

BRITISH HEAD OFFERS GERMAN GUNS

Revenge for Russian Slave Laborer

A former Russian 'slave laborer,' released by allies after three years of forced labor in Bonn, Germany, factory, unleashes his pent-up fury and hatred in this attack against German civilian policemen.

MacArthur Says Jap Slashed Babies, Burned Victims in Oil

CAB STANDS WILL MOVE OFF MAIN

REDS SKY-DANCE AS YANKS ARRIVE

FLASHES OF LIFE

DRIVERS

SHAKES

BACK TO Y-DAYS

TRUMAN AVID TO HAVE TALK WITH HEADS OF ALLIES

CHURCHILL TELLS OF FEAR FOR FOR

NEW MIP SUICIDE PLANE APPEARS

New Site Leased By Van Engelen's

Coal Mine Found In His Basement

British Tanks Free 2,844 U. S. Captives

Flier Missing

'JEEP' REDMOND DIES ON IWO JIMA

ROAD TO BERLIN

Trumans Will Have Plenty of Red Points

WASHINGTON, April 17 (UP)—President Truman today he will be very happy to meet the heads of the other big allied powers as soon as possible.

LONDON, April 17 (AP)—The Russians have torn open sectors of the Germans front east of Berlin and Marshal Ivan Konev's first Ukrainian army has launched another powerful offensive across the Vistula in a drive to link up with the U. S. third army.

WASHINGTON, April 17 (UP)—The Japanese were accused of "barbarous and appalling atrocities" during the defense of Manila in a report by Gen. Douglas MacArthur released today by the war department.

WASHINGTON, April 17 (UP)—The Japanese were accused of "barbarous and appalling atrocities" during the defense of Manila in a report by Gen. Douglas MacArthur released today by the war department.

WASHINGTON, April 17 (UP)—The Japanese were accused of "barbarous and appalling atrocities" during the defense of Manila in a report by Gen. Douglas MacArthur released today by the war department.

WASHINGTON, April 17 (UP)—The Japanese were accused of "barbarous and appalling atrocities" during the defense of Manila in a report by Gen. Douglas MacArthur released today by the war department.

WASHINGTON, April 17 (UP)—The Japanese were accused of "barbarous and appalling atrocities" during the defense of Manila in a report by Gen. Douglas MacArthur released today by the war department.

WASHINGTON, April 17 (UP)—The Japanese were accused of "barbarous and appalling atrocities" during the defense of Manila in a report by Gen. Douglas MacArthur released today by the war department.

WASHINGTON, April 17 (UP)—The Japanese were accused of "barbarous and appalling atrocities" during the defense of Manila in a report by Gen. Douglas MacArthur released today by the war department.

WASHINGTON, April 17 (UP)—The Japanese were accused of "barbarous and appalling atrocities" during the defense of Manila in a report by Gen. Douglas MacArthur released today by the war department.

WASHINGTON, April 17 (UP)—The Japanese were accused of "barbarous and appalling atrocities" during the defense of Manila in a report by Gen. Douglas MacArthur released today by the war department.

WASHINGTON, April 17 (UP)—The Japanese were accused of "barbarous and appalling atrocities" during the defense of Manila in a report by Gen. Douglas MacArthur released today by the war department.

WASHINGTON, April 17 (UP)—President Truman today he will be very happy to meet the heads of the other big allied powers as soon as possible.

LONDON, April 17 (AP)—The Russians have torn open sectors of the Germans front east of Berlin and Marshal Ivan Konev's first Ukrainian army has launched another powerful offensive across the Vistula in a drive to link up with the U. S. third army.

WASHINGTON, April 17 (UP)—The Japanese were accused of "barbarous and appalling atrocities" during the defense of Manila in a report by Gen. Douglas MacArthur released today by the war department.

WASHINGTON, April 17 (UP)—The Japanese were accused of "barbarous and appalling atrocities" during the defense of Manila in a report by Gen. Douglas MacArthur released today by the war department.

WASHINGTON, April 17 (UP)—The Japanese were accused of "barbarous and appalling atrocities" during the defense of Manila in a report by Gen. Douglas MacArthur released today by the war department.

WASHINGTON, April 17 (UP)—The Japanese were accused of "barbarous and appalling atrocities" during the defense of Manila in a report by Gen. Douglas MacArthur released today by the war department.

WASHINGTON, April 17 (UP)—The Japanese were accused of "barbarous and appalling atrocities" during the defense of Manila in a report by Gen. Douglas MacArthur released today by the war department.

WASHINGTON, April 17 (UP)—The Japanese were accused of "barbarous and appalling atrocities" during the defense of Manila in a report by Gen. Douglas MacArthur released today by the war department.

WASHINGTON, April 17 (UP)—The Japanese were accused of "barbarous and appalling atrocities" during the defense of Manila in a report by Gen. Douglas MacArthur released today by the war department.

WASHINGTON, April 17 (UP)—The Japanese were accused of "barbarous and appalling atrocities" during the defense of Manila in a report by Gen. Douglas MacArthur released today by the war department.

WASHINGTON, April 17 (UP)—The Japanese were accused of "barbarous and appalling atrocities" during the defense of Manila in a report by Gen. Douglas MacArthur released today by the war department.

WASHINGTON, April 17 (UP)—The Japanese were accused of "barbarous and appalling atrocities" during the defense of Manila in a report by Gen. Douglas MacArthur released today by the war department.

Yanks Closing on Elbe Valley for Union With Reds; Meet Site Chosen

World Champion Team

Mutiny in Nazi Navy Starts as in War I

Dies in Action

Flier Missing

'JEEP' REDMOND DIES ON IWO JIMA

ROAD TO BERLIN

Trumans Will Have Plenty of Red Points

WASHINGTON, April 17 (UP)—Russian and Anglo-American armies, when they meet, will fight side by side rather than as a single unit.

WASHINGTON, April 17 (UP)—The Japanese were accused of "barbarous and appalling atrocities" during the defense of Manila in a report by Gen. Douglas MacArthur released today by the war department.

WASHINGTON, April 17 (UP)—The Japanese were accused of "barbarous and appalling atrocities" during the defense of Manila in a report by Gen. Douglas MacArthur released today by the war department.

WASHINGTON, April 17 (UP)—The Japanese were accused of "barbarous and appalling atrocities" during the defense of Manila in a report by Gen. Douglas MacArthur released today by the war department.

WASHINGTON, April 17 (UP)—The Japanese were accused of "barbarous and appalling atrocities" during the defense of Manila in a report by Gen. Douglas MacArthur released today by the war department.

WASHINGTON, April 17 (UP)—The Japanese were accused of "barbarous and appalling atrocities" during the defense of Manila in a report by Gen. Douglas MacArthur released today by the war department.

WASHINGTON, April 17 (UP)—The Japanese were accused of "barbarous and appalling atrocities" during the defense of Manila in a report by Gen. Douglas MacArthur released today by the war department.

WASHINGTON, April 17 (UP)—The Japanese were accused of "barbarous and appalling atrocities" during the defense of Manila in a report by Gen. Douglas MacArthur released today by the war department.

WASHINGTON, April 17 (UP)—The Japanese were accused of "barbarous and appalling atrocities" during the defense of Manila in a report by Gen. Douglas MacArthur released today by the war department.

WASHINGTON, April 17 (UP)—The Japanese were accused of "barbarous and appalling atrocities" during the defense of Manila in a report by Gen. Douglas MacArthur released today by the war department.

WASHINGTON, April 17 (UP)—The Japanese were accused of "barbarous and appalling atrocities" during the defense of Manila in a report by Gen. Douglas MacArthur released today by the war department.

WASHINGTON, April 17 (UP)—The Japanese were accused of "barbarous and appalling atrocities" during the defense of Manila in a report by Gen. Douglas MacArthur released today by the war department.

WASHINGTON, April 17 (UP)—The Japanese were accused of "barbarous and appalling atrocities" during the defense of Manila in a report by Gen. Douglas MacArthur released today by the war department.

WASHINGTON, April 17 (UP)—The Japanese were accused of "barbarous and appalling atrocities" during the defense of Manila in a report by Gen. Douglas MacArthur released today by the war department.

WASHINGTON, April 17 (UP)—The Japanese were accused of "barbarous and appalling atrocities" during the defense of Manila in a report by Gen. Douglas MacArthur released today by the war department.

WASHINGTON, April 17 (UP)—The Japanese were accused of "barbarous and appalling atrocities" during the defense of Manila in a report by Gen. Douglas MacArthur released today by the war department.

WASHINGTON, April 17 (UP)—The Japanese were accused of "barbarous and appalling atrocities" during the defense of Manila in a report by Gen. Douglas MacArthur released today by the war department.

MEET ALLY HEADS

When his statements are in writing... The president read a letter from Roosevelt...

Bretton Woods... He plunged at once into a discussion of the Bretton Woods international monetary agreements...

Officers Seeking Rank of Soldiers... Scores of people from this section of Idaho Tuesday were taking advantage of the opportunity of "making quoniam" of two army officers...

Hawkins Buys No. 1 Dog Tag... Carl Hawkins bought the No. 1 dog tag sold here today by City Clerk Wednesday at the auction...

