

WAR VETERANS

Information on where to send applications for war veterans' pay and what is contained in a page one boxed story TODAY.

VOL. 26, No. 264

Official City and County Newspaper

TWIN FALLS, IDAHO, TUESDAY, FEBRUARY 8, 1934

Member of Audit Bureau of Circulations

LATE BULLETIN

DUEING AIRS, Feb. 8 (AP)—Accorded a visit, a ship was being received by the Argentine and the American and the Argentine military attaché and two high-ranking Argentine naval officers were on board at Buenos Aires today. Argentine authorities declared.

PRICE 5 CENTS

225,000 German Troops Trapped By Soviet Army

MOSCOW, Feb. 8 (AP)—The situation confronting 15 German divisions trapped in the Dnieper bend grew steadily more desperate today as the red army cut down thousands of the enemy forces at Nikolai and Cherkassy. Russian and German troops fought without quarter in the outskirts of the rich manganese center of Nikolai into which the red army penetrated yesterday.

Willkie, "Stormy Petrel" Of GOP, Arrives in Idaho

Wendell Willkie, the nation's No. 1 private citizen who stamped the name of the Republican Party into the presidential campaign, but now is regarded in some quarters as the "bad boy" of the GOP, was to arrive here today from Shoshone to deliver an address at 7:15 p.m. at the high school.

Discharge Pay Forms Must Be Sent to Ogden

WASHINGTON, Feb. 8 (AP)—The War Department today announced that forms for discharge pay must be sent to Ogden, Utah, by February 15.

Nazis Take Rail Base at Perusic

LONDON, Feb. 8 (AP)—German troops have wrested the railway station of Perusic on the Adriatic coast from the Yugoslav army after a fierce two-day battle.

Nazis Take Rail Base at Perusic

LONDON, Feb. 8 (AP)—German troops have wrested the railway station of Perusic on the Adriatic coast from the Yugoslav army after a fierce two-day battle.

Nazis Take Rail Base at Perusic

LONDON, Feb. 8 (AP)—German troops have wrested the railway station of Perusic on the Adriatic coast from the Yugoslav army after a fierce two-day battle.

Nazis Take Rail Base at Perusic

LONDON, Feb. 8 (AP)—German troops have wrested the railway station of Perusic on the Adriatic coast from the Yugoslav army after a fierce two-day battle.

39 Jap Battleships Smashed in Yank Air Attacks in New Guinea

Japan's hard pressed shipping suffered another blow, it was reported today as American planes sank 34 barges and one coastal vessel in raids on New Guinea.

Nazis Bomb S. Hospital; 26 Die

By DANIEL DE LUCE Associated Press Correspondent

U.S. Warns Firms To Quit Red War

STOCKHOLM, Feb. 8 (AP)—The United States formally has advised Finland to make peace with Russia.

Navy Announces Loss of Two Subs

WASHINGTON, Feb. 8 (AP)—Loss of two American submarines, the USS Greer and the USS Squalo, was announced today.

FDR to Be Put in Illinois Primary

SPRINGFIELD, Ill., Feb. 8 (AP)—President Franklin D. Roosevelt will be entered in the state's primary election in Illinois.

Burley to Amend Beer Ordinance

BIRMINGHAM, Feb. 8 (AP)—When the Burley city council met Monday night in regular session Councilman Herndon M. Drake introduced a new ordinance which would amend the present beer ordinance.

Boy Wounded in Jerome Canine

JEROME, Feb. 8 (AP)—A 22-caliber Remington-Union City rifle shot by Vernie Blackmon, third-grade pupil at Jerome, while he and his neighbors were playing with the gun at the home Saturday afternoon.

Buhl Officer Now Marines' Captain

BOISE, Feb. 8 (AP)—Lieut. Paul B. Boyd, U. S. Marine Corps, Idaho, who was promoted to captain in the 14th Marines, has been promoted to captain in the 14th Marines.

Seen Today

AN ADVANCED ALEUTIAN BASE, Alaska, Feb. 3 (Delayed) (U.S.)—The American task force which steamed to within 1280 miles of Tokyo Friday to subject Japan to its first naval bombardment in 8 years fired nearly 200 tons of shells into Paramushiro, it was revealed today.

The Japanese had converted Karabubu Zaki from an isolated outpost to a formidable base guarding Okinawa's northern strait, an ice-free shipping passage for both north-south and east-west traffic, but not a single

The erratic fire of shore guns was the only reply to the rain of steel and explosives, and none of the American ships was damaged until it lives lost through enemy action during the bombardment.

Two waves of petrol naval bombers commanded by Comdr. L. O. Gehres, Seattle, Wash., observed the fire and added to the destruction by strafing enemy establishments.

There was every indication that the Japanese were led with a large-scale repair job and no assurance that they will not be bombarded again before they can finish their task.

The shelling began around midnight (Tokyo time) with a heavy night attack.

Administratrix of Estate Selected

The estate includes an 80-acre tract of land southeast of Castleford, and a quantity of money, tools, farm machinery, livestock, crops and a motor car, and is given a total valuation of \$17,700. The only other heir listed, in addition to the petitioner, is Mrs. Bertie L. Brown, widow of the victim of the bull.

The special order for appointment of an administrator was asked because part of the property had been advertised for Feb. 11, before the heirs had been advised as to the procedure of disposition of the property, according to the petition filed by Ruth Brown.

**Let's ALL
BACK the ATTACK!**

 **Randolph
SCOTT**

**ENDS
TONITE •**

**4 Days Sta
THEY'LL FI**

James BROWN

Noah BERRY L.

Barry Fitzgerald

Andy
DEVINE

Fuzzy
KNIGHT

Thomas
GOMEZ

DRIPHE
BOND PREMIERE
Warner Bros., "THE
Admission by Purchase
from members of W
LIMITED TO CAPACITY -

Ferry's Schools Have Bond Drive

GLENN'S FERRY, Feb. 8.—Glenn's Ferry schools conducted a fourth year loan drive and prizes for individual sales were presented by Mrs. Jeffery Hull, local chairman of the drive, at a public program Monday evening.

One hundred per cent participation in the drive was announced Friday by J. J. Buchholz, superintendent of schools, since every student and member of the faculty in the high school with an enrollment of some 115 members purchased stamps or bonds.

