

Germans in Rout As Soviets Near Old Pole Border

by JAHES M. LONG By JAHES M. LONG LONDON, Sunday, Jan. 2 (47)—Red army troopa—cat ing on the greatest German military debacle since Si rad—lunged to wibin 27 miles of the pre-war P. prodeswere throwing away their guns, Moscow annou 107 today

uge lorses on the nazis.

with the set und

Wreckage of Two Lost Craft Found

1st Victory Ship

Launching Jan. 12

Boise Plane to Rush Infant to **Hospital Urged**

NEW PORK BONUS **GRANTED BY OPA**

GTON, Jan, 1 un-rice administration an-other pork bonus today, spare stamp No. 2 in k 4 for the purchase of worth of fresh pork and 6 from Sunday, Jan, 2, aturday, Jan, 19.

large numbe

City, County Go

Over Fund Goal

FDR, Stimson Say

Assault Nearing

Infant 1014 faces plenty of problems but one of the largest doesn't seem to worry Curtis Raymond E ness, 13-monilas-old son of Mr, and Mrs. Tom Elness, Twiss Falls. And that S-stamp he's tearing up brand new? too. (Photo by Vio Goertens-misinf engraving)

Invasion Plans Sped MARINES TIGHTEN As Planes Rip Nazis GLOUCESTER GR

By WILLIAM SMITH WHITE LONDON, Jan. 1 (P_{2r} -The llied invasion command orked with quiet urgency ad without a pause for the olday today, in line with en. Dwight D. Eisenhower's FLASHES of LIFE BY A

GIDEON PLANISH

Sinclair Lewis' atest Best-Seller

ull_of_charact

STARTS IN NEXT

Motorists Warned

By Railroad Head

Tojo Tells Japan

New Order Coming

Twin Falls newspaper reader ment of new industries in

By The Associated Press WASHINGTON, Jan.

Newspaper Says Marshall Made strikes crime we

WFA ASKS MILL can lives, re rallfond men-D. B. Rob-of the firemen, H. W. Frase, minsed on Page 3, Column 3) TO KEEP. GOING

Jollity Greets Debut of '44

(A Leap Year)

Extension Given

Postoffice Profit First in 24 Yea

War Thunder Held Center of Stage

May Be in Making

It Was Calm Year of '43 in City as

ns attended the 50th appund

. 26-More than 1,000 farm in nts sell for \$16,900 at far

Dairy Subsidies

U.S. Rail, Steel Men

By PAUL M (Chief of the Washington A WASHINGTON, Jan. 1 (P)-----high quarters here today that

Strike Charge

JAPS SEE ATTACK FROM ALEUTIANS

n. --W. H. Eldridge, 69, elig submeer resident,-died ir **Balkan** Explosion

TIMES-NEWS, TWIN FALLS, IDAHO

Jap Teeth in PEACE FORUMS TO WarTrophies BURIAL TUESDAY

RATION CALENDAR IN BEALT IN THE REAL PROPERTY AND
 1
 2
 4

 5
 9
 5
 9
 10

 12
 13
 16
 17
 16
 1

 12
 13
 16
 17
 16
 1
 12
 12
 14
 16

 15
 10
 16
 17
 16
 1
 12
 12
 14
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 16
 < MEATS, BUTTER, CHEESE. ILS, FATS-Book three brown amps R and S valid through Jan. Bo. r8-Book un and S valid thr No. 2 in

turned in.) AND VEOFTABLES,

four valid through Jan. 20 G. H and J valid through

20. 20.AR-Stamp 29 In book 4 Ior five pounds through Jan Stamp FNO. 30 In book 4 vahuf 18 for five pounds. ROES-Stamp 18 in book 1 and up No. 1 in "airplane" sheet of an book 3 effective indefinite(by-BOLINE - BA composite ond gallons e good for until used.

\$250 Fine Levied al Miller, now an assistant al manager of the Associated and chief of the Washington ureau, formerly was chief of the ialt Lake City AP bureau). **OnGamingCharge**

Jan. 1-Ben of Sprague's a \$350 and give NOT GREATLY EMPHASIZED ling. The jail sen-

Sent Wendell ENDELL, Jan. 1-A Jap's a teeth were among the of war sent by Thuron I

sword and other items

also been received as sout war trophics by Mr. ar ohn Zollinger. Wendell, fro: son Weaver Zollinger.

Kiska Souvenirs

on Kiska. blanket souvenirs h a large anchor wo ner. They weigh abo Price, who has been in

GRIMINAL STATUS

MAY END STRIKES (From Page One) conductors and T. C. awitchmen-replied to were not to blame.

Administration Blamed the administration s case to have taken

d this case rly course." ent, "in all ry settlemen orked out . us had any offers any payel Hitler the labor Definite us according to the United Steel An official of the United Steel Workers, declining use of his name, called the whole thing "a filthy propaganda story designed to arouse the American people against labor unions despite their amazing pro-

here any new labor legit

Allon. New Proposal Seen One influential meinber of cor rress, however, said that regarilles of administration nettion he cor emplated offering an anti-strik declining use of his name

that it would invoke

Truck and Coupe Crash; None Hurt

MR. HOME OWNER

You can have ATTIC-WOOL INSULATION in

your home no matter

ATTIC-WOOL can be

put into your attie by

our Expert Workmen at

low cost OR you may purchase a large bag for

\$1.00 and install it your-

Get all the facts on In-sulation at

DETWEILER'S

where you live.

self.

C. H. Krengel will be gues Shown in Hailey

and last schedule

Auto Overturns:

Pressman Unhurt

Final Rites for

Man, Hurt in Fall, Leaves Hospital

Wills, Gooding, was released ay from Twin Palls county hospital, where he was tak-

TUSKEGEE WINS BIRMINGHAM, Ala., Jan.

LET YOUR FIRST

RESO

that I shall make every

effort to conserve the life of my own apparel

and the apparel of my

Cleaners & Dyers

Twin Falls

family. I shall

send it regularly

for

Quality

Dry Cleaning

NEW YEAR'S RESOLUTION BE:

BE HELD IN CHTY army sergeants dining

Lost Horse Spurs

mas authorities advised s that as far as they kn been no report of any recently.

Bellevue Woman Called by Death A & EY, Jan. 1 -- Funeral services 1 be held at 2:30 p.m. Monday at 9 Bellevue Presbyterian church Mrs. Hadile Griffin, iongtim ident of Bellevue who died al her me there at 3 s.m. Friday sites ingering illness.

he mother of two

vors include riffin, Lowry Oriffin, Fort

Griffin came to Bellevue cars ago with her husban riffin, and family. She was 5, 1873, at Parker, S. D.

was offered by Mr. and Mrs. Woodruff and Mrs. Vivia:

son funeral home

Search for Owner

Seen

Sunday, January 2, 1944

AS ATTACK NEARS

PLANES RIP FOE

IN KENTUCKY Naval

HAILEY, Jun. 1-Discovery of andering saddle horse at Public

IN TECHNICOLOR!

WILLIAM GAXTON ying. carers were Feral Hodges, Stevens, LaMonte Bucken-d Clyde Smith. J was in the Buhl cemetery the direction of the Evans TOMAY DIX MANCY WALKER JUNE ALLYSON KENNY BOWERS DIORIA D-HAVEN JACK JORDAN

More Funi PETE SMITH'S "Water Wisdom" FREDDIE FISHER and h KORN KERNELS LATEST WAR NWS

GE COMEDY KITCHEN QUIZ

ire stolen from Connie

We provide the high standards of service which learned to expect.

WHITE MORTUARY 135 4th East Phone 1400

Any Way You Spell It ...

VINO

SPEEDO

Twin Falls News in Brief

o Washington William P. Halley, son of Dr. O. Halley, is returning Weisster has re

Post F. McDonald will r A. Robert McUras and Mrs. R. L. Mc dued his basic training, On., and is n T.P. course in er-adens junior colleg-idens junior collegion. concluding a the home of

kating Party The Twin Palls Frontier Ridin Jub meets at 4 p. m. loday for a barty. Skating will 3

pt. R. K. Leonard returned fr lage Licenses

recently will attend

phiblous Corps

Night Grounds 9 Searching Planes

Page Two

CITY NEWS FOR

1943 YEAR CALM

oclated Bean Ort owere to a

ouse. 25-Four men were fatally in a range fire east of Ros-and died here the next day. 2-Graveling of attport run-and construction of a distid construction of a dust-igine shop approved by city 7-Full dress partion board on Duncan M. Johnston ap-n heidum Twin Falls distric

1. I. B. Perrine, 82, father Palls and north side tracts Dwin Fails county genera

-City council approves e

ig at Bolse. Inifalfa meal mill h

anley R. Sturgeon, fo

-Idaho Cooperative Coun-innual meeting here. 4 3-11-Idaho State Dairy-oclation has annual con-

are going to invade in 1944.

Prisoner of War

Camp

chang of Ida

More than \$50,7 In record bull sa

Gnouish

began. begins on of Basir ny. Th

ts of the Twin Falls civ

The Hospital

were available at the punty general hospital

ADMITTED DISMISSED

. Corral, Ida.

LABOR BLAMED IN DELAYED REVOL

Sunday, January 2, 1944

NAZIŚ GET GRIM HITLERWARNING

Jan 1 (P)-Adol

Buhl Area Sends

17 Into Services

MATTRESS RESULLDING & RENOVATING EVERTON MATTRESS CO. 22 Becond Ave. 5. Phone 51.

OWI HEAD RAPS NEWSPAPER TRIO

TON, Jan. I U.D - Th Times-Herald today # alled sharply to Elmer Davis' stirl **.**..

special New Year's of wer's

SA

nrinted by th

CASTLEFORD

Virgil Phillips, Fort Rile visited recently at the Darr

WANTED! USED FA Extra Red Points

TURN IT IN AT YOUR RETAILER'SI IDAHO HIDE & Tallow Co.

4 LIFE and Made

-2.

5

Men to Be Manufactured Here picker and sacker which another coveyor rip the vines loss orr of 10 men, and need from the spuds and drop them o three men for operation, the ground.

