

HELP REPAIR THAT CRUISER BOISE

Buy an extra war bond for a gallant navy ship!

VOL. 25, NO. 253

Time News

A Regional Newspaper Serving

TWIN FALLS, IDAHO, THURSDAY, FEBRUARY 4, 1943

Member of Associated Press and United Press

WAR BULLETIN

CHUNGKING, Feb. 4 (AP)—Tokyo today broadcast a report for home consumption that a huge American fleet of 10 battleships, 10 aircraft carriers and 20 heavy cruisers was engaged in the new Solomon battle.

PRICE 5 CENTS

WAZISON VERGE OF ANNIHILATION ON SOUTH FRONT

By ROGER GREENE
Associated Press Staff Writer
Axis troops by the tens of thousands were apparently on the verge of a "Black Sea Dunkerque" today and some reports declared that Russian warships and planes were already smashing at German transports as the invaders attempted a sea-borne escape from the Caucasus to the Crimea peninsula.

Latest Soviet dispatches said upwards of 250,000 German troops and soldiers, jammed into a narrow coastal strip in the western Caucasus, were in imminent danger of being split apart by Russian columns driving toward the 200 miles of the Krasnodar railway.

Soviet headquarters reported the red armies were now only 30 miles from the great German base at Rostov, whose fall would cut off the last "escape corridor" of Hitler's Caucasian armies, after capturing their main base of Krasnodar on the Rostov-Kiev railway.

Reds Show Ahead
The red army, stepping up its gallant attack, has cut the Moscow-to-Crimea railroad north of Rostov, captured the strategic Ukrainian city of Krasnodar and narrowed the circle around Rostov. Soviet authorities announced that the German army was now only 30 miles from the great German base at Rostov, whose fall would cut off the last "escape corridor" of Hitler's Caucasian armies, after capturing their main base of Krasnodar on the Rostov-Kiev railway.

Two communiques, recorded in London by the Soviet radio monitor, detailed how the Russian high command had launched the 1942 spring offensive that carried the Soviet military catastrophe at Stalingrad.

The advance represented a 110-mile gain in the winter offensive from the Soviet starting point north-west of Voronezh.

Battlefront Cut
The German 1942 battlefront also was cut in the Ukraine with the capture of the Krasnodar railway junction about 85 miles southeast of Krasnodar and 75 miles northwest of Rostov. The German army, which connects the two large cities.

Roosevelt Meets Brazil's Chief

Sleeping on his return to America, President Roosevelt met an inspection tour of the army, navy and air forces of the United States and Brazil at Natal, here with President Getulio Vargas of Brazil (civilian, rear seat) for peers as a Brazilian officer. (U. S. army photo from OWI)

Allies Sink 16 Axis Mediterranean Ships

In sea and air blows paving the way for heavy land assault in north Africa, the allies announced today the destruction of 14—perhaps 16—axis supply ships in the narrow Mediterranean approaches to Tunisia, where the German-Italian defense line was tested anew for weak spots.

British forces captured a height known as hill 608 in a recent round of fighting six miles southeast of Bou Arada in the Jebel Mansour area, midway between Medjez el Bab and Robau, an allied communique said. It described the gain, however, as a "limited success."

Field dispatches reported that the American striking force which captured the hill and dug in a mile east of the town on the rail line through Maknassy to the coast had taken 100 prisoners and 100 tons of supplies. Allied bombers attacked the port of Gabes and enemy positions near Maknassy, and for many of the first time since the start of the fight for Tunisia they lost more planes than they shot down.

British forces captured a height known as hill 608 in a recent round of fighting six miles southeast of Bou Arada in the Jebel Mansour area, midway between Medjez el Bab and Robau, an allied communique said. It described the gain, however, as a "limited success."

Field dispatches reported that the American striking force which captured the hill and dug in a mile east of the town on the rail line through Maknassy to the coast had taken 100 prisoners and 100 tons of supplies. Allied bombers attacked the port of Gabes and enemy positions near Maknassy, and for many of the first time since the start of the fight for Tunisia they lost more planes than they shot down.

British forces captured a height known as hill 608 in a recent round of fighting six miles southeast of Bou Arada in the Jebel Mansour area, midway between Medjez el Bab and Robau, an allied communique said. It described the gain, however, as a "limited success."

Field dispatches reported that the American striking force which captured the hill and dug in a mile east of the town on the rail line through Maknassy to the coast had taken 100 prisoners and 100 tons of supplies. Allied bombers attacked the port of Gabes and enemy positions near Maknassy, and for many of the first time since the start of the fight for Tunisia they lost more planes than they shot down.

British forces captured a height known as hill 608 in a recent round of fighting six miles southeast of Bou Arada in the Jebel Mansour area, midway between Medjez el Bab and Robau, an allied communique said. It described the gain, however, as a "limited success."

Field dispatches reported that the American striking force which captured the hill and dug in a mile east of the town on the rail line through Maknassy to the coast had taken 100 prisoners and 100 tons of supplies. Allied bombers attacked the port of Gabes and enemy positions near Maknassy, and for many of the first time since the start of the fight for Tunisia they lost more planes than they shot down.

British forces captured a height known as hill 608 in a recent round of fighting six miles southeast of Bou Arada in the Jebel Mansour area, midway between Medjez el Bab and Robau, an allied communique said. It described the gain, however, as a "limited success."

HOUSE VOTES TO ABOLISH OFFICE OF RECLAMATION

By HAROLD F. OSBORN
HOUSTON, Feb. 4 (AP)—The house of representatives today passed unanimously a proposal to abolish the office of state reclamation commissioner and substitute therefor a reclamation engineer to hold office for five years.

The measure, introduced by the state affairs committee, was one of several "administrative" measures supported by the majority party and under consideration by the committee on the floor.

The state reclamation department is headed at present by a commissioner, an aide who is also state department, subject to removal with every change of administration.

Anti-Rustling
The house, moving rapidly ahead on a crowded calendar, now passed three rustling bills, including one so-called "anti-rustling bill," relating to the state land inspector.

The bill, introduced by the state land inspector, would require the state land inspector to report to the state land inspector on all stock shipments.

Competition measures provided for the issuance of a license to a state brand book, with semi-annual supplements, and for repeal of the present law requiring the state land inspector to report to the state land inspector on all stock shipments.

The bill, introduced by the state land inspector, would require the state land inspector to report to the state land inspector on all stock shipments.

The bill, introduced by the state land inspector, would require the state land inspector to report to the state land inspector on all stock shipments.

The bill, introduced by the state land inspector, would require the state land inspector to report to the state land inspector on all stock shipments.

The bill, introduced by the state land inspector, would require the state land inspector to report to the state land inspector on all stock shipments.

The bill, introduced by the state land inspector, would require the state land inspector to report to the state land inspector on all stock shipments.

The bill, introduced by the state land inspector, would require the state land inspector to report to the state land inspector on all stock shipments.

The bill, introduced by the state land inspector, would require the state land inspector to report to the state land inspector on all stock shipments.