The total sold Thursday evening

DAHO 25¢
Today & Wed. ALL DAY
1991 MC

GEORGE RAFT
STARRING IN
GREEN STREET
Background
to Danger
WHICH IS IT?

— PETER LORRE - *Bravo Marshal* —
Directed by RALPH WALSH - *Best Picture* —

— PLUS —
Color Cartoon
Novelty and News

THE FIGHTING TEMERAIRE

Buy Extra
WAR BONDS
AT THE THEATRE
4th WAR LOAN

MISSIE COME HOME[®]
in Technicolor
RODDY McDOWALL

coming TOMORROW

DON'T ANYTHING THAT

ATS . . .
e rough . . . no ship too
stop these

**SUB
KILLERS!**

A black and white illustration of a three-masted sailing ship, possibly a schooner, on the water. The ship is shown from a side profile, with its sails partially set. The water is depicted with simple horizontal lines. The ship is positioned in the lower half of the advertisement, below the 'SUB KILLERS!' headline.

HAWKS
PRODUCTION
TE K-225

Richard
A NE

Ella
RAINES
Lately's Darling!
—As her first starring role

M

FRIDAY, 8:30 P. M.
DESERT SONG*
of Susan K. Bond
War Council
Exchange Tickets NOW!

STARRING
RONALD REAGAN | **GREER GARSON**
IN
"BERKELEY SQUARE"
... Listen to conversations
with our fighting men overseas.
KFTI 5:30 p.m.

Wartime Stop and Go is hampering every month. Victims of war.

Don't take chances with your tires all the hard-to-replace protection. The service designed wear of wartime driving.

Shell Service Stations and Shell Station service will inspect yours to help it out last the duration. If you get a diagram-receipt still.

Change to fresh Golden Shell.

MAKE A DATE FOR SHELL

SHELL OIL COMPANY
Incorporated

ing the life out of 150,000
and neglect.

! Bearings—pistons—bal-
parts make Shell lubrication
to combat Stop and Go

Dealers offering Shell lubri-
—show you what it means
with every completed job
exactly what's been done.

Motor Oil and be safe

LUBRICATION TODAY

 Fuzzy KNIGHT **Thomas GOMEZ**

ORPHAN

BOND PREMIERE
Warner Bros., "THE
Admittance by Purchase
Two members of W
LIMITED TO CAPACITY"

DAHO 25¢
Today & Wed. ALL DAY
1991 MC

THE FIGHTING TEMERAIRE

Buy Extra
WAR BONDS
AT THE THEATRE
4th WAR LOAN

MISSIE COME HOME[®]
in Technicolor
RODDY McDOWALL

coming TOMORROW

DON'T ANYTHING THAT

HAWKS
PRODUCTION
TE K-225

Richard
A NE

Ella
RAINES
Lately's Darling!
—As her first starring role

M

FRIDAY, 8:30 P. M.
DESERT SONG*
of Susan K. Bond
men's War Council
Exchange Tickets NOW!

Scouts Renew Pledge in Recommitment Ceremony

Twin Falls Boy Scouts of troop 21 were among the many troops of the Snake river council who participated in the annual recommitment ceremony. This year Scouts throughout the council signed in to RCTF Monday evening and took the oath which was "re-administered" by Wilbur S. Hill, Twin Falls, council commissioner. Pictured left to right are Scouts of troop 21, sponsored by the L.D.S. second ward here, in the front row are Billy Orchard, Don Hill, Mauril Bell, Bob Odgers; left to right in the back row are Morris Nelson, Grant Elliott, Wayne Pickett, Darwin Nelson and Bill Babcock. Spencer Robinson, at the far left, is the Scoutmaster. (Staff Photo-Engraving)

Tolerance, Golden Rule Told As Principles of Boy Scouts

Religious tolerance and ideals founded on the golden rule are basic principles of Scouting, Lawrence Laidin, Boy Scout council executive for the Snake river council, pointed out at a recent meeting of Scout troop 21 sponsored by the L. D. S. second ward.

"America was founded on the principle of freedom of religion; Scouting was carried on with religion as perhaps its strongest principle. The oath and law, and the badge are the good things, are based on a great religious teaching—service to others."

Good Essential

"In the U. S. religious principle has influenced the work of the Boy Scout movement from its very beginning. At the second annual meeting of the national council at St. James, E. West, in making his address the chief executive officer said: 'The Boy Scouts of America maintain that no boy can grow into the best kind of citizenship without recognizing his obligation to God.'"

This policy, Laidin said, a short time later was made article III of the Boy Scout constitution. The clause gives assurance to all fathers that they can adopt the program of Scouting for their boys. Furthermore, only men willing to subscribe to this declaration of religious principles are entitled to hold certificates of leadership in carrying out the Boy Scout program.

After talks were given by Scoutmaster Spencer Robinson and Scouts Parrell Bailey and Jack Fredrickson, a trumpet solo was played by James Coude. Darwin Nelson presided at the meeting. Opening and closing prayers were given by Morris Nelson and Don Bell.

ARMY FLIER TALKS

BURLEY, Feb. 8.—Advantages of Scout training to a serviceman were discussed by Lt. Col. Clyde Whitehead, flight instructor in the army air corps and Burley Eagle Scout, who was a guest-speaker recently of Boy Scout troop 12, of which he was formerly a member.

Troop 12, sponsored by the Burley L. D. S. second ward, held the meeting and a special court of honor in observance of national Boy Scout week which began today. The highest awards of the court were awarded to the Scoutmaster, Whitehead, and Scouts Parrell Bailey and Jack Fredrickson.

Childhood Chairman Adonis Nelson conducted the court; troop officers were presented with warrants and badges of office, after which various Scouts and Scout officials spoke. Kenneth Whitehead discussed a Scout's duty, illustrating how each of the Scout laws may be applied to the life of the boy and how the Scout oath could and should be put to daily practice.

"Bottles, Bottles... who's got the empty bottles?"

Please return empty Coca-Cola bottles to your dealer.

To be able to serve you better, your dealer needs empty Coca-Cola bottles. There are plenty of Coca-Cola bottles if they are kept moving. Won't you please return empty Coca-Cola bottles to your dealer at once for your deposit or, better still, for credit on full bottles of delicious Coca-Cola.

