

TWIN FALLS COUNTY'S SCRAP QUOTA 1,980 TONS Collected so far 1,969 tons

Twin Falls News A Regional Newspaper Serving TWIN FALLS, IDAHO, MONDAY, JANUARY 25, 1943

WAR BULLETIN LONDON, Jan. 23 (AP)—Gen. Jacques LeClere's Fighting French troops have reached a point only 50 miles from the Mediterranean sea west of Tripoli, according to a communique received at Fighting French headquarters today.

OL 26, No. 243

Official City and County Newspaper

TWIN FALLS, IDAHO, MONDAY, JANUARY 25, 1943

Member of Audit Bureau of Circulations Associated Press and United Press

PRICE 5 CENTS

ROUNDS TO SOLVING

CITIZENS' GRANT REPEAL MEASURE VOTE WEDNESDAY

By JOHN CORLETT BOISE, Jan. 23 (AP)—The measure to repeal the senior citizens grant act was reported out of the house public assistance and public health committee today with the recommendation it pass, and if there is no hitch the measure will be brought up for vote in the lower chamber Wednesday.

Japanese Ship Ablaze From U. S. Sub's Torpedo

An unexplained Japanese ship burst into flame amidships after being dealt a death blow by the U. S. navy submarine from which this periscope picture was made. The navy reported the ship was the transport, (Official U. S. navy photo.)

3,500,000 Men to Be Added to Farm Workers for Fall

WASHINGTON, Jan. 25 (U.P.)—Food Administrator Claude R. Wickard and war manpower Chief Paul V. McNutt warned today that 3,500,000 persons now engaged in non-essential activities must be placed on farms when the seasonal peak is reached this summer.

STREAMLINING OF HOUSE UNDERWAY

WASHINGTON, Jan. 25 (U.P.)—House leaders today turned their attention to proposals for streamlining committee methods as congress completed organization for one of the largest legislative tasks in history.

M'ARTHUR SAYS AIRPOWER WILL BEAT JAPANESE

By DON CASWELL GEN. MACARTHUR'S HEADQUARTERS, Australia, Jan. 23 (AP)—American Flying Fortresses and Liberators dropped up a growing air offensive in the Gull Straits today as Gen. Douglas MacArthur outlined new aerial tactics, which he believed would lead to ultimate defeat of the Japanese in the Pacific.

What Happened to Hitler Plan

Arrows in top map show phasing on Russian oil fields and middle east toward which the army in eastern Russia and eastern Turkey were aiming in June 1942. Shading indicates battle fronts at that time. Bottom map shows what happened to axis strategy in Africa, north have been driven from Egypt to the Sudan-Tripoli border, and British have taken Tripoli. Axis force withdrawn from Tunisia in Russia, axis have been driven out of large areas in Stalingrad-Caucasus area and the reds are pushing toward Kharkov.

GERMANS ADMIT HEAVY LOSSES IN CAUCASUS AREAS

By The Associated Press Loss of "the bridgehead of Voronezh" was officially acknowledged by the German high command today and the Berlin radio indicated that this was but the forerunner of further major withdrawals to improve the strategic situation of Hitler's buffeted armies.

FLASHES OF LIFE

GARDEN CAMBRIDGE, Mass., Jan. 25.—The complicated victory garden in Joseph Santoro's yard yielded its first crop yesterday—a white radish named "Win." Police said four boys carried the boat two blocks from the river to deposit it in the yard.

MISSING PLANE'S WRECKAGE FOUND

BOISE, Jan. 25 (AP)—Members of the air corps today located the wreckage of a missing plane which was missing since Dec. 9 on a flight from Boise to Boise.

201 APPS. IN ISLAND DRIVE

By The Associated Press American forces on a general offensive in the Solomons Islands reported by the navy today to have won seven important positions from the enemy on Guadalcanal, to have killed 201 Jap soldiers and captured 40, and to have virtually wiped out the enemy's main supply line to the north by sea and air.

Slash at Line of Rommel's Retreat

By JAMES M. LONG Associated Press War Editor Striking swiftly across southern Tunisia, American troops have raided an axis position near Maknassy, only 35 miles from the coastal road along the gulf of Gabes, west link in Marshal Rommel's line of withdrawal to merge forces with Col. Gen. Jürgen von Arnim.

Army Platoon Tests Morale of Bystander

CHICAGO, Jan. 25 (AP)—Florence McGuire, a stenographer, stopped at the curb to pull on her gloves and suddenly noticed a platoon of soldiers march down the street toward her.

U. S. MINISTER TO CANADA DIES

OTTAWA, Ont., Jan. 25 (U.P.)—The death of Jay Pierpont Moffat, 46, United States minister to Canada, was mourned today throughout the dominion, where he had received part of his education, and where his last of his office as United States minister to Canada had been highly successful.

Former Idahoan, Church Head, Dies

ROCHESTER, N. Y., Jan. 25 (AP)—Dr. Albert W. Brown, 60, president of the Colgate-Rochester divinity school, author, lecturer and founder of the Church of Christ, died last night.

