

... to do a real piece of war assistance—contribute generously to the 1943 Red Cross war relief campaign now underway.

VOL. 25, NO. 277

Official City and County Newspaper

TWIN FALLS, IDAHO, THURSDAY, MARCH 4, 1943

Member of Adult Bureau of Circulation Associated Press and United Press

PRICE 5 CENTS

LONDON, March 4 (AP)—At least 178 persons killed in an airplane crash at the entrance of a London subway shelter during the air raid early last night...

TWIN FALLS

Nine Irrigated Idaho Counties

WORLD NEWS

Alies Poised for Attack on Axis Force in Tunisia

By VIRGIL PINKLEY ALLIED HEADQUARTERS, NORTH AFRICA, March 4 (AP)—American and British patrols have driven to within three miles of the Faid pass, starting point of the axis Tunisian drive in mid-February...

BIG DEHYDRATION PLANT FOR SPUDS GOES TO IEROME

A \$125,000 plant for the dehydrating of potatoes and onions is to be constructed near Ierome by the Jerome Spud Products company...

King Helps Make RAF Gun Parts

LONDON, March 4 (AP)—King George VI, wearing overalls and working with his hands, is being set out special parts for a gun used by the royal air force two nights ago...

Six Months' Fuel Oil for Farmers

WASHINGTON, March 4 (AP)—The War Relocation Authority today authorized \$10 million for fuel oil for farmers on a six-month, instead of three-month, basis...

Aircraft Workers Given Pay Increases Short of Demands

WASHINGTON, March 4 (AP)—Employees at two Washington and eight California aircraft factories today received general wage increases short of their demands...

Ben Bernie 'Grave'

HOLLYWOOD, March 4 (AP)—Condition of Ben Bernie, veteran entertainer of the stage and radio, remained grave this morning, his brother and manager, Herman Bernie, announced...

REDS SMASH ON TO MENACE NAZI DRASTICION OF AREL

By EDDY GILMORE MOSCOW, March 4 (AP)—The Russian said the red army forces which fled their defense lines at Babey, under appalling weather conditions...

Brains, Rupert Take Tournay's Openers

By HAL WOOD Twin Falls Bruins and the favored Rupert Pirates drove to victories in the opening round of the Class A district tournament...

FLASHES OF LIFE

NEW ALBANY, Ind., March 4—The smaller matter of a fire didn't stop Mrs. Mary Mattos, who is carrying on business here, from carrying on...

Japs' Ship Loss Soars up to 510

NEW YORK, March 4 (AP)—The loss of 23 Japanese ships reported sunk or in a sinking condition during the battle with the U.S. Navy...

DIME

DENVER, March 4 (AP)—Back in 1929, an Indian from Idaho named Jimmie DeWitt, who was a white man when he became hungry while waiting in Denver...

Idaho to Observe Farm Day Monday

BOISE, March 4 (AP)—With the relation of agriculture to the nation's welfare more important now than ever before, Idaho will observe national farm day with meetings designed to give the general public information of farm problems...

Two-Day Attack Equals Jap Loss in Papuan Drive

By Associated Press Allied bombers with their deadly blasters, General Tomoyuki Yamaguchi, led a two-day air attack on the Papuan drive...

UNFAIR BUT ACCEPTED LOS ANGELES, MARCH 4

SEATTLE, March 4 (AP)—Union leaders said the great Boeing plant's new wage schedule was unfair but they would accept it...

Red Cross Aids Mine Victims

White rescue workers battled to reach 68 workers trapped underground after explosion at a Hazar, Mont., coal mine, a Red Cross nurse, one of many at the scene, is shown administering oxygen to gas-stricken miners who had been saved.

Jerome Gunner Takes Part in European Raid

A FLYING FORTRESS BASE SOMEWHERE IN ENGLAND, March 4 (AP)—An American gunner was on a "Sunday school picnic" over Rotterdam today, Lieut. Col. George L. Hobbs, Jr., said...

WMC MUST O.K. FATHERS' DRAFT

WASHINGTON, March 4 (AP)—Correcting an earlier statement, Chairman Paul V. McNutt of the War Relocation Authority today said that he would not draft men who are dependent children until they receive authorization from national selective service headquarters...

Hog Price Zooms To 22-Year Highs

CHICAGO, March 4 (AP)—The price of live hogs reached a top of \$16 per hundredweight in active trading today, it was the highest price since October, 1920.

Blind in One Eye

St. LOUIS, March 4 (AP)—The public relations office of the ninth naval district here announced today that Dominic DiMaggio, Boston Red Sox outfielder, had lost the sight of his right eye and is under the care of U. S. coast guard specialists...

Rationing Forces Penitentiary To Plant Beans, Warden Says

BOISE, March 4 (AP)—Take it from a man who knows what rationing troubles really are—there is just one answer for America's food rationing program...

Attack Seals

CAIRO, March 4 (AP)—American heavy bombers again attacked Messina, Sicily, to which supply lines for the German army in Africa are ferried from the Italian mainland, it was announced today...

Attack Seals

WASHINGTON, March 4 (AP)—The U.S. Navy today announced that it had received reports that the Japanese navy had sunk the U.S. Navy transport ship, the USS LST-321, in the Philippines...

Terrific Barrage by American Air Wrecks Big Convoy

By DON CASWELL GEN. MACARTHUR'S HEADQUARTERS, AUSTRALIA, March 4 (AP)—Japan's timetable for the war in the south Pacific was thrown far off schedule today by the crushing loss of 22 ships and 15,000 men—first time in this area that every vessel in a convoy was left sunk or sinking after a battle.

Weekly Ration of Meat to Be Under 2 Pounds

WASHINGTON, March 4 (AP)—The government plans to reduce the weekly ration of meat to under two pounds per person...

Hamburg Sub Base Bombed

LONDON, March 4 (AP)—The royal air force made a heavy attack on Hamburg last night in the eighth successive night since the city was captured by German troops in Europe...

Guided

GEN. MACARTHUR'S HEADQUARTERS, AUSTRALIA, March 4 (AP)—Gen. Douglas MacArthur today announced that he had accepted a Japanese offer in devastating air attacks was this...

Jerome Gunner Takes Part in European Raid

A FLYING FORTRESS BASE SOMEWHERE IN ENGLAND, March 4 (AP)—An American gunner was on a "Sunday school picnic" over Rotterdam today, Lieut. Col. George L. Hobbs, Jr., said...

Blind in One Eye

St. LOUIS, March 4 (AP)—The public relations office of the ninth naval district here announced today that Dominic DiMaggio, Boston Red Sox outfielder, had lost the sight of his right eye and is under the care of U. S. coast guard specialists...

Rationing Forces Penitentiary To Plant Beans, Warden Says

BOISE, March 4 (AP)—Take it from a man who knows what rationing troubles really are—there is just one answer for America's food rationing program...

Attack Seals

CAIRO, March 4 (AP)—American heavy bombers again attacked Messina, Sicily, to which supply lines for the German army in Africa are ferried from the Italian mainland, it was announced today...

Attack Seals

WASHINGTON, March 4 (AP)—The U.S. Navy today announced that it had received reports that the Japanese navy had sunk the U.S. Navy transport ship, the USS LST-321, in the Philippines...

STAGGERING LOSS CHECKS JAPANESE

The victory was a major disaster to the enemy, an army spokesman said.

The tonnage of the destroyed ships totaled approximately 90,000 tons. American planes, according to the 33 destroyed, were damaged.

The battle started Tuesday morning when allied bombers blasted an 800-ton and a 1000-ton transport out of the ship.

Before the day was over, they had scored 12 direct hits on six ships. Three Japanese planes were shot down.

Before the day was over, they had scored 12 direct hits on six ships. Three Japanese planes were shot down.

Before the day was over, they had scored 12 direct hits on six ships. Three Japanese planes were shot down.

Before the day was over, they had scored 12 direct hits on six ships. Three Japanese planes were shot down.

Before the day was over, they had scored 12 direct hits on six ships. Three Japanese planes were shot down.

Before the day was over, they had scored 12 direct hits on six ships. Three Japanese planes were shot down.

Before the day was over, they had scored 12 direct hits on six ships. Three Japanese planes were shot down.

Before the day was over, they had scored 12 direct hits on six ships. Three Japanese planes were shot down.

Before the day was over, they had scored 12 direct hits on six ships. Three Japanese planes were shot down.

Before the day was over, they had scored 12 direct hits on six ships. Three Japanese planes were shot down.

Before the day was over, they had scored 12 direct hits on six ships. Three Japanese planes were shot down.

Before the day was over, they had scored 12 direct hits on six ships. Three Japanese planes were shot down.

Keep the White Flag of Safety Flying

Now 51 days without a traffic death in our Magic Valley.

ALLIES SET FOR PUSH IN TUNISIA

(From Page One) had reinforced the army along the Tunisia front.

(From Page One) had reinforced the army along the Tunisia front.

(From Page One) had reinforced the army along the Tunisia front.

(From Page One) had reinforced the army along the Tunisia front.

(From Page One) had reinforced the army along the Tunisia front.

(From Page One) had reinforced the army along the Tunisia front.

(From Page One) had reinforced the army along the Tunisia front.

(From Page One) had reinforced the army along the Tunisia front.

(From Page One) had reinforced the army along the Tunisia front.

(From Page One) had reinforced the army along the Tunisia front.

(From Page One) had reinforced the army along the Tunisia front.

(From Page One) had reinforced the army along the Tunisia front.

(From Page One) had reinforced the army along the Tunisia front.

(From Page One) had reinforced the army along the Tunisia front.

BRUINS, PIRATES WIN IN OPENERS

(From Page One) Rupert took a six-point lead in the final stanza only to see the Bruins surge again.

(From Page One) Rupert took a six-point lead in the final stanza only to see the Bruins surge again.

(From Page One) Rupert took a six-point lead in the final stanza only to see the Bruins surge again.

(From Page One) Rupert took a six-point lead in the final stanza only to see the Bruins surge again.

(From Page One) Rupert took a six-point lead in the final stanza only to see the Bruins surge again.

(From Page One) Rupert took a six-point lead in the final stanza only to see the Bruins surge again.

(From Page One) Rupert took a six-point lead in the final stanza only to see the Bruins surge again.

(From Page One) Rupert took a six-point lead in the final stanza only to see the Bruins surge again.

(From Page One) Rupert took a six-point lead in the final stanza only to see the Bruins surge again.

(From Page One) Rupert took a six-point lead in the final stanza only to see the Bruins surge again.

(From Page One) Rupert took a six-point lead in the final stanza only to see the Bruins surge again.

(From Page One) Rupert took a six-point lead in the final stanza only to see the Bruins surge again.

(From Page One) Rupert took a six-point lead in the final stanza only to see the Bruins surge again.

(From Page One) Rupert took a six-point lead in the final stanza only to see the Bruins surge again.

(From Page One) Rupert took a six-point lead in the final stanza only to see the Bruins surge again.

(From Page One) Rupert took a six-point lead in the final stanza only to see the Bruins surge again.

(From Page One) Rupert took a six-point lead in the final stanza only to see the Bruins surge again.

Twin Falls News in Brief

Reported Ill Mrs. E. K. Hodgett has been ill the past two weeks at the home of Mr. and Mrs. W. G. Sampson.

Plays Leading Role Graduate of the Twin Falls high school, will have a leading part in the all-school play to be given at Albion Normal Friday night.

License to Wed Earl Substanz, 24, Provo, Utah, and Rosemary Ackerman, 20, Eugene, Ore., secured a marriage license at the office of the county recorder here.

Births A son was born to Mr. and Mrs. Wagoner, Twin Falls, and a daughter was born to Mr. and Mrs. L. Verne Anderson, Eden, both Wednesday at the Twin Falls county general hospital maternity home.

Receives Commission Newman William Cowgill, son of Dr. C. W. Cowgill, 121 S. 10th, was commissioned a second lieutenant in the army at Fort Benning, Ga. He formerly was a staff sergeant in the fourth army.

