting developments in the important Izyum-Berukova sector where the Germans launched their counter-thrust against the flank of Marshal Simeon Timoshenko's armies, the correspondent of the army newspaper Red Star said that two German attacks had been repulsed and that Russian forces had improved their positions.

COUNTY JOINS IN PLEA FOR LABOR AID ON RANGES

Twin Falls county commissioners today joined other groups urging townspeople to enter the sugar beet fields for thinning and blocking operations in order that a critical harvest shortage can be averted and the crop not hindered or ruined.

No Gas Rationing Looms by July 1

WASHINGTON, May 27 (UP)—War production board officials, admitting that nationwide gasoline rationing probably can not start by July 1, today considered plans for such a program as a rubber conservation measure before the end of the summer.

Loss Forces Aps to Change Attack Methods

MELBOURNE, May 27 (UP)—Japan, forced by heavy losses in the air, is changing its tactics by flying bombs against the allied base at Port Moresby, New Guinea, in night raids, it was learned today.

Sees Hope

J. C. Newman, county commissioner in charge of agriculture, said today that the labor shortage so far as the farmers are concerned is "relieved."

House Studies 2 Taxation Plans

WASHINGTON, May 27 (UP)—The house today means committee, concluding revisions of the estate and gift tax laws, directed today to tackle next the question of whether to try to raise \$1,240,000,000 in the new revenue by increasing excise taxes or by approving a sales tax.

House Firm on \$50 Service Pay

WASHINGTON, May 27 (UP)—The house retreated today in its insistence that service men be paid \$50 a month, but it refused to send back a senate-house conference committee a compromise proposal for \$42.

BIDDLE FAVORS MEXICAN LABOR

WASHINGTON, May 27 (UP)—Attorney General Francis Biddle was today reported to have inclined toward the request of beet growers in California, Idaho and Nevada for 500 Mexican workers to assist in their fields this summer.

New Shortage Slowing Down Work for War

NEW YORK, May 27 (UP)—The nation is past the first stage of its war production problem, Prime Administrator Leon Henderson said today, but he added that it is now facing shortages of power, fuel reserves, transportation facilities and trained labor.

White Collar Men in Fields

NAMPA, May 27 (UP)—About 175 white collar workers turned out today in nearby sugar beet fields to help in the harvest.

Deadlines Are Set on Crop Insurance

BOISE, Idaho, May 27 (UP)—Idaho A. A. officials today announced deadlines for obtaining crop insurance policies have been extended for both spring and winter plantings.

U. S. Control for Palestine Urged by British Baron

LONDON, May 27 (UP)—The British Broadcasting corporation asserted today that the British government created when Baron Wedgwood, Laborite, was allowed to broadcast a speech in Palestine last night urging that the United States take over Britain's mandate for Palestine.

White Collar Men in Fields

NAMPA, May 27 (UP)—About 175 white collar workers turned out today in nearby sugar beet fields to help in the harvest.

Shades of Barbara Fritchie! Ladies Rush to Sign in Army

By O. A. REECKER

Shades of Barbara Fritchie and all the other girls and women who have come to the defense of the colors since this nation first got into the war, the women of Twin Falls city today all ready to sign up to serve with Uncle Sam as soon as they get the housework done.

Potato Growers Balloting Today

Potato growers of southern Idaho met today in Twin Falls, Caldwell and Idaho Falls to elect their representatives to the Idaho potato marketing agreement committee.

Wrong Dam

WASHINGTON, May 27 (UP)—Barber's statement that the \$100,000,000 in the Minnesota (Idaho) project would be used to repair the Minnesota dam was incorrect, it was announced today. This funds will be utilized to build a dam which has developed in the crest of the American Falls dam.

FLASHES of LIFE

NO JOYRIDE
NEW YORK, May 27 (UP)—Kenneth Brantley, 23, thought he was driving an automobile he "borrowed" for a joyride.

REJECT?

HARRISBURG, Penn., May 27 (UP)—State National Administrator T. Elmer Trautman found it no problem at all to rule on an appeal for one of his officers.

WRONG DAM

WASHINGTON, May 27 (UP)—Barber's statement that the \$100,000,000 in the Minnesota (Idaho) project would be used to repair the Minnesota dam was incorrect, it was announced today. This funds will be utilized to build a dam which has developed in the crest of the American Falls dam.

JURY PONDERING DAMAGE ACTION

Jurymen late today were considering a \$20,000 damage claim in district court after they were taken by auto to examine the location of a crash that proved fatal last Nov. 1 to two Twin Falls women.

The damage suit is based on the death of Mrs. Temple Ewason, one of the two victims. The other was Mrs. Belle Greene. Both died of the crash after the defendant's car, a Buick sedan, struck them on the highway near the intersection of Main and 1st streets. The defendant, surviving husband of Mrs. Ewason, and his three sons, Robert, Millard and James Dawson.

One Defendant Objected
The jurymen were taken today to the northwest corner on Hansen on motion of the plaintiff's counsel. The request was joined in by attorneys for the Bell Lake Hardware company and Stephen B. Lynch, two of the three defendants. Counsel for Mrs. Ewason and her husband and defendant, opposed the motion.

Mrs. Belleville was driver of the car in which Mrs. Dawson and Mrs. Greene were riding. Lynch operated the other machine involved in the crash on the Bell Lake Highway, section of U. S. 30 and a country road at 11:30 a. m. Oct. 31, 1947.

Final witnesses today for the defense were Lynch and Mrs. Belleville. Defense witnesses yesterday afternoon included Mrs. Ella Greengard, also an occupant of the machine driven by Mrs. Belleville. Conducting witnesses for the plaintiff were Lester H. Jones, packing truck driver whose vehicle was struck by Lynch; C. E. Bieber, who took photographs at the scene, and Frank C. Dawson.

Denial Motions
Judge Porter today overruled a defense motion for an instructed verdict. He denied yesterday a defense move asking non-suit judgment.

Arguments of counsel and instructions to the jury occupied this afternoon's session prior to the start of the case was handed to the jury. The defendant's testimony yesterday was that of Mrs. Beale Weirich, Twin Falls, who was sitting in the rear seat of the machine. Mrs. Dawson and Mrs. Greene. Objections were filed and fast from defense counsel as Mrs. Weirich testified and an O. W. Witham, of counsel for the plaintiff, questioned her. Mrs. Weirich testified that she could not remember the crash. U. S. 30, she passed her, she believes that machine did not stop for the highway intersection.

At least twice one defense counsel objected to queries by another defense attorney.

The Jury
Jurymen who are hearing the case include Ed Acker, Harry Musgrave, W. W. Gorman, George W. Bice, C. B. Swallow, Howard Darrow, George Edwards, Hobson Bonickson, David P. Clark, Edward McGarry, George Worley and B. D. Keeler.

Attorneys include Witham and Kinney for the defense claimants; J. P. Martin, Boise, for Mrs. Belleville; Harry Benoit and J. H. Blankard for the true Ewason; and W. B. Haggren and Mr. Lynch.

Twin Falls News in Brief

California Guests
Mrs. and Mrs. W. W. Nicholson, Vallejo, Calif., are guests of Mr. and Mrs. W. K. Kevan at Knoll.

Junior Auxiliary
Junior unit of the American Legion auxiliary will meet Thursday at 2 p. m. at the home of Marguerite Domagala.

Father Dies
Charles York left Monday for Minden, La., after receiving word of the death of his father, J. H. York.

Visita in Jerome
Mrs. Eugenia Miller, Twin Falls, has been the house guest of Mrs. Jean Tugid, Jerome, for the past few days.

Damage Small
Firemen at 3:30 a. m. today answered a alarm at the state hotel where fire caused slight damage to the kitchen ceiling. The house is occupied by T. H. Shirver.

Go to Meeting
Mrs. Fred Ojeda will leave this evening for College where in early June she expects to attend graduation of her son, Gaylord W. Ojeda, from Northwestern university medical school. Immediately following his graduation, young Ojeda will continue his assistant internship at Chicago city contagious hospital.

Leaves Hospital
Charles Olson, Twin Falls, who has been a patient at the Idaho state general hospital is improving, according to friends. He has been released from the hospital by Dr. W. Sims, Twin Falls.

Leaves for Oregon
Mrs. J. E. Personette left yesterday for Astoria, Ore., where she will make their home. Mrs. Personette will visit at the home for a few days before going on to Penitentiary.

Returns From Cruise
William H. Dillon, yeoman third class in the naval reserve at the University of California, Sanitary returned from the annual cruise of the unit. He is the son of Mr. and Mrs. B. W. Dillon, route three, Twin Falls.

Girl Missing
Police over this section today had been asked to be on the lookout for Julie Jones, 15, Twin Falls, reported missing. She was last seen Sunday night. She is five feet, seven inches tall, has blue eyes and blond hair. She was wearing green slacks, a bright red jacket and a white blouse.

Filer Advances
Aviation Cadet Kenneth J. Neizer, Twin Falls, has graduated from the University of California, Sanitary near Bakersfield, Calif., and has entered advanced school. It was learned here today. Upon completion of his training he will be awarded the silver wings of a lieutenant in the air corps.

Plan Set to Feed 36,000 Evacuees
BOISE, May 27 (AP)—State civilian defense coordinator C. E. Arney today disclosed plans have been worked out to feed 36,000 evacuees from the Pacific coast in Idaho in the event, asks attacks make evacuation necessary.

The Idaho state defense council, office of civilian defense and coordinating federal agencies have decided to use existing facilities and commodities of the community school lunch program to feed evacuees, in case the need arises, Arney said. The food is provided for free and his training he will be awarded the silver wings of a lieutenant in the air corps.

WEATHER
Twin Falls and vicinity—Rain this afternoon and tonight. Slightly warmer.

ANZAC HOSPITALS FOR WOMEN FULL

MELBOURNE, May 27 (AP)—The maternity wards of Australian hospitals are booked to capacity as far ahead as December and January and authorities wish it were possible to ration babies.

It's absolutely heart-breaking to see women making the rounds of hospitals, being turned away and wondering what to do in this hospital strait.

The birth rate is booming in this country. The increase in births among the poorer classes; the jam in the private hospitals catering to the middle class.