Former U. S. Envoy Says Welles Usurps Secretary Hull's Power

WASHINGTON, Jan. 25 (U.P.)—"I have sympathy for him in his present situation as secretary of state without portfolio, but with no voice in the making of foreign policy," said a former U. S. minister to Great Britain, who said he had been virtually supplanted by Under Secretary of State Sumner Welles, a subordinate career officer and head of a powerful group of bureaucratic officials.

High Council May Lead in Victory Drive

LONDON, Jan. 25 (AP)—Agreement upon some formula for a supreme council to direct and unify the United States and British forces in 1943 was reported in foreign diplomatic circles today to have been reached.

GOODING PLANS TO CLEAN UP AFTER FLOOD

GOODING, Jan. 25.—Little Wood River was again about cleaning up after its worst flood in 20 years.

Search Underway For Lost Plane With 19 Aboard

SANTA ROSA, Calif., Jan. 25 (AP)—A search party was organized today for a huge navy transport plane, carrying 19 persons, which may have crashed in the hilly, wooded county north of here.

Actor Collapses

HOLLYWOOD, Jan. 25 (U.P.)—Sumner Welles, wonder boy of the entertainment world, was in bed today for an extended rest on orders of his physician.

RAF Bombers Hit Docks in Holland

LONDON, Jan. 25 (AP)—Royal Air Force bombers, heavily equipped with incendiary bombs, raked docks at Flushing in the Netherlands today and scored bursts on quays and oil storage tanks. It was announced by a spokesman that the attack was from American, Canadian, RAF and other allied units.

Search Underway For Lost Plane With 19 Aboard

SANTA ROSA, Calif., Jan. 25 (AP)—A search party was organized today for a huge navy transport plane, carrying 19 persons, which may have crashed in the hilly, wooded county north of here.

S. A. Webber Named To Buhal Draft Unit

BOISE, Jan. 25 (AP)—Governor Bowen today appointed S. A. Webber to a member of the Twin Falls county selective service local board No. 2, succeeding A. J. Jones of No. 2, resigned.

WOMBER CRASHES

COLUMBUS, O., Jan. 25 (AP)—Bomber pilot William J. Webber reported killed today as a plane, which witnesses said was a two-engine bomber, fell in flames near New Albany, 14 miles northeast of here.

TO CANADA DIES

OTTAWA, Ont., Jan. 25 (U.P.)—The death of Jay Pierpont Moffat, 46, United States minister to Canada, was mourned today throughout the dominion, where he had received part of his education, and where his last of his office as United States minister to Canada had been highly successful.

Former U. S. Envoy Says Welles Usurps Secretary Hull's Power

WASHINGTON, Jan. 25 (U.P.)—"I have sympathy for him in his present situation as secretary of state without portfolio, but with no voice in the making of foreign policy," said a former U. S. minister to Great Britain, who said he had been virtually supplanted by Under Secretary of State Sumner Welles, a subordinate career officer and head of a powerful group of bureaucratic officials.

Former U. S. Envoy Says Welles Usurps Secretary Hull's Power

WASHINGTON, Jan. 25 (U.P.)—"I have sympathy for him in his present situation as secretary of state without portfolio, but with no voice in the making of foreign policy," said a former U. S. minister to Great Britain, who said he had been virtually supplanted by Under Secretary of State Sumner Welles, a subordinate career officer and head of a powerful group of bureaucratic officials.

Former U. S. Envoy Says Welles Usurps Secretary Hull's Power

WASHINGTON, Jan. 25 (U.P.)—"I have sympathy for him in his present situation as secretary of state without portfolio, but with no voice in the making of foreign policy," said a former U. S. minister to Great Britain, who said he had been virtually supplanted by Under Secretary of State Sumner Welles, a subordinate career officer and head of a powerful group of bureaucratic officials.

Former U. S. Envoy Says Welles Usurps Secretary Hull's Power

WASHINGTON, Jan. 25 (U.P.)—"I have sympathy for him in his present situation as secretary of state without portfolio, but with no voice in the making of foreign policy," said a former U. S. minister to Great Britain, who said he had been virtually supplanted by Under Secretary of State Sumner Welles, a subordinate career officer and head of a powerful group of bureaucratic officials.

Former U. S. Envoy Says Welles Usurps Secretary Hull's Power

WASHINGTON, Jan. 25 (U.P.)—"I have sympathy for him in his present situation as secretary of state without portfolio, but with no voice in the making of foreign policy," said a former U. S. minister to Great Britain, who said he had been virtually supplanted by Under Secretary of State Sumner Welles, a subordinate career officer and head of a powerful group of bureaucratic officials.

Former U. S. Envoy Says Welles Usurps Secretary Hull's Power

WASHINGTON, Jan. 25 (U.P.)—"I have sympathy for him in his present situation as secretary of state without portfolio, but with no voice in the making of foreign policy," said a former U. S. minister to Great Britain, who said he had been virtually supplanted by Under Secretary of State Sumner Welles, a subordinate career officer and head of a powerful group of bureaucratic officials.

