

U. S. FOREIGN AFFAIRS

Where Japanese Mass Troops and Ships

This map locates the chain of islands north of Australia where the Japanese have been reported massing invasion forces.

Allied Warplanes Hammer Big Enemy Base at Rabaul

Gen. Douglas MacArthur's headquarters today reported a smashing assault on the big Japanese base at Rabaul, New Britain, in which allied fighters plastered the airfield with 392 bombs, while other United Nations airmen attacked an enemy outpost in the Kai Islands between Australia and New Guinea.

French Rebels Use Landslides

LONDON, March 18 (AP)—French patriots released reports today that the snow-covered Alps also were sending boulders and landslides crashing down the mountain slopes in the path of a heavily armed German column moving against them.

FLASHES of LIFE

LITTLE ROCK, Ark., March 18.—Gov. Henry M. Atkins of Arkansas is preparing to lead 10 thousands of Arkansas troops to the front lines in the battle of the Bulge.

Kuhn Citizenship Erased by Judge

NEW YORK, March 18 (AP)—Federal Judge John Bright today ordered the citizenship of Fritz Kuhn, former national leader of the German-American Bund, and 10 other members of the organization.

McCormack Now Speaker Pro Tem

WASHINGTON, March 18 (AP)—Majority Leader McCormack was elected speaker pro tempore of the house today to serve in the absence of Speaker Sam Rayburn, Texas, called home because of the illness of his brother, W. C. McCormack.

One Bill Wipes Out 3,761 Laws

SACRAMENTO, Calif., March 18 (AP)—The California senate grew tired of old, old laws that there are too many laws.

GIGANTIC TANK BATTLE RAGES ON RUSS FRONT

By EDDY GILMORE MOSCOW, March 18 (AP)—A titanic tank struggle, with a German armament of Junkers dive bombers and a Russian armament of Soviet tanks trying to knock out the German armor, was being waged today in the northern Donets river valley.

Sub Pack, Convoy Duels

WASHINGTON, March 18 (AP)—Running battles between submarine packs and convoys indicated today that Germany has launched her expected mass U-boat campaign against Allied shipping in the North Atlantic.

Clark Takes Oath as Judge

Former Gov. Chase A. Clark raised his right hand to take the oath of office as judge of the U. S. district judge. The new judge was sworn in by veteran court clerk W. D. McFarland.

FDR Forms Special Post-War Council

WASHINGTON, March 18 (AP)—President Roosevelt has formed what appears to be a new advisory committee to meet regularly at the White House, it was disclosed today.

HAZARD SPRING OPENING PLANNED FRIDAY

LONDON, March 18 (AP)—Seamen returning from convoys duty to Мурманsk reported today that bombs and torpedoes were in the water within the past few weeks were Secretary of State Cordell Hull.

BRITISH FORGED BACK IN BURMA

NEW DELHI, March 18 (AP)—The British have been forced to take up new positions along the Arakan front in western Burma because of continuing Japanese pressure.

Consolidated and Vultee in Merger

SAN DIEGO, Calif., March 18 (AP)—Merger of Consolidated Aircraft Corporation and Vultee Aircraft Corporation was announced today.

OPA Plans Honor System to Keep Farmers Within Ration

WASHINGTON, March 18 (AP)—Price Administrator Prentiss M. Brown will put farm families "on their honor" not to eat more meat and butter than their ration.

Nips Imprison All Nationals of U. S.

By United Press Chungking radio said today reports from Shanghai indicated Japanese authorities had arrested all American and British residents in concentration camps.

Sub Pack, Convoy Duels

Herald U-Boat Campaign

WASHINGTON, March 18 (AP)—Running battles between submarine packs and convoys indicated today that Germany has launched her expected mass U-boat campaign against Allied shipping in the North Atlantic.

Clark Takes Oath as Judge

Former Gov. Chase A. Clark raised his right hand to take the oath of office as judge of the U. S. district judge. The new judge was sworn in by veteran court clerk W. D. McFarland.

FDR Forms Special Post-War Council

WASHINGTON, March 18 (AP)—President Roosevelt has formed what appears to be a new advisory committee to meet regularly at the White House, it was disclosed today.

HAZARD SPRING OPENING PLANNED FRIDAY

LONDON, March 18 (AP)—Seamen returning from convoys duty to Мурманsk reported today that bombs and torpedoes were in the water within the past few weeks were Secretary of State Cordell Hull.

BRITISH FORGED BACK IN BURMA

NEW DELHI, March 18 (AP)—The British have been forced to take up new positions along the Arakan front in western Burma because of continuing Japanese pressure.

Consolidated and Vultee in Merger

SAN DIEGO, Calif., March 18 (AP)—Merger of Consolidated Aircraft Corporation and Vultee Aircraft Corporation was announced today.

OPA Plans Honor System to Keep Farmers Within Ration

WASHINGTON, March 18 (AP)—Price Administrator Prentiss M. Brown will put farm families "on their honor" not to eat more meat and butter than their ration.

Nips Imprison All Nationals of U. S.

By United Press Chungking radio said today reports from Shanghai indicated Japanese authorities had arrested all American and British residents in concentration camps.

Mountain Home Man Auto Victim

BOISE, March 18 (AP)—Elmer Fletcher, 40, Mountain Home, who was injured when he was run over by an automobile.

30-MILE ADVANCE TAKES STRATEGIC SPOT IN TUNISIA

ALLIED HEADQUARTERS IN NORTH AFRICA

March 18 (AP)—United States forces have captured the strategic central Tunisian city of Gafsa after a 30-mile drive in which they encountered little opposition.

Grand Assault

This was the first authoritative statement tending to confirm Gen. Sir Bernard Montgomery's reports that the Eighth Army had launched a grand assault against the "Mighty Maginot" line in the southern sector.

ALLIED HEADQUARTERS IN NORTH AFRICA

March 18 (AP)—United States forces have captured the strategic central Tunisian city of Gafsa after a 30-mile drive in which they encountered little opposition.

HAZARD SPRING OPENING PLANNED FRIDAY

LONDON, March 18 (AP)—Seamen returning from convoys duty to Мурманsk reported today that bombs and torpedoes were in the water within the past few weeks were Secretary of State Cordell Hull.

BRITISH FORGED BACK IN BURMA

NEW DELHI, March 18 (AP)—The British have been forced to take up new positions along the Arakan front in western Burma because of continuing Japanese pressure.

Consolidated and Vultee in Merger

SAN DIEGO, Calif., March 18 (AP)—Merger of Consolidated Aircraft Corporation and Vultee Aircraft Corporation was announced today.

OPA Plans Honor System to Keep Farmers Within Ration

WASHINGTON, March 18 (AP)—Price Administrator Prentiss M. Brown will put farm families "on their honor" not to eat more meat and butter than their ration.

Nips Imprison All Nationals of U. S.

By United Press Chungking radio said today reports from Shanghai indicated Japanese authorities had arrested all American and British residents in concentration camps.

Mountain Home Man Auto Victim

BOISE, March 18 (AP)—Elmer Fletcher, 40, Mountain Home, who was injured when he was run over by an automobile.

BOTT ASKS FARM SOLDIER LEAVES

BOISE, March 18.—Gov. Bennett has "gratified" the U. S. senate approval of the service requirements for agricultural labor, but he believed, he said today, the government should go a step further and grant furloughs to farm boys in the army camps of the nation to "return home and assist with planting and harvesting."

He said the action "is vital if our nation and our independence are to be maintained during the months to come. I trust the house will treat this legislation favorably and promptly."

"I hope that local draft boards in turn will be extremely careful not to call up any men engaged in agriculture, and that those who are qualified will be given a chance to return to the farm."

"I believe it is only fair that agriculture be granted this consideration in view of the fact it has been the custom for some time to grant deferments to men in other war industries."

"I would, however, like to see the federal government go one step further and grant furloughs to farm boys already in the armed service in the continental United States. In order that they can come home to assist with planting and harvesting."

"I wish this suggestion to be considered by the War Relocation Authority and indicated subsequently that no action would be taken along this line."

"Honest Abe" Sells a Bond

Dressed as the Great Emancipator for whom he named, Abraham Lincoln, the author of the Emancipation Proclamation, sold a \$1000 bond for the Twin Falls County Jail.

The author of the Emancipation Proclamation, sold a \$1000 bond for the Twin Falls County Jail.

Twin Falls News in Brief

Here From Coal
Lieut. Leonard T. Moore has been transferred from hospitalization to his home here with his wife and daughter for a month's visit with his parents, Mr. and Mrs. L. T. Moore.

Change of Agent
John W. Sanford, Twin Falls, has been named agent for the Western Dispensing Company, San Francisco, Calif., in connection with the company's designation of agent for the county recorder.

GIGANTIC TANK BATTLE FLARES

From Past Post
tion action generally could be characterized now as anti-tank and anti-aircraft. The German army's Blücher tank has inflicted great losses on the German armor. Plane duels were reported from the front, but frequent, however. Both sides apparently had suffered heavily.

The "Donner" value fighting the Russians were specific in the field of the fierce fighting. The Chuguev area, 25 miles southeast of Kharkov, where as many as six waves of German counter-attacks had been reported thrust back.

Chuguev was captured by the red army Feb. 10 in the ensuing drive about Kharkov, which fell six days later but was recaptured by the German army in March.

The Russian troops set up new defense lines east of Kharkov and have been holding them there with no linking of a specific battle line except for the mention now of the Chuguev area and previous references to stiff battles about Izyum, on the bend of the Donets river to the southeast.

AMERICANS TAKE STRATEGIC GAFSA

From Past Post
that leads to the port of Odesa and the March line. Mobile French detachments cooperated.

"Many miles and heavy troops have been laid to hammer our advance," the bulletin said.

The fleeing Germans were bombed and shot up by allied armor. Fighters, in low-level attacks, destroyed a number of trucks and aliened axis gun positions.

Gains Wiped out
In northern Tunisia west of Bedjenne, as a result of heavy attacks the enemy made local gains which were later restored by counter-attacks," the communique said.

"Fighting continues."

Alflichte carried out offensive sweeps in this region during which one axis fighter was destroyed.

The British radio, in a broadcast recorded by CBS, said British troops mounted two counter-attacks against axis forces in the northern sector yesterday.

"Two enemy companies succeeded in making a dash in our line in the Tamara region in a dawn attack yesterday, but our men fought back bravely and had restored the position by nightfall," the broadcast said.

The Hospital

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

ADMITTED
Mrs. Walter Humphrey, Arlene Nicholson and Mrs. Harley Williams, all of Twin Falls.

DISMISSED
George Pettit, B. B. Hutchings, Fred Blatt and Mrs. C. J. Williams and son, all of Twin Falls; Mrs. Lewis Olson, Murtaugh; E. Farnand, Halsey, and Elmer Goss, Kimberly.

WEATHER

Little change in temperature tonight. Maximum yesterday 31, low 14. Minimum this morning, 14.

Keep the White Flag of Safety Flying

Now 11 days without a fatal traffic accident in our Magic Valley.

AMERICANS BLAST KISKA SUB BASE

From Page One
made on Monday since the navy in its latest communique did not specifically use the word "submarine" to describe the actions. It was apparent, however, that they were carried out in considerable force.

The Japanese have had a submarine base at Kiska for several months, it was said. The base is located at Dutch Harbor and can operate eastward against American supply ships to such bases as Dutch Harbor and the Andromeda Islands and may even strike at shipping along the Canadian and northwestern American coast.

As far as could be learned here, the enemy force is primarily a center for refueling, supply and light repairs. It apparently does not have heavy combat units. The Germans have been concentrated along the northern European coast to protect their U-boat against allied air attack.

Heavy Damages Indicated
Direct hits on the submarine base at Kiska therefore presumably would result in considerable damage to the enemy's operations.

The latest three raids reported against the Japanese Alaskan base, which were described as "the most successful attacks there this month, whereas only nine bombing raids were made against it in February."

U. S. Inspection Started on Meat

Federal inspection of meat has been started at the Independent Packing Company plant, according to an announcement by Carl Jung, proprietor, with J. D. Nason serving as the inspector.

This is the first time in Twin Falls history that a federal meat inspection has been stationed at Twin Falls. Jung was the proprietor of the plant for many years.

The inspection was started here after a long fight to get the federal government to inspect meat in this area.

Club Donates 75 Servicemen Books

Lions club members started off their book-for-servicemen drive with a bang Wednesday by bringing 75 volumes to their noon meeting at the Rogers hotel.

It was announced at the meeting that the board of directors had decided all club items awarded against Lions from March 1 to Aug. 31 shall be for the Red Cross.

A letter from Gov. C. A. Bottisen, expressing his appreciation of the Lions club campaign to collect books for the Red Cross, was read at the club.

J. J. Bohn, president of the club, said the club was proud to have a letter from the governor.

A guest of the club was Earl Hayes, son of H. G. Hayes, a member.

★ Today & Friday IDAHO

Koller Bogart
CONRAD VERN KAMBE VERNE
ALL THRU THE NIGHT
with FRANK McWILLIAMS and JANE BARRETT
ADDED
"Spirit of Annapolis"
"Kilchen Quik"

Santa Clara Ready To Quit Football

SAN FRANCISCO, March 18 (AP)—Without the use of special army students, the University of Santa Clara will be unable to field a football team next fall, coach Leonard (Buck) Shaw said today.

Shaw announced that plans for spring football practice had been abandoned and said Santa Clara will not be able to form a team from among freshmen under 18 and 4-F students.

Spring drills will be held by California and Stanford but St. Mary's also was reported on the verge of discontinuing football.

Sugar City Five Wins Second Game

SALT LAKE CITY, March 18 (AP)—Losing less entry in the intermountain junior AAU basketball tournament, the Sugar City Boosters were defeated by their second round opponents, 31-20.

The Sugar City crew downed the Salt Lake City Camera center outfit to reach the third round game to be played tomorrow. The Vials team made up of high school players.

Captain Murray Briggs tossed in the first clutch shot that gave the Sugar City crew the win. Briggs had tied the score with a few minutes to go by taking a long shot.

New Interviewer at Employment Office

Mrs. Beale Clark has gone to work as junior interviewer in the U. S. employment service office here, according to announcement by Howard Staples, manager of the office.

Mrs. Clark is a former resident of Twin Falls, but more recently has been employed as a manager of the Mountain States Telephone and Telegraph company office at Shoshone.

The new interviewer is a daughter of Mrs. Gen. Glenn Kimberly, and a sister of Mrs. W. Francis Twin Falls.

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 for meat, canned fish, butter, cheese, shortening, lard and oleomargarine starting March 29.

"SHOES"—Ration is now effective. Limit three pairs per person. First coupon for one pair is valid from the sugar-coffee ration book, good to June 1.

STUARD—Stamp No. 12 good for five pounds until June 1.

COFFEES—Stamp No. 23 good until March 27.

GASOLINE—No. 4 coupons in basic A books good for four gallons until March 22. No. 5 coupons good for four gallons. B coupons good for four gallons. D coupons good for 1 1/2 gallons. E coupons good for one gallon. R, T-1 and T-2 coupons each good for five gallons of gasoline, all good until expiration dates noted on coupons. Book. The inspection certificates showing completed inspection must accompany renewal application for supplemental gasoline.

TIRES—Inspection period for A and C coupons expires March 31.

Wool Contract Being Prepared

WASHINGTON, March 18 (AP)—The Commodity Credit Corporation today prepared a contract to be offered wool to the government for the entire 1943 crop. Details of the contract, including prices, are being worked out by the wool bureau, which is in conference with wool industry representatives.

Deadeye Alec

Future soldier Alec Wood, now a Valley Forge Military academy cadet, with his automobile rifle with a sharp eye. He is son of Brig. Gen. Eric F. Wood, Ft. Rensselaer, N.Y.

British Bombers Torpedo Tanker

CALICO, March 18 (AP)—Malaya-based British planes attacked an axis convoy in the Indian sea off the coast of the Italian port yesterday, torpedoing a large tanker which was on fire and believed to have been sunk. It was announced today.

Reported sunk off Cape Suez, the enemy convoy consisted of a medium-sized vessel, the tanker, destroyer and an auxiliary of Messerschmitt and Junkers planes.

Pilots accompanying the royal air force torpedo bombers were the German planes, shooting down one Messerschmitt and damaging at least six others.

Seen Today

Teleprinter Mel Dooling counting a pack more or less of small change on a desk at Perrine hotel. G. C. Kiers, finding it difficult to hold and write a postal card with his one arm, cheerfully accepting help from good Samaritan lady's offer to finish the card. Auto 67-10357 driving in second gear for nearly a block. City commissionaire and district Local Ferry Blumling as funder shakes hands and bids him adieu. A woman in a blue dress taking last look around town prior to departing for Uncle Sam's machine, into which she finally slips after bumping into closed quarters for several months. Certain voters, normal (C) in morning marching maneuvers all by himself as he walks along Second street, much thinking himself unengaged. Street lights burning at 10 a. m. Deputy sheriff training mailfully on brown hands after promenade (the same deputy) breaks light bulb. A and C-100 employees, jiffing the air at a door of hot coffee brought in on tray for prisoners.

Paratrooper

Col. Edwin D. Hall (above) of New York led U. S. paratrooper forces in the Tunisia invasion.

Stimson Opposes Father Deferring

WASHINGTON, March 18 (AP)—New war department opposition to the Kilday bill to defer the draft of fathers developed today as the house rules committee began hearings on the measure.

Chairman Smith, D. Ill., disclosed that Secretary of War Stimson had written him in opposition to the measure but he would not make public Stimson's letter.

Under the category system set up in the bill, single men within a state would be inducted first, men with collateral dependents next, married men without children next, and married men with children last.

READ TIMES-NEWS WANT ADS

Walgreen's
TWIN FALLS & BURLEY
3 Big Value Winners
50¢ BARBASOL 33¢
SHAVE CREAM, tube with ant or Jar (Limit 1)
BABY BOTTLES 3¢
4 or 8 oz. NARROW NECK (Limit 1)
WOODBURY 3:23
10¢ FACIAL SOAP (Limit 3 Bars)

EVERYDAY NEEDS!

1.00 Size IRONIZED YEAST 04¢ (Limit 1)
Pint HYDROGEN PEROXIDE U.S.P. Quality 12¢ (Limit 1)
12-oz. BOX MOTH BALLS Protect Clothes 9¢
\$1.25 Size ABSORBENT JUNIOR 79¢ (Limit 1)
P & G Laundry SOAP 3 Bars for 13¢
Large LIFEBOUY Shave Cream With easy use tube 27¢
Carton 50 BOOK MATCHES 9¢ (Limit 1)
Palmolive Soap Medium Bar 3 for 19¢
Pack of 6 GEM Single Edge Blades 23¢
Nylon Bristle PROPHYLACTIC TOOTH BRUSH For Local Service 23¢
25¢ PO-DO SHAVING CREAMS... AT HALF! Regular or Brushless! 3-jars, now... 2 for 25¢
20-MULE BORAX 14¢
Paper Napkins 2 for 11¢
6-oz. MARE'S Non-Sticky WAX SET 8¢
For Kitchen Use 150-SHEET TOWEL ROLL With Coupon—Limit One—At Walgreen's 8¢

Stationery Buy! "PENMAN" 24 Sheets 24 Envelopes 50¢
Ends Roughness! 50¢ PACQUINS HAND CREAM Smooths! Softens! 39¢
Sluggish SYSTEM? Here's Modern Relief! Pleasant! Effective! If you need a laxative try gentle yet thorough laxative Penman's! 30¢
Learn This Game! "PO-DO" CARDS for GIN RUMMY With All the Rules! 42¢
Two-tone design!

Get Accustomed! SALE! Save Almost HALF! FAMOUS L'ADONNA 50¢ BEAUTY AIDS Your Choice of Face Powder! Cream! 2:51¢
Tinted L'Adonna's skin friends, to win over Limited time.

Save On VITAMINS! With Vitamin C Added! POTENT AY-TOL ASDG CAPSULES 89¢
24 VITAMIN TABLETS 49¢
VITAMIN B, TABLETS 31¢
SQUIRE A&D 89¢
COD LIVER OIL 98¢

Fast Brushless! 50¢ MENHENS SHAVE CREAM With easy use tube 39¢
The Shelf-Size! LISTERINE ANTISEPTIC The 50¢ Bottle... 39¢

Spring Fashions

for the whole family—at Low Prices at

C. C. Anderson Co.

Spring traditionally means new, cooler, fresher clothes... and this year, it means Anderson's as well. We've collected the finest spring fashions ever for this grand spring opening event. You'll thrill to the brisk new stylings, the added value, and best of all, the thrifty low budget prices on every spring item in our store. Stop in today, or any day, and let C. C. Anderson Co. furnish your wardrobe.

FOOTWEAR

Values to Stretch Your Wartime Rations

you'll Walk!
IN WEARABLE
Peters Shoes

You'll add beauty to duty and smile to mile while you're relaxing for you've discovered Peters Shoes—the shoes that are truly designed to give your feet perfect ease every moment of your day!

\$5.00

FIRST FOR FUN! CASUAL
"SCAMPEROOS"

These grand soft play shoes you'll love to wear with slacks, with your cool summer dresses. See them today... Platform soles, delightfully soft, uppers, choice of red or brown in either style.

\$2.99

NO RATION STAMP NECESSARY

"On Parade"
MILITARY OXFORDS

BY *City Club* SHOES FOR MEN

Stylish in a smart military design, these two brown oxfords will give premium service. Glazed calf leathers to look trim for months to come.

\$6.95

\$5.00

BOYS' BROWN STRAP STYLE MILITARY OXFORD

Stylish just like the above men's shoe but in boys' sizes, 2 1/2 to 6 1/2.

\$3.99

Make Believe is FUN!

...BUT NOT IN CHILDREN'S SHOES

YOUNG Marines ALL "LAND" IN WEATHER-BIRD and Peters Diamond Brand SHOES FOR BOYS AND GIRLS

And parents know the "landings" are fun because growing feet because they are assured of the hidden value—the secret of longer wear—lasting for the long run.

Adult's patent strap, open toe. Size 8 1/2 to 12. \$2.99
Child's brown, cord sole. Size 8 1/2 to 11. \$1.99
12 to 13. \$2.49

FOR AMERICA'S
Active in Defense
WOMEN OF 1943
Peters Shoes

They're available, wearable low heel sandals with strap and dash... combining all the essentials for daylong comfort... in materials that will withstand the toughest going.

\$2.99

\$3.99

Two smart walking heel, brown oxfords. Rubber heel. Sizes A to D. Widths AA - A - B.