Auditor Here Eugene L. Wilson, Mampa, traveling auditor, was in charge of the quarterly audit of the county records at the office of Twin Falls county clerk board No. 10 here last Wednesday.

Stamp and Horse Gona A stamp and horse were among the articles the sheriff's office Thursday morning had been asked to inspect the horse and carriage.

Attending Flying School Pvt. James E. Peronette, son of Mr. and Mrs. James E. Peronette, resident of Twin Falls now stationed in Pendleton, Ore., has reported for duty at the army's advanced flying school, Catalina, N. M., according to information received from the school's public relations officer.

Seen Today Canadian-born auto from Alberta being in service station. Some young lady window-typer in downtown store this afternoon.

Death Comes for Northside Woman Death came at 10 p. m. Wednesday of Mrs. Dora E. Hendrick, 61, of her home on route two, Wendell. She had been ill since last November.

Cattlemen Groups Meet in Gooding BOISE, March 4 (AP)—Frank J. Haver, president, and Roland J. Hunter, secretary, of the Cattlemen's association will attend two meetings in Gooding this week.

Man Drinks Acid; Not Hurt Badly Drury Albert Hilling, 48, was taken to the Twin Falls county general hospital Wednesday evening after he was said to have drunk acid.

Funerals Mrs. E. K. Hodgett, 74, died at 2:30 p. m. Friday at the residence of Mr. and Mrs. W. G. Sampson.

Funerals Mrs. E. K. Hodgett, 74, died at 2:30 p. m. Friday at the residence of Mr. and Mrs. W. G. Sampson.

Funerals Mrs. E. K. Hodgett, 74, died at 2:30 p. m. Friday at the residence of Mr. and Mrs. W. G. Sampson.

Funerals Mrs. E. K. Hodgett, 74, died at 2:30 p. m. Friday at the residence of Mr. and Mrs. W. G. Sampson.

Funerals Mrs. E. K. Hodgett, 74, died at 2:30 p. m. Friday at the residence of Mr. and Mrs. W. G. Sampson.

Funerals Mrs. E. K. Hodgett, 74, died at 2:30 p. m. Friday at the residence of Mr. and Mrs. W. G. Sampson.

TWO MAILED AFTER CRASH OF AUTOS

PEROME, March 4—Robert Bowser, 35, and Elmer Crut, 37, were killed in a crash of their cars on Highway 20 near Probske July William G. Comstock at noon.

PEROME, March 4—Robert Bowser and Elmer Crut, both of Twin Falls, were being held in the jail here today on charges of driving a motor car on highway 20 west of here on July 21 last.

PEROME, March 4—Robert Bowser and Elmer Crut, both of Twin Falls, were being held in the jail here today on charges of driving a motor car on highway 20 west of here on July 21 last.

PEROME, March 4—Robert Bowser and Elmer Crut, both of Twin Falls, were being held in the jail here today on charges of driving a motor car on highway 20 west of here on July 21 last.

PEROME, March 4—Robert Bowser and Elmer Crut, both of Twin Falls, were being held in the jail here today on charges of driving a motor car on highway 20 west of here on July 21 last.

PEROME, March 4—Robert Bowser and Elmer Crut, both of Twin Falls, were being held in the jail here today on charges of driving a motor car on highway 20 west of here on July 21 last.

PEROME, March 4—Robert Bowser and Elmer Crut, both of Twin Falls, were being held in the jail here today on charges of driving a motor car on highway 20 west of here on July 21 last.

PEROME, March 4—Robert Bowser and Elmer Crut, both of Twin Falls, were being held in the jail here today on charges of driving a motor car on highway 20 west of here on July 21 last.

PEROME, March 4—Robert Bowser and Elmer Crut, both of Twin Falls, were being held in the jail here today on charges of driving a motor car on highway 20 west of here on July 21 last.

PEROME, March 4—Robert Bowser and Elmer Crut, both of Twin Falls, were being held in the jail here today on charges of driving a motor car on highway 20 west of here on July 21 last.

PEROME, March 4—Robert Bowser and Elmer Crut, both of Twin Falls, were being held in the jail here today on charges of driving a motor car on highway 20 west of here on July 21 last.

PEROME, March 4—Robert Bowser and Elmer Crut, both of Twin Falls, were being held in the jail here today on charges of driving a motor car on highway 20 west of here on July 21 last.

PEROME, March 4—Robert Bowser and Elmer Crut, both of Twin Falls, were being held in the jail here today on charges of driving a motor car on highway 20 west of here on July 21 last.

PEROME, March 4—Robert Bowser and Elmer Crut, both of Twin Falls, were being held in the jail here today on charges of driving a motor car on highway 20 west of here on July 21 last.

PEROME, March 4—Robert Bowser and Elmer Crut, both of Twin Falls, were being held in the jail here today on charges of driving a motor car on highway 20 west of here on July 21 last.

PEROME, March 4—Robert Bowser and Elmer Crut, both of Twin Falls, were being held in the jail here today on charges of driving a motor car on highway 20 west of here on July 21 last.

PEROME, March 4—Robert Bowser and Elmer Crut, both of Twin Falls, were being held in the jail here today on charges of driving a motor car on highway 20 west of here on July 21 last.

PEROME, March 4—Robert Bowser and Elmer Crut, both of Twin Falls, were being held in the jail here today on charges of driving a motor car on highway 20 west of here on July 21 last.

Ration Calendar

POINT RATIONING—In effect: blue stamps marked A, B and C good for rationed items during the first ration period. Red stamps will be used later for meat rationing.

SUGAR—Coupon No. 11 good until March 15. COFFEE—Stamp No. 25 good until March 21.

COFFEE—Stamp No. 25 good until March 21. GASOLINE—Coupon No. 4 in 4 for four gallons good until March 22.

INSURED BY COLT CAREY, March 4—L. A. Smith suffered a broken shoulder when a young colt crowded him against the wall of the barn.

INSURED BY COLT CAREY, March 4—L. A. Smith suffered a broken shoulder when a young colt crowded him against the wall of the barn.

INSURED BY COLT CAREY, March 4—L. A. Smith suffered a broken shoulder when a young colt crowded him against the wall of the barn.

INSURED BY COLT CAREY, March 4—L. A. Smith suffered a broken shoulder when a young colt crowded him against the wall of the barn.

INSURED BY COLT CAREY, March 4—L. A. Smith suffered a broken shoulder when a young colt crowded him against the wall of the barn.

INSURED BY COLT CAREY, March 4—L. A. Smith suffered a broken shoulder when a young colt crowded him against the wall of the barn.

INSURED BY COLT CAREY, March 4—L. A. Smith suffered a broken shoulder when a young colt crowded him against the wall of the barn.

INSURED BY COLT CAREY, March 4—L. A. Smith suffered a broken shoulder when a young colt crowded him against the wall of the barn.

INSURED BY COLT CAREY, March 4—L. A. Smith suffered a broken shoulder when a young colt crowded him against the wall of the barn.

INSURED BY COLT CAREY, March 4—L. A. Smith suffered a broken shoulder when a young colt crowded him against the wall of the barn.

INSURED BY COLT CAREY, March 4—L. A. Smith suffered a broken shoulder when a young colt crowded him against the wall of the barn.

INSURED BY COLT CAREY, March 4—L. A. Smith suffered a broken shoulder when a young colt crowded him against the wall of the barn.

INSURED BY COLT CAREY, March 4—L. A. Smith suffered a broken shoulder when a young colt crowded him against the wall of the barn.

INSURED BY COLT CAREY, March 4—L. A. Smith suffered a broken shoulder when a young colt crowded him against the wall of the barn.

INSURED BY COLT CAREY, March 4—L. A. Smith suffered a broken shoulder when a young colt crowded him against the wall of the barn.

Today & Friday Don't Miss This One!

THE PIED PIPER with MONTY WOOLLEY and RODDY McDOWALL ANNE BAXTER

James Cagney, Ann Sothern "VOL. JOHN JONES" Community Transportation "Valley Of Blossoms"

Now! Ends Friday!

MARLENE DIETRICH RANDOLPH SCOTT JOHN WAYNE

PLUS - POPEYE CARTOON Sports Parade and War News

FRIDAY-SATURDAY!

THE MISSOURI OUTLAW

PLUS - POPEYE CARTOON Sports Parade and War News

Starts Sunday!

AMERICAN NIGHTS

PLUS - POPEYE CARTOON Sports Parade and War News

Australia Fights COUGHS

Due to Cold or Bronchial Infection - With Buckley's "Canadiol" it's extra fast No. 1 medicine for coughs, colds, croup, whooping cough, influenza, etc.

Tire O.K. Needed For Card Renewal

A warning that all applications for renewal of "B" and "C" gasoline ration stamps will be accompanied by a certificate from the county auditor, issued by Carl N. Anderson, chief clerk of the ration board.

TONIGHT Abbott and Costello

CARMEN MIRANDA at BEST STAR ON THE AIR FOR CAMEL KTFI, 8:00 P. M.

Be a CHEER dispenser - pour Old Sunny Brook!

Watch your friends' faces light up when you pour this cheerful Kentucky bourbon. Old Sunny Brook has a satisfying goodness and a fineness of flavor that brightens up any drink.

POINTERS on POINT SAVERS

Stretch your ration tickets by buying low point foods, by using ration free foods as much as possible. If rationing is puzzling, you come in and let a friendly attendant help you with your food problems.

Pts.	Price	Fancy Soft Pack, 2 1/2 Can	Pts.	Price
		Tomatoes		24.15c
		Galaxy Diced No. 2 Can		
		Carrots		14.10c
		Green Cut, No. 2 Can		
		Beans		14.13c
		Ida Del Cream Style No. 2 Can		
		Corn		14.14c
		Daisy Kernel, Whole Kernel, 10 Oz.		8.12c
		Corn		14.16c
		Del Monte, Cream Style No. 2 Can		
		Corn		14.16c
		With Lanes, No. 3 Can		
		Peas		16.12c
		Del Monte, Sugar No. 2 Can		
		Peas		16.19c

FRESH PRODUCE... Carrots, Parsnips, Lettuce, Potatoes

Willis' Cozy Grocery

Top Prices Paid For EGGS IN SOUTH PARK Phone 1632 Top Prices Paid For EGGS

WEATHER Little change in temperature today. Maximum here yesterday 41; minimum 11. Low this morning 11.

FOR SALE - ACRAGE 1 Acre, 100 ft. front, 200 ft. deep. Good location. Call for details. Bill Coberly, 444 Fourth Ave. N. Phone 6112

ATTENTION! Cash Paid For Worthless or Dead Cows, Horses and Pigs for Dead Sheep

HIDES, PELTS, TALLOW, FUR and BONES Bought

Call Collect or Best Phone TWIN FALLS 214, GOODING 214 RUPERT 15

IDAHO HIDE & TALLOW CO.

"CHEERFUL AS HIS NAME"

OLD SUNNY BROOK KENTUCKY STRAIGHT BOURBON WHISKEY BRAND

National Distillers Products Corporation, New York, N. Y. 504 Prod.

Here's a Real Bit of Tough Red Cross Job

By PRESTON GROVER

NEW DELHI, March 4—35-pound packages, containing medicines, cigarettes, candy and other supplies, parachuted from the skies upon an isolated area in the mountains at the border of the Burma-India jungle to let the soldiers know the Red Cross had not forgotten them.

This is a sample of the difficult job the Red Cross has taken upon itself to provide a limited number of the necessities of life to American soldiers scattered over the 1,000-mile air-raid-out theater—India, Burma and China.

It is appreciated that supplying these vital outposts is one of the most difficult jobs the Red Cross has undertaken in this theater, and one of the most complicated.

Food and other essentials are dropped to the men in bamboo baskets from planes, but it falls to the Red Cross to supply those little extra things which don't drop—such as toilet articles, the necessities of the regular army life.