Former U. S. Envoy Says Welles Usurps Secretary Hull's Power

WASHINGTON, Jan. 25 (U.P.)—"I have sympathy for him in his present situation as secretary of state without portfolio, but with no voice in the making of foreign policy," said a former U. S. minister to Great Britain, who said he had been virtually supplanted by Under Secretary of State Sumner Welles, a subordinate career officer and head of a powerful group of bureaucratic officials.

Former U. S. Envoy Says Welles Usurps Secretary Hull's Power

WASHINGTON, Jan. 25 (U.P.)—"I have sympathy for him in his present situation as secretary of state without portfolio, but with no voice in the making of foreign policy," said a former U. S. minister to Great Britain, who said he had been virtually supplanted by Under Secretary of State Sumner Welles, a subordinate career officer and head of a powerful group of bureaucratic officials.

HEAVY SNOW AND RAINS HIT IDAHO

By United Press
Heavy snowfalls, rains and warmer temperatures brought trouble to many Idaho communities...

Telephone Poles Bring Scaplane Tender Home

The scaplane tender USS Natchez, a converted LST-106 destroyer, had a large section of her stern blown off when attacked by Japanese bombers at Guadalcanal...

Allied Discussions May Clear Muddle in African Politics

LONDON, Jan. 25 (UP)—A dramatic African situation with the nature of agreements up to the north Africa political situation was anticipated here today...

Jerome

Mr. and Mrs. Mrs. Jerome were at the home of Mr. and Mrs. J. E. Ward...

Evangelist Will Direct Services

Rev. H. Schlatyer, pastor of the Church of God at Spokane, Wash., will conduct special services for the Twin Falls Church of God...

Evangelist Here

Rev. H. A. Schlatyer, pastor of the Spokane, Wash. Church of God, will begin a series of meetings Tuesday at the Twin Falls Church of God...

Hailey's Ice Rink Again Snowbound

HAILEY, Jan. 25.—The children of Hailey are beginning to believe that their 1942-43 skating activities will be continued in a few brief days...

Bounty Set for Coyotes Killed in Two Counties

GOODING, Jan. 25.—Beginning April 1 a bounty will be paid on all coyotes killed in Gooding county...

Wool Growers Warned Against Encroachment of Bureaucrats

SALT LAKE CITY, Jan. 25.—Woolgrowers here warned today against encroachment of bureaucrats...

Hunches for Carry-Lunches

The lunch business has assumed an important place in our daily lives. And so, it is not surprising that it has become a popular subject for the carry-lunches...

Treasurer Opens Books on Monday

The books of the Twin Falls county treasurer, Mrs. Rose J. Wilson, which have been closed since the fourth Monday in December...

Blaine County's Tax Collections Up 5.51 Per Cent

HAILEY, Jan. 25.—An increase of 5.51 per cent in the collection of the first half of the Blaine County tax for the collection for the same period in 1941 has been announced...

Special Notice About Colds

Now when depressing colds strike, relieve aches this has been proved, the fastest way...

Final Rites Held For W. F. Poulson

HAILEY, Jan. 25.—Funeral services for William F. Poulson were held at the Harris funeral chapel...

BETTER. LATE MODEL USED CARS. 1935 OLDSMOBILE. Club Coupe with radio, heater and very good tires.

How to Save Time by Saving Money. Here's really an easy way to avoid streams Saturday shopping crowds and save still a much money...

SAFEWAY Homemakers' Guide. Peanut Butter, Deviled Meat, Luncheon Meats, Spam, Tuna, Cheese, Eggs, Airway, Edwards, Coffee.

SAFEWAY HAS THE "MAKINGS" FOR HEARTY LUNCHES. Apple Butter, Preserves, Peaches, Peas, Corn, Kraft, Soup Mix, Soup, Soups, Pickles, Olives.

THE BREAD'S IMPORTANT. Stale bread is the enemy of the housewife. It is the bread which has the most to offer...

FARM-FRESH PRODUCE. CARROTS, CAULIFLOWER, LETTUCE, POTATOES, ORANGES, LEMONS. MAKE THOSE FILLINGS HEAVY.

Penny Savers. Syrup, Flour, Oats, Pancake Flour, Royal Satin, Soap, Rinsos, Snowdrift.

SAFEWAY MEATS! Sirloin Steaks, Link Sausage, White Halibut, Fresh Smelts, Boiled Ham, Pork Chops.

THE LITTLE BRAIN TRUST DOES IT AGAIN! A cartoon illustration showing a man thinking about a headache and using VapoRub for relief.

SAFEWAY. SAY YES! Take part of your Christmas in West Stamps. Why Don't You Farm Your Own Shopping Club?

TUCKER'S NATIONAL WHIRLIGIG. A consolidation on Feb. 10, 1943, of the Idaho Events... DELAY—Congressional leaders dismayed at the sight of the... RAY TUCKER... THE confusion which has attended the solution of the... REFUSE—Cordell Hull may soon release a statement... LAWMAKERS invited to these confabs have been asked to accept... REVOLT—Korean patriots seeking Washington recognition for their "freedom republic" will stay... GENIUSES, THESE FARMERS... MONEY TROUBLES... FIVE BROTHERS... Under such a plan it would be necessary for us as individuals...