Mrs. Christiansen Final Rites Held... Funeral services for Mrs. Bertha Christiansen, 96, who died Wednesday at the home of her daughter, Mrs. Mela Van Buren...

The Hospital ADMITTED... One Mrs. Wain; Mrs. Henry M. Wain; Mrs. E. J. Jones; Catherine Miller; Mrs. Delmar Peterson...

The Weather Twin Falls and vicinity Fair and warmer tonight with decreasing wind...

2 Seek Auction In \$50,000 Estate... Allen Miller and Norma Botcherer, Twin Falls, are petitioning the court today asking that the will of their late father, Martin J. Miller...

Magic Valley Funerals... TWYN FALLS—Request made for collection of \$10.00 today in the St. Edward's Catholic church with the Rt. Rev. Joseph J. O'Connell as celebrant...

PROMPT SERVICE for your plumbing and heating needs. Call Tommie and new installations.

Twin Falls News in Brief

On Business... Co. president spent Monday in Burley on business in district court.

Visit Fairview... Mr. and Mrs. Harold Parker, Twin Falls, returned from their vacation in Fairview.

Visit Grandparents... Miss Edna Childs, Nampa, was a week-end guest of her grandparents, Mr. and Mrs. Frank Childs, in Twin Falls.

Visit Parents... Kenneth Webb, B-29 pilot, and his wife and daughter are home visiting his parents and Mrs. George Webb, and his grandmothers, Mrs. Grace Strong, Webb will leave for Boise Tuesday for the second time in the near future.

To Boise... Mrs. Ross J. Wilson, Twin Falls county treasurer, left Tuesday for Boise where she will attend the three-day convention of county treasurers for the state.

Leave for Chicago... Mrs. J. Herbert Schwartz and Margaret Baker are leaving this week for Chicago, where Dr. Schwartz will be in charge of the work at Cook county hospital radiology school.

"Jam" Meeting In Youth Center... Junior and senior high school students met at the Twin Falls Youth center for a jam session Monday evening with music furnished by a four-piece orchestra composed of John Bismarck, pianist, and P. R. Reno, trumpet.

Red Cross Work To Be Outlined... Topics to be discussed at the Red Cross home service institute Thursday afternoon at the Twin Falls public library include the following, according to Mrs. Helen Bismarck, chairman.

Concert Shifted Into Gymnasium... Concert of the University of Idaho all-girl singing orchestra held on Tuesday evening at the Twin Falls high school gymnasium.

Court Continues Beer Trial Date... Trial of Robert Tucker, grocer, on a charge of selling beer to a minor, had been held in multiple court with attorney O. C. Hall, has a chance to study the case.

4-H Club Meets... FILES, April 17—Members of the Twin Falls 4-H club will meet April 21, at the home of Mrs. J. H. Lanester.

PROMPT SERVICE for your plumbing and heating needs. Call Tommie and new installations.

Magic Valley Funerals... TWYN FALLS—Request made for collection of \$10.00 today in the St. Edward's Catholic church with the Rt. Rev. Joseph J. O'Connell as celebrant...

PAROLL SAVINGS CAMPAIGN 'GOOD'

Convass of all business and industrial plants in Twin Falls by the paroll savings campaign...

Free Election... Annual election of officers for the Twin Falls Junior Chamber of Commerce will be held Wednesday, April 19, following a free dinner and business meeting at 7:30 p. m.

Promoted... Promotion of Richard L. Winick to chief of the First City Bank branch in Fairway, commanding officer at the National general office, where Sergeant Winick has been in charge of administration at the registrar's office.

Bliff Missing... Sheriff Jesse Purdon, Shoshone, said local police to be on the lookout for a missing girl last yesterday.

Honorable Discharge... The Twin Falls office of the War Relocation Authority, Boise, Idaho, announced today in the United States employment service office, 120 Second street, that it has received the honorable discharge of a Japanese American soldier.

Apartment Manager... Blaine C. VanAuden, former resident who is here with Mrs. VanAuden in Portland, Ore. for 10 months, has been named as the new manager of the Halsey Court apartment building in Portland, Ore.

56 Loads of Trash Moved First Day... Charles P. Larson, street commissioner, said Tuesday that 56 loads of trash had been picked up by six trucks here Monday at a new rate.

Women Needed for Indiana War Work... Women are needed to assemble ammunition boxes in the Federal classification of the Kingsbury ordinance plant, Mrs. Margaret Kearney, Twin Falls labor recruiter for the Kingsbury plant and auxiliary, announced Tuesday.

Now! Get Famous... KELLOGS GRO-PUP #3 DIFFERENT FORMS-SAME TESTED KELLOGS FORMULA!

Nothing Better Tests by the American Veterinary Medical and Animal Health Association... Kellogs Gro-Pup #3 is the best every known vitamin and mineral dog food.

2 GRO-PUP MEAL Grand, meaty flavor! This popular favorite now packed in 10 lb. bags. Lasts your dog longer. Every dog loves it!

3 GRO-PUP RIBBON Crisp, tempting strands! If your grocer can't supply you with this new form, try it in the form of "bits" or "famous Kellogs" food.

4 GRO-PUP TABLETS New, chewy, "bite-size" bits! Here's the crunch-innovative form of Kellogs Gro-Pup #3. It's a "bit" or "famous Kellogs" food.

Seen Today

Frank Cook strolling down Main with a long handkerchief... Police officer courteously holding door open for Walter...

5 HELD TO FACE BURGLARY CLAIM... Probable Judge C. A. Bailey, Tuesday held five persons, four of them minors, for trial in district court...

Permits Granted For \$1,900 Total... Building permits totaling \$1,900 were allowed by councilmen here Monday night.

Jerome Seaman Gets Promotion... JEROME, April 17—Relative and friend in Jerome have learned of the recent advancement of a former resident, William Edward Seaman, to the rank of major in the U. S. Army.

Retired Evangelist Speaking at Filer... FILER, April 17—A. R. Shaffer, Twin Falls, Pa., returned here today, is presenting evangelistic services at the Assembly of God church building in Filer, Idaho.

Ends Tomorrow... A TREE GROWS IN BROOKLYN... TODAY & WEBB... WEDY LAMARR... PAUL HENREID

YOU'RE ONLY ONE FOOT FROM TROUBLE... FIRESTONE Scientific BRAKE ADJUSTMENT \$1.00

GIVE YOUR CAR BETTER BRAKES... Firestone Scientific BRAKE ADJUSTMENT \$1.00

PLUS COLOR NOVELTY LATE WAR NEWS... TODAY & WEBB... WEDY LAMARR... PAUL HENREID

PLUS CONSPIRATORS... GREENSTREET-LORRE... TODAY & WEBB... WEDY LAMARR... PAUL HENREID

PLUS GREENSTREET-LORRE... TODAY & WEBB... WEDY LAMARR... PAUL HENREID

PLUS "ISLE OF TABU" In Technicolor... TODAY & WEBB... WEDY LAMARR... PAUL HENREID

PLUS "ISLE OF TABU" In Technicolor... TODAY & WEBB... WEDY LAMARR... PAUL HENREID

REPAIR Writing and... ELECTRO MOTO REPAIR... 410 S. Main Phone 75

KYUSHU AIRFIELDS GIVEN B-29 BLAST

QUAM, April 17 (AP)—Six separate groups of Superfortresses blasted enemy airfields on Kyushu island today with the aroused purpose of neutralizing southern Japanese bases which have been hurling suicide planes against American carrier and land forces around Okinawa for a week.

It was the third day of American air raids on Kyushu airbases, 725 miles north of Okinawa.

Carrier aircraft destroyed 100 Japanese planes and damaged 60 in sorties from Kyushu on Saturday and Monday, contributing to a total of 1,700 Japanese aircraft and the 100 Japanese planes which were destroyed in suicide attacks by Mustang fighters from two Jima also raided Kyushu yesterday.

Today's blow was struck by a large task force of B-29's against six airfields. Five of them are on southern Kyushu. The fourth Superfortress blow against Japan's southern island is from around Kanto.

The Japanese Dornier planes raided airfields for an hour and a half in the afternoon. The attack was believed to be a tactical bombing aimed at destruction of our air strength.

Today's targets included airfields at Kuroki, Kanoya, Katsunuma, Izumi, Koyabu and Kitagahara. The last five are in the southern district of Kyushu, around Kanto shima bay.

Eleven B-29's reported missions yesterday. 60 plane incendiary raid on Tokyo, which rendered enemy incendiary bombers and fighters last Saturday burned out 100 square miles of the industrial area.

Heave—and Over You Go

Here's one good way of getting over a nine-foot wall. The Boy Scouts of Troy are doing the trick: were practicing for the coming Scout circus which will be held at the high school arena starting at 8 p. m. Saturday. Nearly 1,000 Scouts of the Snake River area council will participate. (Staff photo engraving)

Buhl Electrical Shop to Reopen

DUBUI, April 17—Mr. and Mrs. Buhl and daughter, Marlene, have returned to Buhl from Seattle, where they have been employed in the Great West for the past two years. Mr. Nelson, who formerly owned and operated an electrical business in Seattle, is planning to reopen his business about the first of July.

