

NEW EXCHANGE OF PRISONERS SEEN

WASHINGTON, May 22 (AP)—The state department announced today that the Japanese government has given reason to hope that a second exchange of approximately 1,000 American civilians and 1,000 Japanese civilians held in the United States may be arranged.

Negotiations for further exchanges of American and Japanese occupied territory and Japanese in the United States have been under way since the Japanese said, in their first transfer took place last summer.

The state department is locating the Japanese in the United States through the Tokyo government's desire to repatriate, the announcement said. Until that task is completed, the department said, it cannot indicate the date when the exchange may be completed.

Other Republics Involved
A number of citizens of other American republics in Canada would be included in the transfer, as well as a number of Japanese from the Latin American republics and Canada.

The same number of civilians were involved in the first exchange to transfer when the chartered Swedish motor vessel Gripsholm was used to transport the Japanese from the United States to Laurens Marquardt, Sweden, and the Gripsholm was used to transport the Japanese from the United States to Laurens Marquardt, Sweden.

While arrangements were being made for that exchange, the department said, the Japanese government pursued those negotiations in the hope that it might be able to secure mutually acceptable terms for both governments.

To the latest proposal the department suggested that a minimum of three more exchanges be agreed on, which would involve the repatriation of 1,500 on each exchange. The exchange of the Japanese government indicates that that government prefers for the time being to limit consideration to one exchange.

The exchange of the Japanese government indicates that that government prefers for the time being to limit consideration to one exchange. The exchange of the Japanese government indicates that that government prefers for the time being to limit consideration to one exchange.

NEW TAX SLASH PLAN SUGGESTED

WASHINGTON, May 22 (AP)—SUII deadlocked on fundamental issues, members of a Senate Finance Committee subcommittee today suggested a new plan to slash taxes on the wealthy.

The committee subcommittee today suggested a new plan to slash taxes on the wealthy. The committee subcommittee today suggested a new plan to slash taxes on the wealthy.

Advancing by some of the senate conference, this plan apparently would cut the same tax on the wealthy as the committee subcommittee today suggested a new plan to slash taxes on the wealthy.

To submission came in a day of rapidly shifting sentiment marked by the reported developments:

1. Failure of Democratic members of both delegations, meeting together to agree on any percentage of tax cancellation, with Senator Clark, D. Mo., repudiating the plan and the Republican group, who made up a majority in the senate group would never be below 75 per cent and house members standing steadily for only 50 per cent.

2. Admission by members of the house-approved Ford-Robertson bill, abating the 50 per cent normal and 11 per cent surtax on 1943 incomes, as a compromise and its prompt rejection by the senate group.

3. Receipt of indirect word, through D. C. representatives, that President Roosevelt's opposition to a horizontal statement of opinion was not a flimsy plan percentage to all state, had not diminished.

The Hospital
Only emergency beds were available Saturday at the Twin Falls county general hospital.

Donal McKee, Hansen, and Louis Kuka, Twin Falls.

Shirley and James Banning and Arthur and Chester Prior, all of Hildreth, and their daughter, Kimberly, and Mrs. Edna Banning, Twin Falls.

Keep the White Flag of Safety Flying
Now four days without a traffic fatality in our Maple Valley.

Boy Scouts Serving Nation as Dispatch Bearers

This is a copy of the letterhead of the National Council, Boy Scouts of America.

Several hundred thousand Boy Scouts have already qualified as Dispatch Bearers for the Office of War Information. They are proudly carrying these identification cards as they distribute vital information prepared by the United States Government.

They will continue this assignment for the duration.

HOW U. S. TROOPS LAID ON ATU

Editor's note: American troops aboard a crowded transport ship swarmed ashore at Atsu, eager to deliver the Japanese from the island.

By WILLIAM L. WORDEN
MASSACHUSETTS, Atsu Island, Hawaii, May 22 (AP)—The first U. S. troops landed on Atsu Island, Hawaii, May 22, 1943.

The first U. S. troops landed on Atsu Island, Hawaii, May 22, 1943. The first U. S. troops landed on Atsu Island, Hawaii, May 22, 1943.

From the transport, the lighter, which was loaded with supplies, was kept afloat, followed other landing boats for two hours while the beach was cleared.

Our lighter came up astern of another boat which did not get out of the beach and all present of the heavily loaded lighter missed the beach and the lighter was left afloat.

