

WESTERN FRONT, MARCH 22 (UP)—A... two miles in expanding the Remagen bridgehead late today, which now extends 31 miles along the Rhine.

TWIN FALLS NEWS AND OPINION

YANKS PUSH 100 Miles in Foie Domain

Rec'd Forces Clear Path into Vienna

LONDON, March 22 (UP)—A violent Russian offensive has broken up a 65-mile defensive front in northwest Hungary, opening the way to Vienna...

WAR CO. ISSUES NEW ULTIMATUM

CHICAGO, March 22 (UP)—Monsieur Gotroch and company will discontinue making tax returns on payments on sales in closed districts...

12-Wife Conductor Pronounced Guilty

SAN FRANCISCO, March 22 (UP)—Francis Van Wye, the marrying conductor, has been convicted on a charge of bigamy today by a jury which deliberated 10 minutes.

Some Gas Coupons Void Next Month

WASHINGTON, March 22 (UP)—OPA said today that B-8, C-8, E-1 and R-3 gasoline coupons and all D coupons not used by April 1 will not be good after March 31.

How to Beat Band

Just Lock up Drawer

Just Lock up Drawer

Die in Action

Pvt. ALBERT BOWERS (left) and Maj. G. B. Caboon.

WASHINGTON, March 22 (UP)—Army and navy combat casualties since the beginning of the war reached 459,587...

Maj. G. B. CABOON (left) and Pvt. Albert Bowers.

WASHINGTON, March 22 (UP)—Army and navy combat casualties since the beginning of the war reached 459,587...

MAJOR DIEN IN ACTION

BUKLEY, March 22—Maj. George B. Caboon, former Buick resident, was killed in action Feb. 23 in Germany...

SHOWN APPOINTED TO Caldwell Post

JEROME, March 22—H. Mate Shout, former superintendent of the Caldwell post, was appointed to the position of postmaster...

Wounded Boy, 13, Somewhat Better

Slight improvement was reported Thursday in the condition of Donald Day, 13, son of Mrs. Walter Day, 1331 Sixth avenue east, who was critically wounded when a rifle hit him while cleaning discharged weapons...

Taylor Comes to Defense of Barbers When OPA Bowles Suggests 'Shaving' of Profits

By FREDERICK C. OTHMAN WASHINGTON, March 22 (UP)—Charles Taylor, governor of Idaho, today declared that if you regulate the price of a shirt you regulate the price of a shirt and a haircut...

Spots Desert LaGuardia But Appeal to Uncle Sam It Was Gay but Short-Lived

NEW YORK, March 22 (UP)—New York night entertainment spots reported the deserting of La Guardia...

Women Taken out of Torture Ask Revenge

A MIDDLE EAST PORT, March 22 (UP)—Liberated French women, haunted by the nightmare of German concentration camps, are going home...

BRITISH NEARING BURMA OF FIELDS

CALCUTTA, March 22 (UP)—British imperial troops fought their way into the burning Japanese stronghold of Myingyan, 44 miles south west of Mandalay...

RANGOON ATTACKED

WASHINGTON, March 22 (UP)—Superior forces from Burma today struck at military and storage targets in the Japanese-occupied town of Rangoon...

Road to Berlin

By Associated Press Eastern front: 32 miles (from Zelnitz) Eastern front: 285 miles (from Meina) Italian front: 644 miles (from Reno river).

Yanks Push 100 Miles in Foie Domain

PARIS, March 22 (UP)—The American third and seventh armies stamped out all but bewildered pockets of Germans west of the Rhine today...

PANAY CONQUEST MADE COMPLETE

MANILA, March 22 (UP)—The capture of Panay, central Philippines island, and the enemy's evacuated shipping line east of Manila on Luzon has collapsed...

Women Taken out of Torture Ask Revenge

A MIDDLE EAST PORT, March 22 (UP)—Liberated French women, haunted by the nightmare of German concentration camps, are going home...

PACKERS ATTACK PRICING POLICIES

WASHINGTON, March 22 (UP)—Small meat packers charged today that federal packing policy has kept beef of the nation's dinner tables...

Advertisement for diamonds with '5,000 DOLLARS' graphic and 'Here's a story worth a fortune' slogan.

Advertisement for 77 Take Draft Test, mentioning 'Seven-seventy registrants of Twin Falls county draft board number one'.

'RHINE ANY HOUR' IS LONDON'S CRY

By BOYD LEWIS

PARIS, March 22 (AP)—Fury of the American press on the star mercurially is a forecast of impending operations and the campaign now being mounted. I believe, is one which will end the war.

It is no secret to the Germans that the attack is coming.

(The London Daily Express today announced: "Rhine Any Hour Now". It quoted German reports that the allied all-out offensive is about to start.)

Gen. Dwight D. Eisenhower already has warned the workers of the Ruhr that their homeland is about to become a battlefield. The only thing the Germans now know is when the attack will start.

For several days the Germans have been fleeing for information on the jump-off date with rumors of impending operations by Field Marshal Sir Bernard Montgomery's twenty-first army group.

DECLO

Mrs. Cleve Adams has returned home from Homedale, Ida., where she visited her mother and attended memorial services in honor of her brother, Glen, who was recently killed in action.

Mr. and Mrs. Orson Ward and daughter, Louise, have returned home from Los Angeles, where they spent the winter with their daughter, Mrs. Chester Powell, and Miss Claymore Ward.

Mrs. Ned Anderson is visiting relatives in American Falls. Mrs. Genevieve Olsen has returned home from Emmett and Boise, where they visited relatives.

Mr. and Mrs. Cline Preston and Mrs. Joe Fredrickson have returned from Boise after visiting their sister, Mrs. Theron Jacobs, and her new son.

Melvin Darrington has left for San Diego, Calif., after spending a short furlough with his wife and daughter. He just finished his boot training, and upon arriving at San Diego will receive a new assignment.

Mr. and Mrs. L. A. Gillett have returned home from Tooele, Utah, where they attended the funeral of a relative.

Styles IN STEP WITH SPRING

DESCRIBES THE LOVELY EASTER FASHIONS

BEING SHOWN AT

Anderson Co.

Hats Are Pretty

THIS SPRING

In the Spring a young woman's fancy turns to Hats. Choose straw or fabric—bedecked with flowers or plain. Lovely, lovely hats to perk up your spirits, flatter your profile and make a lovelier you.

- Pillboxes
- Fussy Chic Hats
- New Bicycle Shapes
- Cute Calots

\$1.98 to \$7.95

PRETTY EASTER DRESSES

Lovelier than ever silhouettes in colorful light-colored prints and tranquil solids. Dresses you can rely upon to take you through Spring and Summer in the height of good taste.

\$5.00
\$5.95
\$7.90
\$8.95

Versatile dresses to wear under your fur now and on their own later. Dresses with all the verve and youthful lines of '45.

OTHERS FROM
\$10.95
 to
\$16.95

USE YOUR CREDIT in all our **3 BIG STORES**

Suits Are Wonderful

FOR SPRING

Fashion decrees this is a suit Spring—a season of grace and styling. Designs created for your own individuality, sparkling with personality and Spring promises. In all the wanted shades for Easter.

\$10.98 to \$45.00

EASTER BLOUSE NEWS

No matter what the occasion there is a blouse to fit it. Misty, devastatingly feminine for glamour or efficiently tailored for the business girl.