The government was able to meet one phase of the maternity crisis. Because of clothing rationing, expectant mothers had experienced trouble getting layettes together. A doctor's certificate of pregnancy now permits the purchase of 140 worth of clothing, "quota free."

Baby carriages have disappeared from the market, their manufacturers having been converted to war work. There have been suggestions that the government consider all carriages not in use and distribute them to those who need them.

Funeral Service For Otis Smith

Funeral services for Otis E. Smith, 70, who died Monday at the Twin Falls county general hospital, were held this morning at the Rev. P. L. Clark, Presbyterian pastor, officiating.

Funeral services were held at the home of Mrs. M. J. Personette, 18, son of Mr. and Mrs. Fred Hall, Analee, Neb. Three others tentatively enlisted in the marines. They are James Robert Prunty, 18, son of Mr. and Mrs. William Franklin Hall, 27, who is in private life what no leather-cook tentatively enlisted in the marine corps at the local recruiting office today. He was born in Sun Valley and is the son of Mr. and Mrs. Fred Hall, Analee, Neb.

MEN NAMED FOR METAL SALVAGE

BOISE, May 27 (AP)—Appointment of state-wide committees to handle the salvage and collection of scrap metal from Idaho industries was announced today by James O. Jensen of Seattle, assistant regional director, industrial salvage section of the war production board, bureau of industrial conservation.

Appointees will serve on a voluntary basis without pay. They were selected after Jensen had conferred with officials of the Idaho state Chamber of Commerce.

Stanley A. Easton of the Bunker Hill and Sullivan Mining and Con- centrating company at Kelso was named state chairman. The vice-chairman is William J. Hyman of Boise, special representative of the United Pacific railroad.

Earl W. Murphy of Boise, secretary of the state committee. Members chosen include C. L. Billings of Polkville Forests, Inc., Lewiston; E. S. Jones of the Idaho Dairy and Dairyman's association, Idaho Falls; and Dan Cavanaugh, Idaho section of the Associated General Contractors, Twin Falls.

The following were included as industry sub-committee members: Harry Elock, Amalgamated Sugar company, Twin Falls and Berwyn section of the war production board, industrial salvage section of the Idaho Editorial association, Jerome.

Guards Neighbors

BOISE, May 27 (AP)—The military wards of Australian hospitals are booked to capacity as far ahead as December and January and authorities wish it were possible to ration babies.

It's absolutely heart-breaking to see women making the rounds of hospitals, being turned away and wondering what to do in this hospital strait.

The birth rate is booming in this country. The increase in births among the poorer classes; the jam in the private hospitals catering to the middle class.

The government was able to meet one phase of the maternity crisis. Because of clothing rationing, expectant mothers had experienced trouble getting layettes together. A doctor's certificate of pregnancy now permits the purchase of 140 worth of clothing, "quota free."

Baby carriages have disappeared from the market, their manufacturers having been converted to war work. There have been suggestions that the government consider all carriages not in use and distribute them to those who need them.

Sun Valley Cook Signs in Marines

William Franklin Hall, 27, who is in private life what no leather-cook tentatively enlisted in the marine corps at the local recruiting office today. He was born in Sun Valley and is the son of Mr. and Mrs. Fred Hall, Analee, Neb.

Three others tentatively enlisted in the marines. They are James Robert Prunty, 18, son of Mr. and Mrs. William Franklin Hall, 27, who is in private life what no leather-cook tentatively enlisted in the marine corps at the local recruiting office today. He was born in Sun Valley and is the son of Mr. and Mrs. Fred Hall, Analee, Neb.

SAVANT RAPS AT HEAVY DRINKING

CLEVELAND, May 27 (AP)—Rev. George Cutten, president of Colgate university, declared today that the fundamental strategy in this war seems to be for us to drink our way to victory.

"Pearl harbor," he said in an address prepared for the Northern Baptist convention, "was our first laboratory experiment in realization of this strategy."

"The secretary of war and the secretary of the navy think that barracks, taverns, beer halls and cocktail lounges are fitting schools for soldier who have a world war on their hands. These secretaries should re-assign the thinking to competent hands."

"Seventy-seven days of prohibition have been enforced in Oahu islands for 77 days after Pearl harbor, then was discontinued by military order."

"Deaths of nearly 3,000 who were killed there."

Valley Cook Signs in Marines

William Franklin Hall, 27, who is in private life what no leather-cook tentatively enlisted in the marine corps at the local recruiting office today. He was born in Sun Valley and is the son of Mr. and Mrs. Fred Hall, Analee, Neb.

Three others tentatively enlisted in the marines. They are James Robert Prunty, 18, son of Mr. and Mrs. William Franklin Hall, 27, who is in private life what no leather-cook tentatively enlisted in the marine corps at the local recruiting office today. He was born in Sun Valley and is the son of Mr. and Mrs. Fred Hall, Analee, Neb.

Women Start Enrollment at U.S. Army Recruiting Station

WASHINGTON, May 27 (AP)—Women enrolled today at regular army recruiting office for the first time in history—seeking selection to be among the first candidates for officer commission in the women's army auxiliary corps. If the line of applicants at the Washington recruiting office was an indication of the nationwide response, thousands will apply for places among the first 40 candidates to report at Fort Des Moines, Iowa, about July 15.

Through June 4 but evidently many women thought an early application would help their chances. Eight thousand in line before the recruiting office opened. Age limits are 21 to 45.

From those enrolled throughout the nation each of the nine corps area headquarters will select 80 candidates for officer commission in the women's army auxiliary corps. The department will select 40 for training. It will also designate 40 candidates from members of the aircraft warning service to make the total 450.

Seen Today

Seventeen (count 'em) four-motored army bombers in one flight causing flurry in downtown section as they roar overhead. . . Army recruiter busy passing out application blanks for the women's army auxiliary corps, and answering plenty of questions as he does so. . . Dogs and more dogs barking streets and sidewalks. . . Pedestrian traffic detouring this time instead of walking under the new sign in being on Main avenue. . . Girl on Second avenue north with shoes greater than the grass she treads. . . Doctor blandly ignoring red light as he walks across Main at Gibson. . . District court jurymen climbing into several private cars for trip out to see accident spot at Hansen. . . And Roy Painter on bicycle.

Power Sufficient For War Industry, Says G-E Leader

SCHENECTADY, N. Y., May 27 (AP)—America's industrial power capacity is sufficient to keep the wheels of war factories running at top speed, according to Charles E. Wilson, president of General Electric company, said today.

He told congressional on the National Association of Manufacturers "production for victory" tour that recently visited the country's power capacity have already raised the potential supply 10 per cent and "new plans in effect will be in operation before the end of the year."

He added General Electric has on hand orders for turbine and generating equipment totalling 10,000,000 horsepower capacity.

Only the male circuits is capable of making music, and the female never listens, since she has no ears.

The Hospital

No beds were available at the Twin Falls county general hospital this afternoon.

ADMITTED
Raymond Ulmer, Piler; W. L. Blue, Barbara Gilkey, Mrs. Elsie Wick, Mrs. Howard McClintans, Mrs. George Eubank, Susan Robertson, Twin Falls; Neal Leavitt, Pileco; Lou Ann Reese, Boise.

DISMISSED
Mrs. Milton Kohl, Mrs. E. E. Johnson, Mrs. Artie Wilson, Twin Falls; Mrs. J. D. Murray and daughter, Piler; Miss Merle Wilkins, Rupert.

News of Record

MARRIAGE LICENSES
May 26—William Wallace Moore, 19, Pocatello, Calif., and Lila Rae Bell, 18, Hagerman.

BIRTHS
To Mr. and Mrs. Vic Butler, Hazelton, a girl, yesterday at the Twin Falls county general hospital maternity home.

FUNERALS
BARTON—Funeral services for Mrs. Lottie Mae Barton, Hansen, will be held Thursday at 2:30 p. m. at the Reynolds funeral home chapel. Rev. C. A. Human, Wendell, pastor of the True Faithers of Christ church, officiating. Interment will be in Sunset memorial park.

JINKS—Funeral services for Oscar Jink, 42, who died Monday at Salmon, are set for 2:30 p. m. Thursday at the Twin Falls mortuary chapel. Rev. W. B. Beber, Piler, will officiate. Burial will be in the Twin Falls cemetery.

RYAN—Funeral services for Daniel Ryan, 66, who died Tuesday, will be held at 2:30 p. m. Friday at the Twin Falls mortuary chapel. Rev. C. L. Clark, Presbyterian pastor, will officiate. Burial will be in the Twin Falls cemetery.

JUST ARRIVED IN IDAHO!

It's a golden moment the first time you taste Back Gold

KENTUCKY STRAIGHT BOURBON WHISKEY

"A TREASURE of Good Taste"

Your first drink of this superb whiskey will put you permanently on the "gold standard."

Tonight, enjoy Back Gold yourself, and let your guests in on it, too. 86 Proof

Keep the White Flag of Sobriety Flying

Now 27 days without a fatal traffic accident in our Maple Valley.

Starts TODAY \$25c 7c

ORPHEUM
The Heroic Stars of 'UNION PACIFIC' Together Again!

Barbara Stanwyck and Joel McCrea

THE Great Man's Lady

BRIAN DONLEVY EXTRA!

At Last! The truth about Japan's double decade of double dealing in "MENACE OF THE RISING SUN"

See how they got such a head start on the U. S. ALSO LATEST NEWS

IDAHO

WILLIAM POWELL Myrna LOY "LOVE CRAZY"

BARB TORRES MICKY ROONEY "STRIKE UP THE BAND"

10c TOBACCOES Union Leader, Young George, George Washington

10c DEW Deodorant Liquid 17c

10c Gillette Rins 98c

50c Jergens Lotion 39c

25c Tube Dr. West TOOTH PASTE 2:29c

25c Instant DEW Deodorant Liquid 17c

10c TOBACCOES Union Leader, Young George, George Washington

TAKE PART OF YOUR QUOTE IN WAR SAVINGS STAMPS Today!