Our lighter came up astern of another boat which did not get out of the beach and all present of the heavily loaded lighter missed the beach and the lighter was left afloat.

Our lighter came up astern of another boat which did not get out of the beach and all present of the heavily loaded lighter missed the beach and the lighter was left afloat.

Our lighter came up astern of another boat which did not get out of the beach and all present of the heavily loaded lighter missed the beach and the lighter was left afloat.

Our lighter came up astern of another boat which did not get out of the beach and all present of the heavily loaded lighter missed the beach and the lighter was left afloat.

Our lighter came up astern of another boat which did not get out of the beach and all present of the heavily loaded lighter missed the beach and the lighter was left afloat.

Our lighter came up astern of another boat which did not get out of the beach and all present of the heavily loaded lighter missed the beach and the lighter was left afloat.

Our lighter came up astern of another boat which did not get out of the beach and all present of the heavily loaded lighter missed the beach and the lighter was left afloat.

Our lighter came up astern of another boat which did not get out of the beach and all present of the heavily loaded lighter missed the beach and the lighter was left afloat.

Dispatch-Bearer Work for Scouts

A more to give Boy Scouts an important part in the war effort, a community dispatch bearer is now being trained by the Boy Scouts of America.

The Boy Scouts of America is now training dispatch bearers. The Boy Scouts of America is now training dispatch bearers.

The Boy Scouts of America is now training dispatch bearers. The Boy Scouts of America is now training dispatch bearers.

The Boy Scouts of America is now training dispatch bearers. The Boy Scouts of America is now training dispatch bearers.

The Boy Scouts of America is now training dispatch bearers. The Boy Scouts of America is now training dispatch bearers.

The Boy Scouts of America is now training dispatch bearers. The Boy Scouts of America is now training dispatch bearers.

The Boy Scouts of America is now training dispatch bearers. The Boy Scouts of America is now training dispatch bearers.

The Boy Scouts of America is now training dispatch bearers. The Boy Scouts of America is now training dispatch bearers.

The Boy Scouts of America is now training dispatch bearers. The Boy Scouts of America is now training dispatch bearers.

The Boy Scouts of America is now training dispatch bearers. The Boy Scouts of America is now training dispatch bearers.

The Boy Scouts of America is now training dispatch bearers. The Boy Scouts of America is now training dispatch bearers.

The Boy Scouts of America is now training dispatch bearers. The Boy Scouts of America is now training dispatch bearers.

The Boy Scouts of America is now training dispatch bearers. The Boy Scouts of America is now training dispatch bearers.

The Boy Scouts of America is now training dispatch bearers. The Boy Scouts of America is now training dispatch bearers.

The Boy Scouts of America is now training dispatch bearers. The Boy Scouts of America is now training dispatch bearers.

The Boy Scouts of America is now training dispatch bearers. The Boy Scouts of America is now training dispatch bearers.

The Boy Scouts of America is now training dispatch bearers. The Boy Scouts of America is now training dispatch bearers.

Twin Falls News in Brief

Orthodontist Visits Here
Mr. and Mrs. Roy B. Pearson, Portland, are visiting Mrs. Pearson's father, Mr. E. J. Malone, for a week or 10 days.

Monday Landings
Private W. H. Hoag is attending to his duties at the home of Mrs. Doris Strickland.

Accepted for Training
Don Neff, son of Mr. and Mrs. E. H. Neff, has been accepted for aviation training and is now awaiting his call.

Undergoes Operation
Mr. Neff, son of Mr. and Mrs. E. H. Neff, has been accepted for aviation training and is now awaiting his call.

Soldier in Africa
Pvt. Ralph D. Cunningham has arrived in North Africa, according to word received by his mother, Mrs. S. M. Cunningham.

Cadet at Kearney
Mr. Neff, son of Mr. and Mrs. E. H. Neff, has been accepted for aviation training and is now awaiting his call.

Returns to Camp
Mr. Neff, son of Mr. and Mrs. E. H. Neff, has been accepted for aviation training and is now awaiting his call.

Officer at Salt Lake City
Mr. Neff, son of Mr. and Mrs. E. H. Neff, has been accepted for aviation training and is now awaiting his call.

Navy Accepts Five
Mr. Neff, son of Mr. and Mrs. E. H. Neff, has been accepted for aviation training and is now awaiting his call.