Next to Sacks

Mother of Nine

Men in Service

CULVER CITY, Calif., Jan. 1 69 Gertrude Bedford, 72-year other of nine sons in the arm ding four sets of twins like to find a place to live beant seem as though that

e're all in the s

Mrs. Bedford's I

Denied 1 Room

TIMES-NEWS, TWIN FALLS, IDAHO

Service Held for

Rupert Resident T. Jan. 1-Funeral rite

they all lived," she said " t heard from any of them for

INDUSTRY PEACE

MILLION POUNDS OF MEAT DUMPED

Fog Causes Auto To Hit 2 Others

Jan, 1-Lee was the driv

COMPANY

'Come' and see us

LOOK, THEY'RE

NON - RATIONED

coblee

DES FOR MEN

LIFE

JOHNSTON ASKS **Raps Dissension** BYRNES SEES '44

ABHINGTON, Dec. 31 (2), rs F. Byrnes, director of Biration, said today 1944

squadron's first

Page Three

Marine Aviators

By JAMES F. LOWERY TOROKINA AIRPIELD,

Down 113 Planes

Slippery are than 70 per cent of the

Sidewalk

Insurance

write a Liability Policy for perty owners that protects inst demage suits brought by pile who shy on shdewalks ar who y be injured in any other way or premises. Every home exact i business concern needs this

Ladies' NON - RATIONED SHOES

3.98 and 4.98

and price of and price of and to the in

\$650

The Fightenest Shoes in the World

t pepper

PHONE 70 CARTER'S JANUARY event.

> In wear, style and beauty. ing valu Now, in 1944, your firm resolve should be to see your family shod in the best your money can buy! These kind of slices can be found here!

COMMUTERS

aturalizer

THE SHOE WITH THE BEAUTIFUL FIT

A Ghilli-Tie that looks as right on the 7:10 run as the Evening Special...fits any schedule! It's

a lively Lo-Heeler with such beautiful fit it speeds you everywhere with time table speeds you everywhere with time table punctuality. Army Russet or Black Calf. \$785

Hudson-Clark

Times Thems

WHIRLIGIG unitation on Feb 16, 1942, of the Idabo Evening blished in 1905, and the Twin Falls News, established Published work-days exempts, except Saturday, and Sunday ming, at 10 Second Street West, Twin Falls, Idaho, by the servery Fablablag Company.

Entered as second class mail matter April 5, 1915, at the toffice in Twin Falls, Idaho, under the art of March 5, 1878.

BURSCRIPTION RATES BY CARRIER-PAYABLE IN ADVANCE BY MAIL-PAYABLE IN AD

GET READY TO GO NUTS

So they were going to make simple 1944 couldn'i had set out to make it difficult

have to figure percentages. In bet your last funny steel per ines forming around the income s desk next March 15 will be lot der than those that have been go front of the Twin Fails liquor st ar you will have to fill out two anth forms covering vering your income for years. (The parentheses different hing.) And in the process you'll a all the brainstorms contributory

ed integrating incom taxes by dropping some nine mil-ial taxpayers from the rolls, alntial taxnaver The

committee to achieve real simplicity, defeated nimum tax and retained the victory tax sent form. There matters stood as went home for the Christmas holi-

tax bill, in its present unpasse in its present unpassed ss. Yielding only \$2,000,-also catching) in added tax rates now in effect. and refunding form, would actually lose t money. The president of tax bill, and the treasury

ahead. 'Thus does congress labor toward simpli-

A CREDIT TO KIMBERLY

new gymnasium-auditorium at Kim-ligh school was formally put into use lay night and those who attended the

ursday man. ingural basketball game and the is a credit to Kimberly community ... re ways than one. The building itself is thoroughly modern, paclous and attractive. It provides athletic id community facilities long lacking in the ergetic little east end community. But primarily, in our opinion, the building fiteles credit on Kimberly because residents f the town and countryside pitched in and f the town and countryside pitched in and the work to complete the roof-supa, under which the gym and stold difice still far from completed inst mourn iture

erior. t took plenty of community spirit before difficult task was done ... the kind of rdy spirit this nation can use more of. to Kimberly townspeople, Kimberly coun-folk, the school board and Supt. L. A. omas we extend an editorial handshake h plenty of squeeze.

BY DIRECTIVE

BY DIRECTIVE ess has been given, by the Constitu-e power to make all laws necessary per for the raising of an army. See (5 Section 1; Section 8, paragraphs 18 preferably in that order. ess has decreed..by law, that pre-

TUCKER'S NATIONAL

required the Today 17 mer

been achieved despite change

sonnel. Despite the efforts uppower Chairman Paul V. Baruch, this key problem

ed, the materials, the equipment, the and the know-how. But they can-the job, in this respect government, the unions have fulfed utterly, ution, it is estimated, would boost hily production of around \$.500 to

employes quit every 30 days. As we have in any

Рот

Shots

BEST THEY COULD DO to prove that

GREETINGS TO INFANT 1944 Orectings, little feller, Mystery man in diapers, We need your help so bi To crush a couple vipers,

Welcome to our world,

Ge

You chesty little man, Your Job is tough but we'r vinced You'll do the best you can.

WE'VE GOT A PIANO-HOW ABOUT SOME MORE?

orge Sandholtz came

Sandholtz who had alte

STANCHION

Pumphrey, who

am a single aircraft we s of turnover, the dollar is placed at 48 milli out \$75,900 to make a fla -38s, Musigner

WAVES, WACS and SPARS r with the local towns season was the mos

mped with invitation tail parties and dantes, at ces were given the cold shoul if airs. The neglect, however the been personal. There ar up women as men in Wash

afford to pay for their own teres d file should get the better break

VIEWS OF OTHERS UN-AMERICAN

"Well Done, Old Fellow!"

TIMES-NEWS, TWIN FALLS, IDAHO

CLAPPER'S OBSERVATIONS NATIONS AT WAR Sunday, January 2, 1944

HOW THINGS APPEAR FROM

PEGLER'S ANGLE

ANALYZING CURRENT NEWS

FROM NEW' YORK

ACEQUIA

and Mrs. Pat Benneit of Mc

of distilled water, gallor for gal

nute oil is refined into me by

YEARS AGO, JAN. 2, 192 mbers of the house of rep

nowever, she began familiarity with the d assured at least interested in the

with Jack Front selling his Ketchum to Harry Heller as saying up here that Jack HISTORY OF TWIN FALLS

ted that "the standard

ind when your race is ended ind you're cashing in your check Ve hope you'll carry with you litlerhito by the necks! —Dissy and Daffy

own moral. —Auto Know

SECRET PAL

ion't know what the racket t Shots wishes he had one secret pais that seem to be t

that we want any rose pal" doesn't have to stic does he (or she)? had answered the first lis, however, she becan

FAMOUS LAST LINE . Happy New Year - and en't got any headache, either

-The Speciator THE GENTLEMAN IN

IS YOU CAN STAND IT

IS THIS A PLUG FOR GAS

resting hit of inform me to me and I pass

AS GLEANED FROM THE FILES OF THE TIMES-NEWS

27

EMERSON

June Corless was br from the Rupert ho she had recently unde

Pasadent,

EMERGENCY - A little chievement of the year

Social and Club News

At Buhl Pep Club Ball

hall, are, left to right, Mis-tis Bristow, Wayne Skeem, helb Carle and Miss Muriel

Inter-Church Youth To Meet for Social Inter-Church Youth affilia fill meet for a "social mixer p. m. Sunday in the Presby

Jerome Rotary Club · Holds Dinner Party JEROME, Jan. 1-The annual Christmas dinner party and pro-gram heid Dec. 33 stranged by US church parlors. bers of young people's se of all churches have been ir

L. Ikenberry is stonsorth

Kimberly Recital ERLY, Jan, i—Tukling p no recitul presented recei-ients of Miys Lois Suu-trian Powell, Jo Ann Mi rieg Reynolds, Shiriey W. orraine Mushiltz, Lois Ce rothy Wiseman, all of H I Lois Peterson, Rimberl ring the recitul games w and refereabments served

* * * Marian Martin

ķ

Sweetheart Dance For Buhl Pep Club Jan. 1--The amount the Bulil Pep club was

Mary

Dinner and Meetings

For Legion Groups KIMDERLY, Jan. 1-Mr. and Mrs. Truest Enerson were hosts at a pot-sek diamer and party held Thurs-

San Pedro Bride

* .

and Mrs. Ben E. Elder, Seat rinerly of Twin Falls, an

tens, Elder, to tens, son of Mr. hens, Bolse, also s realdents, on to , Calif.

phens attended Tr school and gradua Scattle high school a'since been employed hydrographic office

ouple are making their hom West Twelfih street, Sa

he program. * * * * P.-T. A. DINNEIL HANSEN, Jan. 1-Mother elstor school chulgren prej hicken dinner for 56 childi nembers of the Excelsion J then they met recently for a

CARE OF YOUR

guests were sente orn were given to th all popcorn were given to the winning table. W. K. Waiker and Dr. Lat V. Ruchel were in charge

CHILDREN By ANGELO PATRI

a small boy I

tter: ir wrote five came ic on the board, worked out the is howed the finished she wiped out all is ones and left is ones and left

the slat

7. Fuld. -CAMP FIRE DINNER FILER, Jan. 1 - The N. amp Fire group gave a holid. act diamer recently at the he

Bellevue

at 45: Pedro.

¥ * * Hailey Center Has Hailey Center Has Second Formal Ball ARLEY, Jan. 1-Blaine county bervicements center held its second dance at the Bellevue high school gmmasium on the evenium of Dec. 20. Music for the formal event was 20. Music for the formal event was

First Twin Falls WAYE at Chase Field, Tex.

(Official U. S. navy photo

Weds Private |Last Meeting for

Twin Falls Girl Weds New Yorker

s ti

Calendar

The Primrose Rebekath meet at 8:30 p. m. Toesda at the I. O. O. F. hall for m of officers.

Twin Fulls Parent-Teacher e cii will meet at 7:46.p. m. Mot Jan. 3, at the home of Mrs. Jol Hayes, 691 Shoshone street Former Local Pair Weds in San Pedro

The Beta Gau 18 p. m. Monda Monday special

..., un No: y, J. S. Gabrickon, Methodis ster, performed the double rhus mony at 10:30 p. m. at the of the groom's unled, Orvil 5. The rooms were decorated white chrysanthemums and fall flowers. The Ki wore a blue milliar th a corsage of gar invited. * *

Noel Cochran, Sar hir only attendants The Twentieth p. m. 1 c Bapt literr

> teshion sh. fashion sh. led clothing. # ¥ ipecta Mrs

Engagement Shower For Kimberly Girl

KIMBERLY, Jun. 1-A pre-nup-ial miscellaneous shower and lunch-son honoring Miss Ether Shew-maker, daughter of Mr. and Mrs. J. H. Shewmaker, Kimberly, was given ceently by Mrs. Vizzo Rasmussen

authorized agents for ALLIED VANS, work's larg distance movers. We'll quote rates any destination

Benefit Association Has Annual Election

Jan. 1 - At a rec he Woman's Benefit at th

HI-POCKETS

HAGERMAN, Jan. 1+A as given recently for Mr. 1 into Farrin, newlyweds, ome of Mr. and Mrs. Har

Kimberly Guardian

well gift was presented. Mrs. Mrs. Dennis Smith will ac nparary guardian. * * * DONATION TO HOME

1 - At the

BUIL, Jan, 1-Mir, Smith Hervin, lugton, who is leaving room to make er hour in Parme, was presented a uit from the Relvah Kenington then the club met for a December overei-dish hunchen at the hour overei-dish hunchen at the hour a Mira Theodore Ramen, Ration token by a Feb. 27. Be-disa appearance of hlue and red act-point loters, all stamps will be abid over 12 week period.