75c DOAN'S PILLS 45c

1-Lb. Pkg. EPSOM SALTS For the bath 8c

\$1.00 NUJOL Mineral Oil Quart Bottle 69c

35c Size Glycerin Suppositories Bottle of 12

Pkg. 25 Gillette Rins 98c

50c Size Jergens Lotion For lovely hands 39c

25c Tube Dr. West TOOTH PASTE 2:29c

25c Instant DEW Deodorant Liquid 17c

10c TOBACCOES Union Leader, Young George, George Washington

10c DEW Deodorant Liquid 17c

10c Gillette Rins 98c

50c Jergens Lotion 39c

25c Tube Dr. West TOOTH PASTE 2:29c

25c Instant DEW Deodorant Liquid 17c

10c TOBACCOES Union Leader, Young George, George Washington

10c DEW Deodorant Liquid 17c

10c TOBACCOES Union Leader, Young George, George Washington

BARBASOL * 31c

50c Shave Cream, Tube or Jar (Limit 1)

PHILLIPS' 34c

50c Milk of Magnesia (Limit 1) . . . 34c

CARBONA 16c

25c White Shoe Cleaner (Limit 1) . . . 16c

25c RINSO 2:45c

Granulated Soap (Limit 2) . . . 2:45c

CURL COMB 4c

NUJOL Mineral Oil Quart Bottle 69c

35c Size Glycerin Suppositories Bottle of 12

Pkg. 25 Gillette Rins 98c

50c Size Jergens Lotion For lovely hands 39c

25c Tube Dr. West TOOTH PASTE 2:29c

25c Instant DEW Deodorant Liquid 17c

10c TOBACCOES Union Leader, Young George, George Washington

10c DEW Deodorant Liquid 17c

10c Gillette Rins 98c

50c Jergens Lotion 39c

Valuable Coupon

Giant Bar P & G SOAP With Coupon 4c (Limit 3) At Walgreen's

11-oz. Pkg. Bubble Bath "Over-You" 8c

16-oz. Size Tincture IODINE 1-oz. Bottle 8c

50c Size Unguento For Burns Soothing Relief 43c

100 Size LUX FLAKES 3:26c (Limit 3)

Box 440 KLEENEX TISSUES 1001 Uses 25c

Box 50 MATCHES Safe For Home Use 9c

Box 12 MODESS NAPKINS "Carnal Safe" 22c

Dr. West TOOTH BRUSH "Miracle Taste" 50c

For Plastic Dental GALLON SIZE OUTING JUG Cookery 1:29c

Headquarters For PICNIC NEEDS Paper Plates, 8c

For YOUR OUTINGS! Paper Plates, 8c

For Plastic Dental GALLON SIZE OUTING JUG Cookery 1:29c

Headquarters For PICNIC NEEDS Paper Plates, 8c

For YOUR OUTINGS! Paper Plates, 8c

For Plastic Dental GALLON SIZE OUTING JUG Cookery 1:29c

Headquarters For PICNIC NEEDS Paper Plates, 8c

Walgreen's
YOU'RE ALWAYS WELCOME AT WALGREEN'S DRUG STORES
Twin Falls and Burley

BARBASOL * 31c
50c Shave Cream, Tube or Jar (Limit 1)

PHILLIPS' 34c
50c Milk of Magnesia (Limit 1) . . . 34c

CARBONA 16c
25c White Shoe Cleaner (Limit 1) . . . 16c

25c RINSO 2:45c
Granulated Soap (Limit 2) . . . 2:45c

11-oz. Pkg. Bubble Bath "Over-You" 8c

16-oz. Size Tincture IODINE 1-oz. Bottle 8c

50c Size Unguento For Burns Soothing Relief 43c

100 Size LUX FLAKES 3:26c (Limit 3)

Box 440 KLEENEX TISSUES 1001 Uses 25c

Box 50 MATCHES Safe For Home Use 9c

Box 12 MODESS NAPKINS "Carnal Safe" 22c

Dr. West TOOTH BRUSH "Miracle Taste" 50c

For Plastic Dental GALLON SIZE OUTING JUG Cookery 1:29c

Headquarters For PICNIC NEEDS Paper Plates, 8c

For YOUR OUTINGS! Paper Plates, 8c

For Plastic Dental GALLON SIZE OUTING JUG Cookery 1:29c

Headquarters For PICNIC NEEDS Paper Plates, 8c

For YOUR OUTINGS! Paper Plates, 8c

For Plastic Dental GALLON SIZE OUTING JUG Cookery 1:29c

Headquarters For PICNIC NEEDS Paper Plates, 8c

JULY CALL WON'T TAKE 3RD DRAFT

Twin Falls men who have registered in the third draft (30-44 year old class) need have little fear that they will be called for induction to fill the July quota from county selective service board No. 1.

Thereafter in Doubt However, whether the local board can depend on men from the first and second drafts to fill its monthly quotas beyond July is problematical as it is known that the saturation point in 1-A registrants is being rapidly reached.

The state selective headquarters reported, in a press dispatch, that a majority of the local draft boards in Idaho would be "forced to dip into their reserve of men signed for the third draft registration to fill the July quota."

The July total will be the largest since the inception of the selective service program. Lieut. Col. Norman B. Adkison, executive officer of the state headquarters declared.

Adkison said that a few local boards found it necessary to call registrants in the third draft to fill their May and June quotas.

Meanwhile, the local board at a meeting yesterday afternoon placed three more registrants, all from 3-A, in 1-A for immediate induction.

Seven other registrants were being taken from 1-A with five being placed in 1-B already in the service; one in 2-A and one in 1-B.

Other reclassifications were: 2-A to 2-B, one; 1-B to 2-B, one; 1-B to 1-B, one; and 2-A to 1-C, one. The cases of two registrants in 2-A, three in 2-B, two in 1-A and one in 2-A, were continued.

ATTENDEES MUST PAY

CHICAGO, May 27 (AP)—A superior court jury decided today that Constance Brault, screen star, and her chauffeur, George Haymes of Chicago, should pay \$12,500 in damages to William Jones, 29, of Chicago, for injuries suffered in an automobile collision Jan. 16.

Lions Will Send 30 to Convention

Thirty persons from Twin Falls are expected to attend the Lions convention which will be held at Sun Valley June 7, 8 and 9, it was announced this afternoon by Bill Slimp, publicity chairman.

This convention is the first for Idaho district number 20 and all Lions clubs are expected to send full quotas of delegates to the sessions.

Slimp reported today that complete plans have been made for diversified entertainments during the three-day stay at the resort and added that "there will be plenty of business accomplished too."

CASSIAN APPEALS IN GAMBLING FINE

BURLEY, May 27—Through his attorney, W. L. Dunn, Twin Falls, George L. Nelson, Durley night club proprietor, filed notice of appeal to district court yesterday after he was fined \$250 and costs on a charge of violating the state gambling laws.

The fine was imposed on him by Probate Judge Henry W. Tucker at 3 p. m. yesterday after he was found guilty in probate court last Wednesday on the gambling charge.

Mr. Nelson posted bond on appeal of \$400 and will be at liberty on the gambling charge until his case is heard at the next term of district court.

He is also at liberty on bail of \$150 on a charge of violating the liquor laws. Hearing on the liquor charge is still pending.

County Attorney Adonia Nelson and S. Lowe appeared for the state at the trial last week.

Awards Proposed For Filer Scouts

Four Boy Scouts, all from troop 20, Filer, have been recommended for advancement by the Snake river area council.

The Scouts are: Merit badges—Frank Mogrensen, chemistry (radio); Lloyd Reed, animal industry; second; Jimmy Lancaster, animal industry (second); and Jimmy Lancaster, second class.

SEARCHERS HUNT VICTIM OF RIVER

JEROME, May 27—The body of Mrs. Virginia Durka Davis, 26, nee Slimp, which was drowned Monday about 5 p. m. near Sunbeam dam, had not been recovered early today, according to members of the family.

Her father, Robert Durka, Jerome, and two brothers, Sgt. Robert P. Durka, McChord field, Wash., and Emory Durka, was worker at Portland, Ore., left this morning for Sunbeam to assist in the search.

The youths arrived late last night in detour, following word of the tragedy.

Mrs. Louise St. John, Portland, mother of Mrs. Davis, was scheduled to arrive last night at Sunbeam, planning to make a surprise visit to her daughter, an expectant mother.

Guard Will Hear Gas Warfare Talk

Capt. J. H. Seaver, Jr., clerk of selective service board No. 1, will speak on gas warfare at the regular monthly meeting and drill of Twin Falls state guard company at the American Legion hall tomorrow night.

Capt. Seaver formerly was an officer in the Twin Falls national guard unit, now in the federal service. Several new recruits are expected to join the company Thursday.

Acid Indigestion

What many doctors do for it is to give you medicine. But you can get relief from acid indigestion by using Munsingwear's Acid Indigestion. It's a natural remedy that's safe and effective. It's the only one that doesn't give you heartburn, or make you feel worse. It's the only one that's been used for over 20 years.

Guard Will Hear Gas Warfare Talk

Mrs. Davis was going across the Salmon river in a transit car, to get drinking water, when the cable broke, and she was plunged into the turbulent waters, relatives learned following the accident.

Mrs. Davis, who was born in Jerome, attended Caytonside grade school, and later was graduated from a Milwaukee high school. She attended an interior decorating school in New York City, and later taught at the University of Milwaukee.

She and her mother conducted classes in interior decorating later. She returned last year to Idaho, accepting a position with Monica's art shop at Boise, where she also gave instructions in interior decorating.

Among the surviving relatives are three half-brothers, Frank, Jerry and Ronald Durka, all of Jerome.

SPECIAL OF

MUNSINGWEAR PANTIES

39c

This group are slight irregulars of Munsingwear's 59c and 69c values. Every garment has the Munsingwear label and each one is plainly marked to show the slight imperfection. Assorted colors in several styles.

THURSDAY and FRIDAY OUR ANNUAL SPRING SPECIAL of Genuine Munsingwear

Shirts, Shorts and Union Suits for Men and Boys

These garments are classed as salesman's samples and slight irregulars. The flaws are all very small and in most instances are hardly noticeable and will not impair from the usual long wear of Munsingwear garments.

Closed-Out At the factory by our own buyers at a price that means big savings to you.

