

Tokyo Sees Loss Of Rabaul; Yanks Down 400 Planes

By LEONARD MILLMAN
Associated Press War Editor

Rabaul in New Britain, a British radio broadcast Saturday as General Douglas MacArthur reported more than 400 enemy planes have been destroyed at that New Britain fortress this month.

"We cannot hold even the slightest optimism" for Rabaul, Tokyo said in a broadcast for home consumption.

Between 23 and 29 out of 40 enemy planes were shot down by American bombers and fighters raiding Rabaul airdrome Thursday. This brought the month's total to approximately 400 knocked out of Tokyo described as an effort to wear out the fighting power of our superior air force strength."

Six American planes were lost to that attack but heavy bombers making a later even on a nearby supply dump encountered no interference. Two direct hits sank an enemy cargo vessel at nearby Kavieng, New Ireland.

Tokyo radio hinted about the increasing American bombardment of the mid-Pacific Marshall Islands, on the eastern wing of Rabaul, as a diversionary action.

Robbing Tokyo's broadcast may have had for American ears the effect of a broad military submarine report declaring "long and even longer casualty lists will be a heavy toll to the realization that victory is yet to be bought and at a heavy cost."

"The Japanese are tough, their defenses are deep and strong," Admiral C. M. Alexander, U. S. Pacific commander of the mid-Pacific, said in a heavy radio broadcast to the American people are going to have to fight hard and unflinchingly to beat them."

Home Workshop on Attorney's Relaxation

Joe H. Blandford, Twin Falls city attorney, here in his home workshop on the relaxation of the hunting knives which recently have attracted attention to his hobby. Work bench on which he made a scrap ends from hardwood flooring. This view shows only one corner of his completely equipped home workshop. (Staff Photo-Engraving)

City Attorney Makes Hunting Knives As Hobby—U. S. Fighting Men Use 'em

By MELVIN G. RICHMOND

ALMOST ANYBODY, it seems can make a hobby out of anything. Joe H. Blandford, Twin Falls city attorney, has chosen to make his hobby out of hunting knives. He has a collection of about 100 knives, and he is constantly adding to it. He has a special room in his home for his knives, and he has a special way of displaying them. He has a special way of using them, and he has a special way of talking about them.

Joe H. Blandford, Twin Falls city attorney, here in his home workshop on the relaxation of the hunting knives which recently have attracted attention to his hobby. Work bench on which he made a scrap ends from hardwood flooring. This view shows only one corner of his completely equipped home workshop. (Staff Photo-Engraving)

800 U. S. Planes Rip Frankfurt in Daylight Attack on Night

LONDON, Sunday, Jan. 30 (AP)—More than 1,800 tons of bombs were hurled on Frankfurt, Germany, in daylight yesterday by more than 800 U. S. Flying Fortresses and Liberators—the greatest armada of heavy American bombers ever sent into action.

They and their fighter escort, totalling more than 1,500 planes, shot down 100 German fighters, it was announced in a joint communique today from U. S. headquarters and the British air ministry.

Thirty-one U. S. bombers and 13 fighters failed to return. The bombers aimed themselves close down to the city and the escort flew at 40,000 feet.

The big German manufacturing and transport center was hit with high-explosives, incendiaries and propaganda leaflets.

The Americans flew an 800-mile round-trip by daylight to deliver their bombs less than 12 hours after the RAF's night fight, attacking in the darkness of the night. Berlin last Thursday night bombing, the second in two nights and continuing the series of attacks of the most damaging of the war.

The leaflets the Americans dropped on Frankfurt were copies of the Atlantic Charter printed in the German language. The leaflets were scattered through Frankfurt for hours afterward because the bombs had not exploded.

The two attacks on Berlin and the one on Frankfurt, the allies in a little more than 24 hours struck the German capital and the second largest city in three crippling main blows and in addition engaged in a number of secondary minor attacks and bombing operations which were exceptionally widespread and effective. The attacks probably well over 2,000 planes.

British dispatches reported great fire raging in the German capital after the two nights of assault, and they reported that the city's telephone system had been cut off. The city's water supply was also cut off.

While the record of the "last" attack was being reported, the city was being bombed again by the Americans. The city's water supply was also cut off.

U. S. Planes Renew Marshall's Attack

PEARL HARBOR, Jan. 30 (AP)—United States military forces launched a major heavy attack against Japan's Marshall Islands, Admiral Chester W. Nimitz said today. He announced that Pacific fleet carrier task forces would be in position to bombard bases at Saipan, Wake and Kwajalein islands, yesterday.

The attack was the first in a series of attacks against the Marshall Islands. The attack was the first in a series of attacks against the Marshall Islands.

Porter in Idaho Governor's Race

IDAHO FALLS, Jan. 30 (AP)—The political race on today with the Democratic candidate for Idaho governor, Fred Porter, in the lead.

Porter, 39, is a former Idaho state legislator and has been in Idaho for 14 years. He is a former Idaho state legislator and has been in Idaho for 14 years.

RED TROOPS PUSH TOWARD ESTONIA

LONDON, Jan. 30 (AP)—The Red army's mammoth northern offensive today took the form of a drive toward the town of Zolotarev, 22 miles from the old Estonian border, captured the important rail hub of Zolotarev, 22 miles from the old Estonian border, captured the important rail hub of Zolotarev, 22 miles from the old Estonian border.