\$2.98 \$3.50 \$4.98

Radio Schedule 1275 ON YOUR DIAL

- THURSDAY**
- 8:00 Maxwell House Coffee Time
 - 8:30 Music Hall
 - 9:00 News in Brief
 - 9:30 World of Tomorrow
 - 10:00 Abbott and Costello
 - 10:30 The Bachelor
 - 11:00 Skipper Club
 - 11:30 The Rhythm Age
 - 12:00 Music of the New World
 - 12:30 Church of Christ
 - 1:00 Chicago Roundtable
 - 1:30 Circus of the Air
- FRIDAY**
- 8:00 News
 - 8:30 News at Sunrise
 - 9:00 News Correspondents
 - 9:30 Grant Miller
 - 10:00 Morning Devotion
 - 10:30 Breakfast edition of news
 - 11:00 Merry Melody
 - 11:30 Sam's Fare
 - 12:00 Musical Rhythm
 - 12:30 Chit Chat
 - 1:00 The Rhythm Age
 - 1:30 Church of Christ
 - 2:00 News
 - 2:30 U. S. Marine Band
 - 3:00 The Heavly Bodies
 - 3:30 Organette
 - 4:00 News with Melton Downey
 - 4:30 A.H. Baker—news
- SUN**
- 12:00 Radio Light
 - 12:30 Today's Children
 - 1:00 Women in White
 - 1:30 News edition of news
 - 2:00 Music of the New World
 - 2:30 News of America
 - 3:00 News of America
 - 3:30 The Young's Family
 - 4:00 News of America
 - 4:30 The Young's Family
 - 5:00 The Young's Family
 - 5:30 The Young's Family
 - 6:00 The Young's Family
 - 6:30 The Young's Family
 - 7:00 The Young's Family
 - 7:30 The Young's Family
 - 8:00 The Young's Family
 - 8:30 The Young's Family
 - 9:00 The Young's Family
 - 9:30 The Young's Family
 - 10:00 The Young's Family
 - 10:30 The Young's Family
 - 11:00 The Young's Family
 - 11:30 The Young's Family
 - 12:00 The Young's Family

NEW YORK, March 12 (AP)—NBO reports to have three women as regular guests control engineers now. Two have just completed their apprenticeship, and third still breaking in. All have had previous technical experience and studied other electrical subjects in school.

THEATRE Tonight (SATURDAY) NBO-C, Frank Morgan, 7; Bing Crosby, 8:30; Joan the Girl, 9:30; Broadway Melody, 10:30; The Big Show, 11:30.

SPORTS Today's Value Series: 1. Babe Ruth, 2. Hank Aaron, 3. Willie Mays, 4. Mickey Vernon, 5. Larry Doby, and 6. Monte Irvin.

MUSIC 8:15, Lulu and Albert; 9:30, Charlie Barnet; 10:30, Duke Ellington; 11:30, Duke Ellington.

MOVIES 8:15, Curt Fugate; 9:30, National Occasion; 10:30, Viva Vera Cruz.

Friday Programs: NBO-10:30 a. m., Marine Band; 12:15 p. m., Betty Crocker's Ask; 4:15, Broadway Melody; 6:30, The Big Show; 7:30, People Are Funny; 8:30, The Big Show; 9:30, The Big Show; 10:30, The Big Show; 11:30, The Big Show.

Friday, March 17: 12:15, The Big Show; 1:30, The Big Show; 2:30, The Big Show; 3:30, The Big Show; 4:30, The Big Show; 5:30, The Big Show; 6:30, The Big Show; 7:30, The Big Show; 8:30, The Big Show; 9:30, The Big Show; 10:30, The Big Show; 11:30, The Big Show.

The U. S. Army and Navy are now spending about \$100,000,000 each month on rocket weapons.

FEED DEPENDABLE
FRANCH-WAL
 CHICK STARTER
 Recommended by
 Richfield Elevator

Quality & Ration-free Peters Shoes

Stunning Styles... Stupendous Values!
 Lovely gabardines with wear tested soles!
 Most leather that are typical in style and quality to shoes costing much, much more.

\$2.99 to \$5.95

"Pink Lightning" by Revlon Face Powder

A stroke of luck for your skin. Texture? Glim? Fragrance? Certainly, Revlon gives you all three. But the real difference in face powder is color by Revlon.

Try Pink Lightning... latest of a alive-with-color blends. It lights your skin in the flick of a powder puff.

60c and \$1.00

Anderson Co.

"Twin Falls' Most Popular Department Store"

TUCKERS NATIONAL WATERLOGG

TEEF—House leaders still chafe at the recent vote which recorded a more representative chamber in favor of a work-or-fight law, with dramatic penalties for those who refuse to do either.

In the eyes of trained politicians and parliamentarians, it was the most significant feat of congressional leadership in an already historic fourth term. It also was a shining example of the new order of things.

It was the nearest thing to a vote of confidence in the House that can be had under the American parliamentary system. The top leaders on the floor had recognized it as such. Without going through the usual channels, they had asked the question before their hundred legislators present.

The Republican leadership made a last-ditch effort to block final approval of the bill, the punitive and financial provisions of which had the endorsement of the White House and the army navy command. The Martin-Ballock factor in the Democratic opposition.

The Democratic speaker, however, under John W. McCormack of Massachusetts, wound up with the argument that their program was necessary to beat the more in uniform. The GOP'er asserted that he had done a grand job without compulsion, and forecast "domination" of the workers under the pending measure.

SENTIMENT—But here is the factor which attaches emotional interest and importance to the congressional decision supporting the President.

The bill was originally approved by the House Feb. 1 less than two weeks after Roosevelt's fourth annual State of the Union address.

On March 13 ballot would reflect house sentiment as affected by happenings since the earlier date.

The bill was passed in the face of the greatest opposition in the House since the outbreak of World War II. In that period our fighters gained their great victories in the Philippines, on Iwo Jima and along the Rhine. The bill was passed in the face of the greatest opposition in the House since the outbreak of World War II.

All these matters were under review when the Republican leadership in the Senate, at the request of all private citizens, tried to get the bill passed in the Senate.

SCAPE—A close study of the 211-177 vote reveals Roosevelt was saved from defeat by his political friends in the Senate. The bill was passed in the face of the greatest opposition in the House since the outbreak of World War II.

The so-called voters, who detect his domestic reputation, stood by him in the face of propaganda from the Republican leadership in the Senate.

The White House and the congressional leadership were united in their support of the bill.

JOB—A discharged shipyard worker in Mobile, Ala., is speaking in a German column. He does not appreciate his brief exposure to city life and customs.

He is a "talker" for sale, one pair of shoes. Have lost my job and am going back to old Mississippi just like I came here.

Views of Others

GERMAN HATE AND CRUELTY

The jittery Germans, in their unquenchable thirst for human gore, may be expected to kill each other when they meet in the streets.

Another military crime, punishable by fine or imprisonment, is speaking in a German column. He does not appreciate his brief exposure to city life and customs.

WEAPONS FOR PEACE

A board of civilian and military scientists has been appointed to study the arms and way to make certain that development of weapons controlled by the United States.

HISTORY OF TWIN FALLS

15 YEARS AGO, MARCH 22, 1918

The Washington anniversary program held at the Washington school building Feb. 22 included the presentation, by 12 ladies in costume, of the old-fashioned minuet.

Careful—Let's Make No Martyr to Live in Legend

COLOGNE—I have tried to describe what the opening of a general prison camp would look like.

If the mate, before their release, were to see the records of the straightened out each individual in charge.

"WASHINGTON CALLING" BY MARQUIS CHILLS

INCIDENT OF THE ARM—WITH POT SHOTS

Dear Pot Shots:

I would like to say this to the office, and when a young man in the young men who are wearing civilian clothes or are known as 4-F's after an incident I heard I think there's a lot of people who should think before they do anything of such men.

TO SCREAMERS

My complaint is this: We are not deaf at the telephone office, and when a young man in the young men who are wearing civilian clothes or are known as 4-F's after an incident I heard I think there's a lot of people who should think before they do anything of such men.