SALE

STARTS

MONDAY

WINTER

Coats, Suits

Fine values, every one of them! All styles, ma-

terials and shades. A good buy for Now and Later!

ROBES

Our Entire Stock of Robes

25% Off

SKIRTS

1.98 . 2.98

3

has been Reduced to-

Entertain Ladies

Buhl Kiwanians

husky installed officers-for the ire Marvin Carba Wright, vice-p holidays with Mr. Hallusky's Dr. F. A. Kallusky.

arms varies from 8,500,00 er to peak of 12,000,000 in

Mr.

PLUMBING Arthur

he Paris Co

20%

to

30%

OFF

300 of These Fine Fall

Dresses, in wool, ray-

All sizes, all colors

BAGS

0 Bags, Frg. \$2.98

ons, etc.

for JANUARY

REPAIRS Phone 95-W ABBOTT'S 133 Shor OFFICE APPLIANCE 411 MAIN AVE. E

Red Cross Report

Told by Chairman lls chapt

Page Five

Articles Asked for By Jerome Red Cross JEROME, Jan. 1-All women wh Jan. 1--- Ali v

DESSERT-BRIDGE ige party for Mrs. Maxin Chicago, Five out-of-tosout wind a gift fr

SPRINGDALE and Mrs. Leland Fill, Christmas here with Mr. B. P. Fillmore, Leland c Texas where he has be and Mrs. Fillmore c

Itanining and Mrs. Fillmore er from Blackfoot. Miss Letha Bortz. Boise la spe ing a week visiting har parents, and Mrs. Henry Bortz. Letha gr auted from. Burley high school 1943, and is taking a nursing cou

BUHL James H. Shields, jr., has

and Mrs. Arthur Kallusky a

SALE

STARTS

MONDAY

\$1

WOOL GLOVES

CAPESKIN

GLOVES

es only **1.89** 6 to 634

\$4.98

\$12.98

HATS

50c . \$1.98

Values to \$1.98

Reg. \$2,98, mall sizes

FALL DRESSES

and the second

War Prison Camp

Five Plays Rupert

illy. The west, coached by Orin Hol-

SPOT CASH For Dead of Worthless Horse Multes and Cove Call Collect 0286 J2. Twin Fa MARY ALICE TROUT FAR: Shoshone SL & Ind Ave Twin Falls Pho

41 Olds. 2 door 38 Olds. 4 do Desse M. Chase

JANUARY 4 R. W. TALLEY Advertisement Jan. 2 **FEBRUARY 14** SCI Pure Bred Swine Sale Watch for Advertisement

ATTENTION FARMERS

to the shortage of newspi-be large number of farm of our limit this free disting -sales using a factories

You know how a soldier circs for his gun. That's the way to main-tain your war tools. We're set up to

help you do it. We have the shop and equipment. Also the skill and knowledge of finance. Come in and see us. If the shop is swamped with work we'll make a date with you to service your machines before you need them again. And we'll keep our promise. Your McCormick-Deering dealer ...

Phone 177

McV 141 3rd Ave. West

Sunday, January 2, 1944 STALIN CALLED

TOP STATESMAN

in South America, in South America, in South America, in the United State mann is asking a i, He is not asking what it is going to do next, ing what Mr. Church

in leadersh in leadersh ally and ou eertair

id that a pressing ques

Cairo

TIMES-NEWS, TWIN FALLS, IDAHO

Spuds From Idaho-Enjoyed by

No matter where you go these days you'll find Idaho sp in Falls seabee, Charles L. Norris, gunner's mate first newhere in the south Pacific. The sack of grade-A luther is a network is not suit an Idaho product but potatoes

CONSCRIPTION OF

LABOR DEFEATED

By MAX HALL WASHINGTON, Jan. 1 (P. Th great manpower fact of 1943 was int the United States for through turbulent gear without manon

buttent s... e lettaling. rear ago, most of Washikhton. Thirais were convinced the na-never could lick the problem retty millows of the right retty on thoms of the right retty on the solution of the right of the right retty of the retty of the right retty of the right of th

the beginning of the the general feeling in is that the nation can

the past year, steps ken against the most

urgent problems as they arose. Mos of these steps were on a local o regional basis. Sometimes they didn't accomplish much, but ofter the results were phenomenal. Communities and war plant: grew mote manpower - concious more anxious to work out their own salvation.

RED PRESIDEN

LONDON, Jan. 1 (P)

his new year's speech;

PRAISES ALLIE

Idaho Spuds for Navy Abroad |Technical Advancements Made **Production Records Possible**

BY JOIN DE LONG W YORK, Jan. 1 47 - The plastics industry. By wid

Twin Falls Seabee in Pacific

e world. V ideas making their ap-

'Our allies have also been fig

successes in 1943 Kalinin victory it is essentia at the front as well

nolds and print raphic arts field.

developments are important infacturers of metal produc

Marine General **To Wear 4 Stars**

Completes Basic

own home community. North is one of three sons of Mr. and Mrs. Quincy Norths, route Paul Palla. He exhibited in the naxy scabees in the summer of 102 thas been overscass since easily in 1034. His brothers, built of whom are the service, are Leonard North, scammer first class, also in the Pacific Instart, and Staff SR. Halph Alternative at a U.S. a nungilance Preture of Scaber Norra, and hus fulling patients werd bagier, Mars, A.S. (Dorard), Yam Talak. WASHINGTON, Jan. 1 (P)way into critical cities in cious, is that each majo given a manpower budg R. The navy, announcing this, gave indication of Holcomb's new post no indication of Holeomb's new past, merely saying that he would be re-tained on active duty 'for an im-portant assignment." Holeomb, a native of Delaware, was succeeded as marine command-mi by Lieut. Gra. Alexander A candegrift, leader of the marine

taire, in three and a hr e July 1, 1940, the Amer with their "mobility as npanese. Vandegrift returned from outh Pacific a month ago. tremendous manpo at the same time forces of ten millio FILER, Jan. 1--Avlation Cat Frank Huyes, 10, son of Mr. and M George Jensen, route one, Filer, F just completed his basic training the Merced army air field, Merce Calle

ing prodigious quantities of ships and tanks. FATHER, 67, PASSES

eral services will be continued for a service will be continued londay for William J. Pc I. who died Wednesday in allf. Surview

Having rented my farm, I will sell the following described property at a public auction ---- 2 miles South and 2 Miles East of Eden and 11/2 Miles South and 11/2 Miles West of Hazelton, on-

American Industrial Leaders See Better Peacetime World By The A **Runs Railroads**

has what Russia Intended to d the political integrity of Fin Poland, the Baltic and Balka , and declared that forces were reck in both Resultifican an **CROMWELL WILL**

Tandificient that forces were origin to both Republican and scraite parties to "take selfab itage of any move that Russia make with regard to these Folky of Suspicion ne Republicans, Wilkle said, adopting "a policy of suspicion re dispublicans, Wilkle said, adopting "in belief that any Russian (scing "will highly russian (scing "will hi offenses of the Democrabs usly glaring," he sold. "The elt administration, apparent-has its eye on votes in 1944, seems to be angling for, or a to retain, the support of the anti-Russian groups," proposed to his wife, Dorls Duke Cromwell, in grounds that her Newain residence was not bona fide, and through introduction of a dector's testimony which is alleged to explain the collapse of their mar-riage.

MURTAUGH

to retain.

Mr. and Mrs. Lewis Olsen and unity have returned to their home (ter visiting with relatives in Lo-m, Utah. Mr. and Mrs. J. I. Toiman, Logan, itah, are visiting with their soin and family, Mr. and Mrs. Clifford Uman.

and Ismits, Mr. and Mrs. Ciliford T.Iman. Miss Jarren Makey Sando' Usa. Mrs. Donald Weith here: "After proving a few doys, at the William Adamson here." Mrs. Donald Yeith here the thor-orable metional discharge from the marine coils. Bio has been in train-ing in North Caroline across the rise pass formerly Muss. Annafold Millia-ell, daughter of Mr. and Mrs. T. B. Miss Beasel Goodman spent last William Schult Terney article at Miss Beasel Goodman, from Pitter Mrs. Apoll Goodman, from Pitter Mrs. Apoll Goodman, from Pitter Mrs. Apol Goodman, from Pitter Miss Dies Hir spent he holi-

s Elva Puller spent the holl with her mother, Mrs. E. Filley ian. Miss Fuller teaches schoo ne Star, Nev. Other teachers to meating here only Miss of Rupert; Miss Eva Goodman lin, and Miss Eudora Tenney

IN SOUTH PACING

OME, Jan. 1-Bob Thorn and Mrs. John Thorn has sent word to his p he has arrived safely in the south Pacific.

The Alps mountains cover an qual to that of England, Bco nd Wales.

BATTLE DIVORC

NEWARK, N.J., Jan. 1 U.D.-Jan R., Cromwell, former U. 8, m to Canada, indicated today th contest the Reno divor-to his wife, Doris Dui

"A public hearing is what this case needs," Ruback said. "We will have no accret sessions; we will not ask or accept any. The proceedings in Reno were secret and, a em still trying to get the papers on ceeding."

Present Series

The Times - News will start Monday a series of United Press dispatches on the "leaders of the second front." These dispatches, written by Boyd Lewis of New York, AP war desk, will describe the kind of men chosen to lead American troops into their supreme assault

iroops into against the German constant, bastion. The series will start with the least-known of the lenders, Au Chief' Marshal-Sir Arthur Wil-meder, the British air gen-ter to Eisen

vice president Ma-

mitted. E. C. Faustmann, president, Roy-al Typewrite company — Royal con-siders the reconversion to peace-time production an integral part of war bianning, and a responsibility

put the resources of the earth to work for him will mean a better fu-ture for all of us.

