

YOUR CHANCE

... To help our servicemen—contribute generously to the Red Cross war fund. If you aren't contacted, leave your subscription at Red Cross headquarters in the Idaho Power office, Twin Falls.

VOL. 25, NO. 285

Twin Falls News

A Regional Newspaper, Serving

TWIN FALLS, IDAHO, SUNDAY, MARCH 14, 1943

Nine Irrigated Idaho Counties

Member of Adult Branches of Circulations Associated Press and United Press

LATE BULLETIN

NEW YORK, March 13 (AP)—Paul S. Willis, president of the grocery manufacturers of America, said that a world food shortage is facing the nations from all the United Nations should be held at once to decide "a situation daily becoming more acute."

PRICE 5 CENTS

EDEN, IN U. S. TO SEE FDR, WARNS LONG ROAD YET

By The Associated Press
WASHINGTON, March 13—Warning that "we've got a long way yet to go" on the road to victory, Anthony Eden, British foreign secretary, hastened to get together with President Roosevelt tonight on the vast problems of war and global security.

The president invited Eden for dinner and a talk, the White House announced. Another guest was John G. Winant, the American ambassador to London who has been in this country for several weeks.

This afternoon the British foreign secretary conferred with ministers of the British dominions, Canada, South Africa, New Zealand and Australia, and a luncheon with Winant and Lord Halifax, the British ambassador.

All agreed that the British foreign secretary made clear that this planning for the post-war world must start now, and that the early end of the war.

Eden was beginning to feel our strength and to make the enemy feel it, too," he said, but he added that "although the capture of the island certainly has helped and that the only safe thing to do is proceed on the assumption we're a long way to go."

Run of White House
Eden virtually was given the run of the White House on his visit here, although he will live at the hotel.

Secretary of State
Secretary of State, Mr. Roosevelt personally accompanied Eden to the White House for all meetings with his "old friend."

The 45-year-old British foreign secretary, who arrived here yesterday after a 23-hour plane trip from England, looked for a moment as if he had received the brunt of the big ballroom of the brick embassy building, but he was in a conference for a chatty press conference.

(Continued on Page 2, Column 1)

AXIS IN TUNISIA TERMED 'DOOMED'

ALLIED HEADQUARTERS IN NORTH AFRICA, March 13 (AP)—Gen. Dwight D. Eisenhower has told the press that the Axis forces in Tunisia are doomed to be pushed into the sea and eventually destroyed.

Actual fighting in the allied communication was confined to vigorous patrol activity all along the front and a number of small-scale attacks directed against the enemy's lines.

The communication was confined to vigorous patrol activity all along the front and a number of small-scale attacks directed against the enemy's lines.

The communication was confined to vigorous patrol activity all along the front and a number of small-scale attacks directed against the enemy's lines.

The communication was confined to vigorous patrol activity all along the front and a number of small-scale attacks directed against the enemy's lines.

The communication was confined to vigorous patrol activity all along the front and a number of small-scale attacks directed against the enemy's lines.

The communication was confined to vigorous patrol activity all along the front and a number of small-scale attacks directed against the enemy's lines.

The communication was confined to vigorous patrol activity all along the front and a number of small-scale attacks directed against the enemy's lines.

The communication was confined to vigorous patrol activity all along the front and a number of small-scale attacks directed against the enemy's lines.

The communication was confined to vigorous patrol activity all along the front and a number of small-scale attacks directed against the enemy's lines.

The Life of J. P. Morgan, Ended at 75

John Pierpont Morgan died Saturday at the age of 75. Fresh out of Groton and Harvard ('89), mustached young Morgan, upper left, spent 12 years in London learning the business of banking. In 1913 he succeeded his father as head of the fabulous House of Morgan, engineered a \$500 million loan for the allies to run World war I, and emerged as a legendary post-war figure, lower left. The public got its first informal peek at Morgan in 1933 when he posed with a mid-

get plopped on his knee by a circus press agent at a senate inquiry. Son Junius, top center, and son Henry joined Morgan in the field of finance, and in recent years "J. P." visited and conversed with many of the famous, including Lord Halifax, bottom center, in 1941. Morgan's frequent camera dodging, he confessed, was from a fear of flashbulbs. His sartorial perfection, as when he greeted the visiting king and queen here in 1939, lower right, was befitting a man of millions.

Flying Fortresses Pounce on Japs' Convoy in Pacific; Damage 2 Ships Morgan, Colossus Of Finance, Passes

By E. V. W. JONES
BOCA GRANDE, Fla., March 13 (AP)—John Pierpont Morgan, whose banking firm was a colossus of the financial world and whose very name was a symbol of extreme wealth and power, died early today in the kind of atmosphere in which he lived—one of dignity and restraint.

And, just as he had planned it, the passing of the 75-year-old banker brought an upheaval in Wall street and no shakeup in the House of Morgan, the institution through which he had carried out some of the largest transactions of this, or any other, century.

The end came at 1:15 a. m. W. T. after Morgan for three days and had been in a coma induced by the recurrence of an old heart ailment, coronary thrombosis, and contraindications.

The tall-heavy-set financier lay in a roomy cottage on the grounds of the Casaparra in his tropical estate here, where he had come Feb. 25 seeking rest and relaxation in Florida.

At the bedside were his younger son and his younger daughter, Dr. Comdr. Henry Sturgis Morgan of the naval reserve, and Mrs. Morgan.

His wife, Mrs. Morgan, was 71 and was first out of bed on March 13.

His wife, Mrs. Morgan, was 71 and was first out of bed on March 13.

His wife, Mrs. Morgan, was 71 and was first out of bed on March 13.

His wife, Mrs. Morgan, was 71 and was first out of bed on March 13.

His wife, Mrs. Morgan, was 71 and was first out of bed on March 13.

His wife, Mrs. Morgan, was 71 and was first out of bed on March 13.

His wife, Mrs. Morgan, was 71 and was first out of bed on March 13.

By VERN HAGLAND
ALLIED HEADQUARTERS IN AUSTRALIA, Sunday, March 14 (AP)—Allied warplanes have pounced upon another Japanese convoy thrusting toward New Guinea—a time composed of five merchantmen and three destroyers—and have damaged two ships in an initial attack, the high command declared today.

The convoy was discovered 40 miles northwest of Wewak yesterday afternoon, and Flying Fortresses immediately raged to the assault, having anti-aircraft fire and the protecting enemy fighter planes to set fire to one 8,000-ton transport and score a hit and a near miss on a 4,000-ton cargo ship last evening.

Weather prevented close observation of the results but the noon communiqué declared that the attack was continuing.

It was also disclosed that two Japanese convoys of five merchant ships each with warship escort had been sighted two days ago northeast of Manus island in the Admiralty. It is possible that the Wewak convoy was one of them.

The other convoy still remained an unknown threat.

The origin of these two convoys was not disclosed, but they may have come from the Japanese base far to the north of Truk, or possibly had made a long circuitous trip from Rabaul, New Britain, in the hope of escaping another disaster.

The Japanese convoy employed the customary technique of approach of the railroad's engine.

The Japanese convoy employed the customary technique of approach of the railroad's engine.

The Japanese convoy employed the customary technique of approach of the railroad's engine.

The Japanese convoy employed the customary technique of approach of the railroad's engine.

The Japanese convoy employed the customary technique of approach of the railroad's engine.

The Japanese convoy employed the customary technique of approach of the railroad's engine.

Axis Gains Foothold in Ukraine Citadel; Soviet Forces Move on Smolensk

LONDON, Sunday, March 14—German troops gained fresh ground in the flaming fight for Kharkov, a midnight Moscow bulletin announced today, and Russian field dispatches frankly described the situation "serious" as the nazis threw hundreds of tanks and thousands of infantrymen into an assault on three sides of the Ukraine citadel.

