WAR BULLETIN

VOI. 26 NO. 28

TWIN FALLS, IDAHO, TUESDAY, MAY 18, 1943

PRICE & CENTS

AMERICANS ADVANCE ON ATTU

Nazis Claim Subs Sank Eight Ships

Floods From Bomb-Blasted Ploods From Bomp-Diasted Nazi Dams Kill Thousands HOSPITAL CRAFT; 299 VICTIMS DIE

BOMBERS ATTACK

Giraud Daughter

Hostage of Nazis

Here for FBI Conference

United Action Urged In Juvenile Problem CHANGE IN U. S.

FLASHES of

LIFE By Associated

ey, a recognized authority uvenile delinquency, who the discussion that oc-ed the main part of the

Killed in Europe

JAPUBOATSINKS U. S. Troops Drive Enemy From Ridge Blocking 2 Drives

Invasion Might Be Directed by Several Leaders

my resistance on Attu.

He said that our troops had captured a ridge where
the enemy was holding up a two-pronged American
advance on the main Japanese positions around Holtz

bay.

bay.

Salam and the depression of the Japanese, casualties so far in the campaign are "much lighter" than had been extended the forested.

Army Planes Slash at Jap

pected.

my Planes lash at Jap Wake Island sunurgron, May is 40ing study at 150ing study

U. S. Beaufighters

Capt. Foss Given Top U. S. Medal

ldaho Far Behind In Fat Collection

Gable's Ex-Leader Italian Troops Desert Posts In Yugoslavia; Greeks Resist

FLOODS DISRUPT BOMB-HIT AREA

To power and water support to the important time bowing to the community water that the target on the basis of potential bottlenecks to CLUB DISCUSSES of the community water than the midstry has many erman targets in mind for

Infection Fatal Summer Courses Open Wednesday

Herder, 44, Dies of

Sleeping Sickness
PERTY, May 18 - Thomas J.
nnis, 44. died at the Burley
ge hospital this morning from
ag sickness. Mr. McGlinnis was
in 1808 in Nebraska and has
d as a sheepherder for several
at Rupert. Hour Changed for

The Hospital

WEATHER

Reep the White Flag YANKS ADVANCE

Gooding Hospital

Meeting Subject

BOISE, May 18 (89) — A conference between heads of Idaho's charleble and mental institutions will be held with Governor Bottolizer Friday to discuss further possibilities of turning the partially-completed tuberculost hospital at Good-

Bott Will Attend Mrs. Thomas Rite

For Rancher, 82

Thomas Services
GOODING, May 16-Funeral serces for Mrs. Forence Thomas, will
conducted at 11 a. m. instead
the announced time of 10 a. m.
jursday at the Thompson chapel,
soding.

nuclear, cooling.

Rev. H. G. McCallister, Twin Palls ill officiate and burial will be in inwood cemetery.

HUMPS

Time Change for

State Approved (ASHINGTON, May 18 (A)—
distinct removing the section of its south of Salmon river from mountain time zone was aped by the house today, ne act would enable the interne act would enable the inter-

Glen W. Quarles,

Buhl, Is Wounded

Tax Suit Filed

Burley Entry First SALT LAKE CITY, May 18 (F)-n Idaho stockman is the first to pd in an out-of-state entry for the seed above in north con-and 8. C. W. Citereland of county, extension, agent for county, sent the entry of beet TONIGHT 10:30 KTFI

Twin Falls News in Brief

Final Call Takes Rupert Woman, 83

Group Will Talk New Labor Setup

Guard's Body Found

GERMANS ATTACK Seen Today

RUSSIAN FORCES

2.98

MARY ASTOR - SYDNEY GREENSTREET

Starts TOMORKOW

Smart, Sieck, Comfortable! Women's Suits 2.98-

1.98

60-Year Resident Of Oakley Passes

Cool-as-a-breeze rayons, comfortably and smartly! AND SPORT SHIRTS ... TO TOP-OFF YOUR SLACKS!

Women's Sport WOMEN'S SPORT
SHIRTS
Knit cotton in diagonal blazer stripes.
Crew neck, 98C
GIBLS' COTTON SHIRTS 98C
GIBLS' COTTON KNIT SHIBTS 59c

Cool Rayon For Summer Wear!
SPORT BLOUSES
astrous farbles in white or summer
stels.
\$1.29

Il's Smart To Be Comfortable!

Men'S

SPORT SHIRTS
Unbelievably cod rayous with long
slevers and open collars, \$2.25

servicely tallord KNIT SHIRTS - The

Air-Cooled For Summer!
BOYS'
SPORT SHIRTS
on, easy-fitting Shirts. Porous
weave in light

. THE DEMNEY WAY IS THE THRIFTY WAY . . . THE THRIETY WAY IS THE AMERICAN WAY.