Marlene is employed by Westinghouse and RCA Victor products. Mr. Nelson has been employed by the large power installations. He will be returning to his old job at the opening of his shop in Buhl. Until then he will be active in the operating at the home of his brother, Leonard Howard.

Radio Schedule

- LIT ON YOUR DIAL
- 6:00 NBC TUESDAY (See American)
 - 6:00 Home News and Band
 - 6:30 Home News
 - 6:35 Radio Hour
 - 6:45 News and Advertising
 - 7:00 Fred's Market
 - 7:00 News and Advertising
 - 7:10 Albert Heide and Molly
 - 7:15 Albert Heide
 - 7:30 Albert Heide
 - 7:35 Albert Heide
 - 7:45 Albert Heide
 - 7:50 Albert Heide
 - 7:55 Albert Heide
 - 8:00 Albert Heide
 - 8:05 Albert Heide
 - 8:10 Albert Heide
 - 8:15 Albert Heide
 - 8:20 Albert Heide
 - 8:25 Albert Heide
 - 8:30 Albert Heide
 - 8:35 Albert Heide
 - 8:40 Albert Heide
 - 8:45 Albert Heide
 - 8:50 Albert Heide
 - 8:55 Albert Heide
 - 9:00 Albert Heide
 - 9:05 Albert Heide
 - 9:10 Albert Heide
 - 9:15 Albert Heide
 - 9:20 Albert Heide
 - 9:25 Albert Heide
 - 9:30 Albert Heide
 - 9:35 Albert Heide
 - 9:40 Albert Heide
 - 9:45 Albert Heide
 - 9:50 Albert Heide
 - 9:55 Albert Heide
 - 10:00 Albert Heide
 - 10:05 Albert Heide
 - 10:10 Albert Heide
 - 10:15 Albert Heide
 - 10:20 Albert Heide
 - 10:25 Albert Heide
 - 10:30 Albert Heide
 - 10:35 Albert Heide
 - 10:40 Albert Heide
 - 10:45 Albert Heide
 - 10:50 Albert Heide
 - 10:55 Albert Heide
 - 11:00 Albert Heide
 - 11:05 Albert Heide
 - 11:10 Albert Heide
 - 11:15 Albert Heide
 - 11:20 Albert Heide
 - 11:25 Albert Heide
 - 11:30 Albert Heide
 - 11:35 Albert Heide
 - 11:40 Albert Heide
 - 11:45 Albert Heide
 - 11:50 Albert Heide
 - 11:55 Albert Heide
 - 12:00 Albert Heide

With Overseas Service Men of Magic Valley

INFANTRYMEN CITED WITH THE SIXTH ARMY GROUP, France. For destroying the German machine of resistance in the rugged Vosges mountains in northeastern France, more than 300 members of the "O'Connor" task force of the 44th Infantry American combat team have been awarded the presidential distinguished unit citation.

Infantrymen in the task force from Hunt, Idaho, who received this unit citation are: Pfc. George F. Hillyer, Sgt. Kenneth K. O'Leary, Pfc. John J. Kelly, Pfc. Henry J. Shilman, Sgt. Kenneth K. O'Leary, Pfc. Bob W. Thibault, Sgt. Fred J. Kozz, Pfc. Kay M. Bates, Pfc. Arthur J. Kour, Pfc. Jim T. Susuki, Pfc. Fred Yamamoto, S/SG. Ghazizadeh Kozzi and Pfc. Takahiko Aoba.

This highest of group decorations was bestowed on the task force by the Japanese American troops for breaking a two day stalemate, routing at least three major battalions, and paving the way to liberation of the Magic Valley. The key towns straddling the route leading into Germany through Alsace.

Members of the task force are now en route to the Pacific War zone and gold distinguished unit badge. Men of the 10th Battalion of the combat team already wear this prized award.

The task force was commanded by the late Capt. O'Connor of Honolulu, Hawaii.

HE FEEDS THEM AN AIR SERVICE COMMAND DEPT. IN IRELAND

BRILLIANT COMBAT LEADER WITH THE 4TH INFANTRY DIVISION OF THE SEVENTH ARMY, France—During the minutes that followed his company's assault on a hill top in the French front, Capt. Paul W. Parsh, 44th Infantry, was recognized as the highest of group decorations in the Magic Valley.

Parsh, a 44th Infantry company commander, was just about to be killed in the western front.

Parsh was recognizing the platoons that had taken the town, and had sent another platoon to occupy the high ground dominating the village. He regrouped the assault platoon, and then went out to see how the other platoon was doing.

It was the way he met three German armored vehicles which about 30 German infantrymen who were attacking the town. Parsh's men crossed the road under heavy fire

STUCK TO HIS POST

Parsh—When his unit, the 44th Japanese American combat team, then attached to the 7th Army Division of the Seventh Army fighting its way to the Lost Battalion of this war in the rugged Vosges mountains of northeastern France, while under constant enemy artillery fire.

"Pass the Ammunition"

Men—Women Needed for Assembly-Line Work in Army Shell-Loading Plant

48-Hour Week (Time and one-half for over 40 Hrs.) Housing Available Transportation Furnished

NO EXPERIENCE NECESSARY Apply Now to Company Representative at U. S. EMPLOYMENT SERVICE

112 Second St. East, Twin Falls, Idaho April 16, 17, 18, 19 In Jerome at 118 N. Lincoln, April 20 and 21 In Baker, City Bldg., April 22 and 23

CABINET CHANGE REPORTS AFLOAT

WASHINGTON, April 17 (AP)—President Truman, moving secretly into his war cabinet, is expected to announce his first reshuffle of the cabinet, exploring today the desirability of dropping the postwar secretary of state.

In some circles close to him, the belief is held that such a reshuffle of changes may be started within a few weeks.

Truman at 10 o'clock EWT will address the armed services in a broadcast, because of the strength of his first address in a broadcast, because of the strength of his first address in a broadcast, because of the strength of his first address in a broadcast.

Mr. Truman was under some pressure to clarify quickly the cabinet's attitude toward the secretary of state, Edward R. Stettin. The secretary's friends pointed out that his position as chairman of the American delegation at the San Francisco conference would be weakened if he were not to stay long in the cabinet.

Truman was under some pressure to clarify quickly the cabinet's attitude toward the secretary of state, Edward R. Stettin. The secretary's friends pointed out that his position as chairman of the American delegation at the San Francisco conference would be weakened if he were not to stay long in the cabinet.

Education Group Elects Officers

Twin Falls branch of the Idaho Education Association Monday afternoon elected officers with Robert Curtis being named president.

Officers elected were: Robert Curtis, president; Mrs. Ruth Perrine, vice-president; Mrs. Inez McAuley, secretary and Emma Wain, treasurer.

Representatives to the association from each of the school districts in the Magic Valley will represent the senior high school. Ella Mae Wain, principal of the Magic Valley High School, was elected to the position of secretary.

R. N. A. MEETING

HANLEY, April 17—The R. N. A. will meet at the R. N. A. hall, plans for the district convention were made and the 1945 membership drive was discussed.

Entertainment songs were played with the prize going to Clute Weath. Mrs. Alice Hanson won the victory jar prize.

Bronze Star to Captain

HEADQUARTERS 54TH INFANTRY, Germany—Capt. Frank R. Sorahan, husband of Mrs. Margaret Sorahan, of Twin Falls, Idaho, has been awarded the bronze star medal for meritorious service in military operations against the enemy in Germany and Belgium.

The citation from the office of the commanding general, the late Capt. Sorahan, is as follows: "During the period Nov. 18, 1944 to March 7, 1945, Captain Sorahan has skillfully and courageously served his unit. By his calm confidence, efficiency and cool courage under the most critical of situations, he has provided an inspiring example of devotion to duty to his men and his unit. The leadership, initiative and untiring efforts displayed by Captain Sorahan reflect credit upon himself and are in keeping with the finest traditions of the military service."

SIMMONS PLUMBING & HEATING

Complete work and Standard Fixtures and Gas Connections

223 Addison W. Ph. 20047 (In South Footing Bldg.)

Missing Flier Forced Down by Engine Trouble on Tokyo Hop

(Picture on page 1)

DUBUI, April 17—A B-29 bomber while on a flight plane was swept to Tokyo forced down by engine trouble on Tokyo Hop.

The plane, piloted by Capt. Fred Spradling, was forced down by engine trouble on Tokyo Hop.

The pilot was rescued by a Japanese boat. The plane was forced to land near the city of Tokyo.

The pilot was rescued by a Japanese boat. The plane was forced to land near the city of Tokyo.

BOLOGNA SHELLED BY YANK TROOPS

ROME, April 17 (AP)—American fifth army troops smashed within eight miles of Bologna today and four tanks were destroyed in the outskirts of that transport hub and keyzone base of the German defense.

The U. S. 15th and 23rd army divisions have forced an assault against Bologna for an eighth day. The city was shelled by the southwest and northeast and all intermediate areas.

Fifth army forces captured several tanks and destroyed many trucks in a bitter battle south and southwest of the threatened city.