OWYHEE LOGGER

Greatest Shoe Value Ever Made for Outdoor Men

6.95

CHOOSE THESE FEATURES:

1. Full grain goat to toe
2. Three rows of deep stitching
3. Full stiff heel vamp
4. Wide toe leather insole
5. Two rows counter patch with
6. Solid sole leather counter
7. Solid leather heel
8. Hand and leather leather shank
9. Ten line solid leather outsole
10. Remo trim finger tines
11. Heavy iron solid leather mid
12. Traction iron composition top
13. Two rows brass-plated steel stitching
14. Heavy "Black" 100% wool
15. Heavy "Black" 100% wool
16. Heavy "Black" 100% wool
17. Heavy "Black" 100% wool
18. Heavy "Black" 100% wool
19. Heavy "Black" 100% wool
20. Heavy "Black" 100% wool

Peters Black Rostle
Work Shoe

Heavy raw cord soles, plain toe, rivet reinforced, nailed and sewed for longest service.

\$3.50

This Spring Smart Women Sportswear

Will Live in

Sportswear

New Strutter SLACK SUITS

These grand Strutter cloth slacks you'll wear for street, sports, work, or just lounging around. Navy, Black, Brown and pastel tones.

\$8.95

Gabardine SLACK SUITS

Fine Rayon gabardines, with white inset collar which can be removed to wear with blouses, sweaters. Dark tones, sizes 12-20.

\$5.95

Gay New

Jumper Dresses

Here's the grand double duty dress you'll want for active wear all summer long... rich new spring tones, in rayon, gabardines, crepes or strutters, to wear with those cool, bright blouses you love.

\$2.98 \$3.98 \$5.95

VISIT OUR BIG NEW

Drapery Shop

In The Basement

Now, a large department, devoted entirely to smart new draperies... Damasks, marquisettes, made up draperies and panels, as well as cool evening sets and negligees. Stay in today... then you too, will learn why thrifty, style conscious women redecorate their homes at C. C. Anderson's.

Rich New RAYON-COTTON DAMASK

Lustrous rayon cotton damask, with rich floral woven patterns, in harmonizing tones. Heavy weight for beauty, soft drapings, yet low priced for your wartime budget economy. Printed or woven floral patterns. All 48" wide, in soft tones of blue, green or rose.

\$1.29

Heavy Weight "Fiesta" PLAID MONKS CLOTH

You'll love the way that bright plaid "Fiesta" monks cloth will brighten up your rooms... your furniture... and so economical, too. Cover your furniture, pillows, cushions, linoleum, to match your draperies. 36" wide, Tan, with bright plaid colors. Yard.

69c

Heavy Draping Colorful HOMESPUN

A sturdy, practical fabric that has lots of safety and dash. You'll like the soft texture to the roving yarn design in this heavy, soft draping fabric. Smart in any room furnished in the modern manner... yet economically priced, too. Colors of beige, tan or blue. Yard.

89c

Our Finest Rayon MARQUISSETTE

Our finest marquisettes in those grand tones that bring spring to any room. Choose from plaids, shuf dots, or hand some woven plaid designs, in ceru, rose or white, beige or eggshell.

69c Yd. and 89c Yd.

Smart for Spring

BAA-BAA SWEATERS

Smart new shaggy knit sweaters in all the smart new spring pastel tones... slipovers, button fronts in both short and long sleeves.

\$2.98 \$3.98

BRIGHT BLOUSES

Whites, pastels, or bright plaids in rayon crepes or sharkskins. See this grand selection.

\$2.25 and \$2.50

YOUR SELF-ESTEEM

Grows if you wear a

CLIPPER CRAFT

SPRING SUIT

\$30.00 and \$35.00

There's a quality "look" about a Clipper Craft Suit, that makes you fit your chin, throw out your chest, walk with the stride of a man who's "going places." You'll congratulate yourself on your wise economy, too. For even though you usually paid out \$45 for suits, you'll agree that Clipper Craft is tops in "martines"—in rich fabrics—in fine tailoring. You pay only \$30 and \$35 for your Clipper Craft Suit, because we're working together with 673 leading stores, under the famous Clipper Craft Plan, to protect the purchasing power of your dollar. Why not come in today, and select from the new sweaters, towels, sheet hands, shirtskins, and trunks we've just received.

USE YOUR CREDIT

Buy your spring suit on one of our convenient credit plans... take up to three months to pay. You can add other wardrobe items, too.

C. C. Anderson Co.

TWIN FALLS STORE

Social and Club News

250 Couples Attend St. Patrick's Ball

Amid a setting of colorful shagbark denoting the motif of the annual St. Patrick's ball, 250 couples danced Wednesday evening to the music of Arlon Bastian and his orchestra. The dance was held at the American Legion hall under the sponsorship of St. Edward's church.

A card room was conducted nearby as dancing continued. Mrs. H. W. Hill was awarded high for pinocle and Mrs. S. G. Greer second high. Miss Rebecca Greer and Mrs. Hill were contract bridge with Mrs. Belle Whitehead. The room was in charge of Mrs. E. H. Over and Mrs. A. P. Russell and Mrs. Nellie Osterom. Prizes were in the form of war stamps.

During intermission coffee and cake were served with Mrs. Claude DeWetter and Mrs. Gladys Hill presiding at the table. Refreshments were in charge of Mrs. Thomas Cahill, Mrs. Owen Buchanan and Mrs. Elmer Phillips.

Decorations of the traditional shamrocks and white and blue pipes were arranged by Miss Jean Le Clair and her committee of De Sales club members.

Mrs. Max Gray served as general chairman for the event with Mrs. Daniel Curtis, Mrs. A. C. Carter and Mrs. George Ryan in charge of tickets and Mrs. Robert Warner, publicity.

Marries Flier

Miss Margaret Berry, Halley, was married to Louis W. Dale Carrington in Texas recently. (Staff Engraving)

Margaret Berry Weds in Texas

The marriage of Miss Margaret Berry and Louis W. Dale Carrington took place March 11 at Brownsville, Tex. The bride was attended by Miss Margaret Berry, Halley, was married to Louis W. Dale Carrington in Texas recently. (Staff Engraving)

Hagerman Sailor, California Girl

HAGERMAN, March 18—Keith Clark, a mechanic—state second class, USN, son of Mr. and Mrs. Henry Clark, Hagerman, and Miss Eunice Gallop, Berkeley, daughter of Mr. and Mrs. Ray Gallop, Hagerman, were married in the wedding took place at the home of the bride's parents.

The ceremony of the bride wore a steel blue suit with blue and white accessories. Her coronation was of canvas. Mrs. Bob Crawford, Boise, sister of the bridegroom, was the maid. Mrs. Crawford wore a dusty rose suit with beige accessories. Kenneth Gallop, brother of the bride, was best man.

The bridegroom wore a tuxedo of pink carnations and white calla lilies with blue ribbons and pink and blue candles. Following the ceremony, dinner was served to the 20 guests who were members of the immediate families. The March 11 wedding cake was topped with a miniature sailor and bride. In the evening reception was held at the home of the bride's parents with 40 guests present.

The bridegroom graduated from Hagerman high school with the class of 1938 and has been in the navy for the past three years. The young couple will make their home in Berkeley, where he is stationed. Mr. and Mrs. Henry Clark and Mrs. Bob Crawford attended the wedding.

Calendar

W. C. T. U. will meet at 2:30 p. m. Friday with Mrs. Bertha Campbell, 1203 8th avenue ad.

Rural Federation of Women's clubs will meet at 2:30 p. m. Saturday at the Farmer's Auto Insurance auditorium.

Presbytery Men's club will have its regular dinner at 6:45 p. m. Friday at the church. All members of the club and those interested in Scout troop 66 were urged to attend.

New under-arm Cream Deodorant

Stops Perspiration

1. Does not irritate or burn the skin. Does not irritate skin. 2. No irritating odor. Can be used night and day. 3. No irritating perspiration for 1 to 3 days. Perspiration odor. 4. A pure, white, greaseless, skin-soothing cream. 5. Awarded Approval Seal of American National Foundation for being harmless to skin.

Arrid is the largest selling deodorant

39¢ a jar

ARRID

Elks Hold Final Bridge Session; Winners Named

A crowd of 35 couples brought box lunches Wednesday evening to enjoy the final bridge party in the current series sponsored by the Elks club in the Venetian room.

Honors for the evening went to Mrs. Helen Phillips, Mrs. Jimmy Winterholler, Mrs. Grace Dean, Mrs. Robert Chairman for the parties were Mr. and Mrs. Pat Cockrum, Mr. Bell Wood, Mrs. Joyce Wagner and Mrs. Deane Shipley.

J. Paul Thompson received an award for the "most unusual" playing and Mr. Jess Smith and Mrs. E. J. Osterander won low honors. A club on new bridge rules was won by Mrs. Dale Eick.

The final party for the \$25 award is scheduled for the night of March 31. Staging committee for this series, Mrs. O. P. Doyle, Mrs. M. J. Saxon, Mrs. Dean, Mr. and Mrs. Ben Keane, Mr. and Mrs. E. W. Roberts and Mr. and Mrs. Arthur C. Wilson are in charge. The winners who will play in the finals are: Mrs. Harriet Denton, Mrs. Bernice Newman, Mrs. Grace Phillips, Mrs. Jimmy Winterholler, P. F. Shipley, J. H. Blundford, B. H. Stowell, C. H. Wilson, J. P. Thompson, O. P. Duval, P. C. Shennberger, Harry Denton, Al Westerman and Dick Roberts.

Couple Honored On Anniversary

HAGERMAN, March 18—A group of 20 friends and relatives gathered at the home of Mr. and Mrs. Ralph Pallen for a surprise party. The bride was attended by Mrs. Pallen. The party was given by Mrs. Pallen. The bride was attended by Mrs. Pallen. The party was given by Mrs. Pallen.

Nurse Explains Sickness Signs

Mrs. Richard H. Smith spoke to the Junior-Senior Study group, explaining symptoms of diseases most common to children as well as preventing, therapeutic fever, infantile paralysis. She also discussed scarlet fever, impetigo and scabies with suggestions as to the health of children should look for.

Especially given interest were the danger signs of rheumatism, diphtheria, measles, loss of appetite, failure to gain weight, rapid heart action and pain in the joints and muscles. Meningitis, Mrs. Smith stated, is heralded by nausea, headache, stiff neck and pain in the back.

Mrs. E. L. Kenberry, chairman, presided at the session. Date of the next meeting, first of the current school year, will be announced at a later date.

Deaf Carms was the 1940 National League baseball batting champion.

Stop that Coughing Due To Colds

and Stop it Now

One young nation of Canada's... it's quick powerful effective action... it's quick powerful effective action... it's quick powerful effective action...

Wardrobe Wonder

Jumpin' Beans!

Designed by Royal of California, with its famous GRAYSON'S... it's quick powerful effective action... it's quick powerful effective action... it's quick powerful effective action...

Weds Soldier

Mrs. D. W. Sherman who was Miss Frances Hamilton prior to her recent marriage. (Staff Engraving)

Meet Postponed

Lincoln P.-T. A. meeting has been postponed until Wednesday March 24 to meet at the school at the regular time.

Country Women Honor Hostess

Country Women's club met Wednesday afternoon for the annual special luncheon at the home of Mrs. Hattie Crawford with 17 members and five guests present. The group presented Mrs. Crawford with a potted plant in honor of her birthday.

Nominating committee reported and election will be held at the next meeting. Several resolutions were presented and completed. Red Cross garments were turned in.

During the afternoon pictures were taken of the group. Guests were Mrs. Mira Deculoseaux, Mrs. Frank Howsman, Haggard, Mrs. Betty Johnson, Mrs. L. F. Tenckner, Mrs. O. D. Van Hylburg and Mrs. Clyde Ewing. Next meeting will be held Friday, March 19, at which time all graduate members are invited to attend.

Mrs. Geer and Mrs. Wilson will give further classes at the need arise. Mrs. Geer is responsible for teaching the Twin Falls nurses and Mrs. Wilson, all nurses of the south central health unit.

Pauline Honstein Weds Army Man

Exchange Vows

Miss Pauline Honstein, daughter of Adam Honstein, Twin Falls, became the bride of Sgt. D. W. Sherman, Garry, Idaho, at a ceremony performed at the paragon of Elmer C. Rice at 8:30 p.m. Tuesday.

The bride wore a blue crepe street dress with a corsage of sweet peas and carnations. The ceremony was attended by Mr. and Mrs. A. P. Honstein.

The wedding party enjoyed supper at Campells cafe following the ceremony and a wedding breakfast was held Wednesday morning.

Sergeant Sherman, who has been stationed at Idlet, left with his bride on his new post in Ogden Thursday.

Good Will Club Observes Event

Partners members and husbands of the Good Will club celebrated the 10th anniversary Wednesday evening with a dinner and program at the Old Fellows hall.

Tables set in a U shape were decorated in the club colors of blue and white with tiny white work rates flanked by blue and white figurines. Over the tables hung a banner with Good Will club and the motto, Loyalty, in large blue letters.

The table set with the birthday cake on a mirror with blue and white sweet peas in crystal bowls on either side. Mrs. Dallas Kinder won the cake in a drawing and Mrs. M. J. Bush was presented with the flowers.

Mrs. O. A. Gates held charge of the birthday ceremonies. Pinocchio and Celine checkers followed with Mrs. and Mrs. D. C. Thompson and Mrs. John Rodman winning honors. Chairman for the event were Mrs. Mrs. J. P. Groves; entertainment, Mrs. Dithia Doolittle; menu, Mrs. Louis Whitney; kitchen, Mrs. M. P. Ochietre; serving, Mrs. Thompson and Mrs. W. A. Minnick.

Heyburn's G.A.A. Presents Dance

HEYBURN, March 18—Last week the Heyburn high school G. A. A. presented their annual formal ball with music furnished by the local address system. Coming out of a medieval castle that set the "Fairyland" theme, two attendants, Miss Barbara Morrison and Miss Elsie Ler, scattered flowers along the path for the queen, Mrs. Phyllis Guler.

Miss Jaffar Heiner, last year's G. A. A. president, presented the queen with a crown of pink roses. During the evening there were a number of spot dances with prizes awarded.

READ TIMES-NEWS WANT ADS.

Country Women Honor Hostess

Country Women's club met Wednesday afternoon for the annual special luncheon at the home of Mrs. Hattie Crawford with 17 members and five guests present. The group presented Mrs. Crawford with a potted plant in honor of her birthday.

Nominating committee reported and election will be held at the next meeting. Several resolutions were presented and completed. Red Cross garments were turned in.

During the afternoon pictures were taken of the group. Guests were Mrs. Mira Deculoseaux, Mrs. Frank Howsman, Haggard, Mrs. Betty Johnson, Mrs. L. F. Tenckner, Mrs. O. D. Van Hylburg and Mrs. Clyde Ewing. Next meeting will be held Friday, March 19, at which time all graduate members are invited to attend.

Mrs. Geer and Mrs. Wilson will give further classes at the need arise. Mrs. Geer is responsible for teaching the Twin Falls nurses and Mrs. Wilson, all nurses of the south central health unit.

Panhellenic Meet

Panhellenic association met Wednesday night at the home of Mrs. T. C. Chase at hostess. All club members were invited to call the hostesses for reservations.

An important fact for home health in some parts of Canada is noted.

Kenny Treatment Shown to Nurses

Mrs. Della Greer assisted by Mrs. Harry Wilson, gave a lecture and demonstration of the application of wet hot packs for treatment of the muscular spasms of infantile paralysis.

The demonstration was held at the Twin Falls general county hospital with 23 nurses present. Dr. Wallace Bond of the executive committee visited at the session.

Much interest was shown and considerable discussion ensued. A second class will be held Friday, March 19, at which time all graduate members are invited to attend.

Mrs. Geer and Mrs. Wilson will give further classes at the need arise. Mrs. Geer is responsible for teaching the Twin Falls nurses and Mrs. Wilson, all nurses of the south central health unit.

Solemn Services Set for Cardinal

LONDON, March 18—An solemn requiem mass will be held Tuesday for Arthur Cardinal Hinsley, who died yesterday after a two weeks' illness. It was announced today.

Canon of his Westminster archdiocese were expected to meet after the funeral to elect a vicar capitular pending the Vatican's designation of a successor.

Many Catholics believed 41-year-old David Mathew, bishop auxiliary since 1938 and widely-known intellectual, will be named Cardinal Hinsley's successor as archbishop of Westminster. Others suggest the Most Rev. Magr. William Godfrey, apostolic delegate to Britain.

Treasury Backs 20 Per Cent Tax

WASHINGTON, March 18—Secretary of Treasury Henry Morgenthau, Jr. today said the administration is 100 per cent behind the 20 per cent withholding income tax plan approved by the house ways and means committee.

Asked at a press conference if the committee bill was satisfactory to him, Morgenthau replied: "The answer is yes." The administration is behind the committee bill 100 per cent.

The ways and means committee's plan calls for a 20 per cent withholding tax on salaries and wages beginning July 1. The withholding tax would include both the victory tax and the income tax.

Schilling

Give cakes and other desserts delicate, enticing flavor with Schilling pure Vanilla. Its exquisite bouquet won't bake out.

Schilling

PUT WAR STAMPS ON YOUR SHOPPING LIST

POINT RATIONING FOR DAILY NUTRITION

and NUTRITION

Our government needs a STRONG... Modern nutritional research has found the following rules essential for a healthy nation... Clip the following list of nutritious recommendations... keep them handy along with your point value chart and plan your meals to improve health and strength.

Every Day, Eat This Way

BUY YOUR FRUIT JARS NOW

We've just unpacked a solid carload of Kerr fruit jars. Buy all you'll need for Victory canning, right away—all are complete with lids and rings.

NON-RATIONED VALUES

3 Lbs. 72¢	Orange MARMALADE—English Tea	29¢
1 Lb. 25¢	Garden Style, 1 lb. Jar	20¢
	JELLO 6 Delicious Flavors, 3 for	20¢
	SAUERKRAUT—Quart	23¢
	CEREAL—Red Rose Cracked Wheat	23¢
	ROLLED 2-1/2 HR. SALAD DRESSING—Tang, Quart	40¢
	COCONUT—Bakers 1/2 lb.	17¢
	SHREDDED WHEAT—N. B. C.	25¢

VALUES TO SAVE YOUR POINTS

CORN—Del Monte Cream Style, No. 2 Can, 14 Pts.	17¢
CORN—Garden Patch, Whole Kernel, 8 Pts., 2 Cans	25¢
TOMATO SOUP—Campbell's, 6 Pts., 3 Cans	25¢
STRING BEANS—Utah Price, 14 Pts., 2 Cans	25¢
PEAS—Garden Gem, No. 2 Cans, 16 Pts., 2 Cans	25¢
CATSUP—Heinz, 14 oz. Bottle	23¢

SPRY

THE FLAVOR SAVER

VALUES TO SAVE YOUR POINTS

CORN—Del Monte Cream Style, No. 2 Can, 14 Pts.	17¢
CORN—Garden Patch, Whole Kernel, 8 Pts., 2 Cans	25¢
TOMATO SOUP—Campbell's, 6 Pts., 3 Cans	25¢
STRING BEANS—Utah Price, 14 Pts., 2 Cans	25¢
PEAS—Garden Gem, No. 2 Cans, 16 Pts., 2 Cans	25¢
CATSUP—Heinz, 14 oz. Bottle	23¢

SPEND YOUR POINTS

Your grocery inventory in the future will be based on the point values exchanged during March... Spend every point in your A-B-C ration and you'll be assuring every one of wider assortments, and a more complete stock in every store. Check our low "ceiling" prices, and you'll spend every point in Consumers Market.

SPRY

THE FLAVOR SAVER

VALUES TO SAVE YOUR POINTS

CORN—Del Monte Cream Style, No. 2 Can, 14 Pts.	17¢
CORN—Garden Patch, Whole Kernel, 8 Pts., 2 Cans	25¢
TOMATO SOUP—Campbell's, 6 Pts., 3 Cans	25¢
STRING BEANS—Utah Price, 14 Pts., 2 Cans	25¢
PEAS—Garden Gem, No. 2 Cans, 16 Pts., 2 Cans	25¢
CATSUP—Heinz, 14 oz. Bottle	23¢

SPRY

THE FLAVOR SAVER

VALUES TO SAVE YOUR POINTS

CORN—Del Monte Cream Style, No. 2 Can, 14 Pts.	17¢
CORN—Garden Patch, Whole Kernel, 8 Pts., 2 Cans	25¢
TOMATO SOUP—Campbell's, 6 Pts., 3 Cans	25¢
STRING BEANS—Utah Price, 14 Pts., 2 Cans	25¢
PEAS—Garden Gem, No. 2 Cans, 16 Pts., 2 Cans	25¢
CATSUP—Heinz, 14 oz. Bottle	23¢

SPRY

THE FLAVOR SAVER

VALUES TO SAVE YOUR POINTS

CORN—Del Monte Cream Style, No. 2 Can, 14 Pts.	17¢
CORN—Garden Patch, Whole Kernel, 8 Pts., 2 Cans	25¢
TOMATO SOUP—Campbell's, 6 Pts., 3 Cans	25¢
STRING BEANS—Utah Price, 14 Pts., 2 Cans	25¢
PEAS—Garden Gem, No. 2 Cans, 16 Pts., 2 Cans	25¢
CATSUP—Heinz, 14 oz. Bottle	23¢

SPRY

THE FLAVOR SAVER

VALUES TO SAVE YOUR POINTS

CORN—Del Monte Cream Style, No. 2 Can, 14 Pts.	17¢
CORN—Garden Patch, Whole Kernel, 8 Pts., 2 Cans	25¢
TOMATO SOUP—Campbell's, 6 Pts., 3 Cans	25¢
STRING BEANS—Utah Price, 14 Pts., 2 Cans	25¢
PEAS—Garden Gem, No. 2 Cans, 16 Pts., 2 Cans	25¢
CATSUP—Heinz, 14 oz. Bottle	23¢

SPRY

THE FLAVOR SAVER

VALUES TO SAVE YOUR POINTS

CORN—Del Monte Cream Style, No. 2 Can, 14 Pts.	17¢
CORN—Garden Patch, Whole Kernel, 8 Pts., 2 Cans	25¢
TOMATO SOUP—Campbell's, 6 Pts., 3 Cans	25¢
STRING BEANS—Utah Price, 14 Pts., 2 Cans	25¢
PEAS—Garden Gem, No. 2 Cans, 16 Pts., 2 Cans	25¢
CATSUP—Heinz, 14 oz. Bottle	23¢

SPRY

THE FLAVOR SAVER

VALUES TO SAVE YOUR POINTS

CORN—Del Monte Cream Style, No. 2 Can, 14 Pts.	17¢
CORN—Garden Patch, Whole Kernel, 8 Pts., 2 Cans	25¢
TOMATO SOUP—Campbell's, 6 Pts., 3 Cans	25¢
STRING BEANS—Utah Price, 14 Pts., 2 Cans	25¢
PEAS—Garden Gem, No. 2 Cans, 16 Pts., 2 Cans	25¢
CATSUP—Heinz, 14 oz. Bottle	23¢

