

British Ban Travel to Ireland as First Step to Force Axis Spy Ouster

LONDON, March 13 (UP)—The outright closing of northern Ireland's border with Eire to give full effect to the suspension of travel between the islands of Britain and Ireland was a near prospect today.

All reports from Belfast, northern Ireland, said this step—which the British government could order—was regarded as a move to force the Axis spy network to leave Eire and the alleged use of neutral Eire as an axis spy base.

Certain other steps of a nature not yet to be disclosed, may also be taken.

Travel Suspended

All travel except cases of great emergency was suspended between Britain and Ireland, whether north or south, after Eire's Prime Minister Eamon de Valera had announced his refusal to accept a British request that German and Japanese diplomatic offices in the country be closed.

The order resulted from an urgent request by Gen. Denis P. Mahon, British invasion commander, who was said to have information that Axis representatives in Eire constituted a serious menace to military security.

The Irish rail train to Holyhead—where it connects with the boat to Liverpool—was held at London this morning two-thirds empty. Instead of the usual Monday morning rush, many of whom were doubtful that they would be allowed on the boat although they were using tickets taken from the train—mainly British soldiers—were strongly against de Valera.

U. S. Takes Initiative

There was nothing to indicate that allied moves were likely to go as far as the application of economic sanctions against Eire. The British were going slowly, leaving the initiative largely to the United States because of the ancient feud between the British and also for these other practical considerations:

- 1. Southern Irish volunteers considered part of the British armed forces;
- 2. Great numbers of southern Irish troops have been estimated as high as a quarter million—work force in the British army;
- 3. The ending of all trade with Eire would in some respects operate as a disadvantage to the British, as well as to the Irish.

WASHINGTON, March 13 (UP)— The groundwork for "peace through public opinion" would be laid today as the House of Representatives voted on the United States embargo against Eire.

The vote was expected to be 200-100, with the House expected to pass the measure by a large margin.

The embargo would be a "blanket" one, cutting off all trade with Eire, including the sale of arms and munitions.

Inspired by Judge

The senators said their plan, announced over the week-end, originated with Judge Charles E. Clegg, of the Federal Bureau of Investigation, who had been in the city for several days.

They hope it will furnish a work and meeting place for spokesmen of the public.

"A blank arm of the plan, they said, is the need for a public opinion survey and the development of public opinion as a principle, in order to avoid opposition to the plan."

Discussions Planned

Present plans call for completion and the holding of a series of public hearings by the Senate and House.

Henry A. Wallace, Wendell Willkie, Charles McNamara, and other prominent figures are expected to participate.

The plan is being developed by a committee headed by the Hon. Charles McNamara, Secretary of State.

Jerome Man Held On Draft Charge

Morris Homer Quirk, 30, of Jerome, was taken to Boise Monday morning for induction into the military service.

Quirk was charged with failing to report for induction on or before the date set for his induction.

Quirk was held in the Boise city jail.

COAL FOUND IN UTAH

SAULT LAKE CITY, March 13 (UP)—The Federal Bureau of Investigation has reported that it has discovered a new coal field in the northeastern part of Garfield county.

Bomber Support for Anzio

LONDON, March 13 (UP)— British Mosquito bombers attacked unspecified objectives in western Germany last night without loss, the air ministry announced today, and shortly after their return allied daylight formations were heard heading toward northern France.

The continuity of the daylight planes was hidden by low clouds and rain squalls, but coastal residents said they could see the bombers.

First reports said there apparently were hundreds of planes in the outgoing formations.

Later the Deutschlandender and the Bremen and Calais radios went off the air, indicating the raiders were behind the coast.

Depending only on their own guns for safety, American Liberators hit enemy military installations in the Pas-de-Calais region of France yesterday in the first U. S. heavy bomber operation in months without further escort.

RAF Bombers Hit

All the air raid returned home from the foray, their second in as many days without loss against opposition.

The accomplishment, underscored by the fact that the heavy bomber operation in months without further escort.

Throughout yesterday's round trip flight of approximately 400 miles, the bombers offered no fighter opposition.

Yanks Shoot Down 26 Jap Planes at Wewak

ALLIED HEADQUARTERS, SOUTHWEST PACIFIC.