LEGION BUILDING MORTGAGE BURNS

3 PROJECTS MAY REOPEN IN IDAHO

Marines Whipped Japs' Top Troops

No One Threw Any Water on This Fire

Senator Fights Evacuees Return
WASHINGTON, May 18 67—
Fallgren, D. Wash., said he will
pose any plan to permit Japanese,
merican born or allens, to return

Mechanic Kills 5 Children and Wife

Botulism One of Most Serious Hazards of Improper Canning

GERMANS ASSURE ITALIANS OF AID

No Point Change

During Mid-May

LEAGUE PLANNING

BANG

CITY CALLING FOR

Fairfield Plans War Bond Sale

WIRE or WOOD HANGERS

RICHARDSON'S Cleaners and Dyers .
Twin Falls - Fil

Work and Play in Summer's Novelty Shoes

CHILDREN'S OPEN TOE SANDALS

Flexible, white elk open toe, open heel sandal, sturdy enough to wear and wear, yet it's not rationed. \$1.49

"LOTTY" ROPE SOLE SANDALS

Open toe ropo soled sandals that wear and wear. Bizes \$2.99 Save Your Rationed Shoes
MEN'S LOAFERS

Sturdy wear from these Leather
Loafers, yet they require no ration ticket. You'll get a world of
comfect from these, and save

CHILDREN LOVE THEM ... COOL

NO RATION STAMPS NEEDED

ANY PAIR

MADE IN MEXICO "HAND MADE" **HUARACHAS**"

Pair \$3.99

andersone

TROUGHS FOR HOGS CHICKENS, CALVES

EACH IN LOTS OF SEX OR MORE

WRECKING

JEROME AUTO PARTS

EDM STORES SELL

OF THESE

ed as accord class mall matter April 9, 1818, at the in Twin Falls, Itako, under the act of March 2, 1879, BUDSCRIPTION RATER BY CARRIER—PAYABLE IN ADVANCE

"V-HOME DAY"

Americans who have answered the call of nation, state and city to give their assistance in providing for national defense will find their services recognized on May 20. On that date the President of the United States will their services recognized on May 20. On mint of date the President of the United States will commemorate two years of civilian defense in this country. At that time air raid wardens in many cities will distribute to home owners alone a sense of the sense as the sense in the sen

ng association has unifertaken a wade ising campaign. If you have taken precautions against bombs and re-t fires, arranged for a blackout room, d as far as possible all fire hazards in

reduced as far as possible all fire hazards in your home, and are cooperating in the war effort, you have qualified for a certificate of honor—a ""-Home sticker. For the next month you will be hearing much about "w"-Home, through the newspapers, on radio programs and through actitating. Check over the requirements that you need in order to become a ""-Home and comply with them today.

When the V-Home stickers are distributed in Twin Falis and Magic Valley these are the two simple things you should be able to answer in the affirmative: I. Your home prepared for air raids. 2. Every member of your home doing his part in the war effort by conserving clothing, food and transportation; guarding his health; refusing to spread ruhis health; refusing to spread ru-l making regular purchases of war mps and bonds.

That's not asking much in a nation all-out war, is it?

In war, is it?

The Italians have a name for what ruined the axis in north Africa. Benito Mussolini, a former war correspondent, calls it "Africase which schemes." This is a virulent disease which so that the second of the laws of God and man. It is highly contagious. The Mediternanean is not broad enough to keep it long out of Europe.

But no sickness is self-produced, and every sickness is spread by germs of one sort or other. We would like to believe that the axis African sickness was an act of God, which was a self-produced to the case. The United States produced the little bugs that destroyed the axis in north Africa. We made them in our industriat plants. They take the form of tasks and planes, tank destroyers and cannon and mortars, machine destroyers and mines—that it to any of ordered

mis and bazockas and automatic itiles and tablins, high-octaine gasoline, bombs and tells, land mines—that is to say, of ordnance de munitions. The victory was a United Nations achieve-ent. The British provided most of the man-wer. The French contributed substantially the constant pressure which eracked Romel's proud Afrika kerps. But all three armies ed, almost exclusively, American-made apons and munitions.

ir.

Our M-4 "Sherman" medium tank proved a superiority to anything the axis had. Our loak destroyer, mounting a fully-leicesed three-inch high-velocity gun, demistrated its capacity to knock out anything ommei had, including the 60-ton Mark VI niks from which the desert fox expected much.

When the inside story of the victory of Africa is told, it will be a tale of suprema-herolam, of brilliant leadership, but above all a tale of how there was concentrated, thous-ands of miles from this country, an almost

indescribable volume of devastating superior-ity in fire power. That, also, is how we must win in Italy, in France, in Greece, in Norway, in Finland, in the low countries—wherever our second Eu-ropean front or fronts may be established.

BANG, BANG!

BANG, BANG!

from army maneuvers in Tennessee at the soldiers are running out of ells and cartridges, which are no hig manufactured. The blanks are two vertisimilitide—which is to say,

traction charges already, and traction on much if they do have to fown enemies by pointing a gun and firmly, "Bangl Bangl! You're Dead!" all boys playing in the alleys.

TUCKER'S NATIONAL

method of keeping down prices constitutes meession to the farm and labor groups been harassing the White House. These spresenting almost the only segment of consumers and producers, forced a right-

itable.