What's Grandpa Whittling? A cartoon illustration showing a man sitting at a table, looking thoughtful while holding a large piece of wood. A speech bubble says "AREN'T YOU GOING TO MIND MAMMA?"

CARE OF YOUR CHILDREN POT SHOTS BY ANGELO PATRI. GROWTH COMES OUT OF GENTLEMAN IN THE THIRD ROW. Teachers like good children, as who does not? But there is a question about that goodness that every... DEAR POTS: GHOSTS... ACTIVELY A SAFE VALUE... RECRUITERS IN ACTION... FAMOUS LAST LINE... THE THIRD ROW... HISTORY OF TWIN FALLS... AS GLANCED FROM THE FILES OF THE TIMES-NEWS... 13 YEARS AGO, JAN. 25, 1928... 21 YEARS AGO, JAN. 25, 1916... THE PANAMA CANAL... Recruiters... WAAC Procedure... The Panama canal notes is only 10 miles wide from ocean to ocean.

ANALYZING CURRENT NEWS FROM NEW YORK. EXCURSE—When a man or woman gets on a public rally all the women... RATTLESNAKES—In Germany they're saying, "Concrete will win the war."... CLAPPER'S OBSERVATIONS ON NATION'S A WAR... WASHINGTON, Jan. 25.—Out of all the complaints over time-wasting committee methods in congress... REPUBLICAN members of the house and senate appropriations committees have proposed a joint committee... CURIOUSLY Donald Nelson and others in the executive branch who have been criticized by the Tolson committee endorse...

RATION BOOK NO. 2. Point rationing is scheduled to be inaugurated soon, after the present ration book has been replaced by a more comprehensive, more flexible substitute. The new No. 2 book may appear complete at first and its uses with a point system undoubtedly will lead to temporary misunderstandings and irritations. Therefore it is important that we approach the revised rationing setup with comprehension and tolerance, recognizing that it will come with full advantage of mistakes made by other nations who were forced to precede us in broad-scale rationing. Much of the apparent complexity really is on the surface. After the first week or two of use there should be nothing to grip or worry except the short-term fluctuations...

The confusion which has attended the solution of the food oil and rubber difficulties has been made and house members sitting together for consideration of laws affecting our role in the world... REFUSE—Cordell Hull may soon release a statement informing congress and the American people of his intention to resign the role of the "merely" exploratory. It is disturbed lest premature publicity should create the impression that the United States demands on the European front...

ENTIRE CHAIRMAN SETS NEW HIGHEST RECORD: Attention Focus: All time final high hurdles record was set Thursday noon by the metal stamper owned by A. W. DeWilder here in Piler when he cleared three fences for a distance of a quarter mile before it touched the ground. It was not so much the height, speed or distance but the sudden set-up that marked the finish—over the grassy... GENIUSES, THESE FARMERS: Because there just aren't enough farmers and similar activities available for farm men who are trying to do the biggest war job ever, some of our agricultural leaders are looking for a way to get around the little matter of OPA's rule that used tractor drivers and other farm operators for more than 80 per cent of new price. If you're interested in how farm-ers are going after stuff such as this...

WASHINGTON, Jan. 25.—Out of all the complaints over time-wasting committee methods in congress only one has been taken seriously and has been accepted by the Democratic leadership. That small concession—a total change in the way the committee is handling its business—has been made. It is the only one that has been made in the past several years...

There are a great many foodstuffs which are interchangeable. For instance, it is a matter of taste and convenience whether you have corn, peas, stringbeans, spinach, beef, or some other vegetable. You may at the moment think that peas would be nice. But peas are scarce and there is a relatively plentiful supply of corn available. You have a fixed number of "points" to spend on canned fruits and vegetables. Because peas are scarce, you will be forced to buy what would be a can of corn. You take your choice. Probably you select the corn, or something else that won't use up too many points.

REVOLT—Korean patriots seeking Washington recognition for their "freedom republic" will stay in the United States until they have secured their country's birth. Their objective will be to force attention to their claim for freedom from the United States. Their aim is to force attention to their claim for freedom from the United States. Their aim is to force attention to their claim for freedom from the United States...

Dear POTS: GHOSTS: Although the late unlamented wind may have caused considerable damage, it is the humorous side of the story that is the humorous side of the story... ACTIVELY A SAFE VALUE: That sort of child make noise, causes excitement because of his words. It is better that a child should be active and use of his hands than that he should be idle and do nothing... RECRUITERS IN ACTION: We give you a couple of glimpses brought in by South OPW from the recruiting firm in Twin Falls. Says our pots: Walter Tackett, the navy recruiter, puffing out his chest, is the one who is making the most of his job. He is the one who is making the most of his job...

REPUBLICAN members of the house and senate appropriations committees have proposed a joint committee to study the time-wasting methods in congress. The committee would be made up of members from both houses and would have the authority to recommend changes in the way the committees handle their business. The committee would also have the authority to recommend changes in the way the committees handle their business...