Election Hour Set

Mountain View school board election will be held at 1 p. m. Friday at the school house. The school clerk of the school board, Fred S. Sams, assisted in rendering first aid to the wounded man. There is no report of the injured man's condition.

Wednesday Is Value Day At Auction Sales Day

RAYON COTTON PRINTS

Plan your trip to town on Wednesday—a week's accumulation of needed, wanted items will be offered each Wednesday to give everybody equal shopping privileges and to cooperate with Auction Sales days, which brings large numbers of customers to town on Wednesdays.

SAVE IN EVERY POSSIBLE WAY

Plan your trip to town on Wednesday—a week's accumulation of needed, wanted items will be offered each Wednesday to give everybody equal shopping privileges and to cooperate with Auction Sales days, which brings large numbers of customers to town on Wednesdays.

CLOTHES CANVASS SET FOR APRIL 21

House-to-house canvass in the All-Home National clothing collection campaign, postponed from Saturday, April 14, because of the death of President Roosevelt, will be held Saturday, April 21.

All persons having contributions of clothing, bedding and shoes for relief of war victims, are asked to have them ready for collection Saturday morning, to facilitate loading of trucks. Arnold Cross, chairman of collectors, made the request Monday.

YOUR WAR WOUNDED NEED 3 TWIN FALLS WOMEN BY MAY 1

While donations to date have been generous, all available clothing is asked. Boy Scouts will assemble at the high school in city park at 10 a. m. Saturday and go from there to the designated sections of town. The entire city will be covered, with Boy Scout troops assigned to areas they visited during the waste paper salvage campaign.

Those wishing to donate items before Saturday may take them to the main collection depot in the basement of the Twin Falls public library, 215 N. Main St., from 9 a. m. to 5 p. m. Saturday.

37 Inductees to Depart April 19

Thirty-seven inductees from this area are scheduled to leave here Saturday morning for the main collection depot in the basement of the Twin Falls public library, 215 N. Main St., from 9 a. m. to 5 p. m. Saturday.

Annual Poppy Day Sale Here May 19

Annual sale of lady poppies by the Veterans of Foreign Wars here will be held May 19, A. E. Williams, commander, said Monday.

MMI. TRY THE MEAT SAUCE WITH THE T-BONE TANG!

Just Arrived

COAL RANGES TRASH BURNERS WATER HEATERS

ROBT. E. LEE SALES CO. PLUMBING & HEATING 420-425 Main Ave. S. Ph. 159W

Idaho Department Store

Penney's Is Value Day At

SAVE IN EVERY POSSIBLE WAY

Plan your trip to town on Wednesday—a week's accumulation of needed, wanted items will be offered each Wednesday to give everybody equal shopping privileges and to cooperate with Auction Sales days, which brings large numbers of customers to town on Wednesdays.

CHARMING ARRAYS COTTON PRINTS

Another shipment of fine quality cotton prints with striking color combinations and floral patterns—

35c & 49c

Princess Style Little Miss Slips \$2.98

A Small Shipment RAYON GOWNS \$2.98

Very Attractive Rayon Drapery DAMASK \$1.49

FANCY KIDDYPRINT CRIB SPREADS

For the baby's bed this summer—these durable, washable, serviceable print spreads. Fancy juvenile patterns—the children look for—

Chenille Spreads Also

20 Dozen Training PANTIES

Emsond Baby BLANKETS \$1.98

20 Dozen Training PANTIES 25c

Fancy Trim DRESSES \$1.19

Harmonizing Sets of Paired PICTURES \$1.00

PLACE ORDERS HERE for Those White CINDER BLOCKS FROM IDAHO FALLS

STRONG - INSULATIVE - ECONOMICAL - ONE OR A MILLION

Rodney Madson, Agent Rec. Phone 9312P

Twin Falls Co-op Supply, Inc. Phone 478

1,013 FOE PLANES WRECKED IN DAY

LONDON, April 17 (AP)—American bombers and fighters pumpeled southern Germany again today as a coalition bombardment showed 1,013 German planes destroyed yesterday by Allied pilots during a record assault on east Europe.

The new figures boosted the tally of enemy aircraft knocked out on the ground and in the air by Allied pilots in the last 10 days to 2,400— which represents about half of the estimated reserve strength of the Luftwaffe at the time of the Rhine Crossing.

In the first 18 days of April 1945, 1,011 German planes have been destroyed.

Airforce officials worked all night checking and retreating the record smashing claims turned in by fighter pilots—777 by pilots of the U. S. eighth airforce.

The Luftwaffe has been knocked out," said one highly placed official who cannot be identified by name.

Months of relentless bombing of German oil plants had had their effect. The German airforce had engine planes in reserve—probably 2,400—but at the crucial moment there was no fuel to get them into the air.

There was no klug in the heavy bombing campaign which Gen. Carl A. Spaatz, commander of the U. S. strategic airforce in Europe, declared last night might switch to strategic to a purely tactical job in support of the ground forces.

As he was leaving an office in the day to American airmen saying that the strategic air war had been won, British fighter bombers were striking Czechoslovakia and southern Germany, where they were being used to rail blockades in direct support of the American tank and seventh armies.

The U. S. eighth airforce announced that eight heavy bombers and 24 fighters were in the air yesterday's operations, carried out by nearly 2,000 planes.

University Women Will Head Forum

Members of the American Association of University Women will be in charge of the April meeting of the public library forum at 8 p. m. Thursday in the basement of the Twin Falls public library.

The forum series is sponsored by a library committee of the city and service, and all persons interested are invited to attend and take part in the general discussion.

Re-education for peace will be the subject discussed, said Mrs. Donald Murphy as program chairman, and Mrs. C. H. Kregel and Mrs. Hester M. Williams will represent the A. U. W. on the panel. Members of the Toastmasters' club will also appear on the panel.

Mrs. E. M. Sweeney, member of the A. U. W., will preside as chairman.

Administration of Estate Petitioned

A petition for letters of administration was filed yesterday in probate court by Margaret J. Walker, in the matter of the estate of Bradshaw Walker, who died testate March 21, 1945.

The estate, valued at approximately \$21,000, consists of 20 acres of farm land in Gooding county and property in Walker's addition.

Heirs listed in the petition are Margaret J. Walker, the widow, and Boyd H. Walker, son, Twin Falls. Probate Judge C. A. Boyle scheduled the hearing for April 27.

Buy seeds at a seed store—Adv.

A LUXURY BLEND

for those who want the best

The rich flavor, zesty aroma, and vigorous strength of Edwards coffee have made it a flavor favorite for over 40 years. Blended from choice South and Central American coffees. Vacuum packed in glass jars to protect freshness.

Notice how piping hot Edwards coffee, with its rich full-bodied flavor, helps you through a busy day!

featured at SAFEWAY STORES

Veterans Make Poppies

Patients in the U. S. Veterans hospital at Lyons, N. J., make paper "buddy poppies" for the annual Veterans of Foreign Wars campaign.

Home Romance Shattered by Imaginary Third in Triangle

PARIS, April 17 (AP)—From a German prison camp a French soldier came home.

They had told his wife two days before. They always give 48 hours notice. The French are like that in the breadth of their understanding. But in this case it wouldn't have been necessary. The woman had waited and waited well. Everybody knew that.

When they told her she stood for a moment without moving. "It's a coming home," they said. The color drained from her face. She looked around. "He's been cleared and the Americans are flying his section back to Paris," they said.

A smile burst over her face and she murmured "thank you" and again "thank you so much" and then she turned and ran.

She spent the whole two days cleaning their home. It isn't a very big house, but she started in the attic and went right through to the cellar, sweeping, dusting, polishing.

Neighbors who knew so well what this would mean offered to help her. She refused. They told her he would arrive before noon.

She arranged everything. She went to the grocery and the butcher and handed over all her ration tickets. When they showed their surprise she said "never mind. It isn't every day that one has something like this."

Two Places
She laid places for two at the table.

Throughout the house it was like that. Two of everything. Two arm chairs fronting the fireplace, two sets of towels in the bathroom and ten pillows on the bed. Everything was ready.

She didn't remember how she liked his salad—with just a touch of white pepper. There wasn't any white pepper in the house. Almost in panic she stripped off her apron and ran through the streets to the grocery. He opened the door while she was away.

Only Echo
He called her name and only the echo of his voice answered him.

Then he saw the table set for two. He went through the house. Everything was something for two.

Then he heard her footsteps and suddenly they were looking at each other. She started to speak. He struck her across the mouth, savagely. Then with his fist he struck her again and again until she fell. He walked out of the door. He disappeared.

ALL 15 BALLOTS FOR SCHOOL LEVY

JEROME, April 17—In one of the tightest votes ever cast in Jerome for approval or disapproval of school tax levies, 15 residents of Independent School District No. 23 Monday approved an additional eight and one-half mill levy necessary for the operation of Jerome schools during the fiscal year beginning July 1. All votes cast approved the measure, according to Charles H. Welter, secretary-treasurer of the North Side Canal company and clerk of the Jerome school board.

"The extra levy will be divided into the general fund and playground and gymnasium purposes," Welter said.