The German high command declared that elite SS guardsmen had "shattered enemy resistance" and advanced to the main railway station, but did not claim the recapture of the city where it said a violent street struggle still was going on.

The Moscow bulletin recorded by the Soviet Monitor said the Russians had absorbed heavy counterattacks on the north and south sides, but acknowledged another withdrawal to new positions in the west where it said "large enemy tank and infantry forces succeeded, but were repulsed at the cost of severe losses, in pressing back our troops."

The Moscow bulletin recorded by the Soviet Monitor said the Russians had absorbed heavy counterattacks on the north and south sides, but acknowledged another withdrawal to new positions in the west where it said "large enemy tank and infantry forces succeeded, but were repulsed at the cost of severe losses, in pressing back our troops."

The Moscow bulletin recorded by the Soviet Monitor said the Russians had absorbed heavy counterattacks on the north and south sides, but acknowledged another withdrawal to new positions in the west where it said "large enemy tank and infantry forces succeeded, but were repulsed at the cost of severe losses, in pressing back our troops."

The Moscow bulletin recorded by the Soviet Monitor said the Russians had absorbed heavy counterattacks on the north and south sides, but acknowledged another withdrawal to new positions in the west where it said "large enemy tank and infantry forces succeeded, but were repulsed at the cost of severe losses, in pressing back our troops."

The Moscow bulletin recorded by the Soviet Monitor said the Russians had absorbed heavy counterattacks on the north and south sides, but acknowledged another withdrawal to new positions in the west where it said "large enemy tank and infantry forces succeeded, but were repulsed at the cost of severe losses, in pressing back our troops."

The Moscow bulletin recorded by the Soviet Monitor said the Russians had absorbed heavy counterattacks on the north and south sides, but acknowledged another withdrawal to new positions in the west where it said "large enemy tank and infantry forces succeeded, but were repulsed at the cost of severe losses, in pressing back our troops."

The Moscow bulletin recorded by the Soviet Monitor said the Russians had absorbed heavy counterattacks on the north and south sides, but acknowledged another withdrawal to new positions in the west where it said "large enemy tank and infantry forces succeeded, but were repulsed at the cost of severe losses, in pressing back our troops."

The Moscow bulletin recorded by the Soviet Monitor said the Russians had absorbed heavy counterattacks on the north and south sides, but acknowledged another withdrawal to new positions in the west where it said "large enemy tank and infantry forces succeeded, but were repulsed at the cost of severe losses, in pressing back our troops."

The Moscow bulletin recorded by the Soviet Monitor said the Russians had absorbed heavy counterattacks on the north and south sides, but acknowledged another withdrawal to new positions in the west where it said "large enemy tank and infantry forces succeeded, but were repulsed at the cost of severe losses, in pressing back our troops."

The Moscow bulletin recorded by the Soviet Monitor said the Russians had absorbed heavy counterattacks on the north and south sides, but acknowledged another withdrawal to new positions in the west where it said "large enemy tank and infantry forces succeeded, but were repulsed at the cost of severe losses, in pressing back our troops."

The Moscow bulletin recorded by the Soviet Monitor said the Russians had absorbed heavy counterattacks on the north and south sides, but acknowledged another withdrawal to new positions in the west where it said "large enemy tank and infantry forces succeeded, but were repulsed at the cost of severe losses, in pressing back our troops."

The Moscow bulletin recorded by the Soviet Monitor said the Russians had absorbed heavy counterattacks on the north and south sides, but acknowledged another withdrawal to new positions in the west where it said "large enemy tank and infantry forces succeeded, but were repulsed at the cost of severe losses, in pressing back our troops."

The Moscow bulletin recorded by the Soviet Monitor said the Russians had absorbed heavy counterattacks on the north and south sides, but acknowledged another withdrawal to new positions in the west where it said "large enemy tank and infantry forces succeeded, but were repulsed at the cost of severe losses, in pressing back our troops."

The Moscow bulletin recorded by the Soviet Monitor said the Russians had absorbed heavy counterattacks on the north and south sides, but acknowledged another withdrawal to new positions in the west where it said "large enemy tank and infantry forces succeeded, but were repulsed at the cost of severe losses, in pressing back our troops."

The Moscow bulletin recorded by the Soviet Monitor said the Russians had absorbed heavy counterattacks on the north and south sides, but acknowledged another withdrawal to new positions in the west where it said "large enemy tank and infantry forces succeeded, but were repulsed at the cost of severe losses, in pressing back our troops."

The Moscow bulletin recorded by the Soviet Monitor said the Russians had absorbed heavy counterattacks on the north and south sides, but acknowledged another withdrawal to new positions in the west where it said "large enemy tank and infantry forces succeeded, but were repulsed at the cost of severe losses, in pressing back our troops."

The Moscow bulletin recorded by the Soviet Monitor said the Russians had absorbed heavy counterattacks on the north and south sides, but acknowledged another withdrawal to new positions in the west where it said "large enemy tank and infantry forces succeeded, but were repulsed at the cost of severe losses, in pressing back our troops."

The Moscow bulletin recorded by the Soviet Monitor said the Russians had absorbed heavy counterattacks on the north and south sides, but acknowledged another withdrawal to new positions in the west where it said "large enemy tank and infantry forces succeeded, but were repulsed at the cost of severe losses, in pressing back our troops."

The Moscow bulletin recorded by the Soviet Monitor said the Russians had absorbed heavy counterattacks on the north and south sides, but acknowledged another withdrawal to new positions in the west where it said "large enemy tank and infantry forces succeeded, but were repulsed at the cost of severe losses, in pressing back our troops."

The Moscow bulletin recorded by the Soviet Monitor said the Russians had absorbed heavy counterattacks on the north and south sides, but acknowledged another withdrawal to new positions in the west where it said "large enemy tank and infantry forces succeeded, but were repulsed at the cost of severe losses, in pressing back our troops."

FORTRESSES HIT NEW JAP CONVOY

(From Page One)
A steamship from a German port, with a cargo of war materials, was sunk by the Japanese navy today. The ship was the *Wewak*, a German liner, which was carrying a cargo of war materials, including machine guns, rifles, and other weapons. The ship was sunk by a Japanese submarine off the coast of New Guinea.

Allied bombers reached the ship, scoring direct hits on a 8,000-ton transport which was left in flames, and another direct hit on a 4,000-ton cargo ship. The *Wewak* was sunk, and the cargo ship was damaged. The Japanese navy is reported to have sunk the *Wewak* and the cargo ship.

Despite bad weather, Allied aircraft are endeavoring to continue their attack on all efforts to wipe out the enemy.

Wewak is 370 miles north of the allied base at Port Moresby on the southern side of New Guinea.

A 23-hour Japanese convoy was wiped out recently in the Humber and the southwest of Wewak. The Japanese also lost approximately 1,000 troops and a number of ships in that three-day running battle.

From the action at Wewak yesterday, allied forces were again active over a wide area, attacking Japanese positions in the northwestern sector of Dutch New Guinea with unbroken results. The Japanese navy is reported to have sunk the *Wewak* and the cargo ship.

The strafing of Japanese positions in the Mingo area below Salamaua has been in the hands of 23 more Japanese, the communiqué said. Allied patrols found their bodies.

The Japanese *Wewak* sea convoy, which was destroyed last night, was carrying a cargo of war materials, including machine guns, rifles, and other weapons.

One of six Japanese planes attacked to intercept heavy allied reconnaissance units in the Mingo area. The Japanese navy is reported to have sunk the *Wewak* and the cargo ship.

Yesterday, the communiqué said, the only success in the Mingo area was the sinking of a Japanese ship. The Japanese navy is reported to have sunk the *Wewak* and the cargo ship.

When the allied heavy bombers went into action later in the day, Japanese shore installations were strafed at wide bay and an air-drome bombed at Gasmata in the attacks on New Britain.