Jones dreaded the move, A3 congressional

Other Points of View

NO CAUSE FOR PITY be expected, of course, that it themselves a bit of shock!"

Great Expectations

POT SHOTS

GENTLEMAN IN THE THIRD ROW

NURSERY RHYMES, WARTIME Pot Shois: The war and rationing seem to have an effect on nursery rhymes, as evidenced by these that have a Q.I. tang to them:

Old Mother Hubbard went to the cupboard To get her poor dog a bone; When she got there the cupboard was bare—PRIORITIES!

I shot a bullet in the air.

It fell to the earth I know not where.

There was an old lady who lived in a shoe.

SALAAMS (OR SALAMI) TO MR. LEWIS

The soldier fights in a living hell For 50 a month and found And if his wife is working, too, They can make it go around.

HISTORY OF TWIN FALLS

15 YEARS AGO-MAY 18, 1928

27 YEARS AGO, MAY 18, 1916 Cultivation of vacant lots as ga

CHILDREN

ANALYZING CURRENT NEWS

CLAPPER'S OBSERVATIONS

NATIONS AT WAR

Officer Writes

Of Gooding Boy

Social and Club News

Kenneth Rudolph

Kenneth Rudolph Weds at Coastal Church Ceremony The marriage of Kenneth E. Rudolph, son of Mr. and Mrs. Fred Rudolph, Brenerton, Wash, formerly of Twin Falls, to Miss Betty Larson at a lovely church wedding has been learned here. Particle of the Coastal Charles of the Charles of t

Program Offered At Club Session

et at the nome to the selective visitor. Viola Haws, acting presi-rave a report of the meet-attended for the Twin Palls. Women's War council, She pointed to continue as club mentative in that capacity, entire club has just com-

Wed in Salt Lake

Marian Martin Pattern

Upholds Tradition

Try Preserving of Foods By Drying or Freezing

Jacobs Family

Party Honorees

Library Receives

Old Newspapers

"Grandmas" Tea"

Held in Burley

Calendar

Two Ways of Drying
Two methods of drying are;
Sun Drying — A hot sun, fretreulation of air and irequentirring dries corn, pumpkir
quash, berries and other products rich in sugar and starch verentl under Javorable weather con
lilions, For rapid sun drying, placray on a slanting metal roof o

Miss Eva Dunham Weds Cpl. Snyder In South Dakota

III SOULTI L'AROTA

Word has just been received here of the marriage of Miss Eva Dunham to Cpl. John C. Snyder, son of Mr. and Mrs. Sherman L. Snyder, Twin Falls residents, Saturday afternoon at Rapid City, S. Dak. The young couple is temporarily at home at the Hayaen botel at lant city.

Meetings Slated

By WSCS Groups

Lincoln P.-T. A.

Chairmen Named (MRITTHEN I NAILIEU

MR. Oliver Anderson, president of
the Lincoln P.-T. A., has announced
the Committee Chairmen for the
committee Chairmen for the
committee Chairmen for the
committee Chairmen for the
committee Chairmen for the
thin A. L. Richardson, hospitality:
Mrs. Pete Hukey, magasther Mus
Bushin Way, welfare; Mrs. M. f.
Bonielter Binnier Canada

Mrs. Deleter Binnier Canada

Mrs. Deleter Binnier Canada

Mrs. Howard Fisher, hot lunch,
Mrs. We Goettzen, publicity; Mrs. EdHall, summer round-chy, Mrs. EdHall, summer round-chy, Mrs. EdHall, summer round-chy, Mrs. Bar
et al. (1998) and the committee Chair

method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Chair
method of the Ch

Wartime Finance

Topic of School

RUPERT

3 Gooding Youths Pass Navy Tests

Twelve thousand muscles contro the feathers of a goose.

MATTRESS WOOL CARDING

U. S. Asks \$1,580 From Sally Rand

Vacancies Filled

Cancies Filleu
On School Staff
ARTPELD, May 18-Arcaneta
the Paintied state school staff
the city budget for the 1943-44
three been filled with the acceptance
to be filled with the acceptance
and treathing comtending on the school of the state of the school of the sc

Camas Merchant Sells to His Son

FAIRFIELD

rwent on appendectomy at 8t antine's hosnital in Wendell. She covering nicely.

5. Tom Sanford and daughter, Lee, returned home from and Pomeroy, Wagh, when had been view.

Costs No More

THE FUR SHOP PHONE 413

Summer Play Program Given City Council Go-Ahead Signal

Discussion at the meeting showed that the council and others are listing both a long-range and interest of the council and the long-range view, for example, critical and the long-range view for example view for example

Catholic Class

ALBION

FILER

John Harris, who has been ending the Nazarene college, crived home until he is called avy service about July 1.

