

Probate Asked in E. J. Scofield Will

Property listed in the petition, a portion of which is said to be community property, consists of a small tract in Jerome county and two Twila Pullis city lots, with the entire estate valued at approximately \$2,500. Heirs listed, in addition to the widow, are Hazel B. Hendrickson, daughter, Hagerman; Ross Scofield, son, Richmond Calif.; Glenn Sco-

COAL
is
Ammunition

STORE IT NOW!

Save your embarrassment! Pass it into storage bins in your basement NOW to guard against shortages. Hoarding? No sir! Your government wants you to buy and store NOW!

WARBERG BROS.
Phone 246

...will never forget...

the scene in which a woman
toasts her most dangerous rival
— her man's ship. Emotions as
deep as the heart itself.

target...

ward's
 HIGH

HIGH RVE"

most widely
used picture
our time

Kay Walsh Joyce Carney

Edward and David Lean
Artists

... ALSO ...

THE ALDRICH FAMILY
ETS INTO THE SCRAP"

Hollywood's Brightest Stars
Take to Horses in
"STARS ON HORSEBACK"
LATEST WAR NEWS

FRANCE IS TIED CLOSER TO AXIS

LONDON, May 1 (AP)—Pierce Laval tied the future of occupied France more tightly to the axis, especially in event of allied invasion, during his conference with Adolf Hitler, it was believed today.

The conference, held Thursday, was scarcely over, however, when Italian sources again claimed for some of Laval's friends and observers believed Italy's participation in the Laval-Hitler meeting was significant.

The Brazzaville result, in a broadcast issued by any other source, said Laval and his secretary, Pierre Cuhac, were injured in a car explosion in their sleeping car between France and Germany.

J. H. Crawford

Laval's wounds were slight, the broadcast said, but Cuhac was believed injured seriously. The broadcast was reported by the U. S. foreign broadcast intelligence service, the office of war information reported.

A German "Catholicon" agency dispatch from Paris later denied any attempt was made on the life of Laval or Cuhac, and said Laval was "in the best of health" at a press conference yesterday.

Axis radio broadcasters quoted a press conference in Paris, He was quoted as saying France "officially adhered to the anti-communist pact today."

Wants More Discipline

He expressed hope that the French people are aware of the real situation of their country and that they will show themselves disciplined and ready to take an active part in the fight for defense of Europe," radio Rome said.

This was the eighth of Hitler's conferences with his satellites. The preceding ones were with Balkan representatives, some of whom may be relating his demands. All of the conferences were believed directed at building his defenses in Europe against an allied invasion.

Ration Board Asks Tire Dealers Help

The dealers were asked to cooperate with the ration board in a service to applicants granted permits for tires. It was said by Carl S. Anderson, ration board chief clerk.

"There is a particular shortage of grade 3 tires, which include used and recapped tires," said Anderson. "If dealers will report their grade 3 tire inventory to the office, we will be able to help applicants by telling them where the tires may be obtained. Reports as frequently as possible will be a help."

At Lubbock Field

LUBBOCK, Tex., May 4 (AP)—Lieut. Walter Conner, Twin Falls, has reported for duty at this military advanced flying school, where he is to be a flight instructor. He is Mr. and Mrs. M. D. Conner, route three, Twin Falls, he was graduated from the Twin Falls high school. After entering flight training he received his wings and combination at this school in March and has been attending an instructor's school.

Grange Furrows

By J. H. CRAWFORD

J. H. Crawford

WENDOVER, Utah—It looks like the weather man in south Idaho is helping out the food situation. Not in several years have crops looked as advanced at this season as they do now.

The old Grange has a sight for sore eyes at the moment. The morning sun is shining brightly on the salt hills above the valley. The salt flats are a beautiful sight to see. The weather is just what the crops need. The salt flats are a beautiful sight to see. The weather is just what the crops need.

But as for the outlook for late spring, it is not so good. Unless there is plenty of moisture in the soil, the crops will not do well. The outlook for late spring is not so good. Unless there is plenty of moisture in the soil, the crops will not do well.

Some time ago I saw a Forum writer panning the folks on the farm. He was an expert on the milk trucks to call at the house for their milk. The writer seemed to think it was just a simple matter of the farmer waiting to get out of the house to the road. But there is more to it than that.

It would seem that we are about to destroy good food to save lives. If the milk is not accepted at the local plants, it is returned to the farm after 24 hours, until for human food, as is lost to us or our allies. Many of the schemes that the various plant offices are trying out on the people are fully as impracticable. For instance the one that allows a farmer's wife to churn all the butter that she desires, but the milk must be raised in the amount that she may buy from the local plant. In the first place the farmers have very few churns and can't get them. In the second place churning is outmoded with the average farmer. In the third place the milk is lost to the farmer to be returned on the food he produces at home, since from time immemorial the thing that all other folks have held over the farmer when he complained about his long hours and his cows, was that he could at least have all he wanted to eat. Now all he can be sure of is that he can have none of the work he wants, and then some.

Should Organize

And the way I believe the solution of the farmer's problem is for farmers to organize in the

Winter sleep of animals is called hibernation; their summer torpor is known as estivation.

CHUCK POISONING PLANS ARRANGED

Poison for killing rock chucks may be obtained free of charge by farmers, at numerous mixing stations over the county Thursday and Friday, it was announced by D. W. "Bert" Bellingbrooke, county agent.

The poison is mixed with fresh green alfalfa tops. Farmers are asked to bring the alfalfa they will need for poisoning the rock chucks on their own farms, and it will be mixed with the poison at the mixing station.

The mixing stations for the Thursday schedule were: 8:25 a. m., O. S. Butler farm, Rock creek; 10 a. m., Wolf Taylor farm, east of Murtaugh; 11 a. m., Joe Bingham farm, Murtaugh; 1:30 p. m., C. W. Colner farm, north of Hansen; 2:45 p. m., V. Jones farm, north of Twin Falls; 4 p. m., William Spencer farm, north of Piler.

The Friday schedule is: 9 a. m., L. A. White farm, north of Piler; 10 a. m., J. T. Spiker farm, north of Piler; 11 a. m., Darrel Lyons farm, Melba valley; 1:30 p. m., Sinking Canon ranch; 3 p. m., W. J. Robertson farm, three miles west and two miles north of Coaldale; 4 p. m., Ben Evans of the fish and wildlife service is cooperating with the county agent's office in the rock chuck poisoning, and will be at the mixing stations at the time given for each.

TWO INTO NINE

BOISE, May 1—William A. Bradshaw, son of William G. Bradshaw, Murtaugh, and Elmer E. Knodel, son of John Knodel, Milner, have been accepted for enlistment in the U. S. navy, according to announcement from the recruiting station here.

MILNER HEIGHTS

Miss Helen Johnson, Albion, visited her parents, Mr. and Mrs. Elmer Knodel and Billie Bradshaw, who are in Boise for physical examination for entrance into the navy. They were both accepted and will be sent to Camp Farragut, Washington, for training.

FILER

Word has been received of the birth of a son to Lieut. Dean Musser and Mrs. Musser, Glenwood Springs, Colo., April 27. Lieutenant Musser is stationed at Camp Hale, Colo., with a mountain ski troop.

The W. of A. will meet Thursday afternoon, May 6, with Mrs. Elmer Knodel, Mrs. Singleton McCoy, Twin Falls, will be guest speakers. Hostesses are Mrs. Coates, Mrs. C. W. Cline, Mrs. J. M. Jamerson and Mrs. H. S. Piesinger.

Scout Leaders Plan Activities

Two Boy Scout leaders here are looking over plans for an active week of scout promotion in the Twin Falls area. H. C. Mugar, Portland, Ore., deputy regional executive, right, is discussing the matter with Ray Blumhardt, Twin Falls, executive of the Snake river area council. Mugar will be here about a week. (Staff Photo-Engraving)

Burley Navigator Missing in Action

BURLEY, May 1—Mrs. Frank E. Ross has received word from the war department that her husband, Lieut. Frank Elmer Ross, has been missing in action over the European area since April 17. That date was the time of the last large-scale raid in Bremen, Germany.