SPRY

THE FLAVOR SAVER

VALUES TO SAVE YOUR POINTS

CORN—Del Monte Cream Style, No. 2 Can, 14 Pts.	17¢
CORN—Garden Patch, Whole Kernel, 8 Pts., 2 Cans	25¢
TOMATO SOUP—Campbell's, 6 Pts., 3 Cans	25¢
STRING BEANS—Utah Price, 14 Pts., 2 Cans	25¢
PEAS—Garden Gem, No. 2 Cans, 16 Pts., 2 Cans	25¢
CATSUP—Heinz, 14 oz. Bottle	23¢

SPRY

THE FLAVOR SAVER

VALUES TO SAVE YOUR POINTS

CORN—Del Monte Cream Style, No. 2 Can, 14 Pts.	17¢
CORN—Garden Patch, Whole Kernel, 8 Pts., 2 Cans	25¢
TOMATO SOUP—Campbell's, 6 Pts., 3 Cans	25¢
STRING BEANS—Utah Price, 14 Pts., 2 Cans	25¢
PEAS—Garden Gem, No. 2 Cans, 16 Pts., 2 Cans	25¢
CATSUP—Heinz, 14 oz. Bottle	23¢

SPRY

THE FLAVOR SAVER

VALUES TO SAVE YOUR POINTS

CORN—Del Monte Cream Style, No. 2 Can, 14 Pts.	17¢
CORN—Garden Patch, Whole Kernel, 8 Pts., 2 Cans	25¢
TOMATO SOUP—Campbell's, 6 Pts., 3 Cans	25¢
STRING BEANS—Utah Price, 14 Pts., 2 Cans	25¢
PEAS—Garden Gem, No. 2 Cans, 16 Pts., 2 Cans	25¢
CATSUP—Heinz, 14 oz. Bottle	23¢

SPRY

THE FLAVOR SAVER

VALUES TO SAVE YOUR POINTS

CORN—Del Monte Cream Style, No. 2 Can, 14 Pts.	17¢
CORN—Garden Patch, Whole Kernel, 8 Pts., 2 Cans	25¢
TOMATO SOUP—Campbell's, 6 Pts., 3 Cans	25¢
STRING BEANS—Utah Price, 14 Pts., 2 Cans	25¢
PEAS—Garden Gem, No. 2 Cans, 16 Pts., 2 Cans	25¢
CATSUP—Heinz, 14 oz. Bottle	23¢

SPRY

THE FLAVOR SAVER

VALUES TO SAVE YOUR POINTS

CORN—Del Monte Cream Style, No. 2 Can, 14 Pts.	17¢
CORN—Garden Patch, Whole Kernel, 8 Pts., 2 Cans	25¢
TOMATO SOUP—Campbell's, 6 Pts., 3 Cans	25¢
STRING BEANS—Utah Price, 14 Pts., 2 Cans	25¢
PEAS—Garden Gem, No. 2 Cans, 16 Pts., 2 Cans	25¢
CATSUP—Heinz, 14 oz. Bottle	23¢

SPRY

THE FLAVOR SAVER

VALUES TO SAVE YOUR POINTS

CORN—Del Monte Cream Style, No. 2 Can, 14 Pts.	17¢
CORN—Garden Patch, Whole Kernel, 8 Pts., 2 Cans	25¢
TOMATO SOUP—Campbell's, 6 Pts., 3 Cans	25¢
STRING BEANS—Utah Price, 14 Pts., 2 Cans	25¢
PEAS—Garden Gem, No. 2 Cans, 16 Pts., 2 Cans	25¢
CATSUP—Heinz, 14 oz. Bottle	23¢

SPRY

THE FLAVOR SAVER

VALUES TO SAVE YOUR POINTS

CORN—Del Monte Cream Style, No. 2 Can, 14 Pts.	17¢
CORN—Garden Patch, Whole Kernel, 8 Pts., 2 Cans	25¢
TOMATO SOUP—Campbell's, 6 Pts., 3 Cans	25¢
STRING BEANS—Utah Price, 14 Pts., 2 Cans	25¢
PEAS—Garden Gem, No. 2 Cans, 16 Pts., 2 Cans	25¢
CATSUP—Heinz, 14 oz. Bottle	23¢

SPRY

THE FLAVOR SAVER

VALUES TO SAVE YOUR POINTS

CORN—Del Monte Cream Style, No. 2 Can, 14 Pts.	17¢
CORN—Garden Patch, Whole Kernel, 8 Pts., 2 Cans	25¢
TOMATO SOUP—Campbell's, 6 Pts., 3 Cans	25¢
STRING BEANS—Utah Price, 14 Pts., 2 Cans	25¢
PEAS—Garden Gem, No. 2 Cans, 16 Pts., 2 Cans	25¢
CATSUP—Heinz, 14 oz. Bottle	23¢

SPRY

THE FLAVOR SAVER

VALUES TO SAVE YOUR POINTS

CORN—Del Monte Cream Style, No. 2 Can, 14 Pts.	17¢
CORN—Garden Patch, Whole Kernel, 8 Pts., 2 Cans	25¢
TOMATO SOUP—Campbell's, 6 Pts., 3 Cans	25¢
STRING BEANS—Utah Price, 14 Pts., 2 Cans	25¢
PEAS—Garden Gem, No. 2 Cans, 16 Pts., 2 Cans	25¢
CATSUP—Heinz, 14 oz. Bottle	23¢

SPRY

THE FLAVOR SAVER

VALUES TO SAVE YOUR POINTS

CORN—Del Monte Cream Style, No. 2 Can, 14 Pts.	17¢
CORN—Garden Patch, Whole Kernel, 8 Pts., 2 Cans	25¢
TOMATO SOUP—Campbell's, 6 Pts., 3 Cans	25¢
STRING BEANS—Utah Price, 14 Pts., 2 Cans	25¢
PEAS—Garden Gem, No. 2 Cans, 16 Pts., 2 Cans	25¢
CATSUP—Heinz, 14 oz. Bottle	23¢

SPRY

THE FLAVOR SAVER

VALUES TO SAVE YOUR POINTS

CORN—Del Monte Cream Style, No. 2 Can, 14 Pts.	17¢
CORN—Garden Patch, Whole Kernel, 8 Pts., 2 Cans	25¢
TOMATO SOUP—Campbell's, 6 Pts., 3 Cans	25¢
STRING BEANS—Utah Price, 14 Pts., 2 Cans	25¢
PEAS—Garden Gem, No. 2 Cans, 16 Pts., 2 Cans	25¢
CATSUP—Heinz, 14 oz. Bottle	23¢

SPRY

THE FLAVOR SAVER

VALUES TO SAVE YOUR POINTS

CORN—Del Monte Cream Style, No. 2 Can, 14 Pts.	17¢
CORN—Garden Patch, Whole Kernel, 8 Pts., 2 Cans	25¢
TOMATO SOUP—Campbell's, 6 Pts., 3 Cans	25¢
STRING BEANS—Utah Price, 14 Pts., 2 Cans	25¢
PEAS—Garden Gem, No. 2 Cans, 16 Pts., 2 Cans	25¢
CATSUP—Heinz, 14 oz. Bottle	23¢

SPRY

THE FLAVOR SAVER

VALUES TO SAVE YOUR POINTS

CORN—Del Monte Cream Style, No. 2 Can, 14 Pts.	17¢
CORN—Garden Patch, Whole Kernel, 8 Pts., 2 Cans	25¢
TOMATO SOUP—Campbell's, 6 Pts., 3 Cans	25¢
STRING BEANS—Utah Price, 14 Pts., 2 Cans	25¢
PEAS—Garden Gem, No. 2 Cans, 16 Pts., 2 Cans	25¢
CATSUP—Heinz, 14 oz. Bottle	23¢

SPRY

THE FLAVOR SAVER

VALUES TO SAVE YOUR POINTS

CORN—Del Monte Cream Style, No. 2 Can, 14 Pts.	17¢
CORN—Garden Patch, Whole Kernel, 8 Pts., 2 Cans	25¢
TOMATO SOUP—Campbell's, 6 Pts., 3 Cans	25¢
STRING BEANS—Utah Price, 14 Pts., 2 Cans	25¢
PEAS—Garden Gem, No. 2 Cans, 16 Pts., 2 Cans	25¢
CATSUP—Heinz, 14 oz. Bottle	23¢

SPRY

THE FLAVOR SAVER

VALUES TO SAVE YOUR POINTS

CORN—Del Monte Cream Style, No. 2 Can, 14 Pts.	17¢
CORN—Garden Patch, Whole Kernel, 8 Pts., 2 Cans	25¢
TOMATO SOUP—Campbell's, 6 Pts., 3 Cans	25¢
STRING BEANS—Utah Price, 14 Pts., 2 Cans	25¢
PEAS—Garden Gem, No. 2 Cans, 16 Pts., 2 Cans	25¢
CATSUP—Heinz, 14 oz. Bottle	23¢

SPRY

THE FLAVOR SAVER

VALUES TO SAVE YOUR POINTS

CORN—Del Monte Cream Style, No. 2 Can, 14 Pts.	17¢
CORN—Garden Patch, Whole Kernel, 8 Pts., 2 Cans	25¢
TOMATO SOUP—Campbell's, 6 Pts., 3 Cans	25¢
STRING BEANS—Utah Price, 14 Pts., 2 Cans	25¢
PEAS—Garden Gem, No. 2 Cans, 16 Pts., 2 Cans	25¢
CATSUP—Heinz, 14 oz. Bottle	23¢

SPRY

THE FLAVOR SAVER

VALUES TO SAVE YOUR POINTS

CORN—Del Monte Cream Style, No. 2 Can, 14 Pts.	17¢
CORN—Garden Patch, Whole Kernel, 8 Pts., 2 Cans	25¢
TOMATO SOUP—Campbell's, 6 Pts., 3 Cans	25¢
STRING BEANS—Utah Price, 14 Pts., 2 Cans	25¢
PEAS—Garden Gem, No. 2 Cans, 16 Pts., 2 Cans	25¢
CATSUP—Heinz, 14 oz. Bottle	23¢

SPRY

THE FLAVOR SAVER

VALUES TO SAVE YOUR POINTS

CORN—Del Monte Cream Style, No. 2 Can, 14 Pts.	17¢
CORN—Garden Patch, Whole Kernel, 8 Pts., 2 Cans	25¢
TOMATO SOUP—Campbell's, 6 Pts., 3 Cans	25¢
STRING BEANS—Utah Price, 14 Pts., 2 Cans	25¢
PEAS—Garden Gem, No. 2 Cans, 16 Pts., 2 Cans	25¢
CATSUP—Heinz, 14 oz. Bottle	23¢

SPRY

THE FLAVOR SAVER

VALUES TO SAVE YOUR POINTS

CORN—Del Monte Cream Style, No. 2 Can, 14 Pts.	17¢
CORN—Garden Patch, Whole Kernel, 8 Pts., 2 Cans	25¢
TOMATO SOUP—Campbell's, 6 Pts., 3 Cans	25¢
STRING BEANS—Utah Price, 14 Pts., 2 Cans	25¢
PEAS—Garden Gem, No. 2 Cans, 16 Pts., 2 Cans	25¢
CATSUP—Heinz, 14 oz. Bottle	23¢

SPRY

THE FLAVOR SAVER

VALUES TO SAVE YOUR POINTS

CORN—Del Monte Cream Style, No. 2 Can, 14 Pts.	17¢
CORN—G	

BUREAUCRACY HIT IN COURT ACTION

BOISE, March 18 (AP)—The Idaho supreme court has today, in a petition which attacked "bureaucratic powers in Washington," for a rehearing in a case involving a federal contract for water from the Anderson ranch dam.

The petition was filed yesterday by J. M. Jorgensen, Leola E. Grifflin and Charles P. Kaufman, who previously appealed a review of the contract from the seventh district (Canyon county) court.

The supreme court has upheld the right of the Wilder irrigation district to sign a contract with the federal government for water from the dam.

The decision, the petitioners charged, gives "bureaucratic powers" every irrigation district, not only in Idaho but throughout the western land.

They asserted that the contract violates state constitutional and statutory provisions of water rights. In stating that they term three assignments of error, the petitioners added "the result is the violation of the admission act, that admitted Idaho into the union and vested to it control of all waters in the state."

Petrillo Refuses To Lift Radio Ban

CHICAGO, March 18 (AP)—John C. Petrillo, American Federation of Musicians (AFM), rejecting the request of congressional recording manufacturers, refused today to lift its ban on radio transmissions for "moral" purposes.

The union's executive board upheld a proposal by Petrillo that he himself, Yuma, part of the profits from such recordings into the union treasury. Petrillo had suggested that the money be used as unemployment benefits for musicians, in return for permitting them to play for the recordings.

Australia's Premier Praises MacArthur

CANBERRA, March 18 (AP)—Amid loud applause, Premier John Curtin told the house of representatives today: "Had Gen. Douglas MacArthur been Australian born and served in the Australian army, he could have done no more for the defense of Australia than he has."

Referring to the anniversary of MacArthur's arrival, Curtin added: "MacArthur has not only been a great organizer but his presence here has been an inspiring force to this nation."

World's first chamber of commerce was formed at Marseilles, France, during the 15th century.

Still Waters

Once a source of religious comfort to many, this blighted London church still offers its services to needy residents. Sealed doorways make it into a huge emergency shelter for fighting fires.

MAN, 27, QUITS IN RACE WITH HORSE

BLANDINO, Utah, March 18 (AP)—Shumway, 27-year-old Blanding miner, foot-weary from a 19-hour race has conceded defeat to his opponent—a horse.

To settle an argument of long standing, Shumway agreed to match paces with a prize-winning horse to determine if a man could cover half the distance the animal could in a 24-hour period, both without rest.

At the end of 19 hours the miner had covered 65 miles but admitted defeat when he learned the horse had traveled 135 miles.

Shumway was trailed by friends in an automobile who provided him with food and at the end of the first 10 hours he had traveled 38 miles as compared with the 78 for the horse. He tired rapidly, however, during the night.

Horsemen, who led the racer in shorts, admitted the animal was limping when the contest ended. In the last of the 24-hour grind Shumway quit.

War in Brief

By United Press

AFRICA—American forces capture Tunisian base of Gafsa in 30-mile advance, push on to cut off Italian lines in south where British hammer March line.

RUSSIA—Red army recaptures several villages southeast of Kharkov, two strong points farther southeast, 60 communities before Smolensk, and 10 fortified towns below Lake Ilmen.

ATLANTIC—Germans appear to have looted greatest submarine offensive since 1917 in effort to delay allied invasion of Europe, with fierce sea battles reported.

AUSTRALIA—Flying Fortresses bomb Japanese airbase at Rabaul, New Britain, causing heavy destruction among grounded planes.

CHINA—Japanese open stiff offensive west of Salween river in southern Yunnan province, first major thrust south of Burma road, but are in general retreat in Hsueh-shan border sector.

Retrial Ordered In Burglar Case
BOISE, March 18 (AP)—Edward Hayes, convicted in Canyon county district court on second degree burglary charges, will be retried on order of the Idaho supreme court.

The tribunal yesterday reversed the decision of the district court after an appeal was brought on the basis of allegedly contradictory evidence submitted by the state.

The supreme court's opinion listed discrepancies in dates appearing in evidence by the state and added that "the conviction of a defendant may not rest on such inferences and conjectures, directly contradicting the record."

Weather denotes a single occurrence in the series of conditions which make up climate.

Freedom Matches

(OWI photo from NEA)
To light the way to freedom, five sets of matchbooks have been circulated in many unoccupied countries where matches are scarce. Each pack carries message: "The Four Freedoms—Freedom to Speak, Freedom to Worship, Freedom to Think, Freedom from Want."

'KNOW HOW' KEPT SMALL FIRMS OUT

WASHINGTON, March 18 (AP)—A war department spokesman said today it was the lack of "know how" which has kept many small plants from getting more war contracts.

Maj. Alvin E. Hewitt, new chief of the small war plants branch of the army service of supply, said the situation was improving. "The small plants are receiving suggestions about getting contracts from army procurement officers and the smaller war plants corporate of the war production board."

Hewitt cited the case of a certain small company which formerly manufactured refrigeration equipment. The company bid several times unsuccessfully on various war orders before it proved that it was getting no contracts.

The company bid \$107 to make a t-shaped rod for busstop bar which the army obtained for 10 cents. An investigation was made at the plant. The company had planned to spray on paint. The army suggested dipping, which would save seven cents. By the time experts analyzed processes and costs the company was ready to do the job for 26 cents. It got no contracts for rods but did get some for large refrigerators.

Heads Force

Brig. Gen. Claire L. Chennault (above) heads the newly activated 14th U. S. air force, replacing the old China air task force in aid of Chinese.

ready to do the job for 26 cents. It got no contracts for rods but did get some for large refrigerators.

Hospital Is Not Farm, Says Wade

BOISE, March 18 (AP)—Dr. Ralph M. Wade, superintendent of the Idaho state hospital north at Orofino, has taken pot shots at a very widespread misconception among the people of the state that the hospitals are primarily food producing organizations.

"I feel it would be worthwhile to bring to the public's attention that the state hospitals are engaged in the hospital business and not the farming business," the gardening business or the dairy business," he said in a letter to Governor Bottolfsen and H. C. Baldridge, acting director of charitable institutions. He added "our primary function is to cure as many nervous and mental cases as we possibly can."

Relief for Miseries of HEAD COLDS

Put Vapo-Aid Vapo-nol up each nostril. It (1) shrinks swollen membranes, (2) soothes irritation, and (3) helps clear cold—cough, and red nasal passages. Follow complete VICKS Vapo-Aid instructions in folder.

STORES WILL AID LION BOOK DRIVE

The Lions club drive for books for service men is now getting underway, according to announcement by Jay E. Hill, chairman of the committee in charge of the campaign.

Hill said that posters will be distributed soon in stores all over the county, asking citizens to leave books there to be sent to service men.

"Send the service men your good books after you've read them," urged Hill. They can put them to much better use than they will be in just lying around the house. And send the books you like to read yourself. You can't expect a bookless islander to get excited over the adventures of Hercules at Sunningbrook Farm."

Hill urged those living outside Twin Falls to bring in their books Saturday and just leave them at any store, where they will be picked up.

Other members of the committee are Dr. G. R. Tobin, Earl E. Walker and Brock Fagin.

BILL IRON WINS LEGION ORATORY

FILED, March 18—Bill Iron, Twin Falls, won first honors in the district oratorical contest, here last night, sponsored by the American Legion.

The competition was held at Filer high school auditorium. Iron took for his topic "America Is Now at War."

Second honors went to Miss Lois McKean, Burley, for "What Are We Fighting for?" Miss Hazel Ruth Neill, Filer, received third place on the same topic.

The group then gave extemporaneous speeches on questions bearing on the constitution, subjects chosen by the Legion. Bill Iron spoke on "The English Bill of Rights in Relation to Our Constitution." Miss McKean chose "The Importance of the Three Branches of Government," and Miss Neill "The Constitution Meets the Needs of the Nation in the Global War."

The winner in this district contest will be sent with all expenses paid to the state contest at Boise April 2-3. A regional contest and national contest will follow. Prize at the national contest include scholarships of \$4,000 for first prize, \$200 second prize, \$500 third prize and \$250 fourth.

Judges were Miss Winifred Fryer and Mrs. Charles Reid, Twin Falls, and Mrs. H. E. Hammerquist, Filer.

the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

Comedian Brings Fun to Wounded Yanks at Sydney

SYDNEY, March 18 (AP)—Joe E. Brown, film comedian, "stopped the war" today and had American troops, many of them ill or wounded veterans of the New Guinea campaign, in mirthful spasms in his "zoo" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

He was introduced as the only five star general in the Pacific area and told the soldiers he came all the way from the United States to give them "a gander at my kaiser." Dressed in khaki shirt, shorts, with "rock" pants were a "hall" of marine jungle boots which he acquired at Guadalcanal, he gave his impression of Hitler broadcasting and did a comical dance.

NAZI AIR FORCE AFRICAN PUZZLE

By EDWARD W. BEATTIE
FROM THE NORTHERN TUNISIAN FRONT, March 18 (AP)—Delayed Luftwaffe fighters are challenging the growing British-American airpower in this approach, but an equal battle is one of the great puzzles as the Tunisian campaign nears a final showdown.

With several hundred fighters and bombers available for fighting the battle of Tunisia, the German air force seems to be permitted to command the air to pass to the ally without a fight.

These facts explain: Whatever the reason may be, the Luftwaffe has used air power for speciality—close army support—only about five times since the end of January and their raids against the front and rear bases are just shadows compared with the way the Wehrmacht's planes and fighters are assaulting Axis ports.

No Withdrawals
An explanation of the Luftwaffe's reluctance would be simple if the planes were not there to do the job. But as far as it can be determined, there have been no withdrawals and the Luftwaffe still possesses strong fighter forces and several hundred bombers and fighters.

The most reasonable explanation among all men who are directing the battle for the Axis is that the German campaign is well on its way to a final showdown. The Luftwaffe is saving its strength for the decisive phase of the battle, thinking he may find it difficult to get reinforcements or even replacements.

CROP REPORT TO TELL FOOD HOPE

WASHINGTON, March 18 (AP)—The federal crop reporting board will estimate prospective 1943 acreages in a report tomorrow which should give the country an idea of just how serious the food production problem is and how much more civilians may have to reduce their consumption.

The estimate will be based on reports from approximately 80,000 farmers in the country who have had years of experience acting as crop reporters.

The report will be released at a time when many farm leaders in and out of the government are protesting a serious slump in food production due to labor and machinery shortages and reported farmer dissatisfaction with government agricultural price policies.

Food production goals for 1943 set by Secretary of Agriculture Wickard call for a 12 per cent increase in the production of wheat, corn, cotton and poultry products and the same total crop acreage as in 1942.

The 1942 crop acreage reaches a record level, Mr. Wickard did not ask for a further increase in total acreage, he said, the 1942 acreage reached the limit that is practical with the labor, machinery, fertilizers and other productive resources available.

A limited survey made by agricultural agents several weeks ago indicated this year's crop acreages might drop from 10 to 30 per cent below last year's.

Sources close to Secretary Wickard who requested that they not be named said they expected country's report to have considerable bearing on the future status of the governmental food program as well as manpower, farm machinery and price policies.

Attack Time in Tunisia

As the weather clears in Tunisia, allied forces are springing to action all along the 300-mile front from Mateur in the March 18. Map shows current advances and probable hours of attack. British, French and American troops will take to push the Axis out of Africa.

Chorus Girls Going out to Cheer Troops

CHICAGO, March 18 (AP)—Six Chicago chorus girls prepared to tour to leave for an extended tour of United States military bases—the first line of choruses scheduled to be sent to the front lines.

The dancers, four brunettes and two blonds and ranging in age from 19 to 25, will leave for Seattle, Wash., to join a United Service Organizations' camp show. They were selected as a first line in competition with scores of other chorus girls in all sections of the country, said Madelyn Wallace, one of the dancers.

She said their instructions didn't disclose their itinerary, but they were asked to limit their luggage to 40 pounds each; be prepared for both hot and cold climates; and make no personal plans for six or eight months.