DECLO

MEAT PATTIES WITH ALL-BRAN MAKE MEAT GO FURTHER

"Enriched" BREAD

Takes Over Where Rationed Meat Leaves off \dots

With the amount of food value available in meat considerably reduced as a result of rationing, Enriched Bread is the most logical source of a supplemental supply of those ingredients so essential to bodily health. BUTTER-KRUST Bread is enriched according to government specifications which obviously are intended to meet present emer-gency conditions. That's why it's only reasonable to say that Enriched Bread takes over where rationed meat leaves off.

You Need Never Waste a Crumb

Bread crumbs spread the flavor of meat when used as stuffing. State bread makes a delicious pudding. There are dozens of

2 Slices of BUTTER-KRUST **EVERY MEAL**

38% of THIAMIN—the morale vi-

of RIBOPLAVIN-essential to

na teets. 4% of PROTEIN—for muscle build-

BUY BUTTER-KRUST BREAD FROM YOUR GROCER

VICTORY OVER CARDINALS DODGERS HURLS MELTON

Walker Gets Double. Scores in 2nd Inning

Scores in 2nd Inning

BROOKLYN, May 17 (*P) — The Brooklyn Dodgers mastered the world champion St. Louis Cardinals, 1 to 0, on the rive-hit hurling of Frank (Rube) Melton as the two rivals for the National Jeague pennant clashed in a twilight encounter before 12/32 fans.

The only run of the game came in the second inning and Alelton himself got credit for the standard properties of the threshold of their four-game invasion of Ebbeta field and dropping them to third place in the standings behind the ide Boston Braves.

Dis Wahr but you coming the second with a fraging double to this accretion; the styl extra base in to third on an latited out, Alex Rampour's waket. Then Melton to third basema Jinny Brown, who native Kaned. Then Melton has the chunky Dodger three a world when completing the water of the second with a fraging double to this second with a fraging double to the second

Glasses Help

Yesterday's Stars

SPOT CASH

Call Collect \$255-J2, Twin Fall MARY ALICE TROOT FARM

Five-Run Rally Wins for Phils

Landis Holds Up Transfer of Catcher Phelps

Jackie Wilson Kavo Winner

To Paul Waner

McCOY DECLARED VICTOR SAN FRANCISCO, May 18 (47)— Billy McCoy, 18815, scored a 10-round decision over Lerby Wad-round on the stam-bang battle

Results

Broken Bone Puts Browns' Star Shortstop out of Lineup

ST. LOUIS, May 18 (P) — Manager Luke Sewell has been invited to a preview of his St. Louis Browns after Uncle Sam puts the finger of Shortstop Vern Stephens — and this is one show Luke would just a

On the

Sport Front

Nampa's Coaching School Cancelled

NAMPA, May 18 U.P.—Cancella-tion of the 1942 Nampa coaching school has been announced today

They see major leaguers now orking for Uncle Sam at 50 bucks

TIRE A Doctor Friend tipped us off to this one

He-came in one-day and noticed the - So that's why we have that appointment tires lined up for recapping.

"Looks like my waiting room," he said, "only those are tires."

We couldn't help but come back and say, "Well, after all, doc, we're tire doctors, too. We've spent our whole business life keeping tires well and replacing those that pass on. Incidentally, that's something you can't do, doc!"

"Okeh," he said, "but since you're tire doctors, why don't you follow my system and make appointments for recaps?" coupon at the bottom of this ad. When your tires need recapping you won't have to waste valuable time waiting to be served or use extra gas making trips to our store if you will send in this coupon. We'll be able to schedule the work and give you overnight recap service. (No recapping certificate is necessary now.)

All our recapping is done right in our own shop, on our own modern equipment, by skilled mechanics.

Yes, sir, when we recap your tires you are assured of dependable extra mileage.

UNION MOTOR CO.

FORD - LINCOLN - MERCURY.

Minor League HELP the

IDAHO HIDE & TALLOW CO.

NEW MUFFLERS and TAIL PIPES

Heavy Duty Type for Practically all makes Cars

TWIN FALLS WRECKING

JEROME AUTO PARTS

Get Acquainted With This

STUB

UNITED STATES OF AMERICA OFFICE OF PRICE ADMINISTRATION

WAR RATION BOOK NO. 3 IDENTIFICATION STUB AFTER COMPLETING THIS APPLICATION, TEAR OFF THIS STUR AND BE SURE TO KEEP IT UNTIL YOU GET YOUR WAR RATION BOOK NO. 3.

Tear Off Hera

609702 DU

Tear Off Hero

Form No. R-129

Forer Approved . Badger Burray No. 08-R417

United States of America-Office of Price Administration

APPLICATION FOR WAR RATION BOOK NO. 3

APPLICATION FOR WAR RAHLOR DOOR NO. 3

prefection must be made for each group of jectons who are related by blood, marriage, or and who regularly live at the same addition. Person temperatily away from home (for a pricial you cles), and as student, student, assume prician; dee, must be included in the family in. Persons living at the same addition but not known to blood, marriage, or adoption must application; and application are neckled, you can get them as young post office, nor an application for each continuous and the property of the continuous and the property of the property o

Print In lak or Typa.