DOTTED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY TWIN FALLS COCA-COLA BOTTLING COMPANY

KING WILL OKAY PERSIA OIL LINE

CAIRO, Feb. 8 (AP)—Strong indication that King Abdul Aziz of Saudi Arabia will approve the proposed Persian Gulf oil pipeline from the Persian Gulf to the eastern Mediterranean came from Saudi Arabian officials in Cairo today.

A member of that country's delegation said the king had been aware of negotiations in the Persian Gulf for several months, and probably would give his consent provided suitable returns were made in the form of goods for development of the country.

Big Producer

A league official said that if consumed under make Saudi Arabia one of the biggest oil-producing countries in the world.

The league official said that the petroleum reserves corporation plans to build a 1,200-mile pipeline in Arabia under an agreement with the Arabian-American oil company and the Gulf Exploration

company to reach Arabian and Kuwait oil reserves. The cost is estimated at from \$150,000,000 to \$160,000,000, Senator Moore, R. Okla., declared today the construction plan was a "treaty" which needs approval of congress.

No Details

Both officials and oil men in the middle east professed a lack of knowledge of details of the proposal, including size of the pipeline or location of its Mediterranean outlet, which presumably would be Alexandria.

Only one oil field now is working in eastern Arabia, but drilling has been done at another, and a third discovered. The three fields are hundreds of miles apart along the Persian Gulf.

Lack of transportation is the present difficulty, but a pipeline would place Saudi Arabian oil on an excellent competition basis in Persian Gulf.

\$150 TOWARD FUND

PLATZ, Feb. 8.—Mrs. G. C. Davis, chairman of the polo drive in Platteau, has announced that she expects to send \$150 from the Polo committee to the national office. Platteau funds counted \$37 toward the fund.

Jerome Clears \$372 On President's Ball

JEROME, Feb. 8.—A sum of \$372 was received from the annual President's birthday ball held here this week. There were 228 tickets sold at \$1 each, as well as donations from the Jerome Rotary club and from a Hazleton resident.

Donations of \$85 for music and advertising were taken from the total, leaving a net of \$177, half of which will go to the national foundation. Half will remain in Jerome, to help avert the balance held in reserve for all emergencies.

The chairman of the Jerome chapter of the Infantine paralysis foundation, A. H. Hartschorn, expressed his appreciation this work to county residents whose purchases and donations boosted this fund to the largest total in seven years.

"Farm for Sale"

160 A. good land, Fair home. No stock. \$12,000. Call 2400 down—very low yearly earnings.

HILL, CHURCHILL
141 1/2 Ave. North Phone 431-8

If you wait you must—remember this fine whiskey is a treat worth waiting for

TREAT YOURSELF TO OLD HERMITAGE BRAND

Kentucky Straight Bourbon Whiskey
National Distillers Prod. Corp., N.Y. • 70.4 Proof

Let's all back the attack!
BUY EXTRA WAR BONDS

CONTROL OF FIRE HAZARD TIGHTENS

Stricter control of fire hazards in the Twin Falls business and warehouse districts is envisioned in a plan approved at Monday night's meeting of the city council.

Councilman W. W. Thomas, public safety commissioner, authorized printing of an inspection form which will be checked in duplicate whenever the regular inspection by the fire department shows a hazard in need of correction.

One copy will be furnished the owner or occupant of the property with directions to remedy conditions considered a fire hazard and the other copy will be retained by the department for later inspection to determine if the work has been done.

The council tentatively agreed on the installation of a fireproofing for the Jerome Cooperative grocery store in response to a request by the council for such action, but decided plans were left until the return of Councilman Truman T. Streibach, streets and waterways commissioner, who is visiting in California.

A building permit was approved for construction of an inside stairway in the building at 161 second street north, where it has been announced the Boise-based Twin Falls telephone will begin publication early in April. The permit was issued to John H. Robertson, agent for T. V. Burton, owner of the building, and calls for expenditure of \$150.

Rev. Rolls Speaks To Oakley Scouts

OAKLEY, Feb. 8.—The Rev. R. Leslie Rolls, president of the Boy Scout council, was the guest-speaker at a special meeting called by Oakley Scout troop 22 sponsored by the Oakley L. D. S. second ward.

"The Boy Scout in His Home" was the theme of the talk given by the Rev. Mr. Rolls. "Making our own happiness are within our own grasp," he said. "The real road to happiness in the home is in the practice of the golden rule."

"If it is not a dreadful truth that all of us who lead in family life have the making of the marriage of the group welfare right within our own hands. Aids to make life all within."

"The home is the scene where we will win our spirit, where which various Scouts and Scout officials spoke. Kenneth Whitehead discussed a Scout's duty, illustrating how each of the Scout laws may be applied to the life of the boy and how the Scout oath could and should be put to daily practice."

Mary, Queen of Scots, is said to have bathed in wine.

MATRESS REBUILDING • RENOVATING

EVERY MATRESS CO. CO.
213 Second Ave. S. Phone 51-W

Come early for best selection ON SALE WEDNESDAY, 9 A. M.

OUR BIG FINAL CLEARANCE OF COATS

All our fine fall and winter coats are included in this big final clearance. Many of these are suitable to wear right on thru spring. Light colors, year-round tweeds, bright colors you'll like. These values won't last long. You'll save if you hurry. Bring your friends.

5 ONLY BOXY BOY COATS

100% wool shetlands in a popular boxy-tufted boy coat style. Each has a full deep, with unusual tailored effect. Fully lined. Red color, sizes 14 and 16. Green, size 12. Black, sizes 26 and 40. All regular \$29.98 values.

\$18.00

5 FUR TRIM DRESS COATS

Beautifully fur trimmed dressmaker coats — two in brown — sizes 14 and 16, and 1 black, size 14, regular \$19.98. Regular \$59.98 coats, 1 black, size 18 and 1 brown, size 16. Light weight with full rayon satin lining.