Statement of the Condition of the First Federal Savings & Loan Association ~ TWIN FALLS as of December 31, 1943 ١ ASSETS \$1.032.671.63 8,513.08 \$14.18 18,428. 968.84 14,500.00 9,001.00 527.47 \$1,890,364,94 LIABILITIES Members Share Accounts Loans in Process Other Liabilities Specific Reserves General Reserves 787.526.88 607.46 2,298.97 10,986.29 188,945.34 \$1.890.864.94 After Fayment of the Fortieth Consecutive Dividend (For the Part Six Months Computed on a 3% per annum Basis)

sumption. New Homes Seen Charles B. Sweatt, vice president, Johnneynde. Homeynell. Benilated Seen State States and States new homes will be built each yrat for at least ten years following victory, or put in other words, Am-erica's 45 million familite will spend something like \$35,000,000,000 ion housing about decade of housing about decade of cceding." Mrs. Growell's divorce, be saff, will be contasted on the grounds: 1.—Trat site he not a bona fife resi-dent of Nevada. 3.—Trat site halfel <u>lo</u> enter a de-ferses to Growell's saff. Tor a limit-di divorce befree the explantion date has Timratas; explain the collapse of their mar-riage. R. C. Cosgrove, vice president and manager. manufacturing

Times-News to

On War Leaders

or, The Chost's Bargain ries Dickops NIA PERVICE. INC 4.00

who throu

"FITTER

ANSWER: Straight up. directly over you.

SCORCHY

MES TINY COTE OWNS & ORESS S

CURIOUS WORLD THIS

RUPERT Agues Brockie, daughter

'She's to handle vited fathers!''

CORCHY LAST

those newly

OULD GIVE NE

UT HE LEFT US

SIDE GLANCES By FERGUSON 1

'As I started to tell you

By FRANK ROBBINS

By GALBRAITH DIXIE DUGAN

By LESLIE TURNER BOOTS AND HER BUDDIES By EDGAR MARTIN THE BEST CHRISTMAS HERE, SKIPPER! AND, SPEAKING OF MAS PRESENTS, WAIT TILL I TELL YOU THE ONLY By KIN FIRST WHATP MRS TRIS

ALLEY OOP

Sunday, January 9, 9

By FRED HARMAN

STARRING POPEYE Your cousin Emma it-that explains th band and kids are coming for a

By V. T. HAMLIN

مبسه ۰÷.

.