DEATH POSSIBLE FOR TORTURERS

WASHINGTON, Jan. 30 (AP)—The Japanese responsible for torture and mistreatment of American military commission may find their punishment in the death penalty, according to a statement today by the War Relocation Authority.

The statement was made in connection with the trial of the Japanese military commission members who were charged with the torture and mistreatment of American military commission members.

Prisoners of War Help Polio Drive

WEINGARTEN, Mo., Jan. 30 (AP)—The Red Cross has been helping prisoners of war in the United States to help fight polio.

The Red Cross has been helping prisoners of war in the United States to help fight polio. The Red Cross has been helping prisoners of war in the United States to help fight polio.

U. S. BRITISH PUSH ADVANCE ON ROME

ALLIED HEADQUARTERS, ALGERIA, Jan. 30 (AP)—The allies have expanded the beachhead south of Rome in drives which have placed British troops within 10 miles of the Eternal City and Americans within light artillery range of the vital port of Civitavecchia.

The allies have expanded the beachhead south of Rome in drives which have placed British troops within 10 miles of the Eternal City and Americans within light artillery range of the vital port of Civitavecchia.

ODT Will Speed Bus, Truck Tests

BOISE, Jan. 30 (AP)—A system of testing new trucks and buses for the Office of Defense Transportation, U. S. War Relocation Authority, is being speeded up.

The system of testing new trucks and buses for the Office of Defense Transportation, U. S. War Relocation Authority, is being speeded up. The system of testing new trucks and buses for the Office of Defense Transportation, U. S. War Relocation Authority, is being speeded up.

Buhl's Fun-Spiced War Bond Auction Sees West End Buying \$100,000 Total

BUHL, Jan. 30—War bonds expected to total more than \$100,000 after about a week of bidding were sold at the bond auction held here today.

The auction alone saw the sale of \$25,000 in bonds. An estimated \$100,000 in bonds were sold at the auction. The auction alone saw the sale of \$25,000 in bonds.

William Allen White, One of Greatest U. S. Editors, Passes

EMPHORIA, Kan., Jan. 30 (AP)—William Allen White, dean of American country editors whose writings in his Emporia Gazette brought him national fame, died today, early today, two weeks before his 70th birthday.

White, 69, died of a heart attack, but his condition had been serious since he suffered an abdominal operation in 1928. He had been in poor health since then. He died of a heart attack, but his condition had been serious since he suffered an abdominal operation in 1928.

FLASHES OF LIFE

By Associated Press

SARASBOURGH, Vt., Jan. 30—This mountain town is paying school children up to \$1.75 a week for walking to school, depending on the distance covered.

The walking was born of a gas shortage. The walking was born of a gas shortage. The walking was born of a gas shortage.

Tammanyite Quits

NEW YORK, Jan. 30 (AP)—Michael J. Kennedy, leader of Tammany Hall, has resigned from the organization.

Michael J. Kennedy, leader of Tammany Hall, has resigned from the organization. Michael J. Kennedy, leader of Tammany Hall, has resigned from the organization.

New Plan Given For Army Ballot

WASHINGTON, Jan. 30 (AP)—The War Relocation Authority has announced a new plan for the Army ballot.

The War Relocation Authority has announced a new plan for the Army ballot. The War Relocation Authority has announced a new plan for the Army ballot.

Editor Dies

Editor Dies

HOW THINGS APPEAR FROM PEGLER'S ANGLE

NEW YORK — George Spivlin, American, has been thinking that he may be a sucker in opposing the draft of civilian laborer, because he was drafted for the army or navy and the income tax on the spite until after the war and also the monthly air and

Westbrook Paper

drafter to work in a war factory well, then, you are doing your duty for your country according to the law and you have to give up \$12 a week at the office to take \$50 a week for the war job and it costs you all of that to live, well you can't get blood out of a rock and so they hang your back tax on the hook, too...just like they did with the army. . . .

Then, after the war is over and you have say maybe around 10 or 20 million of these labor-draftees getting demobilized out of their jobs and not having anything to do, so that they're together and are their own veterans' union on the order of the legion and they also put in for a discharge bonus to tide them over until they can get fresh work and make a pay, and their legion

boys are sorry but they can't pick up those old tabs for their taxes. And, when you have had many or-ganized together and they just haven't got any dough, anyway, why of course congress will say it would be better to let them go on and on about it so let us clean the hook and everybody start square again with old Sam.

All right, and so if you have got

for the other four, going 'reel' maybe
the third or fourth, and maybe
longer, well you will have
the entire population doing
government service one way or an-
other and you suddenly discover
that you haven't got any taxpayers
left, because it would be a foolish
expense and waste of money to pay
for these drafters a certain salary for
their government work and make

ANALYZING CURRENT NEWS FROM NEW YORK

occupied countries in the brains and spark plug of eight fully organized political leagues which are preparing the way for the Anglo-American invasion. According to the official underground press, the

identity is so closely guarded that even the top men in their movement refer to him as "Comrade X." He is aided by anonymous fellow militants who will accept some legal penalty when their homeland is again free.