\$26.00

1 Only Timmie-Tuff

Some lucky size 14 girl will snap this up. White, unlined Timmie-Tuff coat. In popular fingertip length, that regularly sells for \$19.98. Only one left now, to go at

\$13.88

3 Heather Tweeds

2 Size 16 and 1 size 18. Popular boy-boy coats in a rich tan heather tweed fabric. Regular \$14.98 and \$19.98, now to clear during this event. Also included, 1 plaid wool coat, size 18, regular \$14.95.

\$8.00

8 CHESTERFIELDS

Beautiful chesterfield styles — mixed tweeds and shetlands, in red, tan, blue. All tailored from imported wools, fully lined. In sizes 2, 10, 12, 14, 16, 18, 20, 22, 24, 26, 28, 30, 32, 34, 36, 38, 40, 42, 44, 46, 48, 50. Regular \$22.50, now—

\$16.00

1 Only, gray herringbone tweed BOX COAT, size 44. Rayon lined. Regular \$29.98 value.

\$16.00

1 Only, large size fitted BOX COATS, in all-wool lining. Regular \$22.50, now.

\$16.00

1 Only, tan herringbone tweed BOX COAT, regular \$29.98, in size 20, full rayon lining. Now priced to clear at

\$10.00

2 Only, OFFICERS COATS, all wool fleece in popular tailored officers' coat style, with wide lapels, double-breasted, with slash pockets, half-belt back. Navy blue, size 14, and black, size 12.

\$24.00

1 Only, black boucle wool DRESS COAT, handsomely tailored of a fine, light weight wool.

\$25.00

Regular \$49.90, in size 18. Now

\$13.00

2 Only, girl's COMMANDO COATS. Tan gabardine, in fingertip length, fully lined with warm wool pile fabric. Wide belt fabric collar, deep pockets, full belt. Sizes 12 and 10 only. Regular \$19.90.

\$8.00

1 Only, TWILL OFFICERS COAT, tailored of a fine wool twill officer's fabric, in R.A.P. blue color, size 16. Everyone likes this double-breasted, belted and fitted officers' style. Regular \$35.00.

\$15.00

And several others space does not permit a listing. Check your size, check your model — and Save!

Dresses-Suits REDUCED

7 CORDUROY SUITS

Lots of sizes in these fine tapered corduroy suits. Narrow-wool cord in red. Sizes 12-14, 16, 18 and 20. Regular \$14.98, now \$9.88.

\$9.88

2 WOOL SUITS

Fine wool shetland suits in herringbone undertone. Tan, size 12, and Aqua, size 38. Regular \$39.00 values.

\$26.88

2 Plaid wool suits, size 14, 2 Shetland suit, winter, size 12; navy, size 12; Regular \$16.98

\$8.88

Now \$8.88

\$9.88

DRESSES

Hundreds of beautiful dresses... all our fall and winter dresses are included — regular values \$12.98 to \$14.95. You'll find crepes, alers, jerseys, wools, sheers, in prints, plain tones galore in this big selection. Many are stylish colors, you'll wear right on through spring. Big selection of sizes 10 to 14, 16 to 20, and 38 to 44.

\$1.00 to \$5.88

CLOSEOUT GROUP OF HATS 50¢

Browns, blacks—colors and light tones. Many with veil and ribbons. Bonnets, Barely, Street Sports and Dress, Regular values \$2.98 to \$7.50.

Anderson Co.

TWIN FALLS POPULAR DEPARTMENT STORE

Social and Club News

Jaycee Dinner

As a reward for out-selling the Jaycees in the day-see-Jay-Cette contest on tickets to the recent polo dance the Jay-Cette sponsored a buffet dinner and dance for the men's group Monday night.

With 40 couples present the dinner was followed by card playing and group singing with Jay Hill at the piano.

Scouts Pass Tests

GOODING, Feb. 8.—Boys of the Scout Troop 22, who passed tests were Sammy Bright, Raymond Craig, Bob Dick, Donald Shaw and Dennis Tate, cooking tests for second class. Bob and Dennis also passed their first building tests for second class. Other Scouts making the trip were Sammy Buhler, second class; Wayne Clifford, fifth class and Jack Morgan.

80TH BIRTHDAY

ACQUITA, Feb. 8.—Two sons and six daughters of Mrs. J. L. Acquita, 80, who were entertained her recently on her 80th birthday when the four children and their husbands and wives arranged a birthday dinner at her home.

SHOSHONE

Mrs. Tom Pethick is a patient in the Twin Falls county general hospital, where she is recuperating from a major operation.

At the Rotary club meeting Seaman second class Burney Powell of Pocatello was a guest.

Zovyn Serpe, aviation machanic second class, who has served two years in the Pacific, is spending a few days visiting relatives and friends in Shoshone. He will leave for Redding, Calif., to visit his parents, Mr. and Mrs. Joe Serpe, who are spending a few months in California.

Chasmer Martin attended a Ford motor meeting in Salt Lake City this week.

Mrs. Melba Merrill visited friends over the week-end in Shoshone. Mrs. Merrill works as a secretary during the Pocatello winter.

Mrs. John Platz, Phil Burgess and Harold Burgess visited their mother, Mrs. Edna Burgess, who is quite ill in Pocatello.

Mrs. Burgess returned from Portland, Me. Gooding with a few friends a couple of weeks ago for medical treatment.

Mrs. and Mrs. Fred Scott and son, Dale, are visiting relatives and friends from Troutdale, Ore. They met their son, P. C. Scott, Brown, Tex., who also is visiting here a few days.

Cosmetics have been found in Egypt dating back to 3,500 B. C.

Marian Martin Pattern

Pattern 8248 may be ordered only in misses' and women's sizes 14, 16, 18, 20, 22, 24, 26, 28, 30, 32, 34, 36, 38, 40 and 42. Price \$1.00. Add 25c for postage. Bodice-top is optional.

Pattern 8248 may be ordered only in misses' and women's sizes 14, 16, 18, 20, 22, 24, 26, 28, 30, 32, 34, 36, 38, 40 and 42. Price \$1.00. Add 25c for postage. Bodice-top is optional.

Pattern 8248 may be ordered only in misses' and women's sizes 14, 16, 18, 20, 22, 24, 26, 28, 30, 32, 34, 36, 38, 40 and 42. Price \$1.00. Add 25c for postage. Bodice-top is optional.