INSTALLMENTS IN ADVANCE: Henry Kaiser's idea for post-war trade blocs reserves considerable interest. It is so new that the wise man will not be completely overboard until there has been time to consider all aspects of the proposal. When the war is over the United States will possess at least two of the three elements essential to an industrial and commercial boom. There will be enormous demand for everything—automobiles, electric refrigerators, air-conditioning units, homes, oil burners, radios, typewriters, the list is endless...

Right now the legislature of Idaho and its next-door neighbor, Oregon, are both in session, and both are engaged in the same kind of work. They seem to be producing the usual fare, but all the resemblance ceases. We are all here; the legislature's big job is to extract an undetermined number of millions out of the poor old public bottle which Oregon is now emptying. It is not as if Oregon has about decided that it can't be done, whether the amount needed is seven and a half, or 25 millions. In Oregon the income and other taxes have been bringing in more and more money while a fractional state administration held its spending down to a fraction of what it was...

HISTORY OF TWIN FALLS. AS GLANCED FROM THE FILES OF THE TIMES-NEWS. 13 YEARS AGO, JAN. 25, 1928: Will Rogers, writer and speaker, will be here sometime in May. It was announced last evening by Mrs. George B. Whelan, president of the 20th Century club. THE TWIN FALLS CLUB members were guests of the Jerome Club at luncheon at Jerome yesterday. Mrs. Irene Bouton, teacher at Lincoln school, was transferred to the Lincoln school near the town of Boise by Mrs. Rosa Fowler, who is being prepared to be married at Lewiston.

WASHINGTON, Jan. 25.—The Senate has passed a bill to create a new department of the interior. The bill would create a new department of the interior, which would be responsible for the management of the nation's natural resources. The bill would also create a new position of secretary of the interior, who would be responsible for the management of the department. The bill would also create a new position of secretary of the interior, who would be responsible for the management of the department...

Under such a plan it would be necessary for us as individuals to decide right now what we shall buy later. We can walk and see whether the new car or a renovated antique shall come first—or if we are already certain that it will be the car, we can walk to that manufacturer who will get the jump at producing the car of tomorrow to suit our taste. Meanwhile, the money invested in such bonds would be taken out of circulation at a time when too much spending will promote inflation. It is not obviously to the government to help finance the war.

Right now the legislature of Idaho and its next-door neighbor, Oregon, are both in session, and both are engaged in the same kind of work. They seem to be producing the usual fare, but all the resemblance ceases. We are all here; the legislature's big job is to extract an undetermined number of millions out of the poor old public bottle which Oregon is now emptying. It is not as if Oregon has about decided that it can't be done, whether the amount needed is seven and a half, or 25 millions. In Oregon the income and other taxes have been bringing in more and more money while a fractional state administration held its spending down to a fraction of what it was...

RECRUITERS IN ACTION: We give you a couple of glimpses brought in by South OPW from the recruiting firm in Twin Falls. Says our pots: Walter Tackett, the navy recruiter, puffing out his chest, is the one who is making the most of his job. He is the one who is making the most of his job... FAMOUS LAST LINE: ... And Tommy, you can run fastest... THE THIRD ROW: ...

RECRUITERS IN ACTION: We give you a couple of glimpses brought in by South OPW from the recruiting firm in Twin Falls. Says our pots: Walter Tackett, the navy recruiter, puffing out his chest, is the one who is making the most of his job. He is the one who is making the most of his job... FAMOUS LAST LINE: ... And Tommy, you can run fastest... THE THIRD ROW: ...

Under such a plan it would be necessary for us as individuals to decide right now what we shall buy later. We can walk and see whether the new car or a renovated antique shall come first—or if we are already certain that it will be the car, we can walk to that manufacturer who will get the jump at producing the car of tomorrow to suit our taste. Meanwhile, the money invested in such bonds would be taken out of circulation at a time when too much spending will promote inflation. It is not obviously to the government to help finance the war.

Right now the legislature of Idaho and its next-door neighbor, Oregon, are both in session, and both are engaged in the same kind of work. They seem to be producing the usual fare, but all the resemblance ceases. We are all here; the legislature's big job is to extract an undetermined number of millions out of the poor old public bottle which Oregon is now emptying. It is not as if Oregon has about decided that it can't be done, whether the amount needed is seven and a half, or 25 millions. In Oregon the income and other taxes have been bringing in more and more money while a fractional state administration held its spending down to a fraction of what it was...

SMALL SCHOOLS BRAST BEST OREGON LARGE BASKETBALL RECORDS

Major Teams Idle During Past Week-End

By HAROLD CLANNEN NEW YORK, Jan. 25 (AP)—A large student body, a money fieldhouse, membership in a potent conference or even a huge stadium didn't...

Majors Await Ruling On Player Contracts From Federal Agency

By PAUL SCHEFFEL NEW YORK, Jan. 25 (AP)—Fifteen out of the 16 major league clubs today awaited a blanket ruling from Washington before sending out their 1933 player contracts...

Ruth Is Gloomy About Baseball Play in 1933

BACKEKACK, N. J., Jan. 25 (AP)—Babe Ruth, who pitched for the Boston Red Sox during the last World war, repeats that baseball will finish its regular season this year...