Cirret, R. F. D. of General Delivery)

-609702 **DU**

Print in ink or type

Do Not Pold or Tear Off

•		19.50				11.00	
(Last name of beet)	of (amily)	(È	int name)	(tal	tian i	City or pret o	files)
	19 1 1 Y 3	학생 네	¥			4.50	32
l address, number and	treet, It. F. D., ben	number, etc.)	(Catte	(31)		iff(ate)	•
rint below full name	and date of bi	th of each pe	son forluded in	this -	20 W	or water but	3
lication. If person ive a book at this a	listed above t	is head of fi	imily is eligib	a to			
Print finar hamb, hinden interest, been haden or such tennon,					Month Year Blan		
	nioned the english	1.0	5 July 1997	100	1300		10.00

Home Dehydrator

Materials Asked

Materials Asked
Ashinotron, May 18 (67) —
materials used in home cansons to war, America's housemay soon be learning a new
trument representatives told the
e agriculture committee.
or agriculture committee
of agriculture committee
of agriculture officials told
committee unless the governsolution of the committee of the
astronomittee unless the governcommittee unless the governgardens and home preservaef foods, particularly by de-

Whole Family Is Slain by Germans

not be able to meet its food de-mands.

The home-dehydrators-to-cost about 423, is the size of a small

ATTENTION FARMERS

on hand ready for immediate delivery, the following new farm machinery:

No. 55 John Deere Beet and Bean Planters

-No. 112 Single Row John Deere Potato Planters

1-2-Row John Deere Corn Planter

The above equipment can be delivered in any county.

5-6-Foot Ferguson Tandem Disc Harrows

5-Towner Offset Disc Harrow

1-W. W. Triplet Feed Grinder

Also Spring Tooth Harrows and various other farm machinery

SEE US FOR YOUR MACHINERY NEEDS

DON'T FORGET TO BRING IN YOUR RATION CERTIFICATES

BUNTING TRACTOR CO.

Twin Falls

Burley

Book 3 Applications Will Be Delivered Starting Thursday

Real Estate Transfers

MAY 13
ccd: H. Edwards to B. Piska, \$1,
part lot 7, block 6, Turner's
n. Kimberly.
ccd: W. J. Wohllaib to H. Wohl\$1: NWNW, SWNW, NWSW
\$2080 Jac. 18 West End Youth

nd: M. A. Clampitt lo W. T. nnis. \$250; SENE, E¹/₂SE 34-

d: C. W. Rayborn to F. H.

Rifle-High

Italian Prisoner Pioneer's Funeral Held in Fairfield

"Let's Go, I'm Wasting Time," Motto of U.S. European Chief

Ceiling Effective On Eating Places

Stiff Painful 🤈

EMINENT MEDICAL AUTHORITIES RECOGNIZE

as scientifically PROVED less irritating to the nose and throat! 'e sell PHILIP MORRIS

THIS finer eigerette not only testes
Hetter-it acts better to your
throat... because proved far less improved.

throat... because proved far less irritating.
In repeated scientific tests with actual amokers, here's what happened:

happened:

When smokers changed to
Philip Morris, every case of irritation of nose or throat—due
to smoking — either cleared

up completely, or definitely

These tests were conducted by distinguished doctors - who re-ported their findings in authorita-tive medical journals, to inform other doctors.

When you change to PRILIP ORRIS, your nose and throat will

- despite all war-time package changes.

America's FINEST Cigarette

SERIAL STORY

Beth Carter, WAAC

PLAYING SOLDIER: CHAPTER VI

Solutions to the work of the second of the s EERGEANT VISITS
DDING, May 18—8gt. Roberl
sylfield, Lowry field, Denver
is spending a two weeks' furat the home of bis aunt an
Mr. and Mrs. Don Drum.
An instructor in the air corps
wry field. Sergeant Mayticle

HOLD EVERYTHING

By FERGUSON THIS CURIOUS WORLD

SCORCHY

BOARDING HOUSE MAJOR HOOPLE

OUT OUR WAY By WILLIAMS

LIFE'S LIKE THAT

SIDE GLANCES By GALBRAITH

By FRANK ROBBINS

RED RYDER

By ROY CRANE

BOOTS AND HER BUDDIES

THE GUMPS

By NEHER

By McEVOY and STRIEBEL

By V. T. HAMLIN

ALLEY OOP

IN DULL TRADING

CLASSIFIED ADVERTISING

WANT AD RATES

Errore should be reported immediates. No allowance will be made for tore than one incorrect insertion.

SPECIAL NOTICES

AREI, wheels struckluned, Body and inder work. Foss Body Works, I compool, septic tank cleaning call attantic, 1931ii, Jerom cleaning call PERSONALS

past, present or future, One m. Madam Lillian, National Buyley. store plane in my bome. No chil-Phone 2365W, evenings and Sun-

AND THOSE ASON, STRAINT AND BEN-GAY.