Knox Back From South Pacific

Frank Knox (center), secretary of the navy, and Admiral Chester W. Nimitz, Pacific fleet commander, returned to Pearl Harbor from tour of the South Pacific during which they were under attack twice by the Japs. Capt. Frank Beatty, aide to the secretary, is at the far left. The group is in a navy landing boat. (Official U. S. navy photo)

Area's War Tin Drive Will Start Feb. 8th

A huge stream of war-essential materials, which has been dribbling to waste through Magic Valley kitchens, will be channeled into the war effort Monday, when collection of tin cans begins by soft drink bottling companies and representatives of the beer industry.

Herchel Cobb, manager of the Twin Falls Coca Cola Bottling company, said today that the organization made up of two bottling companies and five beer companies, which will collect tin cans from every soft drink and beer can in the Magic Valley.

The organization made up of two bottling companies and five beer companies, which will collect tin cans from every soft drink and beer can in the Magic Valley.

The organization made up of two bottling companies and five beer companies, which will collect tin cans from every soft drink and beer can in the Magic Valley.

The organization made up of two bottling companies and five beer companies, which will collect tin cans from every soft drink and beer can in the Magic Valley.

The organization made up of two bottling companies and five beer companies, which will collect tin cans from every soft drink and beer can in the Magic Valley.

The organization made up of two bottling companies and five beer companies, which will collect tin cans from every soft drink and beer can in the Magic Valley.

The organization made up of two bottling companies and five beer companies, which will collect tin cans from every soft drink and beer can in the Magic Valley.

The organization made up of two bottling companies and five beer companies, which will collect tin cans from every soft drink and beer can in the Magic Valley.

The organization made up of two bottling companies and five beer companies, which will collect tin cans from every soft drink and beer can in the Magic Valley.

American, Enemy Forces Face out Pacific Positions

American and Japanese warships were reported maneuvering today for a titanic showdown battle in the Solomon area as U. S. army troops registered new gains in Guadalcanal and Flying Fortresses smashed at the big enemy base of Rabaul.

Military secrecy hid the critical developments at sea, the navy declaring merely that the operations constituted a "reconnaissance in force."

The same term applied to opening phases of the great battle of the Coral sea.

In terms of utmost restraint, the navy said that the operations were "reconnaissance in force."

The same term applied to opening phases of the great battle of the Coral sea.

In terms of utmost restraint, the navy said that the operations were "reconnaissance in force."

The same term applied to opening phases of the great battle of the Coral sea.

In terms of utmost restraint, the navy said that the operations were "reconnaissance in force."

The same term applied to opening phases of the great battle of the Coral sea.

In terms of utmost restraint, the navy said that the operations were "reconnaissance in force."

The same term applied to opening phases of the great battle of the Coral sea.

In terms of utmost restraint, the navy said that the operations were "reconnaissance in force."

The same term applied to opening phases of the great battle of the Coral sea.

In terms of utmost restraint, the navy said that the operations were "reconnaissance in force."

MISSING PLANE FOUND IN ALASKA

KETCHIKAN, Alaska, Feb. 4 (AP)—Four passengers from a missing plane missing since Jan. 4 on a Seattle-Ketchikan flight have been found by a search party.

The plane, a C-47, was found by a search party near Ketchikan, Alaska.

The plane, a C-47, was found by a search party near Ketchikan, Alaska.

The plane, a C-47, was found by a search party near Ketchikan, Alaska.

The plane, a C-47, was found by a search party near Ketchikan, Alaska.

The plane, a C-47, was found by a search party near Ketchikan, Alaska.

The plane, a C-47, was found by a search party near Ketchikan, Alaska.

FLASHES OF LIFE

By Associated Press
NEW YORK, Feb. 4—John Murray, facing a disorderly conduct charge in night court, heard his wife testify he had beaten her four-year-old son.

Murray told the magistrate his home life had been difficult. The children set the house on fire six times, he said.

He was held for further hearing.

WASH. TARGET
PHILADELPHIA, Feb. 4—There'll be no more lives of any who work under the gun. Men C. C. Corbin, acting quartermaster general, explained.

He said that the army was planning to attack the Japanese in the Philippines.

He said that the army was planning to attack the Japanese in the Philippines.

He said that the army was planning to attack the Japanese in the Philippines.

He said that the army was planning to attack the Japanese in the Philippines.

ICKES IN FAVOR OF DRIVING BAN

WASHINGTON, Feb. 4 (AP)—Petroleum Administrator Harold Ickes today said he favored extension of the present driving ban on the entire country, but with some modifications.

He said that the ban should be extended to the entire country, but with some modifications.

He said that the ban should be extended to the entire country, but with some modifications.

He said that the ban should be extended to the entire country, but with some modifications.

He said that the ban should be extended to the entire country, but with some modifications.

He said that the ban should be extended to the entire country, but with some modifications.

He said that the ban should be extended to the entire country, but with some modifications.

He said that the ban should be extended to the entire country, but with some modifications.

He said that the ban should be extended to the entire country, but with some modifications.

Potato Support Boosted by U. S. To 92 Per Cent

WASHINGTON, Feb. 4 (AP)—The agriculture department reported today that support for potatoes grown this year at 92 per cent of the parity price instead of 90 per cent.

Farmers are being urged to plant 17 per cent more land to potatoes for war purposes.

He said that the support for potatoes was being increased to 92 per cent.

He said that the support for potatoes was being increased to 92 per cent.

He said that the support for potatoes was being increased to 92 per cent.

He said that the support for potatoes was being increased to 92 per cent.

He said that the support for potatoes was being increased to 92 per cent.

He said that the support for potatoes was being increased to 92 per cent.

He said that the support for potatoes was being increased to 92 per cent.

Geisler Raps at Flynn's Accuser

HOLLYWOOD, Feb. 4 (AP)—Attorney J. Edgar Geisler denounced today the accusation that Flynn's accuser was a woman of the world who played a part in the production of the film "The Sign of the Cross."

He said that the accusation was a "slandering" of the woman.

He said that the accusation was a "slandering" of the woman.

He said that the accusation was a "slandering" of the woman.

He said that the accusation was a "slandering" of the woman.

He said that the accusation was a "slandering" of the woman.

He said that the accusation was a "slandering" of the woman.

He said that the accusation was a "slandering" of the woman.

He said that the accusation was a "slandering" of the woman.

Los Angeles Area Outbids Axis in Plane Production

LOS ANGELES, Feb. 4 (AP)—Theodore C. Coleman, aircraft official today said the Los Angeles area is building as many planes as Hitler boasted his Nazi slaves were producing during 1942, and will double that record next year.

He said that the Los Angeles area is building as many planes as Hitler boasted his Nazi slaves were producing during 1942, and will double that record next year.

He said that the Los Angeles area is building as many planes as Hitler boasted his Nazi slaves were producing during 1942, and will double that record next year.

Fruit Men Open Annual Sessions

BOISE IDA., Feb. 4 (AP)—Fruit growers were on hand today to attend the opening session of the Idaho State Horticultural association conference here.