PLANNING BOARD GATHERS FRIDAY

BOISE, March 18 (AP)—A new Idaho state planning board, named 10 days ago by Gov. C. A. Holt, will hold its first and organizational meeting tomorrow.

The governor is expected to outline for the legislature several major points for planning the state's post-war economy, including assistance to private enterprise and agriculture.

The seven-man committee, created by the legislature to study public assistance plans for Idaho, will also hold its first meeting.

PATTERSON ASKS DRAFT OF LABOR

WASHINGTON, March 18 (AP)—Undersecretary of War Robert P. Patterson, urging adoption of a civilian draft law, said today that despite the need for workers in war industries, thousands still are loafing on the streets.

He said that the nation actually already has several to compulsory by attempting to "force" men in their jobs by black-bullying them or by depriving them of "control" of their own lives.

For that reason, he added, "it is not realistic to say the alternative is between voluntary action and national selective service."

Describing the war as "a fight for existence which is far from over," Patterson said that the United States is the only one of the principal belligerents without a system of universal war service.

"If it is democratic to tap a man on the shoulder and send him to fight the war in a New Guinea jungle," he asked, "can it be undemocratic to select a man or a woman to do the same work on an airplane or stay on a farm?"

Revision Series
Broad revision of legislation to draft civilians for war industry appeared imminent to assure more workers in the older war group and also to soothe opposition of organized labor.

As congressional efforts to deal with growing manpower problems sent to the house a senate-approved bill offering voluntary farm workers from bearing arms, talk of limiting the size of the armed forces was renewed by Senator Wm. R. Dink.

"The war department is attempting to raise an army of more than 8,000,000 including the army air force, but I personally believe a force of around 5,000,000 men would be ample to do the job," Wm. said.

WHEAT BILL MAY GET QUICK OKAY

WASHINGTON, March 18 (AP)—Quick senate passage was forecast today for a house-approved bill to permit the sale of an additional 100,000,000 bushels of government-held wheat to meet a critical shortage of feed for livestock, poultry and dairy producers in deficit-feed areas.

Joining the demand for speedy action, Senator Oliver D. Lee, asserted sale of the feed wheat would make corn now used for feeding purposes available for alcohol production and avert a threatened shutdown of 100 distilleries producing alcohol for synthetic rubber and munitions.

Senator Allen, R. Va., predicted agriculture committee approval today and floor action on it no later than next week even as he and other farm state senators sought means of raising corn prices to ease release by farmers of millions of stored bushels.

"We are in the tightest, most critical agricultural period since ever had," Allen told reporters. "Administrative agencies have muffed their job and congressional action may be necessary."

"Farmers are holding their corn to feed their own stock next year because they are uncertain about production costs and rising prices in some cases and in the hope of higher prices in others."

Senator Bushfield, R. S. Dak., voiced a dissent against the sale of government wheat, although he conceded he was in the minority.

The house-approved measure would allow the disposition of the 100,000,000 bushels at corn parity rather than at 85 per cent of the parity price—the figure at which 125,000,000 bushels were sold under previous authority.

KAISER BLAMES FAULT IN STEEL

WASHINGTON, March 18 (AP)—Henry J. Kaiser, west coast shipbuilder, today attributed to faulty steel plates the break-up of the Kaiser-built tanker Schoenbrunn on Jan. 16 at a Portland, Ore., dock.

Replying to a committee of the American bureau of shipping, which reported that the ship split in two because Kaiser's workers departed from recognized fundamentals of good welded construction for the laudable purpose of speeding up production," Kaiser said.

"We do not know of any defective weld that was a contributory cause to the breaking of the Schoenbrunn," he said, "and the committee being to our attention any such defective weld nor did the break occur in any weld."

"Whatever constructive suggestions that were brought out in the report will be used to correct and improve shipbuilding construction."

Salinity dispute
BOISE, March 18 (AP)—Work was halted today on construction of the strategic Franklin Lane highway immediately west of Boise with the contractor and two Boise labor unions in a dispute over wages and hours.

Striking members of the teamsters' local and the operating engineers' local both AFL, the contractor is Quinn-Robbins company, Inc., Boise.

Shoe Ration Rule Removed For Three Specified Types

WASHINGTON, March 18 (AP)—Shoe rationing restrictions were relaxed today to permit the purchase of certain additional types of shoes without stamp 12.

Shoes not now requiring stamps are: "Safety" shoes (those used for health protection in special work) may be acquired through local ration boards by any person who has spent his stamp.

2. All sandals with open back and heels of less than 1½ inches may be sold ration-free. (Previously only sandals with uppers made of fabric, imitation leather, etc. were ration-free).

3. Certain shoes with soles made principally of rope, wood, or other non-strategic materials.

Wendell, Dietrich Ring Teams Meet

WENDELL, March 18 (AP)—Wendell and Dietrich high school boxing teams will meet in the Wendell high school gymnasium at 8 p. m. Friday.

The pairing, with the Dietrich boxer listed first in each case, are: Glegg, 97, vs. Jack Chapman, 97; Hollister, 97, vs. Jack Nelson, 97; Dale Hollabaugh, 103, vs. John Obatake, 102; Glegg, 109, vs. Don Huffaker, 111; MacArthur, 123, vs. Cliff Jacobson, 122; Hallard, 130, vs. Bob Ames, 129; Nelson, 130, vs. Dale Peterson, 130; Larson, 134, vs. Wayne Crow, 136; Wesel, 134, vs. John Stock, 138; Gamblin, 145, vs. Lee Jacobson, 147; Palmer, 148, vs. Ole Silcock, 151.

Coach Bob Gilds was hopeful today over Wendell's Friday night prospects, in spite of the fact that the Trojans have won the decision in only one of their six boxing programs this season. They defeated Shoshone and have lost twice to the Jerome team which recently dived the Dietrich crew with a count of 8 to 4, with one draw.

VILLAGERS HELD FOR REBEL HELP

AT THE FRENCH FRONTIER, March 18 (AP)—Striking at a supply source of fugitive Frenchmen holding out in the French Alps against a German labor draft, French police and German elite guards have arrested numbers of French villagers who furnished food to the fugitives.

The Vichy regime has appealed for every precaution to avoid bloodshed and the arrest of the villagers indicated that a direct attack on the insurgents, many of whom have guns and ammunition, was being delayed.

The great majority of more than 5,000 fugitives were said to be holding out despite the capture of small bands forced out of their fastness by hunger.

Planes over the Savoie regions during the last two nights were believed to be allied craft attempting to drop provisions and weapons.

Planes Crash in Air; One Lands

HAMILTON FIELD, Calif., March 18 (AP)—Flight Officer Robert H. Smith, 21, son of Mrs. Ida P. Smith, Joliet, Ill., brought his plane down safely last night following a collision over Oakland in which another plane was killed, the Hamilton field public relations office announced today.

Second Lt. Jack S. Scriven, 24, Spokane, Wash., pilot of the other plane, was killed in the collision.

Old? Get Pep, Vim With Iron, Calcium, Vitamin B

MEN, WOMEN
of 40, 50, 60, 70, 80, 90, 100, 110, 120, 130, 140, 150, 160, 170, 180, 190, 200, 210, 220, 230, 240, 250, 260, 270, 280, 290, 300, 310, 320, 330, 340, 350, 360, 370, 380, 390, 400, 410, 420, 430, 440, 450, 460, 470, 480, 490, 500, 510, 520, 530, 540, 550, 560, 570, 580, 590, 600, 610, 620, 630, 640, 650, 660, 670, 680, 690, 700, 710, 720, 730, 740, 750, 760, 770, 780, 790, 800, 810, 820, 830, 840, 850, 860, 870, 880, 890, 900, 910, 920, 930, 940, 950, 960, 970, 980, 990, 1000, 1010, 1020, 1030, 1040, 1050, 1060, 1070, 1080, 1090, 1100, 1110, 1120, 1130, 1140, 1150, 1160, 1170, 1180, 1190, 1200, 1210, 1220, 1230, 1240, 1250, 1260, 1270, 1280, 1290, 1300, 1310, 1320, 1330, 1340, 1350, 1360, 1370, 1380, 1390, 1400, 1410, 1420, 1430, 1440, 1450, 1460, 1470, 1480, 1490, 1500, 1510, 1520, 1530, 1540, 1550, 1560, 1570, 1580, 1590, 1600, 1610, 1620, 1630, 1640, 1650, 1660, 1670, 1680, 1690, 1700, 1710, 1720, 1730, 1740, 1750, 1760, 1770, 1780, 1790, 1800, 1810, 1820, 1830, 1840, 1850, 1860, 1870, 1880, 1890, 1900, 1910, 1920, 1930, 1940, 1950, 1960, 1970, 1980, 1990, 2000, 2010, 2020, 2030, 2040, 2050, 2060, 2070, 2080, 2090, 2100, 2110, 2120, 2130, 2140, 2150, 2160, 2170, 2180, 2190, 2200, 2210, 2220, 2230, 2240, 2250, 2260, 2270, 2280, 2290, 2300, 2310, 2320, 2330, 2340, 2350, 2360, 2370, 2380, 2390, 2400, 2410, 2420, 2430, 2440, 2450, 2460, 2470, 2480, 2490, 2500, 2510, 2520, 2530, 2540, 2550, 2560, 2570, 2580, 2590, 2600, 2610, 2620, 2630, 2640, 2650, 2660, 2670, 2680, 2690, 2700, 2710, 2720, 2730, 2740, 2750, 2760, 2770, 2780, 2790, 2800, 2810, 2820, 2830, 2840, 2850, 2860, 2870, 2880, 2890, 2900, 2910, 2920, 2930, 2940, 2950, 2960, 2970, 2980, 2990, 3000, 3010, 3020, 3030, 3040, 3050, 3060, 3070, 3080, 3090, 3100, 3110, 3120, 3130, 3140, 3150, 3160, 3170, 3180, 3190, 3200, 3210, 3220, 3230, 3240, 3250, 3260, 3270, 3280, 3290, 3300, 3310, 3320, 3330, 3340, 3350, 3360, 3370, 3380, 3390, 3400, 3410, 3420, 3430, 3440, 3450, 3460, 3470, 3480, 3490, 3500, 3510, 3520, 3530, 3540, 3550, 3560, 3570, 3580, 3590, 3600, 3610, 3620, 3630, 3640, 3650, 3660, 3670, 3680, 3690, 3700, 3710, 3720, 3730, 3740, 3750, 3760, 3770, 3780, 3790, 3800, 3810, 3820, 3830, 3840, 3850, 3860, 3870, 3880, 3890, 3900, 3910, 3920, 3930, 3940, 3950, 3960, 3970, 3980, 3990, 4000, 4010, 4020, 4030, 4040, 4050, 4060, 4070, 4080, 4090, 4100, 4110, 4120, 4130, 4140, 4150, 4160, 4170, 4180, 4190, 4200, 4210, 4220, 4230, 4240, 4250, 4260, 4270, 4280, 4290, 4300, 4310, 4320, 4330, 4340, 4350, 4360, 4370, 4380, 4390, 4400, 4410, 4420, 4430, 4440, 4450, 4460, 4470, 4480, 4490, 4500, 4510, 4520, 4530, 4540, 4550, 4560, 4570, 4580, 4590, 4600, 4610, 4620, 4630, 4640, 4650, 4660, 4670, 4680, 4690, 4700, 4710, 4720, 4730, 4740, 4750, 4760, 4770, 4780, 4790, 4800, 4810, 4820, 4830, 4840, 4850, 4860, 4870, 4880, 4890, 4900, 4910, 4920, 4930, 4940, 4950, 4960, 4970, 4980, 4990, 5000, 5010, 5020, 5030, 5040, 5050, 5060, 5070, 5080, 5090, 5100, 5110, 5120, 5130, 5140, 5150, 5160, 5170, 5180, 5190, 5200, 5210, 5220, 5230, 5240, 5250, 5260, 5270, 5280, 5290, 5300, 5310, 5320, 5330, 5340, 5350, 5360, 5370, 5380, 5390, 5400, 5410, 5420, 5430, 5440, 5450, 5460, 5470, 5480, 5490, 5500, 5510, 5520, 5530, 5540, 5550, 5560, 5570, 5580, 5590, 5600, 5610, 5620, 5630, 5640, 5650, 5660, 5670, 5680, 5690, 5700, 5710, 5720, 5730, 5740, 5750, 5760, 5770, 5780, 5790, 5800, 5810, 5820, 5830, 5840, 5850, 5860, 5870, 5880, 5890, 5900, 5910, 5920, 5930, 5940, 5950, 5960, 5970, 5980, 5990, 6000, 6010, 6020, 6030, 6040, 6050, 6060, 6070, 6080, 6090, 6100, 6110, 6120, 6130, 6140, 6150, 6160, 6170, 6180, 6190, 6200, 6210, 6220, 6230, 6240, 6250, 6260, 6270, 6280, 6290, 6300, 6310, 6320, 6330, 6340, 6350, 6360, 6370, 6380, 6390, 6400, 6410, 6420, 6430, 6440, 6450, 6460, 6470, 6480, 6490, 6500, 6510, 6520, 6530, 6540, 6550, 6560, 6570, 6580, 6590, 6600, 6610, 6620, 6630, 6640, 6650, 6660, 6670, 6680, 6690, 6700, 6710, 6720, 6730, 6740, 6750, 6760, 6770, 6780, 6790, 6800, 6810, 6820, 6830, 6840, 6850, 6860, 6870, 6880, 6890, 6900, 6910, 6920, 6930, 6940, 6950, 6960, 6970, 6980, 6990, 7000, 7010, 7020, 7030, 7040, 7050, 7060, 7070, 7080, 7090, 7100, 7110, 7120, 7130, 7140, 7150, 7160, 7170, 7180, 7190, 7200, 7210, 7220, 7230, 7240, 7250, 7260, 7270, 7280, 7290, 7300, 7310, 7320, 7330, 7340, 7350, 7360, 7370, 7380, 7390, 7400, 7410, 7420, 7430, 7440, 7450, 7460, 7470, 7480, 7490, 7500, 7510, 7520, 7530, 7540, 7550, 7560, 7570, 7580, 7590, 7600, 7610, 7620, 7630, 7640, 7650, 7660, 7670, 7680, 7690, 7700, 7710, 7720, 7730, 7740, 7750, 7760, 7770, 7780, 7790, 7800, 7810, 7820, 7830, 7840, 7850, 7860, 7870, 7880, 7890, 7900, 7910, 7920, 7930, 7940, 7950, 7960, 7970, 7980, 7990, 8000, 8010, 8020, 8030, 8040, 8050, 8060, 8070, 8080, 8090, 8100, 8110, 8120, 8130, 8140, 8150, 8160, 8170, 8180, 8190, 8200, 8210, 8220, 8230, 8240, 8250, 8260, 8270, 8280, 8290, 8300, 8310, 8320, 8330, 8340, 8350, 8360, 8370, 8380, 8390, 8400, 8410, 8420, 8430, 8440, 8450, 8460, 8470, 8480, 8490, 8500, 8510, 8520, 8530, 8540, 8550, 8560, 8570, 8580, 8590, 8600, 8610, 8620, 8630, 8640, 8650, 8660, 8670, 8680, 8690, 8700, 8710, 8720, 8730, 8740, 8750, 8760, 8770, 8780, 8790, 8800, 8810, 8820, 8830, 8840, 8850, 8860, 8870, 8880, 8890, 8900, 8910, 8920, 8930, 8940, 8950, 8960, 8970, 8980, 8990, 9000, 9010, 9020, 9030, 9040, 9050, 9060, 9070, 9080, 9090, 9100, 9110, 9120, 9130, 9140, 9150, 9160, 9170, 9180, 9190, 9200, 9210, 9220, 9230, 9240, 9250, 9260, 9270, 9280, 9290, 9300, 9310, 9320, 9330, 9340, 9350, 9360, 9370, 9380, 9390, 9400, 9410, 9420, 9430, 9440, 9450, 9460, 9470, 9480, 9490, 9500, 9510, 9520, 9530, 9540, 9550, 9560, 9570, 9580, 9590, 9600, 9610, 9620, 9630, 9640, 9650, 9660, 9670, 9680, 9690, 9700, 9710, 9720, 9730, 9740, 9750, 9760, 9770, 9780, 9790, 9800, 9810, 9820, 9830, 9840, 9850, 9860, 9870, 9880, 9890, 9900, 9910, 9920, 9930, 9940, 9950, 9960, 9970, 9980, 9990, 10000.

Emil SICK'S SELECT BEER

Beer at its best! So good that it wins the acclaim of a famous National Commentator. The purest water, the richest grains combine to give you this fine-flavored beer.

THE FAMOUS BEER FROM SEATTLE!

Buy War Bonds

Hudson-Clark

with the choice of style...

Naturalizer

Now... Every pair of shoes you choose must justify itself... in quality, style and comfort. These things you'll find in Naturalizers.

EXCLUSIVELY AT

Hudson-Clark

\$7.85

TWIN FALLS ONLY SHOE STORE

Women's Hostel Bombed by Nazis

LONDON, March 18 (AP)—A low-flying German raider bombed a women's hostel, killing five persons and injuring 12 in an attack before dawn today, on an East Anglian coast town.

The hostel was virtually destroyed by a direct hit. Workers hurried through the ruins to rescue the injured.

Two churches were damaged by another blast and a bomb exploded on a hospital grounds, but the building was not damaged, it was said.

A part of London had a brief alert early today. Although raiders were reported over other towns in eastern and southeastern England, enemy air activity was light.

Ellis Okayed for Liquor Shop Head

LEONARD BLISS, Twin Falls tourist camp proprietor, was endorsed for the position of manager of the liquor store here by the Twin Falls county Republican central committee at a meeting held Monday night in the tourist center room.

Jess Eastman, Bluff, county chairman, presided at the meeting, which was attended by 25 persons.

Now Released by OPA

NEW, 1942 MODELS of DODGE

STILL THE BEST CAR YOU CAN BUY!

We have a limited number of these models on hand in Fordor, 6-passenger club coupe and Tudor-style. Eligibility requirements are not rigid—you may be able to purchase one! See us for details!

MAGEL AUTO CO.

DODGE PLYMOUTH

DODGE

PLYMOUTH

LABOR TO OFFER WAGE PROPOSALS

WASHINGTON, March 18.—Labor leaders demanding a relaxation of the government's war controls will lay their case before President Roosevelt Saturday at a meeting which conceivably may determine the war labor board's future policies.

The occasion is a periodic gathering of labor's victory committee, composed of AFL, CIO and railroad brotherhood officials who are critical of the policies which the board is administering.

New onslaughts by internal dissension, the WLB faces an onslaught from still other quarters—John L. Lewis of the United Mine Workers.

Experienced government observers believe the real crisis in the soft coal wage case will be postponed considerably beyond April 1, when the present agreement expires, but these and other informed sources believe the WLB pressing and give it a harmonious front can be as long delayed.

Postponement of the coal crisis, in the opinion of government officials who cannot be quoted, will take the form of an offer by Lewis to make any future agreement retroactive to April 1, or an order by the WLB, or the president, to that effect.

Dissension on Board. Grave dissension among WLB members over interpreting basic policy became evident in the west coast aircraft case two weeks ago. When the board met last week, the labor members declared that "dictation" by stabilization director James H. Byrnes had destroyed the board's democratic processes.

At one point in the aircraft case, Byrnes had destroyed the board's democratic processes. He had demanded that the board consider a "dictation" by the War Relocation Authority, which had demanded that the board consider a "dictation" by the War Relocation Authority, which had demanded that the board consider a "dictation" by the War Relocation Authority.

Meanwhile, the AFL has formally proposed a program to revamp the board's wage policy, including a new ceiling on cost-of-living adjustments. The board will take it up Monday and its rejection, the board votes at all generally expected.

Lewis has denounced the labor board and its formula several times, and implied he would not agree to it, but lately any observer in Washington doubted that the decision would be made here.

Price Boost for Beans Gets Okay

WASHINGTON, March 18.—The cost of dry beans is going up. The office of price administration today authorized increases of 60 cents a hundredweight for various grades of red kidney beans and five to 40 cents a hundredweight for all other dry beans.

The increases apply to price paid producers, but will be reflected in wholesale and retail prices since these are based on mark-ups. The OPA estimated the retail price on most varieties would be increased considerably less than one cent a pound and about 1 cent a pound on red kidney beans.

Producers prices were increased, the agency said, to allow for increases in the parity price for dry beans. Since the establishment of permanent ceilings.

Mayonnaise is sold in tubes, like toothpaste, in Sweden.

Time Tables

Schedule of passenger trains and motor buses leaving from Twin Falls, Idaho (Union Pacific Railroad)

Train No. 571 arrives at 10:55 a. m. from Boise. Leaves at 11:00 a. m. for Boise.

Train No. 572 leaves at 11:00 a. m. for Boise. Arrives at 11:55 a. m.

Train No. 573 arrives at 11:55 a. m. from Boise. Leaves at 12:00 p. m. for Boise.

Train No. 574 leaves at 12:00 p. m. for Boise. Arrives at 12:55 p. m.

Train No. 575 arrives at 12:55 p. m. from Boise. Leaves at 1:00 p. m. for Boise.

Train No. 576 leaves at 1:00 p. m. for Boise. Arrives at 1:55 p. m.

Train No. 577 arrives at 1:55 p. m. from Boise. Leaves at 2:00 p. m. for Boise.

Train No. 578 leaves at 2:00 p. m. for Boise. Arrives at 2:55 p. m.

Train No. 579 arrives at 2:55 p. m. from Boise. Leaves at 3:00 p. m. for Boise.

Train No. 580 leaves at 3:00 p. m. for Boise. Arrives at 3:55 p. m.

Train No. 581 arrives at 3:55 p. m. from Boise. Leaves at 4:00 p. m. for Boise.

Train No. 582 leaves at 4:00 p. m. for Boise. Arrives at 4:55 p. m.

Train No. 583 arrives at 4:55 p. m. from Boise. Leaves at 5:00 p. m. for Boise.

Train No. 584 leaves at 5:00 p. m. for Boise. Arrives at 5:55 p. m.

Train No. 585 arrives at 5:55 p. m. from Boise. Leaves at 6:00 p. m. for Boise.

Train No. 586 leaves at 6:00 p. m. for Boise. Arrives at 6:55 p. m.

Train No. 587 arrives at 6:55 p. m. from Boise. Leaves at 7:00 p. m. for Boise.

Train No. 588 leaves at 7:00 p. m. for Boise. Arrives at 7:55 p. m.

Movie Star Gets G-I Once-Over in Alaska

The presence of a woman on this far north army post is curiously enough, but when she is a beautiful movie star, the line forms on the right. Repose with snow country top, Marjorie Reynolds, Hollywood star, is the attraction on a visit to this post "somewhere in Alaska."

Names in the News

By United Press

Gen. A. A. Novak of the 1st army air force has been named to the rank of major general by the president of the Supreme Court of the U. S. S. R. He is a Russian-born pilot who served in the Soviet air force during the war.