Auto Stolen
Mr. Neff, son of Mr. and Mrs. E. H. Neff, has been accepted for aviation training and is now awaiting his call.

Visits in Logan
Mr. Neff, son of Mr. and Mrs. E. H. Neff, has been accepted for aviation training and is now awaiting his call.

Births
Mr. Neff, son of Mr. and Mrs. E. H. Neff, has been accepted for aviation training and is now awaiting his call.

Six Marriage Licenses
Mr. Neff, son of Mr. and Mrs. E. H. Neff, has been accepted for aviation training and is now awaiting his call.

Girl, 4, Lost Five Days in U.S. Park
Mr. Neff, son of Mr. and Mrs. E. H. Neff, has been accepted for aviation training and is now awaiting his call.

Former Attorney General Passes
Mr. Neff, son of Mr. and Mrs. E. H. Neff, has been accepted for aviation training and is now awaiting his call.

Buck Private Pay Placed at \$1,700
Mr. Neff, son of Mr. and Mrs. E. H. Neff, has been accepted for aviation training and is now awaiting his call.

Statement Issued
Mr. Neff, son of Mr. and Mrs. E. H. Neff, has been accepted for aviation training and is now awaiting his call.

STATE DENTISTS CONVENING HERE

Dentists from all parts of Idaho will convene in Twin Falls Monday for the 10th annual state dental convention of the Idaho State Dental Association.

The convention will be the 10th annual state dental convention of the Idaho State Dental Association. The convention will be the 10th annual state dental convention of the Idaho State Dental Association.

During the sessions Dr. Vaughn Lyons, Pocatello, the president, will take office. The convention will be the 10th annual state dental convention of the Idaho State Dental Association.

Present state officers are Dr. H. A. Bullitt, Twin Falls, president; Dr. E. H. Neff, secretary.

PRE-FLIGHT TRAINING ENDS
KIMBERLY, May 22—Cadet Raymond E. McKinnon has completed his pre-flight training at the Air Corps school at Del Monte, Calif., and has been transferred to a naval air station for primary flight instruction.

RECEIVED FROM THE
KIMBERLY, May 22—Cadet Raymond E. McKinnon has completed his pre-flight training at the Air Corps school at Del Monte, Calif., and has been transferred to a naval air station for primary flight instruction.

RECEIVED FROM THE
KIMBERLY, May 22—Cadet Raymond E. McKinnon has completed his pre-flight training at the Air Corps school at Del Monte, Calif., and has been transferred to a naval air station for primary flight instruction.

RECEIVED FROM THE
KIMBERLY, May 22—Cadet Raymond E. McKinnon has completed his pre-flight training at the Air Corps school at Del Monte, Calif., and has been transferred to a naval air station for primary flight instruction.

RECEIVED FROM THE
KIMBERLY, May 22—Cadet Raymond E. McKinnon has completed his pre-flight training at the Air Corps school at Del Monte, Calif., and has been transferred to a naval air station for primary flight instruction.

RECEIVED FROM THE
KIMBERLY, May 22—Cadet Raymond E. McKinnon has completed his pre-flight training at the Air Corps school at Del Monte, Calif., and has been transferred to a naval air station for primary flight instruction.

RECEIVED FROM THE
KIMBERLY, May 22—Cadet Raymond E. McKinnon has completed his pre-flight training at the Air Corps school at Del Monte, Calif., and has been transferred to a naval air station for primary flight instruction.

RECEIVED FROM THE
KIMBERLY, May 22—Cadet Raymond E. McKinnon has completed his pre-flight training at the Air Corps school at Del Monte, Calif., and has been transferred to a naval air station for primary flight instruction.

RECEIVED FROM THE
KIMBERLY, May 22—Cadet Raymond E. McKinnon has completed his pre-flight training at the Air Corps school at Del Monte, Calif., and has been transferred to a naval air station for primary flight instruction.

RECEIVED FROM THE
KIMBERLY, May 22—Cadet Raymond E. McKinnon has completed his pre-flight training at the Air Corps school at Del Monte, Calif., and has been transferred to a naval air station for primary flight instruction.

RECEIVED FROM THE
KIMBERLY, May 22—Cadet Raymond E. McKinnon has completed his pre-flight training at the Air Corps school at Del Monte, Calif., and has been transferred to a naval air station for primary flight instruction.