Speakers scheduled included: J. W. White, president of the association; Harvey Schwendman, Idaho State Horticultural association; and W. J. White, state OPA price fixer.

He said that the fruit growers were on hand today to attend the opening session of the Idaho State Horticultural association conference here.

Work Goes Ahead On Kimberly Gym

The WPA work on the building finished Saturday under the Washington order to halt all projects. But WPA has loaned the tools and equipment to the school district, and the board has hired a foreman who has

Officials indicated that under this program work can probably go ahead for one and half to two months. The crew will concentrate on the building interior.

With a roof already on the structure, window glass will go in by the week-end.

READ TIMES-NEWS WANT ADS.

TONIGHT
Don't miss the masters of medicine
abbott and costello
KTHL 6:30 P.M.

RTF 8:00 P. M.

ON THE
AIR FOR CAMEL

[illegible]

30-Ft. Roll
**WAXED
PAPER**
With
Couper
(Sheet 2) **27¢**
At Walgreen's.

LIKE MAIL!
 ing Value In Fine Stationery!
**SHEETS &
 EVELOPES**
 21¢

Keep 'Em Smiling!
**HUMOROUS
STATIONERY**
8-sheets & 10¢
envelopes
Gaily cartooned.

FOR A
Sparkling Smile
DR. WEST'S
"VRAY"
Modern Dental Cream
Reg. 50c
size of . . . **39c**

WEST BRUSHES
It's "35"
LONG
STILES
25c

Miracle-Tuft
EXTON
BRISTLES
47c

D SYSTEM?
Pleasant Relief!
Pleasant, effervescent alkalizer helps counteract excess acid system.

J. D. GRANULES
4-ounce size . . . 55¢

SERVICE . . .
him a Valentine
from Walgreen's.
most of items to
from—also fine
Candies . . .
At Walgreen's
Moderate Prices!

25c Size
**CARTER'S
PILLS**

Special Values In
Every Department

C. C. ANDERSON DAYS!

FIX UP — STOCK UP
YOUR HOME... THIS GREAT
ANNUAL EVENT BRINGS SCORES OF SAVINGS.
HOUSEWARE—GLASSWARE—RUGS—CURTAINS—CLOTHING!

BRIGHTEN
UP YOUR
HOME FOR
SPRING
with new
Curtains

Visit our big Cur-
tain and Drapery
shop... You'll find
dozens of smart
ideas to help make
your home more
cheerful.

New Shipment
PRISCILLA CURTAINS
Bright new patterns, colors,
in ruffled Priscillas with tie-
backs. Fit standard windows.
\$1.29
Cheery New
COTTAGE SETS
You'll want these for every
kitchen window. See this new
shipment **\$1.00**
today.
Chinese Minnette
PANELS
Choose from two new colors,
egg shell or sunbreeze. You'll
love the smooth draping qual-
ity of Minnette panels.
\$1.59

JUST ARRIVED Sulette SLIPS

Choose from white or tea rose, in
this grand group just unpacked.
New Sulette satin slips with las-
tex form fit back. Regular or half
sizes. 31 1/2 to 40 **\$2.00**

LACE TRIM
Satin SLIPS
Contrasting lace trim satin-slips.
Blue-pink or cream-black. Nylon
stitched. Sizes 32 to 38. **\$1.49**

New Spring Shades Corsetell
SPORT HOSE
New spring shades in white color
selection in this newly arrived
group ankle style sport socks.
Sizes 8 1/2 to 10 1/2 **29c**

FINE QUALITY MARLENE

HOSIERY

Strictly first quality, full
fashioned of fine rayon in
new spring shades. Sizes 8 1/2
to 10 1/2. Inexpensive enough
for every day. You'll like
these for street
or dress as well... **39c**

BRIGHT PRINT COTTON VALUES FROM OUR COTTON SHOP

Visit our new Cotton Shop in our big Ready-to-Wear Department on
the mezzanine. You'll find hundreds of cool, crisp washable new cotton
frocks for every occasion. Smart prints for home and street wear.
Clever chambrays and seersuckers for afternoons. All bright with the
new colors, new florals of early spring, and all low budget priced.

Smartly Simple CHAMBRAY FROCKS

Cool cotton candy stripes, in soft, washable chambray
you'd love for all daylong or informal wear. Sizes
8 to 24 1/2. Simply, yet superbly styled to flatter you on
any occasion.
\$3.50 and \$3.98

Gingham and Seersucker 2-PIECE SUITS

Stripes, checks in these youthful, 2 piece suits
with flattering swing skirts, smooth fitting
jackets. Wear them as a dress, or as a suit
with blouses.
Sizes 12 to 20 **\$5.00**

New Sky Tones in DOT and FLORAL PRINTS

You'll love the soft shades in the new
Sky Tones of these smart dot or gay
print dresses.
Sizes 12 to 20 **\$3.98**

Grand Selection of New Spring Washable COTTON FROCKS

Plaids, small and large florals, dots, stripes, combina-
tions, all these and more you'll find in this grand se-
lection of crisp cotton wash frocks. Frocks you'll
wear for home dress, street dresses, informal
afternoons. Dozens of styles. Complete size ranges.
See them today.
\$1.00 \$1.29 \$1.69 \$1.98 \$2.98 \$3.98

Shirtwaist Styled

Seersucker DRESSES

Choose from stripes and checks in
the easy to launder seersucker
frocks. Smart pocket details and
button trims.
\$2.98 \$3.98

C. C. ANDERSON DAYS VALUES
FROM OUR BUSY

Shoe Department

GIRLS' OXFORDS

Brown loop tie, waterproof compo sole. These are
sturdy shoes that give lots of wear.
Fine for school. Sizes 4 to 9 **\$2.99**

New Styled for Spring "SCAMPAROOOS"

Pump or oxford styles, with fine soft uppers. Semi
wedge heels, narrow or wide
widths. In sizes 4 to 9 **\$2.99**

GIRLS' LOW HEEL DRESS PUMPS

Patent leathers the girls like for dress up, yet sturdy
enough for school. Narrow or wide
widths. Sizes 4 to 8 **\$3.99**

Men's Brown or Black DRESS OXFORDS

Smart wing tip, cap toe or plain in this big selection
of fine quality men's oxfords.
Sizes 6 to 11. Rubber heels **\$3.99**

Men's Compo Sole WORK SHOES

Brown retan uppers, sturdy waterproof compo soles.
Reinforced for lots of extra wear
Sizes 6 to 11. Wide widths **\$2.49**
Boys' Sizes 12 1/2 to 6 **\$2.29**

Boys' Moccasin Toe Brown OXFORDS.
A sturdy shoe that will give lots of hard wear, yet
stay good looking on growing
feet. Sizes 2 1/2 to 6 **\$1.99**

CHILDREN'S SHOES and OXFORDS
Choose from black or brown in oxfords or shoes in
this big group. Waterproof compo
soles. Sizes 8 1/2 to 2 **\$1.29**