The distinguished flying cross has been awarded to Lieut. Gen. Delos C. Emmons, commander of the 1st Army Air Force, for "extraordinary achievement in aerial flight" designed to further the development of army air power.

Harry Leon Wilson, 33, of the late author of "Riders of Blood," has been arrested at Montevideo, Tenn., on a warrant charging failure to report for army induction.

Dr. Vernon S. Rice, 70, pastor of the Metropolitan Methodist church and one of the outstanding clergymen of the country, died last night of a coronary infection. He was a former circuit rider on the Kentucky river, where he lived until 1900, before being ordained to West Union, Iowa.

Predator Alexander Korda's first English picture for MGM will be "The Day After Tomorrow," he announced today after receiving permission of the Soviet government to film the story. Many of the scenes will be taken in Russia with Russian actors and extras. Starring roles will be assigned to English actors.

Holly Hughes, 18th stage and screen dancer, today was the mother of a seven and a half pound boy. Patrick's day son born at California Lutheran hospital. Mrs. Hughes is the wife of Bill Hamilton, radio song writer.

TRIPLETS

LOS ANGELES, March 18.—Mrs. Virginia Waldman has the sympathy of 75 husbands—still to come.

"All I've done is bear triplets," she declared. "You'd think I'd committed some terrible crime." Typical landlady reactions to the six-month-old trio.

"Oh, how wonderful! But of course we don't take children."

"You poor child! I'm so sorry."

"Gracious! How perfectly horrid!"

READ TIMES-NEWS WANT ADS.

PASS THE GOOD WORD!
NOW GRO-PUF COMES
IN MEAL FORM

Awarded Seal of Approval by American Veterinary Medical and Animal Hospital Associations

If your dog likes his food in MEAL FORM, he'll love this new GRO-PUF made from the same successful formula used for the RIBBON FORM GRO-PUF.

It's great for dogs of all ages—provides every mineral and vitamin needed for growth and vigor. Fed as directed, 2 to 4 times daily, it is all you need buy to last an average 15-pound dog a week. Get GRO-PUF at your grocer's today.

Made by Kellogg's in Battle Creek, Mich.

Kellogg's

GRO-PUF DOG FOOD

MEAL FORM

CLOSING TIME FOR MAIL DELIVERIES

Train No. 571 leaves Boise at 10:55 a. m. for Twin Falls.

Train No. 572 leaves Twin Falls at 11:00 a. m. for Boise.

Train No. 573 leaves Boise at 11:55 a. m. for Twin Falls.

FARM LABORERS COMING IN WEEK

The 40 farm workers scheduled to arrive here this week will come about the middle of next week, it was said by Roy C. Lane, manager of the farm security administration labor camp south of town.

Another change, said Lane, is that the workers will come here from Mexico and not from Louisiana, as first announced. The workers, some of whom will be single and others with families, are being transported to the Snake Valley by the FSA. They are coming with the idea of working the year around for southern Idaho farmers, rather than as seasonal laborers.

Reported to be experienced in their home locality type of agriculture, the southerners will be taken on a tour of farms in south-central Idaho to become acquainted with farming in this territory.

Dr. Vernon S. Rice, 70, pastor of the Metropolitan Methodist church and one of the outstanding clergymen of the country, died last night of a coronary infection. He was a former circuit rider on the Kentucky river, where he lived until 1900, before being ordained to West Union, Iowa.

Predator Alexander Korda's first English picture for MGM will be "The Day After Tomorrow," he announced today after receiving permission of the Soviet government to film the story. Many of the scenes will be taken in Russia with Russian actors and extras. Starring roles will be assigned to English actors.

Holly Hughes, 18th stage and screen dancer, today was the mother of a seven and a half pound boy. Patrick's day son born at California Lutheran hospital. Mrs. Hughes is the wife of Bill Hamilton, radio song writer.

"All I've done is bear triplets," she declared. "You'd think I'd committed some terrible crime." Typical landlady reactions to the six-month-old trio.

"Oh, how wonderful! But of course we don't take children."

"You poor child! I'm so sorry."

"Gracious! How perfectly horrid!"

READ TIMES-NEWS WANT ADS.

PASS THE GOOD WORD!
NOW GRO-PUF COMES
IN MEAL FORM

Awarded Seal of Approval by American Veterinary Medical and Animal Hospital Associations

If your dog likes his food in MEAL FORM, he'll love this new GRO-PUF made from the same successful formula used for the RIBBON FORM GRO-PUF.

It's great for dogs of all ages—provides every mineral and vitamin needed for growth and vigor. Fed as directed, 2 to 4 times daily, it is all you need buy to last an average 15-pound dog a week. Get GRO-PUF at your grocer's today.

Made by Kellogg's in Battle Creek, Mich.

Kellogg's

GRO-PUF DOG FOOD

MEAL FORM

CLOSING TIME FOR MAIL DELIVERIES

Train No. 571 leaves Boise at 10:55 a. m. for Twin Falls.

Train No. 572 leaves Twin Falls at 11:00 a. m. for Boise.

Train No. 573 leaves Boise at 11:55 a. m. for Twin Falls.

Train No. 574 leaves Twin Falls at 12:00 p. m. for Boise.

Train No. 575 leaves Boise at 12:55 p. m. for Twin Falls.

Train No. 576 leaves Twin Falls at 1:00 p. m. for Boise.

Train No. 577 leaves Boise at 1:55 p. m. for Twin Falls.

Train No. 578 leaves Twin Falls at 2:00 p. m. for Boise.

Train No. 579 leaves Boise at 2:55 p. m. for Twin Falls.

Capt. Cecil Smith Won't Wear "Mae West" in Flight

WITH THE ARMY AIR FORCE IN THE SOUTH PACIFIC, March 18.—Habit for and fastidiousness are scarce among the men who fly American planes in the south Pacific but there are plenty of luck charms to take their place.

One of the most unusual is that carried by Capt. Albert Klinger, of San Antonio, Tex.—a pair of red socks in his hip pocket. "They brought me good luck when I applied for a job teaching school five years ago," said Klinger, "and I have had them on me since."

Capt. Cecil H. Smith, of Twin Falls, Idaho, refuses to wear a "Mae West" or parachute when he is flying. He said he didn't do it because the war and now that he is in command, he is afraid to start.

Reported to be experienced in their home locality type of agriculture, the southerners will be taken on a tour of farms in south-central Idaho to become acquainted with farming in this territory.

Dr. Vernon S. Rice, 70, pastor of the Metropolitan Methodist church and one of the outstanding clergymen of the country, died last night of a coronary infection. He was a former circuit rider on the Kentucky river, where he lived until 1900, before being ordained to West Union, Iowa.

Predator Alexander Korda's first English picture for MGM will be "The Day After Tomorrow," he announced today after receiving permission of the Soviet government to film the story. Many of the scenes will be taken in Russia with Russian actors and extras. Starring roles will be assigned to English actors.

Holly Hughes, 18th stage and screen dancer, today was the mother of a seven and a half pound boy. Patrick's day son born at California Lutheran hospital. Mrs. Hughes is the wife of Bill Hamilton, radio song writer.

"All I've done is bear triplets," she declared. "You'd think I'd committed some terrible crime." Typical landlady reactions to the six-month-old trio.

"Oh, how wonderful! But of course we don't take children."

"You poor child! I'm so sorry."

"Gracious! How perfectly horrid!"

READ TIMES-NEWS WANT ADS.

PASS THE GOOD WORD!
NOW GRO-PUF COMES
IN MEAL FORM

Awarded Seal of Approval by American Veterinary Medical and Animal Hospital Associations

If your dog likes his food in MEAL FORM, he'll love this new GRO-PUF made from the same successful formula used for the RIBBON FORM GRO-PUF.

It's great for dogs of all ages—provides every mineral and vitamin needed for growth and vigor. Fed as directed, 2 to 4 times daily, it is all you need buy to last an average 15-pound dog a week. Get GRO-PUF at your grocer's today.

Made by Kellogg's in Battle Creek, Mich.

Kellogg's

GRO-PUF DOG FOOD

MEAL FORM

CLOSING TIME FOR MAIL DELIVERIES

Train No. 571 leaves Boise at 10:55 a. m. for Twin Falls.

Train No. 572 leaves Twin Falls at 11:00 a. m. for Boise.

Train No. 573 leaves Boise at 11:55 a. m. for Twin Falls.

Train No. 574 leaves Twin Falls at 12:00 p. m. for Boise.

Train No. 575 leaves Boise at 12:55 p. m. for Twin Falls.

Train No. 576 leaves Twin Falls at 1:00 p. m. for Boise.

Train No. 577 leaves Boise at 1:55 p. m. for Twin Falls.

SENATOR AND AFL LEADER IN FEUD

WASHINGTON, March 18.—The seeds of a real, honest-to-gosh, smothered feud were sown at a hearing of a disaffected Senate committee yesterday.

It was a case of "hate at first sight" with President William Green of the American Federation of Labor and Roy C. Lane, manager of the farm security administration labor camp south of town.

Green and Lane met for the first time at the military affairs committee's hearing on national service legislation. It didn't take them long to discover that they had virtually nothing in common.

After the meeting, Green said, "I wouldn't care to put my case in his hands."

"Mr. Green believes in force," Lane said. "He even threatened me with force. He threatened me with political defeat in the next election—because of my attitude toward organized labor."

Green appeared before the military affairs committee in opposition to the Austin-Wadsworth bill, a bill that would authorize the government to order workers to take jobs where they could do the usual in the war effort. The direct cause of the Green-Lane dispute was Lane's charge that labor had not

Consult Soldiers, Senator Advises

WASHINGTON, March 18.—Sen. George D. Allen, R., Va., proposed today that the men now serving in the armed services be consulted before the Senate considers a proposal to establish an international military force at the end of the war.

Allen counseled against action on the resolution offered Monday by four senators until we find out what the boys who are fighting for us think about this.

"If we would just like to fight for our country, and then be told, while you are on foreign soil, that you have to stay as a soldier," Allen asked, "I believe they would think themselves the victims of a double cross."

"If we must occupy ourselves, why not clean up the Puerto Rican mess or the black allies in Washington or the black allies in the capital?"

SAILOS TO FARRAGUT. FARRAGUT, March 18.—Lamar Alfred Haycock is a new representative of the Hagerman community reporting at the U. S. naval training station here. He is the son of Mr. and Mrs. J. Haycock, Hagerman.

YOU CAN'T BUY ASPIRIN. That can do more harm than St. Joseph Aspirin. Why pay more? Get St. Joseph Aspirin. It's the best. 25 tablets 20c, 100 for 35c. Get St. Joseph Aspirin.

Helpful Hints To Aid Your RAYON HOSE

Wash your rayons in lukewarm suds after each wearing... rinse thoroughly!

Dr. your rayons away from heat—allow 24 hours for complete drying—dry them better!

"Shape" your rayons carefully after washing... they'll look better.

Friday, Saturday SPECIAL RAYON HOSE

of

RAYON HOSE

In Our Main Floor Dry Goods Department.

98c

In smartest Shades of

- ★ VICTORIOUS
- ★ GLORIOUS
- ★ VALOROUS

Slight irregulars of the \$1.35 value. 75 Denier, high twist, ringless, full fashioned hose! Rayon to the top with fine lisle reinforced heel, sole and toe. In smartest shades of Victorious — Glorious — Valorous. Sizes 8½ to 10½.

Nu-Weave ANKLETS 39¢

SUN-RAIN KERCHIEF 49¢

MUNSINGWEAR PAJAMAS \$2.49 \$2.98

Ladies' Munsingwear PANTIES 79¢

Ladies' Hickok BELTS 98¢

INFANTS SOAKERS 39¢

WOMEN'S TRICO KNIT, RUN-PROOF PANTIES, LATEST WAIST BANDS. Sizes 34 to 42. Color of tea rose.

Others at \$1.19 — \$1.59. Genuine Hickok quality leather belts. Just the thing to complete your slacks or sport outfit. Tooted steerhide in various patterns and colors. Sizes 24 to 30.

MAIN FLOOR DRY GOODS DEPT.

IDAHO DEPARTMENT STORE

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

Use our free delivery service. Free deliveries to all parts of the city. Only one delivery to each home each day.

IDAHO DEPT. STORE

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

INTENSE ASSAULT AUGURS BIG PUSH

By LOUIS F. KEMLE
United Press War Analyst

The main effort after the assault on the axis in Africa apparently is at hand. It has not already started.

Allied headquarters has not confirmed reports that the main effort will be the intensity of the artillery and aerial assault on the German position about the Matruh line. It is an indication that something is in the air, after days of constant and patchy activity. It was a similar bombardment that preceded the crossing of the Nile at El Alamein.

This offensive was planned to be an integral part of the Allied attack on the Axis. The British command, Gen. D. L. St. John, announced the British attack on the Axis. It was a similar bombardment that preceded the crossing of the Nile at El Alamein.

Home strategists are also confident that the main effort will be the intensity of the artillery and aerial assault on the German position about the Matruh line. It is an indication that something is in the air, after days of constant and patchy activity. It was a similar bombardment that preceded the crossing of the Nile at El Alamein.

What's Wrong With This Picture?

Nothing, only a lot of army and navy fliers at first glance would ask: "What does here?" For it shows army P-40 fighters flying low over the water to take off from a naval rail carrier. But that is the way things are done now in the Pacific. It was a joint army-navy assault.

WRECKER MOVES GUNS LIKE TOYS

CAMP BUTLER, N. C. (AP)—Several hundred soldiers, standing knee-deep in mud, heard an order: "Back there, men." The M-1 mount gun chimed in muck, once, twice, three times, and it appeared as though it would be out of action until dry weather came again.

The big death-dealer was useless, maybe. Suddenly, from over the knoll a powerful wrecker, came into sight, made an about face some feet from the mount and the business of "refuse at war" ran true. The M-1 gun, a half-ton German arm soldier's piled off the wrecker and started attaching chains and cables to the disabled soldier of destruction.

"Ready go," the commanding officer shouted, and gears started to grind. "There was traction, another shout, 'Start your motor,' and the gun mount was guided from its muddy bed, destructive as ever, ready for action.

In April? "Wherever" is Asia? Or the jungles of New Guinea?

Also "Keep 'em Moving"

Neither. It was a demonstration at Camp Butler, where the 78th "Lighting" Division, under command of Maj. Gen. Edwin P. Parker, Jr., underwent intensive training—as new actual battle conditions as possible.

The big M-1 wrecker pulled on the "Keep 'em moving" policy of the United Ordnance company, commanded by Capt. Fred V. Noel. It was dependable, powerful and exact.

At M. P. P. stood on the bank of a deep, directing and explaining tactics. The recovery was made in three minutes, and gears started to grind. "There was traction, another shout, 'Start your motor,' and the gun mount was guided from its muddy bed, destructive as ever, ready for action.

In April? "Wherever" is Asia? Or the jungles of New Guinea?

Also "Keep 'em Moving"

Neither. It was a demonstration at Camp Butler, where the 78th "Lighting" Division, under command of Maj. Gen. Edwin P. Parker, Jr., underwent intensive training—as new actual battle conditions as possible.

15,000,000?

Sen. Sheridan Downey (above), California Democrat, tells the senate military affairs committee in Washington that the army will have received 15,000,000 more in it by next January than 11,000,000 now mentioned. He said he was authorized to make the statement, but did not tell by whom.

NAMES OF FORTY DRAWN FOR JURY

Forty Twin Falls county men have been drawn for jury duty in the March term of district court and are to report at the courtroom here at 10 a. m. Monday, March 22, for the start of trials on the criminal calendar.

The list, as announced by Court Clerk Paul H. Gordon:

Twin Falls—Gordon, H. L. Cannon, E. C. Gould, Charles H. Deitzler, J. R. Daugherty, C. E. Edmunds, Alfred E. E. T. J. Jones, R. C. Galtier, E. M. Galtier, G. K. Hunt, Harry Nelson, A. L. Nelson, Alvin D. Nye, Luther C. Pierce, Wellington C. Perry, William Potter, Frank Starnes, J. A. Vandenberg, A. B. Walner and Herbert S. Wooley.

Buhl—William E. Chambers, Otto Hahn, Neils Larson, R. H. Love, Edward Moore, Kim McConley and E. M. Tremblay.

Filer—E. A. Bloom, Matt Bonham, John Bonham, E. C. Bonham, Earl Johnson and A. E. Pond.

Hahn—Charles McFarland and Vito Bonham.

Kimberly—James Alastra, D. Dean Day and Guy Olsen.

Callifield—Arnold Roberts.

Bundist Testifies

Everett Hansen, above, founder of the German-American band and former aide to Hitler, is shown as he testified in Los Angeles during a government trial to clear citizenship of 23 German-Americans.

ABSENTEE PLANS AROUSE CONTEST

WASHINGTON, March 18 (AP)—The House today voted 241-171 to pass a bill to amend the National Defense Act of 1916, which would allow a soldier to be absent from his unit for a period of 30 days without being considered a deserter.

The bill, introduced by Rep. Carl Vinson of Georgia, would allow a soldier to be absent from his unit for a period of 30 days without being considered a deserter. The bill would also allow a soldier to be absent from his unit for a period of 30 days without being considered a deserter.

The bill would also allow a soldier to be absent from his unit for a period of 30 days without being considered a deserter. The bill would also allow a soldier to be absent from his unit for a period of 30 days without being considered a deserter.

Social Security Expansion Urged as Inflation Control

WASHINGTON, March 18 (AP)—The Social Security board today urged expansion of the federal social security program as a means of controlling inflation.

The board, headed by Commissioner Charles E. Smith, said that the current social security program was not doing enough to control inflation. The board urged that the program be expanded to include more people and to provide for more benefits.

The board also urged that the program be expanded to include more people and to provide for more benefits. The board also urged that the program be expanded to include more people and to provide for more benefits.

Former Mail Man Succumbs in Buhl

BUHL, March 18 (AP)—E. L. Roberts, a retired mail carrier, died at his home here early today, after an illness of about three weeks.

Mr. Roberts was born at Ashland, Mo., Jan. 12, 1872, and was married at Ashland in 1902. The Roberts family came to Buhl in November, 1919, from Marionville, Mo., where Mr. Roberts carried mail here for 15 years before he retired from the Buhl Post Office.

Mr. Roberts was a member of the Buhl Post Office. He was a member of the Buhl Post Office. He was a member of the Buhl Post Office.

Without malice, Gentlemen, we'll like to Give your neck a break!

With the Famous Van Heusen Shirts

Smooooth! Collar can't be better. Cause it's woven as a single piece instead of the usual three pieces. Looks stretched, is soft.

Like Magic! Always folds exactly right, never creases, for the fold-line is woven in. Keeps a true curve around your neck.

\$2.00 and \$2.25

VAN ENGELSENS

IMPORTANT FOR SPRING IN THE MEN'S STORE

Tough Patton Impartial in His Swearing

AN ADVANCED AMERICAN DASH IN CENTRAL TUNISIA, March 18 (AP)—With a post-humous dash in Central Tunisia, Gen. George S. Patton, Jr., was impartial in his swearing.

Gen. Patton, who was killed in action on March 31, 1945, was known for his tough and impartial nature. He was known for his tough and impartial nature. He was known for his tough and impartial nature.

TAX FEAR RAISED BY 'MONUMENT'

JACKSON, Miss., March 18 (AP)—The monument to the Civil War today raised tax fears in the city.

The monument, which is a large stone structure, has been the subject of controversy. Some people believe that it is a monument to the Confederacy, while others believe that it is a monument to the Union.

The monument has been the subject of controversy. Some people believe that it is a monument to the Confederacy, while others believe that it is a monument to the Union.

W. O. Bradshaw Called by Death

WOLFE BRADSHAW, 34, died at 4 a. m. Tuesday at the Twin Falls county hospital after an illness of several months.

Mr. Bradshaw was born in Idaho and had been a resident of Twin Falls for several years. He was a well-known figure in the community.

Mr. Bradshaw was a well-known figure in the community. He was a well-known figure in the community. He was a well-known figure in the community.

Worry of FALSE TEETH? Slipping or irritating?

Don't be bothered by false teeth. The new Van Engelsen False Teeth are made of a special material that is soft and comfortable. They are made of a special material that is soft and comfortable. They are made of a special material that is soft and comfortable.

Van Engelsen

3 Sons Take Part In Mitchell Rites

Three sons and a son-in-law of John M. Mitchell, who died last week, took part in his funeral today.

The funeral was held at the Mitchell family home in Twin Falls. The sons were John M. Mitchell Jr., John M. Mitchell III, and John M. Mitchell IV. The son-in-law was John M. Mitchell V.

The funeral was held at the Mitchell family home in Twin Falls. The sons were John M. Mitchell Jr., John M. Mitchell III, and John M. Mitchell IV. The son-in-law was John M. Mitchell V.

Six Await Calls From U.S. Navy

Six men are now on inactive duty awaiting call after the expiration of their reserve period.

The men are: Kenneth D. Blevins, son of E. K. Blevins; Harold E. Blevins, son of E. K. Blevins; and four other men.

The men are: Kenneth D. Blevins, son of E. K. Blevins; Harold E. Blevins, son of E. K. Blevins; and four other men.

Method Produces Better Air Gas

Research scientists of the Atlantic Refining Co., Philadelphia, and the Consolidated Engineering Corp., Pasadena, Calif., have developed a method of producing better air gas.

The method involves the use of a special catalyst to improve the quality of the air gas. The catalyst is made of a special material that is soft and comfortable.

The method involves the use of a special catalyst to improve the quality of the air gas. The catalyst is made of a special material that is soft and comfortable.

MATTRESS REBUILDING & RENOVATING WOOD BEDDING

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

Tired Kidneys Often Bring Sleepless Nights

Uncle Sam needs wool for the armed forces—that means less for those of us on the home-front. And that means this label in your suit or overcoat is more important than ever before:

1. It's your assurance of the extra wear—extra dependability you must have this year.
2. It typifies our reputation in this community for honest values and finest available quality.
3. It's the symbol of Michael-Stem's 96 year reputation for Rochester quality needle-cuts.

It's important, too, to make your selection of these 100% wool suits and overcoats while our stocks remain complete!

\$37.50 and \$42.50

TIMELY CLOTHES ALSO FEATURED

Van Engelens

Markets and Finance

Livestock Markets

to strong; good and choice 20 to 25 fed weaned lambs \$16.40 flat; truck lots \$18.25 to \$18.41; few good milking cows \$2.25.

CHICAGO LIVESTOCK
CHICAGO, March 18 (AP)—(USDA)—
-Rabbits: hogs 14,000, total 20,000; 10c to 25c for practical up; \$18.45; bulk good and choice 100 to 110 \$11.00 to \$11.25; good and choice 160 to 180 lbs. \$11.75.