Canny General De Gaulle, recognizing that these patriots speak for imprisoned Marianne, has included

Wolfe's men disengage and the pro-British forces are established in Algeria. One-third of the representatives were deputies in the republic or held elected positions. The majority are unknown whose abilities and courage mixed them to the cause. Nearly all are under 40 years of age.

The spokesman of these fighting exiles is M. Astler de la Vigerie, minister of the interior in North Africa.

PETAÏO—Every man has a price on his head. Yet all are so daring that not a day passes without the

A pitched battle with Nazi troops was waged in Lyons and also in Grenoble. Laval, to terrorize them, arrested 3,000 suspects in a single month and the gestapo held 1,400 as hostages. In Haute Savoie, near the Alps, civil war rages and no unoccupied German or local functionary is safe.

In the groups opposing the au-

Theriot are socialists, communists. Christian trade unions and various fraternal societies, the parish clergy and the local farming community have given continuous assistance. Affiliated with the main bands are the "maquis"—the term means "bush"—and is applied to all young men who escaped Nazi forced labor camps. They are active in the mountains, in the forests and are the chief instigators of guerrilla violence.

Refugees from France report that the most striking development in the past four months is the complete paralysis of the Vichy government. As it staggers await the coming of the allies, they are torn between the hope of relief from German tyranny and the fear of harm inflicted in revenge by their maltreated countrymen.

Respect for aged Marcell Pétain has reached its nadir. At the same

mand of the Germans, he issues strict regulations regarding the drafting of workmen. But the German-occupied papers or "Gorset" to enforce the decrees.

DECLINE — Administrators sound the brass for a national service act, yet cutbacks in west coast army plants caused such a surplus of soldiers that they were sent home a short time ago could

maternity home.

Mrs. Verna Griffith left for Germany to care for her son. Mrs. Griffith is in the hospital.

Darrell and Clifford Hallowsell have returned from a business trip to Cheyenne, Wyoming.

Joanne Kramer was taken to the hospital where the doctor about her leg injury.

Mrs. Charlie Ware was taken to

not get maids for love or money, now have long lists from which to choose. the Wendell hospital, suffering from a severe attack of rheumatism.

CASSIAN MISSING IN TARAWA FIGHT

BURLEY, Jan. 29—Marine Pvt. Hugh Plumlee, 20, has been missing in action on Tarawa since Nov. 20, according to a letter from Washington, D. C., received Saturday by his parents, Mr. and Mrs. Oren P. Plumlee, Burley.

The letter, which states "... he failed to return to his organization after contact with the enemy on Tarawa atoll in the Gilbert Islands," confirms a telegram received by his parents Jan. 17.

The Plumlee family moved here in 1946 from Everton, Ark., and live on the Richard Stombach farm south of Burley.

Private Plumlee attended Burley

His brother, Seaman Haskell D. Plumlee is on active duty in the Pacific.

State of Texas is wider than the distance from Chicago to New York City.

A small, stylized illustration at the bottom of the page. It depicts a vintage car parked on a street next to a building with a gabled roof. The drawing is simple and appears to be a woodcut or a similar print style.

Someone—

Must Pay

Nobody ever wants to be financially liable for a smash-up! But when two cars collide, someone must pay for the damage done. The cost of accidents comes much

higher than the cost of insurance! Let this agency protect you with Automobile Insurance that fills every requirement.

**PEAVEY-
TABER CO.**

Phone 201

NEW
MOOR'S

MOOR S
E IN!

Arriving Daily!