Children's Patent

STRAPS

Smart looking, with sturdy
soles. Sizes 8 1/2 to 2 **\$1.99**

Children's

SHOES

Choice of black or white lace
soles. Sizes 4 to 8 **\$1.29**

VALVES in EVERY DEPARTMENT during this BIG STOREWIDE C. C. ANDERSON DAYS Event

Full 8 oz. Sanforized
OVERALLS
Blue denim, extra heavy
weight, bar backed and rein-
forced. High or 4 1/2" rise.
Low back style **\$1.39**

Extra Heavy
WORK SHIRTS
Blue chambray, or grey co-
vert. Sizes 14 1/2 to 17 **98c**

Men's
SWEAT SHIRTS
Natural grey
color only **\$1.00**

Men's Plaid
Flannel Shirts
Bright plaids
in gay colors **\$1.39**

Another Shipment of
Zelan Jackets
These didn't meet the army's
high standards. You save
as **\$1.99**

Curly
DIAPERS
1 dozen in
sealed package **\$2.50**

7 Piece
BERRY SET
Serving bowl and
6 berry dishes **39c**

Men's Guaranteed Service-Wear
HOSIERY
Solid dark tones in regular or
anklet styles, smooth fitting
cotton hose, and 5 pairs guar-
anteed to give you 6 months
service. Now wear on this fa-
mous quality. Sizes 10 to 12.

Men's
DRESS SHIRTS
New shipment of spring pat-
terns, tucked collars. Sizes
14 1/2 to 17 **\$1.19**

Gold Seal Indian
BLANKETS
Gay Indian designs. In many
rich colors.
Full 70x90 **\$2.98**

White Cotton Sheet
BLANKETS
Extra heavy, extra soft, extra
warm. Full 72x90 for extra
tuck in. 100% **\$1.49**
Now
save **\$1.47**

Snowden White Cotton Sheet
BLANKETS
Full 72x90 fine white cotton,
that will give
lots of service **\$1.19**

8 Piece
SALAD SETS
Handsome swirl, plain or
fringed glass, just the thing
for yourself or
for gifts **\$1.49**

Oval Fringed
RAG RUGS
Find dozens of uses for these
small, good looking colorful
rag rugs.
Medium size **\$1.49**

Ready to Hang

DRAPES

Tailored extra wide, full 2 1/2
yards long. Large floral pat-
terns in rich drapery fabrics.
All tailored, tucked and ready
to hang in place. Color com-
binations for
every room **\$5.95**

Heavy Weight Chenille
Bathroom Rugs
Rich new colors you'll like.
Full 24x36.
Washable **\$1.98**

Washable Fast Color
THROW RUGS
You'll need several of these.
Full 24x36 **\$1.69**

Frosted Crystal Glass
BERRY DISHES
You'll want a dozen
of these. Each **5c**

New Shipment
TABLE LAMPS
Handsome pottery base in
many designs, color, with
guaranteed for
shade **\$1.49**

2 Piece Nested
ASH TRAYS
Everyone needs more ash
trays. Three piece
nested sets **39c**

BASSINETTE

Woven wood slat basket with
handles, folding leg stand.
Cream, tan or
red with blue **\$4.98**

Crib Blankets
Soft cotton in new patterns,
blue or pink,
with white **\$1.98**

BABY SHAWLS
Knitted of finest soft wool,
with hand
embroidery **\$2.29**

WOOL BOOTIES
Knitted of "down soft" wool
in blue, pink
or white **59c**

Cute
DIAPERS
1 dozen in
sealed package **\$2.25**

Large size Baby
CRIB BEDS
All metal spring, sturdy wood
construction throughout. Large
size **\$15.98**

Full Size
CRIB MATTRESS
Fits the above crib, or any
standard size
crib **\$3.98**

A C. C. Anderson Days Feature From Our Big Basement Store

Bright New Patterns Chenille SPREADS

Just unpacked for early spring...
dozens of new designs, in wide col-
or selection. Single or double bed
sizes.
\$5.95 to \$10.95

New Shipment of the Genuine PUREY BLANKETS

55% soft spun rayon, 15% warm wool makes this
the finest, warmest blanket of its type. Light or
dark solid colors.
72x84 **\$5.95** 72x90 **\$6.45**

Reversible 25% Wool
BLANKETS
You'll love this warm two tone
blanket. 72x84.
\$6.98

100% Wool—South American
BLANKETS
You may never see these
again. Extra heavy, virgin
wool.
72x84 7 popular colors. Reg.
size **\$18.95**

New Shipment Satin Cover
Down Comforts
Solid color satin covered, 100%
fine down. Double bed size.
\$21.50 \$25.00 \$3.29

C. C. Anderson Co.

MAIL ORDERS
Our big mail order department is
staffed with experienced shoppers
who give personal attention to every
order. We refund excess on postage.

USE YOUR CREDIT
Four popular convenient budget pay
plans to suit any need... Come
in and let us explain this easy to
pay system. No cost or obligation
for information.

C. C. Anderson Co.

Deer, Elk in Need Of Winter Feed

ing coyotes because of heavy snows, Charles F. Oram, Rocky Bar mining man, said today.

Oram suggested an airplane be used to haul hay to the animals, as the region is inaccessible with horses.

READ TIMES-NEWS WANT ADS.

*derwear
ift Priced!*

IT A PRACTICAL
VALENTINE

Gift You Could Think Of!
ON HOSIERY
ly
Your Heart! **79c**
ou can be sure you're giving
er a new kind of Valentine

When you give her rayons:
—brilliantly beautiful sheers—
—service weights. All beauti-
—fully shaped—because they
—are full-fashioned! Dainty
—cot tops—reinforced feet!

Cotton
 mas
 69
 e... cute
 boy styles
 man-tail-
 -all with
 ings. All

Are Rich With Soft,
Fluffy Tasting!

MILLE SPREADS

clientelle and regular high pile
cleverly combined to form these
original! These spreads will add
to your bedrooms . . . and be

dry—soft and fluffy as ever,
sues for single or double beds!

Buys!
ERRY TOWELS
Best towel values in town.
Made by
towel borders **17c**

★ PENNYS SUPPLIERS FOR THE HOME FRONT ★

Fifth Son From One Family Heads

Handies
Tissues

200 TISSUES INCLUDED With 1 Lb. Jar of **BARR COLD AND CLEANSING CREAM.** All For **49¢**

Lient. Helen Bond Tells Of Her Work in WAAC

Lient. Helen M. Bond, WAAC, daughter of Mr. and Mrs. A. F. Victor, is here visiting her parents on a 10 day leave. Lieutenant Bond is stationed at Fort Des Moines, Ia., where she enlisted last September.

Teaching recruits dress management is the work of Lieutenant Bond. After these women have finished their course they are sent to camps all over the country, where they release service men for active duty. Auxiliaries are given the opportunity to volunteer for overseas service and the best fitted are chosen from this group.

"There's a lot to be done," says Lieutenant Bond. "My work is very interesting and there is always something new."