- Divided as Follows:
- 121 MEN'S RAYON SHIRTS — Colors of white and flesh. Irregulars of 84c garments. Sizes 34 to 42. **49c**
 - 24 MEN'S RAYON SHIRTS — Colors of white or flesh. Irregulars of 64c garments. Sizes 38 and 34 only. **39c**
 - 54 MEN'S RAYON SHORTS — Colors of white or flesh. Sizes 30 to 38. In first grade garments. These sell for 85c. **49c**
 - 60 MEN'S BROADCLOTH SHORTS — Assorted fancy patterns. Sizes 30 to 38. Irregulars of 75c garments. **39c**
 - 144 MEN'S COTTON BRIEFS—Sizes 30 to 34. Irregulars of 69c garments. **39c**
 - 96 MEN'S RAYON UNION SUITS — Button front or button shoulder style. Sizes 36 to 50. Irregulars of 41c garments. **79c**
 - 54 MEN'S RAYON UNION SUITS — Button front or button shoulder style. White or flesh color. Irregulars of \$1.65 garments. **\$1.19**
 - 156 MEN'S SHORT SLEEVE UNION SUITS — Sizes 36 to 50. Irregulars of \$1.65 garments. **\$1.19**
 - 30 BOYS' COTTON RIBBED SHIRTS — Sizes 28 to 36. Irregulars of 45c garments. **29c**
 - 144 BOYS' SKIT SHORTS — Fine ribbed cottons. Sizes 22 to 32. 45c garments in slight irregulars. **29c**
 - 120 MEN'S RIBBED COTTON SHIRTS — Sizes 36 to 42. Irregulars of 69c garments. **39c**
 - 48 MEN'S COTTON SHIRTS — Sizes 36, 38 and 42 only. Irregulars of 75c garments. **49c**
 - 132 MEN'S RAYON ATHLETIC SHIRTS — Colors of white or flesh. Sizes 36 to 44. Irregulars of 62c garments. **39c**

Cotton Anklets

25¢ pair

Made of fine mercerized cotton with luster cuff or self knit turn down cuffs. Solid colors. Stripes or fancy cuffs. Sizes 6 to 10 1/2.

Misses Luxable Lastex SWIM SUITS

\$1.49

All out for a week-end vacation with your new lastex swim suit. Sizes 10 to 16. Bright colors and they fit to perfection. A Regular Size Box of Lux Free

This store will be open until 9 P. M. Friday and Closed All Day Saturday, May 30th, Memorial Day

END OF THE MONTH SPECIAL

MAIN FLOOR SHOE DEPT.

Sale Starts Thursday Morning

100 Pairs Ladies' Novelty Summer Shoes and Play Sandals

Go At **\$1.99** Pair

Here Are "Real Values"

Short lots selected from our regular stock. Spectators, whites, two tone sports, play sandals. Values up to 4.95. Sizes not complete.

Special At **\$1.99** Pair

No Approvals
No Exchanges
All Sales Final

MAIN FLOOR SHOE DEPT.

54 Mens Munsingwear Balbriggan PAJAMAS

Knit balbriggans with ribbed bottoms. Assorted patterns. Sizes A to D. Irregulars of \$2.43 garments. **\$1.49**

72 Boys' Munsingwear Balbriggan PAJAMAS

2 piece, 2 tone, crew neck irregulars of \$1.43 garments. Sizes 6 to 18. **\$1.19**

Relax in Slacks and Sport Shirts

... the Slacks

Made of fine sanforized shrunk cotton fabrics. Zipper closing. Pleated fronts. Plain shades and striped patterns.

\$1.98 and **\$2.98**

... the Sport Shirts

Here are the shirts you can wear with comfort and pride. Try them for the big way in which they can help you relax. Choose from our big assortment of both short and long sleeve lengths.

79c to \$4.98

LADIES SWIM SUITS

\$1.98 and up

Whether you select a suit made of cotton lastex, rayon or all wool you will find the assortment here complete. Sizes 12 to 50. All the wanted colors in one or two piece suits.

We Advise Lux

READY-TO-WEAR DEPT.

New Pill-Box Hats of White Wool Felts

\$1.69 and **\$1.79**

Smartly trimmed with row on row of bright rayon braid. Smart! New!

66 PAIR OF Men's Sport Oxfords

Go At **\$2.99** Pair

Men! Here's your chance to buy a nice summer sport shoe at about one-half price. Whites, two tones, few plain patterns. Good styles but broken sizes. Freemans and Wyenbergs. Values up to \$6.00.

MAIN FLOOR SHOE DEPT.

Mrs. Dorothea Cook

LUX WASHABILITY EXPERT

Will Be in Our Dry Goods Department 'Til Friday Night

To give you personal advice on the care and washing of your Luxables. A regular size package of Lux free with Nelly Don dresses and many other items.

BUS USE SOUGHT FOR PAROCHIALS

RUPERT, May 27—Members of the Idaho state council, Knights of Columbus, meeting here in 23th annual session approved a resolution urging legislative action which would permit use of public school buses for transportation of children who attend parochial and private schools.

Passage of the resolution was one of the last subjects of the three-day meeting which concluded this afternoon. Among other resolutions passed at the closing session was one calling for all Knights of Columbus councils to support the St. Joseph's Catholic orphanage at Caldwell, Ida.

Andrew Vassar, Lewiston, was chairman of the resolutions committee.

Max Engel, Cottonwood, was elected state deputy and other officers elected included A. J. Schmitt, Rupert, state secretary; Fred Hawkins, Lewiston, state treasurer; John Conway, Coeur d'Alene, warden, and Alois Schuler, Nampa, advocate.

Rev. Howard Named Memorial Speaker

HAGERMAN, May 27—The annual Memorial day services will be held at the Legion hall at 11 a. m. Saturday. Dale Gady has made arrangements for Rev. J. A. Howard, Dulhi, to be the speaker.

Mrs. Paul Finstrom and Mrs. Arthur Justice are in charge of the program, which will include special music and other numbers. The stores in town will be closed all day in honor of the day.

Futuristic Fireman

Looking like something out of a tortured dream, asbestos-clad fireman fights blaze somewhere in Britain. Suits were gifts to English from Americans.

TWIN FALLS MAN JAILED IN JEROME

JEROME, May 27 — Appearing Monday before Probate Judge William C. Constock on charges of operating a motor vehicle on the highway without the required driver's license, Rex Tomp, Twin Falls, was assessed a fine of \$100 and was given a four month jail sentence.

Tom was involved in an automobile accident here one mile south of the Caytonville school house Saturday evening, when his car struck another machine being operated by Donald Walker, Boise.

Passengers in the Tom car were Richards L. Leaser, Ben Dick and Wanda Day. Walker was said to have been traveling alone at the time.

Officers investigating the accident reported that Tom's driver's license had been revoked last year. Tom is in Jerome County Jail.

Investigating officer was Paul M. Jessen, deputy sheriff.

Abbott Rites Held At Cady Residence

HAGERMAN, May 27 — Funeral services were held for Mrs. Anita Abbott Saturday at the home of her parents, Mr. and Mrs. Dale Gady, Rev. E. Leslie Reals, Twin Falls, was in charge of the services. Mrs. Thompson funeral home, Gooding, was in charge of the arrangements. The services were held in the E. J. Bennett and Arthur Bennett

HOLD EVERYTHING

"I've isolated one microbe, but the rest are bringing up reinforcements!"

DEFENSE WORKER OPENINGS IN UTAH

Several hundred laborers are needed immediately to fill civil service defense positions in the vicinity of Ogden and Salt Lake City, officials announced today. The demand for persons of the working class has created an acute shortage that threatens to hinder the war effort.

Persons employed as classified laborers are utilized in many different types of work such as warehouse, landscaping, production and maintenance, with excellent possibilities of advancement to positions of stock-keeper, labor foreman or mechanical helper. Salaries are \$1,200 to \$1,350 per year or \$4.40 a day depending on the employing agency.

Applications should be filed at once on application form six, obtainable at any first or second class postoffice. After it is filled out this form should be sent to the secretary, local civil service representatives, Klies building, Ogden, Utah.

Officials warned that regard should be taken of the present housing shortage in Salt Lake and Ogden before an applicant resides his present employment to accept work there. Steps are being taken, however, to alleviate the situation by construction of many new housing units.

READ TIMES-NEWS WANT ADS.

RUPERT

Mrs. Percy Rutledge was a business visitor in Salt Lake Monday. Mr. and Mrs. Percy Oatney and family left Sunday for Omaha, Wash., to make their home. Mr. Oatney and son have employment there.

Dr. and Mrs. A. E. Johnson, daughters, Miss Elizabeth Johnson, Mrs. Emma Thompson, and Mrs. C. W. Doyle, attended commencement at Albion State Normal Monday.

Miss Mary Jane Iversen returned from Denver, Colo., where she attended Colorado Women's college the past year.

Mrs. Fred Eaton and son, Wendell, were guests of Mr. and Mrs. Boyd T. Nyland Saturday. Mrs. Eaton attended the past matrons' luncheon Saturday and sang at the Methodist church Sunday.

Miss Mary Jane Iversen returned from Denver, Colo., where she attended Colorado Women's college the past year.

Mrs. Clara J. Hansen, superintendent of schools of Minidoka county, attended the superintendent's conference Friday in Twin Falls.

Frank Snyder, son of Mr. and Mrs. South Ben, Ind., to resume his work at Notre Dame university.

Miss Vida Nutting spent last week attending the superintendent's conference Friday in Twin Falls.

Keith Winton left Monday for San Francisco where he will be employed this summer.

Bob Balth, son of Mr. and Mrs. C. C. Balth, arrived Saturday from

California where he attended Women's college the past year. His parents met him in Twin Falls.

Bobby and Larry Sparks, sons of Mrs. Venice Sparks, Idaho Falls, are here visiting their grandparents, Mr. and Mrs. H. L. Carter.

Crude oil production in the U. S. in one week of November, 1941, exceeded the entire production of petroleum in the first 11 years of the American petroleum industry, from 1859 through 1869.

Give Up "Makeshift" Constipation Remedies!

Why fool with constipation? Why try to combat the trouble after it has already made you miserable?

It may well be that your constipation is caused by too little "bulk food" in your diet, for medicinal science warns that lack of "bulk" is one of the commonest causes of constipation.