RECEIVED FROM THE
KIMBERLY, May 22—Cadet Raymond E. McKinnon has completed his pre-flight training at the Air Corps school at Del Monte, Calif., and has been transferred to a naval air station for primary flight instruction.

RECEIVED FROM THE
KIMBERLY, May 22—Cadet Raymond E. McKinnon has completed his pre-flight training at the Air Corps school at Del Monte, Calif., and has been transferred to a naval air station for primary flight instruction.

Seen ...

In front of postoffice, distinguished looking soldier with white hair, ruffing his collar beneath black jacket, was seen by each with some very lady-like looks engaged in Rock Creek.

The reduction was effected by an extension from June 30 to July 1, 1943, of the period for all existing "T" gasoline licenses in the east caused by the gasoline shortage.

The area affected takes in the 12 northern states, the District of Columbia and eight counties of West Virginia.

The area affected takes in the 12 northern states, the District of Columbia and eight counties of West Virginia.

The area affected takes in the 12 northern states, the District of Columbia and eight counties of West Virginia.

The area affected takes in the 12 northern states, the District of Columbia and eight counties of West Virginia.

The area affected takes in the 12 northern states, the District of Columbia and eight counties of West Virginia.

The area affected takes in the 12 northern states, the District of Columbia and eight counties of West Virginia.

The area affected takes in the 12 northern states, the District of Columbia and eight counties of West Virginia.

The area affected takes in the 12 northern states, the District of Columbia and eight counties of West Virginia.

The area affected takes in the 12 northern states, the District of Columbia and eight counties of West Virginia.

The area affected takes in the 12 northern states, the District of Columbia and eight counties of West Virginia.

The area affected takes in the 12 northern states, the District of Columbia and eight counties of West Virginia.

The area affected takes in the 12 northern states, the District of Columbia and eight counties of West Virginia.

Seen ...

In front of postoffice, distinguished looking soldier with white hair, ruffing his collar beneath black jacket, was seen by each with some very lady-like looks engaged in Rock Creek.

The reduction was effected by an extension from June 30 to July 1, 1943, of the period for all existing "T" gasoline licenses in the east caused by the gasoline shortage.

The area affected takes in the 12 northern states, the District of Columbia and eight counties of West Virginia.

The area affected takes in the 12 northern states, the District of Columbia and eight counties of West Virginia.

The area affected takes in the 12 northern states, the District of Columbia and eight counties of West Virginia.

The area affected takes in the 12 northern states, the District of Columbia and eight counties of West Virginia.

The area affected takes in the 12 northern states, the District of Columbia and eight counties of West Virginia.

The area affected takes in the 12 northern states, the District of Columbia and eight counties of West Virginia.

The area affected takes in the 12 northern states, the District of Columbia and eight counties of West Virginia.

The area affected takes in the 12 northern states, the District of Columbia and eight counties of West Virginia.

The area affected takes in the 12 northern states, the District of Columbia and eight counties of West Virginia.

The area affected takes in the 12 northern states, the District of Columbia and eight counties of West Virginia.

The area affected takes in the 12 northern states, the District of Columbia and eight counties of West Virginia.

The area affected takes in the 12 northern states, the District of Columbia and eight counties of West Virginia.

The area affected takes in the 12 northern states, the District of Columbia and eight counties of West Virginia.

has asked the minister of industry, Bornemiss Za, to form a new cabinet. There is no indication what happened to Premier Nicholas Kallay's cabinet.

Jean Hersholt, movie and radio star, received an honorary master of arts degree at Humboldt college.

German news agencies report Fuehrer Adolf Hitler and Premier Benito Mussolini exchanged congratulatory telegrams yesterday on the fourth anniversary of the axis pact. Each predicted the axis would win the war.

Jeanne Lorraine, dancer whose husband, Roy Rognan, was killed in the Yankee clipper crash at Lisbon last February, has returned to Hollywood. She is still using crutches because of injuries she received at the time.

Dr. George Pinkus, 73, famous German chemist and one of Germany's wealthiest men until he was

IN THE PALM OF YOUR HAND

That's how strong you are

that's how close you are
to a score of services
offered by those who
advertise in the Business
and Professional Directory
of the CLASSIFIED SECTION

in the service

FTER OME

May 23, 1943

Harland Clark, Twin Falls, USN, has been transferred to Iowa State College for training from Faranagut. Sgt. Bob Patton has left for Luke field after a visit with his parents in Twin Falls. Don Newcomb, Twin Falls, and Norman E. Parmenter have enrolled at the navy training school.