And the army cooperates 100 per cent in delivering the Red Cross packages, knowing that it's like a "China" air-raid-out theater.

Red Cross service for these men doesn't consist of supplying plush chair lounges, but of supplying the available in big cities like New Delhi.

The Red Cross in India and China is principally on a bamboo basis. Troops are scattered in little pockets over an area where the population is so limited they can't go to the big Red Cross centers.

And Red Cross centers are built with troops. That means mostly reading rooms, and game rooms made of bamboo walls and thatched roofs in which rats, squirrels and an occasional snake frolic with the men.

The Red Cross must supply the rats, squirrels and snakes. They come as standard equipment in India's bamboo jungles.

Altogether the Red Cross has established 70 reading rooms in the India-China theater, but the soldiers consider them lacking in one thing—Red Cross girls.

For a long time there was a ban against Red Cross girls or girls in uniform serving in the India-China theater, but that has ended and there are three up there.

They are Alice Todd of North Attleboro, Mass., Virginia Fitzgerald of New York and Mary Bennett of Chicago. They are the first three away from home of any girls in the service—about 15,000 miles from their homes.

For the northeast India area, the jumping-off place into China, the Red Cross has a mobile canteen and entertainment unit. Unlike the mobile units in America, where a size blind singer can be arranged from a neighboring big city night club for a quick tour, the mobile unit in northeast India must manufacture its own shows as it goes along, drafting talent from among the troops.

Incidentally, the man who is running the Red Cross in this theater used to run one along the Burma road. He is E. E. Elcheltner of Forest City, Pa., on leave of absence from his job with an oil company.

Castleford Club Fetes Husbands

CASTLEFORD, March 4—Members of the local club entertained their husbands and guests at a dinner and pinocle party at the home of Mr. and Mrs. Maurice Query.

The guests were served at quarter tables. They were Mr. and Mrs. Lloyd Hill, Piler; Mr. and Mrs. James Shields, Jr.; Mr. and Mrs. Lloyd Byrne and Mrs. E. W. Byrne, all of Buhl; Mr. and Mrs. Walter Reese, Mr. and Mrs. Martin Miller, Mr. and Mrs. Albert Heller and Mr. and Mrs. Lucian Shields.

Mr. and Mrs. Walter Reese and Mr. and Mrs. Albert Heller were awarded prizes for guests; Mr. and Mrs. Fred Hinger and Mr. and Mrs. Earl Hudson prizes for marmalade, and Fred Hinger and Mrs. George Thomas, traveling prizes.

Mrs. Chester McLean and Mrs. Charles Sherbourn were in charge of the affair.

DECLO

Mrs. Ross Hiley and son and daughter left on Sunday for Portland where they will spend two days with relatives.

Mr. and Mrs. P. H. Whitaker, Cold Water camp, were business visitors in Pocatello.

Joe Doman and Eldon Doman went to Salt Lake City on a combined business and pleasure trip.

Olen Lewis returned home from Salt Lake City where he attended meetings of the Utah Idaho Sugar Beet company.

Harold Huras and Phillip West left on Friday with the Coates crew to drafters for Fort Douglas, Utah.

Miss Marie Parke arrived in Declo from New Orleans, where she has spent the winter, after a short visit at the home of her mother, Mrs. Julia Parke, who will go to Texas where he will be employed in war work.

Miss Mildred Dalton who has been employed in Ogden spent one day Declo at the home of her parents, Mr. and Mrs. J. M. Dalton. She has gone to California where she will be employed in war work.

Mr. and Mrs. J. D. Walker and granddaughter, Catharine Lindsey visited in Declo with relatives.

Charlie Cole was deferred from the service until his father recovers from his illness. He was in leave for Fort Douglas, Utah, but because of his father suffering a heart attack was permitted to remain at home.

General Warmth

Killed cap and warm clothing kept Gen. Dwight D. Eisenhower, chief of allied operations in north Africa, in snuggling mood on air tour of Tunisia last night.

Paper Mesh Bags Found to Be O.K.

BOISE, March 4—A wartime necessity may become a peace-time economy for Idaho sheepmen. Because burlap bags are scarce, most of the state's 194 wool clip, estimated at 10,500,000 pounds, will be stuffed into paper mesh bags.

J. C. Geier, secretary of the Idaho Wool Growers' association, said the mesh bags were tested in various parts of the state and found to be satisfactory.

"It may be that after the war burlap altogether," he said, "will be more economical and do the job just as well."

61 Face Delinquency Report On Occupation Questionnaire

Thirty-eight men above 43 years of age face suspected delinquency action by Twin Falls county Grand Jury. They are listed on a questionnaire returned by the board No. 1 unless they file their occupational questionnaires, otherwise they are warned board No. 2.

Notices of suspected delinquency will be mailed out to the 48 registrars unless their occupational questionnaires are returned in the very near future to complete the board's review, Capt. J. H. Stewart, chief clerk, said.

In addition to these 48 men beyond 43 years of age, 13 other registrars of area No. 1 face reporting as suspected delinquency unless they return their occupational questionnaires at once.

The names of those facing delinquency are:

George Hardy Peabody, Harvey Linton Barry, William Harrison Roy, Columbus Jenkins, Frank A. Bert Adams, Horace Alma Peter, Herbert George Klumbler, Marco E. B. John Robert Beaver, Henry Walter Van Eaton, Louis Michael Klinger, Neat Nickerson Roth, George Walter Montgomery, Edward Miller, Charles James Beaver, Walter Ullrich, James Robert Stanger, Laurel West, Cheryl.

Lewis Smith, Emer Anderson, Walter Franklin Garvey, Henry Clarence Mitchell, Carl Gustaf George Thomas Carmichael, Emer Eugene Robert Stephen James, Fred Earl Shoemaker, Ernest Schick, William Owen Brown, Arthur David Brown, Clarence Ashler, Duval W. Langness, Howsuke Kusone, Alma Hyrum Welch, Walter Nathan Kuby, Charles Joseph Sweeney, Henry Dalberg, Walter Weston Love, James Edward Dand, David Brown, Satterthwaite, John Albert Martinez, Harry William Robinson, Charles Reid Remick, Edward J. Brown, Satterthwaite, John Harry Louisa, C. Clyde Smith, Edward James Moss and August James of the 13 others who may be reported as suspected delinquency.

Potato Meetings Held at Gooding

GOODING, March 4—Meetings of Gooding county potato growers were held at the Wendell Grand hotel and the county court room in Gooding.

W. Whitman, Boise, University of Idaho extension potato specialist, Gooding County Agent R. J. Palmer, showed pictures on the potato situation and later discussed the plant disease caused by the disease and told something of the symptoms, methods of the disease and recommended methods for prevention and control of the disease.

Whitman also discussed research work which has been completed at the Aberdeen experimental station, which is sponsored by the state potato growers association.

Palmer reported about 30 growers present at each of the meetings.

11 Initiated at Grange Meeting

GOODING, March 4—Grange, conducted by Master Harold Steele, initiated 11 members of the Old Fellows hall. The first and second degrees drill teams exemplified the initiatory degrees.

New members receiving the obligation were Mr. and Mrs. G. H. Koster, Mr. and Mrs. Robert Sturm, Mr. and Mrs. Homer Clark, Mr. and Mrs. Herb Patterson, Mr. and Mrs. J. Fern and Mrs. Helen Egan, Mr. and Mrs. Rex Miller are also new members.

Chin and coffee were served by the host committee which was composed of Mr. and Mrs. C. M. Bunch, Mr. and Mrs. M. E. Duller, C. E. Russell, R. F. Elzy and Earnest Darrig.

The Juvenile Grange met in the Seneca club rooms with Mrs. Henry Macsheider, matron, present.

MATTRESS

REBUILDING • RENOVATING WOOL CARDING

EVERETTON MATTRESS CO.

127 Second Ave. S. Phone 31-W

THERE'S NO SHORTAGE of fine All-Wool Suits at ALEXANDER'S

We are justly proud of our large stock of fine suits, no adulterated mixtures or substitutes... but honest all-wool fabrics that are chuck full of long wear. Suits that will solve your clothes problem for the duration.

GIVE! RED CROSS WAR FUND

\$32.50
\$37.50
\$45.00

Single or Double Breasted Models in

- CHECKS
- STRIPES
- DIAGONALS
- SOLIDS
- PLAIN WEAVES

You'll be quick to see that we have maintained our usual high standards of styling, fine fabrics and quality tailoring, yet have been able to keep our prices pleasingly moderate. Select from wanted, checked, tweeds and twills in all size ranges.

New Spring Dress SHIRTS

Essley - Manhattan - Bedford and Fruit-of-the-Loom

They're all here, and in numbers that will make you stop in amazement. New colorings and new patterns, yet the same fine details of tailoring and styling that have made Alexander's known for fine shirts.

\$1.75 \$2.00 \$2.50

FOR WORK OR PLAY WINDBREAKERS

These windbreakers are ideal for all out door wear. Weigh next to nothing but are warm in a wind and shed water like a duck's back.

\$2.95 \$5.00 \$8.50

SMART QUALITY PAJAMAS

These smart new pajamas are tailored in ample proportions to assure fit and sleeping comfort. Notch, middy or surplus styles. Solid colors, stripes, checks, neat figures.

NEW SPRING FELTS

It's easy to choose that new hat from these top-flight quality fur felts. Snap brims, wells and bound edge styles. They're here in a wide range of shades and shapes.

\$3.95 \$5.00 \$6.00

SEE OUR WINDOWS FOR OTHER MARCH VALUES

ALEXANDER'S

138 MAIN AVE. S. TWIN FALLS, IDAHO

Walgreen

YOU'RE ALWAYS WELCOME AT WALGREEN'S DRUG STORES

TWIN FALLS AND BURLEY

WALGREEN DRUG MONTH

TAKE PART OF OUR WAR STAMPS

10¢ PER COPY (1943-1944)

WALGREEN'S

COUPON

PKG. OF 20 6 1/2 INCH ENVELOPES

With Coupon, (Limit 2) **4¢**

15c Tube ZINC OXIDE 9¢

20c CANVAS WORK GLOVES 2 pr. 29¢

15c Tube ZINC OXIDE 9¢

20c CANVAS WORK GLOVES 2 pr. 29¢

3c SHAVING CREAM TUBE 2oz or Jar (Limit 1 Tube or Jar) **31¢**

SOAP 10c BAR 4:23¢

LINEN-SOFT TOILET TISSUE (Limit 2 Packs) **3:23¢**

"ANTI-SWEEZE" GRANULATED SOAP (Limit 2 Packs) **23¢**

VALUES IN EVERYDAY NEEDS!

Highest Quality WALGREEN ASPIRIN 200 Tabs 5c Gain 59¢

FEEL TIRED? WORN OUT? Sleeps Slightly Shorter You Don't! Now use this famous new... Thurets. Tiny, easy-to-take pellets that are gentle, yet so effective... THURETS, 60 for 25¢

Try Perfection FINE CREAM FOR HANDS 2oz. Size For only 33¢

Now Save, Soften ST. JOSEPH ASPIRIN 12 Tablets 10¢

100 HINKLE PILLS 9¢

50 BOOK MATCHES Safe for Home Use 9¢ (Limit 2 Cans)

ALLOPHEN PILLS 75c SIZE 49¢

PEPSODENT 75c ANTISEPTIC 59¢

ALMOND LOTION 2oz. BOTTLE 29¢

ZINC PADS 35c DR. SCHOLL'S 31¢

For Quick Relief TRY ALKA-SELTZER 4oz. 6oz Tablets 49¢

4oz. SOUTHERN C-R FOR COUGHS One to Cough 45¢

PKG. 10 GILLETTE Blue Blades 49¢

5-LB. BAG EPSOM SALT For the Bath 19¢

For Quick Relief KELLER'S GARGLE 4oz. Full 49¢

NEW RAZOR DOAN'S MONGE 25¢ (Save several dollars!)