Piedmont Loop Will Operate For 1933 Race

WASHINGTON, Jan. 25 (AP)—The Piedmont Class-B baseball league will continue operations in 1933 with eight franchises of the Class-B race...

Instep Injury Was Murphy's Trouble

ST. PETERSBURG (NEA), Jan. 25.—Marty Murphy, pitcher for the Yankees, was injured during the season which was a bone of place in his instep...

The Sports Round-up

By HUGH FULLERTON, Jr. NEW YORK, Jan. 25 (AP)—Biddle Gordon, the old Olympic broad jumper, was a strong similarity between Gen. Douglas MacArthur and Knute Rockne...

Two Women Take Handicap

NEW YORK, Jan. 25 (NEA)—When Charley Hoffman of Queensville won the handicap in 1932, it was on a golf course...

Monday Matinee

Prominent in the New York City race track have sent a representative to New Orleans to see if they will get the right to carry the track...

Sign-Off and Deliveries

The Cardinals manager, took off for the war zone, the crew of his boat was told to deliver mail to stretch his autobiography on the ship...

Willie Pep to Gun for 59th Win on Friday

By JACK ZAIMAN HARTFORD, Conn., Jan. 25 (AP)—Willie Pep, world featherweight champion, says he will go after the leading lightweight in the country if he wins his 59th straight fight...

Huskies Take Leadership in North Division

SEATTLE, Jan. 25 (AP)—With a defeat by the Coast conference champion Oregon State Beavers their only loss to date, the University of Washington Huskies team secured first place today in the conference...

Vandal Boxers Whip WSC Mit Slingers

MOSCOW, Jan. 25 (AP)—After some of the best and most exciting fights in the history of the sport, the Vandal boxing team today won the title...

Red Shortstop Will Train at Florida Home

LAKE WORTH, Fla., Jan. 25 (AP)—Shortstop Fred Haney will train in the winter at his home in Florida...

Cage Squad Plays Three Styles—Wins 12 Straight

MIAMI, Fla., Jan. 25 (AP)—The University of Florida cage football team today won its 12th straight game...

Duquesne's Coach Takes Exam for Post With Navy

PITTSBURGH, Pa., Jan. 25 (AP)—Aldo T. (Bud) Dezell, football coach and athletic director at Duquesne University, today passed a written physical examination today for a commission as athletic instructor in the Navy...

Farm For Sale

40 ACRES—40 1/2 miles south of Kinsley, All good soil, fair house and barn. Also a few acres of land on this farm. \$22,500.00. Call Mr. Cooverly...

Still in the Swim

KATHARINE RAWLS HAS SWIMMING AND DIVING TEAM. "We've been getting offers from all over the country..."

SPORT Spoils by Hal Wood Recently the Times-News sports page carried a short story mentioning a deer being rescued from the Magic reservoir...

Pitt Offer May Get "Shag" Back at Top

PITTSBURGH, Pa., Jan. 25 (AP)—The football coach of Pitt offered a \$100,000 bonus to bring back the "shag" who had been traded to the University of Maryland...

Cowboys Hold Grip on East Mountain Title

DEVER, Jan. 25 (AP)—Wyoming already has a hold on the eastern division championship of the mountain title basketball conference...

64 Bowers Bid For \$4,000 Singles Prize

CHICAGO, Jan. 25 (AP)—Sixty-four bowlers — most of them coming from Indiana, Michigan and Illinois — will make their bid tonight for the \$4,000 top prize offered to the winner of the Peterson individual tournament...

Female Is Fiercest

Such criticism would sting the hearts of the female athletes who were the fiercest critics of the male athletes...

Headed Numbering from Three to 59 are to be seen along the railroad track and the train is expected to arrive at the Magic reservoir...

Several crickets were noticed by the police as they were on a train recently from an open spring near Magic.

Tom Miller, conservation officer from Hales, and Warden Richardson of Fairfield were notified and made the trip into the Magic country to investigate.

They found it necessary to kill one cricket. It was taken to the Magic and later it was found that it was a cricket which had been injured from falls on the ice at Magic lake.

Two were taken to a nearby ranch—but only one survived.

One points out that the shag-shee and Gun club has been in the area for some time as a result of mishaps to the deer population.

The organization also has been in the area and some say was halted by sled from the railroad to the Magic deer.

It reports that many deer have been shot by the railroad men and the deer are being protected from the railroad men.

To add to the hazards of the deer life.

Recently many coyotes have appeared and seem to be following the deer. The warden in the district was making measures to protect the deer from the coyotes.

Regarding the present situation:

The pleasant leaves in this district may be heavy—due to the snow—crust condition.

The shag-shee club and the state game department have been furnishing feed, which is being distributed to the deer. The district is inaccessible by any other means.

Had 400 silver and flung-guon pheasants are being fed regularly now.

POTATO GROWERS advertisement with details about growing potatoes and contact information for Mack Bright Idaho Hide & Tallow Co.

NOW IS THE TIME TO GET YOUR CAR or TRUCK advertisement for GLEN G. JENKINS CHEVROLET, highlighting factory trained mechanics and good stock of parts.