● Colorful labor continues in Magic Valley, highlighted this year by the arrival of one hundred Negro natives of Jamaica. They came to help in fruit raising and

Their appearance on route 1 Twin Falls caused considerable comment and most often heard was the observation that they speak far better English than we do. Well, live and learn, is our motto.

● A new assignment has been

given a son of Duhl, Capt. John H. Geer, who will take up training work in the Caribbean area. He is a veteran of the Philippines—and if memory serves me right, was attached to the famous 19th. A chance to see his daughter still awaits Lieut. Warren Tegan, Flier. His daughter was born May 13, at the Mendenhall hospital.

● Emil Kohout, Fairview, is expected home soon on furlough. Clark Hylton, stationed at Olegier field, has been promoted to sergeant. Granville Oswley, Hagerman, is now stationed at Little

● The national parks will open as usual this year—Yellowstone among them. How tourists will make the rounds I don't know—no bus services will operate.

● And just to keep the calendar clear—the fishing season opened yesterday. Not as much interest as

usual, of course, but a number of the faithful got to the streams and back one way or another. In some parts of Magic Valley, war workers will swell attendance on stream banks, but for the most part the fish will be finding that that Death is Taking a Holiday.

● Next week, we'll acknowledge

the mail which has been received in the past two weeks—it's piled up fairly high and I want a chance to get it answered before mentioning it in this letter. Remember that Detweiler's enjoy the opportunity of corresponding with you fellows—and they also urge the rest of the stay at home to do their part in helping to win

● See you next week!

**YOUR SOLDIER, SAILOR, MARINE,
DEFENSE WORKER AS A THUNDER
BOLT IN THE VALLEY**

Jeweller's, Inc.

Four Depart as

ker and Kenneth R. Anderson, both of Gooding; Ralph L. Von Weller and Verland Roholt, both of Wendell, all of whom left for Fort Douglas, Utah, Eldon Cone, Gooding, was accepted in the navy at Boise last week. He will proceed to Farragut for training.

BOISE, IDAHO P. O. BOX 2307
Twin Falls Representative, Mr. Milner, Rogerson Hotel

WEALTH

NOISE

**Silver, Lead
discovered**

JIM CURTIN

Ore Running as
High as \$500.00

Queen to Screen

Rosemary LaFlamme, winner of a Miss America beauty queen title, will soon be seen on the screen now that she has a movie contract.

Norman Kidd Family

Given GILT SNOWED.
DECLIO. May 22—The Specto Reille
officers appointed a Show-
in Honor of Mr. and Mrs. Norman
Gold and family, white hamie with
all furnishings were recently de-
stroyed by fire. An interesting pro-
gram was given, and games were
conducted by Miss Mary Darrington
and Mrs. Bill Darrington.
Many useful gifts were given
in long tables at the end of the
hall.

The
BUSINESS & PROFESSIONAL
DIRECTORY

CLASSIFIED SECTION

'LL
AY
SH!

men's
women's
children's

1964.

or good, worn apparel—
s, trousers, sweaters,
Confidential estimates
robes. Phone 135. Re-
sale! In Buhl or Filer

VER

G POST
Back of I. D. Store
N'S CLEANERS & DYERS

100

[illegible]

SERIAL STORY
Beth Carter, WAAC
BY LORETTE COOPER

The Story: Beth Carter, WAAC, is Major Brit Jackson's "nearest staff" on the tiny camouflage island in the Pacific where his unit of the Coast Artillery Barrage Balloon Battalion is based. Information leaks are suspected. After Beth overheard the mysterious Lila Danen persuade Brit to flee her post, she was the first to find her passage in the plane that brought her and her companion, Rick Mott, into a forced landing on the island, an important paper is discovered missing. Beth decides to do some detective on her own. She sees Brit meet Lila and Rick, secretly.