1997, 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016, 2017, 2018, 2019, 2020, 2021, 2022, 2023, 2024, 2025, 2026, 2027, 2028, 2029, 2030, 2031, 2032, 2033, 2034, 2035, 2036, 2037, 2038, 2039, 2040, 2041, 2042, 2043, 2044, 2045, 2046, 2047, 2048, 2049, 2050, 2051, 2052, 2053, 2054, 2055, 2056, 2057, 2058, 2059, 2060, 2061, 2062, 2063, 2064, 2065, 2066, 2067, 2068, 2069, 2070, 2071, 2072, 2073, 2074, 2075, 2076, 2077, 2078, 2079, 2080, 2081, 2082, 2083, 2084, 2085, 2086, 2087, 2088, 2089, 2090, 2091, 2092, 2093, 2094, 2095, 2096, 2097, 2098, 2099, 2100, 2101, 2102, 2103, 2104, 2105, 2106, 2107, 2108, 2109, 2110, 2111, 2112, 2113, 2114, 2115, 2116, 2117, 2118, 2119, 2120, 2121, 2122, 2123, 2124, 2125, 2126, 2127, 2128, 2129, 2130, 2131, 2132, 2133, 2134, 2135, 2136, 2137, 2138, 2139, 2140, 2141, 2142, 2143, 2144, 2145, 2146, 2147, 2148, 2149, 2150, 2151, 2152, 2153, 2154, 2155, 2156, 2157, 2158, 2159, 2160, 2161, 2162, 2163, 2164, 2165, 2166, 2167, 2168, 2169, 2170, 2171, 2172, 2173, 2174, 2175, 2176, 2177, 2178, 2179, 2180, 2181, 2182, 2183, 2184, 2185, 2186, 2187, 2188, 2189, 2190, 2191, 2192, 2193, 2194, 2195, 2196, 2197, 2198, 2199, 2200, 2201, 2202, 2203, 2204, 2205, 2206, 2207, 2208, 2209, 2210, 2211, 2212, 2213, 2214, 2215, 2216, 2217, 2218, 2219, 2220, 2221, 2222, 2223, 2224, 2225, 2226, 2227, 2228, 2229, 2230, 2231, 2232, 2233, 2234, 2235, 2236, 2237, 2238, 2239, 2240, 2241, 2242, 2243, 2244, 2245, 2246, 2247, 2248, 2249, 2250, 2251, 2252, 2253, 2254, 2255, 2256, 2257, 2258, 2259, 2260, 2261, 2262, 2263, 2264, 2265, 2266, 2267, 2268, 2269, 2270, 2271, 2272, 2273, 2274, 2275, 2276, 2277, 2278, 2279, 2280, 2281, 2282, 2283, 2284, 2285, 2286, 2287, 2288, 2289, 2290, 2291, 2292, 2293, 2294, 2295, 2296, 2297, 2298, 2299, 2300, 2301, 2302, 2303, 2304, 2305, 2306, 2307, 2308, 2309, 2310, 2311, 2312, 2313, 2314, 2315, 2316, 2317, 2318, 2319, 2320, 2321, 2322, 2323, 2324, 2325, 2326, 2327, 2328, 2329, 2330, 2331, 2332, 2333, 2334, 2335, 2336, 2337, 2338, 2339, 2340, 2341, 2342, 2343, 2344, 2345, 2346, 2347, 2348, 2349, 2350, 2351, 2352, 2353, 2354, 2355, 2356, 2357, 2358, 2359, 2360, 2361, 2362, 2363, 2364, 2365, 2366, 2367, 2368, 2369, 2370, 2371, 2372, 2373, 2374, 2375, 2376, 2377, 2378, 2379, 2380, 2381, 2382, 2383, 2384, 2385, 2386, 2387, 2388, 2389, 2390, 2391, 2392, 2393, 2394, 2395, 2396, 2397, 2398, 2399, 2400, 2401, 2402, 2403, 2404, 2405, 2406, 2407, 2408, 2409, 2410, 2411, 2412, 2413, 2414, 2415, 2416, 2417, 2418, 2419, 2420, 2421, 2422, 2423, 2424, 2425, 2426, 2427, 2428, 2429, 2430, 2431, 2432, 2433, 2434, 2435, 2436, 2437, 2438, 2439, 2440, 2441, 2442, 2443, 2444, 2445, 2446, 2447, 2448, 2449, 2450, 2451, 2452, 2453, 2454, 2455, 2456, 2457, 2458, 2459, 2460, 2461, 2462, 2463, 2464, 2465, 2466, 2467, 2468, 2469, 2470, 2471, 2472, 2473, 2474, 2475, 2476, 2477, 2478, 2479, 2480, 2481, 2482, 2483, 2484, 2485, 2486, 2487, 2488, 2489, 2490, 2491, 2492, 2493, 2494, 2495, 2496, 2497, 2498, 2499, 2500, 2501, 2502, 2503, 2504, 2505, 2506, 2507, 2508, 2509, 2510, 2511, 2512, 2513, 2514, 2515, 2516, 2517, 2518, 2519, 2520, 2521, 2522, 2523, 2524, 2525, 2526, 2527, 2528, 2529, 2530, 2531, 2532, 2533, 2534, 2535, 2536, 2537, 2538, 2539, 2540, 2541, 2542, 2543, 2544, 2545, 2546, 2547, 2548, 2549, 2550, 2551, 2552, 2553, 2554, 2555, 2556, 2557, 2558, 2559, 2560, 2561, 2562, 2563, 2564, 2565, 2566, 2567, 2568, 2569, 2570, 2571, 2572, 2573, 2574, 2575, 2576, 2577, 2578, 2579, 2580, 2581, 2582, 2583, 2584, 2585, 2586, 2587, 2588, 2589, 2590, 2591, 2592, 2593, 2594, 2595, 2596, 2597, 2598, 2599, 2600, 2601, 2602, 2603, 2604, 2605, 2606, 2607, 2608, 2609, 2610, 2611, 2612, 2613, 2614, 2615, 2616, 2617, 2618, 2619, 2620, 2621, 2622, 2623, 2624, 2625, 2626, 2627, 2628, 2629, 2630, 2631, 2632, 2633, 2634, 2635, 2636, 2637, 2638, 2639, 2640, 2641, 2642, 2643, 2644, 2645, 2646, 2647, 2648, 2649, 2650, 2651, 2652, 2653, 2654, 2655, 2656, 2657, 2658, 2659, 2660, 2661, 2662, 2663, 2664, 2665, 2666, 2667, 2668, 2669, 2670, 2671, 2672, 2673, 2674, 2675, 2676, 2677, 2678, 26

10

10

New Spring

ROTHMOOR
COATS
\$30.75

\$59.75
You'll admire these
new spring coats for
their smart vibrant

style. And you'll respect them all through their long life for their lasting goodness.

Other Rothmoor
Coats \$45 to \$69.