It may be that you are taking too many laxatives, or that you are taking too little. Constipation, those pines and castor oil, may be giving you only temporary relief, leaving KLEGG'S ALL-BLAIN regularly on the inner bowel corrects the cause by supplying the "bulk food" you lack and of course enjoy this crisp, crunchy cereal daily. It is a real "bulk" food like so many others, you'll find the regular ALL-BLAIN to be made by simple treatments, see a doctor.

Thermic Jugs \$1.98

For hot or cold foods and liquids. White glazed earthenware filler, Fiberglass insulation, enameled steel jacket. Extra large opening for cleaning and filling. One gallon size.

SAVE on PICNIC SUPPLIES

In The *Economy Basement*

12 Select Plates, 9 inch	10c	Table Covers, 40"x60"	10c
6 Kitchentite Plates, 8 inch	10c	Flag Design	10c
6 Pottery Colored Plates	10c	8 Large Dixie Cups, for Hot Drink	10c
12 Absorbent Coasters	10c	7 Precell Hot and Cold Drink Cups	10c
12 Spoons — Tea Size	10c	6 Small Dixie Cups	5c
12 Forks — For All Uses	10c	40 Feet Waxlike Heavy Wax Paper	10c

ECONOMY BASEMENT

Women's Rayon Swim Suits \$1.98

Newest styles in assorted colors and color combinations. Cotton knit lined.

Women's Pumps and Ties

Special At **\$1.98**

Samples and short lots, in white, brown and white and black and white combinations. New spring styles. Regular values to \$2.98. Buy now and save.

ECONOMY BASEMENT

Grips Washable Sport Oxfords

For Men, Women and Children

Child's stripe lace oxford. Sizes 7 to 9	\$1.19	Child's stripe strap pump. White trim. Sizes 7 to 9	\$1.19
Misses' Nu-Style oxford. Wedge heel. Size 7 to 9	\$1.19		
Misses' Flathead oxfords, with cushion arch. Navy blue	\$1.19		
Women's play oxfords. Blue with white trim. Sizes 4 to 9	98c		
Women's white Moc oxfords with draw string. Size 4 1/2 to 8	\$1.49		
Men's slack oxford. Tan with copper color trim. Sizes 6 1/2 to 11	\$1.79		

Man

WESTERN AUTO'S BARGAIN ROUNDUP

ENDS MAY 29th

Only a few shown here—but, in our store, many more bargains that make Western Auto a "One Stop" shopping center for all the family. Every article GUARANTEED. Many may be hard to get later... Better Buy NOW...!

Western Auto is still Headquarters for Auto Accessories and Supplies

Despite the fact that we have recently added many household items—Western Auto still carries the largest and most complete stock of Auto Supplies in the West. All Guaranteed—all Priced for SAVINGS.

The West's Greatest Oil Value!

PENN SUPREME

100% Pure Pennsylvania Motor Oil

Equal to 3 1/2 quart oils, PENN SUPREME has neither "waxy elements" that thicken in cold nor "light fractions" that thin out in heat. It's longer lasting by mile in any size car. See PENN SUPREME in DeWaxed, Double Distilled, and Specially Filtered in charge of the services. Mrs. Thompson funeral home, Gooding, was in charge of the arrangements. The services were held in the E. J. Bennett and Arthur Bennett

82c per gallon

For Extra Savings... More Power... Longer Life

WIZARD Super Power Battery

Guaranteed Two Years **\$6.98** Each.

An extra quality battery with Ford, Oldsmobile, Cadillac separators. How good? 45 Plates, No. 1 Case—For how long? 100,000 Miles—No. 2 Case—For 125,000 Miles—No. 3 Case—For 150,000 Miles. Batteries for all cars... low at \$3.95, exchange

Steering Wheel Knob 39c

Plastic knob with drilled holes, which cleans out dirt. Helps you park and drive in traffic. B4278.

Others 39c to 72c

Adjustable Flashlight \$1.79

Swivel head throws beams in any direction. 100 batteries. \$1.79. Others low at 29c.

Folding Chair \$1.98

Hardwood frame with ornate, striped cover. "MIDAL" logo. C2320.

Fielder's Glove \$2.29

Golden horsehide. Padded pocket. Already on hand. C1192.

Auto Hug 9c

4 1/2-inch top and bottom. Attaches to car or horse bracket.

Save on this Special Purchase, \$39.95 Value!

5-Piece DINETTE SUITE

Folding Drop-Center Extension Table

Buy Now and SAVE—at Only **\$28.95**

Easy Terms

Extra Chairs **\$4.95** to Match.....

We bought such a large quantity of these water-fall-design dinettes that the manufacturer helped bring the price far below what you would ordinarily have to pay! There's extra value in every feature. Sun Tan finished top of solid 3/4-inch spruce extends from 30x47 to 30x58 inches—ample for six adults. Strong corner holds it close. Extra dovetail hold fast firmly. Wood corner blocks glued in grooves for metal braces, keep table rigid. Box seat chairs have removable, padded leatherette upholstery... for many years of extra satisfaction.

Save up to 30% on "ECONOMY-PAK" WALLPAPER 89c

Enough for Small Room, with Border Included

Latest colors and patterns—for quick, attractive redecorating... Easy to trim—prevents waste from torn edges. "Economy-Pak" Wallpaper is priced by the room instead of the roll... You SAVE! Ask for Low Prices for Larger Rooms.

Big Value Triple-Coated ENAMELWARE

Extra heavy gauge steel, enameled with red iron, resists chipping and denting... Non-falling, inset covers... Replaceable, heat-resistant plastic linings... Smoothly welded handles... easy to keep clean... Supreme in appearance and quality.

3-QUART PAINT SET, lowest, 1 1/2-quart, and 2-quart, with pouring lid. **\$1.57**

3-QUART TEA KETTLE, Greenal, **\$2.10**

Ask for Low Prices on many other pieces of enamelware.

Special Purchase 6-Way Floor Lamp \$8.95

With Hand-Made Cloth Covered Parchment Shade

... Puts the correct amount of light right where you want it! Has three candle sockets with switch permitting use of one, two or three lights, and big, 10-inch white reflector bowl for indirect lighting. Magal socket in bowl takes 2-way bulb, which may be used as 100, 200, or 300-watt floodlight. Bronze finished standard on polished bronze base. (Bulbs extra.) G5110

10-inch x 16-inch **89c**

Special Purchase SMOKING STAND

with Removable Glass Tray

Here's a bargain made possible only by a large special purchase... Buy several of this practical, this practical design, smokers stand 20 inches high and is attractively finished in bronze enamel.

\$1.39

SAVE on this Close-Cutting "Western's Special" 14-inch LAWN MOWER \$5.98

Buy now—while you can still get one! Quiet ball bearings—pushes easier, lasts longer, cuts a cleaner swath. This special lawn mower has Blinch wheels and four 14-inch blades. It is self-sharpening and self-adjusting. Finished in gold, trimmed with green.

C5752

"Westwood" EXTERIOR HOUSE PAINT

The Biggest Paint Value in the West!

No finer paint at any price! Brightens your home and preserves it for years with easy-to-use WESTWOOD SUPREME PAINT. Made with Titanium Dioxide, WESTWOOD HAS unsurpassed ability to cover a greater surface than any other paint. To make every drop of paint count, SAVE with finer WESTWOOD. "Westwood" Washable Coast Paint Requirements: 5 lbs. 79c

Let Us Estimate the Cost of Your Paint Requirements

... All Colors, per Gallon

\$3.19

Western Auto Supply Co.

More Than 200 Stores in the West—Where You Always SAVE With SAFETY.

222 Main Ave. N. Phone 637

GERMANS EXECUTE 400 HOSTAGES FOR LITHUANIA KILLINGS

POLES SLAIN IN NAZI RETALIATION

LONDON, May 27 (AP)—German military authorities have executed 400 hostages in Lithuania, most of them Poles, in retaliation for the killing by patriots of two German officers in a "Dotted Line" dispatch from Stockholm said today.

German General Vlasovitch, government general of Lithuania, officially announced the slaughter of 200 innocent men for each Nazi killed, the dispatch said.

He explained, it was added, that his 200 to one ratio was decided upon "because the crimes were of particularly grave character" and because he wanted to "deter irresponsible elements from trying to create irritation and unrest."

German dispatches charged that the hostages selected for the slaughter were "saboteurs and communists."

Arrest 80 in Paris

British intelligence sources say that the Germans have arrested more than 80 persons in the Paris area and that these arrests were made in the wake of the riot in the Clarendon suburb of Paris yesterday, in which one policeman was killed and two were wounded.

It was reported that many persons were being arrested in other towns of occupied France.

Germans were reported to have arrested 60 Belgians as implicated in patriot railroad sabotage, and informants here said that extra police plain saboteurs were setting fires in many factories.

London quarters said also that in Nazi-dominated Bulgaria 78 soldiers had been shot for pro-Russian activities and propaganda and that about 1,000 civilians had been arrested for sabotage.

It was reported that three mysterious fires had broken out in Rumania Tuesday, and that a gasoline tank had been blown up at the Danube port of Braila.

Desperate Need for Men

Various dispatches, mostly from axis sources, indicated that the savagery of the Germans against patriots was linked with their desperate need for men, and especially for soldiers for the eastern front.

Recently with a view to reducing their occupation forces the Germans are seeking to strengthen the Quislings in Norway, Czechoslovakia and the Netherlands by forming "voluntary" and similar organizations, and by turning over a measure of authority to local men.

Stockholm also reported that enemy was growing between the German army and the Nazi secret police in Norway, partly because the police had arrested soldiers as the result of clashes with them.

Red Cross Work

EMERSON, May 27—Much work for the Red Cross has been completed by several of this community, including 10 sweaters and six bathrobes. Women's robes and skirts are yet to be turned in.

Pattern Marian Martin

9071

FEMININE PLAY STYLE

By the best of Marian Martin style, Pattern 9071. The one-piece playstyle has a surplice neck, a buttoned waistband and pleated shorts. Tie on the skirt for a street costume.

Patterns 9071 may be ordered only in misses' and women's sizes 12, 14, 16, 18, 20, 22, 24, 26, 28, 30 and 32. Size 14, entire ensemble, includes 3 yards 35 inch fabric.