Lieutenant Ross, who was recently presented an award for meritorious service, had been stationed in England for seven months and was a navigator in a Flying Fortress. He was expected home on furlough, and the raid in which he was reported missing was to have been his final job before returning home on a visit.

Mrs. Ross was formerly Dorothy Scott, daughter of Mr. and Mrs. George Scott, Burley. At present she is visiting in Aberdeen with Lieutenant Ross' parents.

GUARD'S CUTTER 'SINKS' SUBMARINE

WASHINGTON, May 1 (AP)—The navy announced today that the coast guard cutter Itasca sank a German submarine off the Carolina coast some months ago and took 33 prisoners.

The prisoners, including the submarine commander, another officer and 31 enlisted men, were taken to Charleston, S. C.

The skipper of the Itasca was Lieut. (now Lieut. Cmdr.) Maurice D. Jeter, New Drop, Staten Island, N. Y. He was awarded the navy cross by Secretary of Navy Frank Knox in behalf of President Roosevelt.

The navy did not specify just when the action occurred.

To build a 16-inch gun like those guarding our coastlines from possible enemy invasion, it takes 36,000 man hours, which cost only \$75 each.

Jerome D. U. P. Convention Set

JEROME, May 1—Convention of the county camp of the Daughters of the Utah Pioneers will be held at the L. D. S. church, May 5. Election of officers will take place preceding a 1:30 p. m. pot-luck luncheon.

A general business meeting will begin at 1 p. m. There will be a program, and all members are asked to wear an early day dress for the occasion. Prospective members have been extended an invitation to attend this convention. Officers announced this week.

READ TIMES-NEWS WANT ADS.

\$100,000.00
TO LOAN ON
FARM & CITY PROPERTY
PEAVEY-TABER CO.
PHONE 201
205 Shoshone St. East

WARBERG BROS.

LOCAL & LONG DISTANCE MOVING
PHONE 246
TWIN FALLS, IDAHO

We are authorized agents for ALLIED VANS, world's largest long distance movers. We'll quote rates any destination.

**Wartime Jobs Mean
Extra Dirty Clothes...
DUZ does 'em easy!**

DUZ does Everything

ALL 3 KINDS OF WARTIME WASH!

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

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

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

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

It's Your Patriotic Duty to Fill Your Coal Bin Now!

THE OFFICE OF WAR INFORMATION has begun a nationwide campaign to get all users of coal to store next winter's supply now. This movement was urged by the Solid Fuels Administration, Office of Defense Transportation, War Production Board and the Bureau of Mines.

All government agencies and all industrial interests realize this simple fact: War needs must be served first. If coal for all home needs is NOT ordered and stored now, there is danger it cannot be supplied next winter.

Dealers and the Producers of Aberdeen Coal ask, therefore, that you order your coal at once, regardless of the brand of coal you buy. Do not take the chance of running short next winter.

These dealers will serve you with Aberdeen Coal in the correct size for every type of heating equipment. When you order Aberdeen, you order nature's finest fuel—the coal to which nothing has been added and from which nothing has been taken.

INTERMOUNTAIN SEED & FEED CO.
Phone 120
S. McCoy COAL COMPANY
Phone 3
Don't Let Down!—Keep Buying War Bonds!

ABERDEEN COAL
IT'S PROCTER & GAMBLE'S
NEW KIND OF SOAP!

ANALYZING CURRENT NEWS FROM NEW YORK

Comparatively short time every boarding men and material will be in place. The danger is that the plane will be much larger than aircraft itself. The take-off board is detachable, so that if the carrier sinks the raft will remain afloat and the machine can land on and be picked up by a rescuer.

OXFORDS—If John L. Lewis and his coal miners go on strike, their deal will not only arouse bitterness among civilians but is likely to anger the men on the battle line. Already they have expressed strong disapproval of similar actions on a smaller scale. A cross section of veteran opinion has been obtained by one of the most important figures in the industry, a man who has the practice of interviewing hundreds of returning soldiers and sailors—especially those from the Pacific.

Chinese complain that they never have enough planes, or equipment. They have seen their buddies killed because of lack of some vital piece of equipment. The official mentioned above discovered in talking with wounded, sick and furloughed war-riors that they are inclined to blame anyone who did not supply them

the required tools. They are usually resentful toward all strikers in war industries. The inquirer was told that many of the strikers are "direct" from high school and college and never were employed in wage business. These lads do not realize the problems of capital and labor and have no knowledge of the long struggle workers had before they finally won certain privileges, such as collective bargaining, sickouts, picket lines, etc.

The growing memory of jumping on the wrong side of a strike is being wiped up with the necessary contempt for union mobs which interferes

SIFASSE—Ali London's suggestion that President Roosevelt set up a council of war was an idea borrowed from Woodrow Wilson. The former Republican standard-bearer himself admitted the source to him before he left New York for home in Kansas. In a nutshell, the proposal is that key men of the government—Byrnes, Nelson, Davis, Brown, McNutt, etc.—assemble as a council, or extra cabinet, with Roosevelt presiding, and settle their problems on the spot.

In the first World War President Wilson, who had been a college executive, established such a committee.

A session was held on a certain day each week. Sometimes the members sat for five hours, thrashing out important matters. When the advisers couldn't agree on a definite policy, Mr. Wilson would bring the debate to a close by saying, "Well, gentlemen, I see that we have reached an impasse. So I'll agree as follows . . ."

His associates would leave the conference room fully acquainted with the views of the other men and with all the facts. They knew exactly the position of the administration on a particular issue.

ON DOINGS INGTON

the money and is decidedly unco-operative, if the business is to break even.

POWER AND RAW MATERIAL PROBLEMS

In fact, the northwest has just one of the ingredients going into the manufacture of electric power. The mountains of electric power can't be transported to where the Mohammedan raw materials are, so the Mohammedans have to be hauled over the mountains at a cost of \$2.50 a ton to train

...if cheap water transportation were available, via the Panama canal, the north-west aluminum might compete in an open market, but opening up the sea lanes isn't the only thing that north-west aluminum will need to survive. As the University of Washington research shows, what is a gigantic infant industry may need to survive will be the development of still-other industries and facilities. At a minimum, this might include:

1. Develop a western aluminum industry, to process aluminum-bearing clays known to exist in

Washington, Idaho and Oregon. It would probably be necessary to build two aluminum plants, one near Spokane, the other in southwest Washington, to process these clays—2,000,000 tons of which would be needed against only 1,000,000 tons of bauxite from South America—to make 500,000,000 pounds of aluminum annually. No one knows what it would cost to develop this new

3. Build another aluminum rolling mill at tidewater. Cost, \$50,000,000 \$75,000,000.

"BLACK MARKET" CHARGED
POCATELLO, May 1 (AP)—Rumors the operation in Pocatello of a black market on meat were climaxed today with the arrest of Joe Ham-

un, Negro, operator of the sports and Walters club, on a complaint sworn out by Bert Empey, state brand inspector. Hamilton was charged with the possession of unlawful meat.

Social and Club News

Program of Health Exams Will Start

Summer round-up of pre-school children, a P. T. A. health examination and a dental examination stressing the importance of health and dental defects, will be the sponsorship of the Twin Falls P. T. A. council, of which Mrs. Glenn Chugg is president.

Beginning tomorrow, the family physician will give the physical examination appointment only. But the health clinic has set May 3 for the dental examination, which will be given by Dr. G. T. Parkinson.

"To bring little attention our young people, it is important to have a dental examination, positive program of health education," says Mrs. Chugg. Physical education, based upon a specific examination and subsequent treatment in the formative school years, is the only way to insure that the child is in the best of health when he enters school.

Dental Exam. All pre-school children, stated Dr. O. T. Lake, president of the south central Idaho Dental Society, "should have a dental examination by the dentist of their choice within the next few days so that the record of these children may be filed before the school year closes."

Mrs. Mary E. Kirtman, summer round-up chairman, urges that since this is not only a valuable opportunity but a stepping stone to the future that the general public assist in this campaign by notifying your school chairman if you do not receive a slip for your pre-school child.