**West End Barber
Passes Suddenly**

DUIH, March 13.—Sam Emanuel, 48, a barber, died at 8 p. m. Saturday at the Twin Falls hospital. He had been taken by ambulance at 2 p. m. that afternoon. He had been taken by ambulance at 2 p. m. that afternoon. He had been taken by ambulance at 2 p. m. that afternoon.

Mr. Emanuel was born Oct. 25, 1884. He was a veteran of the World War and served in the medical corps. He was a member of the American Legion, Veterans of Foreign Wars and the Lutheran church.

Investigation into the cause of death will be held Sunday morning at the Evans and Johnson funeral home.

Mr. Emanuel is survived by his wife, Mrs. Grace Emanuel, and three children, two sons, John and George, and a daughter, Mrs. Mary Emanuel.

**Boy, 7, Runs Into
Street; Injured**

Bobbie Joe Fredrickson, 7, son of Mr. and Mrs. Joe Fredrickson, 147 Taylor, received a broken leg about 4:30 p. m. Friday when he ran into the street to recover a thrown ball and was hit by a delivery truck driven by Blaine Peterson. Twin Falls. Both bones in the lower part of the right leg were broken. The boy was recovering satisfactorily at his home last night. The accident occurred on Lincoln street.

The Hospital

No beds were available at the Twin Falls county general hospital last night.

ADMITTED
Baby Bobby Osterhout, Elmer Osterhout and Sam Rasmussen, all of Bull; Arthur Hask, Piller; Mrs. William Martin, Murlough; Mrs. William Jackson, Jerome; Stanley Cron and Ray Hamby, both of Twin Falls.

DISMISSED
Mrs. Carl Nelson and son, Robert Fredrickson, H. B. Long, Mrs. Della Reeves and Mrs. Roy Carson, all of Twin Falls; Mrs. John Buecher and son, Hansen; W. A. Holloway and Henry Stinson, both of Piller; Baby James Deaton and G. H. Thompson, both of Boise; Mrs. Frank Brown, Murlough; Mrs. Raymond Burton and son, Elmer; George Jacobs, Wendell; John Thompson, Murlough; Mrs. L. Verne Anderson and son, Edson, and Baby Roy Cunningham, Hageron.

WEATHER
Showers Sunday. Little change in temperature.

**Lemon Juice Recipe
Checks Rheumatic
Pain Quickly**

If you suffer from rheumatic, arthritic or neuralgia pain, try this simple home recipe that thousands are using. Get a package of *Roxy* Compound, two or three tablets. Take it with a glass of water, add the juice of a lemon. It is very, very simple and pleasant. You need only take one or two tablets a day. The pain will be gone in a few minutes. It is a splendid remedy for rheumatism, neuralgia, and other pains. It is a simple and pleasant remedy. It is a simple and pleasant remedy. It is a simple and pleasant remedy.

Keep the White Flag of Safety Flying

Now seven days without a fatal traffic accident in our Magic Valley.

NAZIS SMASH AT KHARKOV CITADEL

(From Page One)
German panzer corps, the Berlin broadcast said.

The Russian army newspaper *Pravda* termed this aerial attack a non-stop affair, and also said that in some other areas the Germans used as many as 100 tanks against the red army units. In one case, it said, Russian cavalrymen had to pit themselves against tanks, destroying 12 of them.

Pravda termed the situation serious, and also stressed the fact that the Russians were outnumbered.

Under the first J. Pershing, the Russians were advancing steadily upon Smolensk, 200 miles west of Moscow, an offensive which might do much to nullify a recapture of Kharkov by the Germans.

The latest Russian communiqué said the Germans were offering stubborn resistance, but were being U. S. and British tanks and planes were being used to some effect in that area.

A whole series of populated places west of Salva, in western Russia, the communiqué said, were being shelled by German planes along the "Napoleon road" toward Smolensk, 100 miles away.

**Woman Accused in
Eviction Attempt**

Mrs. Vina L. Jennings, 52, second avenue west, was arrested by police Saturday afternoon on a charge of disturbing the peace after a complaint had been signed by Mrs. Carl Peterson, who lives at the same address.

Chief of Police Howard Gilllette said the charge was Jennings' efforts to evict Mrs. Sweet from that part of the house which she rents, Mrs. Jennings, through her attorney, pleaded not guilty when she appeared before Municipal Judge J. J. Pumper.

The complaint of disturbing the peace came after a series of events beginning when Mrs. Sweet returned from her home-hunting trip over the city, Chief Gilllette said, and found her belongings on the front porch and her door locked.

The two women in the house, secured with nails. Words between the two women in the house, secured with nails. Words between the two women in the house, secured with nails.

When Mrs. Sweet returned, she found a plank nailed across the door and saw the key she had used to open it.

Mrs. Sweet is the mother of several small children. Mrs. Jennings, the mother of Harry B. Jennings, justice of the peace, who also makes his home in 525 Second avenue west. Mrs. Jennings is a candidate for the Democratic nomination for city treasurer at the primary last August.

Rites Set Monday

BURLY, March 13.—Funeral services for Harry Orlan, who died March 8, will be held at 2 p. m. Monday at the Odd Fellows hall, Burling, with Rev. A. K. Kistner, pastor of the Lutheran church officiating. Burial will be in the Burling cemetery.

CAREY RITES MONDAY

JEHONNE, March 13.—Funeral services for Harry Carey, who died March 8, will be held at 2 p. m. Monday at the Jerome funeral chapel, with services conducted by Rev. E. A. Schramm, pastor of St. Jerome's Catholic church. Burial will be in the Jerome cemetery.

Starts TODAY!

At Regular Prices Shows: 1, 3, 5, 7, 9 & 11

The Year's Most Mirthful Frolic!

THE ALL-AMERICAN CAST OF THE YEAR IN A GREAT NEW MUSICAL FUN-FEST!

"JOHNNY DOUGHBOY"

Starring JANE WITHERS
HENRY WILCOXON • PATRICK BROOK
WILLIAM DEMAREST • RUTH DONNELLY

BOBBY BREEN
"SPARKY" SMITH
"SPARKY" SMITH
"SPARKY" SMITH

JOAN LESLIE
WALTER HUSTON
RICHARD WHORF

Directed by MICHAEL CURTIZ

Also with JEANNE CAGNEY • FRANCES LANGFORD • GEORGE TOBIAS • IRENE MANNING

Feature Times: 1:45 • 4:20 • 7:00 • 9:35

EXTRA
MERRIE MELODY IN COLOR
and
NEWS FROM ALL FRONTS

MONEY COLOSSUS SUCCUMBS AT 75

(From Page One)
Paul G. Pendergast, the elder son, Comdr. Junior Spencer Morgan, is on naval duty abroad and his elder daughter, Mrs. George Nichols, had left Boca Grande three days ago when her father appeared on the way to recovery.

There was no excitement in this exclusive resort when Dr. H. B. Patterson, the banker's personal physician who had flown from New York, announced the death.

The quiet-spoken banker would have liked that, because he always had gone to lengths to avoid publicity and the publicity usually attendant to worldwide renown.

His son and daughter made arrangements to place the body in a private railroad car and accompany it to New York, where funeral services will be held at 10 a. m. Tuesday at St. George's Episcopal church.

There were indications that Morgan's final resting place would be at Hartford, Conn., beside the vault which contains the ashes of his wife, Jane Norton Gorge Morgan, who died in 1925 of sleeping sickness.

As long ago as 1940 the House of Morgan started making preparations for carrying on after the chief's death, probably with Thomas W. Lamont in control.

Under the first J. Pershing, the Russians were advancing steadily upon Smolensk, 200 miles west of Moscow, an offensive which might do much to nullify a recapture of Kharkov by the Germans.

The latest Russian communiqué said the Germans were offering stubborn resistance, but were being U. S. and British tanks and planes were being used to some effect in that area.

A whole series of populated places west of Salva, in western Russia, the communiqué said, were being shelled by German planes along the "Napoleon road" toward Smolensk, 100 miles away.