Send **FIFTEEN CENTS** (plus **ONE CENT** to cover cost of mailing) for this Marian Martin Pattern. Be sure to write plainly your **SIZE, NAME, ADDRESS and STYLE NUMBER.**

A TWENTY-ONE GUN SALUTE to our new Summer 1942 Pattern Book—just out in paperback with cool, easy-to-make, fabric-conserving styles for both "on duty" and "off duty" wear. Costs just **TEN CENTS.**

Send your order to Times-News, Pattern Department, Twin Falls.

Man-o'-War, Chilean Model

A protective blimp hovers over the Chilean navy four-masted frigate La Libertad as she is lowered in San Francisco bay where diesel engines will be installed and the colorful ship converted into a Man-o'-War for active duty.

Addison T. Smith Takes Life Easy After 48 Years in Government Work

By MERLIN MICHEL

WASHINGTON, May 26 (AP)—One of Idaho's better known public officials in Washington has retired. He is Addison T. Smith, former second district congressman, a Republican whom retirement from associate membership on the board of veterans' appeals, veterans administration.

Smith's public life in Washington—here's "over 70"—dates back 48 years. He first came to the capital from Twin Falls, as secretary to Republican Senator Shoup, when Idaho was admitted to the union. He served 10 years, and then for another 10 as secretary to Senator Heyburn.

In 1913 he was elected to congress, where he remained as Idaho representative until 1927. He left the veterans administration April 30, after eight years with that agency.

The board of which he is a member gave a luncheon just before his retirement at which Brig. Gen. Frank T. Hines, veterans administrator, was also an honored guest.

He has taken advantage of his new leisure to send friends copies of a poem another board member composed about him for the occasion. Complimentary responses have included one from Frank A. Delano, uncle of the President, with whom Smith served as board member of the Columbia Institution for the deaf in Washington.

Idaho's two congressmen, Reps. White and Dworkak, visited the committee on retrospective information at the tariff commission to protest any reduction in tariff rates to Mexico and Bolivia on strategic metals.

White has carried directly to Donald Nelson, war production board head, his fight for relief for the Idaho lumber industry from the WPB's recent order on lumber, lumber and building materials.

In a telegram sent for personal delivery to Nelson, he said the order threatened a "complete stoppage" of grain elevator and other construction contemplated in Idaho, and suggested that since only top grade lumber was needed for defense construction, lower grades might be released for domestic use.

He's in the army now, is Walter H. Botcher, who as an Associated Press staff man in the Washington bureau formerly wrote a weekly column, "Idahoans in Washington."

Botcher, who received a second lieutenant's commission in the organized reserves May 10, 1942, was assigned temporarily to nearby Fort Myer, Va., but now is at Bolling Field in Washington.

NEW WARTIME BUS SCHEDULES!

To better serve you—and conserve vital materials, too

Keeping pace with today's fast-changing transportation needs, Union Pacific Stages offers new wartime bus schedules... de-duced especially to improve service on short trips, with arrival and departure times better placed for your convenience... helping you save your car and vital materials, too!

SEE YOUR LOCAL BUS AGENCY IN ADVANCE FOR NEW LEAVING TIMES

UNION BUS DEPOT
217 2nd St. East, P.O. 2200

UNION PACIFIC STAGES
The Covered-Entrance Route

QUINT CHAIRMAN FOR POPPY SALE

Ralph Quint will be poppy chairman for the VFW "Duddy" poppy sale in Twin Falls on Friday with Mrs. Quint handling details for the auxiliary. It was announced today.

The sale in Twin Falls that day will be sponsored by Twin Falls post 216, and all proceeds will be used for welfare activities among inactive service men and for relief work among ex-service men and their dependents, with one cent from each poppy sold allotted to the maintenance and expansion of the VFW national home for widows and orphans of war veterans. The home is at East Rapids, Mich.

Disabled and crippled veterans make the poppies and are paid in advance of the sale for their work.

Honored With Sugar

A guest is honored by the Boer household of South Africa by putting sugar in his coffee, the more honor.

EMERSON

Mrs. M. Peck and daughter, Mrs. Edith Butler and her children, Shelley, accompanied by another daughter, Mrs. Blanche Darley, Miller, were recent guests of Mrs. Howard Cortica.

Mr. and Mrs. John Payne are enjoying a visit with their son, Fulton, and daughter, Beth, Washington, D. C., who are here on a two week vacation. Another daughter, Mrs. Whitney Floyd, Logan, is also visiting at the Payne home.

Mr. and Mrs. Ira T. Short and Jay were visitors in Salt Lake City last week.

Teachers selected for Emerson for the coming school year are Mrs. Nellie Kelley and Mrs. Olive Billings, Mrs. Jennie Thomas and Lyle Worthington will again teach in the Washington school.

Jack Warr Heyburn, was an overnight guest Saturday of Max Peterson.

Roma Jean Borepsen, Heyburn, spent several days last week visiting her grandparents, Mr. and Mrs. Charles Moncup.

Of the area of North Carolina, more than 50 per cent is forest land.

LDS CONFERENCE HELD AT RUPERT

RUPERT, May 27—Quarterly conference of the L.D.S. church began Saturday at the L.D.S. stake tabernacle with a meeting at 2 p.m. for priesthood members. Samuel O. Bennion was the main speaker and Pres. R. C. May presided.

Music was furnished by the Heyburn chorus with Lund Christensen, director and accompanist.

Sunday at 8:45 a.m. there was a special welfare meeting with a demonstration of welfare work from the first ward with Bishop J. Dean Schofield in charge. Speakers were Robert Campbell, Mr. and Mrs. Loyd Cole, Mrs. George Brown, Mrs. William A. Stevenson, president of first ward relief society, Frank Povey and Mrs. LeVon Darley.

Among speakers

Speakers at the 10 a.m. session were Ray Whiting, LeVon Darley, Mrs. C. A. Jones, O. J. Baileman, Henry Calmish, Mrs. J. Melvin Toone, Miss Lila Johnson, Los Angeles, and Samuel O. Bennion, first council of seventy, Salt Lake City.

HOLLISTER

Gilbert Dodgson, nephew of L. V. Dean, stopped over-night here on route from Wilsa River, Mont., to Treasure Island where he is taking officers' training.

Miss Helen Conak returned Monday from Albion, having finished her teachers training she has been hired to teach the Allendale school next term.

Mr. and Mrs. Paul Watts and son, Paul Jr., have rented the E. Knudsen farm and recently moved from Piler.

Phone 850

for

FUR STORAGE

- Restyling
- Repairing
- Cleaning & Oiling

Patience Workmanship

PARISIAN

FLUORESCENT FIXTURES LAMPS, TUBES

SODEN ELECTRIC

Phone 270 Next to Orpheum

24 HOURS A DAY - OLD STUFF TO US!

7 DAYS A WEEK IS

SAVE THOSE TIRES

Let us switch them every 1,500 miles to assure even wear of all five.

Have front wheels checked regularly with modern, accurate equipment.

GLEN G. JERKINS
Tire & Service

We cheered, too, when the Government called on industry to work twenty-four hours a day, seven days a week, until this war is won.

But continuous production is nothing new to the electric industry. We've always worked that way—all year round—in peace or war. That's one big reason why we were prepared to power the factories that are filling the sky with planes, the earth with tanks, and the sea with ships.

Production schedules that stagger the world are possible only because America is so powerful. America has far more electric power than all the Axis countries combined—five times as much as we had in the last war. And today's power is quickly available at almost any point

of need because of carefully planned, interconnected transmission systems.

How has all this been done? Why does the average household get about twice as much electricity for its money as it did fifteen years ago?

Simply because America's electric companies have been built and operated the American way—by good business management.

IDAHO POWER
Electricity. Does So MUCH More So LITTLE!

INVEST IN AMERICA! BUY DEFENSE BONDS AND STAMPS!

CALL ISSUED FOR BEET FLY HELP

Work up to eight hours a day. The beet fly may work as long as they wish.

THIS CURIOUS WORLD

CENTRAL PARK IN THE HEART OF NEW YORK CITY IS ONE OF THE BEST PLACES FOR BIRD STUDY...

More Japs Come

Recd Japs, agriculturist for the Amalgamated Sugar Company... 100 more Japanese volunteer laborers arrived at Nysaa, Ore.

REORGANIZATION PLANNED FOR FWA

WASHINGTON, May 27 (AP)—Reorganization of the federal works agency...

Salmon Canal Closed; Water at 21-Year Record

The Salmon river canal gates at the Salmon dam were closed at 1 p. m. Tuesday...

LABOR SHORTAGE

Volunteers were reminded to bring their own lunch in the event they work a full day shift.

Richfield Woman Dies in Hospital

RICHFIELD, May 27—Mrs. Sheila Branen, 31, wife of Robert Branen, died in a hospital...

2,000 Japs Oct in KINWA FIGHT

CHUNGKING, May 27 (AP)—Chinese forces have killed 2,000 Japanese in repelling attacks on Kinwa...

LABOR SHORTAGE

Volunteers were reminded to bring their own lunch in the event they work a full day shift.

Richfield Woman Dies in Hospital

RICHFIELD, May 27—Mrs. Sheila Branen, 31, wife of Robert Branen, died in a hospital...

LABOR SHORTAGE

Volunteers were reminded to bring their own lunch in the event they work a full day shift.

LABOR SHORTAGE

Volunteers were reminded to bring their own lunch in the event they work a full day shift.

LABOR SHORTAGE

Volunteers were reminded to bring their own lunch in the event they work a full day shift.

LABOR SHORTAGE

Volunteers were reminded to bring their own lunch in the event they work a full day shift.

LABOR SHORTAGE

Volunteers were reminded to bring their own lunch in the event they work a full day shift.

LABOR SHORTAGE

Volunteers were reminded to bring their own lunch in the event they work a full day shift.

LABOR SHORTAGE

Volunteers were reminded to bring their own lunch in the event they work a full day shift.

LABOR SHORTAGE

Volunteers were reminded to bring their own lunch in the event they work a full day shift.

LABOR SHORTAGE

Volunteers were reminded to bring their own lunch in the event they work a full day shift.

LABOR SHORTAGE

Volunteers were reminded to bring their own lunch in the event they work a full day shift.

LABOR SHORTAGE

Volunteers were reminded to bring their own lunch in the event they work a full day shift.