WHOOPEE HE LIKES US

The attention department with a contented grin on its face, brought us the following: It is from K. Z. Dwyer, not from the Los Angeles Bureau.

USING HIS HEAD

Pot Shots: You can top this! I've not a lawyer and wasn't on the bus, but I don't believe there will be 37 persons in one bunch.

THROW NO STONES

Dear Pot Shots:

The wondering about the circumstances of that "famous bus ride" I've not a lawyer and wasn't on the bus, but I don't believe there will be 37 persons in one bunch.

FAMOUS LAST LINE

"After practicing on Japs, he was a member of the 'gentlemen in the third row'."

HOW THINGS APPEAR FROM PEGLE'S RANGLE

The trial of two men who are charged with the exploitation of labor is a case of political expediency. It is a case of political expediency. It is a case of political expediency.

Both of these Western Peoples gangsters are notorious. Pay the more so, and their law in part from federal funds but through violation of federal law. It is a case of political expediency.

JOE MACECHIE, the president of the I.O.O.F. carriers, also has a big firm in Honolulu. Several members of his family were employed in the United States. It is a case of political expediency.

ANALYZING CURRENT NEWS FROM NEW YORK

SORTS OF retail goods will be displaced by the battle news. It's not worth anything necessarily on the production of the goods.

BOB HOPE It Says Here

Since it's been officially announced that General Patton was awarded the Medal of Honor, it's no wonder that the public is so interested in him.

THROW NO STONES

Dear Pot Shots:

The wondering about the circumstances of that "famous bus ride" I've not a lawyer and wasn't on the bus, but I don't believe there will be 37 persons in one bunch.

FAMOUS LAST LINE

"After practicing on Japs, he was a member of the 'gentlemen in the third row'."

GERMANY IN THE THIRD ROW

The Gentlemen in the Third Row are the ones who are the most responsible for the current situation in Europe.

PLANE SNATCHES UP 12 WOUNDED

SOMEWHERE IN GERMANY, March 22 (AP)—A big American transport plane dipping low over an air strip in the Rhine region headed today and snatched up 12 wounded glider pilot with 12 wounded soldiers.

Nine minutes later the glider came to rest less than 20 yards from the entrance of an evacuation hospital some 50 miles behind the lines.

This began the U. S. army's first glider-ambulance service in Europe. Ten of the patients were American. Two were Germans, most of whom were wounded in the fighting on the firm of the U. S. first army's bridgehead east of the Rhine.

"Seven as the aviators break up 'G' ever got," said a soldier from Elgin, Ill. "I got called by a Jerry bullet about 8 o'clock this morning, and there I am at the hospital for lunch."

LIEUT. (jg) DONALD L. BOTZ... Now a navy instrument flying instructor, visiting at Jerome and Albin. (Staff engraving)

Jerome Will Hear Girls' Orchestra

JEROME, March 22—The all-girl orchestra and chorus from the University of Idaho will present their concert at Jerome April 16, according to Ferd Harada, instrumental instructor of music in the Jerome schools.

Included in the group of 45 performers, noted for their work in concert, radio and service shows throughout the north and west are two Jerome girls. These are Elaine Smith, daughter of Mr. and Mrs. Roy D. Smith and Madelyn May Sainberg, daughter of Mr. and Mrs. W. W. Sainberg. Conducting the group will be Dean A. A. Beecher.

The 17 instrumentalists and 20 singers were recently organized at the university to maintain an orchestra which would not be weakened by the demand of the army and navy for college boys.

Girl Marine Sails For Hawaii Duties

SHOSHONE, March 22—Eighteen Shoshone, daughter of Mrs. J. W. Shoshone, north Shoshone, has left for Hawaii as the first contingent of women marines. She is a graduate of Shoshone high school and was also a club member for several years. When she enlisted she was working for the veterans' administration in Washington, D. C.

Sergeant Shoshone is understood to be one of the first, if not the first, south central Idaho member of the marine corps women's reserve to sail for overseas duty.

LEGAL ADVERTISEMENTS

SUMMONS
IN THE DISTRICT COURT OF THE ELEVENTH JUDICIAL DISTRICT OF THE STATE OF IDAHO IN AND FOR TWIN FALLS COUNTY, IDAHO.
DELLA THRASHER, Plaintiff,
vs.
ALLEN THRASHER, Defendant.

The State of Idaho sends greetings to the above named defendant. 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 Twin Falls County by the above named plaintiff and you are hereby directed to appear and plead to said complaint within twenty days of the service of this summons upon you, and you are hereby further notified that unless you do so appear and plead to said complaint within the time herein specified the plaintiff will judge judgment against you as prayed in said complaint.

This action was instituted by plaintiff to obtain a decree of divorce from defendant.

Witness by hand and the seal of said District Court this 20th day of February, 1945.

C. A. BULLER, Clerk.
Pub. March 1, 8, 15, 22, 29, 1945

NOTICE
OF SALE OF REAL ESTATE IN THE PROBATE COURT OF TWIN FALLS COUNTY, STATE OF IDAHO.

In the Matter of the Estate of George B. Haverstick, Deceased.
Notice is hereby given that Charles Pfeiffer, administrator of the estate of George B. Haverstick, deceased, will sell at private sale, subject to the confirmation of the above entitled court on or after the 30th day of April, 1945, all of the right, title and interest of the estate of George B. Haverstick, deceased, in and to the following described real property situated in the County of Twin Falls, State of Idaho, to-wit: Lot Nine (9) in Block One Hundred (100) in the City of Twin Falls, Idaho, and Lot Twelve (12) in Block Four (4) in Twin Falls Township, Idaho.

Written offers or bids for said property, each piece of property to be sold separately, will be received at the law office of A. Meyers, Bank and Trust Building, in the City and County of Twin Falls, State of Idaho; the terms of said sale to be as follows: Twenty percent (20%) cash with the balance to be paid at the time of confirmation of sale by the above entitled court and upon delivery of abstract of title showing said property to be free and clear of all encumbrances.

Dated this 21st day of March, 1945.

CHARLES PFEIFFER, Administrator of the estate of George B. Haverstick, Deceased.
Publish March 22, 29, 1945

Buy seeds at a seed store—Adv.

WANTED

Young ladies between the ages of 18 and 26 to qualify for positions of telegraphers. Liberal allowance to cover expenses during training course. Offer attractive to young women interested in increasing earning capacity, apply by mail or in person.

E. R. HOWELL, Employment Supervisor, Union Pacific R.R., Pocatello, Idaho.

Husbands! Wives! Want new Pep and Vim?

Essential Factors Must Have Statement of Availability.

RHINE AIRFIELDS RECEIVE BLASTING

LONDON, March 22 (AP)—More than 1,000 American bombers dropped knockout quantities of bombs on nine German command stations in the Ruhr valley and five Rhine river airfields today in an attack directed to demoralize the German command already jittery over an allied Ruhr offensive.

The attack was aimed squarely at the nerve centers of the German army at the north end of the front and came after days of repeated bombing attacks which already had demoralized the command.

Among the points struck were German army command and military centers near Datteln, Gladbeck, Hamm, Dortmund, Westphalen, Muelheim, Solingen, Hatfield and Gertrich, all in the Ruhr.

Jerome Has Home Construction Spurt

JEROME, March 22—After receiving approval under the FHA to build homes in this community, six private contractors are obtaining materials with which to construct five and six-room residences.

C. C. VanDerhey, owner and manager of the Killianey Krimp, grocery store and service station, has already begun construction of his home on an acreage south of the city.