SPY SUSPECT
CHAPTER X
Lila, Rick and Beth stopped for a moment and chatted. Beth could not hear what they were saying. Then, with Brit leading the way, they walked in the opposite direction from headquarters, heading up a few feet of where Beth had hidden herself. To a few moments they disappeared into the light tropical similitude which fringed the beach. Beth waited until their footsteps were no longer distinct. Then she gathered herself up carefully and brought herself to her feet. No, that wasn't it. She decided it was, rather and, as she had learned that soldiers at the front must do, she forgot her uniform, forgot the problem of how she would explain the delay if she were to meet Brit or some other officer when she returned. She forgot even the damage to her stockings and went forward among the bushes along the edge of the beach, moving as fast as she could from one protective clump to another, sometimes crawling, sometimes creeping, sometimes running with her body as low as possible.

Lila, Rick and Brit had stopped. "I do not blame you for wanting to safeguard the secret of your friend," Rick Mott said. "You should feel glad that Lila and I are two loyal Americans who do not wish to divulge even a hint as to this existence."

Brit laughed. It was a short laugh, expressive of nothing except that he was thinking of what had been said. Lila's voice could be heard now. "You darling boy-bringing a woman clear out from the mainland just so you could be with her on this tropical isle."

"Don't talk such nonsense, Lila," he said. "She was sent here under orders from headquarters. She's a soldier."

"Women talk on the radio. . . . I suppose it's their right to join the WAAC if they wish," Lila said. It was like a deliberate taunt, aimed directly at Beth. It was almost as though Lila knew Beth's case would have.

"I am not entirely sure I approve of women joining the armed forces, but in a noncombatant capacity, Rick said. Or perhaps I should not say 'noncombatant.' The fact is, I am an authority than toward the Lieutenant Carter distinguished herself with a machine gun on the way over."

"The was no complaint, but rather sarcasm, in his tone. "She did distinguish herself," Brit said. At least, he was praising her. "I would much rather think of a woman distinguishing herself with an eggbeater or a frying pan," Rick said. "How the world changes!"

"I have no doubt, Lieutenant Carter could show ability with cooking utensils, too," Brit defended.

Lila spoke impatiently. "I don't see why we're wasting time talking about that child," she said. "We've got to go to discuss a big story!"

"Oh, yes," Brit answered. "You wanted some inside dope on when to look for a raid on Japan."

"But," Lila said, "I've decided. A series of widespread and devastating raids that will help materially to put Japan out of the war is what I thought you said."

"So I did. First I must have your assurance that you'll not use the story in any manner so that it would be traceable back to me."

Beth could hardly believe her ears. What Brit was doing was no less than violating the oath as an officer in the United States Army. He was about to reveal secret information which, if the enemy received it, might mean the failure of an American task force's mission and the death of many American soldiers.

"You have my word," Lila said. "Sure, darling, you can trust me. You're first said, 'surely I can trust you.'"

Beth had drawn his pistol. It was pointed at the ground just in front of Beth. She stood up a few minutes ago on the plane. Lila said to Brit, "There's some very dirty little spy hiding in her country's uniform. You should have looked for your strategy within."

(To Be Continued)

BOARDING HOUSE

OUT OUR WAY

LIFE'S LIKE THAT

SIDE GLANCES

SCORCHY

WASH TUBBS

BOOTS AND HER BUDDIES

GASOLINE ALLEY

THE GUMPS

DIXIE DUGAN

THIMBLE THEATER

ALLEY OOP

By FRED HARMAN

By ROY CRANE

By EDGAR MARTIN

By KING

By GUS EDSON

By McEVOY and STRIEBEL

STARRING POPEYE

By V. T. HAMLIN

CLASSIFIED ADVERTISING

Markets and Finance

SPECIAL NOTICES
WE PAY CASH
 for good used **APPAREL**
 Bring it in, we pay spot cash!
 Reconditioned
 Apparel for Sale
 Confidential estimates given.
DENVER TRADING POST
 Back of I. D. Store

PERSONALS
SHOE REPAIRING
 with a purpose...
 This enthusiastic American shoe thanks you and you and your pair for your patronage. We have been in the shoe business for over 20 years. We have the latest in shoe repairing and shoe care. We will be able to serve you when you want it.

TRAVEL & RESORTS
 DENVER TRADING POST...
 We will be able to serve you when you want it.

SCHOOLS AND TRAINING
 ATTENTION! High school seniors!...
 We will be able to serve you when you want it.

CHIROPRACTORS
 DR. B. B. JOHNSON...
 We will be able to serve you when you want it.