LABOR SHORTAGE

Volunteers were reminded to bring their own lunch in the event they work a full day shift.

LABOR SHORTAGE

Volunteers were reminded to bring their own lunch in the event they work a full day shift.

SOVIETS CAPTURE ADDITIONAL POSITIONS

From almost the entire front, the Red Star correspondent reports...

LABOR SHORTAGE

Volunteers were reminded to bring their own lunch in the event they work a full day shift.

LABOR SHORTAGE

Volunteers were reminded to bring their own lunch in the event they work a full day shift.

LABOR SHORTAGE

Volunteers were reminded to bring their own lunch in the event they work a full day shift.

LABOR SHORTAGE

Volunteers were reminded to bring their own lunch in the event they work a full day shift.

LABOR SHORTAGE

Volunteers were reminded to bring their own lunch in the event they work a full day shift.

LABOR SHORTAGE

Volunteers were reminded to bring their own lunch in the event they work a full day shift.

LABOR SHORTAGE

Volunteers were reminded to bring their own lunch in the event they work a full day shift.

MARKETS AND FINANCE

LEADERS CLIMB ON STOCKS MART

Markets at a Glance: NEW YORK, May 27 (AP)—The market closed higher...

New York Stocks

Table listing various New York stocks including National Cash Register, National Daily Products, etc.

WHEAT GAINS ON LATE MAY TRADE

CHICAGO, May 27 (AP)—After showing losses ranging from fractional to 1/2 cent...

Stock Averages

Table showing stock averages for various categories like Industrial, Railway, etc.

Mining Stocks

Table listing mining stocks such as Anaconda, Bunker Hill, etc.

LABOR SHORTAGE

Volunteers were reminded to bring their own lunch in the event they work a full day shift.

LABOR SHORTAGE

Volunteers were reminded to bring their own lunch in the event they work a full day shift.

LABOR SHORTAGE

Volunteers were reminded to bring their own lunch in the event they work a full day shift.

LABOR SHORTAGE

Volunteers were reminded to bring their own lunch in the event they work a full day shift.

LABOR SHORTAGE

Volunteers were reminded to bring their own lunch in the event they work a full day shift.

LABOR SHORTAGE

Volunteers were reminded to bring their own lunch in the event they work a full day shift.

LABOR SHORTAGE

Volunteers were reminded to bring their own lunch in the event they work a full day shift.

LABOR SHORTAGE

Volunteers were reminded to bring their own lunch in the event they work a full day shift.

LABOR SHORTAGE

Volunteers were reminded to bring their own lunch in the event they work a full day shift.

PHONE
32 or 38

CLASSIFIED ADVERTISING

RESULTS
AT
LOW COST

WANT AD RATES

Times-News
WANT AD RATES
Based on Cost-Per-Word

1 day 40 per word per day
1 week 250 per word per day
1 month 800 per word per day

A minimum of ten words is required in any one classified ad. Terms for all classified ads—CASH.

IN TWIN FALLS

PHONE 22 OR 38 FOR AD-TAKER
IN JEROME.
Leaves ads at K. & W. Root Beer Stand

DEADLINES

Week days, 11 a. m.
Sundays, 8 p. m. Saturday

This paper subscribes to the code of ethics of the Association of Newspaper Classified Advertisers. Management reserves the right to edit or reject any classified advertising. "Bulls' Ads" carrying a Times-News box number are strictly confidential and no information can be given in regard to the advertiser.

Errors should be reported immediately. No allowances will be made for more than one incorrect insertion.

TRAVEL & RESORTS

SHARE expense trips many places.
Travel Bureau, 517 Fourth avenue east—1055.

SCHOOLS AND TRAINING

AMERICA needs office workers.
New positions are created every day. For one it is America—to your own career—to continue your education immediately. Enrollment in summer school. Don't delay. Call or write for information to day. Twin Falls Business University, 415.

CHIROPRACTORS

FOR foot correction by the Lacro method see Dr. Hardin, 130 Main north.

I HAVE had special instructions from Dr. Locke's representative, so good results are assured to all sufferers with hip, leg and foot trouble. Dr. D. R. Johnson, Phone 344.

BEAUTY SHOPS

SPECIAL on permanents. Mrs. Neely, Over Independent, Room 15, Phone 845.

HALF price special on genuine oil permanents. Beauty Arts Academy.

PERMANENTS

PERMANENTS \$2.00. Mrs. Beamer, Phone 1747—over Independent, Meat Market.

\$4.00, \$5.00, \$6.00 permanents, hair price. Idaho Barber and Beauty Shop, Phone 424.

HELP WANTED—WOMEN

HOUSEKEEPER or practical nurse. HODGINS preferred. Call 12-34, Piler.

MAID for day work, also able to stay nights. Paramount Rooms, Phone 425.

EXPERIENCED girl

for stenographic work by June 1. Permanent position. Write P. O. Box 637 giving age, experience, foreign languages. Personal interview if satisfactory.

HELP WANTED—MEN

EXPERIENCED auto mechanic. Ready work, straight line. Fowler Auto, Halley, Phone 64.

COMBINATION salesman wanted for inside and outside selling of appliances. Excellent earnings. Reputable national concern with local store. Write Box 20, Times-News.

HELP WANTED—MEN AND WOMEN

MEN and women wanted for aircraft and shipbuilding. Training beneficial, part tuition, part employment. Box 22, Times-News.

UNFURNISHED APARTMENTS

VACANCY! Furnished or unfurnished, strictly modern. Reed Apartments, Phone 1217.

THREE rooms, modern, electric refrigerator for rent.

404 Blue Lakes, Phone 1097-R.

FOUR rooms, modern, heat, water furnished.

Garage. \$25. Phone 1872.

EXTRA nice apartment, two bedrooms, extra nice apartment, one bedroom.

East part, Roberts & Henson, Phone 651.

FURNISHED APARTMENTS

LARGE small apt. First floor, 1418 Kimberly Road, Phone 4747.

VACANCY at Jungstetter Inn and Oasis apartments.

Phone 420-071.

FOUR room modern apartment, air conditioned.

537 Third avenue east. Nice apartment. Close in. Adults only. 460 Second north, Phone 833.

COOL three room basement apartment.

Well decorated. Reasonable. Phone 148 Phone.

Life's Like That By Neher

"Just grease the front parts... those squeaks in the rear help drown out my wife!"

FURNISHED APARTMENTS

MODERN two rooms, nicely furnished—close in. Reasonable. Phone 2034.

NEWLY decorated two large rooms.

Private entrance, bath and telephone. 719 Second east.

THREE rooms, 6400 heat, electric hot water.

616 Second avenue north. Phone 710-W.

ONE room, reasonable. Evenings.

Sundays, 619 Second avenue north—1483.

MODERN two and three rooms, furnished.

Parlour Apartments. Phone 850.

THREE partly furnished rooms.

W. K. 7. Bath. Telephone. \$20.00 month. Adults. Moon's Phone 8 or 21.

MODERN two room furnished apartment.

Reasonable. Close in. Phone 1747.

THREE rooms, modern. New low rates.

Bungalow apartments, 6600 second avenue east.

BOARD AND ROOM

NICELY furnished room and good meals. 120 Sixth avenue north. Phone 228-27.

BOARD and room, reasonable.

Pleasant room. 222 Sixth avenue east.

FURNISHED ROOMS

TWO bedrooms or suite of rooms. 345 Ninth Street. Phone 1783-J.

UNFURNISHED HOUSES

THREE rooms, partly furnished. \$10 month. 440 Seventh avenue east.

THREE room modern house.

435 2nd avenue west. Phone 1554.

THREE room house, electric and heating.

311 Locust street.

THREE and four rooms, with bath.

Phone 228-27.

FIVE room, hot water heater, furnace and stoker.

Phone 029-11.

FOUR room house, close in.

Hardwood floor, built-in cabinets, modern cup. Phone 8 or 2035-R.

TWO room cabin. Lights, water furnished.

4150 month. Phone 8 or 2035-R.

PRACTICALLY new, clever, modern 4 room house.

Finished room in basement. Two bedrooms, metal insulated. Choice location. 140 Pilmore. \$37.50 month. Harry Mustang.

FURNISHED HOUSES

LARGE cabin. Lights, water furnished. \$40.00. 229 Elm, cabin only.

THREE rooms, bath, garden.

134 miles from city. Phone 029-11.

WELL furnished modern five rooms.

Nice yard. Garage. Phone 1913.

SMALL house with garden space.

1191 Eleventh east. Phone 1222.

STRICTLY modern, exceptionally well furnished five room house.

For rent month. Phone 418-748.

REAL ESTATE WANTED

TWO or three room house. Also a vacant lot. E. A. Moon. Phone 8 or 21.

HOMES FOR SALE

TWO room house, 1920, to be moved. \$200.00. Phone 1248-J.

NEW two room house, 1920, to be moved.

14th, north, west of Bank—Kimberly.

NEW five room, modern. Will sacrifice.

My equity. L. A. Peterson, 203 Park. Phone 483 or 218-W.

ATTRACTIVE modern two and three room home.

Stocker, finished basement. Two blocks of school. Adults only. Roberts & Henson, Phone 651.

FARMS AND ACREAGES FOR SALE

WELL improved fire area, tract. Gooding. Mary Watson, Gooding.

FINE forty. Well situated, all crops.

\$3,000.00. Immediate possession. Ray Mann, Jerome.

BABY CHICKS

WE WILL HAVE WHITE LEGHORN CHICKS available until June 2, which will be our last Leghorn hatch. We will continue to hatch all HEAVY BREEDS through June and perhaps July, should the demand justify. Place your order now. Sunnyside Hatchery, Box 204, Piler.

GOOD THINGS TO EAT

FRESH eggs delivered to your home every Friday. Phone 2069-J.

NEW Hampshire Red fryers, 25c pound, live weight. Phone 1513-J.

GUERNSEY milk. Bring containers. 20c gallon. Close in. 388 Jefferson.

COLORADO hens and fryers. Dressed light, priced right. Poultry Supply. 141 Truck Lane. Phone 1345.

—FRIES—
2 to 3 lb. colored—25c lb. alive, 32c dressed, drawn and skil. Lechoux 200-210. Hayes Hatchery, Ph. 73.