LIN, WOMEN! WANT VIM'S Simulants in Gatree Toole Tablets per up bodies lacking from Viminia B-1, estimate the lacking from Viminia B-1, estimate the lack only 180. Ask about big money-aaving "Economy" site. At all drug slores—in Tofe Falls at Trollager Pharmacy and Walgreen's.

SHOE REPAIRING

Now-more than ever you must look for the best.

While-q-wait service!
We specialize in man's half soles and ladder' invisible resoling. RALPH E. TURNER

TRAVEL & RESORTS UNG lady desires ride Los Angeles. Share expenses. \$53 Ash. Phone 1650 of 192W.

CHIROPRACTORS

R. D. R. JOHNSON-434 Third avenue sast Telephone 344. -RAYS assure accurate adjustments. Dr. Hardin, 130 Main north. Telephone 1212.

HEADY SHOP DETERMINED THE STATE OF THE SHOP SHOW THE SHOP

LOST AND FOUND
of keys, Phone #81J, 120 Be ING of keys, Phone 881J, 180 Beventh avenue east. OST: BCA Victor pocket radio, If re-turned to locker no questions will be

asked.

OST at Sawyer's Barbecue: Westfald
wrist watch, black band. Reward. Log
Cahin Barbecue.

OST: Between Twin Falls and Wendell,
iron wheel with roller bearing. Noticy
and the same of the same

SITUATIONS WANTED

RIED man with family wants Job farm, Cabin 5, Share Auto Court, PENTER work and painting, George Silver, golf course, Jerome. LLY man desires year round farm the Wilmer Mower, Hansen, Phone

HELP WANTED—FEMALE

for right party. Apply immediately Richardson's Cleaners, back of postuff! HELP WANTED-MALE

b. in.
UNG men, groundmen learn linewor
lood salary, board, room furnishe
(Ital defense work, opportunity to trave
i, Frank, Western Union office.

SERVICE MAN WANTEDI

Real opportunity for right man. Must be able to service refrig-erators, radios, ranges, washing machines, etc.

WRITE BOX 49 TIMES-NEWS

HELP WANTED-MALE & FEMALE

FURNISHED APTS. Apartments Phone 459—971.

REE rooms, private bath, entranc
Delightful location, 244 lilus Lab

EAN, comfortable apartments at Cot-age Apartments, Children accepted large room, Hot plets Employed an. Phone 1175M, 127 Ninth Ave-

OMFORTABLE, small apartment, close fa. Everything furnished \$25 Phone BOARD AND ROOM

OR RENT: 8 Room madern 10th Avenue east. REEST. WILLIAMS Phone \$18

Clean-Up!

Spring means clean-up, paint-up and when you do the job — don't throw away anything useful. Sell it at small cost with a

TIMES-NEWS CLASSIFIED

If you can't use it your neighbor can. A 50c ad many, many times gets the job

Phone 38

FARMS AND ACREAGES

Farms for Sale!

40-80-160 acres \$110 and up.

Roberts & Henson

-WILL TRADE OR SELL

WITH IMMEDIATE POSSESSION

GOOD BUY!

Castleford section: Complete set of buildings, Deep well with pressure agrates, Fenced with woren wire, \$110 pre acre.

W. E. BANGER FIDELITY BANK BLD

REAL ESTATE FOR SALE

Company.

FARM IMPLEMENTS

good condition; 2 row0303R.
ASE best and been planter, A-1 condition, Phone 57311. L. A. Datas, 4 we
2 south, 1; west light,
SEEDS AND PLANTS

SERIES to the state of the series of the ser

in Market.

HAY, GRAIN AND FEED

O TONS of hay for sale. Harold Malone. Phone 019404. GOVERNMENT feed wheat now available, Globa Beed and Feed Company.

Globe Beed and Feed Company,
FFED grinding, Call McKean Brothers
Phone 101 or 922, Twin Falls,
FFED grinding (Phone calls off grinding)
Phone 11t, Filer, Morsland Milling Setr

Feed grinding-grind anywh-2 tom Sc. Phone 0499-R1.

NILLER MILLING SERVICE

LIVESTOCK-POULTRY
TEAM bosse, 5 and 7, weight 1430, More land Milling Service, Filter,
NINE, 10-round purebred pigs. 13; wes Dead Man's country, Phone 6128, Filter,
BEROOD now, freder pigs. 1 west, 15, soul

Filer. F. A. Shre.

HGHEST cash prices peld for positre, independent Mest Commany, Phone 182.

BMOOTH mouth black mare, nemtle, weigh
1,600. 2 north, 15 west Washingtor
school. Allern.

HeitSEV cox, fresh three weeks, Guerrager
Cow, milling, J. C. Pos. Phone 51R1.

cow, miling, J. U. ave. Kimberly. 600 CHICKNN, five weeks old, Ne Hampshire Reds, White Rocks, 50 layin hers. 1% south coinetery. Fred Weather

GOOD THINGS TO EAT

WANTED TO BUY

Twin Fails Business University, Ph. 214 MONEY TO LOAN

● PLUMBING & HEATING
Abbett Flumbleg Co. Phone 95

• TYPEWRITERS

For rout-for sale-repaired.

pleked cartainer seed, ore and 15 bean seed, ore Elerator, Kimberly, of all kinds—garden, flower, field of all kinds—garden, Clobe Seed and matators, etc. Globe Seed and

UNFURNISHED HOUSES

FURNISHED HOUSES 100M modern furnished bouse close in Julia, Phone 5 or 21, E. A. Moon. W. clean 2 rooms and bath. Adulta, 196

401 Second Avenue north.

OUR rooms, not modern, prer town.