Chalmers. In the several schools the chairman are: Mrs. Ed Hall, Lincoln; Mrs. M. P. Purcell, Wellington; Mrs. Harry Campbell, St. Edwards; and Mrs. L. M. Jensen, Blackfoot.

M. S. and S. Club

Installs Leaders

Installation of officers was the main business of the M. S. and S. club when the group met last week at the home of Mrs. Harry Barry. Mrs. Rose Barry, president, presided. Mrs. Ruth Regan installed Mrs. Barry as president with a staff of officers consisting of: Mrs. Edna Wahlberg, Mrs. Hilda Hansen, Mrs. Alice Poe and Mrs. Anna Parham. A musical program was presented which included a vocal solo by Mrs. Regan and a piano solo by Mrs. Wahlberg. The evening was closed with a prayer by Mrs. Barry.

Guests. Mrs. Harry Barry, Mrs. E. E. Barry, Mrs. J. E. Barry, Mrs. O. L. Barry, Dr. Cross and wife were the guests of the evening.

Marian Martin Pattern

KIMBERLY, May 1. Mrs. E. E. Tyler, Kimberly, who has just returned from spending the winter in Phoenix, Ariz., has announced the marriage of her son, Ed, to Miss Tyler, to Miss Carolyn M. Maier.

The marriage took place at the Methodist Episcopal church, Pittsburgh, Penn., with Rev. J. B. Miller officiating. The bride is the daughter of Mr. and Mrs. Henry E. Maier, Pittsburgh. She was a member of the church and carried white lilies, anemones and spray orchids. Her attendants appeared in dusty pink chiffon gowns decorated with yellow roses and blue ribbons.

Mrs. Mercedes Haler was bridesmaid. Miss Haler is a member of the church and carried white lilies, anemones and spray orchids. Her attendants appeared in dusty pink chiffon gowns decorated with yellow roses and blue ribbons.

Following a reception at the church, a wedding dinner was served in the hotel. The bride and groom left for their honeymoon trip to New York City.

Calendar. Country Women's club will meet with Mrs. Gale Beverance at 2 p. m., Wednesday.

"Those attending are asked to bring sandwiches, coffee and table service."

P. T. A. council will meet at 7:45 p. m., Monday, May 3, at the home of Mrs. Elmer Phillips, 252 Walnut street.

Morningstar club will meet with Mrs. Blanche Widener Wednesday afternoon. Roll call will be current.

Annual district and business meeting of the Baptist church will be held at 7 p. m., Wednesday, May 5, at the church. The program will feature a women's society as kitchen hostess.

Wesley club will meet with Mrs. Lee Smith at 7 p. m., Wednesday. Miss Borena Phillips will talk on eating and drying fruits and vegetables. Open house will be done.

Barnyard Scene

For Phy Delta's Western Party

Y. W. C. A. room was transformed into a barnyard Friday evening for the Phy Delta group's "Y" ranch party honoring members of the organization who will enter senior high school next year and especially Miss Helene J. Tarr, who is leaving town soon to make her home in California.

Camp fire, loss and a straw covered floor added to the illusion. At one end of the room the girls had constructed a log shack which served as a lunch room from which pop and sandwiches were served at the close of the evening. Saddle shaped chairs and spurs made the scene realistic.

The group gathered at 7:30 at the room where they were divided into four groups and each given an assigned task. A western hunt was conducted and when the girls returned games were enjoyed.

Miss Hope Blaise was general chairman of the event. Miss Phyllis Burkhardt had charge of decorations and the dance was led by Miss Peggy Strain, Miss Leah Duncan, Miss Jeanne Seaton, Miss Anderson and Miss Joyce Peterson.

Refreshments were in charge of Miss Dorothy Allen, Miss Edna Fairland and Miss Blanche Leopold. Directed entertainment, Miss Shirley Miller was chairman of ladies.

Mr. R. L. Reed and Mrs. Edgar Ormsted were present throughout the evening.

Jerome Girl and Wendell Soldier Wed at Jerome

JEROME, May 1. The marriage of Miss LaDeane, daughter of Mr. and Mrs. R. B. Love of this city, to Wendell H. Wendell, son of Mr. and Mrs. J. L. Malone, Wendell, has been announced by the parents of the bride.

The ceremony took place at the home of Mrs. Judge and Mrs. William O. Comstock. The bride and groom were attended by the couple.

The bride was dressed in a green and white gown with a long train. She was accompanied by her mother and a bridesmaid. The groom wore a tuxedo and was accompanied by his father and a best man.

The ceremony was officiated by Rev. J. B. Miller. The bride and groom were surrounded by family and friends. The reception was held at the home of the bride's parents.

The bride is the daughter of Mr. and Mrs. Henry E. Maier, Pittsburgh. She was a member of the church and carried white lilies, anemones and spray orchids. Her attendants appeared in dusty pink chiffon gowns decorated with yellow roses and blue ribbons.

Following a reception at the church, a wedding dinner was served in the hotel. The bride and groom left for their honeymoon trip to New York City.

Calendar. Country Women's club will meet with Mrs. Gale Beverance at 2 p. m., Wednesday.

"Those attending are asked to bring sandwiches, coffee and table service."

P. T. A. council will meet at 7:45 p. m., Monday, May 3, at the home of Mrs. Elmer Phillips, 252 Walnut street.

Morningstar club will meet with Mrs. Blanche Widener Wednesday afternoon. Roll call will be current.

Annual district and business meeting of the Baptist church will be held at 7 p. m., Wednesday, May 5, at the church. The program will feature a women's society as kitchen hostess.

Wesley club will meet with Mrs. Lee Smith at 7 p. m., Wednesday. Miss Borena Phillips will talk on eating and drying fruits and vegetables. Open house will be done.

Twin Falls Garden club will hold its annual tulip sale Wednesday afternoon at the home of Mrs. O. H. Johnson, 407 Myer avenue west. Members are asked to bring tulips for sale. Arrangements using tulips as possible, it was suggested that members take 12 to 15 city bus at Willey drug place.

Texas Bride

Marries Jerome

JEROME, May 1. The marriage of Miss LaDeane, daughter of Mr. and Mrs. R. B. Love of this city, to Wendell H. Wendell, son of Mr. and Mrs. J. L. Malone, Wendell, has been announced by the parents of the bride.

The ceremony took place at the home of Mrs. Judge and Mrs. William O. Comstock. The bride and groom were attended by the couple.

The bride was dressed in a green and white gown with a long train. She was accompanied by her mother and a bridesmaid. The groom wore a tuxedo and was accompanied by his father and a best man.

The ceremony was officiated by Rev. J. B. Miller. The bride and groom were surrounded by family and friends. The reception was held at the home of the bride's parents.

The bride is the daughter of Mr. and Mrs. Henry E. Maier, Pittsburgh. She was a member of the church and carried white lilies, anemones and spray orchids. Her attendants appeared in dusty pink chiffon gowns decorated with yellow roses and blue ribbons.

Following a reception at the church, a wedding dinner was served in the hotel. The bride and groom left for their honeymoon trip to New York City.

Calendar. Country Women's club will meet with Mrs. Gale Beverance at 2 p. m., Wednesday.

"Those attending are asked to bring sandwiches, coffee and table service."

P. T. A. council will meet at 7:45 p. m., Monday, May 3, at the home of Mrs. Elmer Phillips, 252 Walnut street.

Morningstar club will meet with Mrs. Blanche Widener Wednesday afternoon. Roll call will be current.

Annual district and business meeting of the Baptist church will be held at 7 p. m., Wednesday, May 5, at the church. The program will feature a women's society as kitchen hostess.

Wesley club will meet with Mrs. Lee Smith at 7 p. m., Wednesday. Miss Borena Phillips will talk on eating and drying fruits and vegetables. Open house will be done.

Twin Falls Garden club will hold its annual tulip sale Wednesday afternoon at the home of Mrs. O. H. Johnson, 407 Myer avenue west. Members are asked to bring tulips for sale. Arrangements using tulips as possible, it was suggested that members take 12 to 15 city bus at Willey drug place.