TIMES-NEWS, TWIN FALLS, IDAHO

CLASSIFIED ADVERTISING

CLASSIFIED ADVERTISING					Grange Furrows		Front Chiefs	SHAH CALLS FD Great Chara
	WANT AD RATES	WANTED-RENT, LEASE FIVE or all room house, Twin Fails or Kinnleriz, References, Phone collect 9-J14, Hanten,	HAY, GRAIN AND FEED	PURNITURE, APPLIANCES	i and his doc seems to be making pre-	were bitter opponents of both plans. Those who could profit by cheap labor were maturally opposed to any		By LEOPOLD HERM TEHERAN, Jan. 1 (R)-Th shah of Iran, Mohammed R
	(Birrd on Cost-per-word) 1 day So per word 8 days for word per day 6 days So per word per day (A molimoum of 10 words is resulted 10 any case classified ad. Terms-Octabi- bFADI INTES for Classified on Dirit	MONEY TO LOAN	WEST End feed grinding, Nelsen Milling	NEW Coleman oil burner, large size, for	dictions, I tuesa I better do likewise. Of course I	advance in waves and wished a clear road for "free enterprise," while it bohered the grain and produce bugers not a little to determine	8	lavi, lold the Associated Pro exclusive interview at the n ace that "I would like to army cooperating much m
	(A minimum of 10 words is required in any one classified ad. Terma-Ocahi DEADLINES, for Classified only i Week days, 11 a. m. Bodey, 6 y. m. Saturday	CHATTEL LOANS	EASTERN corn how available. It's cheap- er off the car. Globe Seed and Feed Company.	BIA prings and matterates, coll springs, BIA prings and matterates, coll springs, New, Terma, Wikon-Hatos, THREE cushed ranges, bestrois, found Gak hegier, two pleve lient mom set, one, breakfast, act, two dressers, table, meat ellers, two 3, keds and a prings Jacky's Second Hard Source.	Of course 1 think the majori- ty of us are in fa- vor of whipping the mask this year of 1044 and we all expect the knockout blow to	Just how to control prices, with the government dabbling in on the deal. So the coyote pack started to how! on the hill (capitol) till we thought		the allies," and described it Teheran declaration contern as the "first application of i ciples of the Atlantic charie
	Ib any case classified as interpretent DEADLINES, for Classified only in Buoday, 6 b. m. Saturday This apper reserves the right to add and "user any classified deterthing and the any classified deterthing bar authors are shirtly confident and no lifermation the class in ev- card tyrus advertises.	Farm equipment and warshouse receipts 6% Interest Rapid - Confidential	FEED grinding-wrind anywhere. (Phone cails off grinding). Phone 113, Filer. Moreland Milling Service. LIVESTOCK-POULTRY TWO applayer const one P. 4.0, bests and	DADIO AND MUSIC	knockout blow to will be aided by a	we were surrounded by coyotes and we became very scared of the big bad wolf. We beat it for shelter and the pack just about wrecked the		(The Teheran declara) Romevelt, Churchill and guamateed the independ Iran after the war and pro
	and no lifermation can be given in the card typic advertiser. Errors abouid be reforted immediate- iy. No allowance will be made for more than one incorrect insertion.	SWIN INVESTMENT COMPANY 113 Shoshons No. Twin Falls	bast culturer, Phone 24kt, Nimberly, III.000D fested Buff Orelegton resolari for sale, Carl Royd, 0495B1; TEAM of att Four old wray hurage, well	WE RUY, SELL and REPAIR DAND INSTRUMENTS and PIANOS DUMAS-WAILNER MUSIC STORE	and arething Eu- J. R. Crawferd	program, first by supreme court de- cisions and then by press and radio		give the country all possiblinic assistance.) The Jayrenrold shah, w
	SPECIAL NOTICES	IDAHO FINANCE CO.	LIVESTOCE—POULTRY TWO netforms on or P. 3. 0. bean and heat efforteen interest stalls, kinkering for eask cell and devices and the end of all yraw of any stars back, we did the end of all yraw of any stars back, we did the end of all yraw of any stars back, we did the end of all yraw of any stars back, we did the end of all yraw of any stars back, we did the end of all yraw of all yraw of all yraw the did the end of all yraw of all yraw of all yraw of all the end of all yraw of all	RADIO AND MUSIC CLARINET, with rase, \$40; bettery radio, \$25, 10% Blue Lakes north.	look good for another American league pennant. Turkey will surely cuter the war after she feels safe	So now we come to the subsidies. Bid you ever hear of anybody get- ting the horrid things before? Did you know that for many many		a land bigger than German and Spain combined, prais- dent Robsevelt as "that gro acter," and added that he
•	TOR ossapool, septie tank cleaning any- where, call Joe Hamiin, Tublit, Jerome.	You Horrow Tou Pay- Amoont 3 mo. 8 mo. 9 mo. 12 mo. 8 56 15 17.68 8 pc 3 5 6.62 5 6.03 100 51.38 16.48 12.66 10.05 150 58.07 27.69 18.77 15.07 150 70.71 86.07 13.59 10.07	TWO GOOD springer come, freshen, by January 5th, H. C. Steelsmith, 2 casl, 136 north Nimberly, Phone 2845. RAVE two milking Shorthern cowe come	NEW	nominate Roosevelt and the Repub-	subsidized for carrying the mail to		pecially touched by his ki inviting me to visit the Sintes." He said he would a invitation at the first opport
	PERSONALS SPENCER corrections, Date Cardner, Phone 617W, Postoffice Box 323, Twin Palls,		HAVE is a milling Morthers, cose, one first there models, giving fore radioson of the second seco	CABINET MODEL PHILCO RADIOS	Devey and Wilkie are available. Devey Will Be Drafted Devey will surely be drafted, as Wilkie is hardly reactionary enough	in plants built at government ex-		"We never doubted the fri- utude of our allies," he c "Since Iran declared war many the presence of allie
	TRAVEL & RESORTS WARTED: Hide to Portland January 7th. Nare septemer, Phone 231, File. DRIVING to Topka, Kanas, January 4th. Room ton paterners, Nare s-Johnse, Call eventual, Jon Reed Apartments.	On your signature-furniture or auto- mobile. Operating under fished State Nonell Loan Licesse No. 17. Private sales sies fioansed. Phone, write or come in.	ener, opposie Wegener's Tourist Court. Phone 712W FOR SALE-Fifty head of exits fine work burres. Dappie-gree, black, day, sorrel.	FARMERS IMPLEMENT CO. Jerome, Idaho Phone 64	for the G. O. P. whose elephant seems to be the only one of the	the pike for ships that are now be- ing built for \$5,000,000? And has it dawned on you that all cost plus		in our country was only nat didu't declare war on High I didu't want to get the che
		CHIC HIATT, Mgr. 113 Sheakane Sr S. Phone 144	And all Genes red roam, and Garons, Nigel II. Campelal. 1/3 milles south Bur- ley. 34 YOUNG chickens. Shetland hous, 4 years old, sell broke for children; un Guarnes, second call com, just fresh, West of houghal at Covey's Service Station.	AUTOS FOR SALE	species that forgets. Then the farm- ers will go all-out for another bimp- er crop, and will bellyache about the cost of labor and how hard they	War Subsidies And do you know that most of the		of declaring war on a stat moment of its collapse."
	BEAUTY SHOPS	REAL ESTATE WANTED	1	AUTON FOR SALLS For CIEVICLE receive, end condition. There areas: Cash. Prome 1920. The MURIC To the Sale of the Sale term Murice The Sale of the Sale term Sale of the Sale of the Sale rest Machine Many, Wandell. 1939 THEVIDLET 4 does seed, as a pl relifier receiver. Inchantally 0. k. CDW Cheshinson, 250 Mala sorth Phone 321.	are working and the long hours as they spin by in their cars, burn- ing tractor gas, 50 miles an hour We wouldn't feel well if we weren't	conversion of plants from peace to war industry was done at govern- ment "expense? And do you know that the drop in the bucket that		CANAL CUMPA
	PUILMANENTE, 81.86, Perrine Denuit, Phone 200, Marcella Thomas-Mayne MCChe, LOST AND FOUND GIST-Kers in a brown keytalinet, Please Phone 816, Revard,	WANTEDI 4 or 5 rm, hours, modern or otherwise in any part of town.	FOR SALE-50 HEAD GUERNSEY or HOLSTEIN SPRINGER HEIFERS	1507 Fifth cast. LOW cost automobile leans and financing. W. C. Robinson, 330 Main morth. Phone 337.	she to gripe. The business man will how about the way business has gone to the doss, the while he makes more	the farmers will get from subsidies sinks into insignificance compared to the subsidies inst-war-produc- tion plants are setting and have		ELECTION JA
1	Phone 845. Reward. STRAYED: Red storr, deburned, weight 700 pounds. If seen call 1423. STRAYED to my place-red roan heiler, wight 600 pounds. Owner new silver- thing and feed bill. Phone 24414, Filer.	Alio improved acre tracta, close in, for home. I have cash buryers I , E. A. MOZN Fhone 5 or 21	Banga and T. B. texted W. E. TEATER 2 north, 357 east, llansen bridge Phone B-Ri, Eden	GODD 1935 Ford furder. Reconditioned uniter, fodg new there, Cash 1365, Phone 251-J. Rox 443, Halley, TRUCKS AND TRAILERS	money for less work than he has ever done in his life.	bern getting from the time we en- tered the war? Our food price con-		JEROME, Jan. 1-The stockholders meeting of 11 Side Canal company will to here at 10 a. m. in the cou
		HOMES FOR SALE	GOOD THINGS TO EAT	TRAILER house for sale or fant; slove.	labor and the administration be- cause it has become a disease with him, Westbrock Pegler will gripe period. But let us all hope that he	mit, and many mistakes have been made. For instance, I don't think that it is necessary for yams to sell at 12 cents a pound, or for De-		of the county court house, Election of three directo take place with present on
1	OST: Bale of cutton bars on blehway between Twin Falls and Burley. Butily Freidman Bag Co. Phone 63.	 HOMELS FOR SPACE PIVS: Area of land, building, grout add. by a set is build washington school, W. Bit moved, a three room house, William P. Miller, Rt 2, Bas 696, Term Path. 	APPLES and carcola. Goerizan, & mile east of Washington school. APPLES, bushed or truck hand live and up & east on humberly used at kick's Market.	G and him sired, jecome. GIODD 1335 Find 'S, who pickup to trade on late model car. Call 01613. Diao 115, ten Dramond T truck, Inquire Apartment I. Grass Apartments, Boh. Diao (115/2016), T truck, Co will tuske for our or ratife, T13 Third avenue cest af- ire 3 p. m.	will let the first lady of the land (I didn't put that in capitals be- cause I thought he wouldn't like it) rest for a few days. And I do hope	licious apples to sell for 10 cents a poimi, or bananas for 20 cents. But some of the boys who are how-	British Air Marshal T. L. Leigh- Mallory (top), has been named	terms expire including H. representing district F . Cf Barlow, Hazelton, represen trict 6: W. A. Helss, Jeron
×,	HELP WANTED_FEMALE ESSENTIAL was worken must have statement of availability or cleatance "by U.S.E.S. of the Was Manpower Commission.	Liom P. Miller, Rt. 2, Bus 69C, Twin Falls, NEW first from bone, hardwood filosirs, stuber, air conditioner, three modern tenant busies on one lot. 420c0-09, 193 North Washington. 213.34 HOUSE to be moved onto but block	PETS	1936 DODGE PICKUP	he gets over his stomach ache and gets to feeling better. So much ter that. Now about subsidies. A friend of mine took me te	these prices. And what are our Grange leaders howing about? They upper saw so	commander-in-chief for the air, and Admiral Sie Bertram Ram- sey (below), named commander- in-chief of naval units in Gen.	tor at large. Stock books will close prior to Jain 15, and all pro- be filled with the secretary
1			WANTED TO BUY RADIO that will or work play. Usil Mr. Prov. 144 WANTED Large challent pressure burner.	Completely overhauled. Good	have quite radically changed my	putting so much each in them. They never saw so many farmers paying up their debts. And farmers every-	Dwight D. Eisenhower's forces for the western front forces being or- ganized. (AP wirepholos)	five days prior to the meet the by-laws of the compa- ter The annual meeting of t
	WIDMAN wanted for general Phonework. 120 Sixth avenue tourth. BEAUTY operators or Will train capable girl free. Must be steady. Artistic Beauty Sainon		Phene 1743W, M. R. Dichi. CASH paul for used furniture, stores and	IMPLEMENT CO. Jerome, Idaho . Phone 64	fore President Roosevelt advanced the idential grop control as a memo-	where are clamoring for the oppor- tunity to buy new farm machinery and they have the cash to pay for it, tos, And some of the folks who	C7 DED PENT DE	Side Pumping company I set for Jan. 17 in the offic North Side Canal company there will be election of the
1	irit free. Must be accedy. Article Heady Saion. OHN: for control uffice work. Must he greed typak. Apply Tumes New. Husiness office between A a m. and 12:30 (APAHL). Wurks the key hear on refuel- with complete repossibility. Write this 44, rare Theoreman.	In choice location. Glose in. Oil heat, coment basement.	circulating instants, Mionia, Phape 5, HIGHEST can prices used for furniture and circulations Gamming More LATE model care in product conditions. Write how 39, Things Network, ANY scattable used tracting or mod tracting merilianty. Phong 256, fouring and well call immediately to lead at the	AUTO SERVICE and PARTS SPECIAL battery charging Cash and carry Only 25 cents. Western Auto.	of raising farm prices and the pro- gram of public works to provide a living job for unemployed, this friend advocated a program of pub-	are so auxious to show us how they can run a government sat on the frace and watched wheat so to 18	67 PER CENT OF	tors to be named to ser of three years. Those who expire include A. G. Varn
	Management with he shares and told	CECIL C. JONES . Room 5. Bank & Trust Bldg. Phone 2041	TOP CASH PRICES	I I I I I I I I I I I I I I I I I I I	he work for the man out of a job while I advanced the lides of a fixed price for some of the staple farm crops and a control of acreage. This	rents a bushel, butterfat to 9 cents and eggs to 5 cents. Hous got so cheap that it didn't even pay them to spical when they were bungry. I firmly believe that some means must be taken to hold down' the	WEAT 10 HOMES WASHINGTON, JUR, 1 (P)-TH	district 3, and Charles W. Hazelton, district 5.
	Maily permitting verse in an end of the second seco	5 RIDM modern home with extra elemp- ing parch. Garage and cement devo- tion to host of the kint parts of turns,	PAID FOR LATE MODEL USED CARS AND TRUCKS	Schridule of passenger trains and motor buses parsing through Twin Falls. (UNION PACIFIC, TWIN FALLS UEENXIII DAILY) No. 571 arrives No. 511 arrives No. 511 latree No. 511 latree Estimation 510 p.m.	vocated at a Grange meeting at Fairview Grange in 1931. Aldrig Came Roosevelt	I firmly believe that some means must be taken to hold down the price of food and clothing and an unbridled huying spree will not do	war food administration sold it 1 allotting civilians about 67 per cen- of the nation's-prospective 1944 mea-	For Lumber
	livewire organization. Incre is such sub (no "pastion") open in the ad- vertising department of this paper for such a roung woman. This young had may be mattred.	\$4200. 2 10.2R(01M home. Modern except best. New fawn and shade. Irri- gation water for lawn or gardef. Priced to sell at \$2400.	Bee us before you sell. Magel Auto Company	No. 571 arrives	Of rourse we were both crazy (and have been ever since). But someway or other Frankin D, god	n, shiply because you and T can not be sure that ceiling prices are	supply neuronal it said, to maintain per copila constitution at about the 1943 level. The WFA said the 1944 allocation	Lefome county court room
	matried with her hashend in the serv- low-or single , but in any event she wants to continue to live in Magic Valley and be employed in an interat- ing, engraving business.	SWIN DEFENTMENT CO.	CASH	No. 516 reares 2:00 a. m. No. 516 reares 2:10 a. m. No. 5 500 control CONNECTONE Portland Rues, vasibound, Portland Rues, vasibound, Portland Rues, vasibound, Icaves Showhong 2:10 p. m. VikLD2, vashbandan VikLD2, vashbandan	that many a family was saved from	what dry should be, this i know, that every thing I go into a store, some of the goods have been put on a ligher celling and some of them seem to have cellinged out on the roof. Well, be seeing you.	is equivalent to about 132 pound per capita, dressed weight basic. Al though the final figure on 1943 con sumption is not yet available, the	The term of J. B. Over
i.	and a spring works. This years have been an entropy married with her hashes in an average of the second sec	FARMS AND ACREAGES FOR SALE: One of the test in acre tracts, with two houses, modern except heat. Fluore 1233, 1462, form hots.		Fauthballed			sumption is not yet available, the food agency said it would be about 132 pounds compared with the 1935 39 pre-war average of 126.4 poind	will be heard.
4	the paper. If you are the young lait, we want to mret you and talk with you concerning this Job. Apply to Mr. Warner, schertising-manager of the Timme-News.	80 ACRES on north side near Wen- dril, No buildings, \$1,100 with \$133 down will hay this, inquire Co-op Oil, Twin Falls.	SINGER SEWING MACHINE CO, 131 Shashone No. Phone 243	No. 323 leaves Northbound 1:00 p. m. No. 810 arrive Varibeund 1:30 p. m. UNION PACIFIC STACES	New American		and with 143.2 pounds in 1941, the year before large quantities were taken for oversens war shipment. The quantity of meat allocated fo	William Diebenow has