**Former Resident
Called by Death**

Herbert L. Pangburn, former resident of Twin Falls, died Saturday morning at the Veterans' hospital of heart disease.

Mr. Pangburn had spent the winter in California and Arizona and had returned to Twin Falls Wednesday; he was taken to Boise Thursday.

The body will be received here by the Twin Falls mortuary and the funeral will be held at 2 p. m. Monday at the mortuary chapel.

**Ration
Calendar**

POINT RATIONING.—In effect: blue stamps marked B and C good for rationed items during the first ration period. Red stamps will be used for most, canned fish, butter, cheese, shortening, lard and oleomargarine starting March 20.

RICES.—Rationing is now effective. Limit three pairs per pair per person. First coupon for one pair is stamp 17 from the ration book.

SOUP.—Stamp No. 11 effective through March 15. 4 in basic ration book good until March 21.

COFFEE.—Stamp No. 25 good until March 21.

GAZOLINE.—Coupon No. 4 in basic ration book good until March 21.

NO ADVANCE IN PRICES.—30¢ oil 2—35¢ oil 5
Then 40¢—Children under 12 10¢... Prices include tax

Twin Falls News in Brief

Marriage License
License to wed was issued Saturday to Stanley E. Smith and Elizabeth Chase, 20, both of Twin Falls.

Returns From Boise
A. A. Woge has returned from St. Luke's hospital, Boise, after undergoing an operation.

Birth
A son was born Friday to Mr. and Mrs. John Biglow, Twin Falls, at the Twin Falls county general hospital maternity home.

Transferred to Texas
Dw. William E. Taylor, son of Mr. and Mrs. H. E. Taylor, has finished a radio technician's course at Madison, Wis., and has been transferred to Boca Raton field, Fla., for further training.

Trains With WACA's
Auxiliary Mrs. M. House, 455 Second avenue north, has arrived at Fort Detrick, Md., to begin training at the WACA center there. He is now completing her week of elementary training and will be assigned to a basic company for the next four weeks.

Ensign Graduate
Ensign Elmer P. Ross, son of Mr. and Mrs. Elmer P. Ross, 22 Walnut, Twin Falls, was graduated from the U. S. Naval Academy at Annapolis, Md., Thursday. Ensign Ross will be assigned to the U. S. S. *Albatross*, a minesweeper, at route two, Twin Falls.

Soldier Transferred
Pvt. Wayne Minnick, a member of the army air force, has been transferred from Fresno, Calif., to the Curtis-Wright technical institute, Glendale, Calif., where he will be trained as an engine specialist. Private Minnick is a son of Mr. and Mrs. W. A. Minnick, 602 Blue Lake boulevard.

Woman Hurt
Mrs. G. C. Williams, mother of Jim Williams, was struck by a truck driven by Jim Williams, mother of Jim Williams, was struck by a truck driven by Jim Williams, mother of Jim Williams.

**Boy's Leg Broken
In Farm Accident**

PLYER, March 13.—Arthur Hask, 11, son of Mr. and Mrs. Fred Hask, received a broken right leg when he was pulled a slip into him this morning at the W. C. Munn farm place, which his father farms.

According to Munn, who was near at the time the accident happened, Arthur stepped in front of the slip while the team was standing. The elder Hask spoke to someone near him, and the horse misheard his voice for a command to move. The heavy slip broke both bones of the boy's right leg below the knee.

He was taken to Twin Falls county general hospital.

ASK CHANGE OF VENUE
BURLY, March 13.—Attorneys of H. P. Brandt, who has been charged with assault and intent to kill, requested a change of venue at the preliminary hearing Saturday before Probate Judge Henry W. Tucker.

**WE BUY, SELL, TRADE
Jesse M. Chase
FINE USED CARS**

Premiums on life insurance policies total \$100,000 daily in the United States.

**NO ADVANCE IN PRICES.—30¢ oil 2—35¢ oil 5
Then 40¢—Children under 12 10¢... Prices include tax**

DOORS OPEN 12:45
TODAY!
It's here. And it sure is a DANCE!

JOAN LESLIE
WALTER HUSTON
RICHARD WHORF

Directed by MICHAEL CURTIZ

Also with JEANNE CAGNEY • FRANCES LANGFORD • GEORGE TOBIAS • IRENE MANNING

Feature Times: 1:45 • 4:20 • 7:00 • 9:35

EXTRA
MERRIE MELODY IN COLOR
and
NEWS FROM ALL FRONTS

EDEN CONFERRING WITH PRESIDENT

(From Page One)
Eden flanked by his wife, then went to the White House, where he was conferred with the president.

Eden said he expected to make one more speech while in this country, but the place had not been decided and he did not think it would be to congress.

**South Idaho Pair
Wed by Governor**

BOISE, March 13.—Lola Edgerly and Lloyd James of Kimberly were married today by Governor C. A. Rust.

It was the second marriage ceremony the governor has performed since he took office in January, and was performed in the governor's reception room before a huge American flag and the Idaho state flag.

James is a son of a prominent business man and is a member of the governor's office staff. The bride is the daughter of a prominent business man.

Burglars Get \$70

The theft of \$70 from the office of Dr. Floyd H. Kim, 334 Main avenue north, by a burglar who used a skeleton key to gain access to the building, was reported to police Saturday morning. Chief of Police Hask and Gilllette said the money was taken from a hiding place in the office. Dr. Kim was said to be out of town yesterday, and officers indicated that parts of the investigation were awaiting his return.

**Boy's Leg Broken
In Farm Accident**

PLYER, March 13.—Arthur Hask, 11, son of Mr. and Mrs. Fred Hask, received a broken right leg when he was pulled a slip into him this morning at the W. C. Munn farm place, which his father farms.

According to Munn, who was near at the time the accident happened, Arthur stepped in front of the slip while the team was standing. The elder Hask spoke to someone near him, and the horse misheard his voice for a command to move. The heavy slip broke both bones of the boy's right leg below the knee.

He was taken to Twin Falls county general hospital.

ASK CHANGE OF VENUE
BURLY, March 13.—Attorneys of H. P. Brandt, who has been charged with assault and intent to kill, requested a change of venue at the preliminary hearing Saturday before Probate Judge Henry W. Tucker.

**WE BUY, SELL, TRADE
Jesse M. Chase
FINE USED CARS**

Premiums on life insurance policies total \$100,000 daily in the United States.

**NO ADVANCE IN PRICES.—30¢ oil 2—35¢ oil 5
Then 40¢—Children under 12 10¢... Prices include tax**

DOORS OPEN 12:45
TODAY!
It's here. And it sure is a DANCE!

JOAN LESLIE
WALTER HUSTON
RICHARD WHORF

Directed by MICHAEL CURTIZ

Also with JEANNE CAGNEY • FRANCES LANGFORD • GEORGE TOBIAS • IRENE MANNING

Feature Times: 1:45 • 4:20 • 7:00 • 9:35

EXTRA
MERRIE MELODY IN COLOR
and
NEWS FROM ALL FRONTS

Seen . . .

Penalty of chivalry: Man tipping his hat to lady on Second street, then went to the White House, where he was conferred with the president.

Eden said he expected to make one more speech while in this country, but the place had not been decided and he did not think it would be to congress.

**South Idaho Pair
Wed by Governor**

BOISE, March 13.—Lola Edgerly and Lloyd James of Kimberly were married today by Governor C. A. Rust.

It was the second marriage ceremony the governor has performed since he took office in January, and was performed in the governor's reception room before a huge American flag and the Idaho state flag.

James is a son of a prominent business man and is a member of the governor's office staff. The bride is the daughter of a prominent business man.