LONDON, March 13 (UP)—American P-47 Thunderbolt pilots, engaging a reinforced Japanese air force over northern New Guinea yesterday shot down 26 enemy planes in the heaviest case of aerial combat since the war began.

Raid Targets

LONDON, March 13 (UP)—A high official source said today that the growing combat reluctance of the Japanese in the Pacific was being Gen. Carl A. Spaatz to announce his plan to launch a series of raids against Japanese bases in the Pacific.

From His Pearl Harbor Headquarters

Adm. Chester W. Nimitz announced today that U. S. warships sighted the Japanese carrier fleet off the coast of New Guinea yesterday.

U. S. Bombers Hit

The Japanese hit two planes as they roared the enemy force of fighters to clear the skies for B-24, B-29 and A-20 bombers which dropped 120 tons of bombs on the airfields at Wewak, Japanese base approximately 20 miles west of the allied front line on Cape Rigney.

U. S. Bombers Hit

The Japanese hit two planes as they roared the enemy force of fighters to clear the skies for B-24, B-29 and A-20 bombers which dropped 120 tons of bombs on the airfields at Wewak, Japanese base approximately 20 miles west of the allied front line on Cape Rigney.

Workers Reject 2nd L. A. Strike

LOS ANGELES, March 13 (UP)— Municipal and power department employees today turned to a strike after a 30-day walkout.

FLASHES OF LIFE

By Associated Press

DONATION

NEW YORK, March 13 (UP)—Well-known actor, Sam J. Kay, who would like to give to the Red Cross, has been asked to donate his services.

3 Ex-Residents Of Area Aboard Exchange Liner

WASHINGTON, March 13 (UP)— The Swedish exchange ship Grimsbol is scheduled to arrive today in New York City.

Mtn. Home Plane Crash Kills Five

MOOREHEAD, Tenn., March 13 (UP)— Five army aviators were killed yesterday when a four-engine bomber crashed into the mountains near here.

CASUALTY

KANSAS CITY, March 13 (UP)—David W. Chester, assistant controller of the Kansas City Chamber of Commerce, brought his balloon down today through the city.

Russians Storm into German in Assault on Dnieper Defense

LONDON, March 13 (UP)— Gen. Rodion Y. Malinovsky's third army of the Ukraine has captured Kherson, key German stronghold on the north bank of the Dnieper estuary, as the climax to a week of fighting in which it killed more than 20,000 Nazi troops, Moscow announced tonight.

Approval Nears For Compromise Army Ballot

WASHINGTON, March 13 (UP)— A service vote compromise bill sponsored by the administration's federal farm bill committee is expected to pass the Senate today, apparently assured of eventual passage.

Group Suggests FSA Dissolution

WASHINGTON, March 13 (UP)— House agriculture subcommittee today closed a 10-month investigation of the farm security administration with the announcement that the agency be abolished and its functions be turned over to a reorganized farm home corporation within the agriculture department.

Possible Cut In Ratio of Gas Admitted

WASHINGTON, March 13 (UP)— The possibility that the ratio of gas admitted to the United States from foreign sources will be cut in half has been raised by the War Relocation Authority.

3 Ex-Residents Of Area Aboard Exchange Liner

WASHINGTON, March 13 (UP)— The Swedish exchange ship Grimsbol is scheduled to arrive today in New York City.

Mtn. Home Plane Crash Kills Five

MOOREHEAD, Tenn., March 13 (UP)— Five army aviators were killed yesterday when a four-engine bomber crashed into the mountains near here.

CASUALTY

KANSAS CITY, March 13 (UP)—David W. Chester, assistant controller of the Kansas City Chamber of Commerce, brought his balloon down today through the city.

3 Italian Parties Plan New Plea for Emanuele's Ouster

NAPLES, March 13 (UP)— Leaders of three leftist political parties were expected today to forward to the Italian government a resolution for the abdication of King Victor Emmanuel III.

Mrs. FR in Trinidad

PORT OF SPAIN, Trinidad, March 13 (UP)— Mrs. Eleanor Roosevelt is expected to arrive in Trinidad today.