Pattern 8248 may be ordered only in misses' and women's sizes 14, 16, 18, 20, 22, 24, 26, 28, 30, 32, 34, 36, 38, 40 and 42. Price \$1.00. Add 25c for postage. Bodice-top is optional.

Pattern 8248 may be ordered only in misses' and women's sizes 14, 16, 18, 20, 22, 24, 26, 28, 30, 32, 34, 36, 38, 40 and 42. Price \$1.00. Add 25c for postage. Bodice-top is optional.

Pattern 8248 may be ordered only in misses' and women's sizes 14, 16, 18, 20, 22, 24, 26, 28, 30, 32, 34, 36, 38, 40 and 42. Price \$1.00. Add 25c for postage. Bodice-top is optional.

Pattern 8248 may be ordered only in misses' and women's sizes 14, 16, 18, 20, 22, 24, 26, 28, 30, 32, 34, 36, 38, 40 and 42. Price \$1.00. Add 25c for postage. Bodice-top is optional.

Pattern 8248 may be ordered only in misses' and women's sizes 14, 16, 18, 20, 22, 24, 26, 28, 30, 32, 34, 36, 38, 40 and 42. Price \$1.00. Add 25c for postage. Bodice-top is optional.

Pattern 8248 may be ordered only in misses' and women's sizes 14, 16, 18, 20, 22, 24, 26, 28, 30, 32, 34, 36, 38, 40 and 42. Price \$1.00. Add 25c for postage. Bodice-top is optional.

Pattern 8248 may be ordered only in misses' and women's sizes 14, 16, 18, 20, 22, 24, 26, 28, 30, 32, 34, 36, 38, 40 and 42. Price \$1.00. Add 25c for postage. Bodice-top is optional.

Gift From Guadalcanal

Shows holding a coconut from Guadalcanal, a seventh birthday present from her uncle, Staff Sgt. Lloyd W. Johnson, an air corps bombardier now in the south Pacific.

From Guadalcanal It Was Just 2 Days Late

It arrived a little late for her birthday, but seven-year-old Mitzel Kay Switzer still thinks there was nothing on her seventh birthday to compare with the coconut sent her from Guadalcanal by her uncle, Staff Sgt. Lloyd W. Johnson, an air corps bombardier now in the south Pacific.

Celebrating her birthday on Saturday, Mitzel found the coconut on her doorstep, on Twin Falls route three, on Monday morning, which isn't too far from Guadalcanal.

As shown in the picture above the coconut arrived unpackaged, even unwrapped, and still in its husk, but it was picked from the tree with the address written in yellow paint on its husk.

Mitzel Kay, a daughter of Mr. and Mrs. Melvin H. Switzer, is a first grade pupil at local school, and says that this is about the most exciting thing that has happened to her since the time she enrolled in school last September.

Staff Sergeant Johnson, who lived in Twin Falls before he enlisted in the air corps four years ago, recently returned to his home town, California, where he will visit for a short time. The brothers had been in the Pacific for some time.

Staff Sgt. Johnson, who is a patient in the Veterans' hospital at Idaho Falls, is returning from a two week's visit in Seattle with his two daughters, Mrs. and Miss D. Johnson, and family.

Miss Dora Dolan, who has been employed at the prisoner of war camp, has been transferred to Camp where she will be employed at the present time.

Frank Saylor left for a business and pleasure trip to Tennessee, Alabama, Georgia, Florida and Texas. Jack Roper of Roper's store has returned from a three weeks buying trip in the east.

Mrs. Mary Whitley and daughter, New Albion, Ind., are visiting Mr. and Mrs. R. A. Whitley, parents of Lieut. Star Whitley, who is now stationed in Arizona.

File Man Is Wed In Salt Lake City

FILED, Feb. 8.—Pvt. Elmer W. Blum and Miss Frances Lorraine Peterson, 20, of Pocatello, were united in marriage at the Methodist parsonage in Salt Lake City on Tuesday.

The bride wore a navy blue crepe dress with white embroidered trim. Her corsage was of gardenias and pink roses.

The groom was being transferred from Fort McClellan, Ala., to Fort Belvoir, Mont.

Thousands upon thousands of young men are suffering from the effects of the venereal disease. Here's a product that cures venereal disease. It's called "Sulfa, Please!"

Thousands upon thousands of young men are suffering from the effects of the venereal disease. Here's a product that cures venereal disease. It's called "Sulfa, Please!"

International Relations Dinner for BPW Club

An annual International Relations dinner for B.P.W. members and their guests was held Monday night at the Baptist bungalow.

Mrs. Frankie Alworth in charge approximately 50 were present.

The meeting opened with a group singing of "Hail, Hail," followed by an invocation by Mrs. E. L. Bentley.

Following the dinner, at which each place was marked by a group of ladies, a group of young American girls, a short business meeting was held.

A program, under the direction of Mrs. Frankie Alworth, featured "Music from Australia" by John Neaby, accompanied by Mrs. Margaret Neaby, "Music from China" by Miss Betty Kennerly, accompanied by Miss Dixie Hainshaw, and "Music from Britain" by Roger Hartley, accompanied by Miss Corinne Maclellan.

The program was a presentation of "The Allied Nations," written and read by Miss Corinne Maclellan, and "The Allied Nations," written and read by Miss Corinne Maclellan.

The program was a presentation of "The Allied Nations," written and read by Miss Corinne Maclellan, and "The Allied Nations," written and read by Miss Corinne Maclellan.

The program was a presentation of "The Allied Nations," written and read by Miss Corinne Maclellan, and "The Allied Nations," written and read by Miss Corinne Maclellan.

The program was a presentation of "The Allied Nations," written and read by Miss Corinne Maclellan, and "The Allied Nations," written and read by Miss Corinne Maclellan.

The program was a presentation of "The Allied Nations," written and read by Miss Corinne Maclellan, and "The Allied Nations," written and read by Miss Corinne Maclellan.

The program was a presentation of "The Allied Nations," written and read by Miss Corinne Maclellan, and "The Allied Nations," written and read by Miss Corinne Maclellan.

The program was a presentation of "The Allied Nations," written and read by Miss Corinne Maclellan, and "The Allied Nations," written and read by Miss Corinne Maclellan.