Miss Pettigrove Pated at Shower

Miss Becky Vetter entertained at a shower at her home for Miss Helen Pettigrove, who is to marry Mr. Walter E. Schell some time this year.

The party was in the form of a desert bride. White lilies were used in floral arrangements. There were tables of bridge were at play with a variety of shallow, round, round and square tables.

If you get too, send a money order. War Bonds "outfit the outfit" needed for Berlin and Tokyo.

MATTRESS
REBUILDING & RENOVATING
"EVERTON MATTRESS CO."
222 Second Ave. S. Phone 31-W

Dressing Quota Reached

But Ranks Dwindling

By MISS S. H. CHAYES
(Publicity Chairman Bureau Dressing Unit Red Cross)

The "Dressing Unit" of the Red Cross, 38,178 dressings have already been shipped out to the armed forces of the United States. These dressings were made by the women of Twin Falls, Blaine, Hansen, Picher, Kimberly and surrounding country.

Because of the cooperation of the women, we have been able to catch up with the demand. Our dressings have never to fall behind again. We must meet an ever increasing demand for dressings.

House cleaning and gardening work are being done by the women of the dressing unit. We are now having about 35. That number is entirely too small for the quota which we must meet.

It does take planning to work with such a large number of women. We must have a regular attendance at our dressings.

Each dressing that you do is a small step toward the goal of the dressing unit. We are now having about 35. That number is entirely too small for the quota which we must meet.

Annual Luncheon Set for Tuesday By 20th Century

May luncheon and annual business meeting of the 20th Century club will be held at the home of Mrs. J. E. Barry, 252 Walnut street, Tuesday, May 5, at 2 p. m.

The club will have a general chairman of the event with Mrs. C. E. Sherrill in charge of the luncheon. Mrs. William M. Dietrich will conduct a Red Cross project at which the members will be asked to bring a donation of food or clothing.

Engagement Told

JEROME, May 1. Mr. and Mrs. E. H. Sherrill of this city have announced the approaching marriage of their daughter, Miss LaDeane, to Wendell H. Wendell, son of Mr. and Mrs. J. L. Malone, Wendell.

The ceremony will be held at the home of Mrs. Judge and Mrs. William O. Comstock. The bride and groom will be attended by the couple.

The bride is the daughter of Mr. and Mrs. Henry E. Maier, Pittsburgh. She was a member of the church and carried white lilies, anemones and spray orchids. Her attendants appeared in dusty pink chiffon gowns decorated with yellow roses and blue ribbons.

Following a reception at the church, a wedding dinner was served in the hotel. The bride and groom left for their honeymoon trip to New York City.

Calendar. Country Women's club will meet with Mrs. Gale Beverance at 2 p. m., Wednesday.

"Those attending are asked to bring sandwiches, coffee and table service."

P. T. A. council will meet at 7:45 p. m., Monday, May 3, at the home of Mrs. Elmer Phillips, 252 Walnut street.

Morningstar club will meet with Mrs. Blanche Widener Wednesday afternoon. Roll call will be current.

Annual district and business meeting of the Baptist church will be held at 7 p. m., Wednesday, May 5, at the church. The program will feature a women's society as kitchen hostess.

Shirley Oldham Weds Sailor at Coastal Nuptials

Jerome, May 1

Jerome, May 1.—Of interest to those here who are acquainted with the recent marriage of a former Twin Falls girl to a sailor is the fact that the bride, Shirley Oldham, daughter of Mr. and Mrs. Lloyd P. Oldham, now residents of San Francisco.

The bridegroom, radio technician, USS, is a member of the United States Navy. He is now stationed at "Treasure Island, San Francisco Calif."

The couple exchanged vows in the presence of a few close friends and members of the family at the home of the bride's parents.

The bride was dressed in a light blue gown with a long train. She was accompanied by her mother and a bridesmaid. The groom wore a tuxedo and was accompanied by his father and a best man.

The ceremony was officiated by Rev. J. B. Miller. The bride and groom were surrounded by family and friends. The reception was held at the home of the bride's parents.

The bride is the daughter of Mr. and Mrs. Henry E. Maier, Pittsburgh. She was a member of the church and carried white lilies, anemones and spray orchids. Her attendants appeared in dusty pink chiffon gowns decorated with yellow roses and blue ribbons.

Following a reception at the church, a wedding dinner was served in the hotel. The bride and groom left for their honeymoon trip to New York City.

Calendar. Country Women's club will meet with Mrs. Gale Beverance at 2 p. m., Wednesday.

"Those attending are asked to bring sandwiches, coffee and table service."

P. T. A. council will meet at 7:45 p. m., Monday, May 3, at the home of Mrs. Elmer Phillips, 252 Walnut street.

Morningstar club will meet with Mrs. Blanche Widener Wednesday afternoon. Roll call will be current.

Annual district and business meeting of the Baptist church will be held at 7 p. m., Wednesday, May 5, at the church. The program will feature a women's society as kitchen hostess.

Wesley club will meet with Mrs. Lee Smith at 7 p. m., Wednesday. Miss Borena Phillips will talk on eating and drying fruits and vegetables. Open house will be done.

Twin Falls Garden club will hold its annual tulip sale Wednesday afternoon at the home of Mrs. O. H. Johnson, 407 Myer avenue west. Members are asked to bring tulips for sale. Arrangements using tulips as possible, it was suggested that members take 12 to 15 city bus at Willey drug place.

Miss Pettigrove Pated at Shower

Miss Becky Vetter entertained at a shower at her home for Miss Helen Pettigrove, who is to marry Mr. Walter E. Schell some time this year.

The party was in the form of a desert bride. White lilies were used in floral arrangements. There were tables of bridge were at play with a variety of shallow, round, round and square tables.

If you get too, send a money order. War Bonds "outfit the outfit" needed for Berlin and Tokyo.

MATTRESS
REBUILDING & RENOVATING
"EVERTON MATTRESS CO."
222 Second Ave. S. Phone 31-W

Ensign G. Fliflet Engaged to Wed Washington Girl

The Engagement of Ensign George Victor Fliflet, USNR, son of Mr. and Mrs. Victor Fliflet, Twin Falls, to Miss Marie Margaret Wolf, daughter of Mr. and Mrs. Philip Wolf, Seattle, Wash., was recently announced by the parents of the bride.

Ensign Fliflet is a member of the Delta Gamma fraternity at the University of Washington. He is now a student at the University of Washington. He is now a student at the University of Washington.

The couple exchanged vows in the presence of a few close friends and members of the family at the home of the bride's parents.

The bride was dressed in a light blue gown with a long train. She was accompanied by her mother and a bridesmaid. The groom wore a tuxedo and was accompanied by his father and a best man.

The ceremony was officiated by Rev. J. B. Miller. The bride and groom were surrounded by family and friends. The reception was held at the home of the bride's parents.

The bride is the daughter of Mr. and Mrs. Henry E. Maier, Pittsburgh. She was a member of the church and carried white lilies, anemones and spray orchids. Her attendants appeared in dusty pink chiffon gowns decorated with yellow roses and blue ribbons.

Following a reception at the church, a wedding dinner was served in the hotel. The bride and groom left for their honeymoon trip to New York City.

Calendar. Country Women's club will meet with Mrs. Gale Beverance at 2 p. m., Wednesday.

"Those attending are asked to bring sandwiches, coffee and table service."

P. T. A. council will meet at 7:45 p. m., Monday, May 3, at the home of Mrs. Elmer Phillips, 252 Walnut street.

Morningstar club will meet with Mrs. Blanche Widener Wednesday afternoon. Roll call will be current.

Annual district and business meeting of the Baptist church will be held at 7 p. m., Wednesday, May 5, at the church. The program will feature a women's society as kitchen hostess.

Wesley club will meet with Mrs. Lee Smith at 7 p. m., Wednesday. Miss Borena Phillips will talk on eating and drying fruits and vegetables. Open house will be done.