The total levy for 1945 is 23 mills, a drop of 2 mills over last year.

Mrs. Mary Speakman served as judge of the voting. Clerks were Mrs. Bertha Sarpan and Mrs. Harry Fritzer.

Four Fined \$33 For Drunkenness

Twin Falls was richer by \$33 late yesterday following the payment of fines and costs by three men arrested earlier on charges of being drunk. These paying fines of \$10 each, all arrested Sunday and charged with drunkenness, were Nick Jack Eppelbaum, Elmer Teague and E. P. Boyd.

John Dalk, who was also arrested Sunday, paid costs of \$3 and was released. Leino Garcia was "fosted" out of town.

NEW FIRST LADY PUZZLES SCRIBES

By FREDERICK C. OTHMAN
WASHINGTON, April 17 (AP)—The Mrs. Roosevelt press conference association, which for 12 years held a monopoly on all news coming from the first lady, is a lodge with a problem.

She'll do as it folds or she'll do the job of the press try to get together regularly with Mrs. Harry S. Truman and discuss such things as blouses and the best way to vacuum a rug?

"The Mrs. R. PCA, consisting of 65 active members, has written Mrs. Truman, asking whether she intends to continue Mrs. Roosevelt's weekly meetings, which sometimes produced some surprising stories."

The members were scheduled to meet with her for the first time late today but the session has been called off. They still hope to see the new first lady within the next few days to find out if she plans to meet with them periodically.

The lady's pencil pushers are hopeful she'll say "yes," even though they realize she is a quiet, retiring woman who always has her husband do the talking for the family.

So much for the current situation, which has President Ruth Montgomery of the New York Daily News, secretary-treasurer Eulalie McDowell of the United Press, and the board of governors wondering whether the members ever will produce a fraction of the news generated by her press corps.

Apert 5 Years, Brothers Meet

JEROME, April 17—Two brothers, the residents fifth class, who had not seen each other for five years, and finally got overseas in the European theater when they were placed in Gen. Mark Clark's Army, are "The Richard" and "The Hayes," and "The Raymond Hayes," 28, sons of Mrs. Don Hayes, Jerome.

Richard, upon learning the whereabouts of his brother in the Army, obtained a four-day pass recently and the two had a reunion in Florence, Italy.

Richard received the purple heart medal for wounds suffered overseas. He is a member of the 94th division of the fifth army.

R. HAYES M. HAYES

which has been overseas longer than any other infantry division of the Army. He was with the first soldiers to land on Ireland in 1941. He was a member of the national guard. Both brothers are members of the quartermaster corps of the Army.

Richard entered the service May 16, 1942, receiving his training at Ft. Lewis, Wash. Camp Harber, Calif., Camp Hale, Colo. and Camp Swift, Tex., where he prepared to serve with the mountain troops of the quartermaster corps.

The brothers had not seen each other since the day of funeral services for their father, the late Ernest Hayes.

OPA Clothing Price
Deadline April 20

BOISE, April 17 (AP)—C. Anderson, district OPA director, today reminded clothing shoppers and merchants of the approach of the April 20 deadline on the new OPA clothing price order.

Anderson said that after that date all persons selling clothing and home furnishings will price those articles in accordance with the new price charts.

Emery Lane, 56, Ketchum, Passes

JEROME, April 17—Emery Lane, 56, long-time farmer and former school board trustee of Ketchum, died at 11:00 p. m. Sunday at his home after a heart attack. He had been ill for the past three months.

Born Oct. 15, 1888 in Casper, Mo., he married Ethel Mason in 1927 in Twin Falls and moved shortly afterward to Ketchum, where he has since made his home.

Surviving besides his widow are a daughter, Millie Ann, 8, two sons, Clinton, 16, and Robert, 17, and a married daughter, Mrs. J. W. Presswood, Texas.

Burial will be under the direction of the Harris funeral home. Funeral arrangements are pending word from the daughter in Texas.

PAINTERS GIVEN \$125 JUDGMENT

The case of Boyd Ash and Noble Gaultney, co-plaintiffs in a painting and decorating business, who sued Laddell Larson, et al, for \$151.25 allegedly due them for work in the latter's home, ended in district court yesterday when District Judge J. W. Porter ruled the plaintiffs were entitled to \$125 with interest at six per cent from Sept. 15, 1943. The plaintiffs in their original complaint charged that "on May 1, 1943, they entered into an oral agreement with the defendant to paint the latter's house and gave it a prime coat and later a second coat, the work amounting to \$151.25."

In an answer to the complaint, dated Jan. 27, 1945, Larson charged that when the painting parties painted woodwork in the house they did not first remove wax, causing the paint to peel off. And when they removed the paint with a paint scraper, the work amounted to \$151.25.

Carl E. Walker represented the plaintiffs with J. H. Blaudon as attorney for the defendant.

DEFERRED DELIVERIES HANGES APRIL 17—The clothing drive will continue through out April. Arrangements for information concerning the drive may be received at the Hansen store and the Krumm service station.

ATTENTION

Mr. and Mrs. Home Owner

If your home isn't modern and you have been doing some planning along these lines let us Free Estimates you can enjoy the comforts that go with a modern home. We will install water softeners, farm pressure systems, Standard Sanitary Plumbing Fixtures, 600 gal. steel tanks, steam, hot water and warm air furnaces, oil burning water heaters.

Contract Installations

THE MARK WELCH PLUMBING CO.
120 State St.
Phone 475 - 1939

A REMINDER TO ALL FARMERS

Unless deliveries exceed expectations, we will close our plant for the season around April 20th. If you have any cull potatoes, please make delivery before that time, or call us and we'll send our trucks after them.

MAGIC VALLEY PROCESSING CO.

Phone 605

hit-and-stun diver... the thunder of 4000 horse-

power drowns out the clatter of Jap and aircraft as this swift Navy patrol bomber swoops to conquer. Depth charges plummet down—straddle!—and there's one less Nip sub to nag convoys. It's the versatile Lockheed Ventura (PVI-Navy) in action—a great airplane that flies first on Chevron Aviation Gasoline. In test-flights that prove a Ventura's readiness for action, Lockheed Aircraft Corporation's western plant keeps engines at their best with Chevron Aviation Gasoline. And someday, the triumphs of wartime research that make this flying fuel supreme in the skyways will bring a great new Chevron gasoline to the highways.

STANDARD OF CALIFORNIA

The VENTURA flies first on

CHEVRON

AVIATION GASOLINE

ROTARY SPEAKER URGES VIGILANCE

BUILD, April 17 — Choosing his topic "Being Waxed, You Look At It," W. Taylor, speaker and former state attorney general, talked to the Build Rotary club.

The difference between looking and seeing frequently determines important things, Taylor said. While the average American is very keen and alert about his personal affairs and generally knows what is going on, all collectively, the people of this country have not distinguished themselves by the ability to visualize a situation. As collective beings, Americans are not noted for their perceptivity or their vision.

Country Is Prepared
"Prior to World war I, the signs of approaching conflicts were hardly to be mistaken, yet the course of events found our country in a state of helplessness and uncertainty. The people were warned by individuals and representatives to regard the situation with what was at that time, but the American eye was dimmed by the famous belief that nothing untoward could happen here.

It was impossible to mistake the trend of events for several years preceding 1931, but everybody seemed to have a different opinion as to when the nation would blink and at the time prompted decision and a definite course of action, Mr. Taylor said.

Japan Beating
"America dealt with Japan with-out the least conception of the cruelty and enormity of the Japanese. In spite of solemn and frequent warnings from our representatives in Japan, the Japanese people remained firmly fixed in the public mind as a nation of peace-loving people. It is 1945 when the Japanese repudiated the name of peace-loving nation, this country sank half its navy to appease them. For the same purpose, the United States navy was sunk in 1930, and the American navy was reduced to a few scraps of metal and wreckage left over from the disaster of Pearl Harbor.

Fredita War's End
"We are now facing the conclusion of a great war. The question of what should be done is being asked, with grave doubt whether the people will follow. It is likely to end banditry among the world powers.
"We will have among an international organization for security or will return to the chaos of the past. The people seem to be divided between the two. Apparently, those who know the least are making the loudest noise, and the average citizen is likely to accept sound for reason.
"This country," Mr. Taylor pointed out, "has been only to look at, but to see what confronts it. A large group advocates the policy of hands off. They seem to think that we can recede from the world as far as responsibility is concerned, but can take an active part so far as commerce and profits are involved."

Both Hired Man And Truck Gone

No trace has yet been found of a Twin Falls man, his car and truck, who allegedly stole his employer's pickup truck Friday after the rancher had given him permission to use it on a business trip into Twin Falls. Sheriff's officers are seeking to trace the whereabouts of both man and truck.
The man's employer said he was to return the truck the same day, and emphatically had no permission to take the vehicle other than to Twin Falls. He said a previous report that the truck was loaned to the hired man for a wedding trip was in error.
The farm on which the missing man worked is located on county roads.

LICENSED TO WED
BOISE, April 17 (AP)—Marriage licenses were issued here Monday to Wilbur Frank Wilson, Hemmett, and Lucille Maxine Arkosah, Gooding.