We Are Wrecking THIS WEEK advertisement for Chevrolet and Pontiac cars, offering financing and service options.

OUT OUR WAY

By J. R. WILLIAMS

OUR BOARDING HOUSE... with... MAJOR HOOPLE

SERIAL STORY

'I AM A MURDERER'

BY MORRIS MARKEY

COPYRIGHT, 1942, NEA SERVICE, INC.

'AVE ATQUE VALE' CHAPTER XVII

Cynthia had not become hysterical. She had not fainted. She seemed stunned, as from being struck, rather than frightened or terrified.

Certain women had kept their wits, and led her to her own room. Dr. Fleming himself, who was Dr. Fleming's wife, had been among those women, and she was a capable nurse. Dr. Fleming himself, who was Dr. Fleming's wife, had been among those women, and she was a capable nurse.

She looked at him. He said, "It is gone, my dear. She closed her eyes, and the light of color washed out of her face. His hands were drawn over her. Dr. Fleming missed something in a glance and she drank it. He took one of her hands and massaged it gently, and nodded to his wife, who did the same with the other hand.

Anne West was there, sitting in a chair and staring at Cynthia with eyes very wide and her lips parted a little. Dr. Fleming lowered the lights, and when he went quietly to the door his wife followed him.

"I don't believe she'll blow up," he said in a solemn whisper when they had reached the hall. "I'll have to do something if you need me, and I'll be back in a little while again."

There was almost breathless silence in Cynthia's room for a considerable time. Then she spoke in an even, untroubled voice for a while. "I'll be back in a little while again."

She found Henry Prentiss in the bar, talking in low tones with the bartender, and beckoned to him. He followed her toward the stairs.

He did not answer. They moved down the corridor on tiptoe, and he was standing beside Cynthia's bed, looking down at her. It was curious to see a man in the face of Henry Prentiss.

He took her hand, and touched her forehead with his other hand. "Tell Anne anything you want me to do," he said just perfectly.

He stood motionless beside her for a little while, and then touched her forehead again, and went silently out of the room.

Michael Grace came out of the library on an errand, and through the doorway as it opened Lieutenant Thatcher saw Henry Prentiss, and he beckoned, and shook hands when Prentiss went in, but did not speak.

The photographers with their cameras were waiting with their last roll of film. The body of Colonel Merriweather had been moved to the morgue, and he beckoned, and shook hands when Prentiss went in, but did not speak.

The boy left a perfect set on the table, and then returned exactly as it had been before. It was new, and shiny, and of an ordinary American manufacture.

"Beaten? Oh, no dear! I'm afraid while you're home you'll have to put up with a few civilian hardships!"

bar had placed so ostentatiously before his victim. It was a plain, white rectangle, and in its center there was neat typing.

Do not stare for the destruction of this monster. Cynthia has least cause of all grief, though by the nature of things I cannot tell her why—for that might do her an injury.

I have stalked him, year by year, waiting for this one moment. There is no need to say here, now, why I have done this, but I cannot tell her why—for that might do her an injury.

Though I know it is useless, I beg you not to spend public money and the time of valuable men in the hunt for me. It will be completely futile.

VAUGHAN DUNBAR. Henry Prentiss said, "It-m-m-m, so that's it."

Lieutenant Thatcher said, "At least we don't have to hunt around for a man, but we'll hunt him up. He hasn't got a chance."

The telephone rang. It was a city detective at Vaughan Dunbar's hotel.

"He left in the forenoon," the detective said, "and he hasn't been back. A suitcase full of things is in his room, all packed, and some coats in a closet. Everything extra ordered."

"Thank you, if you please," Lieutenant Thatcher said. "And if it's all right with you people, I would like to come in later and go over the stuff. Of course, I'm out of my jurisdiction here—but if you people don't mind—"

"Nobody would mind, naturally. And you'll keep them in case he does show up? Good. And check on his garage and all his telephone calls. Can you do that?"

"We'll give it the whole routine," Thatcher said.

"By midnight, the fact was discernibly apparent that Vaughan Dunbar was clutching the necktie. He had slipped through the network of hundreds of men in uniform and

whispered to him.

He did not answer. They moved down the corridor on tiptoe, and he was standing beside Cynthia's bed, looking down at her. It was curious to see a man in the face of Henry Prentiss.

He took her hand, and touched her forehead with his other hand. "Tell Anne anything you want me to do," he said just perfectly.

He stood motionless beside her for a little while, and then touched her forehead again, and went silently out of the room.

Michael Grace came out of the library on an errand, and through the doorway as it opened Lieutenant Thatcher saw Henry Prentiss, and he beckoned, and shook hands when Prentiss went in, but did not speak.

The photographers with their cameras were waiting with their last roll of film. The body of Colonel Merriweather had been moved to the morgue, and he beckoned, and shook hands when Prentiss went in, but did not speak.

The boy left a perfect set on the table, and then returned exactly as it had been before. It was new, and shiny, and of an ordinary American manufacture.

"Beaten? Oh, no dear! I'm afraid while you're home you'll have to put up with a few civilian hardships!"