GRAIN TABLE
CHICAGO, March 18 (AP)—
X Open High Low Close
Wheat 1.63 1/2 1.64 1/2 1.63 1/2
May 1.63 1/2 1.64 1/2 1.63 1/2

	Dec.	Nov.	Oct.	Sep.
Corn	1.60%	1.81%	1.95%	1.95%
May	1.01			1.01
July	1.03			1.02
Sept.	1.04			1.04
Dec.	1.01			1.01
Wheat				
May	.81%	.81%	.81%	.81%
July	.80%	.81%	.81%	.81%

Wheat				
	May	June	July	Aug.
May to June	87 1/2	85 1/2	84 1/2	84 1/2
July to Aug.	88 1/2	86 1/2	84 1/2	84 1/2
Sept. to Oct.	91 1/2	89 1/2	88 1/2	88 1/2
Dec.	94 1/2	92 1/2	90 1/2	90 1/2

CARL GRAIN
CHICAGO, March 18 (AP)—Cash wheat:
 No sales.

[illegible]

100 lb. steady, steady; hams and cures
 extra, fully steady, hams barely steady to
 weaker; and shoulders and slivers
 slaughter steady \$13.50 to \$16 on good to
 choice; medium \$12.75 to \$14.25; good
 and low choice hatters \$14 to \$16.25; good
 cows \$12.50 to \$13.25; medium \$11.50 to
 \$12.25; cutter and common \$9 to \$11.25;
 medium and good hogs \$12 to \$14; good
 and low \$10.50 to \$11.50.

KANSAS CITY LIVESTOCK

KANSAS CITY, Mo., March 18 (U.P.)—Hog: 1,700; good; life to the downer top \$12.50; good and choice 100 lbs. up to \$12.50; poor and choice 100 lbs. up to \$12.50.

CHICAGO ONIONS
CHICAGO, March 18 (UP)—40-lb. sacks:
Street sales: Michigan yellows \$2.65 to \$2.75; fair condition \$2.50. Michigan yellows in bellies \$2.

BUTTER AND EGGS

CHICAGO POULTRY
CHICAGO, March 19.—Live poultry
a trucks; firm; market unchanged.

LOS ANGELES PRODUCE

180 to 230 lb., weight; steers under \$14 per cwt. to \$14.25; above 210 lb., \$14 1/2 to \$15; cows \$13 to \$13.50.

At Chicago, cattle: good 725; show, very little below early; few sales till Wednesday and early today steady at week's prices; select water; medium to choice local valued \$12.50 to \$16; old sales market to good buyers \$12 to \$13.50; common to good buyers \$12 to \$13.50; common to good buyers \$12 to \$13.50; common to good buyers \$12 to \$13.50.

Cattle: large ones 45c, medium 37c, small 31c.

CHICAGO PRODUCE
CHICAGO, March 19.—Wheat \$2.75; corn \$1.25; soybeans \$1.25; cotton \$1.25; rice \$1.25; sugar \$1.25; flour \$1.25; oil \$1.25; lard \$1.25; tallow \$1.25; butter \$1.25; eggs \$1.25; chickens \$1.25; turkeys \$1.25; geese \$1.25; ducks \$1.25; pigs \$1.25; hogs \$1.25; calves \$1.25; sheep \$1.25; goats \$1.25; horses \$1.25; mules \$1.25; ponies \$1.25; dogs \$1.25; cats \$1.25; birds \$1.25; fish \$1.25; shellfish \$1.25; vegetables \$1.25; fruits \$1.25; nuts \$1.25; seeds \$1.25; grains \$1.25; legumes \$1.25; pulses \$1.25; tubers \$1.25; roots \$1.25; berries \$1.25; mushrooms \$1.25; fungi \$1.25; algae \$1.25; lichens \$1.25; mosses \$1.25; ferns \$1.25; gymnosperms \$1.25; angiosperms \$1.25; monocots \$1.25; dicots \$1.25; pteridophytes \$1.25; bryophytes \$1.25; cyanobacteria \$1.25; green algae \$1.25; brown algae \$1.25; red algae \$1.25; blue-green algae \$1.25; diatoms \$1.25; radiolarians \$1.25; forams \$1.25; mollusks \$1.25; arthropods \$1.25; cnidarians \$1.25; nematodes \$1.25; annelids \$1.25; echinoderms \$1.25; chordates \$1.25; cephalopods \$1.25; gastropods \$1.25; bivalves \$1.25; nautilus \$1.25; trilobites \$1.25; graptolites \$1.25; brachiopods \$1.25; corals \$1.25; sponges \$1.25; jellyfish \$1.25; comb jellies \$1.25; sea anemones \$1.25; hydroids \$1.25; tunicates \$1.25; ascidians \$1.25; thaliaceans \$1.25; euphausiids \$1.25; copepods \$1.25; amphipods \$1.25; isopods \$1.25; crustaceans \$1.25; insects \$1.25; spiders \$1.25; scorpions \$1.25; centipedes \$1.25; millipedes \$1.25; arachnids \$1.25; myriapods \$1.25; molluscs \$1.25; annelids \$1.25; echinoderms \$1.25; chordates \$1.25; cephalopods \$1.25; gastropods \$1.25; bivalves \$1.25; nautilus \$1.25; trilobites \$1.25; graptolites \$1.25; brachiopods \$1.25; corals \$1.25; sponges \$1.25; jellyfish \$1.25; comb jellies \$1.25; sea anemones \$1.25; hydroids \$1.25; tunicates \$1.25; ascidians \$1.25; thaliaceans \$1.25; euphausiids \$1.25; copepods \$1.25; amphipods \$1.25; isopods \$1.25; crustaceans \$1.25; insects \$1.25; spiders \$1.25; scorpions \$1.25; centipedes \$1.25; millipedes \$1.25; arachnids \$1.25; myriapods \$1.25; molluscs \$1.25; annelids \$1.25; echinoderms \$1.25; chordates \$1.25; cephalopods \$1.25; gastropods \$1.25; bivalves \$1.25; nautilus \$1.25; trilobites \$1.25; graptolites \$1.25; brachiopods \$1.25; corals \$1.25; sponges \$1.25; jellyfish \$1.25; comb jellies \$1.25; sea anemones \$1.25; hydroids \$1.25; tunicates \$1.25; ascidians \$1.25; thaliaceans \$1.25; euphausiids \$1.25; copepods \$1.25; amphipods \$1.25; isopods \$1.25; crustaceans \$1.25; insects \$1.25; spiders \$1.25; scorpions \$1.25; centipedes \$1.25; millipedes \$1.25; arachnids \$1.25; myriapods \$1.25; molluscs \$1.25; annelids \$1.25; echinoderms \$1.25; chordates \$1.25; cephalopods \$1.25; gastropods \$1.25; bivalves \$1.25; nautilus \$1.25; trilobites \$1.25; graptolites \$1.25; brachiopods \$1.25; corals \$1.25; sponges \$1.25; jellyfish \$1.25; comb jellies \$1.25; sea anemones \$1.25; hydroids \$1.25; tunicates \$1.25; ascidians \$1.25; thaliaceans \$1.25; euphausiids \$1.25; copepods \$1.25; amphipods \$1.25; isopods \$1.25; crustaceans \$1.25; insects \$1.25; spiders \$1.25; scorpions \$1.25; centipedes \$1.25; millipedes \$1.25; arachnids \$1.25; myriapods \$1.25; molluscs \$1.25; annelids \$1.25; echinoderms \$1.25; chordates \$1.25; cephalopods \$1.25; gastropods \$1.25; bivalves \$1.25; nautilus \$1.25; trilobites \$1.25; graptolites \$1.25; brachiopods \$1.25; corals \$1.25; sponges \$1.25; jellyfish \$1.25; comb jellies \$1.25; sea anemones \$1.25; hydroids \$1.25; tunicates \$1.25; ascidians \$1.25; thaliaceans \$1.25; euphausiids \$1.25; copepods \$1.25; amphipods \$1.25; isopods \$1.25; crustaceans \$1.25; insects \$1.25; spiders \$1.25; scorpions \$1.25; centipedes \$1.25; millipedes \$1.25; arachnids \$1.25; myriapods \$1.25; molluscs \$1.25; annelids \$1.25; echinoderms \$1.25; chordates \$1.25; cephalopods \$1.25; gastropods \$1.25; bivalves \$1.25; nautilus \$1.25; trilobites \$1.25; graptolites \$1.25; brachiopods \$1.25; corals \$1.25; sponges \$1.25; jellyfish \$1.25; comb jellies \$1.25; sea anemones \$1.25; hydroids \$1.25; tunicates \$1.25; ascidians \$1.25; thaliaceans \$1.25; euphausiids \$1.25; copepods \$1.25; amphipods \$1.25; isopods \$1.25; crustaceans \$1.25; insects \$1.25; spiders \$1.25; scorpions \$1.25; centipedes \$1.25; millipedes \$1.25; arachnids \$1.25; myriapods \$1.25; molluscs \$1.25; annelids \$1.25; echinoderms \$1.25; chordates \$1.25; cephalopods \$1.25; gastropods \$1.25; bivalves \$1.25; nautilus \$1.25; trilobites \$1.25; graptolites \$1.25; brachiopods \$1.25; corals \$1.25; sponges \$1.25; jellyfish \$1.25; comb jellies \$1.25; sea anemones \$1.25; hydroids \$1.25; tunicates \$1.25; ascidians \$1.25; thaliaceans \$1.25; euphausiids \$1.25; copepods \$1.25; amphipods \$1.25; isopods \$1.25; crustaceans \$1.25; insects \$1.25; spiders \$1.25; scorpions \$1.25; centipedes \$1.25; millipedes \$1.25; arachnids \$1.25; myriapods \$1.25; molluscs \$1.25; annelids \$1.25; echinoderms \$1.25; chordates \$1.25; cephalopods \$1.25; gastropods \$1.25; bivalves \$1.25; nautilus \$1.25; trilobites \$1.25; graptolites \$1.25; brachiopods \$1.25; corals \$1.25; sponges \$1.25; jellyfish \$1.25; comb jellies \$1.25; sea anemones \$1.25; hydroids \$1.25; tunicates \$1.25; ascidians \$1.25; thaliaceans \$1.25; euphausiids \$1.25; copepods \$1.25; amphipods \$1.25; isopods \$1.25; crustaceans \$1.25; insects \$1.25; spiders \$1.25; scorpions \$1.25; centipedes \$1.25; millipedes \$1.25; arachnids \$1.25; myriapods \$1.25; molluscs \$1.25; annelids \$1.25; echinoderms \$1.25; chordates \$1.25; cephalopods \$1.25; gastropods \$1.25; bivalves \$1.25; nautilus \$1.25; trilobites \$1.25; graptolites \$1.25; brachiopods \$1.25; corals \$1.25; sponges \$1.25; jellyfish \$1.25; comb jellies \$1.25; sea anemones \$1.25; hydroids \$1.25; tunicates \$1.25; ascidians \$1.25; thaliaceans \$1.25; euphausiids \$1.25; copepods \$1.25; amphipods \$1.25; isopods \$1.25; crustaceans \$1.25; insects \$1.25; spiders \$1.25; scorpions \$1.25; centipedes \$1.25; millipedes \$1.25; arachnids \$1.25; myriapods \$1.25; molluscs \$1.25; annelids \$1.25; echinoderms \$1.25; chordates \$1.25; cephalopods \$1.25; gastropods \$1.25; bivalves \$1.25; nautilus \$1.25; trilobites \$1.25; graptolites \$1.25; brachiopods \$1.25; corals \$1.25; sponges \$1.25; jellyfish \$1.25; comb jellies \$1.25; sea anemones \$1.25; hydroids \$1.25; tunicates \$1.25; ascidians \$1.25; thaliaceans \$1.25; euphausiids \$1.25; copepods \$1.25; amphipods \$1.25; isopods \$1.25; crustaceans \$1.25; insects \$1.25; spiders \$1.25; scorpions \$1.25; centipedes \$1.25; millipedes \$1.25; arachnids \$1.25; myriapods \$1.25; molluscs \$1.25; annelids \$1.25; echinoderms \$1.25; chordates \$1.25; cephalopods \$1.25; gastropods \$1.25; bivalves \$1.25; nautilus \$1.25; trilobites \$1.25; graptolites \$1.25; brachiopods \$1.25; corals \$1.25; sponges \$1.25; jellyfish \$1.25; comb jellies \$1.25; sea anemones \$1.25; hydroids \$1.25; tunicates \$1.25; ascidians \$1.25; thaliaceans \$1.25; euphausiids \$1.25; copepods \$1.25; amphipods \$1.25; isopods \$1.25; crustaceans \$1.25; insects \$1.25; spiders \$1.25; scorpions \$1.25; centipedes \$1.25; millipedes \$1.25; arachnids \$1.25; myriapods \$1.25; molluscs \$1.25; annelids \$1.25; echinoderms \$1.25; chordates \$1.25; cephalopods \$1.25; gastropods \$1.25; bivalves \$1.25; nautilus \$1.25; trilobites \$1.25; graptolites \$1.25; brachiopods \$1.25; corals \$1.25; sponges \$1.25; jellyfish \$1.25; comb jellies \$1.25; sea anemones \$1.25; hydroids \$1.25; tunicates \$1.25; ascidians \$1.25; thaliaceans \$1.25; euphausiids \$1.25; copepods \$1.25; amphipods \$1.25; isopods

MINING STOCKS

MINERAL	PRICE	ASKED
Hight 800; slotted steel; about three pounds to 250 lb. good black barbed wire; galv. 115.00 in 114; odd size 114.25.		.01
Alia Tunnel		.01
Brigham Metals	.010	.03
Chief's	.02	.02
Chief's	.02	.02
Clayton Silver	.32	.40
Colorado Gun	.012	.04
Combined Metals	.065	.02
Croft	.005	.01

[illegible]

plants. Nuts to feed choice weaned lambs \$11.25 to \$15 and good weaned \$5.50 upward.

WUOL.

BORTON, March 15 (AP)—(UPLA)—Midwestern fed lambs, which were scarce in the Boston wool market today at a wide range of prices. Thirty-two cents grade basis.

Maldiver	10	.13
New Park	10	.16
New York	10	.16
New Quincy	10	.16
North City	10	.16
Park Bingham	10	.16
Port, Standard	10	.16
Ohio Copper	10	.16
Park City Cont.	10	.16
Park Nelson	10	.16

Shrinkage loss of fleece and the medium wool.		
Some purchase of mohair was reported from Texas at prices of 85c for adults and 90c for kids.		

"French cream" in coffee is candy, not cream.

Plymouth	7.00
Plumbers09
Silver King Coal	3.60
Swaveson Co.01
Tintie Central0014
Tintie Lead10
Tintie Manganese	1.84
Voss Con.02
Walker Mining27
Wilbert0014

United States Steel	53%
Warner Brothers	10%
Western Union (ex. div.)	31%
Westinghouse Electric	86%

Stock Averages

Compiled by The Associated Press

10	15	20
Industrial	Basic	Utility
Stocks	Stocks	Stocks

N. Y. CURB STOCKS

Utica Service	8 1/2	Thursday	65.4	22.5	31.0	66.1
Electric Bond & Share	4 1/4	Previous day	65.4	22.5	30.9	66.1
Gulf Oil of Pennsylvania	42 1/2	Week ago	65.7	22.4	31.5	66.6
Hecla	6	Month ago	61.2	19.0	30.5	61.4
		Year ago	55.5	16.3	22.6	57.0

LIVESTOCK		Small		Large	
Choice butchers, 150 to 250 lbs.	\$11.50	Small	red, 50		\$4.00
Overweight butchers, 250 to 350 lbs.	\$11.00	Small	red, 100		\$4.75
Lightweight butchers	\$10.00	(Two dealers quoted)			
Packing sows, heavy	\$12.50	LIVE POULTRY			
Packing sows, light	\$12.75	Broilers, 14 to 3 lbs.			\$2.50
Stewers	\$9.00-\$11.00	Broilers, 2 to 3 lbs.			\$2.00
		Broilers, 2 1/2 to 3 lbs.			\$2.00

Veal (cows)	\$1.00-\$16.00	Roasters, 4 to 6 1/2 lbs. lb.	14 1/2
Calves	\$1.00-\$12.00	Roasters, 4 1/2 lbs. and up	15 1/2
Cattle	\$1.00-\$12.00	Leghorn fowls, under 4 lbs.	16 1/2
Spring lamb	\$1.00-\$12.00	Leghorn fowls, 4 to 6 1/2 lbs.	17 1/2
		Colored fowls, 4 to 6 1/2 lbs.	22 1/2
		Colored fowls, 6 1/2 lbs. and up	23 1/2
		Stags, under 4 1/2 lbs.	18 1/2
		Stags, 4 1/2 lbs. and up	19 1/2
		Olds, under 4 1/2 lbs.	60
SOFT WHEAT			
Soft wheat	\$1.18		
(Dope dealer quoted)			

Barley and oats market fluctuate with local feed demand. No uniformity in daily prices quoted. May vary 10c to 25c from quotations listed below.	No. 1 poultry, market value, must be free from feed.
Barley	\$1.45
Oats	\$1.50
MILL FEED	
Wheat, 100 pounds	\$1.75
Barley, 100 pounds	\$1.70
Stock feed, 100 pounds	\$1.55
Stock feed, 100 pounds	\$1.50

Grade No. 1 (Two pounds)	\$21.00		
(Two dealers quoted)			
BEANS:			
Great Northern No. 1	\$1.00	No. 1 butterfat	470
Great Northern No. 2	\$1.85	No. 2 better feed	470
(Six dealers quoted)		Large standards	490
Pinto	\$5.00	Large standards	490
		Medium extra	520
		Medium standards	520
		Commercial	560
		Pullets	560
		Hens	530

100

ILLINOIS ASKS THIRD TERM BAN

SPRINGFIELD, Ill., March 16 (AP)—The Illinois legislature today asked completed approval of a resolution urging congress to call a constitutional amendment prohibiting any president from serving more than two consecutive terms.

Similar measures have been adopted by the Michigan, Indiana and Iowa legislatures and have been introduced in the Missouri, Colorado, and Nebraska legislative bodies.

The Illinois house favored the resolution today, 82 to 56, in a vote which generally followed party lines, although one Democrat cast his ballot with the majority. The senate accepted the proposition earlier.

Republican Controlled
Both houses in this state-like those in other states which adopted the resolution within the past 10 days—were controlled by Republicans.

The Illinois resolution provided that congress be petitioned to call a convention to consider amending the constitution to limit presidential tenure to two terms, and that other states be invited to take similar action. It points out that congress must call a convention if asked to do so by the legislature in two thirds of the states.

Democrats' Statement
The Illinois resolution did not mention President Roosevelt or a fourth term, but Rep. William V. Miller, Democratic leader in the house, said congress of the 1944 election when he stated:

"If the people of America were to vote tomorrow on the question of electing a president, he (Roosevelt) would be re-elected overwhelmingly."

SENATE PASSES MEMORIAL
DENVER, March 16 (AP)—The Colorado senate approved yesterday, 19 to 10, a memorial petitioning congress to work for a constitutional amendment that would limit any United States president's tenure to two four-year terms.

C. E. Convention Plans Completed

BURLEY, March 16.—Mrs. Lollin May, president of southern district Christian Endeavor union, has announced plans for the district convention to be held April 10 and 11 at Rupert Christian church.

"Faith is the Victory" will be the convention theme, and pre-registration is under direction of Lollin May, Burley. There will be two conference periods for the convention, one under the heading, "Let's Meet" and the other, "Let's Officers." Marvin Linchfield, Aberdeen, state president, will attend.

Plans are being made to have some of the young people from the Hunt church assist with the program. Tom Fulkerson, Burley, will speak on Saturday afternoon. Other features will include Bible study, devotionals, and a banquet.

First recorded production of nickel alloy steel in the United States was in Pittsburgh, Penn., in 1933.

Navy's New Life Raft

Designed to assure survival of seamen cast adrift after ship sinkings, this new life raft carrying complete equipment, including radio, smoke signals, food, sails and waterproof suits, is being tested to replace old-type rafts which gave only support and water. Demonstration is being conducted in the Potomac river at Washington.

ARMLESS GIRL TO GET D.D.S. DEGREE

HOUSTON, Tex., March 16 (AP)—Miss Monday night armless Margaret Ethel Jones will receive her degree as doctor of dental surgery from the Texas Dental college.

Two years ago the 26-year-old Geocelia, Ark., girl was swimming by the side of a boat when the metal mast on the vessel struck a power line. Miss Jones was clinging to a chain that was connected with the mast and which was hanging in the water.

School authorities said she worked her way through school despite her handicap.

Miss Jones said she would go to New Orleans next month to enter Tulane University. She intends to complete her work for a bachelor of arts degree, and then enter the field of public health.

"The importance of dentistry, especially preventive dentistry, for children is becoming more widely recognized each year," Miss Jones said. "My idea is that in public health work I could best use my training."

Human speech is made up entirely of combinations of noises and buzzes.

Allies to Hunt U-Boats Both With New Method and Devices

By ERNEST AGNEW

LONDON, March 16 (AP)—The allies probably will attempt to attack the U-boat menace—while First Lord of the Admiralty A. V. Alexander has warned that they will use this spring—with both new hunting methods and devices, British naval operations operated today.

The Washington conference at which the United States, Britain and Canada completed steps to counteract attacks on allied shipping was reported by these observers to be the climax to many months of coordinated planning among the allied navies.

Britain alone has more than 500 warships—mining destroyers and escorts—in her anti-submarine forces, with others constantly leaving the ways. And the RAF has concentrated its efforts for work on German submarine yards.

Statement Discouraged
While informed sources, it counted the statement by Vice-Admiral Arthur Lionel Smeaton that "the purpose of the U-boat is on the point of being solved, if it has not actually been solved already," the Admiralty has declined advances in radio location as being materially in that task.

Some of the best scientists in the United States, Britain, and Canada have been mobilized in attacking the U-boat menace.

KAISER EXPECTS NEW NAVY AWARD

JOHNSVILLE, Penn., March 16 (AP)—Henry J. Kaiser, west coast shipbuilder who has just acquired control of the Brewster Aeronautical Corporation, said after inspecting the firm's Johnsville plant that he expects to win the navy "E" award for aircraft production "in the least possible time."

"There is no magic in my formula for efficient and increased production," he told reporters. "It all boils down to personnel relationship, enthusiasm and cooperation. We will take what we have at our disposal."

Heavy losses were suffered last year in May and June when merchantman sinkings averaged three a day. Since then officials have been planning a coordinated effort to bring about a reduction in the number of sinkings.

Final Honors Held
For Mrs. A. Reinke

BURLEY, March 16.—Funeral services were held at 11 a.m. Tuesday at the Albertson funeral chapel for Mrs. Anna Dorothea Reinke, 64, who died at her home in Burley, Idaho, March 14, 1943, after a long illness.

Rev. W. F. Damschler officiated at the service. The body was sent to Byron, Neb., for services and interment.

Brewster and turn out the planes." Kaiser said he found the workers enthusiastic and predicted "there will be no controversy with the labor union because I am satisfied we can get along in harmony."

Bruce Earl, vice president of the local CIO United Aircraft Workers, promised "100 per cent cooperation."

Kaiser became chairman of the Brewster board in a reshuffling of the management at the annual directors' meeting in New York.