There's an Equitable POLICY For Every Life Insurance Need

—Cash Up Fund — Mortgage on Home — Income to Wife — Son's Education — Income to Son or Daughter — Daughter's Education — Self at Retirement — Business Protection — Estate conservation — Retirement Income — Life Insurance — Investment and Savings.

CALL YOUR LOCAL AGENT

SPECIAL REPRESENTATIVES
U. N. TERRY
FRANK SANDERS
REBE, J. DAVIS
No. 1 Orphan Bldg.
Twin Falls — Phone 152

H. MAINE SHOUN
JOSEPH J. DAY
Jerome, Idaho

MACK CROUCH
Pharm. Director, Idaho
AGENTS WANTED
Write to:
CLARENCE L. MADSEN, DIST. MGR.
No. 201 Kane Bldg.
Pocatello, Idaho

REPRESENTING -
EQUITABLE LIFE ASSURANCE SOCIETY
New York, N. Y.

Opera Star on Ranch

Against a background of Texas cattle, Grace Moore, soprano, takes time out from singing to pose with other guests on a ranch near San Antonio.

Roosevelt Leaves All Income From Trust Fund for Widow

NEW YORK, April 17 (AP)—The late President Franklin D. Roosevelt in his will filed Monday bequeathed to his widow, Anna Eleanor Roosevelt, all the income from a trust fund to be set up from his residuary estate. Upon her death, one half of the remaining principal, with any accumulations it is to be paid equally to his children or their heirs.

The other half is to be divided into separate trusts, to be held by the trustees for the benefit of the children and grandchildren.

The will, filed in Dutchess county surrogate's court, Poughkeepsie, N. Y., was made public here by John C. Farber, of the law firm of O'Connor and Farber, who said in a statement: "No attempt has been made as yet to place any valuation upon the assets of the estate."

Upon the death of Mrs. Sara Deane Roosevelt, the late President's mother, on Sept. 7, 1941, Mr. Roosevelt received nine-tenths of her net estate of \$1,027,000 and her Hyde Park, N. Y., property.

Mr. Roosevelt last year conveyed the main house and adjacent grounds of the Hudson valley estate to the federal government, with the provision that Mrs. Roosevelt and her children could live there during their lifetimes.

The will, executed Nov. 12, 1941, shortly after his mother's death and a few months after his meeting with Prime Minister Churchill to frame the Atlantic charter, provides that Mrs. Roosevelt have the right to select any personal property she desires.

Trenton, N. J., has become one of the central centers of the world.

Idaho Payroll Bond Drive Well Started

BOISE, April 17 (AP)—The Idaho payroll bond drive is off to a good start. Theo. Wegener, manager of the state war finance committee, said today.

Wegener said the drive, preliminary to the statewide war bond drive, will be conducted from April 9 to July 7 in an attempt to reach more persons with income.

Nearly every large company in the state has accepted a quota, Wegener said.

"Henry, I used to be first in your affections...but now you caress the car."

★ ★ ★

Don't get in the "doghouse" with friend wife because you pay more attention to the car than to her. Both are precious. Care saves wear on each.

And speaking of car care, have you had your regular spring check-up? It's time to have it done, you know.

VICO MOTOR OIL
PEP 88 GASOLINE
BEST IN PERFORMANCE

SEE YOUR NEAREST VICO-PEP 88 SERVICE STATION OR DEALER FOR BETTER CAR CARE

UTAH OIL REFINING CO.

GASOLINE POWERS THE ATTACK - DON'T WASTE A DROP

HITLER MADNESS HAS NO PARALLEL

By DEWITT MACKENZIE
Associated Press Staff Analyst

The madness of Hitler's last-ditch stand in which he is deliberately sacrificing his fatherland in a despairing effort to save his own life is one of the amazing pages of history.

Having become somewhat accustomed to the operations of his abnormal mind, one isn't surprised at the violence of the war—and perhaps the violence of his troops to hang on at all costs in face of the great Russian offensive. He has made the mistake of Frankenstein and again stands out what he often has described as the bolshoi monster.

The fascist declares that the "Jewish-bolshevik axis" is "trying to wipe out our people." He insists that "while old men and children are being murdered, women and girls are being reduced to the status of prostitutes and remaining led away to Siberia. Drown the bolshoi monster."

That would be a strange document to come from anyone but Hitler. This man, who has no more conscience than a coyote, raves of murder and prostitution when he himself has given orders for the slaughter of countless thousands of civilians and has made brood animals out of German's young girls by teaching them to have babies out of wedlock as a patriotic duty so that the race might have more men for cannon fodder.

It's safe to say that Hitler himself also is afraid of the Russians—and with good reason. He double-crossed them and broke his bond when he made war on them. He has carried out terrible atrocities on Russian territory.

Cancer Fund Drive Aided by Governor

BOISE, April 17 (AP)—Gov. Charles C. Gooch participated yesterday in a radio broadcast urging support for the cancer control fund drive of which J. R. Simplot of Caldwell is chairman.

The governor explained that contributions would be used in Idaho as well as in financial research on a national basis. "It is a united effort to rid our nation and state of one of the most cruel diseases of our time," Gooch said.

"Lots of them who by all reason shouldn't have been able to walk could and did," said Captain Prince. "One said to me, 'If I could get through the march of death, it can make this.'"

The captain is completing a tour through with his family here.

ACEQUIA SCHOOL EVENTS
ACEQUIA, April 11—A schedule of some of the important activities of the high school are as follows: Junior-senior prom, May 4; bacchanalante, May 13; commencement, May 15; School closes May 17.

Jerome Family Increases Navy

By DEWITT MACKENZIE
Associated Press Staff Analyst

Jerome, April 17—According to word received here by Mrs. Hazel Burman, one of her sons, 50 3/4 (B) Paul Pratt, 21, was received advanced to his present rank in the U. S. navy.

Mrs. Burman has two other sons in the navy, 5 1/2 Noel Pratt, 20, now at Eboemaker, Calif., awaiting assignment, who just completed a leave here with his wife and mother, and FRANK 3/4 Robert Pratt, 20, on a hospital ship in the south Pacific. Noel was also recently advanced to his present status.

All three sons attended Jerome schools and were employed here before enlisting in the naval forces. Robert enlisted when he was 17 in the navy and received boot training at the present status.

Paul entered service a year before Robert, and is now in Hawaii. He received training at Seattle after his boot training at the Idaho naval training center.

Robert has been serving in New Hebrides and New Caledonia. The boys' other brothers are James Pratt, in the navy gun-reloading plant at Biscadero, and Lou Pratt, supervisor at a Kaiser shipyard, Portland.

Their sister is Sandra Pratt, Jerome.

FINED FOR DRUNKENNESS
JEROME, April 17—Aubrey Webb, Twin Falls' paid a fine of \$20, plus \$340 court cost when he was brought before Probate Judge William O. Corrick to face the charge of drunkenly being drunk on the public streets in Jerome.

LONG JAPAN WAR, GENERAL'S VIEW

By United Press

Gen. Douglas MacArthur, commander in chief of the Australian army, predicted today there will be a "prolonged campaign of heavy fighting for an unpredictable period" in the by-passed areas of the Pacific. Melbourne radio reported in a broadcast recorded by United Press.

Gen. Blamey said Australian troops engaged in future operations in the Pacific "will exceed the greatest number of Australians maintained in the field in two years." The Australians presently are fighting by-passed Japanese garrisons of Bougainville, New Britain, New Guinea and other islands.

"The high degree of success which attended the by-passing strategy of Gen. Douglas MacArthur in his advances to the Philippines encouraged some people in the belief the Pacific war would end soon," he said.

"I have not heard that view expressed by any allied service leader. Rather it is felt we must face possibility of sustained campaigning of heavy fighting for an unpredictable period."

Miller quit his post to return to farming, he said.

Assistant Fire Chief Quits Job

Resignation of Isaac Miller, second assistant fire chief, was accepted Monday night by city council.

Miller quit his post to return to farming, he said.

Robert has been serving in New Hebrides and New Caledonia. The boys' other brothers are James Pratt, in the navy gun-reloading plant at Biscadero, and Lou Pratt, supervisor at a Kaiser shipyard, Portland.

Their sister is Sandra Pratt, Jerome.

FINED FOR DRUNKENNESS
JEROME, April 17—Aubrey Webb, Twin Falls' paid a fine of \$20, plus \$340 court cost when he was brought before Probate Judge William O. Corrick to face the charge of drunkenly being drunk on the public streets in Jerome.

Jerome Riders On Windy Trip

JEROME, April 17—There were 32 members and guests of the Jerome Country club who braved the high winds and roids horse-riding into the Blue Lakes region here Sunday. Several stated that they rode about 40 miles.

President Truman Signs Lend-Lease

WASHINGTON, April 17 (AP)—President Truman signed the lend-lease extension bill today.

He declared the measure a "mighty instrument for victory" and one of the "greatest monuments to the boldness, imagination and effective statesmanship of Franklin Roosevelt."