Pink Bottle MILK OF MAGNESIA 18¢

40¢ LISTERINE TOOTH PASTE (With one used tube) New "LISTERINE" 33¢

TAX HELP

100¢ BOX OF TOOTH PICKS With Coupon, At Walgreen's 33¢ (Limit 2)

40¢ BOX OF KOTEX NAPKINS 89¢

WALGREEN COUPON

10¢ BOX OF WHISTLING TEA KETTLE Big 3-oz. size. 19¢ Silver-plated whistle.

THAT "HATE TO WORK" FEELING

Don't feel that way any more! This is the only... 19¢

24-STEP CASCARA PILLS 19¢

100¢ BOX OF TOOTH PICKS With Coupon, At Walgreen's 33¢ (Limit 2)

40¢ BOX OF KOTEX NAPKINS 89¢

100¢ BOX OF TOOTH PICKS With Coupon, At Walgreen's 33¢ (Limit 2)

40¢ BOX OF KOTEX NAPKINS 89¢

100¢ BOX OF TOOTH PICKS With Coupon, At Walgreen's 33¢ (Limit 2)

100¢ BOX OF TOOTH PICKS With Coupon, At Walgreen's 33¢ (Limit 2)

SPIRITUAL FIGHT SUBJECT OF TALK

CAREY, March 4—(AP) Cade Jack Adams spoke at the L.D.S. sacramental services, taking as his subject the motto of the air cadet: "Prepared for Combat."

He emphasized the necessity of every service man to be prepared for spiritual combat which will inevitably take place in the souls of every man who has tasted war. He pointed out that the moral and spiritual character is far outnumbered by the physical. He related instances of men who have failed in life because of the affect of war and killing on their lives.

Cadet Adams said: "The origin of men's spiritual beliefs are based on the Ten Commandments and the commandment: 'Thou shalt not kill,' as the foundation. When we are commanded to kill it is only natural that all other commandments lose their importance. This is not only a war of nations, it is a war of good against evil, morality against immorality, love against hate, truth against dishonesty, and if you will God's will against man's will. It is the responsibility of every church organization to prepare their men for the conflict and to prepare them to combat not only the enemy but the powers which undermine the souls of men."

Cadet Adams was an L.D.S. missionary in the British Isles when war was declared and he returned with six other men to help finish the business of the mission before it was closed because of the war.

Because of war conditions he returned home by way of continental Europe. En route he visited a number of countries dominated by the axis. He worked for his passage on freighters, discarding San Francisco.

CAREY

Mrs. Berle Cameron and daughter have returned from the Italy hospital. Margaret Barton, Boise, is visiting her parents, Mr. and Mrs. Amos Barton. Mrs. D. E. Adamson has returned from the Relief society and Mrs. N. E. Bark has been appointed as secretary of the organization.

Word has been received that Mrs. and Mrs. O. A. M. Olson by their son, Delmas, who is now in the V.O.C. is stationed at Camp Walters, Tex. Miss Ruth Sparks and Keith Johnson left for Boise where they will enter training in the U. S. navy. Mrs. W. L. Adamson has returned from Salt Lake City. At Shoshone she met her son, Air Cadet Jack Adams and his wife who are coming home for a short visit. Jack has been stationed at Elkhorn Point, Tex., where he has completed bombardier training. Having spent two weeks in the hospital following an operation he was granted a two weeks furlough. He will return to Texas this week after spending a few days in Salt Lake City. Mrs. Adamson, who has been in Texas, will remain in Salt Lake City.

HANSEN

Miss Dorothy Davis, Holbrook, Ariz. made a two-day stop over with her uncle, Fry Pray and Aethel Pray and families while on route to Portland, Ore., where she will take a job as a stenographer.

Mrs. W. L. Pray and small daughter left for Oregon, where she plans to spend a week with her daughter, Miss Dorothy Pray, who is in her work. Miss Dorothy expects to return with her mother on a four-day visit with her mother and sister, Miss Hattie Pray. Mrs. Emma Smith and three children have left Hansen to make their home in Kimberly, where they lived several years before coming to Hansen.

A horse-back riding party of high school students assembled at the Charles Prior home for a ride on their horses. The group was led by Mrs. Aethel Pray, high school teacher, and went with the group. My Ellen Pray was in the group.

In the model airplane contest staged by the Boy Scouts, Glenn McMaster, son of Mr. and Mrs. W. L. McMaster was awarded the first prize, consisting of a portion of the gate receipts and entrance fees. At least fifty persons were in attendance with Roy Blinger as judge.

Bill Hilly will sponsor a farm sale on March 10, at the farm of the Twin Falls county general hospital, known as the "Brandt" farm. The Women of the Community Center are making arrangements to handle the lunch counter.

Mrs. Grace Cowen and daughter, Miss Anna Cowen, nurse at the Twin Falls county general hospital, left for California, where Mrs. Cowen expects to enter a hospital. Mrs. Cowen will be replaced by Mrs. Phoenix, Ariz., where she will join her daughter, Miss Dorothy Cowen and her son, Charles Eugene Cowen. Mrs. Cowen is a long time resident of Hansen, her farm northeast of town, which will be operated by her son, Mr. and Mrs. Joe Smith, Twin Falls, who are now residing there.

New Volcano Stages Show

Near the little Mexican town of San Juan Parangaricutiro this new volcano belches smoke and lava. The 3,000 inhabitants of the town have been evacuated and the hill about the volcano has been piled up by the rocks thrown out since the crater opened.

Red Army Man Steps out Now, Spruced up Under New Rules

BY HENRY C. GANNBY
NEW YORK, Feb. 4 (AP)—The red army man is stepping out these days, as proud and smart as any soldier in uniform, confident of his skill and the assurance of success in his heart.

Adolf Hitler, in a moment of exasperation, once called the Russian "swamp animals." From questions I have been asked since my return from Moscow, I rather many American think of them as big, tough, bear-like creatures.

Like Average American
Actually, the Soviet soldier very often resembles an average American boy, and now, he looks brighter than ever, and new regulations have spruced up his appearance.

The placing of epaulettes on the red army uniform constituted a startling change. These were not the ornaments of the czar's soldiers, and therefore, to the Soviet people, the insignia of enemies of their state. Their retention was taken by Moscow observers to indicate a return of the Russian to traditions of the tsar.

Another sign of this rooting of modern Russia in its past was seen in the creation of various decorations and orders, including those named after the czarist marshals. The epaulettes, stiff, oblong bands covering the shoulder, and bearing the colors of the various branches of the red army, insignia of rank and number of regiment were not the only touchings-up given to the uniform.

Other Regulations
As they were being distributed progressively to the units and being donned last month, other regulations went out to the troops. Keep uniforms pressed, hair combed, faces shaven. Carry no bundles, except a small parcel in the left arm. Carry no habits in public, except at railroad stations.

Some attended the birthday party for the small daughter of Mr. Hilly's brother-in-law and sister, Mr. and Mrs. Arthur Bean, Piler.

A resident family of Junior's lists and steps in each Brazilian theater.

AXIS SHIPS SUNK BY BRITISH SUBS

LONDON, March 4 (AP)—The admiralty announced today that British submarines operating in the Mediterranean have destroyed seven axis supply ships and damaged nine other vessels.

In addition to the blow against the axis supply lines to Tunisia, a submarine opened fire on a shipping yard near Genoa and scored several hits with high explosive shells on two vessels on the docks.

Another, working close in shore, shelled an Italian train on a bridge, the destroyed axis vessels were a large supply ship one of medium size, two small ships, a minesweeper and two tugs.

Evangelistic Services BUILT, March 4

—Evangelistic services are being held nightly, including Saturdays and Sundays, at the Assembly of God church here. The meetings are conducted by Evangelist A. S. Teuber, Omak, Wash. The pastor of the Assembly of God church is Rev. E. R. Radford.

WARM UP WITH A HEAD COLD?

Just try **VATRO-NOL** on each nostril. It (1) shrinks swollen membranes, (2) soothes irritation and (3) helps clear cold-clogged nasal passages. Follow the complete directions in folder. **VATRO-NOL**

Penney's MARCH OF YOUNG FASHIONS

Hold Plaids for Springtime! **Girls' Skirts**
Crisp Plaids! **\$2.98**

Printed or Plain White **DRESS SHIRTS**
New 1943 stocks of popular printed percale in stripes, checks and neat figures—and the ever popular plain white for special occasions. All sizes **\$1.19**

MIX OR MATCH **YOUNG MEN'S Sport Pants \$4.98**

Coats and Jackets **\$6.90**

Coats and Jackets **\$6.90**

THE PENNEY WAY IS THE THRIFTY WAY

HOLD EVERYTHING

Miserable With A HEAD COLD? **VATRO-NOL**

Penney's MARCH OF YOUNG FASHIONS

Warm All Wool! **Girls' Jackets**
Button Front! **\$3.98**

Dark Shirts W/ White! **Navy Dresses \$7.90**

Printed or Plain White **DRESS SHIRTS**

Dark Shirts W/ White! **Navy Dresses \$7.90**

Printed or Plain White **DRESS SHIRTS**

Printed or Plain White **DRESS SHIRTS**

Printed or Plain White **DRESS SHIRTS**

Printed or Plain White **DRESS SHIRTS**

Printed or Plain White **DRESS SHIRTS**

Printed or Plain White **DRESS SHIRTS**

926 Registered For No. 2 Book

HAGERMAN, March 4—A total of 926 No. 2 ration books were issued as compared to approximately 1,000 No. 1 books issued last spring.

Refreshment styles that remember your budget... **Penney's**

Refreshment styles that remember your budget... **Penney's**

Refreshment styles that remember your budget... **Penney's**

Refreshment styles that remember your budget... **Penney's**

Refreshment styles that remember your budget... **Penney's**

Refreshment styles that remember your budget... **Penney's**

Refreshment styles that remember your budget... **Penney's**

Refreshment styles that remember your budget... **Penney's**

Refreshment styles that remember your budget... **Penney's**

Refreshment styles that remember your budget... **Penney's**

Refreshment styles that remember your budget... **Penney's**

Refreshment styles that remember your budget... **Penney's**

PENNEY'S

An inviting collection of Coats and Suits THAT LOOK A LOT MORE THAN... \$16.50

Refreshing styles that remember your budget... **Penney's**

Refreshing styles that remember your budget... **Penney's**

Refreshing styles that remember your budget... **Penney's**

Refreshing styles that remember your budget... **Penney's**

Refreshing styles that remember your budget... **Penney's**

Refreshing styles that remember your budget... **Penney's**

Refreshing styles that remember your budget... **Penney's**

Refreshing styles that remember your budget... **Penney's**

Refreshing styles that remember your budget... **Penney's**

Refreshing styles that remember your budget... **Penney's**

Refreshing styles that remember your budget... **Penney's**

Refreshing styles that remember your budget... **Penney's**

Flattering New Styles For the Spring Season! **Spring Straws \$1.98**

Flattering New Styles For the Spring Season! **Spring Straws \$1.98**

Flattering New Styles For the Spring Season! **Spring Straws \$1.98**

Flattering New Styles For the Spring Season! **Spring Straws \$1.98**

Flattering New Styles For the Spring Season! **Spring Straws \$1.98**

3 Big Stores

C. C. Anderson Co.

Serving All Magic Valley!

8 BIG GREAT THRILLING SHOPPING DAYS! SAVE!

STARTS FRIDAY DOORS OPEN 9 a. m.

Sale

Spring "Hit Parade" OF FLATTERING NEW

DRESSES AND SAVE!

\$3.98

DRESSES

\$5.00

SEERSUCKER FINAFORE DRESSES

\$3.98

\$1.98

\$2.98

\$1.29

\$2.98

\$1.29

\$2.98

\$1.29

\$2.98

\$1.29

\$2.98

\$1.29

\$2.98

\$1.29

\$2.98

FAMOUS KINGSLEY SUITS

Famous Kingsley suits... We know you'll wear one. All wool shawl lapel, and 60" wool, 40 rayon plaids... and in our own exclusive models. Sheldons come in fine glorious pastel shades, beige, blue, gold and aqua. The plaids are just the way you'll love them, and you'll wear them everywhere in this busy wartime world.