Mr. and Mrs. Theodor Zahn will build inside the city limits, as will Mr. and Mrs. Barbara Thayer and Mr. and Mrs. H. D. Cook, Sr., Artie Baker has begun work of landscaping grounds for his home on North Poplar street. The home of Mr. and Mrs. Joe Handley will be constructed on Eighth street.

Soldier Graduates in Electronics Course

CHANNY FIELD, March 22—Harold J. Heilmann, son of Mrs. Amelia Heilmann, Kimberly, Idaho, has completed training and has been graduated from this school of the army air forces training command.

While attending this army air forces training command he received instruction in the electronics course, and in various technical operations vital to the maintenance of the country's fighting planes.

The season also opens in that portion of Bonneville country which includes Gray's lake and watershed to the bridge on the Gray's lake-Idaho Falls highway.

It closes April 21 in the southeastern Idaho area.

PENNEY'S

For a Gay, but Thrifty Easter!

You may have decided to get on without a new Easter costume this year, but bright new accessories, there's not a doubt Will give you Spring charm, and Spring cheer!

FOR A LOVELY GIFT

TAILORED AND DRESSY
SPRING BLOUSES

A gift every lady admires. A serviceable blouse of crepe, poplin, rayon, or jersey in fascinating styles. Striped and plaids in new spring colors. Sizes 32 to 40. **2.98**

LADIES' GENUINE LEATHER
HAND BAGS

A gift that will never miss—Leather bags to match or contrast in new spring styles. **4.98**

Also an assortment of felt drawing bags in pastel shades with contrasting handles. **98c**

FRILLS THAT THRILL IN
RAYON CREPE DICKEYS

Dainty Dickey for Easter suits. Dressy jacket fronts. **2.98**

15 PIECES
COTTON PRINTS

Spring prints in their illuminating array of floral patterns and bright colors. **25c**

32-PIECE SET
VIRGINIA ROSE DISHES

An Easter gift for the home—Everyone will enjoy the added note of cheer and formal patterns. **3.49**

Gifts for All

IN EVERY FAMILY

MOTHER
QUINN... MADE
TEA APRONS

A lovely gift for any woman. Dainty batiste and cotton print tea aprons. Clever styles with fancy trim. **69c**

FATHER
GAMBLER TYPE SHIRTS

Full cut, 3-button sleeve, styled for the west, dress shirt. In four popular colors—maroon, blue, brown and tan. Sizes 14 to 17. **3.98**

MEN'S
MUSLIN NIGHT SHIRTS

First shipment for a long time of all white muslin night shirts. A hard-to-get item. Small, medium and large. **1.59**

BROTHER
BOYS' SPORT SHIRTS

Boys' popular style sport shirts in solid colors—light tan, blue and dark blue. Ideal for school or dress. **1.29**

SISTER
MATCHING THE MOOD OF SPRING
SHEER BLOUSES

Girls' sheer blouse—clever styles with fancy trimmed necks and sleeves. Ideal for these Easter suits. Sizes 3 to 14. **1.98**

Just Right for Spring Sunshine
GIRLS' COTTON BLOUSES

Spring blouse for school. All girls admire a crisp, clean, new, cotton blouse. White with fancy darts, plaids, ruffles. Sizes 6 to 14. **1.49**

Spring Shoe Story!

Patent Leather Black Glisten **3.49**

The sandal has style wisdom tucked into its dainty structure—perforations, cross-strap and slip-back. The lady-like pump, has a comely round throat!

Smooth Leather Very Young **3.49**

If you're young, these army fringed strumpetters are right. See what the extension sole does for style interest!

BABY

REGAL KNIT WEAR
SWEATERS and BOOTIE SETS

98c to 2.98

Bonnet, sweater, and booties of fluffy, extra fine knit all wool. The fancy weaves in bordered by matching hand embroidered an each piece, and comes in bright pastels and white.

Conservative styles, suitable for business, but with touches of Spring warmth and color. Printed, Jacquard Drapes, lined with rayon, interlined in wool to back a good knit.

Handsome and Complimentary
SPRING TIES

98c

ARRID

39c 1oz 1 1/2oz 2oz

THE LARGEST SELLING DEODORANT

Stop Perspiration

- Does not irritate skin. Does not prevent under-arm odor.
- Perfume under-arm odor.
- Perfume perspiration odor.
- Applies white, unobtrusive, invisible whitening cream.
- No washing to do. Can be used dry.
- Awarded Approval Seal of American Institute of Learning—Baltimore for being the most effective and reliable.

39c 1oz 1 1/2oz 2oz

ARRID

THE LARGEST SELLING DEODORANT

SEALS WILL AID CRIPPLED YOUTH

Easter seals were mailed this week to residents of Twin Falls and vicinity, each seal intended to bring the community a dollar in the form of giving every crippled child a chance for useful life.

According to Stuart H. Taylor, local seal sale chairman, 600 million seals will be mailed in the entire nation. The seal sale is an organized means of raising funds of the local, state and national societies for crippled children.

Fifty per cent of the proceeds from the sale of seals remains in this community.

The work in this state among crippled children in hospitals and schools is being handled by the Idaho Section of the Crippled Children, Taylor said.

"Because of the attractive Easter seal color of magenta, purple and blue, the seals will make a pleasing addition to all stationery sent out during the Easter season," he added. "Not only will they be an attractive feature of mail, but also, if they will also be evidence of having supported a complete program to give handicapped children a chance to lead a normal life.

The general program includes giving of public and private facilities which aim to bring about discovery of crippled children, physical correction, education, recreational opportunity, job training and final employment.

SEAMAN PROMOTED
JEROME, March 22—Mr. and Mrs. Earl Case, Jerome, have promoted their son, Philip, to the rank of seaman first class.

Philip, 21, was promoted at the U. S. Naval Academy, Annapolis, Md., on March 15, 1946.

Philip is a member of the U. S. Naval Reserve, and is currently assigned to the U. S. S. Albatross, a minesweeper, at the Naval Station, San Francisco, Calif.

Shattered Ruins Line Road to Cologne

American infantrymen of the 8th Division advance through shell-torn streets of New, Germany. Rhine river city just south of Cologne. Fuel-gauging armored columns of the third division cleared most of the shrapnel damage from Cologne and Nuremberg for a large pocket of Nazis trapped against the river midway between the cities. Cologne, of course, has been captured.

LEGAL ADVERTISEMENTS

ANOTHER SUMMONS
IN THE DISTRICT COURT OF THE ELEVENTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR TWIN FALLS COUNTY.

GUY L. PETERS, Plaintiff
vs.
EFFIE PETERS, husband and wife, Defendants

W. HOMER CRAVEN, sometimes known as W. H. Craven, Jr. living, and if dead, all unknown heirs and devisees of W. Homer Craven, deceased; GENEVIEVE L. CRAVEN, wife of W. Homer Craven, sometimes known as W. H. Craven, Jr. living, and if dead, all unknown heirs and devisees of W. Homer Craven, deceased; JANE DOE ECKERMAN, wife of C. W. ECKERMAN, living, and if dead, all unknown heirs and devisees of C. W. ECKERMAN, deceased; JANE DOE ECKERMAN, wife of C. W. ECKERMAN, living, and if dead, all unknown heirs and devisees of C. W. ECKERMAN, deceased; JOHN NELSON, living, and if dead, all unknown heirs and devisees of John Nelson, deceased; CHARLES S. UHL, sometimes known as Chas. S. Uhl, and C. B. UHL, wife of Charles S. Uhl, sometimes known as Chas. S. Uhl,