CAMPBELL'S
OPF

Bruins Defeat Tigers, 34-27

JEROME, Jan. 29 — Coach J. Stuart "Monty" Halliday dug deep into his basketball notebook and came up with a bit of strategy — strategy which he has sworn his confidence not to divulge — and the consequence thereof the Twin Falls Bruins managed to eke out a 34-27 victory over the Tigers here last night.

The win gave the Bruins an even split in their two-game 1944 series with the Tigers. The Bruins led from the start, entering the third quarter with a 10-4 advantage, the half 17-14 and the third quarter 27-20 in front.

Twin Falls had trouble shooting Messenger, fairly Jersey guard, who made four field goals and a free throw for nine points. Jimmy Janssen and Clintworth made two field goals — half way marks for the season for the Bruins — while the latter added a free throw to lead the field.

Coach Stanley Mettler's Twin Falls Bruins defeated the Tigers 34-27 in a game that went into overtime in the fourth quarter.

The Bruins completed regular play with the score tied, 26-26.

The tabulated score of the varsity game:

Twin Falls	Jerome	ft. of
J. Halliday	10	10-10
Clintworth	8	8-10
Messenger	9	9-10
Janssen	4	4-6
Waller	2	2-4
Wagner	0	0-0
H. Halliday	1	1-2
Alton	0	0-0
Totals	15-44	15-44
Jerome	14-38	14-38
Refer: Morris Roth		

Rupert Loses To Damsiters

RUPERT, Jan. 29 — Failure to score in the third period cost the Rupert Pirates a victory in their annual American Falls basketball game last night. The Damsiters triumphed, 25-21.

American Falls led, 8-7, at the end of the first quarter, but Rupert gained a 13-11 advantage by the half. However, the Damsiters rapped up seven points to none for Rupert in the third period. The Pirates made eight points in the fourth quarter, but the Damsiters made 10 points to win the game.

The tabulated score:

American Falls	Rupert	ft. of
A. Falls	8	8-10
Rupert	7	7-10
Waller	2	2-4
Wagner	0	0-0
H. Halliday	1	1-2
Alton	0	0-0
Totals	9-19	9-19
Rupert	14-38	14-38
Refer: Morris Roth		

Redskins Win 14th Victory

GOODING, Jan. 29 — The Gooding Senators pentenized Coach E. E. Edmonds' "jazz" defense for only four field goals tonight and the Bluebonnets triumphed, 25-14, in their 14th victory, this time by a 26-14 score.

ELQUIST ROLLS UP 24 POINTS AS HORNETS BEAT BUHL

Bobcats Also Win but Oakley Retains Lead

The setting of two Big Six records for the 1943-44 season featured Friday night's two games in the circuit, which also saw the Oakley Hornets keep their record unblemished and the Burley Bobcats cling to the formers' heels for the leadership.

Bullquists, the Hornets' 11 field goals and two charity shots for 24 points as Oakley defeated the Buhl Indians, 47-30, in a game at Oakley. This eclipsed by free throw as the Bobcats won 40-32 in a game at Piler. Graybeal twice missed eight free throws in games.

The other record — which also rubbed out the record of Cabin Creek, Coeur d'Alene as a Magic Valley mark — was made by Merlyn Garey, Piler, who he missed the free throw as the Bobcats won 40-32 in a game at Piler. Graybeal twice missed eight free throws in games.

The tabulated score of the game:

Waller	2	2-4	Oakley	0	0-0
Wagner	0	0-0	Buhl	6	6-10
H. Halliday	1	1-2	Refer: Morris Roth		
Alton	0	0-0			
Totals	15-44	15-44			
Buhl	14-38	14-38			
Refer: Morris Roth					

Player	Points	Reb.	Ass.	St.	FT	3P	FT	3P
Oakley	11	11-15	1	1	0	0	0	0
Buhl	8	8-10	1	1	0	0	0	0
Waller	2	2-4	1	1	0	0	0	0
Wagner	0	0-0	0	0	0	0	0	0
H. Halliday	1	1-2	1	1	0	0	0	0
Alton	0	0-0	0	0	0	0	0	0
Totals	22	22-29	4	4	0	0	0	0
Buhl	14	14-18	2	2	0	0	0	0
Refer: Morris Roth								

Notes: All five defeats credited to Goding are forfeits to Oakley, Rupert and Hurley.

the people up in the stands swear that he could have made a dozen more. That time he found himself in a scoring position but more often than not he would pass the ball to another player. He was a team player.

His play was pronounced by critics at the game to have been one of the best performances they had ever seen on a basketball field. The Hornets jumped into a 12-0 lead in the first quarter, and were

Bulldogs Down Eden Quint in Overtime Game

KIMBERLY, Jan. 29 — The Kimberly Bulldogs' girl coach, Max Eden, suffered her greatest basketball victory tonight before a crowd that accumulated in the square was Kimbrey's grammar for the game and the President's ball that followed. The receipt of both game and ball went to the polo field.

The Bulldogs downed Eden high which had beaten them in two earlier games. The score was 40-30 with the victory coming in a three-minute overtime period during which the Bulldogs scored 14 points to the Quint's three.

Kimberly set the pace, 18-8, in the first quarter but Buhl, in the first quarter, led 18-8. In the second quarter, 20-12, at the half and still trailed when the fourth quarter was reached, 31-24.