MELO SPUN PRINTS

FAST COLOR SPUN RAYON

Another marvel of American creative ingenuity. Beautiful spun rayon fabrics that glamorize, amuse, and captivate here is a large selection of new Spring patterns and colors, all at a price so low you'll fashion frocks that look many times the price you pay.

Spring Toppers

Grand new casual toppers... a "Must" in your wardrobe list this spring. You'll want more than one to wear with your sporty clothes, your slacks or spring dresses. Choose from all wool shawl-lapels, or 80% wool, 20% rayon plaids, in grand new colors of red, blue, aqua or assorted plaids.

New Spring HANDBAGS

Spring's newest assortments of costume colors. NAVY... BLACK... BROWN... RED... GREEN... LUGGAGE, or assorted stripes. All the new models, under-arms, over the shoulders, pouch types with draw strings... yes all the very newest, and so low budget priced you'll want several.

LINGERIE, HOSIERY VALUES FOR ALL SUMMER LONG - SAVE!

Finest Rayon HOSIERY

• New Spring Colors
• Sheer and Service Weights
• All First Quality
• Our Big Dollar Value!

Women's ANKLETS

Novel link and link... interlocked straight up cuffs. Turn-down cuffs in heavy weight. New colors: Red, White, Tan, French Blue, Matle.

RAYON PANELS

Large 44x59-inch size Rayon Marquette Panels. Very durable quality that will give you months of lovely service. Colors, beige and eggshell.

MAIL ORDERS

Send your order to your nearest C. C. Anderson Store, specify size, color, and unit price. Be sure to include sufficient amount of postage. We'll promptly refund any amount you send in excess. Our day mail order service is maintained at all C. C. Anderson Stores.

Save At Your Nearest

RAYON HOSE

Slight irregulars of regular \$1.00 hose. Full fashioned. 45-gauge rayon in new spring shades. Special

67¢

RAYON HOSE

Special purchase of slight irregulars of regular 75¢ quality hose. Full fashioned; sheer and service weight. Spring colors. On sale

47¢

ANKLETS

Special purchase. Slight irregulars of reg. 13¢ to 22¢ values. Elastic top, plain colors, stripes. Women's and children's. Special

10¢

RAYON PANTIES

Slight irregulars of regular 22¢ values. Flat knit styles in regular and extra sizes. Color, teardrop. Special

17¢

Children's RAYON PANTIES

Special! Regular 35¢ rayon in teardrop. All first quality Rayon panties. Fine knit tailored styles. Sizes 4 to 12. Special

27¢

80 SQUARE PRINTS

Colorful cheering, new Spring patterns. All fast color of course. 36 inches wide. Yd.

29¢

Yes, it's double savings! Savings you make by being your own dressmaker, by obtaining more and better fabrics for the money you spend. Savings you reap from the exceptional values offered at C. C. Anderson Co. during this great Spring Sale! It's patriotic, too, to sew and make your money go farther, so don't miss this opportunity. Come and shop and save today!

MELO SPUN PRINTS

FAST COLOR SPUN RAYON

Another marvel of American creative ingenuity. Beautiful spun rayon fabrics that glamorize, amuse, and captivate here is a large selection of new Spring patterns and colors, all at a price so low you'll fashion frocks that look many times the price you pay.

GAY NEW FAST COLOR PRINTS

Gay new Spring colors in delightful new patterns. Fine percale prints. You'll use yards of this. Yd.

NEW SPUN RAYON GABARDINE

Our famous No. 5100 fine spun rayon gabardine. Hundreds of you women know it and love it for skirts, slacks, and other play clothes. Tard, Green, Blue, Navy, Black, 36 inch. Yd.

69¢

CRISP NEW SHEER DIMITIES

Lovely patterns for aprons, and children's dresses. Fine 36 inch wide, single cord Dimities. The yard

29¢

IDEAL SPORTS FABRIC! Pic Pac SHARKSKIN

One of Spring and Summer's favorites... so smart looking, so durable, and so appropriate for all kinds of sport clothes. Colors with black, red, blue, green, and gold.

69¢

Sugar & Spice Gingham

"Sugar & Spice and everything nice," you indeed, you'll agree to that when you see these bright new plaids, gay stripes, attractive checks, and new plain colors. Woven in gingham from fine combed cotton yarns. Past colors, 36 inches wide.

59¢

Ready-Made DRAPES

Printed texture fabric — 36x90 inches. Rich printed patterns in red, blue, rust, and tan. Priced the pair, only

\$3.98

Special.. Rayon Panels

Fine quality rayon marquette panels. Washable. Buy now and save 3¢ on each panel.

\$1.00

RAYON PANELS

Large 44x59-inch size Rayon Marquette Panels. Very durable quality that will give you months of lovely service. Colors, beige and eggshell.

\$1.69

Save At Your Nearest

C. C. Anderson Co.

3 Big Magic Valley Stores to Serve You

BUHL — GOODING — TWIN FALLS

Spring "Hit Parade" OF FLATTERING NEW DRESSES

Ranking high are these two piece gabbardine and will suit dresses that can be worn as a dress, or as a suit with blouse and sweaters. Full gored skirts. Come in and be among the first to blossom out in a refreshing new spring dress.

SEERSUCKER FINAFORE DRESSES

Visit our popular cotton shop. You'll want several of the bright new print wash frocks for early spring, and to cheer you all summer thru.

COOL, FRESH SPRING COTTONS

Visit our popular cotton shop. You'll want several of the bright new print wash frocks for early spring, and to cheer you all summer thru.

CREPE OR SATIN SLIPS

Here's a bargain that will thrill you... Fine crepe or satin slips, that in regular quality sell for \$2.00 and \$2.50. Now see this grand second selection, and say: Slight imperfections are not noticeable, and do not impair their wearing quality. White or ice-cream. In sizes 32 to 40.

SLIPS

Water set satin... 3 lovely styles. 4 gore tailored and lace trimmed. Embroidered tops in sizes 32 to 44. SPECIAL

LOVELY MILLAY RAYON PANTIES

Band leg and flare panties, slash step-ins, anacy briefs, and vest with arm shields and drawstring. Tested for durability, washability, and wear. Fashioned of non-resistant knit rayon. Wash like hankies, and need no ironing.

Taskmaster Work SHOES

Peter's famous Taskmaster, the work shoe for field or factory. Check these 10 big features:

Use Your CREDIT

3 Convenient ways to pay... 30 day budget pay... 30 day charge account... deferred payment plan, for longer contracts. Buy all you'll need for months to come during this great sale, and pay later if you wish.

Our buyers have been on the road for weeks, scouring the markets from coast to coast, to stock our stores for Spring — and NOW the merchandise is here! New Spring merchandise of every description. Of course there are many things we cannot buy this year... merchandise that is not obtainable because Uncle Sam needs it. We have been extremely fortunate, however, fortunate to have obtained more outstanding Values than we ever hoped for. Buying as we do with the combined purchasing power of over 50 of America's largest department stores we have secured the cream of the best Values you'll ever find. SAVINGS that mean money in your pocket.

Another Big SPECIAL PURCHASE

Army Reject Zelan Jackets

Special Purchase! Slightly Irregular! Army Jacket! A Whale of a Value!

Here they are again! Another big shipment and at a LOWER price than ever! (Last time they were \$150.) Famous Zelan treated fabric with such features as: double collar, double yoke back, button fly front, adjustable cuffs, elastic side panel, 2 flap pockets, set in sleeves, and double stitching. Tan color. Don't miss it this time.

SENSATIONAL SALE OF MEN'S DRESS SHIRTS

A real opportunity to stock up on "good" Dress Shirts. We bought them when prices were lower... now, during our Spring Sale, we've slashed the price drastically! Plain white broad cloth shirts with faced collars, cream breast buttons, and fine count printed fabrics in popular range of colors and patterns. Sizes 14 to 17. Buy several while quality lasts. Sanforized.

MEN'S GAMBLER SHIRTS

Spun rayon and cotton gabardine "Oambler" style shirts. Sanforized, 3-button cuffs. Tan, brown, blue, and grey. Sizes 14 to 17. **\$2.98**

MEN'S VARDON SOCKS

Men's rayon anklets... half hose, and heavy cotton black socks. Fancy stripes, in light and dark fast colors. Sizes 10 to 12. 3 Pairs **\$1.00**

MEN'S KNIT BRIEFS

Fine cotton knit briefs in full cut. One-half elastic knit. White only. Small, medium and large sizes. Each **29¢**

SHOE DEPARTMENT

TURF TAN SPECTATOR

"Orleans" — a "Smart Maid" creation. **3.99**

SPORT OXFORDS

For long wear and neat appearance, you'll want a pair of these smart sport oxfords. Browns, blacks, tans or combinations. Leather or compo soles. Sizes for misses, women. **\$2.99**

BUY QUALITY WORK SHOES WITH YOUR RATION STAMPS

Taskmaster Work SHOES

"Tough Shoes for Tough Jobs"

OWYHEE LOGGER SHOES

Greatest Shoe Value Ever Made for Outdoor Men **6.95**

READY-MADE DRAPES

Floral printed patterns on natural background. Colors of blue, rose, and green designs. Rayon and cotton drapes all complete with tie-back. Ready to hang. Pair **\$5.98**

RUBY TUMBLERS

Regular \$1.00 Value! Heavy ruby glass tumblers. Smart style. Very special. **12 for 79¢**

WORK SOCKS

Men's natural color work socks. Special purchase of slight irregulars. While they last. Pair **9¢**

Sanforized Chambray SHIRTS

Heavy weight sanforized chambray shirts. Coat style, 2 button down pocket, and full cut. Blue. Sizes 14 1/2 to 17. **98¢**

Cavalry Twill Work Pants

Sanforized, long wearing fabrics. Excellent for rough wear or semi dress. Teal, oxford, forest green. Sizes 30 to 44. **\$3.98**

Men's Work SHOES

Brown leather uppers, with security heel and sewed construction. Leather sole, and composition quiet soles. Slippy and dependable. Sizes 6 to 11. Boys' sizes, 2 1/2 to 5 1/2. **\$1.97**

Men's Work SHOES

Brown leather uppers, with security heel and sewed construction. Leather sole, and composition quiet soles. Slippy and dependable. Sizes 6 to 11. Boys' sizes, 2 1/2 to 5 1/2. **\$1.97**

Men's Work SHOES

Brown leather uppers, with security heel and sewed construction. Leather sole, and composition quiet soles. Slippy and dependable. Sizes 6 to 11. Boys' sizes, 2 1/2 to 5 1/2. **\$1.97**

Men's Work SHOES

Brown leather uppers, with security heel and sewed construction. Leather sole, and composition quiet soles. Slippy and dependable. Sizes 6 to 11. Boys' sizes, 2 1/2 to 5 1/2. **\$1.97**

Men's Work SHOES

Brown leather uppers, with security heel and sewed construction. Leather sole, and composition quiet soles. Slippy and dependable. Sizes 6 to 11. Boys' sizes, 2 1/2 to 5 1/2. **\$1.97**

Men's Work SHOES

Brown leather uppers, with security heel and sewed construction. Leather sole, and composition quiet soles. Slippy and dependable. Sizes 6 to 11. Boys' sizes, 2 1/2 to 5 1/2. **\$1.97**

Men's Work SHOES

Brown leather uppers, with security heel and sewed construction. Leather sole, and composition quiet soles. Slippy and dependable. Sizes 6 to 11. Boys' sizes, 2 1/2 to 5 1/2. **\$1.97**

Men's Work SHOES

Brown leather uppers, with security heel and sewed construction. Leather sole, and composition quiet soles. Slippy and dependable. Sizes 6 to 11. Boys' sizes, 2 1/2 to 5 1/2. **\$1.97**

DON'T MISS IT! C. C. ANDERSON'S GREATEST SAVINGS EVENT OF THE ENTIRE YEAR. DON'T MISS IT!