Twin Falls Garden club will hold its annual tulip sale Wednesday afternoon at the home of Mrs. O. H. Johnson, 407 Myer avenue west. Members are asked to bring tulips for sale. Arrangements using tulips as possible, it was suggested that members take 12 to 15 city bus at Willey drug place.

Miss Pettigrove Pated at Shower

Miss Becky Vetter entertained at a shower at her home for Miss Helen Pettigrove, who is to marry Mr. Walter E. Schell some time this year.

The party was in the form of a desert bride. White lilies were used in floral arrangements. There were tables of bridge were at play with a variety of shallow, round, round and square tables.

If you get too, send a money order. War Bonds "outfit the outfit" needed for Berlin and Tokyo.

MATTRESS
REBUILDING & RENOVATING
"EVERTON MATTRESS CO."
222 Second Ave. S. Phone 31-W

Pythian Sisters Meet

Pythian Sisters social club at her home last week with the members and two guests.

The Pythian Sisters social club at her home last week with the members and two guests. Mrs. R. A. Pomeroy presided at the club on cancer work. Mrs. A. C. Zacharias won the club prize.

The apple blossom is the state flower of Arkansas.

Entertains Club

Mrs. June Kirtman entertained the Gem State social club Friday afternoon at a 1:30 p. m. desert luncheon. Mrs. J. L. Barry presided. Two tables of bridge were played with prizes going to Mrs. Barry and Mrs. Russell Hamm. The group turned out for the USO for one week.

Buttram, Somsen Engagement Told

HAILEY, May 1. Mr. and Mrs. Frank Somsen, Hailey, announced the engagement of their daughter, Miss Gladys Somsen, to Kenneth Buttram, son of Mr. and Mrs. Buttram, Buttram, Hailey, at a dinner given at the country home of the bride's parents.

The ceremony will be held at the home of Mrs. Judge and Mrs. William O. Comstock. The bride and groom will be attended by the couple.

The bride is the daughter of Mr. and Mrs. Henry E. Maier, Pittsburgh. She was a member of the church and carried white lilies, anemones and spray orchids. Her attendants appeared in dusty pink chiffon gowns decorated with yellow roses and blue ribbons.

Following a reception at the church, a wedding dinner was served in the hotel. The bride and groom left for their honeymoon trip to New York City.

Calendar. Country Women's club will meet with Mrs. Gale Beverance at 2 p. m., Wednesday.

"Those attending are asked to bring sandwiches, coffee and table service."

P. T. A. council will meet at 7:45 p. m., Monday, May 3, at the home of Mrs. Elmer Phillips, 252 Walnut street.

Morningstar club will meet with Mrs. Blanche Widener Wednesday afternoon. Roll call will be current.

Annual district and business meeting of the Baptist church will be held at 7 p. m., Wednesday, May 5, at the church. The program will feature a women's society as kitchen hostess.

Wesley club will meet with Mrs. Lee Smith at 7 p. m., Wednesday. Miss Borena Phillips will talk on eating and drying fruits and vegetables. Open house will be done.

Twin Falls Garden club will hold its annual tulip sale Wednesday afternoon at the home of Mrs. O. H. Johnson, 407 Myer avenue west. Members are asked to bring tulips for sale. Arrangements using tulips as possible, it was suggested that members take 12 to 15 city bus at Willey drug place.

Miss Pettigrove Pated at Shower

Miss Becky Vetter entertained at a shower at her home for Miss Helen Pettigrove, who is to marry Mr. Walter E. Schell some time this year.

MATTRESS
REBUILDING & RENOVATING
"EVERTON MATTRESS CO."
222 Second Ave. S. Phone 31-W

Our Paris Coats, Suits

Our stocks have been replenished with new coats, suits. All the latest styles and colors.

COATS, SUITS

Over 500 new summery frocks from which to choose! Newest styles.

DRESSES

Complete range of sizes.

COTTON FROCKS

SLACK SUITS

HATS

DO YOUR SHARE—BUY WAR BONDS & STAMPS!

PEPPY FRIEND TELLS SECRET

WHY, GRACE, YOU'RE CRYING! WHAT'S THE TROUBLE?

I'M SO WEAK AND TIRED AT LIFE HARDLY SEEMS WORTH WHILE

THEN GET A BOTTLE OF PURSIN QUICK! IT MADE ME FEEL LIKE A NEW WOMAN!

DO YOU REALLY THINK IT WOULD BE TOO?

Here's Amazing Way To Gain New Strength

AND you can do this! You can get a new strength and energy. You can get a new strength and energy. You can get a new strength and energy.

First, Pursein is in fact. And you know how important it is for your system to get sufficient iron. Second, Pursein contains previous Vitamins B1 and C. These vitamins help stimulate appetite and digestion. That's why you can eat and get more good food.

If you feel better before you get your Pursein, you can get a new strength and energy. You can get a new strength and energy. You can get a new strength and energy.

Buy and get this. Go to your drug store today and get Pursein. It's regularly sold in all drug stores. You'll feel better after just a few days.

SA-MOR DRUG STORE
Opposite Orpheum Theater—Twin Falls

Designer's Sketch Memo
D. KUPPENHEIMER & CO., INC.

*For heavy-set
or stout men*

*Make armholes free and cut the
back longer to eliminate gaping
at neck. (Heavy men often have
coat cut out of place when active)
Front of trousers should be
straight down from waist to
avoid heavy garment effects.
But concealed fullness at
knots to provide expansion
in a seated position.*

*Get Forward Model
for those heavy men who
carry head forward*

*Cut chest and
waist of our
Baldern Model
to minimize
stomach and
hips*

Designing suits for heavy
figures calls for unusual
skill—and Kuppenheimer
has it. This sketch memo
from Kuppenheimer's de-
signer shows a few details
that achieve a proper and
becoming fit.

\$45

© 1943 Kuppenheimer

It's a
Kuppenheimer

**IDAHO
DEPARTMENT
STORE**

Men's Store

NAVAL RECRUITER

[illegible]

1. The first step is to identify the problem or question that needs to be answered. This involves understanding the context and the specific requirements of the task.

Harry Barry Ain't Mad Neither

It is about time we wrote another ad to tell you what we have on hand for sale. Things are moving so fast these days that you might have an article today and be sold out tomorrow. The German East etc.

out tomorrow, Lee Carney just unloaded a car of dimension lumber. Its good quality material. In fact he has all grade dimension from the best to the cheapest. This car is the best.

We just unloaded a car of Pratt's Arkansas Motor oil so looks like we'll get oil for a while yet. And the price is the same it has been for the past five years. Many farmers are coming in for 5 gallon cans.

of this oil for their tractors. And some are even taking out a barrel of oil to save trips to town. So come in and we will sell a 5 gallon container, or a barrel for your oil. When you are in after the oil better take

you a pall of that pressure gun grease that will lubricate under all conditions—even under water. It is the same old price of \$1.98 and \$2.75 per 25 pound pail. That is for the two grades. The \$2.75 pressure gun

A farmer just came in and took out 2 five gallon cans of oil for his tractor. Said he plowed up to 10

o'clock today and then had to come in and get oil and pressure grease. Pratt's Arkansas motor oil will lubricate diesel engines as well as gas engines. A big mining company near Challis, Idaho, came down for

a truck load of oil last week. Said they tried all other motor oils and some one asked them if they had tried Pratt's Arkansas Motor Oil. The chief engineer said after using this oil the motors quieted right

down and ran smoothly. Now they have taken out a truck load and are placing an order for a car load to be shipped to Mackay, the nearest rail road town. They are going to use Pratt's oil exclusively in their

gas engines as well as diesel engines.

✓ Leo Carney is having a hard time getting building supplies. But he has plenty of Atlas board and hard-

wood flooring. Also hard wood for doubletrees and buck rake teeth. Yes, he has no posts, but will sell you 4x6's 8 foot long at 39 cents each for posts. Also 5/8's-inch and 1/2 inch insulating board, and 90 Lb.

Do you need double trees and single trees. We have them both and a few neck yokes. Also a limited supply of stacker cable, but we can-

not get any more when this is gone. We got collar pads at 77 cents to 1.25; pitcher forks \$1.67, barley forks \$2.12, and irrigating shovels as low as \$1.35. One gallon, two gallon and 5 gallon water bags.