Card Club Honors Kimberly Couple

Mr. and Mrs. R. E. Joslin, who recently moved to Kimberly from their estate west of Twin Falls, were recipients of a pleasant surprise Sunday, when members of their card club arrived at noon with dinner and gifts to honor the new couple.

Guests were Mr. and Mrs. H. H. Giese, Mr. and Mrs. Walter Miller, Mr. and Mrs. Herman Giese, Mr. and Mrs. Arch Colmer, Mr. and Mrs. John Parfitt, Mr. and Mrs. Thomas Harkins, Mr. and Mrs. Earl Miller and Mr. and Mrs. W. R. Chase. The afternoon was spent playing cards.

Temple Marriage

OXLEY, Feb. 4.—Miss Blanche Oakley, daughter of Mr. and Mrs. Earl Oakley, Oakley, and Leslie A. Hordley, son of Mrs. Fred A. Hordley, Kayville, Utah, were married Feb. 1, in the Salt Lake temple.

Kreigh, Stroud Marriage Told

BUHL, Feb. 4.—Mr. and Mrs. Leola Stroud, Buhl, announce the marriage of their daughter, Miss Frances Stroud, to Finck Kreigh, son of Mr. and Mrs. Vern Kreigh. The couple were married Jan. 16 at the Methodist parsonage in Buhl. The Rev. Cecil O. Hannon officiating.

The bride chose an afternoon frock of Alice blue crepe, with black accessories. Her corsage was of pink and white carnations.

Mrs. Kreigh attended the Buhl high school, and Mr. Kreigh is a graduate of Elmer high school. The couple are making their home on the Kreigh farm.

ELGIN Sewing MACHINES

We have a limited supply of New Elgins with the "Triple Darning Feature."

We buy, sell and trade. Always a Liberal Deal.

K. W. HYNDEN'S
Sewing Mach. & Vacuum Shop
Service for All Makes
Phone 1524-12 821 Main W.

MATTRESS

REBUILDING • RENOVATING
WOOL CARBING

EVINGTON MATTRESS CO.
228 Second Ave. S. Phone 51-W

NUTRITION

Shop in our big modern store. You'll find a complete stock of all staple and fancy groceries, with prices plainly marked. Visit us today.

SCOTCH SOAP Jumbo Size, Granulated **63c**

MILK All Brands, Tall Cans, 4 for **39c**

Noodle Soup 3 Pkgs. **29c**
Lipton's Chicken Noodle

BEANS 3 Pounds **23c**
Great Northern or Red Mexican

FRESH FRUITS and VEGETABLES
and NUTRITION Family

ORANGES
Farmers "Gold Bumper" Brand
Waxed — to add keeping quality.
No. 20 Size, Dozen **35c**

LETTUCE
Large Crisp Solid Heads **2 for 25c**

TURNIPS, PARSNIPS, CARROTS
Pound **4c**

LEMONS
Large Sun-kissed Choice Dozen **33c**

CHINESE ARTISAN GRAPE-FRUIT
6 for **25c**

SEEDLESS SANNALD RAISINS
15 oz. Pkg. **15c**

Use of Fresh Pork is recommended in your diet. It is plentiful and of a select quality.

Conservation is buying Top Quality and lots more food specialties in Top Quality

Requests — We Reserve Right To Limit Quantities!

CONSUMERS MARKET

WE IT—Credit if you need it

**Phone 574
575
We Deliver**

Ration Suit Designed to Aid Tempers

NEW YORK, Feb. 4 (AP)—Count the ration suit. It is designed to aid tempers and ease the rationing of food and clothing. The suit is designed to be worn by the rationing officer and the rationing officer's wife. The suit is designed to be worn by the rationing officer and the rationing officer's wife. The suit is designed to be worn by the rationing officer and the rationing officer's wife.

THIS CURIOUS WORLD By William Ferguson

SHALL DOGS BE ABLE TO PASS THROUGH A DOG GAUGE, WHEN EXEMPT.

WHAT DID THE FOLLOWING MEN ADORE?
THOMAS CHIPPENDALE, ANTONIO STRADIVARI, WILBUR WRIGHT.

UNFIT NAMES
DORIS WHITEHEAD OF PRESTON, IDAHO, 15 YEARS AGO, THANKS HIS NEA SERVICE.

Bills Passed

IN THE SENATE
SB 44 by Williams, R., Bingham—Repealing the voluntary committee.
SB 59 by education and educational institutions committee—Providing that a teacher's certificate shall not lapse while holder is in the military service.
SB 58 by Cray, R., Idaho—Amending present laws to permit enlistment of youths 16 years of age in the state militia under certain conditions.
SB 43 by Schwider, R., Bonneville—Prohibiting the advertising of cigarettes and tobacco accessories on billboards and on street cars.

The Times-News FARM SALE CALENDAR

Farmers - Auctioneers
This column carries a daily listing of every farm sale advertised in the Times-News. Protect your sale date by getting your advertisement in early.

SALE DATES

FEBRUARY 5
R. C. SMITH
Advertised, Feb. 2

FEBRUARY 10
G. W. FAIRBANKS
Advertised, Feb. 8

FEBRUARY 12
HUGHES & SMITH
Advertised, Feb. 5, 7 and 9

HOG AND POULTRY PRODUCERS

We Now Have
SEMI-SOLID
BUTTERMILK

For Hog and Poultry Feed
By Barrel or Truckload

**HOLMES
PRODUCE**
202 2nd South

ANOTHER BIG MAGIC VALLEY HORSE SALE

**75 - HEAD - 75
TOP GRADE WORK HORSES**

75 Head of Shire and Belgian horses. Lots of sorrels, blacks and bays in good matched teams! Good broke! Weights 1500 to 1700 lbs.

Friday, February 12 12:30 P. M.

AT OUR BARN—BACK OF HOLLENBECK'S SALE YARD, TWIN FALLS

This is an outstanding bunch of horses, and all are Washington horses. Ages 3 to 7

IF YOU NEED GOOD HORSES COME ON IN!

HUGHES & SMITH OWNERS

TERMS: CASH BILL HOLLENBECK, Auctioneer

FAIRVIEW

Mr. and Mrs. Ed Harding were dinner guests at the W. G. Brown home in Twin Falls. Mr. and Mrs. A. W. Harger and son, Veral, and daughter, Mrs. Wilford Archibald, and Mrs. Mildred Blumhagen were in Lewiston, Idaho, where Mr. Harger's brother was killed in an accident in a munitions factory.

John Pethick was called to Buhl, where his father suffered a light stroke. He is recovering slowly. Mr. Pethick and his wife, Mrs. Edith Machado, and wife, Little Rock, Ark., who are visiting here for a week, were in Buhl last night guests at the Albert Korkor home. Evening visitors were Mrs. Vester Pardy and family and Mr. and Mrs. Ed Monroe and son.