The game was exceedingly rough. Referee Morris Roth held back to banish three players on each team for four personal fouls. Kimberly led 21-12 at the end of the first quarter, but Buhl gained a 27-21 advantage by the half. However, the Bulldogs rapped up seven points to none for Buhl in the third period. The Pirates made eight points in the fourth quarter, but the Damsiters made 10 points to win the game.

The tabulated score:

FRANK SLATTERY	and will be auctioned around
FRANK SLATTERY For Feed or Worthless Horses, Mules and Cows	We will also have 150 Head one special carload of 50 Black Angus Steer Calves. all classes of fat butcher cattle, Wednesday. We can get—at good prices.
Union Growers Onions for Dehydration EMPILOT IMPORT 80 N. 1st St. LY N. 1st St. Buhl — Phone 212	TWIN COMMISSION FRANK SLATTERY

Idaho Falls Boxers Win in Eight Of 13 Bouts With Tiger Ringmen

IDAHO FALLS, Jan. 29 (AP) — Coach Earl Williams' Jerome high school boxing team, which had been regarded as one of the best in Idaho, suffered a severe setback here last night when the Idaho Falls squad defeated the invaders, eight bouts, and the other three contests ended in draws.

Ronald Van Patten, Jerome's star 85-pounder, maintained his three-year unbeaten string of victories by outpointing Bobby Howell, 90, Idaho Falls.

The tabulated score of the game:

Washington 42, Waller 21	
Idaho Falls 10, Jerome 8 (tie)	
New Mexico 47, Bennett 1	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10, Waller 21	
Idaho Falls 10	

Hazelton Still Minus Defeat

MURTAUGH, Jan. 29 — With Pat Ross and Hale, rival centers, each making good on seven free throws in eight attempts, Hazelton defeated Murtaugh, 26-25, in a hard-fought game here last night.

The two centers also made four field goals each to score 18 points. Murtaugh led, 19-12, at the end of the first quarter, and the teams were all even at 25-25 at the half, but Hazelton added to the front in the third frame, 15-12. The visitors held the three-point advantage to the end.

The victory was the eighth of the season without a defeat for Coach Ed Prince's Hazelton quintet.

Murtaugh won the junior varsity game, 14-8, while the Hazelton team defeated the Murtaugh town team, 45-16, in the third game on the program.

The tabulated score of the game:

of Calves, among them is
 head outstanding quality
 We have a big demand for
 so bring them to our
 all the butcher cattle we

FALLS
ION CO.
 General Manager

BERNARD, JAN. 31
TWIN FALLS, FEB. 1, 2
BURLEY, FEB. 3 & 4
 War Manpower
 Commission
 United States
 Employment Service

All 12 Boys in King Hill High School Share in Cage Victory

KING HILL, Jan. 29 — All 12 boys in the high school shared the victory as King Hill defeated Bliss here last night, 48-25.

Six of them broke into the scoring column but Rodney Ruberry, who set a Magic Valley record last week by scoring 32 points against Gooding State school, again garnered the most points — this time 21 on 10 field goals and a free throw.

King Hill also won the junior varsity game, 15-13.

The tabulated score of the game:

**IS YOUR CAR
READY**
FOR THIS COLD WEATHER?

Sets World Mark

NEW HAVEN, Conn., Jan. 29 (AP) — Alan Ford, Yale's "Bulldog" built, set a new world's swimming record for the 100-yard freestyle today of 50.1 seconds.

The feat highlighted a Yale triumph over Pennsylvania.

The tabulated score of the game:

*Tires Smooth? Get them Recapped...or
Get New Ones if you can qualify.*

Three Years Ago American Motorists Started An 80,000,000-MILE ROAD TEST OF 'SYNTHETIC RUBBER'

The first passenger car tires made with synthetic rubber were to be sold to the public were announced 3 years ago by B. F. Goodrich—the American tiremaker. In these tires over half the natural rubber was replaced by the B. F. Goodrich synthetic, Amerisyn. The result was the greatest road test of passenger car tires in history... a test that totaled 80,000,000 miles.

The experience gained from this test has given B. F. Goodrich vital help in making today's tires... a tire in which 95% of the natural rubber has been replaced with the government's "G.I. synthetic."

But remember—there is still a rubber shortage. And every patriotic American must continue to drive carefully, and to get every possible mile from his present tires. Wasting rubber wastes America's strength.

Official Tire Inspection Station

TIMMONS

HOME AND AUTO SUPPLY

405 MAIN EAST

PHONE 423

Refer: Morris Roth

Attention Union Growers

We are Now Contracting Dealers for Dehydration
J. R. SIMPLOT
PRODUCE COMPANY
Phone 80
JEROME, IDAHO
Buhl - Phone 23
EMMETT, IDAHO

TWIN FALLS COMMISSION CO.

FRANK SLATTERY, General Manager
In addition to our regular Wednesday sale, we will have 26 Head Registered Hereford Bulls from the Denver Livestock Show. These are all outstanding, good bulls and will be auctioned around 2 p. m., Wednesday.