LEGAL ADVERTISEMENTS

and C. B. UHL, living, and if dead, all unknown heirs and devisees of Anna H. Uhl, deceased; J. W. CHRISTENSEN, living, and if dead, all unknown heirs and devisees of J. W. Christensen, deceased; CLEMENTINE CHRISTENSEN, wife of J. W. Christensen, living, and if dead, all unknown heirs and devisees of Clementine Christensen, deceased; NORMAN B. UHL, living, and if dead, all unknown heirs and devisees of Norman B. Uhl, deceased; JANE DOE UHL, wife of Norman S. Uhl, (whose children's name is unknown) living, and if dead, all unknown heirs and devisees of Jane Doe Uhl, deceased; RICHARD P. UHL, living, and if dead, all unknown heirs and devisees of Richard P. Uhl, deceased; ELIZA ROE UHL, (whose children's name is unknown) living, and if dead, all unknown heirs and devisees of Eliza Roe Uhl, deceased; NELLIE M. LUTTMAN, sometimes known as M. Luttmann, and N. M. Luttmann and N. M. Luttmann, living, and if dead, all unknown heirs and devisees of Daniel Engels, deceased; JAMES ENGLES, wife of Daniel Engels, also written PETERS & ENGLES, living, and if dead, all unknown heirs and devisees of this is a Trade Name, of a part-

LEGAL ADVERTISEMENTS

nership; neither a trade name nor a partnership being shown of record; PEOPLE'S SAVINGS AND TRUST COMPANY OF IDAHO, BURGLI, TRUSTEE, a Foreign Corporation with its office and place of business at Pittsburgh, Pennsylvania; The unknown owners and unknown claimants of the following described real estate in Twin Falls County, Idaho: 1/2 of NW 1/4 of Section 56, Tp. 12 S., R. 10 E. B. M., together with the appurtenances thereto appertaining.

Defendants

THE STATE OF IDAHO SINDS OREGONS TO THE ABOVE NAMED DEFENDANTS:

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 the County of Twin Falls, by the above named plaintiffs, and you are hereby directed to appear and plead to the said complaint within twenty days of the date of this summons, and you are further notified that unless you so appear and plead to said

LEGAL ADVERTISEMENTS

complaint within the time herein specified, the plaintiffs will take judgment against you as prayed in said complaint.

Said complaint prays a decree of the Court quieting in the plaintiffs the title to lands in Twin Falls County, Idaho, described as follows: NW 1/4 of Section 56, Tp. 12 S., R. 10 E. B. M. WITNESS my hand and the seal of the said District Court this 21st day of February, 1946.

C. A. BULLER, Clerk

S. T. HAMILTON, Attorney for Plaintiffs
Residence, Twin Falls, Idaho
Feb. 22, March 1, 8, 15, 22

Ground Swerman Tells Saga Of Earthquakers Bomb Hit

By MARTINA YEITER
BUHL, March 22—The "moving act" outfit in the whole AAF was the "Earthquakers Bomb Hit" which Col. Phil Busmann, chief of State Rep. and Mrs. Charles Busmann, was attached through their extensive migrations, as a member of the ground crew.

CPL. PHIL BUSMANN (Staff engraving)

India. Daily, Italy, India—the Earthquakers took all in their stride, and are still going strong at their bomber base near the front in India. Corporal Busmann in his home on a 21-day furlough his first since joining the services in December of 1941, shortly after Pearl Harbor.

"The name 'Earthquakers' came from the Jerry themselves while we were in Africa," Phil grinned. "In questioning the prisoners in a nearby camp, they admitted the B-25 formations were feared the word of all. When they saw those B-25 formations of the twin-engine bombers coming their way, they would yell, 'Here comes the earthquake!'"

Phil admitted they got their first taste of the "earthquake" when they were first left the states in July of 1942, when a complete shakedown of the B-25's was being received. "Surely no camouflage netting," he remarked, "but fitting pretty well with desert sands."

Supported Manly
The Earthquakers provided the main bombing support for General Hap Arnold's eighth army when Benjamin C. McConnell, recalled. "That desert fighting was pretty vicious, especially when combined with a dust storm which makes our Idaho climate here. The best breads about the worst one we ever went through came up one day that as the plane was taking off to take for a raid on Crete.

"It stopped the engines of more than half the planes a few minutes, clogging them completely. The rest half took off, but I think only one made it to Crete and back. The dust was so thick and blinding that the boys in the planes that did not get off even found their way back to barracks, but spent the night in their airplanes—'that desert-roasting and blindingly bright in a haze of dust and pitch black at night and bitterly cold. And we could always hear the guns at the front up see the gunfire flash. We had to wear fly-nets over our faces, even to read. The valley of the Nile, however, is very productive, raising lots of truck-gardening and whatnot. There's a camel and a donkey, hitched together, as a camel is too stubborn to work alone. Horses there are remarkably good for riding. There are many date palms, and beautiful flowers grow wild all over Tunisia.

"It took them six months to get to the Harest Desert, and they were in it. They had to haul water with them, as the Nazis had poisoned all the oases springs.

northern Burma and the British counter-attack in Assam.

India Conditions Bad
Conditions in India have a lot to be desired, in Busmann's opinion. There are many riots between the Mohammedans and the Hindus over governmental policies. The Mohammedans have nominal control at present, and they are in favor of education for the masses, but the English are apparently not in favor of educating the natives. At present there is very little education, and the poorer natives are very backward. There is much hunger in India.

"They die by the hundreds on the streets of Calcutta," he said. "You walk around the dead everywhere. Sometimes they lie for several days before they are picked up. Those that seem to have no one to claim them are often hauled to an enclosure out of the city where the bodies of the poor are burned, and they are then burned or thrown into the ocean. The poorer class never gets enough to eat in India."

University of Idaho

The University of Idaho All-Girl Singing orchestra, which has performed before 2000 people on two tours of the inland empire area, includes these southern Idaho girls: Miss Shirley Hecard, Elsie, of Hills Sweet and Miss Jean Taylor, Twin Falls; Miss Billie Justice, Hagerman; Miss Madelyn Sanberg and Miss Elaine Smith, Jerome; Miss Lela Corral, Gooding; and Miss Billie Addison, Burley.

Announcement of crew members for the new ASU stage production, "Fresh Fish" was recently made by Miss Jean Collette, director. Heading the crew list are Miss Marian Wilson, Buhl, assistant director; and Miss Margaret Brook, Kimberly, costume crew. Among the principal characters of the play is Miss Eud Alquist, Buhl. The play is scheduled for presentation April 27-28.

Miss Barbara Swanson, Burley, was appointed by the ASU executive board to serve as student representative to the student-faculty discipline committee. This committee functions as a board to take care of student infractions.

Buy seeds at a seed store—Ad.

Rummage Sale

Sat. March 24, 10 a. m. to 5 p. m. at C. W. and M. Building from postoffice, sponsored by Episcopal Evening Guild.

WHAT'S NEW?

POST'S Raisin Bran
GOLDEN FLAKES OF WHEAT AND RAIN COMBINED WITH SUGAR-SWEET TENDER RAISINS

delicious NEW breakfast idaho

It's a magic combination of crisp Post's Raisin Bran Flakes plus tender, sweet, seedless raisins... right in the same package! You've never tasted anything so delicious. Ask your grocer for Post's Raisin Bran in the big blue-and-white package—today.

WELL PAY TOP
1941 Ford DeLuxe sedan with clean floor and defroster. A good clean car.

CEILING PRICE FOR YOUR
1941 OLDSMOBILE 6 club coupe. Radio, heater and defroster, automatic drive, exceptional clean.

USED CAR
1941 Ford convertible coupe. Equipped with radio & heater.