Mr. and Mrs. Leonard Leth entertained at a luncheon party for Mr. and Mrs. Elvin Noh, Mr. and Mrs. Chester Noh, Mrs. M. J. Noh, Mr. and Mrs. Frank Peterson, Mr. and Mrs. Ernest Voss, Mr. and Mrs. Kenneth Meredith, Mr. and Mrs. Ralph Piper, Mr. and Mrs. Frank Stuck, Mr. and Mrs. Cecil Johnson, Mr. and Mrs. John Batey, Mr. and Mrs. Charles Latham, Mr. and Mrs. Dick Atkins, Prizes went to Mrs. Edith Peterson, Elvin Noh, Mrs. Charles Latham, Kenneth Karcher and Frank Stuck. Refreshments were served.

Mr. and Mrs. E. H. Berger celebrated their 40th wedding anniversary Sunday with a dinner for Mr. and Mrs. Vester Pardy, Mr. and Mrs. T. Tucker, Bobo, and Patty Gihl.

The Modern Woodmen's golf team met at the E. H. Pemberton for the monthly shoot for the Burley and Buhl. The team was composed of Mr. and Mrs. F. D. Fardham accompanied their husbands and after the shoot cards were enjoyed with a light supper. The Buhl team placed first in the state for their shoot. Mr. and Mrs. E. H. Berger celebrated their 40th wedding anniversary Sunday with a dinner for Mr. and Mrs. Vester Pardy, Mr. and Mrs. T. Tucker, Bobo, and Patty Gihl.

ALBION

Mrs. Mary Harris and Mrs. Mary Harris, of the latter's daughter, Yvonne, Patty and Mary, were in Buhl last night guests at the Albert Korkor home. Evening visitors were Mrs. Vester Pardy and family and Mr. and Mrs. Ed Monroe and son.

Mr. and Mrs. Leonard Leth entertained at a luncheon party for Mr. and Mrs. Elvin Noh, Mr. and Mrs. Chester Noh, Mrs. M. J. Noh, Mr. and Mrs. Frank Peterson, Mr. and Mrs. Ernest Voss, Mr. and Mrs. Kenneth Meredith, Mr. and Mrs. Ralph Piper, Mr. and Mrs. Frank Stuck, Mr. and Mrs. Cecil Johnson, Mr. and Mrs. John Batey, Mr. and Mrs. Charles Latham, Mr. and Mrs. Dick Atkins, Prizes went to Mrs. Edith Peterson, Elvin Noh, Mrs. Charles Latham, Kenneth Karcher and Frank Stuck. Refreshments were served.

Mr. and Mrs. E. H. Berger celebrated their 40th wedding anniversary Sunday with a dinner for Mr. and Mrs. Vester Pardy, Mr. and Mrs. T. Tucker, Bobo, and Patty Gihl.

The Modern Woodmen's golf team met at the E. H. Pemberton for the monthly shoot for the Burley and Buhl. The team was composed of Mr. and Mrs. F. D. Fardham accompanied their husbands and after the shoot cards were enjoyed with a light supper. The Buhl team placed first in the state for their shoot. Mr. and Mrs. E. H. Berger celebrated their 40th wedding anniversary Sunday with a dinner for Mr. and Mrs. Vester Pardy, Mr. and Mrs. T. Tucker, Bobo, and Patty Gihl.

POTATO GROWERS

Get our quotations before you sell. We are always in the market.

MACK BRIGHT
Twin Falls, Idaho
Residence Ph. 0250-1

BUYER for H. H. ZIMMERLI

SPOT CASH

For Cash or Worthless Barter. Call Collect or 213, Twin Falls. MARY ALICE TRUITT

CATTLE AUCTION SATURDAY Feb. 6th

Have consigned the entire herd of Hyde Barnes' Milking Shorthorn Cattle consisting of 40 head. This herd is tested and are all good. Registered milk strain bull, 18 months old. 5 bred cows. 40 feeder pigs, extra good, 125 pounds each.

STOCKGROWER'S COMMISSION CO.

BILL HOLLENBECK PHONE 22 DUTCH COFFIN PHONE 1777

MARKETS AND FINANCE

STOCKS RECOVER IN LATE TRADES

NEW YORK, Feb. 3 (AP)—	Stocks closed higher.
Alaska Juneau	4
Alaska Pacific	4
American Can	29 1/2
American Express	29 1/2
American Metals	21 1/2
American Road & Bldg. Cos.	7 1/2
American Smelt. & Refining	31 1/2
American Tel. & Tel.	12 1/2
American Tobacco B.	32 1/2
Alcoa	20 1/2
Aluminum	20 1/2
Baldwin Locomotive	12 1/2
Baltimore & Ohio	20 1/2
Benjamin	12 1/2
Burlington	12 1/2
Burgess	12 1/2
Canadian Pacific	12 1/2
C. & N. W.	12 1/2
Chrysler Corp.	20 1/2
Colorado P. & I.	15 1/2
Commercial Solvents	12 1/2
Consolidated	12 1/2
Consolidated Edison	12 1/2
Continental Oil	12 1/2
Corn Products	12 1/2
D. & W.	12 1/2
Durham	12 1/2
Eastman	12 1/2
General Electric	12 1/2
General Foods	12 1/2
General Motors	12 1/2
Glaxo	12 1/2
Goodrich	12 1/2
Grain Processing	12 1/2
Houston Oil	12 1/2
Insp. Copper	12 1/2
International Harvester	12 1/2
International Tel. & Tel.	12 1/2
Johns-Manville	12 1/2
Kennecott Copper	12 1/2
Kroger	12 1/2
Lorillard	12 1/2
Mack	12 1/2
Manitowoc	12 1/2

NEW YORK STOCKS

NEW YORK, Feb. 3 (AP)—	Stocks closed higher.
Alaska Juneau	4
Alaska Pacific	4
American Can	29 1/2
American Express	29 1/2
American Metals	21 1/2
American Road & Bldg. Cos.	7 1/2
American Smelt. & Refining	31 1/2
American Tel. & Tel.	12 1/2
American Tobacco B.	32 1/2
Alcoa	20 1/2
Aluminum	20 1/2
Baldwin Locomotive	12 1/2
Baltimore & Ohio	20 1/2
Benjamin	12 1/2
Burlington	12 1/2
Burgess	12 1/2
Canadian Pacific	12 1/2
C. & N. W.	12 1/2
Chrysler Corp.	20 1/2
Colorado P. & I.	15 1/2
Commercial Solvents	12 1/2
Consolidated	12 1/2
Consolidated Edison	12 1/2
Continental Oil	12 1/2
Corn Products	12 1/2
D. & W.	12 1/2
Durham	12 1/2
Eastman	12 1/2
General Electric	12 1/2
General Foods	12 1/2
General Motors	12 1/2
Glaxo	12 1/2
Goodrich	12 1/2
Grain Processing	12 1/2
Houston Oil	12 1/2
Insp. Copper	12 1/2
International Harvester	12 1/2
International Tel. & Tel.	12 1/2
Johns-Manville	12 1/2
Kennecott Copper	12 1/2
Kroger	12 1/2
Lorillard	12 1/2
Mack	12 1/2
Manitowoc	12 1/2

Livestock Markets

CHICAGO, Feb. 3 (AP)——Cattle—Market steady. Choice steers 12 1/2 to 13 1/2; good steers 11 1/2 to 12 1/2; fair steers 10 1/2 to 11 1/2; poor steers 9 1/2 to 10 1/2. Hogs—Market steady. Choice hogs 11 1/2 to 12 1/2; good hogs 10 1/2 to 11 1/2; fair hogs 9 1/2 to 10 1/2; poor hogs 8 1/2 to 9 1/2. Sheep—Market steady. Choice sheep 10 1/2 to 11 1/2; good sheep 9 1/2 to 10 1/2; fair sheep 8 1/2 to 9 1/2; poor sheep 7 1/2 to 8 1/2.