War Manpower Commission United States Employment Service

Company Representative Will Interview and hire applicants 9 a. m. to 5 p. m.
JEROME, JAN. 31
TWIN FALLS, FEB. 1, 2
BURLEY, FEB. 3 & 4

Official Tire Inspection Station

405 MAIN EAST PHONE 423
Your "B. F. GOODRICH" Distributor

IS YOUR CAR READY FOR THIS COLD WEATHER? SPECIAL... While They Last UNDERSEAT HEATERS \$10.95 Regular \$13.95

B. F. Goodrich GLASSTEX BATTERY Get quicker starts with a new B. F. Goodrich Glasstex... \$13.95

ANTI-FREEZE Full protection for your radiator against freezing and against rust... \$7.40 Gal.

Three Years Ago American Motorists Started An 80,000,000-MILE ROAD TEST OF SYNTHETIC RUBBER. B.F. Goodrich FIRST IN RUBBER

GRAINS FIRM AS MARKET CLOSES

CHICAGO, Jan. 28 U.M.—Grain futures firmed on the board of trade close today. Rye ruled independently strong countering the dull and somewhat easier trend displayed in other pits earlier in the day.

Wheat finished the day up $\frac{1}{4}$ to $\frac{1}{2}$ cent a bushel; oats unchanged to $\frac{1}{4}$ cent; and corn $\frac{1}{4}$ to $\frac{1}{2}$ cent.

	CHICAGO, Jan. 20 (UP)—	Open	High	Low	Close
Wheat:					
May	27 1/2	27 1/4	27 1/4	27 1/4	27 1/4
July	18 5/8	18 1/2	18 1/2	18 1/2	18 1/2
Sept.	18 1/2	18 1/4	18 1/4	18 1/4	18 1/4
Oct.	18 1/2	18 1/4	18 1/4	18 1/4	18 1/4
Oats:					
May	27 1/2	27 1/4	27 1/4	27 1/4	27 1/4
July	18 5/8	18 1/2	18 1/2	18 1/2	18 1/2
Sept.	18 1/2	18 1/4	18 1/4	18 1/4	18 1/4
Oct.	18 1/2	18 1/4	18 1/4	18 1/4	18 1/4

Month	1937	1938	1939	1940	1941
May	131	134	130	131	132
July	134	130	130	130	131
Sept.	127	128	127	128	128
Dec.	128	125	127	128	128
Barley					
May	123	123	121	122	122
July					120
Sept.	118	119	118	118	118

KANSAS CITY GRAIN

KANSAS CITY, Jan. 22 (AP)—Wheat

112 ears; unchanged; No. 3 dark and hard \$1.62; No. 3 N \$1.61 to \$1.67. May \$1.62½; July \$1.60½; Sep. \$1.60.
Corrus: 181 ears.
Oats: 8 ears; No. 2 white N 68 to 84½%; No. 2 N 87½ to 88c.
PORTLAND GRAIN
PORTLAND, Ore., Jan. 29 (AP)—Cash wheat (No. 1) soft white (excluding No. 3) \$1.61; soft white (excluding No. 3) \$1.62½; White Club \$1.53; western red \$1.64.

Hard red winter ordinary \$1.50; 10 per cent \$1.40; 11 per cent \$1.33; 12 per cent \$1.25.
Hard white Haart 10 per cent \$1.51; 11 per cent \$1.42; 12 per cent \$1.33.
(Per receipt): Wheat \$1, barley 5, flour 3, corn 3, oats 4, millfeed 4, flaxseed 3.

MINNEAPOLIS FLAX
MINNEAPOLIS, Jan. 23 (AP)—Flax No. 1, \$2.05.

Potatoes-Onions

IDAHO FALLS
IDAHO FALLS, Jan. 30 (AP)—Offering light because of car shortage and much previous sales; market firm.
 Delivered sales f. o. b. shipping points: Russets U. B. No. 1, size A in 100-lb. sacks, few \$2.56 to \$2.64; for February shipment, \$2.81 to \$2.89; in 10-lb. sacks, \$2.81 to \$2.89.

Cash to growers, bulk per cwt., Russia
U. S. No. 1 size A, mostly \$10 to \$12;
U. S. No. 2 \$8 to \$9; occasional
higher and lower.

CHICAGO
CHICAGO, Jan. 28 (UP)—Arrivals 110
on track 279; shipments 924. Idaho
Arrivals 18; shipments 170. Old stock
supplies moderate; Idaho Russets demand
moderate; market firm for best stock; for
northern stock demand very slow, market
dull and weak. Cash live hog 100 lb
sack; Idaho Russet Burbank, offering
very light; U. S. No. 1 size A, unwashed
\$2.12; utility grade, unwashed, \$2.12; Col
rade Red McClure U. S. No. 1 size

washed, \$3.42; Minnesota and North Dakota Red River Valley section Blise Triumphs \$0 to 90 percent U. S. No. 1 quality unwashed, \$2.10 to \$2.35; good quality unwashed, \$2.50; cobbler and Wisconsin no sales reported.

Washed stock (light, demand light) market steady. Straw sales few. California \$0 bls. sack Blise Triumphs, U. S. No. 1 site A, washed, \$2.75 to \$2.90; bushel baskets Blise Triumphs U. S. No. 1 site A, washed, \$2.55; bushel crate Blise Triumphs U. S. No. 1, site B, washed

CHICAGO ONIONS
CHICAGO, Jan. 23 (UP)—Par 50
sacks; Street sales; Illinois yellow \$2.25
Idaho sweet Spanish \$2.71 to \$2.81.