	HELP WANTED_MALE	[MISC. FOR SALE	Arrives Tills a. m. Jeavee Tills a. m. Arrives Sill p. m. Jeave Sill p. m.	By MARGUERITE YOUNG NEA Staff Correspondent	soon, each air unit in combat	all purposes totalled 25,500,000.00 pounds, including about 1,000,000.00 pounds for a contingency or emer- gency reserve. Production in 1940	possession in the spring.
	WANTED-Man to cut lices for share of wood, 524-14. BARTENDER wanted at once, Apply in person, licunswick Clear Store, With the Manual form work Year	-For guick sale- 60 sers, N. W. Huhl, 1250 per sere. 106 A., next Hasting, 1310 per sere. 11 House failer sex, harr, citern, well House failer sex, harr, citern, well feneta, Approximitiy 1300 per sere. Good 16 ares near Filer. Two good huys on Salmon tract. All worth the morped	STOVE repairs, order them now! Sweet's Furniture Store, I'hone 1295.	Stages arriving at 7:35 a. m. and 4:15 p.	ATLANTIC CITY, Jan. 1 - New American avvien saduels kren 'em	will have its own equipment of- ficer-who will, among other duties, carefully supervise his organiza- tion's oxygen activities, improve- ments have outdistanced basic	has been estimated at 24,000,000,000 pounds.	now stationed at Logan, I
	TWO men for general farm work. Year around Joh, Frank Clark, 3 west, 13, wouth Castleford. BOYS wanted, to sell papers on the down- town structs every afternoon. Apply at	House fairly new, barn, cielern, well fenered, Approximately 3500 per acre. Good 40 acres new Filer. Two good buys on Salmon tract. All worth the money!	SET of good plumbing figures and com- plete mughing in. 142 Tenth asenue nexts. SAMPON steel windnill, 30 front inwer, 8	Benerger is farmer verhalt and Good the set of the	thought during high-nititude light- ing - and with more efficiency than the enemy has. "We've come from hebind to sur-	ments have outdistanced basic training instruction and 'practice. Oxygen officers therefore will give final instruction and cherk practice	allocated shares were the nation' armed services, allted and friendly hallons, and reserves for areas liber-	several days visiting friend ley during the holidays. Kelly was teaching and dire band in the Halley school-
	Bouth Cariteford. DDVS month to sell paper up the down- town street every afternoon. Apply at the Jones-News offlor. EXPERIENCED Show Safagaan who he designed the strength of the strength one designed the strength of the strength one tunity to attract a strength, The Mode Ltd., Holey Idaho.	MRS. M. J. MACAW. Ph. 214315, Eiler	BRING in that broken window before there is a shoring Phone Mindow before there is a shoring of gins. No charge for estimp Phone 6, Meonie.	Lawra 10125 & D. Arrives 1120 p. D. Arrives (Boise Local) 10100 p. D. Arrives (Boise Local) 10100 p. D.	pass German and Japanese exy- gen-feeding systems in the last year," says Licut. Col. S. Senior Suck A.F. fluct surrous, "The Ger-	in the field, "Practical trials have reached a point where we expect further	Although the enemy, Although the prospective per- capita supply may be unchanged, its character may be changed some-	his entering the naval se is now physical education a cal director at the Logar
i	WantedI	FOR RENT-50 acres excellent bean, beet, potato or onion land, erven milles east Jerume, two milles off highway. Electricity May hat, Disase don't ap- ply unless you have allequate equip- ues. However, they and enforcement	STACKER being and nodes for sale-sup to 80 feet long. Also apfit and notred posts. Unn deliver to sour ranch. Write Box 115, Pierce, Idaho.	Leaves \$100 a.m. Starce arriving at 1013 a.m. and 10:00 p.m. come via groume. Wandesi and Good- ing, stages sriving at 4:30 p.m. and 3:50 a.m. stages with that dath theatenets.	mans once had superior stuff and the Japa' technique was surprising- ly good, too. But they have not	immediately," Col. Back adds, One such trial was the parachuite jump made recently by Col. W. Rau-	what. Officials expect supplies o park to be larger and of beet to be smaller than in 1943. Hence, civilian may have to use a larger parties of	Mr. and Mrs. Robert Ru are the purchts of a Charlene Dianne, born at t
	MUSICIANS	Party unies, you have alrequite equip- moni, finance, help and references. Plenty hard work but fine chance for a good farmer. Write Box 40, Times-News.	OFN 191 201000 [cuttor Faithful action from role metal saw, zood condition; 30 inch heavy duty Step-lee notal shaper. A-1 condi- tion. Gates Machine Shape, Wendell.	OTHER STACK LINES TWIN FALLS-SUN VALLET Leave Twin Falls \$:16 c. m. Arrives Sun Valley 1140 c. m.	ly." . Back put some American improve- ments into service in the middle	dolph Loveince II from 40,200 feet, Before that, 38,000 feet had been considered the physiological him- R. Sack awa current is	their ration points on park than ha, heen the case.	former Beulah Galither, i machinist's mate in the U is somewhere in the south
	who can be depended upon, interested in retaining past skill by Daying one regular dance weekly - Saturbay hight. Good pay, ideal spot, Write Box 1016, Twin Falls, Idaho,	SPECIAL	SEE "These Reppel Boys"	Leaves Twin Fails III 5.00 p. m. (Via Richfield, Cary) Arrives Sun Valley 7:00 p. m. Leaves Sun Valley 118 a. m.	east theatre. For a year he was ox- ygen officer of the ninth air force. Improvements were worked out at Wright field asceneric teal therefore	making good progress toward its goal: to make human physiologic capacities' keep pace with planes'	No Markets Because of the New Year's holl-	A son, William James, wi Mr. and Mrs. Leo Dugge on Dec. 20. Mother and s the Halley clinical hospita
	HELP WANTED MALE & FEMALE MAN or woman cook. Also disbusiber. Apply in person, Scott's Lunch.	OPPORTUNITY We have location, elevation, water and climate for certilled seed pointee.	ENLARGED JUNK YARD	Arrives Twin Falls	ics following reports of medical of- ficers and pilots on battle experience. Sack is here now, at AAF redistrib-	CAREY	day all securities and commo- dities markets were closed Sat- urday.	On Dec. 29 Mr. and M Wilson, Richfield, became ents of a daughter, born at
	BOARD AND ROOM	OPPORTUNATI We have location, stratm and does non-white years reportere with orenized and provide a doe array for some the barries of the array for a stratm first some independent war in the source of the source of the transmission of the source of the provide and the source of the source of the source of the source of the transmission of the source of the transmission of the source of the transmission of the source of the source of the source of the source of the distiction of the source of the source of the distiction of the source of the source of the distiction of the source of the source of the source of the distiction of the source of the source of the source of the distiction of the source of the source of the source of the source of the distiction of the source of the	WOOD FIFE-1 and 4 Inch TANKS-for 12 inch sulverte HOT WATER TANKS	in Ketchum 12160 Tuedays, Thursdays, Saturdays, connecting with Twile Falls bus artiving Twin Falls 4 p. m. BUNT BRANCH CONNECTION	the research center at Wright field There he expects to observe many other improvements in oxygen	Miss Nina Hurst, who is employed as a telephone operator in Cald-	LOS ANGELES LIVESTOCK LOS ANGELES, Jan. 1 (AP) (FSMN -Cattle: Satable for wesk 3,573; stead	Miss Cora Marie Schne and Mrs. George Brock Matt Stroh, all former Kets
	FURNISHED ROOMS	cost-ample water guaranteed. Five miles from railroad, 90% suilable for 1944 crop, mostly alfalfa ground, 60 agree virgin soil. Fries 878 per acre. Three-cood house, nearly new;	PIPE and PIPE FITTINGS Bring your copier, brazs, iron, bat- teries, radiators, Junk tires, rags, and magazines at the same times.	Arrives Twin Fails 0:00, 11:45, 11:45 a.m. Leaves 7win Fails 0:00, 11:45, 11:45 a.m. Arrives 7win Fails 7:00 p. m. TWIN FAILS-WELLS.	equipment. Nazi System Automațio Automatic feeding devices, technically called a "demand sys-	tion with her sister, Mrs. Pyrah, near Carey. Mrs. Milford Sparks and daughter,	to like instart; medium to read afters 11 to 113.75; cumumon to medium 112.3 b 113.76; medium to road heifers 112 to 114 medium to road cover 111 to 113.73; cot ler to roamnon 19.23 to 110.74; cather	Ogden, Utah, returned to the town to spend the holids will return to their work in
	UNFURNISHED ROUSES DNE mom cable, partly furniabed. Call at Idaho Junk House. TWO room unfurnished house with gar- see. Call 97 or 313.	Complete equipment. Contact Imme- diately E. R. SOUTH ROOM 202. ORPHEUM BLDG. Phone 405, days-1182, evenings Dr wills Box 45, cfo Timme-News	IDAHO JUNK HOUSE	Leaved Traine 10,10 c.m. Arrived Train Wells 8,10 p. m. TWIN FALLS-RUPERT Arrived 10,000 p. m. Cause 10,000 p. m.	tem," now practically, "breathe" for the airman. Formerly, the Ger- man's mechanical oxygen-feeding	Bonnie, Mrs. Roy Payns and chil- dren, Wanda, Lee, Ila, and Peggy; and Carl Payne returned from Al- bion on Monday after visiting sev-	LOB ANUELS LUPSTOCK. 	iy after New Year's. Miss : is employed at the navy de Mr. Stroh and Mr. and Mr. way work at the argenal
	WANTED-RENT, LEASE WANTED-RENT, LEASE WINISHED, modern home on small tract, Bmith, Phone 42, Kimberly.	FARM IMPLEMENTS	HUNTER'S SWAP & SELL	Letter Alls n. m.	ing series, out the mittle in the	bion on Monday after visiting sev- eral days with relatives. Word has been received here of the birth of an 8% pound baby son, Leonard Scott, to Mr. and Mrs. Leonard Balrd, at Sponish Fork,	ngmer; geed to choice 100 to 25 104, 21(1), 10 2151 120 to 105 204, 315.30 to 114.25 800 to 350 fbc, 212.30 to 112 10008, 110 to 211.50; feeder pige, 211 to 212.50, Sheep: Saisble for week, 123; steady	way work at the arsenal. Mrs. Zoa Van Winkle an ter, Mrs. George Langer, Halley, Mrs. Winkl mocher at Delta Gamma
	house, around Twin Falls, Kimberly or	CTRANE A LABOR OF	• Vilit our • Clothing Department	TWIN FALLS TRANSIT South run, leave Perfine hotel corper on the hour; east run leave Bank and Trust corner 10 minutes after the boor; west run, leave Walgren corner on the ball	cause one of the first effects of alt pressure conditions above 10,000 feet is to dim sensory perceptions and, afterward, judgment. An Am-	Leonard Baird, at Spanish Fork, Utah. Mr. and Mrs. Baird were for- merly of Carey,	Real lambs \$14; gred and choice quoted is \$15 or above; medium ewes \$150. CHICAGO LIVESTOCK CHICAGO Law 1 4029-0000000 No re-	of I. Moscow, is on her (vacation, Mrs. Langer is p at Jerome.
1	SAPERIENCED farmer with equipment, finance, references, wants 30 to 120 acres. Dox 43, Times-News. 160 TO 200 scree for cash or crop. Have	 Det action to the form two, inner, four TWOY WAY John Deers Incolor ming plow TWOY WAY John Deers Incolor ming plow TWOY WAY John Deers Incolor ming plow MCGURMICK-DEEDING bay basics, Janis A-1 condition. Gains Machine Shop, Wendell. 	ARMY PIELD JACKETS BLAZERS - RAINCOATS	bouri north run, issve Bank and Trust corner at 18 minutes to the bour. CLOSING TIME FOR MAIL DISPATCHES Train No. \$11 (west, Bub) and	erican regulator, or automatic con- trol, now starts feeding the oxygen and also adjusts it, working with greater precision than the German	Miss Betty Turnbull, who teaches in the junior high school in Pocn- tello, and Miss Janet Turnbull, a sludent at the University in that	cells. For the workt Weights 300 lbd and under raied steady, and offerings ove 200 lbs. advanced 15 to 15c. Sows gaine 35 to 25c. Offerings from 200 to 300 lb brought the more range of the price of	Miss Marion Kilbourne, I Myers and Miss Lalene (Gooding were guests at the Mr. and Mrs. L. E. Outzs
	160 TO 200 scree for each or crop. Have equipment and finances. References, Must be autishis for cullvated crops and have living quarters for two fami- tilias. Write Box 46, eave Time-News. MONEY TO LOAN	MANURE LOADERS	REBUILT SHOES for hunting and roughing it.	(Vis Elen ad Hadros) 	device." Sh Other American advances are low-pressure cylinders for storing the oxygen to avoid danger from	in the futtor high school in Poca- icilo, and Miss Janet Turnbull, a student at the University in that cily, arrived to spend their holiday weation with their parents, Mr. and Mrs. James Turnbull.	513.75. Wrek-end holdover were estimate at 2.000. Catile and Calves: No receipts. For th week: Fet steers and restlings including	day and Thursday, On W Miss Dorothy Ann Outz, v guests and Miss Dorothy Salt Lake City, her guest
1	AUTO-FURNITURE-LIVESTOCK	built for any model tractor, Three day deliver, subject to prior or- ders. This equipment easily converted into buckrake. Dun't delay-place your order now for early delivery. GATYS MACHINE SHOP Wendell, leake	IDAHO JUNK HOUSE "Those Koppel Boys"	Train No. 575 (west) daily 1130 p. m. Stage to Wells, New, daily 116 p. m. stopp 5 Sunday New, daily 116 p. m. Stage to Gooding (ponnects main	the oxygen to avoid danger from gunfire, safer feed-line distribu- tion, and an "oxygen wak- around." Formerly Americans, like the Germans, used high-pressure	Real Estate Transfers Information Furnished by	Farming beliefs were steady to 250 minute with common and medium grades show ing the most sdrance. Comparable short feds predominated in the week's run. Stock faithe continued very scatce and draggy	holidays, spent the day skill
- 	LOANS ARE LOW COST B. H. (Bert) Brown	GATES MACHINE SHOP Wendell, Idabo	152 2nd Avenue South	HANSEN	the Germans, used high-pressure vessels to slore large smounts of the gas compactly. Struck, those ve- sels might blow up, New low-pres- sure cylinders work like battleship	Twin Falls Title and Abstract Company	CHILAGU LIVENDOR CHILAGU LIVENDOR CHILAGU, A. I (1977-1964) S. A. C.	ATTENTIO
Ĩ	SERVICE LOAN OO. Ren. 7. Burkhulder Bidg. Ph. 450			Mrs. Albert Bennett, wife of Rev. Bennett, is in Curley, Mo., where she was called by the serious illness of	compariments: If one is put out of	DEC. 29 Decd; Ella M. White to Ella M. White, et al White Mortuary, Decd: Mary L. Kendell to H. A. Silvers, \$2200; SESE 6 11 20;.	concept No receipts. For the week, Goo- to choice lambe turned 23 to 35c higher with lower grading glow and steady, Yearl- ings held strong, and even were fully 25- higher. The week's bulk good to choice	POTATO
Ĩ	W. C. Robinson	DIREC	Ϋ́́ORY	her brother.	through our new rylinders with-	Deed: Ruth O. Chance to same.	Red Cross Agent	
	(Acress From Fost Office) OFFERIS NEW LOAN SERVICE You Borrow A You Par- Amount 3 Mos. 6 Mos. 9 Mos. 12 Mos. 8 50.39 \$ 17.41 \$ 22.2 \$ 4.43 \$ 3.503	• APPLIANCE REPAIRING	MIMBOGRAPHING	parents, Mr. and Mrs. K. Blevins. He is stationed on the California coast.	out explosive or fragmentation ef- fects," says Sack. Has One Main Line Many lengths of feed lines used to be a big "defilies head". By mo	Deed: H. Kollmeyer to B. F. Gos-	At Navy Hospital	
	OFFERS NEW LOAN SERVICE TO BOTOW TON Plan- Amount 3 Mar. 6 Mon. 9 Mon. 18 Mon. 5 60.00 471.45 9.21 8 4.51 9 5.00 100.00 433.18 18.44 18.47 18.07 100.00 5.02 71.61 18.47 18.07 100.00 5.02 71.61 18.47 18.07 100.00 5.03 4.61 8.41 18.11 100.00 100.05 18.11 18.11	Radio and electrical renafting. Home Ap- pliance Repair Shop. 320 Main Bouth. BICYCLE SALES & SERVICE	Twis Fails Basison University. Ph. 114. PAINTING and DECURATING Papering, spraying, R. Floyd, 1787-W, PLUMBING and HEATING	daughter-in-law, Mr. and Mrs. Leo	Many lengths of feed lines used to be a big "Achilles heal." By re- distribution, technicians have fixed them so that there's just one tiny strand of vulnerable pipe. Free lines may be struck snywhere clas-	Ross. \$1,250; lot 7, block 112, T. F.	HAILEY, Jan. 1-Miss Mary Ran- dolph Hughes, field director for the American Red Cross, has arrived a Sun Valley naval convalescent hos	Call us for top prices
	100.00 - 105.06 44.14 31.54 30.14 • FURNITURE • AUTOMODILES • Dalark compared by the start of	Biasias Orciery, Ph. 181, 461 Main Ava. E. • FLOOR SANDING	Abbotra 111 Shothons SL N. Pa. SIW. • TYPEWRITERS Bala, restate and service Phone 90. Sher- wend Typewrith Ra. Opports P. C. • UPHOLSTERING	them were their daughler, Miss Hil- da Tripple, Twin Falls, and their son, Scaman Theodore E. Tripple, Farraguli		Desci W. L. Coccinan to Artis I. Rees, 81203 [1617, block 112, T. F. Detel; G. E. Booth to R. Z. Emed- ler, 400; NWSE 22 9 14. Detel: Jennie H. Peterson to Helen D. Upton, §1; lot 5, Moorman's first addition.	Sun Valley naval convalescent hos pital, Miss Hughes come from Mary island naval base, where she has been field director for the past eight years. Working, in conjunction with	I MACK BRIC
•	Lionna, Phone of Writel Arnold F. Cross, Mgr. 310 Main Ava. N. Twin Falls, Ph. 237	Sander-Edger for rest by hour, Gamble's.	Repairing, refinishing, Cress & Bruler Fursitury Co. 120 Tod St. E. Pierce 655.	Maringut. Marin Ulter, son of Mr. and Mrs. A. H. Ulter, passed his army phys- ical examination at Boise and ex- pects to be inducted Jan. 11 at Bait Lake City.	now has his "walk-around," This is an individual emergency supply which gives him. 40 minutes grace		I DET 15 MILLS LEONE WEDER, SOOKADE	And JERRY HAN Dayon As R. J. D. France 714
٠t	see main Ave. N. Twin Falls, Ph. 137	G. JONES for HOMES and LOANS. Ross		pects to be inducted Jan. 11 at Bait Lake City.	in serious trouble. He simply hooks	Deed: Sams to Mabel Brown, \$; same property.	ed the position of secretary to Miss	(L