DON'T MISS IT! C. C. ANDERSON'S GREATEST SAVINGS EVENT OF THE ENTIRE YEAR. DON'T MISS IT!

Social and Club News

Recent Bride

Mrs. Ellis Lee Boden, who was Miss Eva Dorrtha Aufer, Los Angeles, before her recent Busby marriage. (Miss Engraving.)

Local Girls Winners In Nationwide Contest

Two Twin Falls girls of the West-nepo Camp Fire group have received awards in a nationwide Camp Fire contest. As a result of a great deal of earnest effort Barbara Johnson and Jean Skidmore have been awarded honors in a contest sponsored by the Camp Fire outfitting company for the girls and the group who could sell the greatest amount of Christmas cards.

Local P. E. O. Chapters Elect Year's Officers

At their regular Tuesday evening meetings, P. E. O. chapters elected officers for the year beginning March 1.

Couple Honored

Mr. and Mrs. O. E. Philmore entertained at dinner in honor of Mr. and Mrs. Chad Filmore, recently married couple.

Marian Martin Pattern

SLENDERIZING STYLE. Density and assurance in an afternoon dress with really becoming lines. Pattern 9026 by Marian Martin has side-front skirt sections cleverly shaped on top to minimize your waistline.

Alpha Nu Plans For Spring Dance

Committee to plan the annual spring dance of Alpha Nu chapter were named when the group met at the home of Miss Ivy Condon.

West End Couple Tells Betrothal

BHIL, Grade 4—Two Buhl high school graduates announced their engagement at the University of Idaho, on Jan. 30.

Country Women To Buy \$50 War Bond

Members of the Country Women club voted to purchase a \$50 war bond when they met this week with Mrs. Ross Ward.

Enters WAACS

JEROME, March 4—Miss Mitilde M. Tibbo, sister of Mrs. Jack Sandberg, has been elected to the WAACS, and will soon depart for her basic training at Dayton, Ohio.

LOCAL & INTERSTATE MOVERS

I.C.C. LICENSED TO OPERATE IN A WESTERN STATES. Fully insured carriers. Skilled efficient movers who are most careful moving furniture and goods.

Flier's Bride

Miss Wanda Mae Higgins became the bride of Lieut. Robert W. Whiskey at Twin Falls ceremony. (Miss Engraving.)

Wanda Higgins Bride of Lieut. Robert Whiskey

GOODING, March 4—Miss Wanda Mae Higgins, daughter of Mrs. J. M. Whiskey, was married in Twin Falls Feb. 27 at 1:30 p. m. with Rev. J. M. McMillan reading the single service.

Shower Honors Miss N. Lehman

BHIL, March 4—Miss Norma Lehman, whose marriage to Donald Lehman is scheduled for April 7 at the home of Mrs. Ivy Condon.

Musical Program Given to Group

Mr. and Mrs. Charles Hoover introduced three high school girls who gave a musical program when the Mothers met Wednesday night in the Presbyterian church.

Calendar

Dan McCook circle will meet at 7 p. m. Friday at the American Legion hall. Gem State Social club will hold a 1:30 p. m. dinner luncheon Friday at the home of Mrs. O. A. Blackford.

New under-arm Cream Deodorant

Stops Perspiration. Does not get dirty on men's shirts. Does not irritate skin. Non-staining. Can be used right after shaving.

BLAZE DESTROYS HOME AT CAREY

CAREY, March 4—Fire from an undetermined origin destroyed the home of Mrs. J. C. Carey, leaving the family in dire financial straits.

Wanda Higgins Bride of Lieut. Robert Whiskey

The bride met the bridegroom at the altar under an archway in the hall of the service. The wedding march played by Mrs. Nellie Ostrom. Prior to the reading of the service Mrs. Ostrom sang "I Love You Truly."

HAGERMAN

Friends gave a birthday party in honor of Mrs. Cora Sweland at her home. Guests were Mrs. Gus Finch, Mrs. H. O. Finch, Mrs. Gus Conrad, Mrs. W. F. Dickinson, Mrs. Charles Abbott, Mrs. Martin Curran, and Mrs. K. Cook.

Group's Members Recall First Meet

Members recalled their first Morning Star meeting in regard to roll call when the group met this week at the home of Mrs. Ina Herke.

Entertains Wayside

Entertainers of the Wayside club met at the home of Mrs. Carrie Jones this week. Mrs. Elsie Stewart had charge of the business session and Mrs. Ella took refreshments.

Holds Contest

Second in a series of contests staged by the Shamrock club was held at this week's meeting. Mrs. Edith Davis and Mrs. Elsie Stafford held the two teams with Mrs. Stafford's team winning at the present.

FILER

Carl Leonard returned from a business trip to Salt Lake City. Mr. and Mrs. A. A. Davis visited at Idaho Falls where Mr. Davis attended the American Club Reservoir meeting.

NOTICE TO CREDITORS

In the Probate Court of Twin Falls County Idaho. In the Matter of the Estate of Robert H. Roberts, Deceased.

NOTICE TO CREDITORS

In the Probate Court of Twin Falls County Idaho. In the Matter of the Estate of Robert H. Williams, Deceased.

CONSTITIPED? GET GENTLE RELIEF!

If your constipation is due to lack of bulk in the diet, and you have normal intestinal action, you need no purgatives. They are actually harmful by producing your intestinal irregularities.

LEGAL ADVERTISEMENTS

Notice to Creditors. In the Probate Court of Twin Falls County Idaho. In the Matter of the Estate of Thomas S. Hayes, Deceased.

LEGAL ADVERTISEMENTS

Notice to Creditors. In the Probate Court of Twin Falls County Idaho. In the Matter of the Estate of Anna J. Nussogen, Deceased.

LEGAL ADVERTISEMENTS

Notice to Creditors. In the Probate Court of Twin Falls County Idaho. In the Matter of the Estate of Robert H. Williams, Deceased.

ACT NOW

Next Season's Heat. Spark Oil Heaters. Coal Circulators. Fuel Tanks - Supplies. No more available for duration.

Follow Our Ads for the Best Point Values

RAISINS (16 Points)	Diced Beets (10 Points)
4 Package . . . 45c	Majestic, No. 2 Can . . . 10c
Diced Carrots (14 Points)	PEAS (13 Points)
Pierce's, No. 2 Can . . . 10c	Majestic, 16 oz. Can . . . 10c
CORN (11 Points) Kitchen King Cream Style, 16 oz. 2 for . . . 25c	
CORN (12 Points) "Garden Patch", 12 oz. Can, 2 for . . . 25c	
TOMATOES (16 Points) "Blue Pine", 29 oz. Can . . . 12c	
CATSUP (18 Points) Pierce's, 16 oz. Bottle . . . 14c	
BABY FOOD (1 Point) Gerber's, 2 for . . . 15c	
CURRENTS (11 Points) Superior, 11 oz. Package . . . 11c	
MILK (16 Points) All Brands, Tall Cans, Fancy Blue Rose, 4 for . . . 39c 3 Pounds . . . 29c	
EGGS (20 Points) Fresh Ranch Eggs, Dozen . . . 34c	
LARD (4 Points) Pure Lard, "Ea-Cel", 4 Pounds . . . 80c	
SYRUP (16 Points) "Wilewam", No. 2 1/2 Can . . . 25c	
Pancake Flour (16 Points) Pikes Peak, 3 1/2 Pounds . . . 25c	
LETTUCE (12 Points) Large Head Heats, Each . . . 12c	
CABBAGE (5 Points) Fresh Krisp Heads, Pounds . . . 5c	
SOAP (6 Points) Swans, Medium Bar . . . 6c	
MATCHES (23 Points) Winner, Box Carton . . . 23c	
PALMOLIVE SOAP (30 Points) Regular Size Bar, White King Granulated Family Size . . . 21c 30c	

Idaho Dept. Store

"If It Isn't Right, Bring It Back"

CLASSIFIED ADVERTISEMENTS

WANT AD RATES
(Read on Advertisement)
1 day - 10c per word per week
2 days - 15c per word per week
3 days - 20c per word per week
4 days - 25c per word per week
5 days - 30c per word per week
6 days - 35c per word per week
7 days - 40c per word per week
8 days - 45c per word per week
9 days - 50c per word per week
10 days - 55c per word per week
11 days - 60c per word per week
12 days - 65c per word per week
13 days - 70c per word per week
14 days - 75c per word per week
15 days - 80c per word per week
16 days - 85c per word per week
17 days - 90c per word per week
18 days - 95c per word per week
19 days - 1.00 per word per week
20 days - 1.05 per word per week
21 days - 1.10 per word per week
22 days - 1.15 per word per week
23 days - 1.20 per word per week
24 days - 1.25 per word per week
25 days - 1.30 per word per week
26 days - 1.35 per word per week
27 days - 1.40 per word per week
28 days - 1.45 per word per week
29 days - 1.50 per word per week
30 days - 1.55 per word per week
31 days - 1.60 per word per week
32 days - 1.65 per word per week
33 days - 1.70 per word per week
34 days - 1.75 per word per week
35 days - 1.80 per word per week
36 days - 1.85 per word per week
37 days - 1.90 per word per week
38 days - 1.95 per word per week
39 days - 2.00 per word per week
40 days - 2.05 per word per week
41 days - 2.10 per word per week
42 days - 2.15 per word per week
43 days - 2.20 per word per week
44 days - 2.25 per word per week
45 days - 2.30 per word per week
46 days - 2.35 per word per week
47 days - 2.40 per word per week
48 days - 2.45 per word per week
49 days - 2.50 per word per week
50 days - 2.55 per word per week
51 days - 2.60 per word per week
52 days - 2.65 per word per week
53 days - 2.70 per word per week
54 days - 2.75 per word per week
55 days - 2.80 per word per week
56 days - 2.85 per word per week
57 days - 2.90 per word per week
58 days - 2.95 per word per week
59 days - 3.00 per word per week
60 days - 3.05 per word per week
61 days - 3.10 per word per week
62 days - 3.15 per word per week
63 days - 3.20 per word per week
64 days - 3.25 per word per week
65 days - 3.30 per word per week
66 days - 3.35 per word per week
67 days - 3.40 per word per week
68 days - 3.45 per word per week
69 days - 3.50 per word per week
70 days - 3.55 per word per week
71 days - 3.60 per word per week
72 days - 3.65 per word per week
73 days - 3.70 per word per week
74 days - 3.75 per word per week
75 days - 3.80 per word per week
76 days - 3.85 per word per week
77 days - 3.90 per word per week
78 days - 3.95 per word per week
79 days - 4.00 per word per week
80 days - 4.05 per word per week
81 days - 4.10 per word per week
82 days - 4.15 per word per week
83 days - 4.20 per word per week
84 days - 4.25 per word per week
85 days - 4.30 per word per week
86 days - 4.35 per word per week
87 days - 4.40 per word per week
88 days - 4.45 per word per week
89 days - 4.50 per word per week
90 days - 4.55 per word per week
91 days - 4.60 per word per week
92 days - 4.65 per word per week
93 days - 4.70 per word per week
94 days - 4.75 per word per week
95 days - 4.80 per word per week
96 days - 4.85 per word per week
97 days - 4.90 per word per week
98 days - 4.95 per word per week
99 days - 5.00 per word per week
100 days - 5.05 per word per week

New Type Dress
for your
Classified Page
Today, your Classified page, one of the outstanding features of the Times-News, appears in six-point, and while the move is one dictated by wartime necessities to conserve paper, it is apparent that the new type will add interest to these popular advertisements.

FURNITURE, APPLIANCES
NEW remodeling plant, open for stock...
FURNITURE, APPLIANCES
NEW remodeling plant, open for stock...
FURNITURE, APPLIANCES
NEW remodeling plant, open for stock...