Several Others to Pick From
Jesse M. Chase
Shoshone St. & 2nd Ave. West 553
Twin Falls

THE STATE OF IDAHO

DEFENDANTS TO THE ABOVE NAMED DEFENDANTS:

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 the County of Twin Falls, by the above named plaintiffs, and you are hereby directed to appear and plead to the said complaint within twenty days of the date of this summons, and you are further notified that unless you so appear and plead to said complaint within the time herein specified, the plaintiffs will take judgment against you as prayed in said complaint.

Said complaint prays a decree of the Court quieting in the plaintiffs the title to lands in Twin Falls County, Idaho, described as follows: 1/2 of NW 1/4 of Section 56, Tp. 12 S., R. 10 E. B. M. WITNESS my hand and the seal of the said District Court this 21st day of March, 1946.

C. A. BULLER, Clerk.

S. T. HAMILTON, Attorney for Plaintiff, Residence, Twin Falls, Idaho. Publish: March 8, 15, 22, 29, Apr. 5, 1946.

"HORSE" SENSE!

FOR COUGHS due to COLDS

really soothing because they're really medicated

Millions use F & F Lozenges to give their throats a 15 minute soothing, comforting treatment that reaches all the way down. For coughs, throat irritations or hoarseness resulting from cold or bronchitis, south with F & F. Box—only 10c.

FEED DEPENDABLE
TRUCK-WAY
CRACK STARTER
Recommended by
Eden Elevator

WELL PAY TOP
1941 Ford DeLuxe sedan with clean floor and defroster. A good clean car.

CEILING PRICE FOR YOUR
1941 OLDSMOBILE 6 club coupe. Radio, heater and defroster, automatic drive, exceptional clean.

USED CAR
1941 Ford convertible coupe. Equipped with radio & heater.

Several Others to Pick From
Jesse M. Chase
Shoshone St. & 2nd Ave. West 553
Twin Falls

DUPLER'S FAMOUS \$500 Layaway Event

FOR EXPORT TO THE TROPICS

IT TAKES ONLY \$5

To Layaway Your Fur Now!

It will pay you well to buy now for next season

\$5 DEPOSIT RESERVES YOUR CHOICE... PAY \$5 MONTHLY TO HOLD IN FREE STORAGE TILL FALL

Dupler's representative will be in our store this week through SATURDAY, MARCH 24th to assist you in your selection and fit

FASHION - RIGHT STYLES
Taken from higher priced groups... and offered for quick clearance at amazingly low prices...
\$111.00 to \$898.00

Anderson Co.

"Twin Falls' Most Popular Department Store"

Commonwealth BATH TUBS
Tried... Tested and Proven...
ROBT E. LEE SALES CO.
PLUMBING & HEATING
400-426 Main Ave. B. P. 1510V

PRICE OF POULTRY DUE FOR BOOSTING

WASHINGTON, March 22 (AP)—The government soon will boost the price of poultry by a new 1-cent-a-poultage production and relieves the present shortage.

Burley Man Cited For Service Merit

BUURLEY, March 22—Capt. Ross W. Freer, 34, quartermaster, has received the bronze star medal for "meritorious service in connection with military operations against the forces of the United States from Oct. 16, 1944, to January, 1945."

LEGAL ADVERTISEMENTS

NOTICE OF SALE OF REAL ESTATE IN THE PROBATE COURT OF TWIN FALLS COUNTY, STATE OF IDAHO

Deputy Resigns

BUHL, March 22—Clifford A. Buxley has resigned as deputy local income tax collector of internal revenue, and will be engaged in farming in the Cassford district.

LEGAL ADVERTISEMENTS

NOTICE IS HEREBY GIVEN THAT I, Robert M. Stevenson, will, at the next regular meeting of the Idaho State Board of Pardons, to be held at the Statehouse, Boise, Idaho, on the first Wednesday of April, 1945, make application for a Pardon and/or Commutation of Sentence from that certain judgment of conviction of Burglary, first degree, made and entered in the County of the 11th Judicial District of the State of Idaho in and for the County of Twin Falls on about 2-24-43.

NOTICE TO CREDITORS

IN THE PROBATE COURT OF THE COUNTY OF TWIN FALLS, STATE OF IDAHO

NOTICE TO CREDITORS

Notice is hereby given by the undersigned administrator of the estate of Robert T. Howland, deceased, to the creditors of and all persons having claims against the said deceased, to exhibit them with the necessary vouchers, within four months after the first publication of this notice, to the said administrator at the law office of A. J. Myers, Twin Falls Bank and Trust Building, Twin Falls, Idaho, this being the place fixed for the transaction of the business of said estate.

ELECTRIC REPAIR

Willing and ready to install and repair all electrical work. Twin Falls Electric 319 West Adams

Jerome Prisoner-of-War One Of Courageous Bombing Crew Prisoner of War

JEROME, March 22—Mr. and Mrs. Fred Otto, Jerome pioneer resident, have received a letter from their son, Sgt. Robert W. Otto, 27, who has been a prisoner of war in Germany since August, 1944.

Sgt. Robert W. Otto, member of crew which operated flaming plane. (Staff photo)

Red Cross Trained He said men in the prison camps were "well treated" and beat of all they were receiving the Red Cross books every week. The German ration are "not bad," he declared.

Even though their ship was badly damaged and in flames, they used the important target, and were still being damaged by the enemy fighters.

The cool courage of the pilot, Lieut. Albert G. Henning, Twinn Falls, manufacturer, who was being belching death and destruction for the occupants was told by another flier, Lieut. H. O. Hawkins, Perry, Fla., who was pilot of a plane alongside of the bomber.

Major surgery. Sergeant Otto's mother recently came home from St. Alphonsus hospital, Boise, where she submitted to major surgery.

Jerome Chamber Head Is Installed

JEROME, March 22—John W. Bowman officially became president of the Jerome Chamber of Commerce Wednesday when the organization held its noon luncheon.

At the dinner meeting will be a school for sometime in April. A secret committee will make the decision, it was announced.

Another dinner in honor of the high school athletes will also be arranged, it was stated. Committee in charge will be Murray O'Rourke, arranged, by Marvin Cole and Fred Harada.

At the community awards dinner, a girl in recognition of the outstanding man and woman of this community, will be presented. The date of the dinner meeting will be announced.

Jayeets to Honor Leading Citizens

JEROME, March 22—The Jerome Jaycees planned to sponsor another community awards dinner at the Wood cafe dining room at their meeting here Monday evening in the absence of the president, Dr. L. V. Ruebel.

Mr. and Mrs. Morris Perkins, owners of the Rex theater, have turned in \$434.11 from the collection taken two nights. The quilt donated by the Civic club brought \$100. A partial report from the 16 volunteer workers show \$70.00 collected.

Mr. and Mrs. Morris Perkins, owners of the Rex theater, have turned in \$434.11 from the collection taken two nights. The quilt donated by the Civic club brought \$100. A partial report from the 16 volunteer workers show \$70.00 collected.

Ketchum Pioneer Passes on Coast

HAILEY, March 22—Wood was recently received by J. J. McPhaden that George E. Mills, a former resident of Ketchum, died in Los Angeles Feb. 25. Services were held in the church of the Little Flower, followed by mausoleum entombment in Forest lawn cemetery.

Mr. Mills lived in Ketchum in his early days and early 90s. He was in the hardware business. He was born at Kestrel's Landing, Ore., March 23, 1863. After leaving here, he returned to California and resided in Los Angeles. He had been a member of the Los Angeles stock exchange for the last 25 years. His widow, Alice Horton Mills, a retired concert singer, survives him.

At the community awards dinner, a girl in recognition of the outstanding man and woman of this community, will be presented. The date of the dinner meeting will be announced.

At the community awards dinner, a girl in recognition of the outstanding man and woman of this community, will be presented. The date of the dinner meeting will be announced.