Page Nine

SHAH CALLS FDR **Front Chiefs**

ACTER

troops ral, We secause effect at the

ANY AN. 15

annual he North ake place int rooms ors is to ues whose E. Harry, harles W. thing dis-ne, direc-

me, direc-ten days toxics must ry at least eting date, pany state. the North -has been fices of the namy, when-two direc-zerve terms armes, Eilen, W. Barlow,

ng Set er Firm

rrfield, one 4 this time. r's business

aold his and Mrs. i to Hal-will take L. Kelly, Jtah, and cd at the icy, spent s in Hal-Specialist citing the ptior to rvice. Ha nd musi-na marine stell Hart daughter, he halley rt is the

while Stock

istimas living s Jane gill of ome of nesday i these funter, rer the at Oa+

PARTISAN LEADER MAN OF MYSTER

Page Ten

By SANUEL A. TO' WABHINGTON, Jan. T rat major figure of mysic car in this war is the lik himself 'Tito,' comm defot the Yugnalay parti Even today, after two a sars of resistance to the only the scantiest of about hin of world after Augl spotlight

t. with a small und resistance. In

umself disclosed that he is how a Croat metal worker is the full extent of officia ation about him, nazis claim that m

st sources agree that Tito somewhere about 50, the Croat laboring family. Descried Austrian Army 1914 he was conscribed int

army. Tightly Disciplined Force ording to De Luce. "This he d his guerrillas into a tightl lined and hotly kicalistic forc tion than any outfit I've ground as

• ROOM SETS

ΤΛΒΙ FS

FloorLamps

FELT_RUGS PICTURES

OUT THEY GO . . . AT

AND MORE!

TERMS - TERMS.

APPLIANCE

LSON-B/

1/4 to 1/3

End Tables Lamp Tables

Coffee Tables Occasional Tables

the Des

For John Redding

ary, resulf in Bellevue Mr. Redding was born in Keltor rah, Mna/h 10, 1882, and had live i Bellevue all of his life. As sung min he worked in the return

Burial Rites Held

Send that boy in the service from H()

FARMER PROBLEM

of course, this is written proverful hope for a - phd glorious new year.

eard from Alan Hyde, Twin , reveals that he is with a ge training detachment at nesburg College av Waynes-Pa, Another from Gene tells of his air cadet activi-A note from Collins Cald-via V-Mail, tells of his print-villelles abord one of Uncla

Reports of a month-old "Let-Cpl. Leonard Maurer, former-Gooding county. He says njoys the letter immensely impliments it for its work in ng morale. Well, that's what r.We hope the Corporal will is another line. A letter went bin

Dipping back into the 15 years

win "t seen them and can remember when "2 stalwart guard on the fown basketball team on1

THE ABOVE NEWS LETTER MAY BE CLIPPED

Designed As a Public Service by Detweiler's, Inc.

Eisenhower War **Forecast Makes Him Soviet Hero**

Most Russians knew or ore, but his prediction var will be over quickly ar and wide by the p adio---made a profound

an:

"What makes you think so?" he

Ex-Hailey Woman Dies of Injuries

Pears Pearson forn 1014 t "ouple mr

tained. The lack of suffici-mercial fertilizer was also iem in this area."