"Lend-lease," he said, "will be carried on until the unconditional surrender or complete defeat of Germany and Japan."
The signing was witnessed by Secretary of State, Chairman Connally, D. T. of the senate foreign relations committee, Sen. Vandenberg, R. Mich., Chairman Bloom, D. N. Y. of the house foreign affairs committee, and Rep. Eaton, R. N. J.

VOLCO Concrete Cinder Building Blocks

IDEAL FOR BASEMENT WALLS
Weather for new construction of living walls of present basement—Inexpensive Volco Blocks—4 x 8 inches thick. No forming—Saves money—dry walls.

CINDER PRODUCTS CO.
Phone 2000

Dealers Throughout
Magic Valley

This is an illusion

Notice! 1945 Dog Licenses are now on sale

CHAS. P. LARSEN
City Clerk

but this is NOT!

The average American family gets about twice as much electricity for its money today as it did 15 years ago

Yes, the first is a trick, but the second is a fact—a fortunate fact for you.

By using more and more electricity over the years, you've helped us reduce the price to a point where the average family now gets about twice as much electricity as it did 15 years ago for the same money.

Keeping the price of electricity pinned down to the floor in wartime is a much tougher job than keeping a pin-up girl floating in mid-air!

It takes much more than magic. It takes careful planning, hard work and good business management.

Ever KELLSON EDDY in "The Electric News" with Robert Arrambat's Orchestra. Every Sunday afternoon, 4:30, EWY, CBS.

IDAHO POWER A CITIZEN WHEREVER IT SERVES

DON'T WASTE ELECTRICITY JUST BECAUSE IT'S CHEAP AND ISN'T RATIONED!

25 ROOKIES MAKE START IN MAJOR LEAGUES TODAY

150,000 Expected to See Eight Inaugurals

NEW YORK, April 17 (AP)—The fourth wartime major league baseball season which got under way today provided the biggest opportunity for rookies since the first professional league was organized in 1876. Approximately 120 newcomers will be trying to make their mark in the big leagues with about 25 appearing in the opening day line-ups. Never before has so many new names dotted the rosters of big league clubs.

Many new names dotted the rosters of big league clubs. The war strain on manpower and its continued demands on the game's personnel have made some of the players who ordinarily would still be in the minors abundant much needed knowledge.

Many new names dotted the rosters of big league clubs. The war strain on manpower and its continued demands on the game's personnel have made some of the players who ordinarily would still be in the minors abundant much needed knowledge.

Even Oracular Branch Rickey Can't Explain Dodgers

By AL VERMERE
NEA Staff Correspondent

NEW YORK, April 17—By odd coincidence the Dodgers and the circus clown came to town at about the same moment.

Branch Rickey, manager of the Dodgers, was in the city today, immediately proceeded to their own park, where Branch Rickey promptly unseated himself from a first baseman's position, and took the place of the pitcher.

Women Beat Men Bowlers

The Rogerson hotel team may be the champion of Twin Falls. More league but to the Park hotel women of the Idaho City Women's league. It is just another bowing five.

Mrs. Martha Watson led the pack for both teams, rolling off 160 pins, 2,375 to 2,384, although the former only one of the three better rolls.

Dispute Ends

CHICAGO, April 17 (AP)—The world champion St. Louis Cardinals were cheered today by an 11th hour truce in the dispute of the athletic Cooper brothers. The high-powered battery of short and Walker Cooper temporarily ended a stalemate with club president Sam Breadner by demanding \$4,000 annual pay hike which will be uniform when the cards and the squares off at 12:30 MWT, with Walker Cooper scheduled to catch.

Schedule for Loop Revised

SAN FRANCISCO, April 17 (AP)—The revised schedule for this week's Pacific Coast league baseball (Practically) Sacramento at San Francisco—Wednesday through Friday, 8:15 p. m.; Thursday and Friday, 8:15 p. m.; Saturday, 1:30 p. m.; Sunday, doubleheader, 1:30 p. m.

Bruins Open Season With 4-1 Triumph

KIMBERLY, March 17—Coach J. Stuart "Monk" Holliday's Twin Falls Bruins opened their baseball season Monday by defeating the Kimberly Bulldogs, 4-1, in five innings. The Bruins made 28 hits and these combined with 10 errorly errors produced runs in every inning, clinched by 21 in the fifth frame. The hits included a triple by McCracken and seven doubles. Smith, Bruin shortstop who played the entire game, made five hits and did not yield a run until the final frame.

Army Planning Sport Program

WASHINGTON, April 17 (AP)—When the end comes to Germany, America's millions of men in Europe will have no time to spare from fighting to athletic competition.

Track Meet at Burley to Be Staged Wednesday

BURLEY, April 17—The Mini-Cassia track and field meet, which was to have been held here last Friday, has been rescheduled for Wednesday afternoon, Rulon Buckley, the local coach, announced today.

Season Extended

BOISE, April 17 (AP)—The state fish and game commission Monday extended the season in which bounties are paid for magpies from April 1 to July 1.

Idaho Defeats Whitman Team In Track Meet

WALLA WALLA, Wash., April 17 (AP)—The University of Idaho defeated Whitman college in a dual track meet yesterday, 71 to 42, taking eight events to Whitman's five.

Suspension to Be for Life

BALTIMORE, April 17 (AP)—Frank McCormick, ex-falchier champion and a veteran of 20 years in the ring, was suspended for life by the Maryland boxing commission for "not trying" in a bout last week with Jackie Wilson.

Negro Stars Given Tryouts by Bosox

BOSTON, April 17 (AP)—Red Sox Monday gave workouts to three Negro baseball players—some to big league berth.

Boys' Club of Twin Falls to Hold Spring Sports

TWIN FALLS, April 17 (AP)—The Boys' Club of Twin Falls is planning a series of sports events for the coming season.

Other Veterans

NEW YORK, April 17 (AP)—The Cubs, and the Athletics of the Dodgers. The Braves will parade a Kris. The third composed of first baseman Joe Mack, second baseman Tom Nelson and shortstop Dick Culler. The Phillies will show off their new king combination, the youthful Hammer brothers, as well as third baseman Billy Nott, and outfielder Jimmy Dinges and Rene Montezano.

Drawing Cards

NEW YORK, April 17 (AP)—The Cardinals of the Cardinals. The Braves will parade a Kris. The third composed of first baseman Joe Mack, second baseman Tom Nelson and shortstop Dick Culler. The Phillies will show off their new king combination, the youthful Hammer brothers, as well as third baseman Billy Nott, and outfielder Jimmy Dinges and Rene Montezano.

Contract Approved

COUNCILMAN Monday night approved a contract whereby the city will allow the Boys' Club of Twin Falls high school to use the Jaycee baseball park for the 1945 baseball season.

Cyanide Fumigation

DETROIT, April 17 (AP)—Cyanide fumigation of the city of Detroit will begin today.

Boys' Club of Twin Falls to Hold Spring Sports

TWIN FALLS, April 17 (AP)—The Boys' Club of Twin Falls is planning a series of sports events for the coming season.

Other Veterans

NEW YORK, April 17 (AP)—The Cardinals of the Cardinals. The Braves will parade a Kris. The third composed of first baseman Joe Mack, second baseman Tom Nelson and shortstop Dick Culler. The Phillies will show off their new king combination, the youthful Hammer brothers, as well as third baseman Billy Nott, and outfielder Jimmy Dinges and Rene Montezano.

Contract Approved

COUNCILMAN Monday night approved a contract whereby the city will allow the Boys' Club of Twin Falls high school to use the Jaycee baseball park for the 1945 baseball season.

Cyanide Fumigation

DETROIT, April 17 (AP)—Cyanide fumigation of the city of Detroit will begin today.

Boys' Club of Twin Falls to Hold Spring Sports

TWIN FALLS, April 17 (AP)—The Boys' Club of Twin Falls is planning a series of sports events for the coming season.

Boys' Club of Twin Falls to Hold Spring Sports

TWIN FALLS, April 17 (AP)—The Boys' Club of Twin Falls is planning a series of sports events for the coming season.

Other Veterans

NEW YORK, April 17 (AP)—The Cardinals of the Cardinals. The Braves will parade a Kris. The third composed of first baseman Joe Mack, second baseman Tom Nelson and shortstop Dick Culler. The Phillies will show off their new king combination, the youthful Hammer brothers, as well as third baseman Billy Nott, and outfielder Jimmy Dinges and Rene Montezano.

Contract Approved

COUNCILMAN Monday night approved a contract whereby the city will allow the Boys' Club of Twin Falls high school to use the Jaycee baseball park for the 1945 baseball season.

Cyanide Fumigation

DETROIT, April 17 (AP)—Cyanide fumigation of the city of Detroit will begin today.

Boys' Club of Twin Falls to Hold Spring Sports

TWIN FALLS, April 17 (AP)—The Boys' Club of Twin Falls is planning a series of sports events for the coming season.

Boys' Club of Twin Falls to Hold Spring Sports

TWIN FALLS, April 17 (AP)—The Boys' Club of Twin Falls is planning a series of sports events for the coming season.

Other Veterans

NEW YORK, April 17 (AP)—The Cardinals of the Cardinals. The Braves will parade a Kris. The third composed of first baseman Joe Mack, second baseman Tom Nelson and shortstop Dick Culler. The Phillies will show off their new king combination, the youthful Hammer brothers, as well as third baseman Billy Nott, and outfielder Jimmy Dinges and Rene Montezano.