Quota Exceeded, Drive Continues

HAGERMAN, March 22—Hagerman's Red Cross was found this morning to have exceeded its quota of 1500 quarts.

Mr. and Mrs. Morris Perkins, owners of the Rex theater, have turned in \$434.11 from the collection taken two nights. The quilt donated by the Civic club brought \$100. A partial report from the 16 volunteer workers show \$70.00 collected.

Mr. and Mrs. Morris Perkins, owners of the Rex theater, have turned in \$434.11 from the collection taken two nights. The quilt donated by the Civic club brought \$100. A partial report from the 16 volunteer workers show \$70.00 collected.

DISHONESTY SEEN IN WAR SURPLUS

WASHINGTON, March 22 (AP)—The senate was investigating committee today reported confusion and delay in disposal of war surplus, it called for immediate setting up of rules to prevent "the shoochy conditions of inefficiency and dishonesty" that followed World War I.

Reporting on two years of investigation, the committee said there are opportunities for dishonesty in this method of handling surplus.

The committee recommended four principles to guide the disposal program: (1) Speed, because large quantities on hand are a threat to the market; (2) Simplicity, because a multiplicity of agencies makes it easier for "mudshoes" with special privileges to operate; (3) Extra care in selection of personnel to prevent leakage of information; and (4) Immediate and wide publicity for impending and concluded sales.

REYNOLDS GENERAL HOME

THE AMALGAMATED SUGAR COMPANY

HOLD EVERYTHING

Hold everything until you see Harry James to spell it out!

Hold everything until you see Harry James to spell it out!

FEED DEPENDABLE RANCHWAY CHICK STARTER

Twin Falls Flour Mills

Cigarette Cartons Outnumber Buyers

SAN FRANCISCO, March 22 (AP)—There were more cartons of cigarettes than customers to buy them at the custom house sale of 764 unclaimed standard brands.

Lowering of the ceiling price was authorized by customs collector Paul Leake because some of the merchandise was slightly damaged or dry.

ARBOR DAY

Has Been Set for APRIL 14 in Twin Falls County

Mrs. Doris Stradley County Superintendent of Schools

Advertisement for William Penn Blended Whiskey, featuring a bottle illustration and text: "Millions Say When... with William Penn Blended Whiskey".

Advertisement for William Penn Blended Whiskey, featuring a bottle illustration and text: "Millions Say When... with William Penn Blended Whiskey".

Large advertisement for The Amalgamated Sugar Company, featuring a sugar beet field illustration and text: "NOTHING SHOULD STOP US FROM PRODUCING MORE SUGAR...".

SAARBUECKENS JUST RUBBLE HEAP SAARBUECKENS, Germany, March 22 (AP)—This once proud industrial capital, where Hitler scored one of his last triumphs as a nine-square mile rubble heap.

"Music Hath Charms..."

Music seems to have had a magic charm in the case of the state of New Jersey in the city square of Trenton, birthplace of the famous composer. Right next to it is debris of an air-raid shelter which received a direct hit during allied raid.

Richfield Pupils Win Class Honors

RICHFIELD, March 22—Richfield high school students who placed on the honor roll the first grading period of the new academic year are: Thomas Herdolph, John A. 2nd; Donna Kelting and Lon Woods, No. 2; Christopher A. 2nd; more than 90 percent of the 135,000 voting chose to cast their lot with Hitler.

It Cost Over \$1,500 Each Day To Keep Legislature Going

BOISE, March 22 (AP)—The Idaho legislature turned out new law like an ammunition factory, but figures returning from the field will find no great changes in their state government.

Company K Holds Outdoor Practice

"Spring is here when members of Company K Twin Falls are holding drill practice out-of-doors—and that is what they did last night, according to local military officials.

Jerome Area Scout Sessions Will End

Final Scout leader training session for the Jerome district will end at Jerome Saturday afternoon and evening with those attending meetings at 2 p. m. at the Scout building.

LEGAL ADVERTISEMENTS

NOTICE IS HEREBY GIVEN THAT I, Pedro B. Morales, will, at the next regular session of the Idaho State Board of Pardons, to be held at the Statehouse, Boise, Idaho, on the first Wednesday of April, 1945, make application for a Pardon from that certain conviction of Burglary, second degree, which entered the records of the 11th Judicial District of the State of Idaho at and for the County of Twin Falls on or about 1-17-1944.

NOTICE TO CREDITORS

IN RE: PROBATE COURT OF THE COUNTY OF TWIN FALLS, STATE OF IDAHO. ESTATE OF PETER T. ROBERTS, deceased. Notice is hereby given by the undersigned executor of the estate of Peter T. Roberts, deceased, to the creditors of and all persons having claims against the said decedent, to exhibit them with the necessary vouchers, within four months after the date of publication of this notice, to the said executor at the law office of J. A. Myers, Trust Building, Twin Falls, County of Twin Falls, State of Idaho, this being the place fixed by said will for the settlement of the business of said estate.

Tired Kidneys Often Bring Sleepless Nights

When you are suffering from tired kidneys, you are suffering from sleepless nights. The kidneys are the filters of the body, and when they become clogged, they cause all sorts of troubles.

Don't Drive on a Dooby Nap

Of the two things which govern our daily lives, sleep and food, sleep is the more important. Without it, we are unable to do anything.

Watch Out!

Here at home, right in your car, you are potentially dangerous. Think of the harm that might be done to you and your family if a neglected part in the front suspension should fail at a critical moment!

Change to Golden Shell Motor Oil

Dirty sludgy oil is a danger sign. Change to safe, clean Golden Shell motor oil. SHELL OIL COMPANY, Incorporated.

Heyburn Soldier Honored in Death

HERZOGSPUN, March 22—A soldier who was posthumously awarded the Medal of Honor by President Roosevelt for his gallant actions during the Battle of Iwo Jima, Idaho, died in the service of his country.

Market Topped 3rd Time in Row By Sand Springs

WESTPORT, March 22—The cattle market for the week ended March 21, 1945, was topped for the third consecutive time Tuesday, according to Bill Austin, ranch superintendent.

REACHES PHILIPPINES

JEROME, March 22—Mr. and Mrs. Leon Aslett, Jerome, have learned of the safe arrival of their son, Pvt. Leon Aslett, in the Philippines.

You Never Cleaned Your DENTAL PLATES

So Easily KLEENESE with our new, safe, non-abrasive, fast-acting tooth plate cleaner. It cleans, whitens, and polishes your plates, dentures, and bridges.

CHURCH WOMEN TO ORGANIZE IN AREA

United Council of Church Women, to be affiliated with the National United Council of Church Women, will be organized at 2:30 p. m. Friday at the Methodist church.

LIVE POULTRY HIGHEST PRICES FOR HENS AND FREYERS

HOLMES PRODUCE 222 2nd Ave. So. Phone 911W

WANTED

LIVE POULTRY HIGHEST PRICES FOR HENS AND FREYERS HOLMES PRODUCE 222 2nd Ave. So. Phone 911W

"When I say coffee I mean FOLGERS"

Floor Sanding

Modern Equipment Experienced Operators GLENN R. BAKER Phone 1087W - Gooding, Idaho

Advertisement for Folgers Coffee featuring an illustration of a man and a woman at a table, and the slogan "When I say coffee I mean FOLGERS".

Advertisement for Quality Meats and Sea Foods. Lists items like Pork Chops, T-Bone Steak, Oysters, Shrimp, Salmon, and various meats with prices. Includes the slogan "Quality Meats at the Same Low Prices".

Advertisement for Anderson's Food Mart. Lists various products like Syrup, Pork and Beans, Spinach, Pumpkin, Waffle Mix, Celery, Lettuce, Radishes, Cabbage, Oranges, and Grapefruit with prices. Includes the slogan "Anderson's Food Mart".