SPRING HOME NEEDS

PAINT. McGarry best grade outdoor white and colors only \$3.33 per gallon. Moon's.

WANTED TO BUY

MODEL A roadster. Must have 5 good tires. Moline. 024-184.

WANTED: Good quality housewares, which not necessary. Phone 0283-11.

CASH paid for used furniture, stoves, and electric refrigerators. Moon's Hardware.

WANTED—All kinds scrap metal, iron, sheep pelts, hides. Idaho Junk House.

WANTED: Wood or wire hangers, in good condition. No cash. 100 N. Main. Phone 1011.

CASH paid for used washers, refrigerators, electric motors, etc. Gamble Stores.

A FEW two row bean cutters. Inquire Self Manufacturing Company.

MISCELLANEOUS FOR SALE

3500 POUNDS N. Wash. restocking iron for sale. Twin Falls Laundry.

COMPLETE line of fishing tackle and sporting goods. Western Auto.

STOP over with our "Ivian Tires." Co-op Oil Company.

FULL set of blacksmith tools. 150 amp. electric welder. Marion Electric.

ELECTRIC toolsets, coffee makers, fans, air conditioners and irons. Kinney's.

THIS week only—Free installation on set covers. \$1.98 up. Firestone.

WANTED: Bean planters, bean cultivators. Also all kinds of bean cutters. Harry Mustang.

AUTO glass, canvas, canvas repairs. Thomas Toy and Body Works.

GUARANTEED electric fence charger. \$2.00—\$2.00—\$2.00. Busch. Phone 2117.

SPECIAL—Battery recharging. 25c. Cash and carry at Western Auto.

AUTO door glass, wind shields and window glass. No charge for cutting. Moon's Hardware.

4-10-12 INCH pipe. New and used. Close in. Twin Falls Junk House. 330 Main street.

CCN salvage goods. Bargains—1000 part overhauls, rain coats, quilt, etc. Large. Remember—on new overhauls. 11194. Idaho Junk House.

USED 4 foot electric refrigerator. Only \$22.00 at Gamble Store.

BED frames, \$22.00. Heavy leather, hard wood construction. Others in proportion. Moon's.

LARGE selection of used furniture for sale. \$2.00 up. Gamble Store.

A FEW good used radios. \$4.95 up. Terms. Wilson Dates.

OVERSTUFFED lamp, large one cup buffet. Call at 138 Walnut street.

THREE used General Electric refrigerators. Also many others. Terms. C. A. Anderson's.

NOW is the time to buy quality furniture while available. Shop at Harry Mustang.

REBUILT aluminum tub Maytag. \$29.95. Top porcelain tub washer. Good condition. \$19.95. Terms. Mustang.

METAL Venetian blinds are available for a short time. Beautiful, guaranteed steel blind only 40c per foot. Call. We can call take your order. See us today! Moon's.

RADIO AND MUSIC

LARGEST stock "New and used Pianos." Adams Music Company (formerly Dumas Music Company).

500 CROSS bed yearling ewes. Will shear June 1st. C. A. Johnson and Son, Richmond.

GUERNSEY COW. Just fresh a milk. 1 1/2 cwt. 1 1/2 cwt. 1 1/2 cwt. 1 1/2 cwt.

BABY CHICKS

MORE & chicks each Tuesday and Saturday. Also regular chicks. Reds and Leghorns now available. 800 baby chicks to order. We can call take your order. See us today! Moon's.

WANTED! USED FURNITURE OF ALL KINDS

Can you use a little extra cash? Our inexpensive For Sale Classified Ads will turn your used furniture into cash quickly. The reason—BIG DEMAND RIGHT NOW!

SELL IT WITH A TIMES-NEWS CLASSIFIED AD

AUTOS FOR SALE

USED parts for cars and trucks. Twin Falls Wrecking, Kimberly Road.

1941 OLDSMOBILE. Hydraulic "7" Low mileage, good tires. \$300.00 cash. Jack McKinley, 2455-R.

TRUCKS AND TRAILERS

FOUR place factory built "Palace" travel coach. 251 Main west. Phone 862.

1938 12 International truck, good condition. 1 1/2 miles north Washington school.

LEGAL ADVERTISEMENTS

NOTICE TO CREDITORS IN THE PROBATE COURT OF THE COUNTY OF TWIN FALLS, STATE OF IDAHO.

ESTATE OF HENRY C. REINKE, DECEASED.

Notice is hereby given by the undersigned, Executor of the last will and testament of the estate of Henry C. Reinke, deceased, to the creditors and all persons having claims against the said deceased, to exhibit them with the necessary vouchers, within the time herein specified, to the said Executor at the law office of Frank L. Stephens, Twin Falls Bank and Trust Company Building, in Twin Falls, County of Twin Falls, State of Idaho, on or before the 15th day of June, 1942.

SOPHIE REINKE, Executrix of the last will and testament of the late Henry C. Reinke, deceased.

FRANK L. STEPHENS, Attorney for Executrix, Residing at Twin Falls, Idaho. Published: May 13, 26, 27, June 3, 1942.

"PLASTIC AGE" IS NEAR FOR NATION

PHILADELPHIA, May 27 (AP)—America may be on the verge of a new industrial plastic and "light weight" age of high production and low prices, says Thurman Arnold.

"The war is going to open a new era in the production of plastics," said Arnold, secretary of the War Relocation Authority. "Expanding production is the key to the success of the war effort. Plastics are going to be used in all basic materials at one time or another in transportation. Surpluses will force their way into consumers' hands. The red blood of plastic competition is going to flow freely again after the war."

Arnold, asserting that monomers had been broken by the nation's wartime needs, Arnold envisaged:

"The consumer's demand for a light weight which he said would make airplanes, automobiles and trains heavier, stronger and cheaper. Better fuel—Gnoline with a higher octane rating—would be available within the year, providing 'many, many more miles to the gallon.'"

Wider use of plastics—possibly an all-plastic automobile body, and other new plastics—will be the result, he said. "The search can overcome a tendency of plastics to show scratches."

"It is going to be worth more after the war than it ever has been before and the farmer's produce will be traded for more manufactured products than ever before."

VICTORY

CHICAGO, May 27 (AP)—Hearing strange footsteps in their own apartment above her, Mrs. Anna Kellher picked up a revolver and proceeded upstairs. En route she met the intruder, a man who tried to seize the gun, but she held on and yelled.

He fled and she followed, trailed by her 11-year-old, shrieking daughter and a growing crowd of screaming children. When a policeman joined the chase and fired his shot, the fugitive surrendered. Mrs. Kellher's gun was unloaded.

BUSINESS AND PROFESSIONAL DIRECTORY

Amplifying Service
Mobile & stationary sound systems. Bob Miller-Robert E. Lee Sales Co.

Baths and Massages
The Spa-Well, 627 Main W. Ph. 153

Bicycle Sales and Service
Gloystein's bicycle shop. Ph. 806-R. BLAUSTEIN CYCLES. Ph. 111-1

Curtain Shops
Window Shop, 802 Main E. Ph. 814

Diamonds
R. L. Roberts, Jeweler, 115 Sho. N.

Floor Sanding
Heider & Sons, 811 Main E. 1400-W.

Gas Proofing
Specialized work to stop smoking furnaces. Holland Furnace Co.

Insurance
For Fire and Casualty Insurance. Surety and Fidelity Bonds, see Swim Investment Co. Baugh Bldg.

Job Printing
UNEXCELLED QUALITY IN LETTERHEADS, BILLS, BUSINESS CARDS, BROCHURES, PERSONAL STATIONERY. Engraving, letter press, lithography. School, annual, business forms. A specialty. TIMES-NEWS Commercial Printing Dept.

Key Shop
Schade Key Shop. Lawnmowers sharpened. 125 Second St. S. Back of L. D. Store.

Lawnmower Service
MOORE'S REPAIR SHOP. Ph. 229-R, 244 Main South

Mimeographing
Rm. 10, Fidelity Bank Bldg. Ph. 418.

Money to Loan
See Us Before You Make that Loan. C. JONES for HOMES and LOANS. Rm. 8 Bank & Trust Bldg. Ph. 2041

SOLONS AGREE TO SUBSIDY LIMITS

WASHINGTON, May 27 (AP)—Senate administration leaders agreed under pressure today to limit to \$750,000,000 proposed subsidy payments to be authorized.

Senator Brown D. Mich., offered the amendments to pending legislation, and the Senate passed the amendments by a vote of 60-30.

Senator Gillette, D. Ia., said today the war production board within the last two days had approved the amendments to restrict to \$250,000,000 the expenditures by the RFC to purchase and sell other commodities even at a loss, to keep retail prices from exceeding present ceilings.

Senator Gillette, D. Ia., said today the war production board within the last two days had approved the amendments to restrict to \$250,000,000 the expenditures by the RFC to purchase and sell other commodities even at a loss, to keep retail prices from exceeding present ceilings.

Synthetic Rubber Program Expanded

WASHINGTON, May 27 (AP)—Senator Gillette, D. Ia., said today the war production board within the last two days had approved the amendments to restrict to \$250,000,000 the expenditures by the RFC to purchase and sell other commodities even at a loss, to keep retail prices from exceeding present ceilings.

Senator Gillette, D. Ia., said today the war production board within the last two days had approved the amendments to restrict to \$250,000,000 the expenditures by the RFC to purchase and sell other commodities even at a loss, to keep retail prices from exceeding present ceilings.

Crossword Puzzle

ACROSS 21. Greek letter. 22. Nigger slang. 23. Nigger slang. 24. Nigger slang. 25. Nigger slang. 26. Nigger slang. 27. Nigger slang. 28. Nigger slang. 29. Nigger slang. 30. Nigger slang. 31. Nigger slang. 32. Nigger slang. 33. Nigger slang. 34. Nigger slang. 35. Nigger slang. 36. Nigger slang. 37. Nigger slang. 38. Nigger slang. 39. Nigger slang. 40. Nigger slang. 41. Nigger slang. 42. Nigger slang. 43. Nigger slang. 44. Nigger slang. 45. Nigger slang. 46. Nigger slang. 47. Nigger slang. 48. Nigger slang. 49. Nigger slang. 50. Nigger slang. 51. Nigger slang. 52. Nigger slang. 53. Nigger slang.