Garage, garden, \$20, 019211.

WANTED—RENT, LEASE WE HAVE

> Pireproof and Dustproof STORAGE for the finest of furniture. Intermountain Seed Co. Ford Transfer Co.

HOMES FOR SALE

SEVEN room modern home in good condition, Good neighborhood, \$3,700 C. A. ROBINSON

Immediate Possession!

Acre tract--close in-Nice hom garage, barn and chicken bouse Well and pressure pump, \$1250-

Attractive . . .

room dwelling, close in, Modern an convenient, Stoker heat, Mirror door Awnings, Garage with cement drives \$6,000, Terms. Neat...

room home with hardwood floors, ce-ment basement, stoker. Electric bot water heater, \$1,610. Cecil C. Jones, Ph. 2041

NEW 2 room house, good lot graveled street, \$750. Terms.

5 acres—5 room modern home service station and grocery store doing good business, Will trade for house in town, \$8,500. Terms.

E. A. MOON Real Estate

Immediate Possession strictly modern home, full oment, fenced in back yard, see this to appreciate it.

Good 5-Room . Home

lodern except heat. Splendid loca Priced below value, See us soon on

SEE C. M. PARISH WITH F. C. Graves & Son

FARMS AND ACREAGES 28, 4 room bouse, well, electricity, diate possession, \$6,000-21,500.00 belance terms, Ray Mano, Jarosion, RES, rood 4 room bone with Barn, pasture, trees, Box 164, Idabo.

BUSINESS AND PROFESSIONAL

DIRECTORY

WANTED TO BUY

your car-any kind or etal DeGROFF-WOOD MOTOR CO.

WE PAY spot cash for used car trucks and trailers.

TOP CASH PRICES PAID FOR LATE MODEL USED CARS AND TRUCKS

See us before you sell. Magel Auto Company

MISC. FOR SALE TiUN on factory solled bab Pc to \$2.29. King's. c and saddle: 16 H. P. box 1746 or 1632.

Reed's Riteway Store.
In that broken window before there is a shortage of glass. No charge for setting, Phone 5, Moon's, FALLOON bleyels, excellent condition, \$40.00, Inquire after 5:30 p. m. 248

years oid, ganus etc. and any open 20121. GRAMICK DEERING gas engine, 3 to H. P., type L. A., 3 months old ruck grain bed. Her new. Gates Marine Shop, Wendell,

Water Softeners !

Another shipment just arrived. ABBOTT PLUMBING CO. Under Fidelity Bank Phone 95W

new. COLT 18 Super Auto, target, mean

Have ammunition for all above also 28 Special Ammo.

1216 6th Ave. East

FURNITURE, APPLIANCES

Ave. south.
TRUCKS AND TRAILERS AUTO SERVICE & PARTS

LEGAL ADVERTISEMENTS

JAMES .

Certificates Now On Farm Devices

STEELS RECOVER

Chairman Walter Reves amounced Trenday. Trenday.

Wide Hunt Seeks Officer and Wife

NICKELS

YORK, May 13 (5)—Pvl.
Rubin's telephone offensive
ckel calls in 11 hours pleadt Beatrice Brown, 19, marry
once—has failed, it was

ing that beaumhim at once-mas falled, in apparent today, apparent today, Miss Brown, who became engaged to the soldier two ments ago with the understanding they would not be married until the end of the war, was incommunicated in her Faloush home, but her her mother, Mrs. Ben Proven, and faint Richard endenly thought has been been as the second of th

OFFICER RELECTED
BOISE, May 18 029—All officer
and members of the board of direct
ors of the Boise-Payette Lumb
company were reelected at the con
any's stockholders' meeting, Vicresident S. G. Moon, Boise, and
vices.

ASKS HEIFER SALE BAN
WASHINGTON, May 18 (77)—
Representative Bell, D. Mo., asked
food administrator Chester Dayls
today to take ateps immediately to
prohibit sale of heifer calves for
votal.

LEGAL ADVERTISEMENTS day of May, 1943, at the hour 30 o'clock p. m. at the City in the City of Twin Palis, has fixed and determined as the and place for said public mg; and that all parties or per-interested may appear at said i hearing and file protest or objections that they may have

(SEAL)

ATTEST: CHAS. P. LARSEN, Acting City Clerk, Publish May 11, 18

ANOTHER SUMMONS HE DISTRICT COUR

PAUL H. Clerk.
MARJORIE BALIS,
Deputy.

Markets and Finance **GRAINS ADVANCE**

Markets

| Color | Colo

Training were around 00,000 shares.