CONSTIPATED?
Field of constipation often bring distress. Headache, loss of appetite, bad breath, constipation, indigestion, dizziness, nervousness, irritability, etc. are all signs of constipation. Adolika effectively breaks it up and restores the normal action of the bowels. Get ADOLIKA today!

ADOLIKA
RAY-MOR DRUG STORE

NOTICE To Holders of Lard and Sausage Credit Tickets

Please call at the Independent Meat Market for the balance of your Lard and Sausage before March 27, 1943. If your lard and sausage is not called for before that date, it will be subject to all the most rationing regulations.

Independent Meat Co.

YOUR PIONEER DEPARTMENT STORE LOOKS AT

Spring in 1943 ought to be a season for Thanksgiving... because the grass will once more be green and our own fertile Magic Valley soil will again begin to nurture precious crops of food. We should be thankful that another season is passing... that still another is almost at hand... because it marks a step, nearer to the time of Victory in which each one of us will rejoice. And so though this spring finds many of us engaged in grim tasks of individual responsibility, many of our loved ones engaged in even grimmer tasks upholding the freedom of our nation... spring is still a time to be joyous. Let us make the most of it... rededicating ourselves to our various war-time tasks. This pioneer department store realizes the great responsibility it has to every citizen of Magic Valley and to that end, you'll find us working. You'll find employees, and department managers alike serving you to the best of their ability in a spring far different than we have ever known.

RICHFIELD

Mrs. James Lathrop has gone to Los Vegas, Nev., to visit her sister, Mrs. William Ebert, and family.

Mr. and Mrs. Chester Johnson have returned from Salt Lake City and Springfield, Utah, where they visited six weeks.

Orin Babb, former Richfield resident, has returned to his home at "Mapleton" in "after visiting friends and transacting business here for a week.

Mr. and Mrs. Glenn Buel and children, Rosalie and Larry, Oakland, Calif., are guests of their parents, Mr. and Mrs. C. L. Buel.

A case of chicken-pox has been reported in Richfield.

Mrs. William Brown underwent a major operation at the Gooding Hospital, Mrs. Earl Blakeley, Pler, is staying at her daughter's home to look after the children.

Mrs. Claude McKelvie has returned from Salt Lake City, where she visited her brothers, John W. and James Hunter, and families.

Mrs. Ed Appel was a convalescent patient at the Gooding Hospital, Leslie Sweet had his tonsils removed at the Weidell hospital.

Mrs. Hayden Livingston has left for Boise to spend a week.

Last Rites for Sam Rasmussen

BURLEY, March 16.—Services were held at the LDS church for Sam Rasmussen with Bishop William Huchinson officiating.

Palmer, were Veterans of the Foreign Wars, Sam Bites, William Lamson, By Barron, Fred Chandler, Melville Cook, and Wesley Worley.

Gravestone services held by the American Legion with J. P. Yeiler as commander, Al Anna, chaplain.

The firing squad consisted of Capt. Leonard Almquist, George Smith, Herman Sawyer, A. C. Voigt, Charles Shaddock, Robert Kendall, Christian Hesselquist and Albert Wolcott.

The color bearer and guards were Harvey Grishaber, Martin See, Stanley Herzig and Roy Ellsworth.

ZEROS

SEALY, Tex., March 17 (AP)—A south Texas father has called congratulations to his backward son.

Through school, the young man made consistently low grades.

Recently, the father received a cable from Gen. Douglas MacArthur in the south Pacific, where his son is now a flier.

Said the cable: "Your son got zeros today."

The father cabled the son: "Happy to note you are still getting zeros."

CHUCK UP!

100% a WEEK

YOUR SATISFACTION IS OUR AMBITION!

Buy only what you need—just buy a week's supply in advance. We'll be glad to help by showing you how to benefit the most by Govt. regulations, and by having a complete stock of all the available food—Come in today!

NON-RATIONED FOODS

MACARONI, 3 lbs.	20c
CHEESE, Challenge, 1 lb.	34c
Twistee Noodle Dinner, lb. glass	15c
JELLO, all flavors, 3 for	20c
JELLO PUDDINGS, 3 for	20c
Garden SALAD DRESSING, qt.	39c
Durkee's MAYONNAISE, qt.	54c
Bel Dine SALAD DRESSING, qt.	25c
WESSON OIL, pt.	35c

FRESH PRODUCE

10 lb. Idaho Russets	30c
Lettuce, lb.	12c
Cabbage, lb.	6c
Parsnips, lb.	5c
Carrots, lb.	5c
SUNKIST, SIZE 176	
Oranges, doz.	38c
SUNKIST, SIZE 300	
Lemons, doz.	35c

BEST BUYS FOR YOUR POINTS

SPINACH, Del Monte, No. 2	11	16c
PRAS, Twin Lukes, No. 2	16	12c
PRAS, Pierces Sweet, No. 2	16	16c
CORN, Tasty whole kern, 12 oz.	8	12c
BEANS, Ban., green cut, No. 2	14	13c
PINEAPPLE, fancy tidbits, 9 oz.	7	12c
YAMS, Trappes Louis, No. 2	14	18c
TOMATO JUICE, Scow, 46 oz.	32	22c
Shavers Sweetened GRAPEFRUIT JUICE, 47 oz.	23	39c

NEW WHITE MILD FLOATING SOAP

Large Bar Medium Bar

11c 7c

NEW SOAPY RICH

In Same Familiar Package

Large Size Regular Size

25c 10c

The IDAHO DEPT. STORE

Willis' Cozy Grocery
IN SOUTH PARK
PHONE 1632

[illegible]

REVIEW ASKED IN WATER DECISION

DOISE, March 18 (AP)—A recent decision of the Idaho supreme court gives "bureaucratic powers at Washington" the right to control every irrigation district, not only in Idaho but throughout the western land, it was charged here.

The charges were made in the court of a rehearing by a petition of a case in which a review was sought of the Wilder irrigation district's right to sign a contract with the federal government for water from the Anderson ranch dam.

The petition, filed by J. M. Jorgensen, Lewis E. Griffith, and Charles P. Kaufman, who originally appealed the review of the contract from the seventh district (Canyon county) court, lists three assignments of error, and claims the contract upheld violates state constitutional and statutory protections of water rights.

One alleged error was that the court wrongly approved the clause in which the district authorized the secretary of the interior "to substitute for the old established water rights appurtenant to lands within the district water rights to be brought from the Salmon and Payette rivers."

Other alleged errors were: "Holding that the legislature had authorized the making of a contract whereby 'constitutional' rights to the use of water could be taken from the citizens; one right to land compensation and due process of law;" and in holding that the district had power to make a contract whereby all powers could be delegated by the district to persons residing in other irrigation districts with the right in the case of a tie vote vested in the secretary of the interior."

Admission Act Admitted
The petition said "the result is the abdication of the decision act and the admission of Idaho into the union and subordinated to it control of all waters in the state," and charged "it is the entering wedge under which authority shall be claimed to name managing officers, by bureaucratic powers, at Washington to control every irrigation district, not only in Idaho but throughout the western land."

ALBION
Mrs. C. E. Simonson has reported that the ladies of Albion working in the Red Cross room No. 2 folded 10,000 surgical bandages last week.

Miss Junonia Wymen, who graduates from the Albion normal this term, has received a contract to teach in the Delco high school. Edward Doleman has left the Albion normal to be inducted into the navy soon.

"Hobo and Company, Magicians" appeared as a lyric number in the Hooch auditorium at the Albion normal.

Mrs. Purita Nelson and daughter Meredith returned to their home after visiting in Salt Lake City. Orville Blackett, U. S. N., came from Oklahoma to visit his parents, Mr. and Mrs. Irvin Blackett.

Nellie Hephworth, U. S. N., came from Camp Patrick, to visit his father, Charlie Hephworth, and family.

J. H. Mahoney and J. P. Mahoney left for Rochester, Minn., where J. H. Mahoney will go to May's clinic.

Mrs. Myra Auten and son left for their home in Clinton, Kan. after a three weeks visit at the home of her parents, Mr. and Mrs. Curtis Alberson.

Oscar Field, Bligh, came to visit at the home of Mr. and Mrs. J. D. Chabrun.

A farewell surprise party was held for John Allen, the home of his parents, Mr. and Mrs. Wallace Averill. John expects to leave around March 22 to be inducted into the army.

Bees sting only when annoyed, according to an entomologist in the U. S. Bureau of Entomology.

Prices cut to the bone
Don't turn your back on this chance of a life time to pick up an R. & G. used car bargain. The Dependability that stands behind our reputation is your assurance that you can buy with confidence and drive with satisfaction.

41 Buick Century sed. 6 mod. 655
41 Buick Roadster Spec. 41
40 Buick Tudor Model 41
41 Oldsmobile sedan 6-60 114
41 Oldsmobile sedan 6-60 114
41 Oldsmobile sedan 6-60 114

41 Studebaker champ. club sed.
41 Plymouth special dlx. sedan
40 Plymouth dlx. coupe
38 Plymouth dlx. sedan
37 Plymouth dlx. sedan
41 Chev. Spec. dlx. town sedan
40 Chev. Master town sedan
40 Chev. dlx. Fordor
39 Chev. spec. dlx. coupe
41 Ford Super dlx. Fordor
41 Ford Super dlx. Tudor
40 Ford dlx. Fordor sedan
40 Ford dlx. Tudor sedan
39 Ford Tudor sedan
39 Ford dlx. coupe
38 Ford dlx. Tudor sedan
38 Ford dlx. coupe
37 Ford dlx. Tudor sedan
37 Olds 5 pace, coupe

WE BUY, SELL AND TRADE
UNION MOTOR CO.
101 N. 1st St. TWIN FALLS, IDAHO

Chinese Soldiers Help U. S. Bombers

Chinese soldiers, grasping ropes, pull a drag to level an airfield for an American bomber stationed with the U. S. army 14th air force fighting the Japanese in China.

Writer Tells of Exchange of Air Raids on Tunisian Front

By DANIEL DE LUCE

WITH ALLIED AIR FORCES IN MEDIANE BATTLE AREA, TUNISIA, March 7 (delayed AP)—A misperceived swarm of allied fighters and bombers and Nazi hit-and-run raiders traded dynamic punches over the battle of Mediane today.

I should have brought along my tin hat, good luck charm and medallion to watch this show. It was rough.

We were watching the air battle from the most advanced allied air base in this area—a base hidden in brown hills.

It really is a thrill to see "squads" of south African Mustangs roar off, each plane carrying a 250 or 500 pound bomb tucked for the German tanks at their retreating points, or for German infantry, which was mowing west of Mediane for another assault.

At other fields, warmed up and ready for the signal to take off, were squadrons of American Warhawks and numerous formations of RAF Kitty's.

I smile at a joke cracked by a friend standing nearby. Turn the smile frowner. Flares drove out of the wavy clouds overhead. They arrived abruptly.

The first whistle of falling bombs is smothered by the thunderous belch of anti-aircraft fire just a few feet away.

There's time for a quick look at the towers spouting from a diving Messerschmitt. Fifty yards away is a yellow mound of earth. It marks a foxhole. I run.

Bomb blasts and fire from the ground batteries combine in an inferno of noise which seems to split the eardrums.

I clasp my head to the dirt, and try to do the deep, dry, desperate clenching with my fingers.

Back-breaking Thud
Suddenly, a back-breaking thud and what seems to be a ten of lead lands on top of me. It's nothing to worry about—just another correspondent dying in and landing in the same tight territory.

"Those tracers were slipping your

breath," a voice said. It was Merrill Muller of Newsweek. "You got here just in time. They were kicking up dust in front of me."

"The ground barrage slackened. Our two dust-covered heads raised up. We took a look around. Muller's right ear was cut and bleeding badly. He also had a wrenched ankle. Bombs had blasted holes on both sides of us. To the left, about 100 feet away—one hit near an ack-ack area, causing some casualties. About the same distance to the right, a small army truck was shattered and set on fire by a direct hit which killed two soldiers.

The roar of enemy planes sounded overhead again. We went for the foxhole once more.

Ground Trembles
The ground trembled beneath us first one bomb, then another and another shook the earth.

"Wow," I shouted, involuntarily, I felt a sharp blow on my hip and a burning sensation. Then I thought: "It's too bad—only a flesh wound. But, Lord! Won't this raid ever end?"

My hip kept burning. It was only a couple of minutes, but it seemed forever. I finally muttered: "I guess I've been hit. But I wasn't wounded, just blistered."

LIVESTOCK MEN FIGHT CEILINGS

WASHINGTON, March 18 (AP)—Skeptical for the nation's livestock producing industry have voted sharp opposition to an OPA proposal to place ceilings on prices of live hogs and other livestock as part of a war-time price control program.

The industry's position was presented at a hearing called by the office of price administration, which was attended by more than 100 representatives of livestock organizations. Individual farmers, and members of congress from farm states.

L. K. Galbraith, deputy OPA administrator, told the meeting that he believed the government must impose ceilings on live meat animals as a method of stabilizing living costs and of preventing inflation.

He did not indicate at what level ceilings might be set on hogs, but various possible prices have been mentioned in government discussion. They range from \$20 to \$150 per hundred pounds. Hogs have reached the \$16 level in recent weeks.

P. O. Wilson, Chicago, secretary of the National Livestock Marketing association, and chairman of the livestock group, appearing at the hearing, said the livestock industry was "unanimously opposed" to ceilings.

Now Rushed to Market
Many speakers from livestock producing "regions" called that reports that the OPA was contemplating ceilings had caused prices to drop. Because of the uncertainty of future prices and production cuts, many farmers, the speakers said, have in recent days sold many sons which otherwise could have been held for increasing production.

4-H Committee Is Named by Grange
HAGERMAN, March 18.—The Hagerman Valley Grange met with 26 members present. A committee was appointed for leadership in 4-H club as follows: Harlan Bell, Raymond Carrico and R. H. Bendorf.

The members sang: Irish songs and Mrs. Charles Blackhart gave a short sketch on the life of St. Patrick. Greeting names were played and refreshments were served. The business session was held. The next meeting will be on April 3.

HEYBURN

Mr. and Mrs. Rex Lott, Aberdeen, were visitors at the O. C. Lott home. Mr. and Mrs. Kenneth Lewis, Pocatello, were guests of Mr. and Mrs. J. W. Mitten.

Miss LaRue Helmer, who is employed in Ogden, is visiting relatives here.

Mr. and Mrs. Walter Baugher and Mr. and Mrs. Cliff Moller visited in Salt Lake City.

Mr. and Mrs. Emanuel Hanks, Mrs. King, Clearfield, and Mrs.

Olson, Ogden, were guests of Mr. and Mrs. Paul Wilson.

Miss Frances Miller is visiting relatives in Boise.

Mr. and Mrs. Harold Moon and family have returned from Phoenix, Ariz., where they spent the winter. Clifford Carter has returned after serving two years as a missionary for the L. D. S. church.

Mrs. Loren Hendricks and son Loren, Jr., McCall, Nev., visited relatives here.

Motor vehicles consume an average of 28 gallons of gasoline to each gallon of lubricating oil.

Hagerman Nurse Enlists in Army

HAGERMAN, March 18.—Miss Frances Allen, daughter of Mr. and Mrs. Arlen Allen, has enlisted in the U. S. army nurse corps. Miss Allen graduated from Hagerman high school in 1939 and St. Alphonsus hospital nurses' school in the last September and has been working there since. She is spending a few days at the home of her parents while awaiting her orders. She will be commissioned as a second lieutenant.

Van Engelens

Leg Flattery for You in

Springtime
Posiery

Flattering, fashion-right and lovely to look at and to wear... these fine stockings bear the proud name of Phoenix... are they available now in the pleasing new spring shades.

Phoenix

mean 55 years of quality manufacturing... they were best in your mother's lifetime... and best in yours.

98c \$1.15 and \$1.25

ALSO FINE SELECTIONS IN

• HOLEPROOF
• HUMMING BIRD
• CLAUSNER
• CORTELLI

Suitable Accessories

NEW SPRING BERETS

You'll wear them smartly and you'll love them with your new spring suits. They're perk, they're clever, and they're priced at only

\$2.98

SCARFS

Bright prints and solid brights, anti-oxidation, plaids of children in silver squares and plaid. Select today at only

98c

'COLLARS and DICKEYS'

Smartest—advocate of a more versatile wardrobe. Pastels and stripes or exquisite net and lace.

49c 98c and \$1.98

New Fabric BAGS

Style-right numbers in colors to go with your new spring suits.

98c \$1.98 and \$2.98

EXCLUSIVE IN OUR YARDAGE DEPARTMENT
California Authentic HAND PRINTS
Styled in the Gay Western Manner.

Bright, colorful florals on light and dark grounds. 39 inches wide. Clever new designs for your spring sewing.

NEW AS SPRING! PRINT JERSEY

\$1.79 THE YARD

Van Engelens

Jersey's so sleek!

From Vogue

Flirt with the sun—look slim as a reed—do away with endless pressing. Run quick and pick your Georgiana Rayon Jersey. They're soft and sudsable—a grand impression for the small sum of \$10.95.

• Right—"Hawaiian Story," a fly fraulien bright colors, Red, Green, or Blue. Sizes 12 to 40. \$10.95.

• Center—"Jungle Bloom," a rich multi-color. Blue, Tugago or Green. Sizes 14 to 42. \$10.95.

• Left—"Town Topic," in Black, Brown, or Red with white. Sizes 12 to 20 or 12 to 22. \$10.95.

Georgiana FROCKS

OUR PRICE ON ABOVE DRESSES

\$10.90

OTHER JERSEYS at \$5.90, \$8.90 and \$12.50

SIZES 9-15 - 12-20 - 16 1/2 to 24 1/2

Van Engelens

Van Engelens

of the business of said estate.
 Dated February 23, 1943.
 W. W. LOWERY,
 Administrator of the estate of
 Thomas S. Hayts, deceased.
 Published: Feb. 25, March 4, 11, 18,
 1943.

CLASS B BASKETBALL TOURNAMENT DECLARED "WIDE OPEN" AFFAIR

Eight Teams Believed About Equal in Power

RUPERT, March 18 — "Your guess is as good as mine!" That was the stock answer of the experts when asked today to give their opinion as to the eventual winner of the state high school Class B basketball tournament that got underway in the local auditorium this afternoon.

The opinion seemed to prevail that the tournament was a wide open affair as equal in strength are the eight teams that will compete.

However, the two Magic Valley teams, Albion and Glenn, have had their supporters.

Albion, the district winner, lost only one game during the season and two of the ways to the Oregon Oaks. Home, who are considered the favorites, should be in the final three points when Coach Melvin Gravel got caught in a snowdrift and was unable to be present to direct his team. In their absence, the team lost to Shoshone in the district tournament.

Several players allied.

Yesterday several of the players on the Albion team were believed they would be able to "hang out of it."

Glenn, coached by Gene Conner, lacks only experience. The team has a full team with plenty of shooting ability, and should be in at least about two years from now.

The history repeats itself. Albion, the champion of district No. 6, should be in the tournament playoffs for a long time. Strong team have year after year come from the school and this year is no exception.

Former Training Camps Were Never Like This

It may look like the Sunday Afternoon Cycling club, out for an outing, but it's really just a group of the New York Giants en route from their hotel to the work-out park at Lakewood, N. J., in up-to-date 1942 style. Left to right: Babe Barna, Gus Mancuso, Dick Harrell, Carl Hubbell and Tom Sumak.

Ancient Battery to Open Giants' Season

LAKEWOOD, N. J., March 18 (AP) — There was a lot of kidding during the winter about the major leagues operating with daddling old men, but there is no kidding about the New York Giants' No. 1 battery combination being the oldest in captivity.

For the opening game next month the Giants will pitch Carl Owen Hubbell, who will be 40 years old in June, and behind the plate will have August Rodney Mancuso, who passed his 37th birthday last December.

This is a capsule commentary on the pitching and catching problems facing Manager Mel Ott in spring training.

Three in Service

He has 15 pitchers on his roster, but will not have Nat Schumacher, Ed Carpenter and Dave Koss, three stalwarts of last year's staff, because they have entered the service.

Hubbell, whose record was 11-8 a year ago, can work only about once a week. However, he may have to take the important assignments handled by Schumacher last year. Even at this early date, he is perfectly trained and ready to go before the season starts.

Lefty Cliff Melton is a question mark. He won 11 and lost five last year, but he is not sure if he will be in the team.

There are no fewer than eight freshmen in the Giants' fold and it is hard to think that a couple of them must develop into winners if the New Yorkers are to get to anywhere.

There are no fewer than eight freshmen in the Giants' fold and it is hard to think that a couple of them must develop into winners if the New Yorkers are to get to anywhere.

Callura Boxes Ex-Champion

BOSTON, March 18 (AP) — Having their fingers on last year's performance, the ex-champion, called Jackie Wilson, pitched, with expectations early for his first season, as an ex-champion.

Wilson, called Jackie Wilson, pitched, with expectations early for his first season, as an ex-champion.

Old Rivals Get Together so Texas Sends Team to NCAA

(By NCA Service)

AUSTIN, March 18 — A couple of boys who used to concentrate on playing each other finally got together, so the University of Texas will send a team to the western regional NCAA basketball tournament at Kansas City, March 26-27.

When Long John Ward and Buck Overall performed in deep red Texas, they were unilaterally opposed to each other. Hargis played for Nacogdoches high. Overall was the hot shot of small coaching high in rural Nacogdoches county. They faced each other in county tournaments.

They during the three years they competed in high school. Coaching was, and that was something for the team boys of Nacogdoches to put up with.

In their last prep season they were assigned to guard each other, and Hargis managed to squeeze in 12 points.

Hargis came directly to Texas. Overall came to Texas to play for the University of Texas. They were last season, but shifted to Texas this year, largely because of Hargis' presence.

Long John Ward said that there was no more in their keeping at the location of opposing each other.

Let's play with the same outfit and see how they do.

They trained up, not only as basketball players, but as roommates. They shared the marine camp, and they were in the same room.

Wilson, called Jackie Wilson, pitched, with expectations early for his first season, as an ex-champion.

Change in Grid Schedule Seen

LOS ANGELES, March 18 (AP) — The Pacific Coast conference, as now constituted, is out for the duration, and the four California members, Stanford, UCLA, Southern California and California, most likely will schedule home-and-home football games next fall.

While the schedule will not be drawn until the June meeting in Portland, Ore., Southern California's manager of athletics, Arnold Eddy, points out that since inter-sectional football has become a wartime casualty, a Washington-USA game, involving 2500 miles travel, is just about out of the question.

"We believe the conference was made to continue football if possible," says Eddy, "but they want to cooperate to the fullest in the war effort, and the reduction of travel to the minimum is the No. 1 must order."

Eddy thinks the home-and-home football arrangement has fine possibilities. He believes the conference will be able to make the schedule work.

Whether the winter of the southern half of the conference might be stretched to the fall, or more to the northern calendar, Eddy said, was something to be considered later on. But unless the western conference objects it seems likely there will be a floor bowl game of one sort or another.