Deaths Bright Diamonds

I came up on deck. I looked out across the harbor at pier 14 a mere 400 yards away. And I felt very, very good.

Then behind me someone coughed. I turned. There stood a booker. In the shelter of the winster, he lit a cigarette. On his lips was a wistful smile. This little fellow of self-congratulation which one expects coming ashore through a hazardous affair evaporated.

"Well, Trent," Booker leaned his arm on the rail beside me. "I made it."

"My presence on the boat was expected by an aviator as well as a buzz-bomb which had fearfully blown me out of the pilot's seat of a B-24 that was making emergency retirement before going back to my old job of aircraft designer. Booker's presence on the boat remained unexplained. Booker went on:

"Back to Boston, Trent. The little girl on Beacon Hill, eh?"

"Yes," I said.

"Then to your desk at the Beacon Aircraft. Booker's thin lips curved in a derisive smile. I hadn't remembered being in the water where the October winds made plumes of foam. He dropped his cigarette into the water.

His eyes rested appreciatively upon me.

"The Hudsons are very influential people," he said. "The little girl on 'Mis Hudson,'" I said.

"No," he said. "The Hudsons are very influential people," he said. "The little girl on 'Mis Hudson,'" I said.

"This war is not going to last forever, Trent. When it is over, there will be an opportunity of airplane designers. You might like to furnish yourself against that eventually."

"Life insurance?" I asked.

"No," he did not smile. "You would not be a good risk. It wasn't so much what he said, it was the way he said it."

"That sounds like a threat."

"Go to Boston, Trent," he laughed and I observed that his teeth needed attention. "I'm merely giving you an opportunity to cash in on a risk which you must inevitably take. You are responsible for the necessities of birth and environment. But you can take advantage of them instead of suffering because of them."

"I haven't the faintest notion of what you're talking about," I said, "and I'm not in the least interested."

He took out a cigarette and tapped it on his thumbnail. All the warmth had gone out of his face.

"Listen, Trent," he said. "I'll be at the Vendome in Boston until Tuesday. Think it over and get in touch with me."

"If I'm half as sleepy as I feel," I said, "I won't make up my mind Wednesday morning."

Pat Hudson was the loveliest girl I knew. She stood on the platform behind me. She was one of the very few people in the world who really care what happens to the young boys of them. sane and blessed with a very rare sense of immediacy. Now he scorned something sentimentally unique to the situation and he was effecting himself bravely by looking with false interest at everything but Pat and me.

"Hello, Nick," Pat said. "No to pedosa?"

"One," I said and held my hands apart. "I said no to the least interest."

She shrugged and touched my arm very lightly.

"What a blow that would have been to my aspirations."

THIS CURIOUS WORLD By FERGUSON

Answer: The narrow Bering Strait is a bottleneck that keeps bergs from drifting south as they do in the Atlantic.

SCORCHY

Some of the Kaiser's paintings were reproduced on Post cards, and Hitler's own were exhibited after his rise to power.

BY EDMOND GOOD

BOARDING HOUSE MAJOR HOOPLE RED RYDER

OUT OUR WAY By WILLIAMS

LIFE'S LIKE THAT By NEHER

SIDE GLANCES By GALBRAITH

"Well, Judge, I see you've been buying garden tools again—looks like a busy spring for the misanthropist!"

By FRED HARMAN

WASH TUBBS

BOOTS AND HER BULLIES

GASOLINE ALLEY

THE GUMPS

DIXIE DUGAN

THIMBLE THEATER

ALLEY OOP

By FRED HARMAN

By LESLIE TURNER

By EDGAR MARTIN

By KING

By GUS EDSON

By McEVOY and STRIEBEL

STARRING POPEYE

By V. T. HAMLIN

Phone 38
CLASSIFIED ADVERTISING

WANT AD RATES
WANTED-RENT, LEASE
HOMES FOR SALE

CARD OF THANKS
SPECIAL NOTICES
PERSONALS
CHIROPRACTORS

BEAUTY SHOPS
LOST AND FOUND
SITUATIONS WANTED
HELP WANTED-FEMALE

COUBERTLY & PARISH
LOVELY ACREAGE HOME
FARM HEADQUARTERS
C. E. ADAMS

FARMS FOR RENT
GOOD FARM FOR RENT
C. A. ROBINSON

FURNISHED ROOMS
FURNISHED ROOMS
FURNISHED ROOMS

FURNISHED ROOMS
FURNISHED ROOMS
FURNISHED ROOMS

FURNISHED ROOMS
FURNISHED ROOMS
FURNISHED ROOMS

FURNISHED ROOMS
FURNISHED ROOMS
FURNISHED ROOMS

HOUSEWIVES
TO PLACE YOUR
CLASSIFIED ADS
Phone 38

in disposing of unwanted household goods. The 18,000 family readers of the Times-News assure results at small cost.

FARMS FOR SALE
REAL ESTATE WANTED
WANTED LISTINGS
REAL ESTATE FOR SALE

SEEDS AND PLANTS
LIVESTOCK-POULTRY
LIVESTOCK HAULING
WOLLS

FARM IMPLEMENTS
FARM IMPLEMENTS
FARM IMPLEMENTS

FARM IMPLEMENTS
FARM IMPLEMENTS
FARM IMPLEMENTS

FARM IMPLEMENTS
FARM IMPLEMENTS
FARM IMPLEMENTS

FARM IMPLEMENTS
FARM IMPLEMENTS
FARM IMPLEMENTS

FARM IMPLEMENTS
FARM IMPLEMENTS
FARM IMPLEMENTS

SPECIAL SERVICES
FILER
McRAE'S USED CARS

HIGHEST CASH PRICES
TOP PRICES PAID
MISC FOR SALE

LEGAL ADVERTISEMENTS
NOTICE NOTICE
NOTICE NOTICE

NOTICE NOTICE
NOTICE NOTICE
NOTICE NOTICE

NOTICE NOTICE
NOTICE NOTICE
NOTICE NOTICE

NOTICE NOTICE
NOTICE NOTICE
NOTICE NOTICE

NOTICE NOTICE
NOTICE NOTICE
NOTICE NOTICE

NOTICE NOTICE
NOTICE NOTICE
NOTICE NOTICE

NOTICE NOTICE
NOTICE NOTICE
NOTICE NOTICE

BUSINESS AND PROFESSIONAL DIRECTORY
BICYCLE SALES & SERVICE
CLEANERS & DYERS
COMMERCIAL PRINTING
FLOOR LANDING
GLASS-RADIATORS
HOME MAINTENANCE
JUSTICE OF PEACE
KEY SHOP
MINIENOGRAPHING
MONEY TO LOAN
PAINTING & DECORATING
PLUMBING & HEATING
TYPEWRITERS
WATER SUPPLIERS

Crossword Puzzle
ACROSS 11 Pass for a...
DOWN 11 Name of a...
12 Name of a...
13 Name of a...
14 Name of a...
15 Name of a...
16 Name of a...
17 Name of a...
18 Name of a...
19 Name of a...
20 Name of a...
21 Name of a...
22 Name of a...
23 Name of a...
24 Name of a...
25 Name of a...
26 Name of a...
27 Name of a...
28 Name of a...
29 Name of a...
30 Name of a...
31 Name of a...
32 Name of a...
33 Name of a...
34 Name of a...
35 Name of a...
36 Name of a...
37 Name of a...
38 Name of a...
39 Name of a...
40 Name of a...
41 Name of a...
42 Name of a...
43 Name of a...
44 Name of a...
45 Name of a...
46 Name of a...
47 Name of a...
48 Name of a...
49 Name of a...
50 Name of a...