LOS ANGELES, Feb. 3 (AP)——Cattle—Market steady. Choice steers 12 1/2 to 13 1/2; good steers 11 1/2 to 12 1/2; fair steers 10 1/2 to 11 1/2; poor steers 9 1/2 to 10 1/2. Hogs—Market steady. Choice hogs 11 1/2 to 12 1/2; good hogs 10 1/2 to 11 1/2; fair hogs 9 1/2 to 10 1/2; poor hogs 8 1/2 to 9 1/2. Sheep—Market steady. Choice sheep 10 1/2 to 11 1/2; good sheep 9 1/2 to 10 1/2; fair sheep 8 1/2 to 9 1/2; poor sheep 7 1/2 to 8 1/2.

POTATOES

Potato and Onion Futures
(Courtesy Shuler, Wegener and Company, Inc. Bldg., Phone 916)

Butter and Eggs

CHICAGO BUTTER
CHICAGO, Feb. 3 (AP)—Butter—Market steady. Choice butter 12 1/2 to 13 1/2; good butter 11 1/2 to 12 1/2; fair butter 10 1/2 to 11 1/2; poor butter 9 1/2 to 10 1/2.

Bills Introduced

IN THE SENATE
SB 131 by agriculture—Amending law relating to the sale of timber from state lands, requiring the use of the scaling system in the sale of timber from state lands.
SB 132 by forestry and public lands—Amending law relating to the sale of timber from state lands, requiring the use of the scaling system in the sale of timber from state lands.
SB 133 by forestry and public lands—Amending law relating to the sale of timber from state lands, requiring the use of the scaling system in the sale of timber from state lands.

Twin Falls Markets

LIVESTOCK	POTATOES
Choice steers, 12 1/2 to 13 1/2	12 1/2 to 13 1/2
Good steers, 11 1/2 to 12 1/2	11 1/2 to 12 1/2
Fair steers, 10 1/2 to 11 1/2	10 1/2 to 11 1/2
Poor steers, 9 1/2 to 10 1/2	9 1/2 to 10 1/2
Choice hogs, 11 1/2 to 12 1/2	11 1/2 to 12 1/2
Good hogs, 10 1/2 to 11 1/2	10 1/2 to 11 1/2
Fair hogs, 9 1/2 to 10 1/2	9 1/2 to 10 1/2
Poor hogs, 8 1/2 to 9 1/2	8 1/2 to 9 1/2
Choice sheep, 10 1/2 to 11 1/2	10 1/2 to 11 1/2
Good sheep, 9 1/2 to 10 1/2	9 1/2 to 10 1/2
Fair sheep, 8 1/2 to 9 1/2	8 1/2 to 9 1/2
Poor sheep, 7 1/2 to 8 1/2	7 1/2 to 8 1/2
Choice butter, 12 1/2 to 13 1/2	12 1/2 to 13 1/2
Good butter, 11 1/2 to 12 1/2	11 1/2 to 12 1/2
Fair butter, 10 1/2 to 11 1/2	10 1/2 to 11 1/2
Poor butter, 9 1/2 to 10 1/2	9 1/2 to 10 1/2

ADVERTISING IS "GOING TO WAR"

NEW YORK, Feb. 6.—Advertising for the nation's food industry is "going to war"—selling, instructing and advising on the intricacies of civilian wartime economy and health.

This was the sentiment among leading food manufacturers and their advertising chiefs today after weeks of surveys and deliberations. The public will be just as well informed—perhaps better—on food-stuffs in 1945 as in previous years and advertising will be the main factor in determining this information, it was generally agreed.

Customer interest has been found to be greater than ever in short-rationed war products, with the rationed war products being the main factor in determining this information, it was generally agreed.

Taking their cue from Washington, food manufacturers are endeavoring to integrate their advertising programs with the government's elaborate rationing plan but in an doing food companies will keep alive non-brand competition, they indicated.

More than ever before, food companies are turning to institutional advertising. Next in importance will be instructive advertising. Informing the public on the use of new products, substitutes and mixtures. Advertising programs already are being centered on the following products: Cereals, dried soups, margarine, butter multipliers, grating, coffee substitutes and mixtures and dehydrated foods.

Menuville, researchers have been instructed to take a long view of possible shortages and prepare to meet these difficulties. One com-

Reports

Back from Guadalcanal where he commanded a marine battalion, Lt. Col. Lewis Buller reports that less than 1,000 Japs remain on that island. Army supplied marines.

pany, alone, has developed 19 new food products which doubtless will be placed on the market after the war regardless of whether a need for these food develops during the war years.

Advertising men say that food advertising in the past year will be highly educational, trustworthy and realistic. There is an indication of becoming in enterprise in either the manufacture or promotion of foods.

READ TIMES-NEWS WANT ADS.

2 CONVICTED OF ATTACKING GUARD

SALT LAKE CITY, Feb. 6.—Two life-term Utah convicts were convicted by a district court jury last night of assaulting two prison guards during a prison break last July 4—a conviction which carries a mandatory death penalty.

The two are Thomas Nimble, 24, and Norman Standard, 22, both serving life terms as habitual criminals. A third convict, Pat McLaughlin, 30, was killed when the car in which the three were fleeing overturned.

The 12-man jury debated three and one-half hours.

Under Utah law any convict serving a life sentence who is convicted of assaulting a prison guard must be sentenced to death.

The jury found the convicts guilty of assaulting Frank C. Capon, turnkey, and Clarence W. Ditt, guard, during the break.

The three prisoners stole an automobile outside the prison walls and made a dash through the city. A pursuing police car crowded the convicts' vehicle to the curb on a downtown street after an exchange of shots and in trying to dodge away, the prisoners' auto overturned. One man already is in death room at the prison. Walter Robert Avery, 34, is scheduled to be shot in death Friday morning for the murder of

an Ogden, Utah, police detective on Ogden, Utah, police detective Feb. 11, 1934.

Last July 30 Donald Condit, 25, died before a firing squad for the murder of a man who had picked him up on a highway. Under Utah law a condemned man is given his choice of the firing squad or hanging.

COURT TERM SET

JEROME, Feb. 6.—Winter term of district court has been set for Monday, Feb. 8. Judge T. Bailey Lee, Bailey, will preside.