The program was a presentation of "The Allied Nations," written and read by Miss Corinne Maclellan, and "The Allied Nations," written and read by Miss Corinne Maclellan.

The program was a presentation of "The Allied Nations," written and read by Miss Corinne Maclellan, and "The Allied Nations," written and read by Miss Corinne Maclellan.

The program was a presentation of "The Allied Nations," written and read by Miss Corinne Maclellan, and "The Allied Nations," written and read by Miss Corinne Maclellan.

The program was a presentation of "The Allied Nations," written and read by Miss Corinne Maclellan, and "The Allied Nations," written and read by Miss Corinne Maclellan.

The program was a presentation of "The Allied Nations," written and read by Miss Corinne Maclellan, and "The Allied Nations," written and read by Miss Corinne Maclellan.

The program was a presentation of "The Allied Nations," written and read by Miss Corinne Maclellan, and "The Allied Nations," written and read by Miss Corinne Maclellan.

The program was a presentation of "The Allied Nations," written and read by Miss Corinne Maclellan, and "The Allied Nations," written and read by Miss Corinne Maclellan.

The program was a presentation of "The Allied Nations," written and read by Miss Corinne Maclellan, and "The Allied Nations," written and read by Miss Corinne Maclellan.

The program was a presentation of "The Allied Nations," written and read by Miss Corinne Maclellan, and "The Allied Nations," written and read by Miss Corinne Maclellan.

The program was a presentation of "The Allied Nations," written and read by Miss Corinne Maclellan, and "The Allied Nations," written and read by Miss Corinne Maclellan.

The program was a presentation of "The Allied Nations," written and read by Miss Corinne Maclellan, and "The Allied Nations," written and read by Miss Corinne Maclellan.

The program was a presentation of "The Allied Nations," written and read by Miss Corinne Maclellan, and "The Allied Nations," written and read by Miss Corinne Maclellan.

The program was a presentation of "The Allied Nations," written and read by Miss Corinne Maclellan, and "The Allied Nations," written and read by Miss Corinne Maclellan.

The program was a presentation of "The Allied Nations," written and read by Miss Corinne Maclellan, and "The Allied Nations," written and read by Miss Corinne Maclellan.

Weds in Buhl

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

the bride's sister, Mrs. Don Good. With 18 guests present an unusual feature of the shower was the presentation of gifts in a miniature house which was an exact reproduction of the couple's future home.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

Minidoka Raises \$1,400 for Polio

RUPERT, Feb. 8.—Mrs. Rodney Goodman, Minidoka county chairman for the polio drive, has announced that approximately \$1,400 was raised through dances, card parties, street sales distributed in the Minidoka area, and contributions to the national fund.

Participating in the drive were the Minidoka school, the Lincoln school, the Helping Hand club assisting by the donation of a quilt, which was sold.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

COLDS VICKS

FIGHT MISERY when you feel it—rush throat, chest and back with time-tested VICKS VapoRUB.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

WEDNESDAY, Feb. 8.—The Presbyterian church will meet at 7:30 p. m. Thursday, Feb. 8, at the church.

\$10.00 IN BONDS
RUPERT, Feb. 8 — The Rupert city council, at a recent regular meeting, authorized the purchase

LEGAL ADVERTISEMENTS

PETITION

In the District Court of the Eleventh Judicial District of the State of Idaho, in and for Twin Falls County.

IN THE MATTER OF THE CHANGE OF NAME OF JAMES WILLIAM HINTON.

COMES NOW the above named James William Hinton and Jennie S. Hinton, the wife of said James W. Spafford, the mother of said James William Hinton and respectfully show:

I.

That James William Hinton was born at Twin Falls, Idaho, November 8, 1928, and he now resides at Twin Falls, Idaho.

II.

That Petitioner Jennie S. Spafford (formerly Jennie S. Hinton) is the mother of the said James William Hinton and now resides at

Petitioners make this application for the purpose of having the name of said James William Hinton changed to James Henry Spafford for the reason that for several years past the said James William Hinton has been known to the public as James Henry Spafford and has been known and identified by said name in the various newspapers and magazines for an order of the above entitled Court changing the name of James William Hinton to James Henry Spafford.

JAMES WILLIAM HINTON
FRANK L. STEPHAN,
Attorney for Petitioners,
Twain Falls, Idaho.
STATE OF IDAHO,
COUNTY OF TWIN FALLS, ss.
JAMES WILLIAM HINTON AM
JENNIE S. SPAFFORD, being fully advised of the contents hereof, declare that they are the Petitioner named in the foregoing Petition and that the statements therein made are true and correct. Therefore, Petition, know the contents thereof, and that the statements therein made are true and correct.

believe.

JAMES WILLIAM HINTON
JENNIE B. SPAFFORD
SUBSCRIBED AND SWORN to
before me this 22nd day of January
1944.
(SEAL) **FRANK L. STEPHAN**,
Notary Public for Idaho.
Residence at: Caldwell, Idaho.
Publish: Jan. 23; Feb. 1, 1944.

ANOTHER SUMMONS
IN THE DISTRICT COURT OF
THE ELEVENTH JUDICIAL DIS-
TRICT OF THE STATE OF IDA-
HO, IN AND FOR TWIN FALLS
CO., IN

W. J. COINER and MARIETTA
COINER, husband and wife, vs.
P. H. DETWEILER and BONNIE
DETWILER, husband and wife.
Plaintiffs

vs.