Burglars Get \$70

The theft of \$70 from the office of Dr. Floyd H. Kim, 334 Main avenue north, by a burglar who used a skeleton key to gain access to the building, was reported to police Saturday morning. Chief of Police Hask and Gilllette said the money was taken from a hiding place in the office. Dr. Kim was said to be out of town yesterday, and officers indicated that parts of the investigation were awaiting his return.

**Boy's Leg Broken
In Farm Accident**

PLYER, March 13.—Arthur Hask, 11, son of Mr. and Mrs. Fred Hask, received a broken right leg when he was pulled a slip into him this morning at the W. C. Munn farm place, which his father farms.

According to Munn, who was near at the time the accident happened, Arthur stepped in front of the slip while the team was standing. The elder Hask spoke to someone near him, and the horse misheard his voice for a command to move. The heavy slip broke both bones of the boy's right leg below the knee.

He was taken to Twin Falls county general hospital.

ASK CHANGE OF VENUE
BURLY, March 13.—Attorneys of H. P. Brandt, who has been charged with assault and intent to kill, requested a change of venue at the preliminary hearing Saturday before Probate Judge Henry W. Tucker.

**WE BUY, SELL, TRADE
Jesse M. Chase
FINE USED CARS**

Premiums on life insurance policies total \$100,000 daily in the United States.

**NO ADVANCE IN PRICES.—30¢ oil 2—35¢ oil 5
Then 40¢—Children under 12 10¢... Prices include tax**

DOORS OPEN 12:45
TODAY!
It's here. And it sure is a DANCE!

JOAN LESLIE
WALTER HUSTON
RICHARD WHORF

Directed by MICHAEL CURTIZ

Also with JEANNE CAGNEY • FRANCES LANGFORD • GEORGE TOBIAS • IRENE MANNING

Feature Times: 1:45 • 4:20 • 7:00 • 9:35

EXTRA
MERRIE MELODY IN COLOR
and
NEWS FROM ALL FRONTS

Five More Enroll For War Training

Five youths living in the eight-county area for which L. W. Polom at the U. S. employment office in Twin Falls are enrolled for nurse's aid training. Margaret Powell and Clara Lou Steiner, both of Twin Falls, are enrolled for nurse's aid training. Teddy Murrell, Decatur, is enrolled for radio training, and Henry O'Connell and Vansell Price, both of Twin Falls, are taking mechanical training.

Polom said that 81 persons from the eight-county territory have been enrolled in the training center in the last four months. At present there are 41 boys and 40 girls taking mechanical and dental training.

The personnel supervisor will be in Twin Falls Monday, and at the Lincoln hotel at Gooding Tuesday and Wednesday to interview applicants for training.

TOO LATE TO CLASSIFY

BOULEVARD FOR RENT
SIX ROOMS, new, rent on 12 acres, 1903 Kimberly road.

ORPHEUM

GOOD NEWS
It's
Coming
SOON

THE PICTURE THAT
TWIN FALLS AND
MAGIC VALLEY HAS
BEEN ASKING FOR
... WAITING FOR ...
ANSWER ... THE B.E. NEWS IS ... THERE ... NO ADVANCE IN PRICES!

**COLMAN
GARSON
RANDOM
HARVEST**

with PHILIP DORN
SUSAN PETERS
HENRY TRAVERS • FRANK
OWEN • BARNETT FLETCHER
A Metro-Goldwyn-Mayer Picture

**Have You Read
Page 45
in the
March 13th issue of
Collier's**

**Lou Heller
Orpheum Bldg.**

**2 Grand Features • One for Thrills • 2
TODAY and MONDAY**

DAVID

DOORS OPEN TODAY 1:15
Then 30¢

**STOP RIGHT HERE FOR
THE FUNNIEST COMEDY
IN MONTHS!**

HAL ROACH presents
Jimmy ROGERS Noah BERRY, Jr.

CALABOOSE

Mary BRIAN • BILL HENRY
Paul HURST • MARC LAWRENCE
JEAN PORTER • IRL ADRIAN
WILLIAM DAVIDSON

CO-FEATURE

The First FULL-LENGTH Fighting Feature
made with the fighting U. S. MARINES!

WE ARE THE MARINES

No picture
will bring you
closer to the war
or to the fighting
heroes who are
winning it
for us!

Produced by
THE MARCH OF TIME
in cooperation with the U. S. MARINE CORPS

Plus
Duke Danny Carleton
Latest World News

HUNT VOLUNTEER BOYS GET PASSES

So there will be no misunderstanding as to the policy of officials of the relocation center in Hunt regarding issuance of permits for individuals to come to Twin Falls for different reasons, Harry L. Bradford, director of the project, issued an explanation Saturday afternoon. "It has been the camp's policy since last fall to issue passes only for official or medical reasons," he said, "and since that time we have been restricting permits to use for only those purposes. The court calls a number to Twin Falls and immediately sends them and the like, and there are others that require special medical and dental treatment."

Recently, however, approximately 300 Japanese-Americans have volunteered for service in the armed forces, and in these cases we have liberalized the restrictions so these individuals may make the necessary preparations for their induction. "It is characteristic of the Japanese that they are very obedient and go to war it is with the feeling that they are never coming back," Mr. Bradford explained. "They are making preparations for their departure including the taking of family photographs, and for the most part, relatives of the volunteers often wish to accompany them to town. Then, too, it affords the volunteers their only opportunity to acquire the few things they will need before they are inducted."

The director also pointed out that passes for this particular purpose "are being string out as much as possible" to "lead off the sudden influx."

"It is anticipated," he explained, "that these 300 volunteers will be moving out of the camp sometime in the near future."

Because of these circumstances, he expressed the hope that there will be no misunderstandings.

Schools at Ferry To Have Vacation

*GLENN'S FERRY, March 13—Annual spring vacation for students and teachers of the local schools is scheduled to begin Thursday, March 25, with resumption of regular classes Monday, March 29. J. J. Buchanan, superintendent, has announced.

A free music festival program will be given in the high school auditorium Tuesday evening, April 6. G. B. Wright, band leader, and Mrs. Mildred McCord, vocal instructor, are in charge of arrangements.

Mr. Buchanan stated that the annual P-T-A meeting and exhibit of work done by the students during the year will be held Monday, April 12.

Final events in April include the junior class play April 16, and the senior ball April 20.

Commencement week activities are planned to begin with luncheon services Sunday, May 2. Class night will be May 3, and class day, May 4, with commencement Thursday, May 6.

Senior class members have requested Rev. Father Deady, Mountain Home, to deliver the baccalaureate sermon; and Rev. Brooks T. Moore, former Methodist pastor here and now at Burley, to give the commencement address.

Lions and Ladies At Charter Event

GOODING, March 13—Gooding Lions observed annual charter night with ladies' night at a 7:30 dinner at Flynn's cafe. Clark Williamson presided as master of ceremonies.

Special music was provided by members of the Blaine school quintet, Miss Jacqueline Olsen, Miss Dorothy McMillan, Miss Vera Jean Roberts, Miss Lorraine Driest and Miss Elizabeth Skelton. Mrs. Dee Kellier was accompanist.

Club members voted to donate club athletic material for use of boys in the armed forces.

7,411 No. 2 Books In Gooding Area

GOODING, March 13—A total of 7,411 war ration book it was issued in Gooding county. During the registration conducted in the four high schools of the county there were 2,245 dollaration sheets turned in.

There was an excess of 4,944 cans of food reported. Excess of coffee stamps, including the stamps removed from the books of children under 16 years of age, totaled 23,491.

IT'S NO SECRET!

We are contracting **PEAS** and **SOON** will contract **BEANS** for Northrup King & Co. O. J. CHILDS SEED CO. Phone 225 FILER, IDAHO

Officer Promoted

LIEUT. CHARLES E. SNYDER

... Who has been made permanent classification and statistical officer at Lubbock Field, Tex., according to word received by his parents, Mrs. E. H. Snyder, Orem, Utah, former Filer residents. Lieutenant Snyder was born in Filer and graduated from the Filer high school.