CAN'T KEEP GRANDMA IN HER CHAIR

She's as lively as a youngster. — Now her backache is better.

Many sufferers relieve nagging backache quickly, now they discover that the cause of their trouble may be tired knees. The Lumbago Factor is a tried way of taking the acute acid and waste out of the knees. They also most severe pain about 3 points a day.

When chronic of kidney function people become matter to Prasin in your blood, it may cause nagging backache, rheumatism, leg pain, low of pep and energy, grating up stairs, swelling, indigestion, under the ribs, headache and dizziness. Prasin or early treatment with amazing and lasting results. Now there is something you can do for your Lumbago or backache.

Don't wait! Ask your druggist for Doan's Kidney Pills, and you'll get relief and will help the 15 million of kidney trouble sufferers. One waste from your blood. Get Doan's Pills.

Extra Miles of Comfort IN STREAMLINED STYLE

WEYENBERG Shoes for Men

You never saw values like these smart shoes — unless, of course, you're already a Weyenberg fan. As smartly designed as a modern streamliner—and just as comfortable. Amazing values. Come in and see!

Six ways to look at a DR. LOCKE shoe!

and they all mean more comfort for you

Here are six reasons why no other shoes can provide any real substitute for Dr. Locke comfort. And do remember these features are based on the proven principles of famed Dr. M. W. Locke.

Fit Comes First—in Dr. Locke Shoes there is a different last for different types of feet.

Curve for Comfort—an inward curve developed to place body weight on the outside of the arch where it should be.

Balance for Strength—Dr. Locke Shoes help balance the heel and ankle bones, thus strengthening overworked muscles.

Stability for Better Posture—Dr. Locke Shoes help maintain an even step and enable you to carry body weight more easily and gracefully.

Correct Alignment—Dr. Locke Shoes are designed to swing the problem foot back to natural line.

Thrust-Point Contact—Dr. Locke Shoes help restore weight-bearing points to normal position—thus relieve strain and friction.

Handsome New Styles in Calf—Kid—Gaberdrine Black—Brown—Blue—Custom Tan...

\$11.50

DR. M. W. LOCKE

BOYS' DEPT.

New Shipment of BOYS' OVERALLS

Heavy 8 ounce denim in blue and Hickory stripes. Limit of 1 pair of a size to a customer. Sizes 2 to 17. **98c**

BOYS' CORDUROY PANTS

Fancy stripes and tweed patterns in blue, grey, green and brown. Very good quality corduroy. Sizes 4 to 18. **\$2.98**

Just Received! A New Shipment of Ladies' WINTER COATS

Up-to-the-minute styles! . . . Personally selected by Mrs. Turner, our ready-to-wear buyer now in New York City. There are still plenty of cold wintry days ahead to wear these warm coats. The very newest fashions in either fitted or boxed styles. Colors of beige, blue or red.

\$12.90 \$14.75 \$16.50

Sizes 8 1/2 to 10 1/2, 12, 12 1/2, and 14

OPEN AN ACCOUNT

ECONOMY BASEMENT

NEW! EAR MUFFS **49c**

Soft, warm, fluffy, adjustable steel band. Lots of color, fied, blue, navy, maroon, tan, brown, light green.

ECONOMY BASEMENT

New! Dark Outings! **27c Yd.**

Plaid and checks in combination of blue, green, red and brown. 36" wide. Ideal for comfort covers and garment linings.

ECONOMY BASEMENT

Men's Part Wool WORK HOSE **39c**

Natural color, 30% wool, 35% rayon. Contains goat hair for extra warmth.

MEN'S STORE

Work Pants

A heavy weight cotton whipcord in two colors. Dark grey and forest green. These pants are full cut with bust sail pockets. Serged seams, bar tacked at all points of strain and sanforized shrunk. All sizes. **\$2.49**

Others **\$2.98 to \$3.98**

MEN'S STORE

Men's Wool Blazers

Our stock is still quite complete in heavy weight wool plaid and navy blue blazers, 24 inches long. Full zipper front. Half belt back. Side take-ups. Very attractive patterns. **\$3.98 \$4.45 \$4.98**

MEN'S STORE

SHEEP LINED VESTS

Here is one of the warmest under-garments you can buy and one that is hard for us to buy today. It has a full zipper front, 2 pockets and made of a good quality sheepskin. **\$3.45**

Sizes 36 to 46

DRY GOODS DEPT.

Ladies' Warm SKATING SOX

A nice assortment of all wool socks in bright colors with novelty tops. Assorted sizes, 9-10 1/2. **98c**

2 GOOD UNDERWEAR VALUES for MEN

FROM THE MEN'S STORE

Cotton Union Suits

The heaviest cotton ribbed, long sleeve, long leg union suit we carry. Made from long staple cotton. Full cut in every color. All sizes. **\$1.25**

FROM THE ECONOMY BASEMENT

Men's Winter Unions

Even color, fine rib knit, long sleeve, ankle. Sizes 36 to 50. **89c**

DRY GOODS DEPT.

WARM MITTENS

Ladies and Children's all wool and part wool novelty mittens. Assorted colors and patterns. **69c to \$1.29**

FROM THE MEN'S STORE

Cotton Union Suits

The heaviest cotton ribbed, long sleeve, long leg union suit we carry. Made from long staple cotton. Full cut in every color. All sizes. **\$1.25**

FROM THE ECONOMY BASEMENT

Men's Winter Unions

Even color, fine rib knit, long sleeve, ankle. Sizes 36 to 50. **89c**

DRY GOODS DEPT.

Ladies' Ski Underwear

In under pants and undershirts. Silk and wool. **\$2.98** Each

All Cottons **\$1.79** and **\$1.98** Each

In red, also a few tan. Sizes Small, medium and large.

DRY GOODS DEPT.

Ladies' Tuckstitch Pants and Vests

10 to 40% wool. Tee rose. Small, medium and large and extra large. From **39c to \$1.29**

DRY GOODS DEPT.

Ladies' Outing Gowns and Pajamas

Whites, plain shades and prints. From **98c to \$2.49**

Assorted sizes from 34 to 48.

DRY GOODS DEPT.

1/3 OFF On All Bedsocks

Including all wool and brushed rayons. Assorted styles and colors.

ORDER BY MAIL

Friday and Saturday SPECIAL OF LADIES Ski Jackets

\$1.98

Regular \$3.98 to \$5.00 Values

Wind-proof! Water-proof! Just the jacket you need for outdoor activities. Some have parkas to match. Colors of white, red, blue and natural. Sizes 14 to 20.

MAIN FLOOR READY-TO-WEAR DEPT.

Friday and Saturday Arrow Shirt Clean-up 63 Arrow Shirts

Odd and end patterns and some slightly soiled. There are both white and pattern shirts. All Arrow's fine quality and fit. Every one sanforized shrunk. Sizes 14 to 17. Regular \$2.00 to \$2.50 values.

To Clean Up

\$1.00

IDAHO DEPARTMENT STORE