Need Aboard

TWIN FALLS, March 13 (UP)— Twin Falls county need creation Monday by order of the board of county commissioners.

3 Italian Parties Plan New Plea for Emanuele's Ouster

NAPLES, March 13 (UP)— Leaders of three leftist political parties were expected today to forward to the Italian government a resolution for the abdication of King Victor Emmanuel III.

Mtn. Home Plane Crash Kills Five

MOOREHEAD, Tenn., March 13 (UP)— Five army aviators were killed yesterday when a four-engine bomber crashed into the mountains near here.

CASUALTY

KANSAS CITY, March 13 (UP)—David W. Chester, assistant controller of the Kansas City Chamber of Commerce, brought his balloon down today through the city.

WAGE VIOLATION HEARING TUESDAY

A hearing to determine whether the wage stabilization law is violated by wage increases granted by Krengel's, Inc., Twin Falls, without regional war labor board approval

Frank L. Stephens, attorney representing Krenge's, said the plan of determining whether the value of the WLB is being inflated is "not a hearing" but a "proceeding."

The WLB is owned by a group of 11 individuals, composed of J. Glenn Donaldson, Denver, Colo., chairman and principal member; John W. Howard, Cheyenne, Wyo., industry member; and August Rosqvist, member.

Artis Kurasch, regional WLB attorney, said Krenge's is one of two Idaho firms notified to appear at hearings in connection with unauthorized increases. Idaho Mont

**Hospital Releases
2 Marine Buddies**

SUN VALLEY, March 13 — Sgt. Victor Parks and Cpl. Max W. Thornhill have been discharged from the naval hospital. Sergeant Parks will go to Lexington, N. C. to visit his mother, Mrs. N. R. Kerns, and Corporal Thornhill will visit his wife in Washington, D. C., for a few weeks.

The two buddies, who were mem-

bers of the third marines and both wounded at Bougainville, will then return to the Pacific coast to report for overseas duty.

IDAHO
 starts TOMORROW!
**"GUADALCANAL
 DIARY"**
 ERNE TORIYE
 with a special

return to the Pacific coast to report for overseas duty.

Boy Scout™

ORPHANS LAST
2

MGM'S GREAT MUSICAL SHOWS
TENS OF THOUSANDS

THROW THE CHEER
IN TECHNOCOLOR!

KATHRYN GRAYSON
★ GENE KELLY
★ MARY ASTOR
★ JOHN BOLES
★ JOHN BOLES

ME

THE BIG SHOW

Cartoon
Novelty
Late News

Starring
* VERN O'BREN
* FRANK MORGAN
* LILA HORNE
* JOSE TURSH

Directed by
GEORGE BROWN

Produced by
JOSEPH JOSEPH

Little Ball

AN: Victory comes from Mao's appreciating my share of Three others all the more.

roof, 60% some products animal spirits

Report to the Nation:

When the 4th War Loan Ended— Our Fighting Men Kept Firing!

News that the 4th War Loan goal of \$14,000,000,000 has been reached and passed will cheer American boys from Italy to the Marshalls. But they will hear the news not only over sputtering radios but over the din of battle.

For the war still goes on with ever mounting fury. And that means that our War Bond buying must go on unabated, too.

To the millions who bought extra War Bonds in this drive, all America gives thanks.

To the 5,000,000 and more volunteer workers who contributed their time and abilities to help make the drive a success, your Government and your fighting men give thanks.

To the thousands of patriotic newspapers, magazines, radio stations and networks, members of the motion picture industry, the outdoor industry, advertisers and agencies, retail stores, banks, post offices, credit unions, building and loan associations, labor unions, fraternal organizations and farm credit associations, the Nation gives thanks.

Once again Americans have proved their determination to "back the attack" to the full.

But the attack goes on

Look at Italy. When the 4th War Loan drive ended at midnight February 15, the drive on Rome was still going on. American boys were still crouching in water-filled foxholes—clinging with bitter and bloody tenacity to beachhead the Germans were equally determined to take back. Thus on the same midnight that witnessed the end of the 4th War Loan drive, the hands of the clock met like shears to snip the lives of scores of American boys engaged in the March on Rome. *And the fight goes on.*

Look at Japan. At the same hour that saw the end of the 4th War Loan, the "March of Death" that shocked all America to a realization of Jap brutality to American prisoners of war—that march was still going on.