THE UNKNOWN HEIRS AND THE
UNKNOWN DEVISEES OF
FRED LINCOLN BENT, SOME-
THING TO BE DETERMINED BY
TEST, DECASED: ALL OF

KNOWN HEIRS AND UNKNOWN DEVISEES OF GERTY PERCY BENT, DECEASED; ALL UNKNOWN HEIRS AND UN-

KNOWN DEVISEES OF GLEN
MIE LAURA MEDEARIS, DE
CEASED; OLIVER HENRY ME
DEARIS IF LIVING OR IF DE
CEASED ALL UNKNOWN HEIR
S AND UNKNOWN DEVISEES O
SAID OLIVER HENRY MEDEA
RIS; ALL UNKNOWN OWNERS
CLAIMANTS AND PARTIES
CLAIMING ALL OR ANY POR
TION OF OR INTEREST OR ES
TATE IN THE FOLLOWING DE
SCRIBED REAL ESTATE SITU
ATE IN ST. LOUIS, MISSOURI

IDAHO, TO-WIT: THE NORTH
EAST QUARTER OF THE
NORTHWEST QUARTER (NEW
NUMBER) OF SECTION THIRTY

TWO (2) TOWNSHIP NINE (9)
SOUTH, RANGE SEVENTEEN (17)
(17) EAST BOISE MERIDIAN
TOGETHER WITH THE WATER
ABATE WAIVER, THESE AFFIRM
TENANT, THERETO. Defendant
THE STATE OF IDAHO BEND
GREETINGS TO THE ABOVE
NABANTS
YOU ARE HEREBY NOTIFIED
That a complaint has been filed
against you in the District Court of
the Eleventh Judicial District of the
State of Idaho, in and for Blaine
County, by the above named
plaintiffs, and you are hereby di-
rected to appear and plead to the
said complaint within twenty days
of the date of this notice, or if
you are further notified that unless
you so appear and plead to said
specified complaint the time here-
specified, the plaintiffs will take
judgment against you as prayed in
said complaint.

action is, and this action is brought to quiet title to the property described in the title of this cause of action in the plaintiffs, and the court

plaint alleges that the above named defendants claim some interest in said described property and ask that said defendants, and each of them may be required to set forth the nature and extent of their several claims, that all adverse claims of said defendants, or any of them, be determined and that a decree be rendered adjudging that said defendants, and each of them, have no estate or interest whatsoever in said

premises; that the title of the plain-
tiffs to said property is good and
valid and that said defendants, or
each of them, be forever enjoined

and debarr'd from asserting any claim or having any interest in the said property and that the said claimants be declared to be wholly in plain and perfect possession of the said property, and that they are the sole owners thereof; and for such further relief as may be just and equitable; that for a more particular statement of the cause of action, reference is hereby made to the complaint on file herein.

WITNESS my hand and the seal of the said District Court, this 10th day of June, 1907.

day of January, 1941.
(Seal)
CRA. HILLMAN

FRANK L. WYTHAM
Attorney for Plaintiff
Residing at Twin Falls, Idaho
Publish: Jan. 11, 18, 25; Feb. 1, 8

184 IDAHO MEN WAR PRISONERS

BOISE, Feb. 8 — There are now 184 service men from Idaho who are held in war prison camps, according to a compilation made by War Prisoners Aid Y. M. C. A., participating service of the national war fund, according to reports received today by C. J. Burke, president of Idaho War Fund, Inc.

War Prisoners Aid Y. M. C. A., which is supported in part by contributions made to National War Fund through the Idaho War Fund campaign, provides recreational, cultural and spiritual assistance to war prisoners, under provisions of the Geneva convention of 1929.

"Barbed Wire Disease"
Although the men from Idaho may be adequately fed, said Burke, they still face the problem of an endless monotony of months of prison life. Taken suddenly from active, exciting lives as soldiers, cut off from news of world developments, and with nothing to occupy their minds, and with the monotony of prison life, many of them are suffering from "barbed wire disease." To help prevent this "barbed wire disease," War Prisoners Aid carries on its work, through cultural representation, which makes regular visits to prison camps, brings their needs and desires to attention.

100 Representatives
"War Prisoners Aid Y. M. C. A." now has nearly 100 representatives working in prison camps and shipping approximately half a million items of recreational and cultural materials to the prison camps last year, including books, sports equipment, musical instruments, and materials for the comfort of the men.
War relief service National Catholic Welfare conference and World Student Service Fund, are also participating service of the National War Fund, doing work with war prisoners.
That Idaho citizens are keenly interested in this program is evidenced by the fact that over \$422,000 was subscribed in the 1943 campaign with Idaho the first state in the union to raise and remit its full quota.

Woman Marine in Air Control Work

The job of guiding marine corps planes safely in and out of a busy airfield will be the next assignment for Marine Pvt. Zena M. Cummins, daughter of Mr. and Mrs. Edward V. Cummins, 416 Velton street, Twin Falls. She is now a student at central tower control school, naval air station, Atlanta, Ga.
Private Cummins' duties include air traffic control, for non-military aircraft regulations, procedure in, at, and out of the vicinity of airports, and another related subjects. After six weeks' training she will take over the work of a male operator at a marine airbase, thus releasing him for combat duty.
Before entering the service, Private Cummins taught school at Cusick, Idaho. She was graduated from Murrah high school and Albion State Normal.

5 Magic Valley Men Decorated For Valor in Pacific in 1943

By MURLIN SPENCER
ALLIED HEADQUARTERS IN THE SOUTHWEST PACIFIC, Feb. 8 (AP) — More than 4,000 hours in the air in bombing missions and fighter strikes against the Japanese and countless hours on the ground in jungle warfare — all these are Idaho's contribution to the second year of the war in the southwest Pacific.
Four P-47 Thunderbolts patrolled over Wewak, New Guinea, and ran into 40 Japanese zeros. Despite the odds the Americans slashed into the Japanese and downed nine. Two went to the credit of William D. Dunham, New Preston, Idaho.
A patrol torpedo boat snatched aloft off the New Guinea coast one of the Japanese barges lying up against the shore, and sped in to the kill. Five of the barges sank, the fourth under the hammer of the PT. One of the gunners was Robert R. Ritter, Dubois.
On Cape Gloucester, Marines attacked the Japanese, drove them out of their lines, captured their airfields and sent them fleeing back into the jungle. One of the Marines was Elmer Montague, Nampa.
Idaho's participation in the war, it was shown, a sharp increase in

the area commanded by Gen. Douglas MacArthur. More than 50 decorations went to Idaho men, among them:
Distinguished flying cross for extraordinary service, Capt. Dunham, Lieut. George Gillett, Declo; Sgt. Harold J. Leuninger, Buhl; Lieut. Richard M. Amire, Mountain Home. Legion of merit: Sgt. Arthur Molyneux, Twin Falls.
Air medal for meritorious achievement: Tech. Sgt. James L. Shord, Blushane.
One Idahoan, Sgt. Jay L. Armistage, Orofino, took part in one of the longest bombing raids on record — a B-24 strike against Balikpapan in Borneo. The ship flew six hours in darkness, 10 hours in daylight on its round trip. It took pictures, set off incendiary bombs and shot down one of three Japanese fighters that sought to intercept.