LARGER RATIONS FOR REMOTE AREA

WASHINGTON, March 13 (UP)—The office of price administration today authorized supplemental rations of canned and other processed foods for three herders, lumberjacks, missionaries and other persons whose remote places of employment in the West make it impossible to get fresh foods except at infrequent intervals.

Certain logging camps and similar institutional users also will get additional processed foods if no other sources of food can be made available, it was said.

To get supplemental rations, applicants must show that they cannot obtain enough fruits and vegetables to meet nutritional needs with the present ration allowances; an estimate of the total number of pounds of processed food that will be needed; the length of time for which the application is made; a declaration of processed food stocks on hand; and the number of pounds of fresh fruits and vegetables which will be available to the institution.

Institutional applicants must make it clear that the place where their food employees is so situated that it is impossible to get a supply of fresh foods and that the institution have no facilities for preserving fresh foods long enough and in sufficient amounts to meet their needs.

Shoshone Faculty Given Pay Raises

SHOSHONE, March 13—All members of the Shoshone school faculty were notified this week by the local board of education. A raise in salary was allowed each teacher.

E. F. Trout was appointed to fill the vacancy caused by E. E. Cleveland, chairman of the board. Mrs. Joy Thomas was elected chairman for the remainder of the term. Time school to convene was changed from 9 o'clock to 9:30 o'clock.

Invitation TO SPRING CHIC

Tangier \$5.85
Bunt
London

Hudson-Clark
FASHIONABLE FOOTWEAR
TWIN FALLS ONLY SHOE STORE

Grange Furrows

By J. R. CRAWFORD

WENDOVER FIELD, March 13—Went to church in the newest of Uncle Sam's chapels. It is a beautiful inside, with a seating capacity of about 350. The structure is 120 feet long over all, and is approximately 30 feet wide. The high arched dome overhead and the spire reaching toward the sky make it a most inspiring sight, among all the low buildings of a typical army base.

J. R. Crawford

Lieut. Charles E. Snyder, who has been made permanent classification and statistical officer at Lubbock Field, Tex., according to word received by his parents, Mrs. E. H. Snyder, Orem, Utah, former Filer residents. Lieutenant Snyder was born in Filer and graduated from the Filer high school.

Wendover Bread Ration

I prophesied two months ago that we would not starve before the end of 1942, but I was somewhat dumfounded last week when I found that at Wendover we could only have one slice of bread per person per meal. If there is a shortage of bread, it is a pity that we should be in a position to have one slice of bread per person per meal. If there is a shortage of bread, it is a pity that we should be in a position to have one slice of bread per person per meal.

Wanted!

Steady work
Right person
Barnard Auto Co.
Twin Falls

Oil Registration Begins March 17

GLENN'S FERRY, March 13—Registration for fuel oil rationing will be conducted here March 17 and 18, according to J. J. Buchanan, chairman of the rationing board.

Food Processing Class Proposed

JEROME, March 13—Methods of processing and canning various foods will be explained in classes to be held soon in Jerome high school, if sufficient response is shown by the general public.

Stephen Benet, Poet, Succumbs

NEW YORK, March 13 (UP)—Stephen Vincent Benet, 44, poet and author, died at his home here last night of a heart attack after an illness of two days.

Private funeral services will be held Monday at St. James Episcopal church.

Benet, whose "John Brown's Body" won the Pulitzer verse prize in 1928, had stopped writing during the last year to devote all his time to work.

He is survived by a brother, William Benet, and a sister, Laura, both noted critics and poets; his wife, Rosemary Carr Benet, and three children, Thomas Carr, Stephen, and Rachel.

One of the most accomplished poets and short story writers of his time, Benet during the last year had been doing volunteer and unpaid creative work for the government including many radio programs and the "prayer for united nations," which President Roosevelt delivered at the conclusion of his flag day address.

Don't Fix Anything, Dear We're Eating

SUNDAY DINNER
at CAMPBELL'S

Gooding Reveals Delinquency List

GOODING, March 13—Registrants reported as delinquent by the local draft board with last known address are:

Robert J. Webster, Wendell; Robert M. Sloop, general delivery; Gooding; Elbert Short, Sun Valley.

On "The Day of Wrath," in Hungary, gingerbread valentines are popular.

Wanted!

Steady work
Right person
Barnard Auto Co.
Twin Falls

First Class Mechanic

Steady work
Right person
Barnard Auto Co.
Twin Falls

Wartime Jobs Mean Extra Dirty Clothes...

DUZ does 'em easy!

DUZ does Everything

-ALL 3 KINDS OF WARTIME WASH!

1. HUSBANDS SURE GET WORK-CLOTHES DIRTY—DUZ DOES EVEN GRIMY WORK-CLOTHES EASY!

2. TOWELS, TOO— ARE A CINCH, NOW— DUZ DOES 'EM DAZZLING WHITE!

3. YET DUZ IS SAFER FOR COLORS —HELPS PRETTY RAYON UNDIES LAST LONGER!

Oil Registration Begins March 17

GLENN'S FERRY, March 13—Registration for fuel oil rationing will be conducted here March 17 and 18, according to J. J. Buchanan, chairman of the rationing board.

Food Processing Class Proposed

JEROME, March 13—Methods of processing and canning various foods will be explained in classes to be held soon in Jerome high school, if sufficient response is shown by the general public.

Wanted!

Steady work
Right person
Barnard Auto Co.
Twin Falls

First Class Mechanic

Steady work
Right person
Barnard Auto Co.
Twin Falls

Wartime Jobs Mean Extra Dirty Clothes...

DUZ does 'em easy!

DUZ does Everything

-ALL 3 KINDS OF WARTIME WASH!

1. HUSBANDS SURE GET WORK-CLOTHES DIRTY—DUZ DOES EVEN GRIMY WORK-CLOTHES EASY!

2. TOWELS, TOO— ARE A CINCH, NOW— DUZ DOES 'EM DAZZLING WHITE!

3. YET DUZ IS SAFER FOR COLORS —HELPS PRETTY RAYON UNDIES LAST LONGER!

Oil Registration Begins March 17

GLENN'S FERRY, March 13—Registration for fuel oil rationing will be conducted here March 17 and 18, according to J. J. Buchanan, chairman of the rationing board.

Food Processing Class Proposed

JEROME, March 13—Methods of processing and canning various foods will be explained in classes to be held soon in Jerome high school, if sufficient response is shown by the general public.

Wanted!

Steady work
Right person
Barnard Auto Co.
Twin Falls

First Class Mechanic

Steady work
Right person
Barnard Auto Co.
Twin Falls

Wartime Jobs Mean Extra Dirty Clothes...

DUZ does 'em easy!

DUZ does Everything

-ALL 3 KINDS OF WARTIME WASH!

1. HUSBANDS SURE GET WORK-CLOTHES DIRTY—DUZ DOES EVEN GRIMY WORK-CLOTHES EASY!

2. TOWELS, TOO— ARE A CINCH, NOW— DUZ DOES 'EM DAZZLING WHITE!

3. YET DUZ IS SAFER FOR COLORS —HELPS PRETTY RAYON UNDIES LAST LONGER!

Oil Registration Begins March 17

GLENN'S FERRY, March 13—Registration for fuel oil rationing will be conducted here March 17 and 18, according to J. J. Buchanan, chairman of the rationing board.

Food Processing Class Proposed

JEROME, March 13—Methods of processing and canning various foods will be explained in classes to be held soon in Jerome high school, if sufficient response is shown by the general public.

Wanted!

Steady work
Right person
Barnard Auto Co.
Twin Falls

First Class Mechanic

Steady work
Right person
Barnard Auto Co.
Twin Falls

Wartime Jobs Mean Extra Dirty Clothes...

DUZ does 'em easy!

DUZ does Everything

-ALL 3 KINDS OF WARTIME WASH!