Seatherd baues managed to make shares.

Seatherd baues managed to make the shares were but profit battland. Department Stores, Slyvania Electric and Cokins. Coop performers were and Cokins. Coop performers were better than the share of the s

New York Stocks

IN EASY MARKE Markets at a Glance NEW YORK, May 18 (F)-Blocks steady; steels lead select!

Bonds mixed; some rails in demand. Cotton higher; commission house demand. Chicage
Wheat firm: 1, ic to 5, chicage
Wheat firm: 1, ic to 5, chicage
Com unchanged at ordinars firm.
Hogs active, generally eleady; top
\$14.46,
Cattle mostly sleady to strong; slear
top \$143.

ds Tobacco B

rd Oil of California rd Oil of New Jersey

Cities Service

Cities Service

Electric Bond & Share

Gulf Oil of Pennsylvania

Hecla

Bride of 40 Days Asks for Divorce

Livestock

CHICAGO ONIONS
CHICAGO, May 18 (UP)-50-lb, sacks:
Warehouse sales: Texas yellow Bermuas \$2.85 to \$2.85.

Butter and Eggs CHICAGO POULTRY
CHICAGO, May 18 (7)--Live poultry, 8

CHICAGO PRODUCE CHICAGO, May 18 (47)—Butter: \$12,148 be.; (firm: unchanged, Eggs: 34,319 cases; unsettled; unchange t. LOS ANGELES PRODUCE LOS ANGELES, May 18 (39—(USDA)— Butter 271,177 but; cheese 55,210 lbs; rgs 3.25,210 lbs; cheese 55,210 lbs; rgs 3.25,210 lbs; cheese 55,210 lbs; rgs 3.25,210 lbs; cheese 55,210 lbs; rgs 4.25,210 lbs; cheese 55,210 lbs; rgs 4.25,210 lbs; cheese 55,210 lbs; lbs; cheese 55,210 lbs; cheese 55,210

CASH GRAIN CHICAGO, May 18 (P)

wheat.
Corn: No. 2 rellow \$1.07; sample grade
Pellow \$1.015; to \$1.05.
Gate: No. 4 white \$55;c.
Harler: Melting 30c to \$1.07N; feed
\$3c to \$5cN.

POTATOES

BAN FRANCISCO PRODUCE BAN FRANCISCO, May 18 (UP)—But-Grada AA 03 score 45c; 92 score

Mining Stocks

Stock Averages

Rites for Infant

Twin Falls Markets

TO STRIKE SOON

GRASS ON RANGF

Fuel and Liquor Funds Received

Graduate From Fairfield School

Assault Charged By Burley Man

BURLEY

class of Christian church veiner roast and outing at Gochnour home this week, Russell Shockey, who is I near Avon Park, Fis., is 1 furlough; and his father, tockey, employed at Wendme home to be with his atter, Mrs. James Jenni-

Rotary, Kiwanis Meeting Planned

Grammar School

Banquet Is Held
PAIRPIELD, May 18—Thirty-one
ersons attended the annual sevth and eighth grade hanquet at
the Manard hall. Arranged by the

One-Legged Flier LIONS NOMINATE

German Defenses Seen in England

Camas Team Wins B Scholastic Cup

On Ration Board

In some instances, more time might be required. But we still have men on the job—and they

- 5 Points to Rem
- · We still check your car with-

- We want to be helpful in your

Cannon Towels

Big, generously proportioned, large size bath towels made of fine grade cotton in assorted patterns and colors.

49c to 98c

MAIN FLOOR DRY GOODS DEPARTMENT

COTTON HOSIERY

spring and summer shades. Sizes

Children's Play Togs

Drapery

KING COTTON reigns this week and rightly so, too! For cotton is as American as apple ple and doughnuts! When you buy cot-

ton goods you are supporting a thoroughly American industry employing Americans who labor in-behalf of Americans!

SOCKS

35c

Corduroy **JACKETS**

... "loafer" style from colorful California 'markets, Small, medium and large sizes.

Universal **PAJAMAS**

catured in neat striped pat-in either coat or slip-on Guaranteed fast colorsi

\$1.65

INTING on The Gob!

★ Every Item In This

Ad A Cotton Feature

Peasant SLACKS. Rayon gaberdine materials in red, blue and green shades with contrasting "peasant" trim - suspender supported for additional

Checked BLOU

Here are bright plaids or checks in gay, colorful blouses especially designed for wear with slacks. Short sleeves. Sizes 7 to 14.

Boys' Cotton T- SHIRTS

79c

BOYS' DEPARTMENT

Boys' Sport SHIRTS

BOYS' DEPARTMENT

Truckers'

Overalls

\$1.29

Cotton Work Pants

ECONOMY BASEMENT

Heavy Cannon WASH CLOTHS

10c

Large Novelty STRIPE TOWELS

35c

Cannon DISH CLOTHS

Soft varn woven in white with blue

5c

Cotton BED SPREADS

IDAHO DEPARTMENT STO

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