IAN. 1 REVELLER GOW, Jan. 1 (P)-United Gen. Dwight D. Elsen who says the war is go end in 1944, has suddenly a popular hero in Rus SALT LAKE CITY, Jan. Salt Lake City bartender

TIMES-NEWS, TWIN FALLS, IDAHO

fictin of the shooting; which opened shortly after 5 a. m., was year-old Leon E. West. d for questioning as the alleged wielder was Pat McGrath, 42,

ninger sald

wife, the del

25 minutes later and a the snow. He had ugh the neck. He was ad upon arrival at a e he was taken in a

Jan. 2, 1944

ating plant. Simplot is big new plant in Pocat-ortly—as 5000 as com-the big enterprise is co-

e big enterprise is comparently as a comparent part of the second sec

an. Utah to s in radar k together Career !!!!!

-Heyburn 58, Paul 21; 32, Kimberly 20-this

By converting this county a -----phenes, ships, tanks, guns and myrise the billions of dollars thus getters that billions of dollars thus getters That the story of inflation is a story of paradoxe. Hugs Specific parases more many advantional people have more more advantional people have more but every passing day finds lease of the things available that they sant most be hug kap people to in-ever more and more of their record more and more do their record

ways series The government lasks people to in the government leads and people to in-series in the provided series of the series of the series in the bonds they buy, the greater the in-bonds they buy, the greater the in-the series and of the series of the series of the series and of the series of the series of the series and of the series of the series of the series and of the series of th

The second secon

By OONALD KOVACIO WASHINGTON, Jan. 1-69-Americana, supremely confident at year'd d of victory at arms, could view with far less setability

Swollen War Profits Create

000 worth of things to be gether with the governme The record on inflati of discouraging whe he light of World war

Sunday, January 2, 1944

ossible." She was born of slave parents ian. 1, 1829, at Rochester, N. O., Mrs. Pierce has outlived her 11

sky high. What is feared is a pri-inflation that would cheapen mon-so much that wage catners wou-demand, and the government wou-be forced to allow, raises after ma-to keep up with the mounting of

To have who the mounting cost of living.
 To those who this on fixed incomes — servicemen's dependents, the modest retired — such an inflation might well spell poverty and hunger.

MOTHER SUCCUMBS HAILEY, Jan. 1-Mrs. Marguer Paul. mother of Mrs. Merl Shanaf of Haiby, died at her home in Ar this week.

READ TIMES-NEWS WANT AD

WANTED USED Furniture HEST CASH PRICES Phone 73

HAYES Furn. Exchange

Mayfair's Annual January CLEARANCE $\frac{1}{2} - \frac{1}{3} - \frac{1}{4}$ OFF WINTER COATS, SUITS, DRESSES SLACKS and SLACK SUITS, HATS SKI WEAR and JUMPER DRESSES. Etc. It's always our policy to bring you a fresh, new and clean stock at the start of every season, and this big Annual January Clearance brings you style, and quality, at unusual savings. We must make room for New Spring Merchandise, which is arriving daily. WINTER COATS 2-PIECE SUITS 1/4 to 1/3 off 1/4 to 1/3 off All wool shetlands, all wool fleeces, cheviots and tweeds formerly priced at \$19.75 to \$39.75, now ... Man tailoreds and dressmakers, in wor steds, flannels, tweeds and pialds, Regu larly \$16.95 to \$29.75, now \$14.98 to \$29.98 \$12.98 to \$19.98 ALL SALES FINAL-NO REFUNDS-NO EXCHANGES DRESSES SKI WEAR Now 1/2 Price 1/4 to 1/2 off earance of all our ski wear . . . man ms are one of a kind, or broken size: it every one a grand value. Save. One and two piece styles in rayon crepes flannels, and wools. A few jumper dresses included, too. Regular \$7.95 to \$24.95, now SKI TROUSERS 1/4 OFF SKI JACKETS 1/4 PRICE SKI ACCESSORIES 1/4 OFF \$3.98 .. \$6.98

ODD LOTS - BROKEN SIZES - CLOSEOUT ITEMS

Separate Slacks 1/4 to 1/3 off Tailored of strutters, twills or gabardiner in all the popular pastel or dark toner Regular values of \$4.08 and \$5.95, nor

Now 1/2 Price

\$3.98 and \$6.98 \$2.98 to \$3.98 ALL SALES FINAL-NO REFUNDS-NO EXCHANGES HEAD SCARFS

GROUP OF HATS CLOSEOUT Grand styles, every one. Smart hats you'll want, all regular values from \$2.98 to \$9.95. Save now at only Snoods, fascinators, head scarfs, hoods all are included in this big January clear-ance sale. Wanted colors, Come early

SLACK SUITS

1/4 to 1/2 off

Tailored flitted and boxy styles in crease resistant fabrics. Long and short sleeve styles, regular \$7.95 to \$14.95, now

n years ago Dec. fifte pers; "L. ymni, many c. or the holidays, the lave fiteir first annu day evening at the Officers of the resident; Po Yorian for h Fall Gray, president; Partis Kall, vi president; Dorian Putzier, sec-tary and Homer Leavitt Crav-treasurer."

Maj, Henry Nichols, Filo, ner-err of war camp at Rupert, has tended the thanks of the con-anding officer, Lieux Col. R. S. cey to the folks at Rupert.for eir "kind and cordial treatment all personnel." That's another i job the folks here at home are ing pretty well—the entertain-net and cordial treatment to the sex-tent and cordial treatment of the last of the sex and cordial treatment of the last of the sex and cordial treatment of the last of the sex and cordial treatment of the last of the sex and cordial treatment of the last of the treatment of the last of the last of the last of the sex and cordial treatment of the last of the last of the sex and cordial treatment of the last of the last of the sex and cordial treatment of the last of the last of the sex and cordial treatment of the last of the last of the sex and cordial treatment of the last of the last of the sex and the last of the last of the last of the last of the sex and the last of the last of the last of the last of the sex and the last of the sex and cordial treatment of the last of the

 Pfc. William T. Mabbut, Shepherd field, Tex., spent a recent furiough at Sheahone, his home and has now returned to his base. And Licut, Dean Musser, wife and baby-were recent, mesis at that

 Miss Minerva Lorain, ist, third class, WAVES Falls, has been home on leave, WO (j.c.) Robert Twin Falls, has been away and another bright not sorted in this bit of news ollections are soaring as ' of a recent drive in this That means more glycerine for you gents

ND MAILED TO TOUR SOLDIER, SAILOR, MARINE COAST GUARD. WAC. WAVE, SPAR, MARINE AUXILIARY, OR DEFENSE WORKER AS NAIL SERTCH OF THE DOINGS HERE IN MAGIO VALLEY

• What's new on the home-front?

good company along with fellows from Magic Valley, of whom were civilian work Wake Island when it fell nips, • Cpl.

PARTISAN LEADER MAN OF MYSTERY

APPLIANCE

Burial Rites Held

For John Redding

the prayerful hope for a rious and glorious new year.

t's new on the home-front? cadline story of current in-fits past week is about Bob ord, U. S. Marine and Twin oy, Bob returned home on

Dorotny in the Fairfield and her position achools to join VES-she takes her college in Ne

V. Freer, Burley

back into the 15 years - we found that 15

FARMER PROBLEM

ABOR GREATES

ou ought to know," was "Your big general said

Dies of Injuries

Maj, Henrý Nichols, F soner of war camp at Ru extended the thanks of manding officer, Licut. C Dicey to the folks at Ri

William T. Mabbut, Shep ield, Tex., spent a recer h at Shoshone, his horr s now returned to his bas

Eisenhower War **Forecast Makes Him Soviet Hero** toiscow, Jan. 1.43. United ites Gen. Dwight D. Eisen wer, who says the war is go to end in 1944. has suddenly agns a popular hero in Rus

Most Russians knew of him be but his prediction. will be over quickly-sp and wide by the press made a profound imp

Ex-Hailey Woman

Thus the story of influence. Thus the story of paradoxes. Huge Bgending Power The American people have money to spend than ever b but every passing day finds : of the things available that want most to buy.

aky high. What is feared is a price inflation that would cheepen mome so much that wags eatners woul demand, and the government woul be forced to sllow, raise after rais

MOTHER SUCCUM Paul, mother of Mrs. Mergueri of Hailey, died at her home in Ar this week.

WANTED Furniture

Phone 73 HAYES Furn. Exchange

Mayfair's Annual January CLEARANCE $\frac{1}{2} - \frac{1}{3} - \frac{1}{4}$ OFF WINTER COATS, SUITS, DRESSES SLACKS and SLACK SUITS, HATS SKI WEAR and JUMPER DRESSES. Etc. It's always our policy to bring you a fresh, new and clean atock at the start of every season, and this big Annual January Clearance brings you style, and quality, at unusual savings. We must make room for New Spring Merchandise, which is arriving daily. 2-PIECE SUITS WINTER COATS 1/4 to 1/3 off 1/4 to 1/3 off All wool shethands, all wool fleeces, cheviots and threads formerly priced at \$10.75 to \$30.77, now . . . Man tailoreds and dressmakers, in wor steds, flannels, tweeds and plaids. Regu tarly \$16.95 to \$29.75, now \$14.98 to \$29.98 \$12.98 to \$19.98

ALL SALES FINAL-NO REFUNDS-NO EXCHANGES

Jan. 2, 1944 plant. Simplot is opening ew plant in Pocatello ver -ud soon as construction ing enterprise is completed

cent basketball score value for visible and the second second been home on a short leave his studies at Poontein with Wilters, of the same commi-hus been hope visiting his and will return to Camp borne, La, and just to mai completely a married matt's Dpl Dale Adams, studies-yor Dix, N 1

Donhid and Robert Nie n Falls, USMC, left th

tting thriller for the occasion

Det th

AST. GUARD, WAG, WAYS, SPAR, MABINE AUXILIARY, OB DEFENSE WORK NAIL SEETCH OF THE DOINGS HERE IN MAGIO VALLEY

Ex-Slave Claims

She's 115 Years

DISON, Wis, Jan. I. alk Hetty Pierce, a former Ne-lave, claimed to be 115 Years oday and credited her long-to "the Lord, who made it

evity to "the Lord, who made it possible." i She was born of slave parents Jan. 1, 1829, at Rochester, N. G., Mrs. Pierce has outlived her 11 children.

ding. those who live on fixed i - servicemen's dependen modest retired - auch an i m might well spell poverty a

READ TIMES-NEWS WANT AD

USED

Swollen War Profits Create BARTFNDFR KILLS Threat of Inflation in U.S. JAN. 1 REVELLER By DONALD KOVACIO

McGrath went to the porch, in-restigating officers said, and after eiling the party to "bruk up, ired live shots across the sizer where the youngsters were hiding

Send that boy in the service