BEAUTY SHOPS
 FLEMING'S Beauty Shop...
 We will be able to serve you when you want it.

LOST AND FOUND
 LOST! A Victor pocket radio...
 We will be able to serve you when you want it.

SITUATIONS WANTED
 HIGH school boy, mechanically trained...
 We will be able to serve you when you want it.

HELP WANTED - FEMALE
 WOMAN cook, apply in person at noon...
 We will be able to serve you when you want it.

HELP WANTED - MALE
 EXPERIENCED stenographer...
 We will be able to serve you when you want it.

PAINTERS
 Wanted -
 MOUNTAIN HOME AIR BASE

YES... We guarantee Results during CLASSIFIED AD WEEK
 Simply place a six-time classified ad anytime during the week, May 23 thru 30. If you don't get results we'll give you a free ticket to see the current attraction at the

ORPHEUM THEATER
 You don't have to come to the office, just...
PHONE 38

BOYS! GIRLS!
 12 to 16 yrs.
 LOOKING FOR A JOB?

BUSINESS OPPORTUNITIES
 UNFURNISHED APPTS.
 FURNISHED APPTS.

THE PRICE IS RIGHT!
 A charming three bedroom home...
 C. A. ROBINSON

BOARD AND ROOM
 ROOM and board, Mrs. Grace Hamilton...
 NICKY furnished room and good meals

FURNISHED ROOMS
 SLEEPING room with board, clean, in 316...
 CLEAN room, adjoining bath, 427 Fourth

FURNISHED HOUSES
 4 ROOM modern furnished house, two rooms...
 4 ROOM modern furnished house, two rooms

HOMES FOR SALE
 OLD air room house to be removed...
 4 ROOM house, in place, 4th & 1st

WANTED - RENT, LEASE
 RELIABLE couple desire modern apartment...
 2 ROOM apartment, 1st floor, 1st block

WANTED - RENT, LEASE
 4 ROOM house - Furnace...
 4 ROOM house - Furnace, excellent location, \$500.00 terms.

BUSINESS AND PROFESSIONAL DIRECTORY
 ADDING MACHINES
 BATHS AND MASSAGES
 BICYCLES AND SERVICES
 FLOOR SALES
 FURNITURE
 HENSON AND BAKER
 TYPEWRITERS
 LAUNDRY
 KEY SHOP

FARMS AND ACRES
 730 ACRES stock ranch...
 270 ACRES Cattle and horse ranch...
 120 Acres NEAR HIGHTFIELD
 280 Acres NEAR BELLEVUE

FARM IMPLEMENTS
 WANTED to buy good used Case pickup...
 SEEDS AND PLANTS
 2500 BUCKS good seed potatoes for sale...
 1500 BUCKS good seed potatoes for sale

HAY, GRAIN AND FEED
 GOVERNMENT feed wheat now available...
 FEED SUPPLY CO. 212 Main

LIVESTOCK - POULTRY
 HUSBANDRY stock, cattle, eight years...
 NINE to twelve year old, 1st year

THE PRICE IS RIGHT!
 A charming three bedroom home...
 C. A. ROBINSON

BOARD AND ROOM
 ROOM and board, Mrs. Grace Hamilton...
 NICKY furnished room and good meals

FURNISHED ROOMS
 SLEEPING room with board, clean, in 316...
 CLEAN room, adjoining bath, 427 Fourth

FURNISHED HOUSES
 4 ROOM modern furnished house, two rooms...
 4 ROOM modern furnished house, two rooms

HOMES FOR SALE
 OLD air room house to be removed...
 4 ROOM house, in place, 4th & 1st

WANTED - RENT, LEASE
 RELIABLE couple desire modern apartment...
 2 ROOM apartment, 1st floor, 1st block

WANTED - RENT, LEASE
 4 ROOM house - Furnace...
 4 ROOM house - Furnace, excellent location, \$500.00 terms.

BUSINESS AND PROFESSIONAL DIRECTORY
 ADDING MACHINES
 BATHS AND MASSAGES
 BICYCLES AND SERVICES
 FLOOR SALES
 FURNITURE
 HENSON AND BAKER
 TYPEWRITERS
 LAUNDRY
 KEY SHOP

MISC. FOR SALE
 GOOD used boat, motor, sail, 1915...
 1915 Buick sedan, motor, 1915 Buick sedan
 1915 Buick sedan, motor, 1915 Buick sedan

FOR SALE
 GOOD REPUTABLE SINGERS
 SINGER SEWING MACH. Co.
 131 Shoshone St.