HOLD EVERYTHING

"It's nobody's birthday, silly—it's the fuel shortage!"

THE GUMPS.

MUSIC AFTER HIS MEALS!

By GUS EDSON

SIDE GLANCES

By Galbraith

GASOLINE ALLE

By KING

SCORCHY

By FRANK ROBBINS

WASH TUBS

ALLEY OOP

DIXIE DUGAN

ROOTS AND HER BUDDIES

LIMBO HOUSE

THIMBLE THEATER

STARRING POPEYE

By V. T. HAMLIN

By McEVY and STRIEBEL

By EDGAR MARTIN

By ROY CRANE, RED RYDER

By FRED HARMAN

Let's Go MAGIC VALLEY

BUY Another
**WAR BOND
THIS WEEK**

Let's end forever — the Cry
"TOO LITTLE and TOO LATE"

VICTORY comes first . . . Let's all pledge a little more, and give those boys everything they need . . . Not too late, but AHEAD of schedule. Make no mistake about it, FREEDOM MUST BE BOUGHT AND PAID FOR! Some Pay for it with their blood, but all you are asked to do is set aside a small part of your income, and lend that amount to your government at a fair interest, to provide our boys on the Fighting Fronts with the weapons and munitions so vital to victory.

**WHOSE BOY WILL DIE
BECAUSE YOU FAIL ?**

UNPLEASANT, isn't it. Yet somebody's boy may pay with his life for the Bond you didn't buy. It might be a friend, or your neighbor's boy . . . or it might be your own son or brother!

COME ON, Magic Valley! Let's end for all time to cry "Too Little—Too Late."

**BUY AN EXTRA
WAR BOND THIS WEEK**

The Following Twin Falls
Firms Are Making This
Campaign a Success

DO
YOUR
PART

- Adams Music Co.
- The Album
- Alexander's
- C. C. Anderson Co.
- The Amalgamated Sugar Company
- ★ ★
- Bean Growers' Warehouse Association
- Bertha Campbell's Store
- Biasius Cyclery
- Dr. Wallace Bond
- The Bowldrome
- ★ ★
- Claude Brown Music & Furniture Co.
- Miles J. Browning, Inc.
- City Fuel Co.
- Clos Book Store
- Continental Oil Co.
- ★ ★
- Deiweiler Bros., Inc.
- Diamond Hardware Co.
- Dunsmuir-Warner Music Store
- Falk's, Selling Agents for Sears Roebuck
- Farmers Auto Inter-Insurance Exchange
- Fidelity National Bank
- First Federal Savings & Loan Association
- Ford Transfer
- ★ ★
- Gambles
- Globe Seed & Feed Co.
- ★ ★
- Home Lumber & Coal Co.
- Hoosier Furniture Co.
- Howard Tractor Co.
- Hudson-Clark Shoe Store
- ★ ★
- Idaho Department Store
- Idaho Egg Producers Co-op Association
- Idaho Hide & Tallow Co.
- Idaho Packing Co.
- Idaho Power Co.
- Intermountain Seed & Fuel Co.
- Glen G. Jenkins, Chevrolet
- Jevone Co-op Creamery
- ★ ★
- Kinney's Wholesale Co.
- M. H. King Co.
- Krenzel's Hardware
- Kugler's Jewels
- ★ ★
- L. L. Langdon Co.
- Dr. J. E. Langenwaller
- ★ ★
- Margt Auto Co.
- Magic Valley Processing Company
- Mason Beauty Salon
- The Mayfair Shop
- McVey's Implement & Hardware
- Stuart Morrison Tire Shop
- Mountain States Implement Company
- Harry Musgrave's Merchandise Mart
- ★ ★
- National Laundry & Dry Cleaners
- C. R. Nelson, Inc.
- J. J. Newberry Co.
- ★ ★
- Orange Transportation Co., Inc.
- The Orpheum and Idaho Theaters
- Ostrander Lumber Co.
- ★ ★
- Pacific Diamond-If Bag Company
- The Paris Co.
- Parlour Launderers & Dry Cleaners
- The Park Hotel
- ★ ★
- R. & G. Jewelers
- Reed's Ellitway Store
- Richardson's Cleaners & Dyers
- R. E. Roberts Jeweler
- Rowles-Mack Co.
- ★ ★
- Safeway Stores, Inc.
- Sax-Mor Drug
- Sawtooth Co.
- ★ ★
- Dr. Geo. F. Schuler, Optometrist
- Self Manufacturing Co.
- Sherwood Typewriter Exchange
- Shell Oil Co., R. J. Holmes
- Sterling Jewelry Co.
- Sumner Sand & Gravel Co.
- Bert A. Sweet & Son, Furniture
- ★ ★
- Geo. N. Taylor, Naturopath
- Times-News
- Trinidad Bank & Elevator Co.
- Twin Falls Bank & Trust Company
- Twin Falls Mortuary
- Twin Falls Motor Co.
- Twin Falls Motor Transit Co.
- ★ ★
- Union Motor Co.
- ★ ★
- Van Engleus
- The Vogue
- ★ ★
- Warberg Bros. Coal & Transfer Co.
- White Mortuary