To liberate those heroes of Bataan and Corregidor before it is "too late," other American boys stormed and took the Marshalls on the road to Tokyo.

But that March to Tokyo—still 2,000 miles away—that march goes on.

And we on the home front

—can we afford to stop now that the 4th War Loan is history, while our all-important job of supplying and financing this costliest war of all time still goes on? We have won a home front battle here, yes.

But just as our boys continue even more vigorously once they have established a beachhead, so we must continue to build on the success we have already achieved.

Our job goes on

The Bonds we bought last week and the week before are today's exploding bombs and shells, and spent bullets can never be used again. We must provide for tomorrow, too. The need for new guns, planes, ships and tanks *still goes on.*

For the war still goes on with ever mounting fury. So while all of those on the home front who have bought Bonds and have worked so hard to make the 4th War Loan drive a success have earned the Nation's thanks, none of us can afford to forget that our home front job, including Bond buying, *also still goes on!*

Henry Morgenthau Jr.

SECRETARY OF THE TREASURY

Let's All Keep BACKING THE ATTACK!

THIS ADVERTISEMENT SPONSORED FOR THE TREASURY DEPARTMENT BY THE FOLLOWING FIRMS AND INDIVIDUALS:

The Alben
Alexander's
C. C. Anderson Co.
The Amalgamated Sugar Company
Bernard Asio Co.
Bean Grocers Warehouse Association
Blasius Cycles
Bertha Campbell's Store
Dr. Wallace Bond
The Agri-Sons
Bunting Tractor Co.
Claude Brown Mink & Furniture Co.
Miles J. Brevins, Inc.

James M. Chas.
Clio Book Store
Continental Oil Co.
Detroit Bros. Inc.
Diamond Hardware Co.
Damas-Warner Music Store
Fidelity National Bank
Farmers Asio Inter-Insurance Exchange
First Federal Savings & Loan Association
Ford Transfer
Globe Seed & Feed Co.

Reese Lumber & Coal Co.
Hoseler Furniture Co.
Howard Tractor Co.
Hobson-Clark Shoe Store
Idaho Department Store
Idaho Egg Producers Co-op Association
Idaho Packing Co.
Idaho Hide & Tallow Co.
Intercontinental Seed Co.
Olson G. Jenkins, Chevrolet
Jerome Co-op Creamery
Kinney's Wholesale Co.

M. H. King Co.
Kronig's Hardware
Kugler's Jewellers
Dr. J. E. Langenwalter
Mazel Asio Co.
Magle Valley Processing Company
The Mayfield Shop
McVey's Implement & Hardware
Edward Marston The Shop
National Laundry & Dry Cleaners
C. E. Nelson, Inc.
J. J. Newberry Co.
Nye Bros. City Fuel Co.

Orange Transportation Co., Inc.
The Orpheum and Idaho Theaters
Olivander Lumber Co.
Pacific Diamond-H Bag Company
The Park Co.
Parishan Launderers & Dry Cleaners
The Park Hotel
R. & G. Jewellers
Richardson's Cleaners & Dyers
R. L. Roberts, Jeweler
Rowlin-Mack Co.
Rogerson Hotel & Coffee Shop
Safeway Stores, Inc.
Sav-Mor Drug

Dr. Geo. F. Scheler, Optometrist
Sawtooth Co.
Self Manufacturing Co.
Shawnee Typewriter Exchange
Sears-Robinson and Co.
Shell Oil Co., R. J. Holmes
Sterling Jewelry Co.
Sumner Sand & Gravel Co.
Bert A. Sweet & Son, Furniture
Times-News
Trinidad Bean & Elevator Co.

Twin Falls Bank & Trust Company
Twin Falls Flour Mills
Twin Falls Motor Co.
Twin Falls Mortuary
Twin Falls Motor Transit Co.
Union Motor Co.
Van Engelen
The Vogue
Warberg Bros. Coal & Transfer Co.
White Mortuary
Washington Market