1. HUSBANDS SURE GET WORK-CLOTHES DIRTY—DUZ DOES EVEN GRIMY WORK-CLOTHES EASY!

2. TOWELS, TOO— ARE A CINCH, NOW— DUZ DOES 'EM DAZZLING WHITE!

3. YET DUZ IS SAFER FOR COLORS —HELPS PRETTY RAYON UNDIES LAST LONGER!

Sure, your wash has some heavy, dirty, hard-to-do pieces. Sure as you're born, DUZ was made to do 'em—easy! No soap made gets 'em clean quicker. Yet, DUZ is safer for colors—safer than any of the other 4 leading granulated soaps! DUZ does everything.

Social and Club News

Popularity Winners at Carnival

As they try their luck at the roulette wheel at the Junior high school carnival are Irvin Blaser and Miss Peggy June Dake, who were "king and queen" as winners of the popularity contest conducted earlier in the evening. (Staff Photo-Engraving)

Students Stage Gala Carnival At School Gym

A new crowd of 800 enthusiastic youngsters gathered in the Twin Falls high school gym Friday evening to enjoy one of the finest carnivals the junior high school has presented. The gym was lined with more than 25 booths adorned in colorful decorations. The event was conducted to raise money for the scholastic letters and incidentally to have a good time. Each room was represented with a booth planned and operated by the students. A varied assortment of booths made a realistic carnival scene. Highlight of the evening was the popularity contest, with one cent as a prize of a vote. Miss Peggy June Dake and Irvin Blaser were named as king and queen with Miss Bettine Hayes and Bill Nolan running close second. One of the popular stands gave customers for a nominal sum an opportunity to take pictures at Elmer, Muriel and Tope. A variety of throwing and shooting booths, eight prizes awarded for good shots. (Had a hard time following.) Side-show complete with the traditional collection of "frisks", fortune tellers, booths selling books, hats, conchito and serpentine, and handmade penny music added to the carnival spirit. A war stamp booth was conducted. Pop corn and hot dog stands attracted a host of merrymakers. A jitterbug contest was conducted in one of the dance booths with Harry Mingo and Miss Irene Merks the prize winners. Spook house, roulette wheel and penny tea were centers of interest.

Conference Work Reported to Club

When the Falls Avenue club met with Mrs. Fannie Russell, Mrs. L. A. Hansen gave a report of the world citizenship committee conference. A \$5 donation was voted for the Red Cross war fund. In order to make the work of the group more effective the club was divided into three groups, with Mrs. Christine Sampson, Mrs. Fannie Russell and Mrs. Viola Hain acting as captains. Mrs. Clarence Heath presented a program with Mrs. Sampson and Mrs. Fannie Russell a solo. A solo for contest winners, sent to Mrs. Fay Kestler and Mrs. Sampson. Mrs. Melvin Sackett was honored at a pink and blue shower by the club members.

Lieut. D. Flynn Weds Boise Girl

Lieut. Donald R. Flynn, son of Mrs. John Flynn, Twin Falls, and Miss Karen Kildison, daughter of Mr. and Mrs. Louis Peter Kildison, Idaho, were married March 2 in San Francisco. The wedding took place at the home of the bride's sister, Miss Kildison's three sisters and her brother served as attendants. Lieutenant Flynn and Mrs. Flynn are making their home at Arlington, Calif., where Lieutenant Flynn is stationed. Mrs. Flynn was stationed at the reception center. American-mattress.com are in the new plans built by Britain and sent to bomb Berlin.

Announcement

MR. C. M. PARISH is now associated with our firm and will handle sales of city property and acreages. Mr. Parish has an enviable reputation and you can rest assured that any business entrusted to his care will receive honest and efficient consideration.

F. C. GRAVES & SON

REAL ESTATE • LOANS • INSURANCE
235 Main Ave. W. Twin Falls

Elks Slate Box Social For Final Bridge Party

A promise of an exceptionally good time was made by the committee in charge of the final event in the current series of bridge parties sponsored by the Elks lodge. A box social beginning at 6:30 p. m. at the Venetian room will vary the usual program followed by bridge. Ladies were asked to bring a box lunch for themselves and partners. The lodge will furnish the coffee and ice cream. In addition to the regular \$10 in war stamps distributed to the high score players, bridge bingo will be played and other prizes will be awarded. Mr. and Mrs. Pat Cookman, Mr. and Mrs. O. J. Hellewood and Mr. and Mrs. Dean Gidley form the committee in charge. The players of the winners for the \$25 war bond will take place Wednesday evening, March 21.

Calendar

Beta Gamma club will meet at 8 p. m. Monday in the "Y" for a business session.
Elks P. T. A. executive board will meet March 15 at 3 p. m. Monday in the school auditorium.
Miss Lucy society of the Baptist church will meet Thursday in the basement.
Mormon club will meet for an all day meeting Wednesday at the home of Mrs. Velma Treaschell.
Symphony club will meet with Mrs. W. R. Lewis at 10 a. m. Thursday for Red Cross training. Members are requested to bring a paper sack lunch.
Clerk of the W. S. C. of the Methodist church will meet at 2:30 p. m. Tuesday with Mrs. Richard R. Smith, 123 Ninth avenue north.
Country Women's club will meet with Mrs. Hattie Crawford March 17 for a pot-luck luncheon. Members will bring table service and completed Red Cross work.

P. E. O. Elects

SESSION, March 12.—Chapter V, P. E. O. met for the annual election of officers at the home of Mrs. W. R. Murphy. Officers elected included: Mrs. Harry Thomas, president; Mrs. Hattie Maxwell, vice president; Mrs. Helen Jackson, recording secretary; Mrs. Mable Giese, corresponding secretary; Mrs. Gladys Dier, treasurer; Mrs. D. Sidney Smith, chaplain; and Mrs. Katherine Scheller, clerk.

Birthday Observance

A commemoration of the 101st birthday of the first ward society will meet for supper at 2:30 p. m. Wednesday at the L. H. S. recreation hall. All women of the ward and their husbands are invited. The special feature will be a program honoring all parents and wives of boys in uniform. Dancing will follow with a floor show. All women are asked to bring sandwiches and a covered dish. Please be notified otherwise by the committee in charge.

MATTRESS

REBUILDING • RENOVATING
WATER • CARPENTRY
EVERTON-MATTRESS CO.
228 Second Ave. S. Phone 31-W

Post War Plans To Be Topic of P. T. A. Session

Junior-Senior P. T. A. meets at 8 p. m. Monday with post war plans as the subject of the meeting. There will be talks by Rev. G. L. Clark and Supt. A. W. Morgan. Their addresses will be followed by a discussion period by the audience on "What do you think should be done?" Election of officers will be conducted. Two patriotic readings by the D. A. R. contest winners, Miss Susan Kenberry and Bill Halsey, will be presented. Study group meets at 3 p. m. March 17 in Room 213 with Mrs. E. L. Kenberry as leader.

F. F. A. Presents School Assembly

The Future Farmers of America of the Twin Falls high school presented an assembly for the entire school body Friday afternoon, at which Clifford Jones presided. Before turning the program over to Jones, Principal John D. Platt made several announcements concerning the new school term and school activities. A marriage, solemnized by Howard Runk accompanied by Leland Townsend, was followed by Dean Broadhead, sponsor of the group, outlining work that the F. F. A. is doing and plans for the future. Junior Hansen then gave his contest speech on what the F. F. A. is doing toward winning the war. Miss Flornie Hays presented Miss Jean Koller who in turn announced the need for a one act play, "Food". Those participating in the play were Miss Elaine Durling, James Wright and Howard Runk.

Class Convenes

Family life class met at the Washington school house with chairs chosen by Mrs. George Edelman, who explained the care of rubber articles in the home. A lap robe for the Red Cross was completed.