HEATING EQUIPMENT
-Cool and Oil-
Stock depleting rapidly
No more available!
RORMAN CO.
420 Main Street Phone 129-W

RADIO AND MUSIC
QUANTITY of good used music records...
RADIO AND MUSIC
QUANTITY of good used music records...

TRUCKS AND TRAILERS
TRUCKS AND TRAILERS
TRUCKS AND TRAILERS
TRUCKS AND TRAILERS

AUTO PARTS-TIRES
AUTO PARTS-TIRES
AUTO PARTS-TIRES
AUTO PARTS-TIRES

SPECIAL NOTICES
DAY NURSE, children cared for hours...
PERSONALS
INCOME tax reports filed accurately...

TO THE LADIES: Bring your shoes to John & Turner for INSURANCE

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, William Hale, with, at the State Board of Pardons...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, John L. Honneycutt, with, at the State Board of Pardons...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Bruce E. Harris, with, at the State Board of Pardons...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, John L. Honneycutt, with, at the State Board of Pardons...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, John L. Honneycutt, with, at the State Board of Pardons...

SCHOOLS AND TRAINING
BOYS and girls hours...
CHIROPORACTORS
FELIX, 112 S. 1st St. Twin Falls, Idaho

FARMS AND ACREAGES
40 ACRES, 1/2 mile from Riverton, Idaho...
FARMS AND ACREAGES
40 ACRES, 1/2 mile from Riverton, Idaho...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

HEALTHY
FRANKS, 112 S. 1st St. Twin Falls, Idaho...
HEALTHY
FRANKS, 112 S. 1st St. Twin Falls, Idaho...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

HEALTHY
FRANKS, 112 S. 1st St. Twin Falls, Idaho...
HEALTHY
FRANKS, 112 S. 1st St. Twin Falls, Idaho...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

HEALTHY
FRANKS, 112 S. 1st St. Twin Falls, Idaho...
HEALTHY
FRANKS, 112 S. 1st St. Twin Falls, Idaho...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

HEALTHY
FRANKS, 112 S. 1st St. Twin Falls, Idaho...
HEALTHY
FRANKS, 112 S. 1st St. Twin Falls, Idaho...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

HEALTHY
FRANKS, 112 S. 1st St. Twin Falls, Idaho...
HEALTHY
FRANKS, 112 S. 1st St. Twin Falls, Idaho...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

HEALTHY
FRANKS, 112 S. 1st St. Twin Falls, Idaho...
HEALTHY
FRANKS, 112 S. 1st St. Twin Falls, Idaho...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

HEALTHY
FRANKS, 112 S. 1st St. Twin Falls, Idaho...
HEALTHY
FRANKS, 112 S. 1st St. Twin Falls, Idaho...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

HEALTHY
FRANKS, 112 S. 1st St. Twin Falls, Idaho...
HEALTHY
FRANKS, 112 S. 1st St. Twin Falls, Idaho...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

LEGAL ADVERTISEMENTS
NOTICE IS HEREBY GIVEN THAT I, Daniel M. Norton, with, at the State Board of Pardons...

Markets and Finance
PRICES OF STOCKS EXTENDED UPSWING
LIVESTOCK MARKETS
PRICE OF WHEAT HITS NEW HIGHS

New York Stocks
NEW YORK, March 4 (AP)—The stock market today extended its upward advance to 100 points, closing at 100.00.

Butter and Eggs
CHICAGO, March 4 (AP)—Butter prices today were steady, with a slight advance in the western market.

Mining Stocks
SALT LAKE
HIGHWAY METALS
COPPER

Twin Falls Markets
LIVESTOCK
WHEAT
CORN

BUSINESS AND PROFESSIONAL DIRECTORY
ABSTRACTS
ALUMINUM
AMERICAN
AMERICAN
AMERICAN

PRE-GADET STUDY GIVEN COLLEGES

WASHINGTON, March 4.—The war department has announced a new program of pre-aviation cadet training in selected colleges in an effort to speed up the training of air crew officers and lower the percentage of failures during flying training. The new program is to be an effect program.

The department has approved 110 colleges and universities as training centers. Selection of the schools to be used will depend upon negotiations between air force representatives and the various school officials.

Those eligible for pre-aviation cadet training under the program include the present backlog of six corps cadet reserves; qualified 17-year-olds, who would be called for active duty on reaching the age of 18; qualified enlisted men; qualified civilians between the ages of 18 and 24, who may volunteer for induction.

Among the institutions that have been approved as training centers are: Idaho—College of Idaho, Caldwell; Montana—Montana State College, Bozeman; Montana State University, Missoula; Nevada—University of Nevada, Reno; Utah—Utah State College, Logan; Branch Agriculture College, Coliar City.

Recovering

After a 10-day bout with pneumonia, Detala's prime minister, Winston Churchill, is well on the way to being fit again.

Legion Service Month Observed

JEROME, March 4.—The Legion auxiliary met in the Legion home here and a program in keeping with the community service month, March, was presented.

Camp Fire girls presented rules, obligations and purpose of their organization. A large resolution was read in regard to the change in giving the pledge of allegiance to the American flag.

Mrs. Mae Scheid, Red Cross chairman, said she was well pleased with the spirited response of Legion auxiliary workers, who completed large numbers of Red Cross materials for this country's chapter. Mrs. E. E. La Turner, knitting chairman reported that 45 sweaters had been completed.

Mrs. C. Y. Williamson, finance committee chairman, announced the auxiliary had cleared \$45 from the recent N.F.L.A. dinner served Feb. 28.

During the week of March 17-23, the Legion and auxiliary national auxiliary dinner will take place. It was reported. All persons who have letters on the Afghan will turn them in at this time.

It was reported that the milk will be served for the full 14 weeks beginning on the 12th grade school. Only 30 pupils received the milk free of charge, it was stated.

Members were urged to bring in books before the end of this week. These books are to be sent to the men in the armed services.

A plant was sent Mrs. Elbert Rice, Sr., who is seriously ill at her home. Members decided to purchase a box of "getwell" cards to be sent to members.

Plans were discussed for the purchase of a service flag. Mrs. William I. Spaeth was placed in charge of this activity.

LEGAL ADVERTISEMENTS

NOTICE TO CREDITORS

In the Probate Court of the County of Twin Falls, State of Idaho. Estate of G. S. Gillham, deceased. Notice is hereby given to the creditors of and all persons having claims against the said deceased, to exhibit them with the necessary vouchers, with six months after the first publication of this notice, to the said administrator, at the law office of Edward Babcock, located in the Fidelity National Bank Bldg., city and county of Twin Falls, state of Idaho, this being the place fixed for the transaction of the business of said estate.

Dated February 10th, 1943.

WELMA FRYKE, Administrator of the estate of G. S. Gillham, deceased. Edward Babcock, Attorney for Administrator, Fidelity National Bank Bldg., Twin Falls, Idaho. Public Feb. 11, 18, 25, March 4, 1943

NOTICE TO CREDITORS

In the Probate Court of the County of Twin Falls, State of Idaho. Estate of G. S. Gillham, deceased. Notice is hereby given to the creditors of and all persons having claims against the said deceased, to exhibit them with the necessary vouchers, with six months after the first publication of this notice, to the said administrator, at the law office of Edward Babcock, located in the Fidelity National Bank Bldg., city and county of Twin Falls, state of Idaho, this being the place fixed for the transaction of the business of said estate.

Dated February 10th, 1943.

WELMA FRYKE, Administrator of the estate of G. S. Gillham, deceased. Edward Babcock, Attorney for Administrator, Fidelity National Bank Bldg., Twin Falls, Idaho. Public Feb. 11, 18, 25, March 4, 1943

NOTICE TO CREDITORS

In the Probate Court of the County of Twin Falls, State of Idaho. Estate of G. S. Gillham, deceased. Notice is hereby given to the creditors of and all persons having claims against the said deceased, to exhibit them with the necessary vouchers, with six months after the first publication of this notice, to the said administrator, at the law office of Edward Babcock, located in the Fidelity National Bank Bldg., city and county of Twin Falls, state of Idaho, this being the place fixed for the transaction of the business of said estate.

Dated February 10th, 1943.

WELMA FRYKE, Administrator of the estate of G. S. Gillham, deceased. Edward Babcock, Attorney for Administrator, Fidelity National Bank Bldg., Twin Falls, Idaho. Public Feb. 11, 18, 25, March 4, 1943

NOTICE TO CREDITORS

In the Probate Court of the County of Twin Falls, State of Idaho. Estate of G. S. Gillham, deceased. Notice is hereby given to the creditors of and all persons having claims against the said deceased, to exhibit them with the necessary vouchers, with six months after the first publication of this notice, to the said administrator, at the law office of Edward Babcock, located in the Fidelity National Bank Bldg., city and county of Twin Falls, state of Idaho, this being the place fixed for the transaction of the business of said estate.

Dated February 10th, 1943.

WELMA FRYKE, Administrator of the estate of G. S. Gillham, deceased. Edward Babcock, Attorney for Administrator, Fidelity National Bank Bldg., Twin Falls, Idaho. Public Feb. 11, 18, 25, March 4, 1943

NOTICE TO CREDITORS

In the Probate Court of the County of Twin Falls, State of Idaho. Estate of G. S. Gillham, deceased. Notice is hereby given to the creditors of and all persons having claims against the said deceased, to exhibit them with the necessary vouchers, with six months after the first publication of this notice, to the said administrator, at the law office of Edward Babcock, located in the Fidelity National Bank Bldg., city and county of Twin Falls, state of Idaho, this being the place fixed for the transaction of the business of said estate.

Dated February 10th, 1943.

WELMA FRYKE, Administrator of the estate of G. S. Gillham, deceased. Edward Babcock, Attorney for Administrator, Fidelity National Bank Bldg., Twin Falls, Idaho. Public Feb. 11, 18, 25, March 4, 1943

NOTICE TO CREDITORS

In the Probate Court of the County of Twin Falls, State of Idaho. Estate of G. S. Gillham, deceased. Notice is hereby given to the creditors of and all persons having claims against the said deceased, to exhibit them with the necessary vouchers, with six months after the first publication of this notice, to the said administrator, at the law office of Edward Babcock, located in the Fidelity National Bank Bldg., city and county of Twin Falls, state of Idaho, this being the place fixed for the transaction of the business of said estate.

Dated February 10th, 1943.

WELMA FRYKE, Administrator of the estate of G. S. Gillham, deceased. Edward Babcock, Attorney for Administrator, Fidelity National Bank Bldg., Twin Falls, Idaho. Public Feb. 11, 18, 25, March 4, 1943

Relief Society to Hold Celebration

CAREY, March 4.—Ward Relief society met at the L. D. B. church. The social discussion lesson under the direction of Mrs. Rosa Diaz was presented on the "Constitution of the United States." The Red Cross sewing leader, Mrs. Ray Life, announced that sewing class will commence at noon every Tuesday in place of being held after the Relief society meeting.

Preparations for the annual celebration of the organization of the Relief society on March 17 have been completed. Because of the necessity of raising funds for the recreation hall the date has been turned over to the ways and means committee. However, members of the organization will be entertained at the church March 18. Pot-luck dinner will be served. The ways and means committee will present a program and dance.

Mrs. G. C. Davis Heads Filer PEO

FILER, March 4.—Filer chapter of the P.E.O. Sisterhood elected officers at a meeting held at the home of Mrs. O. J. Childs.

Mrs. G. C. Davis was elected president. Other officers named were Mrs. Edward Recheet, vice president; Mrs. L. W. Hawkins, recording secretary; Mrs. G. E. Lancaster, corresponding secretary; Mrs. Ray L. Shearer, treasurer; Mrs. John B. Dillingham, guard.