John Hargis. Buck Overall. Hargis formerly coached at Texas.

On the Sport Front

By GEORGE F. REDMOND

Yr. Old Sport Scriverer lately has been the star of the sport front. Surker (think a flower state) speak up.

Yr. Old Sport Scriverer lately has been the star of the sport front. Surker (think a flower state) speak up.

What the White Kids did should have sent Mr. Phil Shuts into raptures every time he sat down before his typewriter. Why then, Mr. Phil Shuts, did he have to go to the White Kids for three days in the coldest weather?

What the White Kids did should have sent Mr. Phil Shuts into raptures every time he sat down before his typewriter. Why then, Mr. Phil Shuts, did he have to go to the White Kids for three days in the coldest weather?

CLASS A TO OPEN

PORTLAND, March 18 (AP) — High school careers of southern Idaho basketball players will get underway here this evening with the playing of two games in the opening round of the national invitation tournament.

Creston, seeded No. 1 on the basis of a season's record, meets the seeded Washington and Jefferson, Toledo's all-around star, which won 20 straight games, and the Washington and Jefferson, Toledo's all-around star, which won 20 straight games, and the Washington and Jefferson, Toledo's all-around star, which won 20 straight games.

Bowling Scores

MINOR LEAGUE	
Roll	Score
Roll 1	124 125 127 125
Roll 2	124 125 127 125
Roll 3	124 125 127 125
Roll 4	124 125 127 125
Roll 5	124 125 127 125
Roll 6	124 125 127 125
Roll 7	124 125 127 125
Roll 8	124 125 127 125
Roll 9	124 125 127 125
Roll 10	124 125 127 125
Roll 11	124 125 127 125
Roll 12	124 125 127 125
Roll 13	124 125 127 125
Roll 14	124 125 127 125
Roll 15	124 125 127 125
Roll 16	124 125 127 125
Roll 17	124 125 127 125
Roll 18	124 125 127 125
Roll 19	124 125 127 125
Roll 20	124 125 127 125

Miss Patton Pin Winner

GOODING, March 18 — Miss Florence Patton, Twin Falls, won the all-around competition in the women's tournament held here with a scratch count of 1,670—an average of 167.

Miss Patton also was second in the singles with 518, 18 pins short of the winning total set by Wayne, Dubl., Bishop, Gooding, was third with 508.

Good and Aldrich, Gooding, was third with 508.

Budi, third with 508.

Budi, third with 508.

College Net, Golf Tournament off

BY LUCY FULLERTON, JR.

NEW YORK, March 18 (AP) — The National College Net and Golf Tournament, which was to be held at the Waldorf-Astoria, N. Y., was postponed until next year because of the war.

The tournament, which was to be held at the Waldorf-Astoria, N. Y., was postponed until next year because of the war.

College Net, Golf Tournament off

BY LUCY FULLERTON, JR.

NEW YORK, March 18 (AP) — The National College Net and Golf Tournament, which was to be held at the Waldorf-Astoria, N. Y., was postponed until next year because of the war.

The tournament, which was to be held at the Waldorf-Astoria, N. Y., was postponed until next year because of the war.

Rosenbloom Irate At 4-F Ranking

HOLLYWOOD, March 18 (AP) — Former light-heavyweight boxing champion Max Baer, who was ranked 4-F by the National Boxing Association, was irate today because of his ranking.

Max Baer, who was ranked 4-F by the National Boxing Association, was irate today because of his ranking.

Washington Bears Win Pro Cage Title

CHICAGO, March 18 (AP) — The Washington, D. C., Bears won the 15th annual world professional cage title by defeating the Chicago Stadium Bears in a 10-round decision.

The Washington, D. C., Bears won the 15th annual world professional cage title by defeating the Chicago Stadium Bears in a 10-round decision.

Favorite, 3 Seeded Ousted in Tourney

DENVER, March 18 (AP) — A favorite and three other seeded teams were expelled out of the national A. A. U. basketball tournament here in an anything-can-happen-and-did third round.

A slipstream set up by the army airman from Williams field, Chandler, Ariz., blew the lower bracket choice for the title, 20th Century Fox of Hollywood, right out of the chase, 51-50.

Washington, D. C., Bears, seeded third, also bowed out of competition in the first half of the semi-final third round game to a close.

All-American's veterans from Milwaukee, seeded first, defeated the Port of Seattle, 55-40, in the first round of the tournament.

Williams, seeded second, defeated the Chicago Stadium Bears, 55-40, in the first round of the tournament.

Youth Reigns at AAU Tourney

DENVER, March 18 (AP) — Youth is taking its place in the national A. A. U. basketball title this year.

War has broken apart the veteran combinations — groups of men who have played on the same team for 10 or 15 years or more in college and in the speedily independent amateur circuits — which have been counted on to furnish the show in the final.

Most of the veterans are in the army or in the navy, and there for the sake of playing one more time in the national A. A. U. tourney.

Only two teams in the eight in the quarterfinals tonight — the Bears and the Milwaukee Bears.

Williams, seeded second, defeated the Chicago Stadium Bears, 55-40, in the first round of the tournament.

Attention! Onion Growers

We are now contracting for onions, field run, Whites and yellow. We have both white and yellow seeds. Call us!

PHONE Kimbly 80, Days

Bill Hayward, Twin Falls, 688, Nights

J. R. Simplot

AS IN OUR GAY 90'S...

Enjoy this distinguished whiskey, sir!

Your first sip will tell you that here's a whiskey worthy of your taste. Rich, mellow and smooth as silk. Produced today as fifty years ago — under the supervision of America's oldest living distiller, J. C. Kinsey.

KINSEY DISTILLING CORPORATION, LINDSEY, IDAHO

KINSEY
Blended Whiskey

Call Collect Nearest Phone TWIN FALLS 314, GOODING 41 RUPERT 35

IDAHO-HIDE & TALLOW CO.

Glider Girl

Copyright, 1943
By OREN ARNOLD
NEA Service, Inc.

THE STORY: Loraine Stuart had trailed Pat as he flew in the transcontinental glider flight. To do so, she had forged Captain Carr's name to an order commanding Pat to return to Elmira. Loraine calls a surprised Jimmy Carr to tell him she has arrived in Chicago. She admits that she has forged his name, passing her transgression off lightly as if it were of no importance. Shocked, worried about Pat Friday, young Jimmy Carr is in a dilemma.

FOOD FOR THOUGHT
CHAPTER XIV
Pat's lovely mouth was found with excitement. She gazed up into the pilot's eyes.
"Pat," she almost gasped, incredulously.
"I sure got it," he retorted. "It's funny as you say. Little while ago now you were comparing these signatures. Miss Pat," he held the two Army orders drawn for her to see. "They both have Jimmy Carr's name on them, and they're both correct as to form. But this one you got from Miss Stuart. It ain't Jimmy Carr's handwriting."
"But, Pat, Friday is a pal!"
"It certainly is. It rates as a fellow. When I was on the Atlanta post, he was always around the place. But who could have done it, Pat? Who would have forged Jimmy's name like that?"
Neither spoke, then, for several seconds. They just stared at one another, each already hurt in the answer, and each knew that the other knew.
"I don't like it," Ed Bryan said. "I don't like it at all! Miss Pat, you know me. I try to live and do right, and I try to be a good fellow, but—"
"Ed, this is awful!"
"Main?"
"Pat is awful. I say, it's worse than—than—than just being a good fellow or anything like that! Pat, I tell you, you got the right by forgiving him!"
"Yes, main. That Stuart woman pinned me. Then she came looking up to me pretty soon after then. She had the devil in her eye, too! But she put up all right, and said sorry, hurry. She had her hand in my hand even then, but tell you the truth, I hardly got more than a glance at it. I knew she and Captain Carr were mixed up, you see."
"Yes, of course."
"She's got a way about her, you know that."
"Hain't she, though? Ed, what are we? Well, my stars, this could get you into an embarrassing mess, yourself! Putting a place off to Chicago and back, without—but I tell you, Ed, you won't have to suffer. I'll stand up for you! I'll make Jimmy Carr see that you—"

Wind swept the airport here as Elmira was whirling at them now. This was in the black hour of morning. Mechanics had come to take charge of the plane Bryan and Pat had used, so they walked away, thinking. He would get a car to take her home.

Pat's thoughts were in a broader vein. Her first reaction had been one of biting anger, and as she thought now with big Ed Bryan breathing life against the wind, she thought back to that Chicago episode.

"Pulling a gun track," going overboard with melodrama, what a long, unending way to do it! Pat cut into her thoughts. "I don't like it," he repeated. "Be confident. If I like you, all right."
"Ed, Army regulations and routine are important. We have to be firm about them, if we are loyal at all."

THIS CURIOUS WORLD

By FERGUSON

ELEPHANTS, CONTRARY TO LEGEND, DO NOT REEF OFFERINGS OF TOBACCO... AND MANY OF THEM ACTUALLY LIKE IT IN SMALL PORTIONS.

SUNSPOTS
ARE CLOUDS AND HURRICANES OCCURRING ON THE SUN... AND THEY OFTEN COVER BILLIONS OF SQUARE MILES.

3-18

SCORCHY

By FRANK ROBBINS

ANSWER: Lincoln, Nebraska; Madison, Wisconsin; and Jackson, Miss.

BOARDING HOUSE

MAJOR HOOPLE

RED RYDER

By FRED HARMAN

IS WE GOT A COW ON THE PROPERTY? DID YOU SAY COW? WHUT YOU SPEAKIN' ABOUT, ANY SPECIAL KIND OF COW? EYE YOU MEANS BLUE OR STRIPED COWS. WE AINT GOT NONE, I GUESS!

NO YOU HAVE NO GREEN ST. PATRICK'S DAY COWS, EITHER. BUT THERE'S A COW IN THE BACK YARD! NOTIFY THE OWNER I'LL BE BACK IN A FEW DAYS TO CLAIM HER FOR THE GOVERNMENT AT THE CEILING PRICE OF \$50.

HONKY, SHEFFER! CAN I COME IN?

RED RYDER!

YES, YOU CAN COME IN—AND THIS TIME YOU'LL STAY IN!

WASH TUBBS

By WILLIAMS

OUT OUR WAY

THERE'S THREE FRONTS WASH-TUB WAS FRONT, IS TO 35—THY SHOP FRONT, 35 TO 50—AND THIS IS THE FOOD FRONT, 75 TO 105!

NO COMMENT—I'M NOT HUNGRY RIGHT NOW!

BOOTS AND HER BUDDIES

By EDGAR MARTIN

BOOTS MAY HAVE SOMETHING I THINK I'LL TAKE A LOOK AT CATHART ROW

CATHART ROW? SURE, STRANGER—IT'S DOWN ON THE WATERFRONT, MOSTLY WORKERS LIVING THERE NOW

GASOLINE ALLEY

By KING

GOIN' FOR A 25 CENT FILL, 50 CENT FILL, 75 CENT FILL, 100 CENT FILL, 125 CENT FILL, 150 CENT FILL, 175 CENT FILL, 200 CENT FILL, 225 CENT FILL, 250 CENT FILL, 275 CENT FILL, 300 CENT FILL, 325 CENT FILL, 350 CENT FILL, 375 CENT FILL, 400 CENT FILL, 425 CENT FILL, 450 CENT FILL, 475 CENT FILL, 500 CENT FILL, 525 CENT FILL, 550 CENT FILL, 575 CENT FILL, 600 CENT FILL, 625 CENT FILL, 650 CENT FILL, 675 CENT FILL, 700 CENT FILL, 725 CENT FILL, 750 CENT FILL, 775 CENT FILL, 800 CENT FILL, 825 CENT FILL, 850 CENT FILL, 875 CENT FILL, 900 CENT FILL, 925 CENT FILL, 950 CENT FILL, 975 CENT FILL, 1000 CENT FILL

LIFE'S LIKE THAT

By NEHER

"There's a letter I want you to mail the day after tomorrow."

THE GUMPS

By GUS EDSON

"ARRIVED SAFE AT YOUR BEAUTIFUL MOUNTAIN LODGE—REMEMBER THE GUMPS WITH ME FOR A MONTH AND MAN'S BUREAU."

DON'T KID YOURSELF! A LUCKY CHANCE TO CHANGE ITS SPOTS?

WONDERFUL! MAMA—THERE'S SOME GOOD IN EVEN THE WORST PEOPLE—ESPECIALLY ONE OF THE GUMPS—HE STANDS FOR HONESTY AND INTEGRITY!

BY THE WAY, MAMA—I SEEM TO HAVE A PERSONAL GUY—HAIN'T YOU SEEN IT?

HEN-HEN-HEN! SHARPEST NOSE I EVER MET—HAIN'T YOU SEEN IT?

DIXIE DUGAN

By McVOY and STRIEBEL

I BROUGHT THE DUGAN DAME TO TEACH YA ALL HOW I SPEAK KEREK! GET IT? I'VE GOT A GONNA HAVE A NEW SCHOOL!

BUT WHY DON'T YOU TELL ME ABOUT THIS? I SHOULDVE BROUGHT AN ADVANCEMENT BOOK!

AW, I WAS KINDA BROTHERLY—AFRAID YARD BACK, GOT BABY!

VERY WELL—I'LL START OUT WITH YOU AS AN EXAMPLE OF THE FIRST THING YOU BETTER LEARN IS TO RESPECT TO YOUR OWN THINGS—NOT TALKING AND DRINK!

—AND FURTHER—MEAN, GUY? DEN WE KIN GET IT OFF IT? DEN WE KIN GET IT OFF IT? DEN WE KIN GET IT OFF IT?

—DEN WE KIN GET IT OFF IT? DEN WE KIN GET IT OFF IT? DEN WE KIN GET IT OFF IT?

THIMBLE THEATER

I'VE GONER CALL YA HAL-HITCH!

POOR LIT, KOTTER! FIRST KOTTER, EVER HAD A NAME—HE LOOK'D OFUL, PROUD!

WELL, BLOW ME DOWN! THIS IS A LUNK!

NEVER SEE ME CLEAR! I'LL BE CLEAR FOR OF COURSE NOT!

THERE WASN'T ANY USE WHEN I DONT KNOW! I WAS DASHING!

ALLEY OOP

WHAT'S THE MATTER, DOP? I'VE GOT A GONNA HAVE A NEW SCHOOL!

LEMMIE SEE NOW, I'LL BE CLEAR FOR OF COURSE NOT!

MEET ON, NO! THAT'S AIN'T NO PARTY, LET HIM DO HIS OWN THINKING!

AW, NOW, DON'T YOU KNOW, I'VE GOT A GONNA HAVE A NEW SCHOOL!

STARRING POPEYE

ARE YOU NAME THREE U.S. STATE CAPITALS BEARING THE NAMES OF PRESIDENTS?

ANSWER: Lincoln, Nebraska; Madison, Wisconsin; and Jackson, Miss.

SIDE GLANCES

By GALBRAITH

"There's a letter I want you to mail the day after tomorrow."

THE GUMPS

By GUS EDSON

"ARRIVED SAFE AT YOUR BEAUTIFUL MOUNTAIN LODGE—REMEMBER THE GUMPS WITH ME FOR A MONTH AND MAN'S BUREAU."

DON'T KID YOURSELF! A LUCKY CHANCE TO CHANGE ITS SPOTS?

WONDERFUL! MAMA—THERE'S SOME GOOD IN EVEN THE WORST PEOPLE—ESPECIALLY ONE OF THE GUMPS—HE STANDS FOR HONESTY AND INTEGRITY!

BY THE WAY, MAMA—I SEEM TO HAVE A PERSONAL GUY—HAIN'T YOU SEEN IT?

HEN-HEN-HEN! SHARPEST NOSE I EVER MET—HAIN'T YOU SEEN IT?

ALLEY OOP

WHAT'S THE MATTER, DOP? I'VE GOT A GONNA HAVE A NEW SCHOOL!

LEMMIE SEE NOW, I'LL BE CLEAR FOR OF COURSE NOT!

MEET ON, NO! THAT'S AIN'T NO PARTY, LET HIM DO HIS OWN THINKING!

AW, NOW, DON'T YOU KNOW, I'VE GOT A GONNA HAVE A NEW SCHOOL!

RED RYDER

By FRED HARMAN

IS WE GOT A COW ON THE PROPERTY? DID YOU SAY COW? WHUT YOU SPEAKIN' ABOUT, ANY SPECIAL KIND OF COW? EYE YOU MEANS BLUE OR STRIPED COWS. WE AINT GOT NONE, I GUESS!

NO YOU HAVE NO GREEN ST. PATRICK'S DAY COWS, EITHER. BUT THERE'S A COW IN THE BACK YARD! NOTIFY THE OWNER I'LL BE BACK IN A FEW DAYS TO CLAIM HER FOR THE GOVERNMENT AT THE CEILING PRICE OF \$50.

HONKY, SHEFFER! CAN I COME IN?

RED RYDER!

YES, YOU CAN COME IN—AND THIS TIME YOU'LL STAY IN!

WASH TUBBS

By WILLIAMS

OUT OUR WAY

THERE'S THREE FRONTS WASH-TUB WAS FRONT, IS TO 35—THY SHOP FRONT, 35 TO 50—AND THIS IS THE FOOD FRONT, 75 TO 105!

NO COMMENT—I'M NOT HUNGRY RIGHT NOW!

BOOTS AND HER BUDDIES

By EDGAR MARTIN

BOOTS MAY HAVE SOMETHING I THINK I'LL TAKE A LOOK AT CATHART ROW

CATHART ROW? SURE, STRANGER—IT'S DOWN ON THE WATERFRONT, MOSTLY WORKERS LIVING THERE NOW

GASOLINE ALLEY

By KING

GOIN' FOR A 25 CENT FILL, 50 CENT FILL, 75 CENT FILL, 100 CENT FILL, 125 CENT FILL, 150 CENT FILL, 175 CENT FILL, 200 CENT FILL, 225 CENT FILL, 250 CENT FILL, 275 CENT FILL, 300 CENT FILL, 325 CENT FILL, 350 CENT FILL, 375 CENT FILL, 400 CENT FILL, 425 CENT FILL, 450 CENT FILL, 475 CENT FILL, 500 CENT FILL, 525 CENT FILL, 550 CENT FILL, 575 CENT FILL, 600 CENT FILL, 625 CENT FILL, 650 CENT FILL, 675 CENT FILL, 700 CENT FILL, 725 CENT FILL, 750 CENT FILL, 775 CENT FILL, 800 CENT FILL, 825 CENT FILL, 850 CENT FILL, 875 CENT FILL, 900 CENT FILL, 925 CENT FILL, 950 CENT FILL, 975 CENT FILL, 1000 CENT FILL

LIFE'S LIKE THAT

By NEHER

"There's a letter I want you to mail the day after tomorrow."

THE GUMPS

By GUS EDSON

"ARRIVED SAFE AT YOUR BEAUTIFUL MOUNTAIN LODGE—REMEMBER THE GUMPS WITH ME FOR A MONTH AND MAN'S BUREAU."

DON'T KID YOURSELF! A LUCKY CHANCE TO CHANGE ITS SPOTS?

WONDERFUL! MAMA—THERE'S SOME GOOD IN EVEN THE WORST PEOPLE—ESPECIALLY ONE OF THE GUMPS—HE STANDS FOR HONESTY AND INTEGRITY!

BY THE WAY, MAMA—I SEEM TO HAVE A PERSONAL GUY—HAIN'T YOU SEEN IT?

HEN-HEN-HEN! SHARPEST NOSE I EVER MET—HAIN'T YOU SEEN IT?

DIXIE DUGAN

By McVOY and STRIEBEL

I BROUGHT THE DUGAN DAME TO TEACH YA ALL HOW I SPEAK KEREK! GET IT? I'VE GOT A GONNA HAVE A NEW SCHOOL!

BUT WHY DON'T YOU TELL ME ABOUT THIS? I SHOULDVE BROUGHT AN ADVANCEMENT BOOK!

AW, I WAS KINDA BROTHERLY—AFRAID YARD BACK, GOT BABY!

VERY WELL—I'LL START OUT WITH YOU AS AN EXAMPLE OF THE FIRST THING YOU BETTER LEARN IS TO RESPECT TO YOUR OWN THINGS—NOT TALKING AND DRINK!

—AND FURTHER—MEAN, GUY? DEN WE KIN GET IT OFF IT? DEN WE KIN GET IT OFF IT? DEN WE KIN GET IT OFF IT?

—DEN WE KIN GET IT OFF IT? DEN WE KIN GET IT OFF IT? DEN WE KIN GET IT OFF IT?

THIMBLE THEATER

I'VE GONER CALL YA HAL-HITCH!

POOR LIT, KOTTER! FIRST KOTTER, EVER HAD A NAME—HE LOOK'D OFUL, PROUD!

WELL, BLOW ME DOWN! THIS IS A LUNK!

NEVER SEE ME CLEAR! I'LL BE CLEAR FOR OF COURSE NOT!

THERE WASN'T ANY USE WHEN I DONT KNOW! I WAS DASHING!

ALLEY OOP

WHAT'S THE MATTER, DOP? I'VE GOT A GONNA HAVE A NEW SCHOOL!

LEMMIE SEE NOW, I'LL BE CLEAR FOR OF COURSE NOT!

MEET ON, NO! THAT'S AIN'T NO PARTY, LET HIM DO HIS OWN THINKING!

AW, NOW, DON'T YOU KNOW, I'VE GOT A GONNA HAVE A NEW SCHOOL!

The flowers that Bloom in the SPRING

(Nineteen hundred forty three styles)

In MANY INSTANCES, blueprints are taking the place of fashion patterns. Every civilian knows that these days... but what is not so widely known is the fact that your retail stores have undertaken the biggest effort in their history—to keep you supplied with fashionable, seasonable, and usable merchandise, and at the same time, comply with the multitudinous restrictions designed to win our war! This isn't '29—or anything like it! This is Spring, '43, in a year of war!

You may have good money to spend but we may not have the merchandise. We might have the merchandise, but no one to sell it to.

you! '43 is definitely a problem year.

But we're doing our best—and we daresay our stocks are as complete with spring goods, and our service as adequate as you'll find elsewhere

... possibly better. On that basis we invite you to inspect spring '43 styles in our stores—and remember, "styles," this year, include everything from a new frock to a Victory model lawn mower—don't overlook any of them!

And, please remember too, the best value in any line, in any style any of us offer is the 1943 Victory War Saving Stamp or Bond. In the long run, they'll pay you best!

P. S. SPRING OPENING IN TWIN FALLS IS SCHEDULED FOR FRIDAY, MARCH 19

This Spring Opening Announcement Sponsored by—

ALEXANDER'S

C. C. ANDERSON CO.

FALK'S, selling agent for Sears, Roebuck

HUDSON-CLARK

IDAHO DEPARTMENT STORE

THE MAYFAIR SHOP

J. J. NEWBERRY CO.

J. C. PENNEY CO.

BERT A. SWEET & SON

VAN ENGELEN'S