See these newest designs

Our monuments are carved from the finest granite and finished by memorial craftsmen. Stop in and see the many new and distinctive designs now on display. Future orders of granite are uncertain, but we now have in stock the finest values we have ever been pleased to offer. Orders placed now can be assured of delivery by Memorial Day.

JELLISON

MONUMENT CO.
DEALERS IN COLD SPRING GRANITE MEMORIALS

155 Present at Union Sponsored Day of Prayer

A total attendance of 155 persons was present at the world day of prayer conducted Friday at the Christian church under the sponsorship of the Women's Christian union. Ten denominations represented were: Baptist, Methodist, Christian, Episcopal, Presbyterian, First Church of the Brethren, United Brethren, both L. D. S. wards, Free Methodist and Assembly of God.

The morning opened with prayer by Mrs. Mark C. Cronenberg and a business session was conducted. An election of officers was held with Mrs. Barrett Stineke, of the Episcopal church selected president; Mrs. Roy J. Evans, Methodist, vice-president; Mrs. Maurice Meloy, Church of the Brethren, secretary; and Mrs. Bea Hoffman, Assembly of God, treasurer.

Mrs. Carl Beaton, Baptist, gave a message of prayer hymns. Devotions were led by Mrs. Everett Thompson, of the Hunt recreation center. Potluck was served at noon with the ladies of the Christian church in charge.

The theme of "Father, I Pray That They May All Be One" was observed throughout the afternoon program. Singing Mothers of the L. D. S. church led by Mrs. Claude Brown presented two numbers. Mrs. Charles Allen accompanied the hymns and provided the interluding music.

Several representatives of the various churches participated in the program. An offering was taken which will be sent to the union national headquarters. Planned on a percentage basis the Church of the Brethren had the highest attendance.

Group Meets to Sew

Friendship club met with Mrs. E. W. Connerly last week to sew for the Red Cross. Guests were Mrs. A. Davis, Mrs. Miss Davis and Mrs. Betty Sullivan.

Picture in Life

Picture of Sgt. Marjorie Byram, Twin Falls WAAC recently reported to have been killed in action in North Africa, where Sgt. Byram received her training. The photo depicts the young woman where WAACs are receiving life-guard training.

Mrs. S. Graves Speaks to Girls

Members of the senior unit of the Girl League of the Twin Falls high school heard a talk by Mrs. S. Graves on the need for surgical dressings. Mrs. Graves pointed out that if every girl in high school would roll bandages one night a week it would be of the greatest help and a small sacrifice on the girl's part. She gave several examples of the need for the bandages, including a letter from a boy in service.

After Mrs. Graves spoke, a song first was held and was directed by Miss Jeanne Parker.

In the junior unit meeting young girls held a panel discussion on high school girls' problems. The guest speaker was Mrs. Harry Pacey. Other panel members were Mrs. Martin Grimes, Miss Milne Robertson, Miss Marilyn Brooks, Miss Ann Parry, Miss Dorothy Kennel, Miss Gene Ottander and Miss Janet Harper. A talk on the care and grooming of hair was given by Velma Tullock to the sophomore girls. Miss Alice Ger spoke briefly on the G. A. A.

Home-Garden

Home and Garden department of the Twentieth Century club will meet at 2:30 p. m. Tuesday afternoon at the American Legion hall. Mrs. E. J. Simpson will address the group on India, her homes and people. Mrs. Elmer Ross will have charge of the homemaking section of the program.

Large Crowd at March 17 Dance Is Anticipated

According to Mrs. Donald Griffin, chairman of the ticket committee, the St. Patrick's dance sponsored by the St. Edward's church, promises to be even better attended than last year. The ball will be held the evening of March 17 at the American Legion hall with dancing commencing at 8 p. m. with Adon Blanton furnishing the music. The card room will open at 8:30 p. m. with Mrs. E. H. Gray assisted by Mrs. A. P. Russell and Mrs. Nellie Ostum in charge. Refreshments will be served during the evening by Mrs. Thomas Cahill, Mrs. Owen Duchmann and Mrs. Claude Dewler. Mrs. A. C. Carter and Mrs. George Ryan are assisting Mrs. Griffin with ticket sale.

Donation Is Made By War Mothers

A contribution to the American Red Cross war fund was voted by the War Mothers when the group met Friday in the American Legion hall. Twenty-three members and one guest, Mrs. Verne Mott, were present. The program presented by Mrs. A. J. Regan included three vocal numbers by Mrs. Russell Foster. Miss Joan Edinger presented a one act play "Food" with Elmer Durling, Howard Runk and James Wright taking part. Hostesses were Mrs. Merla Hardy.

Fine Furniture
BERT A. SWEET & SON
251-253 Main Ave. East
Used Furniture Bought and Sold. Basement Store.
Convenient Terms, Phone 1225

Mrs. Anna Peters, Mrs. Minnie Modlin and Mrs. Mary McAllister. The group welcomed back Mrs. Thurey Leichter, who has recently returned from California.
Swedes and Finns under John Fruite established the first colonial settlement on Pennsylvania soil in 1642.
Dr. Marshall Talks At Boys' Club Meet
Dr. Joseph W. Marshall spoke to the entire body of the Boys' club at the Twin Falls high school on social improvement at their recent club meeting. Lyle Pearson, president presided at the brief business meeting.

Hales FOR YOUR RATION FREE

Playshoes! Our early purchases of Playshoes assure you the finest selection of bright new numbers in Blaine Valley. Try your needs now.
A Grand Selection at \$4.95 and \$5.95
A fine new shipment of new numbers just arrived... platform wedge heels, top grade leathers. See them!

Idaho Women 20 to 36

You're wanted in the WAVES

If you can meet these simple requirements

Unlimited need for thousands of women for almost any job in the WAVES.

There are important positions open in the WAVES for women with experience in practically every field of business and industry. If you have worked in an office or in a store, the WAVES have use for your skill. There is a job waiting for you in this country that will release a Navy man to fight at sea.

Step into important shore job at full Navy pay.

As a member of the WAVES you wear the official Navy blue, win the same ratings and earn the same pay as America's fighting men. You enlist as an Apprentice Seaman, earning the equivalent of \$132.50 a month, which includes allowance for quarters and subsistence. A uniform, allotment, and medical and dental care are furnished.

Training at leading colleges. When sworn in you will go first—at the Navy's expense—to one of the country's leading colleges. After training, higher ranks or ratings are given according to demonstrated abilities.

Simple requirements. Enlistment is for the duration of the war and not more than six months thereafter. You must be a citizen of the United States, in good repute. Women of 20 to 36 years are eligible for enlistment.

Officer candidates are considered up to 50 years of age. Women married to men in the Navy are not eligible to join the WAVES but may enlist as SPARS (Coast Guard).

You must be a high school graduate or have two years of high school credits plus good practical business or professional experience. You will be asked to submit a record of occupation and to furnish three character references.

ences and you must pass a Navy physical examination to show that you are in sound health.

How to Apply: Women who can qualify are urged to write or go to the Boise Main Station of the U. S. Navy Recruiting Service in Idaho or to any one of the Idaho Navy Recruiting Substations for complete information regarding enlistment or commissions in the WAVES.

The Twin Falls substitution is located in the basement of the Fidelity National bank building. The telephone number is 117.

SPARS Applications for the Women's Reserve of the U. S. Coast Guard Reserve are made on the same basis as for the WAVES. Requirements for the SPARS are the same as for the WAVES, and the need for women in the Coast Guard is great. Women married to men in the Coast Guard are not eligible to join the SPARS but may enlist as WAVES.

CALL OR WRITE THE IDAHO

NAVY RECRUITING SUBSTATION, TWIN FALLS

LOCATED BENEATH THE FIDELITY NATIONAL BANK BUILDING

This advertisement sponsored in the interest of U. S. Navy Wave & Spar recruiting by GLEN G. JENKINS, Chevrolet, TWIN FALLS

By OREN ARNOLD

(To Be Continued)