CLEAN-UP PAINT-UP
 We sell McMurtry Products, they last...
 Compare our prices.

Window Glass
 We also have a large stock of window glass...
 Mureaux Kalsomine

MOON'S PAINT & FURNITURE STORE
 FURNITURE, APPLIANCES
 EXPERT repairing, remodeling all makes

WATER SOFTENERS
 WHILE THEY LAST
 ABBOTT PLUMBING CO.

ONE ONLY
 PHILCO VACUUM COOL WAVE
 Refrigerated Air Conditioner.

RADIO AND MUSIC
 MOTOROLA air radio - practically all...
 WE BUY and sell radios and music

SPARK OIL HEATERS
 Not too late
 Just a very few left.

RADIO AND MUSIC
 MOTOROLA air radio - practically all...
 WE BUY and sell radios and music

WANT AD RATES
 1 day...
 1 day...
 1 day...

WANT AD RATES
 1 day...
 1 day...
 1 day...

Markets at a Glance
 NEW YORK, May 22 (UP) - Stocks moved in a narrow range...
 DENVER LIVESTOCK
 DENVER, May 22 (UP) - Cattle, 100...
 DENVER LIVESTOCK
 DENVER, May 22 (UP) - Hogs, 100...

NEW YORK Stocks
 NEW YORK, May 22 (UP) - The market...
 DENVER LIVESTOCK
 DENVER, May 22 (UP) - Cattle, 100...
 DENVER LIVESTOCK
 DENVER, May 22 (UP) - Hogs, 100...

PORTLAND LIVESTOCK
 PORTLAND, Ore., May 22 (UP) - Cattle...
 DENVER LIVESTOCK
 DENVER, May 22 (UP) - Cattle, 100...
 DENVER LIVESTOCK
 DENVER, May 22 (UP) - Hogs, 100...

Stock Averages
 Compiled by The Associated Press
 Date: May 22, 1943
 Stock Averages

Trend of Staples
 NEW YORK, May 22 (UP) - The Associated Press...
 Trend of Staples

Mining Stocks
 DENVER, May 22 (UP) - Mining stocks...
 Mining Stocks

METALS
 DENVER, May 22 (UP) - Metals...
 Metals

WAVE Enlistee
 BURLEY, May 22 - Margaret Dalton...
 WAVE Enlistee

WAVE Enlistee
 BURLEY, May 22 - Margaret Dalton...
 WAVE Enlistee

WAVE Enlistee
 BURLEY, May 22 - Margaret Dalton...
 WAVE Enlistee

WAVE Enlistee
 BURLEY, May 22 - Margaret Dalton...
 WAVE Enlistee

WAVE Enlistee
 BURLEY, May 22 - Margaret Dalton...
 WAVE Enlistee

When he did, he referred to the Aleutians as the main scene. There was the gain. But Midway he lost.

About two years ago I had a long talk with Yamamoto about the comparative morale of the Americans and Japanese navies. Our navy, he told me, was a "social navy of bridge players and golf players—a peacetime navy." The Japanese, he said, were so high in morale they would take their own lives rather than

live in disgrace after defeat.
His Tribute to Grand
After Pearl Harbor the Japanese
newspapers carried dispatches about
how Yamamoto, out with a fleet of
units, would toast his empty liquor
and beer bottles into the water after
sinking an American ship. It was
his peculiar way of paying tribute
to the dead sailors.
This sacrifice, Mitsuchi Koga, is
very different man, more in the old
Samurai tradition, the frugal war
rior class. But he also is an able
strategist.

SPOT CASH
For Dumb or Worthless Horses.
Males and Cows
Call Collect 6286-43, Twin Falls
MARY ALICE TROUT FARM

W!

YOU WANT!

USERS

YOU!

S OF YOUR AD
S LITTLE AS 50c
S
ASSIFIED AD WEEK!

ORDER BLANK

_____ No. Days Insert (X)
_____ 1 _____ 2 _____ 3 _____
_____ PHONE _____

_____ Cash, M.O. or Stamp

_____ Sheet if Necessary

_____ News advertiser will help
_____ an advertisement.

1970