Claud Pratt is preaching over in Washington and our good natured barber is still putting out hair cuts at 35 cents per head and a "close shave" for 25 cents. Mac's grocery business has increased by hundreds

business has increased by bounds and leaps despite point rationing and all that. If you will visit his store and see his prices and quality of groceries, you will see the reason. We just got in summer garden

shirts. Genuine spun rayon, all colors at \$3.15 each. We have a few of those logger shoes at \$7.95, and other work shoes at less money. We have pipe fittings, linoleum, water bags, pitchforks, milk pails and

croquet sets, fork handles and pocket knives. We have linseed oil, livestock spray, cleaning gas, binder twine and dam canvas. Hope you are the same.

BARRY & CARNEY
BARGAIN TOWN
On the Road to the Hospital in

Twin Falls

CLASSIFIED ADVERTISING

WANT AD RATES

(Based on Cost-Per-Line)

1 day..... 10¢ per word per day
1 week..... 60¢ per word per week
1 month..... \$1.80 per word per month
1 year..... \$18.00 per word per year

Advertisements for classified advertising are accepted on a non-exclusive basis. Advertisers are not to be charged for the space occupied by their advertisements. Advertisers are not to be charged for the space occupied by their advertisements.

CARD OF THANKS

We wish to thank our friends for their kind words and sympathy and floral tributes following the death of Mrs. M. M. McMan. The family is deeply indebted to all who have expressed their sympathy and to the funeral home for their efficient service.

Mrs. M. M. McMan, died May 1, 1943.

SPECIAL NOTICES

Funeral services for Mrs. M. M. McMan will be held at 2 p.m. Sunday, May 3, at the funeral home. The family is deeply indebted to all who have expressed their sympathy and to the funeral home for their efficient service.

TRAVEL & RESORTS

Leave and arrive before 10:00 a.m. in Twin Falls, Idaho. Leave and arrive before 10:00 a.m. in Twin Falls, Idaho.

SCHOOLS AND TRAINING

First training session will be held at 10:00 a.m. in Twin Falls, Idaho. First training session will be held at 10:00 a.m. in Twin Falls, Idaho.

CHIROPODIST

Dr. D. D. Johnson, 401 Third Avenue, Twin Falls, Idaho. Dr. D. D. Johnson, 401 Third Avenue, Twin Falls, Idaho.

BEAUTY SHOP

Permanent, 401 Third Avenue, Twin Falls, Idaho. Permanent, 401 Third Avenue, Twin Falls, Idaho.

LOST AND FOUND

Lost and found items. Lost and found items.

SITUATIONS WANTED

Wanted: Position in office. Wanted: Position in office.

HELP WANTED-FEMALE

Wanted: Female help. Wanted: Female help.

HELP WANTED-MALE

Wanted: Male help. Wanted: Male help.

DISAPPEARANCE

Disappearance notice. Disappearance notice.

WANTED-RENT

Wanted: Rental property. Wanted: Rental property.

WE HAVE

We have property for sale. We have property for sale.

WANTED-RENT

Wanted: Rental property. Wanted: Rental property.

WANTED-RENT

Wanted: Rental property. Wanted: Rental property.

WANTED-RENT

Wanted: Rental property. Wanted: Rental property.

WANTED-RENT

Wanted: Rental property. Wanted: Rental property.

WANTED-RENT

Wanted: Rental property. Wanted: Rental property.

WANTED-RENT

Wanted: Rental property. Wanted: Rental property.

WANTED-RENT

Wanted: Rental property. Wanted: Rental property.

WANTED-RENT

Wanted: Rental property. Wanted: Rental property.

WANTED-RENT

Wanted: Rental property. Wanted: Rental property.

WANTED-RENT

Wanted: Rental property. Wanted: Rental property.

WANTED-RENT

Wanted: Rental property. Wanted: Rental property.

WANTED-RENT

Wanted: Rental property. Wanted: Rental property.

WANTED-RENT

Wanted: Rental property. Wanted: Rental property.

WANTED-RENT

Wanted: Rental property. Wanted: Rental property.

WANTED-RENT

Wanted: Rental property. Wanted: Rental property.

WANTED-RENT

Wanted: Rental property. Wanted: Rental property.

WANTED-RENT

Wanted: Rental property. Wanted: Rental property.

WANTED-RENT

Wanted: Rental property. Wanted: Rental property.

WANTED-RENT

Wanted: Rental property. Wanted: Rental property.

Save Your Shoes

There's an easier way to find what you want than to run all over town from store to store. Use a fast acting

TIMES-NEWS CLASSIFIED AD

They are inexpensive, too. Often as little as 50¢ will get the desired results.

Phone 38

FURNISHED APTS.

PLEASANT suite, private bath, electric, modern kitchen, central heat, furnished, 401 Third Avenue, Twin Falls, Idaho. Phone 38.

BOARD AND ROOM

Single furnished room and board, 401 Third Avenue, Twin Falls, Idaho. Phone 38.

FURNISHED ROOMS

Single furnished room, private bath, electric, modern kitchen, central heat, furnished, 401 Third Avenue, Twin Falls, Idaho. Phone 38.

UNFURNISHED HOUSES

Three rooms and bath, central heat, 401 Third Avenue, Twin Falls, Idaho. Phone 38.

FURNISHED HOUSES

Two room furnished house, central heat, 401 Third Avenue, Twin Falls, Idaho. Phone 38.

MISC. FOR RENT

Small suite with living quarters, 401 Third Avenue, Twin Falls, Idaho. Phone 38.

WE HAVE

Prepaid and Discontinued Storage for the storage of furniture.

INTERMOUNTAIN SEC. CO.

For the safety of your property.

WANTED-RENT

Wanted: Rental property. Wanted: Rental property.

WANTED-RENT

Wanted: Rental property. Wanted: Rental property.

WANTED-RENT

Wanted: Rental property. Wanted: Rental property.

WANTED-RENT

Wanted: Rental property. Wanted: Rental property.

WANTED-RENT

Wanted: Rental property. Wanted: Rental property.

WANTED-RENT

Wanted: Rental property. Wanted: Rental property.

WANTED-RENT

Wanted: Rental property. Wanted: Rental property.

WANTED-RENT

Wanted: Rental property. Wanted: Rental property.

LIVESTOCK-POULTRY

FURNISHED poultry, 401 Third Avenue, Twin Falls, Idaho. Phone 38.

BABY CHICKS

Two furnished baby chicks, 401 Third Avenue, Twin Falls, Idaho. Phone 38.

PETS

Two furnished pets, 401 Third Avenue, Twin Falls, Idaho. Phone 38.

WANTED TO BUY

Wanted to buy property, 401 Third Avenue, Twin Falls, Idaho. Phone 38.

WANTED TO BUY

Wanted to buy property, 401 Third Avenue, Twin Falls, Idaho. Phone 38.

WANTED TO BUY

Wanted to buy property, 401 Third Avenue, Twin Falls, Idaho. Phone 38.

WANTED TO BUY

Wanted to buy property, 401 Third Avenue, Twin Falls, Idaho. Phone 38.

WANTED TO BUY

Wanted to buy property, 401 Third Avenue, Twin Falls, Idaho. Phone 38.

WANTED TO BUY

Wanted to buy property, 401 Third Avenue, Twin Falls, Idaho. Phone 38.

WANTED TO BUY

Wanted to buy property, 401 Third Avenue, Twin Falls, Idaho. Phone 38.

WANTED TO BUY

Wanted to buy property, 401 Third Avenue, Twin Falls, Idaho. Phone 38.

WANTED TO BUY

Wanted to buy property, 401 Third Avenue, Twin Falls, Idaho. Phone 38.

WANTED TO BUY

Wanted to buy property, 401 Third Avenue, Twin Falls, Idaho. Phone 38.

WANTED TO BUY

Wanted to buy property, 401 Third Avenue, Twin Falls, Idaho. Phone 38.

WANTED TO BUY

Wanted to buy property, 401 Third Avenue, Twin Falls, Idaho. Phone 38.