LEGAL ADVERTISEMENTS

NOTICE OF SHERIFF'S SALE

PUBLIC NOTICE IS HEREBY GIVEN: That I, W. W. LOWERY, Sheriff of the County of Twin Falls, State of Idaho, will sell the following described stray animal:

One (1) Quarter size, yellow in color, with a white spot on forehead, about two years old and no brands in accordance with Section 24-2006 Idaho Code, Animal and Cattle, in accordance with the laws in such cases made and provided, at public auction, to the highest bidder for cash, lawful money of the United States, on the 15th day of March, 1943 at the hour of 2:30 p. m. (Mountain War Time) at the premises occupied by Gale Anderson, being more particularly described as follows: to-wit: one-half (1/2) mile North on Washington Street, North, and one-eighth (1/8) mile West then from that point, said directions given from West Five Points in the City of Twin Falls, County of Twin Falls, State of Idaho, to satisfy costs that have accrued or may accrue.

Dated this 4th day of March, 1943 at Twin Falls, Idaho.

W. W. LOWERY, SHERIFF of Twin Falls County, Idaho. Publish March 4, 1943.

NOTICE TO CREDITORS

In the Probate Court of the County of Twin Falls, State of Idaho. Estate of G. S. Gillham, deceased. Notice is hereby given to the creditors of and all persons having claims against the said deceased, to exhibit them with the necessary vouchers, with six months after the first publication of this notice, to the said administrator, at the law office of Edward Babcock, located in the Fidelity National Bank Bldg., city and county of Twin Falls, state of Idaho, this being the place fixed for the transaction of the business of said estate.

Dated February 10th, 1943.

WELMA FRYKE, Administrator of the estate of G. S. Gillham, deceased. Edward Babcock, Attorney for Administrator, Fidelity National Bank Bldg., Twin Falls, Idaho. Public Feb. 11, 18, 25, March 4, 1943

NOTICE TO CREDITORS

In the Probate Court of the County of Twin Falls, State of Idaho. Estate of G. S. Gillham, deceased. Notice is hereby given to the creditors of and all persons having claims against the said deceased, to exhibit them with the necessary vouchers, with six months after the first publication of this notice, to the said administrator, at the law office of Edward Babcock, located in the Fidelity National Bank Bldg., city and county of Twin Falls, state of Idaho, this being the place fixed for the transaction of the business of said estate.

Dated February 10th, 1943.

WELMA FRYKE, Administrator of the estate of G. S. Gillham, deceased. Edward Babcock, Attorney for Administrator, Fidelity National Bank Bldg., Twin Falls, Idaho. Public Feb. 11, 18, 25, March 4, 1943

NOTICE TO CREDITORS

In the Probate Court of the County of Twin Falls, State of Idaho. Estate of G. S. Gillham, deceased. Notice is hereby given to the creditors of and all persons having claims against the said deceased, to exhibit them with the necessary vouchers, with six months after the first publication of this notice, to the said administrator, at the law office of Edward Babcock, located in the Fidelity National Bank Bldg., city and county of Twin Falls, state of Idaho, this being the place fixed for the transaction of the business of said estate.

Dated February 10th, 1943.

WELMA FRYKE, Administrator of the estate of G. S. Gillham, deceased. Edward Babcock, Attorney for Administrator, Fidelity National Bank Bldg., Twin Falls, Idaho. Public Feb. 11, 18, 25, March 4, 1943

NOTICE TO CREDITORS

In the Probate Court of the County of Twin Falls, State of Idaho. Estate of G. S. Gillham, deceased. Notice is hereby given to the creditors of and all persons having claims against the said deceased, to exhibit them with the necessary vouchers, with six months after the first publication of this notice, to the said administrator, at the law office of Edward Babcock, located in the Fidelity National Bank Bldg., city and county of Twin Falls, state of Idaho, this being the place fixed for the transaction of the business of said estate.

Dated February 10th, 1943.

WELMA FRYKE, Administrator of the estate of G. S. Gillham, deceased. Edward Babcock, Attorney for Administrator, Fidelity National Bank Bldg., Twin Falls, Idaho. Public Feb. 11, 18, 25, March 4, 1943

NOTICE TO CREDITORS

In the Probate Court of the County of Twin Falls, State of Idaho. Estate of G. S. Gillham, deceased. Notice is hereby given to the creditors of and all persons having claims against the said deceased, to exhibit them with the necessary vouchers, with six months after the first publication of this notice, to the said administrator, at the law office of Edward Babcock, located in the Fidelity National Bank Bldg., city and county of Twin Falls, state of Idaho, this being the place fixed for the transaction of the business of said estate.

Dated February 10th, 1943.

WELMA FRYKE, Administrator of the estate of G. S. Gillham, deceased. Edward Babcock, Attorney for Administrator, Fidelity National Bank Bldg., Twin Falls, Idaho. Public Feb. 11, 18, 25, March 4, 1943

NOTICE TO CREDITORS

In the Probate Court of the County of Twin Falls, State of Idaho. Estate of G. S. Gillham, deceased. Notice is hereby given to the creditors of and all persons having claims against the said deceased, to exhibit them with the necessary vouchers, with six months after the first publication of this notice, to the said administrator, at the law office of Edward Babcock, located in the Fidelity National Bank Bldg., city and county of Twin Falls, state of Idaho, this being the place fixed for the transaction of the business of said estate.

Dated February 10th, 1943.

WELMA FRYKE, Administrator of the estate of G. S. Gillham, deceased. Edward Babcock, Attorney for Administrator, Fidelity National Bank Bldg., Twin Falls, Idaho. Public Feb. 11, 18, 25, March 4, 1943

NOTICE TO CREDITORS

In the Probate Court of the County of Twin Falls, State of Idaho. Estate of G. S. Gillham, deceased. Notice is hereby given to the creditors of and all persons having claims against the said deceased, to exhibit them with the necessary vouchers, with six months after the first publication of this notice, to the said administrator, at the law office of Edward Babcock, located in the Fidelity National Bank Bldg., city and county of Twin Falls, state of Idaho, this being the place fixed for the transaction of the business of said estate.

Dated February 10th, 1943.

WELMA FRYKE, Administrator of the estate of G. S. Gillham, deceased. Edward Babcock, Attorney for Administrator, Fidelity National Bank Bldg., Twin Falls, Idaho. Public Feb. 11, 18, 25, March 4, 1943

NOTICE TO CREDITORS

In the Probate Court of the County of Twin Falls, State of Idaho. Estate of G. S. Gillham, deceased. Notice is hereby given to the creditors of and all persons having claims against the said deceased, to exhibit them with the necessary vouchers, with six months after the first publication of this notice, to the said administrator, at the law office of Edward Babcock, located in the Fidelity National Bank Bldg., city and county of Twin Falls, state of Idaho, this being the place fixed for the transaction of the business of said estate.

Dated February 10th, 1943.

WELMA FRYKE, Administrator of the estate of G. S. Gillham, deceased. Edward Babcock, Attorney for Administrator, Fidelity National Bank Bldg., Twin Falls, Idaho. Public Feb. 11, 18, 25, March 4, 1943

NOTICE TO CREDITORS

In the Probate Court of the County of Twin Falls, State of Idaho. Estate of G. S. Gillham, deceased. Notice is hereby given to the creditors of and all persons having claims against the said deceased, to exhibit them with the necessary vouchers, with six months after the first publication of this notice, to the said administrator, at the law office of Edward Babcock, located in the Fidelity National Bank Bldg., city and county of Twin Falls, state of Idaho, this being the place fixed for the transaction of the business of said estate.

Dated February 10th, 1943.

WELMA FRYKE, Administrator of the estate of G. S. Gillham, deceased. Edward Babcock, Attorney for Administrator, Fidelity National Bank Bldg., Twin Falls, Idaho. Public Feb. 11, 18, 25, March 4, 1943

For COMFORT, For ECONOMY IT PAYS TO BUY QUALITY WORK CLOTHES

The men's store features a large stock of work clothing of guaranteed high quality. Remember, the best you can buy will last the longest.

"If It Isn't Right, Bring It Back"

New Shipment Men's Heavy Weight Lined Denim WORK JACKETS

\$2.69

Sizes 36 to 46

For hard wear — for roomy comfort — for warmth — this jacket meets all the requirements.

Tough Goatskin WORK GLOVES

\$1.49

Soft, perfect fitting glove that will give plenty of service.

Genuine Horsehide Split Leather WORK GLOVES

79c

Strong backs — soft — pliable.

New Shipment! Men's Printed SUEDÉ SHIRTS

Popular houndstooth plaid in colors of red, blue and green. Two pocket front. Extra full cut body. Long sleeves, large and easy arm holes and cuffs. **\$1.69**

New Shipment! Cameron Shirts In Slight Irregulars

\$1.49

\$1.98

and

\$2.49

Slight irregulars of \$1.98, \$2.98 and \$3.49 Camerons. Tan shades, two button flap pockets. A favorite with many men. The irregularities are small and will in no instance impair from the usual long wear of these shirts.

New!—Men's POPLIN JACKETS

\$2.98

Airdex Treated Fabric

Wind and shower proof. Sizes 36 to 46. Full zipper front. Plaid cotton lining. A good serviceable garment. Light. Just the thing for windy spring days ahead.

New Shipment Men's Genuine Sanforized WORK PANTS

\$2.49

Pepperell Battle Axe materials. Noted for long wear. Extra heavy pocket linings. Reinforced stitching throughout. Pull cut and they won't shrink after washings.

ECONOMY BASEMENT

Men's Oxford Gray WORK PANTS
Wife or narrow striped patterns. Quality drill pockets. Bar tacked reinforcement. Sanforized shrunken. Waist sizes 30 to 42 **\$2.49**

Men's Chambray WORK SHIRTS
Fine blue chambray. Two button thru pockets. Triple stitch construction. **69c**

Men's Uniform WORK SHIRTS
Texas green herringbone weave. Two button flap pockets. Sanforized shrunken. A Rose Marie shirt. Sizes 14 1/2 to 17 **\$1.49**

Men's Medium Weight Union Suits
Eccru color. Fine rib knit. Full cut for comfort. Long sleeve, ankle style. Just right for spring wear. Sizes 36 - 60 **89c**

Close-out O. D. SHIRTS
Only 22 left. These are seconds in all wool serge. Two button flap pockets. Button front style. Sizes 13 1/2 to 15 **\$1.49**

Men's BLUE DENIM OVERALLS
Sanforized shrunken, heavy duty fabric. High back style. Waist sizes 30 to 50 **\$1.19**

Men's natural color WORK HOSE. Two thread cotton. Sizes 9 1/2 to 12 **15c**

MEN'S ROCKFORD SOCKS. Knit-on rib top. Medium weight **15c**

Men's brown knap GLOVES. Flannel lined, blue knit wrist. **35c**

Men's white CANVAS GLOVES. Red knit wrist. Heavy weight. **25c**

IN WORK SHOES MAKE "QUALITY YOUR BUY-WORD!"

New Shipment! Original Chippewa

LOGGERS AND WORK SHOES

Lace-to-toe loggers with heavy composition tap soles **\$7.95**

Blucher type loggers with composition soles **\$7.95**

Lace-to-toe loggers with heavy leather soles. Goodyear welt **\$9.95**

THE CITY'S BIGGEST WORK SHOE VALUE!

6 INCH WORK SHOES
Goodyear welt soles. Choice of leather or composition soles. Black or Brown **\$3.98**

11 Inch Buckhecht Goka Boots
Logger heels. **\$10.95 and \$11.95**

16 Inch Buckhecht Goka Boots
Heavy leather soles, Waterproof soles. **\$14.95**

Special for **FRIDAY and SATURDAY**

IN OUR DRY GOODS DEPARTMENT

LADIES' MUNSINGWEAR SUITS

98c

Slight irregulars of Munsingwear fine cotton union suits for women... All sizes in this group. Straight or built-up tops. Regular values \$1.79 and \$1.98 for extra sizes.

IDAHO DEPT. STORE