Not all men recognized for their contribution to the war effort are warriors in the air or on the ground, however. Many are commended for the maintenance of his constituent equipment for his engineering company. His example was termed "inspiring" for his commanding officer.

Meeting Set for Stock Marketers

BOULEVARD, Feb. 8. Annual meeting of the Cassin Livestock Marketing association will be held at the I. O. O. F. hall here on Wednesday at 11 a. m.

L. J. Bates, president, will be in charge. J. J. Walker is vice president, G. W. Cleveland, secretary. Mrs. Lolla May, treasurer and Jess Matthews, pool manager. Directors are: George Mitchell, Burley; Ross Adams, Oakley; Earl Taylor, Almo; B. E. Pickett, Declo; Edwin Eames, Paul. Election of three new directors is slated.

Main speaker will be Dr. Glenn Hohn, state veterinarian from the University of Idaho, who will talk of virus sanitation and disease. Clarence Wells, purebred swine breeder and member of the state swine association, will discuss the fattening of hogs for markets.

Peacetime Auto Will Cost More But Upkeep Cut

By DAVID J. WILKE
DETROIT, Feb. 8 (AP) — Retail prices in the post-war automobile market are bound to be higher — probably from 15 to 25 per cent above the 1941 level — but there is more than an even probability that much of the increase will be offset for the motorist by sharply reduced operating costs.

Great strides were made in that direction during the decade that immediately preceded the war and the resumption of peacetime car production. Additional progress was in the making when the car builders had to transfer their activities to the production of war material.

Engineering Problem
For the engineers the problem of cutting operating costs largely is one of stripping up gasoline mileage and lengthening the life of all functioning parts. Already some plans have been made to reduce the overall weight of the post-war car as a means toward stepping up fuel and tire mileage.

It is in carburetor advances, however, that the automobile engineers expect to get the greatest results in reducing the day-to-day cost of using an automobile.

1942 Models
It is unlikely that in the rush to get back into production after governmental authorization is given a reduction in unit weight or a substantial change in carburetor principles will be made. Generally, the immediate post-war automobiles will be of the 1942 model design.

But changes looking to more economical operation will be made as rapidly as necessary tests and design alterations can be completed.

OLD USED CARS

1942 Oldsmobile 6 Sedan
1941 Plymouth Sedan
1941 Plymouth Coupe
1940 Chevrolet Cabriolet
1940 Chevrolet Sport Sedan
1940 Chevrolet Town Sedan
1939 Buick Sedan
1939 Ford Sedan
1938 Oldsmobile Convertible
1938 Plymouth Sedan
1937 DeSler Sedan
1937 Chevrolet Sedan

See Your Chevrolet Dealer
Before You Buy

GLENN C. JACKSON
Sales Service

Featured in the Economy Basement

Ladies' HOUSE COATS

Cleverly printed chintz and percale house coats with all the dash which gay floral and stripe patterns can give them. Bright for the "darkest" of early morning hours. Wrap-around styles with self belt. Sizes 12 to 20. Make your selection now from an outstanding array in our Economy Basement.

\$2.98

BOYS' WINTER
UNIONS
89¢

Medium weight cotton crew slippers. Short sleeve but ankle length for important cold weather protection. Sizes 2 to 16.

New shipment of Ultra Vernon Ware

Now in four colors — Carnation Aster, Buttercup and Fern. This is your opportunity now to replace those broken pieces — and to start in selecting a full set. Every piece guaranteed against chipping —

insuring a perfect finish through its life.
Twenty-piece starter sets
now only \$6.20

For Spring Sewing...

Bemberg Sheer Prints

Always the most popular of materials for home sewing — always smart, always spic-n-span in its lovely trim appearance. Choose from a wide selection in these fine prints. 39 inches wide.

98c
YARD

Rayon Shantungs

Coolly comfortable for spring wear, these shantungs always present a thousand opportunities for needlework. Rose, beige, gold, scarlet, navy, light green in this selection.

79c
YARD

Cotton Seersucker

Make your choice now in this definitely popular material. Chosen for its easy keeping and the gay stripes always found in the assortment. Three qualities from which you may choose now. Per yd.—

49c 59c 69c

MAIN FLOOR DRY GOODS DEPARTMENT

CHENILLE ROBES

Lend an air of striking beauty to your boudoir! And comfort, too. Colors of white, peach, blue or wine. Sizes 12 to 20 and 38.

\$5.90 up

MAIN FLOOR READY TO WEAR

TAFFETA BLOUSES

Rayon checked taffeta blouses with long sleeves and tie neck. Shades of green, brown, red and blue. Sizes 32 to 38. Choose them now!

\$4.98

MAIN FLOOR READY TO WEAR

NEW SPRING DRESSES

Jerseys and crepes in floral patterns, polka dots and plain colors. In sizes 12 to 44. They're spring's newest — and smartest!

\$8.90

MAIN FLOOR READY TO WEAR

ABRAHAM LINCOLN

said:

"I do the best I know, the very best I can; and I mean to keep right on doing so until the end. If the end brings me out all right, what is said against me won't amount to anything. If the end brings me out wrong, let angels swearing I was right make no difference."

Lincoln. In his own lifetime, was the target for the barbs of his critics. Unpopular to the point of having his resignation demanded by newspapers, his impeachment demanded by radicals, he chose the course described in his own words above. How right he was is written in the history of our united nation. Such a philosophy can easily guide us—Americans of another generation.

tion—in loyalty and love and devotion to our country as it was then and as it is now. The most. The courage of our convictions can be a bulwark for the freedom we cherish. The pattern has already been set by Abraham Lincoln, a great American, whose birthday we honor on Saturday of this week.

Each week, the makers of Butter-Krust bread will bring to you bits of philosophy which have come from our nation's leaders... thinking which has determined the course of our nation. Knowing what others have thought may make your thinking clearer in respect to your country.
BUY BUTTER-KRUST FROM YOUR DEALER

IDAHO DEPARTMENT STORE

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