WANTED TO BUY

Wanted to buy property, 401 Third Avenue, Twin Falls, Idaho. Phone 38.

WANTED TO BUY

Wanted to buy property, 401 Third Avenue, Twin Falls, Idaho. Phone 38.

WANTED TO BUY

Wanted to buy property, 401 Third Avenue, Twin Falls, Idaho. Phone 38.

WANTED TO BUY

Wanted to buy property, 401 Third Avenue, Twin Falls, Idaho. Phone 38.

WANTED TO BUY

Wanted to buy property, 401 Third Avenue, Twin Falls, Idaho. Phone 38.

WANTED TO BUY

Wanted to buy property, 401 Third Avenue, Twin Falls, Idaho. Phone 38.

Markets and Finance

STEELS LEAD IN WIDE STOCK RISE

NEW YORK, May 1 (UPI)—Steel stocks led a broad advance in the stock market today. Gains ranged from 1/8 to 1/4.

Markets at a Glance

NEW YORK, May 1 (UPI)—Steel stocks led a broad advance in the stock market today. Gains ranged from 1/8 to 1/4.

NEW YORK, May 1 (UPI)—Steel stocks led a broad advance in the stock market today. Gains ranged from 1/8 to 1/4.

NEW YORK, May 1 (UPI)—Steel stocks led a broad advance in the stock market today. Gains ranged from 1/8 to 1/4.

NEW YORK, May 1 (UPI)—Steel stocks led a broad advance in the stock market today. Gains ranged from 1/8 to 1/4.

NEW YORK, May 1 (UPI)—Steel stocks led a broad advance in the stock market today. Gains ranged from 1/8 to 1/4.

NEW YORK, May 1 (UPI)—Steel stocks led a broad advance in the stock market today. Gains ranged from 1/8 to 1/4.

NEW YORK, May 1 (UPI)—Steel stocks led a broad advance in the stock market today. Gains ranged from 1/8 to 1/4.

NEW YORK, May 1 (UPI)—Steel stocks led a broad advance in the stock market today. Gains ranged from 1/8 to 1/4.

NEW YORK, May 1 (UPI)—Steel stocks led a broad advance in the stock market today. Gains ranged from 1/8 to 1/4.

NEW YORK, May 1 (UPI)—Steel stocks led a broad advance in the stock market today. Gains ranged from 1/8 to 1/4.

CARD OF THANKS

We wish to thank our friends for their kind words and sympathy and floral tributes following the death of Mrs. M. M. McMan. The family is deeply indebted to all who have expressed their sympathy and to the funeral home for their efficient service.

SPECIAL NOTICES

Funeral services for Mrs. M. M. McMan will be held at 2 p.m. Sunday, May 3, at the funeral home. The family is deeply indebted to all who have expressed their sympathy and to the funeral home for their efficient service.

TRAVEL & RESORTS

Leave and arrive before 10:00 a.m. in Twin Falls, Idaho. Leave and arrive before 10:00 a.m. in Twin Falls, Idaho.

SCHOOLS AND TRAINING

First training session will be held at 10:00 a.m. in Twin Falls, Idaho. First training session will be held at 10:00 a.m. in Twin Falls, Idaho.

CHIROPODIST

Dr. D. D. Johnson, 401 Third Avenue, Twin Falls, Idaho. Dr. D. D. Johnson, 401 Third Avenue, Twin Falls, Idaho.

BEAUTY SHOP

Permanent, 401 Third Avenue, Twin Falls, Idaho. Permanent, 401 Third Avenue, Twin Falls, Idaho.

LOST AND FOUND

Lost and found items. Lost and found items.

SITUATIONS WANTED

Wanted: Position in office. Wanted: Position in office.

HELP WANTED-FEMALE

Wanted: Female help. Wanted: Female help.

HELP WANTED-MALE

Wanted: Male help. Wanted: Male help.

DISAPPEARANCE

Disappearance notice. Disappearance notice.

WANTED-RENT

Wanted: Rental property. Wanted: Rental property.

WE HAVE

We have property for sale. We have property for sale.

WANTED-RENT

Wanted: Rental property. Wanted: Rental property.

WANTED-RENT

Wanted: Rental property. Wanted: Rental property.

WANTED-RENT

Wanted: Rental property. Wanted: Rental property.

WANTED-RENT

Wanted: Rental property. Wanted: Rental property.

WANTED-RENT

Wanted: Rental property. Wanted: Rental property.

WANTED-RENT

Wanted: Rental property. Wanted: Rental property.

WANTED-RENT

Wanted: Rental property. Wanted: Rental property.

WANTED-RENT

Wanted: Rental property. Wanted: Rental property.

WANTED-RENT

Wanted: Rental property. Wanted: Rental property.

WANTED-RENT

Wanted: Rental property. Wanted: Rental property.

WANTED-RENT

Wanted: Rental property. Wanted: Rental property.

WANTED-RENT

Wanted: Rental property. Wanted: Rental property.

WANTED-RENT

Wanted: Rental property. Wanted: Rental property.

WANTED-RENT

Wanted: Rental property. Wanted: Rental property.

WANTED-RENT

Wanted: Rental property. Wanted: Rental property.

WANTED-RENT

Wanted: Rental property. Wanted: Rental property.

WANTED-RENT

Wanted: Rental property. Wanted: Rental property.

WANTED-RENT

Wanted: Rental property. Wanted: Rental property.

WANTED-RENT

Wanted: Rental property. Wanted: Rental property.

UTAH MINERS IN BRIEF WALKOUT

PRICE, Utah, May 1 (UPI)—Delay in delivery of a telegram today caused 170 Utah soft coal miners to join, temporarily, the United Mine Workers strike.

The telegram was delivered, finally, and the miners planned to return to work at 3 p. m.

The stoppage was at the Royal mine, about 10 miles west of here. When the mine was reported for work on the day shift at 7 a. m. They were kept from returning to work by a telegram from the United Mine Workers union.

Miners told the miners that he had not been advised officially of any change in relief plans for work in the mine.

They were kept from returning to work by the absence of a new contract. He requested the 170 miners to return to their homes.

At 8 a. m. Vlachos received a telegram from district 22 President Alfred Carey, ordering work to continue until further notice.

Because an agreement had been made with operators of the Utah-Weber district to strike without five days' notice. The telegram, delivered from Carey, was received yesterday, but arrived in Carey's hands only today.

At 10 a. m. Vlachos notified union members at Royal that the miners were being withdrawn and told them to report for the strike.

There are about 2,500 union miners in the Price area, employed in 10 major soft coal mines that supply many large western industries and utilities.

WENDELL

An exhibit, to which everyone is invited, will be held at the grade school from 1 to 8 p. m. May 3. Miss Edith Lindgren announced. Glass exhibits will be held that night at the gymnasium, 8:30 p. m.

Miss Simpson was graduated from boot camp, Farragut, and left for Millington, Tenn., to enter aviation school.

Miss Ira Lou Peterson, Denver, arrived for a visit with her parents, Mr. and Mrs. C. L. Peterson.

Mr. and Mrs. Wallace Simpson and son, Leon, left for Pleasant Grove, Utah, after visiting at the home of Mrs. Simpson's parents, Mr. and Mrs. John Simpson, and their parents, Mr. and Mrs. Tom Hawkins.

Ronald Smith, Pocatello, visited his grandmother, Mrs. Edith Smith.

Mrs. H. F. Holmberg, J. A. Campbell and Mrs. Tom Gates returned from Salt Lake City.

Guests of Mrs. Edith Smith are her daughter, Myra, granddaughter, Dorothy Neal, and two little great-grandsons, all of La Grande, Ore.

Miss Lila Rae Ward left for Caldwell after spending her Easter vacation with her parents, Mr. and Mrs. Ray Ward.

George A. Smith left for his home in Preston after a visit at the home of his daughter, Mrs. C. A. Anderson, and other relatives.

Visitors at the Miss Bernard home were Mr. and Mrs. Ernest Lawson and son, Mr. and Mrs. Edith Wheeler and family and Miss Georgia Bell Wheeler, all of Boise.