Butter and Eggs

SAN FRANCISCO PRODUCE

NEW YORK PRODUCE
NEW YORK, Jan. 25 (UP)—Potatoes: Idaho Russets No. 1 100-lb. bbl. \$1.25 to \$1.35; 50-lb. bbl. \$1.10 to \$1.20.

Increased poultry strong. Chickens 28 1/2¢; broilers 38 to 37 1/2¢; fowls 28 1/2¢; Long Island ducks 27 to 22 1/2¢. Live poultry, irregular. Geese 21 1/2 to 20 1/2¢; turkeys (hens and young toms) 30 to 40¢; roasters old 22 1/2 to 23 1/2¢; ducks 19 1/2 to 22 1/2¢; fowls 26 1/2 to 22 1/2¢; broilers 30 to 35¢.

Cheese nominal.

Celery: California pascals \$1.50 to \$2.00 per crate.

WOOL
BOSTON, Jan. 29 (UP)—Activity in the Boston wool market broadened out considerably as a result of demand for woolen socks from the army and marine corps. The war food administration reported today in its weekly wool review that the army asked for 3,900,000 pairs of socks and the marine corps for 1,000,000 pairs. Grade requirements of these orders were 66s to 80s. Contracts were placed through private negotiations. Sales of semi-bright, 70s fine wool

were reported at 50c. grease basis. Fine and half-blood, good French staple, domestic free wools were sold for use in army serge. Mills were very slow in placing orders for civilian goods, pending more information on the disposal of the government stockpile. As prices and rate at which these wools will be sold.

Small rods, 52s	52s
Small rods, 52s	52s
(Two dealers quoted)	
OLD BEANS	
Great Northern No. 1	52s
Great Northern No. 2	52s
(Six dealers quoted)	
Pintos	52s
(Five dealers quoted)	
Small rods, 52s	52s

LIVE POULTRY	
Broilers under 2½ lbs.	3
Fryers, 2½ to 4 lbs.	2
Roasters, 4 to 5½ lbs.	3
Roasters, 5½ lbs. and up	4
Leghorn fowls, under 4 lbs.	1
Leghorn fowls, 4 to 5½ lbs.	2
Colored fowls, 4 to 5½ lbs.	2
Colored fowls, 5½ lbs. and up	3
Slugs, under 5½ lbs.	2

Slags, 2 1/2 lbs. each, 25¢
Old cocks, under 2 1/2 lbs. _____
Old cocks, 2 1/2 lbs. and up _____

PRODUCE

No. 1 Butterfat _____
No. 2 Butterfat _____

Large _____
Small _____
Large _____
Small _____
Large _____
Small _____

(Two copies noted)

100-443887-100

This window sticker identifies you as the purchaser of extra War Bonds during the Fourth War Loan. It is a badge of honor to be displayed with pride. Be the first in your neighborhood to have one. Buy an extra War Bond today!

Facts About the Fourth War Loan

The man responsible for the Fourth War Loan drive in your community has full information about the several types of War Bond investments available to you. Ask about all of them. One may suit your needs better than another. You may find that you have been missing something. And whether you are asked to buy extra Bonds or not, take this opportunity to help your community reach its quota in the Fourth War Loan. Buy . . . and buy to the limit!

Attend the Big 4th War Loan Dance

Elks Ballroom, Tues., Feb. 1

Personal Appearance of Movie Stars
and Seven War Heroes

in a big rally starting at 8:30 P. M.

Admission by Series E Bond bought since Jan. 25

You'll be glad this neighbor asked you to Buy Bonds

ONE day soon, a neighbor may stop by to talk about the Fourth War Loan and the share your locality is expected to play in it. Or he may talk at a War Bond rally at the high school. Chances are he'll ask if you'll buy more Bonds. Will you look on it as a request for a donation? Or will you look on it as an opportunity to build up the financial reserve every business-like farmer or rancher has to have to run his place profitably?

No need to tell you it takes money to run a war. No need to tell you it's *your* war, *your* liberty at stake. But we're all human and just a little bit given to "letting George do it." Only this time we're *all* George. *We've* got to do it! And in buying those Bonds, we're doing ourselves as big a service as we are our fighting men and our country. We're building strength—personal financial strength—with which to meet tomorrow's problems.

Something Worth Buying

Maybe you have a son off at war. What a homecoming when he gets into his jeans and you've both got those Bonds to fall back on for the machinery and equipment and buildings you'll be needing in the future. And how about the education you've promised yourself you'd give your

children? And that long vacation in the sunshine you and your wife have so long deserved? The only way to have these things is to save the money *now*. U. S. War Bonds are the safest and most liquid investment you can make for these future needs—needs worth *providing* for!

For Your Future • For Your Country's Future • For Your Children's Future • **BUY MORE WAR BONDS**

LET'S ALL BACK THE ATTACK!

This is an official U. S. Treasury advertisement—prepared under auspices of Treasury Department and War Advertising Council

This advertisement, directed to our agriculture communities, is being sponsored by:

BUNTING TRACTOR CO.
McVEY'S IMPLEMENT

HOWARD TRACTOR CO.
KRENGEL'S
WILLIAMS TRACTOR CO.

SELF MANUFACTURING CO.
SAWTOOTH COMPANY