Mrs. Nettie Dunham visited at the E. R. Rice home in Boise.

Carl Harry Poole arrived from Camp Peik, La., for a tour with his wife and his parents, Mr. and Mrs. C. W. Poole.

Much Married

Mrs. Loyal Shuffelbarger, Idaho Falls, is in jail in Idaho. News on charges of being the mother of a child, she had two of her husbands.

Mr. Shuffelbarger, 38-year-old woman, said her husband was a sailor, a merchant seaman and a soldier. None have been divorced.

The government charges that she has been receiving alimony in the past from her sailor husband.

HAGERMAN

Mr. and Mrs. Clifford Drake and family, Elly, Nev., are making their home in the valley.

Mrs. Laura McKenzie, Rupert, is visiting at the home of her sister, Mrs. William Chalmers.

Mrs. Lawrence Clifford went to Salt Lake City to visit her husband, who is in the hospital.

Mrs. Joyce McDougal returned to Wendt RVN school after a visit here at the home of her parents, Mr. and Mrs. Lawrence Hendrickson.

Charles A. Lindgren returned to his home from Spokane where he has been employed in war work.

Clara Hendrickson, son of Mr. and Mrs. William Hendrickson, returned from a visit to California.

Mrs. Muck Hyatt and daughter, Sandra, spent a few days last week here while home of her father, J. D. Hyatt.

Mrs. Paul Fingersh received word of the death of her father, A. C. Somers, Hayward, Ia.

Mr. and Mrs. Van Heffner have received word that their son, Virgil, is recovering from his injuries in the Korean territory where he is employed by U. S. engineers.

IF YOU HAVE FURNITURE FOR SALE

Call 73 Ask for Dick, and he'll be there double quick.

HAYES' Furniture Exchange

Conserve for Victory!

For Real Wartime Saving

Send Your Laundry to Troy-National

Call Us Now for One of These Top Services

Rough Dry
9c per pound
Flatwork finished, wearing apparel dry and starched. Household linen, minimum charge 50c.

Economy
8c per pound
Flatwork finished, wearing apparel dried, but no starch. Minimum charge 80c.

Thrifty
7c per pound
Flatwork finished, bath towels dried, wearing apparel damp. Minimum charge 70c.

Shirts sent in above services finished for 12c each. Handkerchiefs sent in above services finished 1c each.

Phone 66 or 778

Troy-National
Launderers & Dry Cleaners

1,000 at Flag Dedication as Hunt Army Volunteers Leave

TWENTY, May 1—With more than 1,000 residents of the Minidoka relocation center and visitors taking part, an impressive flag dedication ceremony was held Friday afternoon on the eve of departure of the first group of Japanese-American from the center who have volunteered for active service in the army.

The Hunt Boy Scout drum and bugle corps led a parade of the army volunteers and the school safety patrol to the flagpole in the administration area.

Howard Sakuma, an Eagle Scout and one of four brothers who all volunteered, was master of ceremonies. He introduced volunteers from Twin Falls and Jerome including Bert Sweet, new mayor of Twin Falls; Claude H. Dewelder, president of the Twin Falls Chamber of Commerce; W. W. Thomas, L. W. Polson and A. W. Freck, representing the Twin Falls American Legion post; O. L. Thorsen, mayor-elect of Jerome; Charles H. Wellert, president of the Jerome literary club; and Leroy William J. Collins and Lieut. George M. Terry of the military police escort guard company at Hunt.

In the presentation of the flag to the volunteers of Hunt, Project Director H. L. Stafford declared the ceremony "demonstrates that the priorities of free speech, thought and worship, tolerance, justice and education for which this government was founded, can be extended to the smallest of minorities even in the darkest hour."

Mike Hagstrum, one of the vol-

NEXT SUNDAY... is Mothers Day

MAY 9

We Suggest

DINETTE SETS

How long has it been since Mother has enjoyed a new dinette set? We have a fine stock of beautiful, sturdy constructed sets that give full value for every dollar you spend. Come in and make your selection tomorrow.

\$39.95 to **\$96.75**

PLATFORM ROCKERS

Here is one of the most comfortable chairs ever designed and one that Mother will appreciate every leisure hour.

\$55 and up

Occasional Chairs

Impenetrable... attractive, they're the kind of good-looking furniture comfort minded folk seek. Solid construction, gay colored, they extend cherry hospitality. Select one soon.

\$17.50 and up.

COFFEE TABLES

End tables... occasional tables that add so much to the beauty and convenience of any home... and what home has too many tables? You'll want one for Mother and you'll want one for yourself when you see them.

\$4.75 and up

PERFECT for MOTHER

- HAS SOCKS
- FELT RUGS
- MIRRORS
- DINNERWARE
- GLASSWARE
- CONGOLEUM RUGS
- PYREX SETS
- SEWING CABINETS
- COFFEE MAKERS
- ICE
- REFRIGERATORS
- JUICE EXTRACTORS
- TABLE LAMPS
- CLOTHES HAMPER
- KITCHEN STOOLS

EASY TERMS

Wilson-Bates

APPLIANCE

ALL ITEMS SELECTED FROM OUR MAIN FLOOR DRY GOODS DEPT.

STORK SPECIALS

Gathered here is the cream of our selection for the youngest Americans! You'll find these and other items constitute "musts" for present and future arrivals!

FOR DRESS, PLAY OR COMFORT

Infants' 3-Piece Sets - \$1.79 to \$2.98

Start: Soft cap, bootie and sweater sets. Infants, size only 18 to 24, pink or blue.

Infants' Knit Rompers \$1.29

Just received... A big shipment of knit rompers. Assorted colors in sizes 1, 2 and 3.

Nazareth Baby Shirts	39c - 49c
Quickees Shirts	49c - 59c
Infants' Print Dresses, 1 to 3	98c
New Spring Bonnets, up from	49c
Vanah No-Fas-Ning Shirts	98c
Rayon Panties, up from	49c
Din-Din Bottle Holder	\$1.25
Pepperell Baby Blankets	\$1.29
Crib-ette, 4x60	\$4.98
Infants' Cotton Rose	25c
Q-Tins, Sterilized Swabs	25c 49c 98c
Dees Driettes, 2 sizes	98c
Tykie Toys	59c

Baby Also Needs...

Chambray Shorts	98c
Stripe Denim Overalls	79c
Seersucker Overalls	\$1.29
Percale Overalls	79c
Corduroy Creepers	\$1.79
Corduroy Overalls, up from	\$1.29
Creole Overalls	79c
Baby Rattles, up from	25c
Ideal Baby Dolls	\$2.98
Stuffed Toys, up from	79c
Cotton Training Pants	39c

Wool Shawls

\$2.49 - \$2.98

Virgin wool mixed with rayon. Rich fringe. Heavy quality. Colors - white, pink, blue.

Nanette Dresses

\$1.29 And Up

You will find a good selection of the well known Nanette dresses in stock. Sizes 1 to 3.

GIRLS' COAT SETS

\$5.95

Coat and hood to match. Made of good quality shetland. Sizes, 1 to 4. Rose only.

BOYS' SUITS

\$6.75

Check, wool jacket, solid color pants and white broadcloth shirt. Sizes 3 to 6.

Denim Overall Suits	\$1.29
Spun Rayon Slack Suits	\$1.98
Spun Rayon Overalls	\$1.29
Little Toider Suit	\$2.98
Bunny Bear Toider Suit	\$2.49
Collapsible Car Seats	\$1.98
Wash Suits, up from	98c
Babs Waterproof Pants	49c
Seersucker Jackets	98c
Denim Butcher Boy Jackets	79c
Boys' Denim Stag Jackets	79c
Baby Banks	49c

Infants' Knit Shoes

79c

100% virgin wool knit shoes. White with pink or blue trim. Rosebud-embroidery on toes.

Toddler Suits

\$3.49

Heavy cotton gabardine jacket with toddler crepeers to match. Sizes small, medium and large.

Protect Your Baby... BUY MORE BONDS

IDAHO DEPARTMENT STORE

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