Contract Approved

COUNCILMAN Monday night approved a contract whereby the city will allow the Boys' Club of Twin Falls high school to use the Jaycee baseball park for the 1945 baseball season.

Cyanide Fumigation

DETROIT, April 17 (AP)—Cyanide fumigation of the city of Detroit will begin today.

Boys' Club of Twin Falls to Hold Spring Sports

TWIN FALLS, April 17 (AP)—The Boys' Club of Twin Falls is planning a series of sports events for the coming season.

Boys' Club of Twin Falls to Hold Spring Sports

TWIN FALLS, April 17 (AP)—The Boys' Club of Twin Falls is planning a series of sports events for the coming season.

Other Veterans

NEW YORK, April 17 (AP)—The Cardinals of the Cardinals. The Braves will parade a Kris. The third composed of first baseman Joe Mack, second baseman Tom Nelson and shortstop Dick Culler. The Phillies will show off their new king combination, the youthful Hammer brothers, as well as third baseman Billy Nott, and outfielder Jimmy Dinges and Rene Montezano.

Contract Approved

COUNCILMAN Monday night approved a contract whereby the city will allow the Boys' Club of Twin Falls high school to use the Jaycee baseball park for the 1945 baseball season.

Cyanide Fumigation

DETROIT, April 17 (AP)—Cyanide fumigation of the city of Detroit will begin today.

Boys' Club of Twin Falls to Hold Spring Sports

TWIN FALLS, April 17 (AP)—The Boys' Club of Twin Falls is planning a series of sports events for the coming season.

Boys' Club of Twin Falls to Hold Spring Sports

TWIN FALLS, April 17 (AP)—The Boys' Club of Twin Falls is planning a series of sports events for the coming season.

WELL' PAU TOP

1945 BUCH 2 door sedan with radio and heater. No 4-ply tires.

CEILING PRICE FOR YOUR

1938 PLYMOUTH, 4 door deluxe sedan. Equipped with radio heater and good tires.

USED CAR

1941 STUDEBAKER Commandor 4 door sedan. Radio heater and overdrive. Exceptional.

Several Others to Pick

Shoshone St. & 2nd Ave. West. Twin Falls, Idaho. Phone 532

Boys' Club of Twin Falls to Hold Spring Sports

TWIN FALLS, April 17 (AP)—The Boys' Club of Twin Falls is planning a series of sports events for the coming season.

Boys' Club of Twin Falls to Hold Spring Sports

TWIN FALLS, April 17 (AP)—The Boys' Club of Twin Falls is planning a series of sports events for the coming season.

Boys' Club of Twin Falls to Hold Spring Sports

TWIN FALLS, April 17 (AP)—The Boys' Club of Twin Falls is planning a series of sports events for the coming season.

Boys' Club of Twin Falls to Hold Spring Sports

TWIN FALLS, April 17 (AP)—The Boys' Club of Twin Falls is planning a series of sports events for the coming season.

Boys' Club of Twin Falls to Hold Spring Sports

TWIN FALLS, April 17 (AP)—The Boys' Club of Twin Falls is planning a series of sports events for the coming season.

NOTICE TO FARMERS!

Who Intend Using Imported Labor This Season

Deadline For Signing Saturday, April 21

Be Sure to Sign on or Before Above Date.

T. F. COUNTY FARM LABOR SPONSORING ASSN., INC.

Your Studebaker dealer merits your confidence

YOU WON'T find a finer group of American men in civilian life than the men who proudly identify themselves as Studebaker dealers.

Helping the war effort through conserving transportation is their constant objective. The old friends they've held and new friends they've won show how much the public relies on them. It's a trust that's well-deserved.

THE STUDEBAKER CORPORATION

YOU'RE ONLY A FOOL FROM TROUBLE... CHECK YOUR RESULTS

Twin Falls Motor

Studebaker... Peacetime builder of fine cars and trucks

Death's BRIGHT DIAMONDS

By Lionel Mosler

MR. P. A. X. SHIFTS HIS

At that moment Cass Hopes appeared, looking very blood-thirsty. He had a little package in his hand which he laid on the desk. He took the package and revealed the gun that I had taken away from the intruder in my room at the Lodge two nights ago.

"Ever seen that, Trent?" he asked.

"Frank said 'and to have you? You admit ownership?'"

"No."

"You paused for a moment, then went on, deliberately squaring the jaw of vicious satisfaction over the situation.

"I don't deny that you were an illegal possessor of this gun?"

"I don't know what you are saying, Trent."

"I told you the story about the gun yesterday. What about it?"

"This said Hopes bluntly, "is the gun that killed Phineas Hudson."

"I looked at him before I got through with this business. I was not going to trust anyone. And it was legitimate. Used as no one would trust me."

"Where did you find it?" I asked.

"On the desk beside my body."

"How convenient, my first impression was some one had planted the gun where it could easily be found," I said.

"I took my first impulse," corrected Marks, "but it might be a carefully considered possibility of this kind of thing of an attack on you at the Lodge. You see, there were no other witnesses."

"There never are," I said, giving Hopes the full benefit of my derisive grin.

"Five million dollars," said Marks equably.

"You mean—I stopped."

Marks nodded.

"Phineas Hudson had the Ostermann diamonds."

"The picture was far from pretty."

"Where did you find them?" I asked.

"We rather hoped you had them."

"He gave me the death benefit and my patience snapped."

"What?" I snapped.

"Licenses or salaries? Do you want the truth or just a victim?" said Marks.

"As a matter of fact," said Marks, "I might be very valuable for you to furnish an alibi. Phineas Hudson was killed in his room at the Lodge. Where were you then?"

"I was in his bedroom."

"Anybody see you?" asked Cass.

"No, Cass," I said wearily.

"Watching your step may have recently become very rare."

The spectator looked quizzically from me to Hopes.

"I think, Mr. Hopes, that Mr. Trent and I might accomplish something together. Will you leave us alone for awhile?"

"Believable," Cass left. Marks leaned back in his chair and looked his hands behind his eyes.

"Trent," he said, "you're holding out on me."

"So I told him about the message in my room and in the cellar. I dug up every last shred of information that could possibly hook up with Phineas Hudson's murder, and laid it all before the inspector. It wasn't until I had finished that I thought of the little round man in the Boston cab."

"And another thing," I said. "A Peter A. Xavier registered here last night."

Marks nodded.

"I know, I saw his name in the register. Mr. Xavier, unfortunately, is not available. He checked out early this morning and left no forwarding address."

The inspector examined his nails reflectively.

"It's your P. A. X. on the amulet," he continued. "A very shrewd and unscrupulous individual. And he has sources of information, too. He appeared at his headquarters yesterday, put in a claim for the amulet. Recovered it, and demanded that the American gendarmes recover the remainder of the collection. He produced affidavits from a Cayo Brocena, a soldier of the weight of Pietro A. Xavier's influence. He produced affidavits from a King's seal for the Ostermann's, authenticating Xavier's claim to the stones. The stones you got were earmarked P. A. X. and would be recognized as the key to the collection. It presented to the proper person, Xavier said. But he refused to reveal who that person was."

"Did you give him the amulet?"

"I asked."

"The inspector shook his head. We decided to risk the forces of Mr. Xavier's influence. We put a tail on him, but lost him in traffic when he took the cab and headed for home."

"To contact the person who was to have received the gem?" I asked.

Marks looked at me keenly.

"Inappropiately," he said, "I said little because anyone of the seven at the Lodge could be that person."

"Anybody," I agreed suggestively. "And now the fire," suggested Marks persuasively.

"You say as much about that as I."

"The inspector looked dubious. 'It was set.'"

"It was a lovely place, but I shall always dislike it," I said.

Marks didn't hold me after that—not even for further questioning.

"Maybe I've got time to hold you on, maybe I haven't," he said. "An officer of protective custody."

"What makes you think I'll help?" I asked.

"What makes you think you won't?" he answered.

(To Be Continued)

Jerome Residents At Masonic Meeting

JEROME, April 17.—Among Jerome residents who are attending the Scottish Rite ceremonies to be held this week in Boise, Monday through Thursday, included Mr. and Mrs. Sharon H. Abernethy, Mr. and Mrs. Joe Shuler, Mr. and Mrs. Helen May, Mr. and Mrs. J. H. Ginneman, Mr. and Mrs. W. W. Wells, Mr. and Mrs. Bert Fuller and Mr. and Mrs. Earl Case.

Mr. and Mrs. L. H. Van Hiper and Mr. and Mrs. H. L. Ellis and daughter, Mrs. J. P. Meuser, plan to leave Tuesday morning and will attend the services there.

Hold Everything

"You never miss a chance to practice your card tricks, do you?"

BOARDING HOUSE! MAJOR HOOPLE

OUT OUR WAY

LIFE'S LIKE THAT

SIDE GLANCES

"I'm sure I saw you hiding something under that counter, young lady! I don't know what it was, but if there's any under-the-counter selling going on here I want my share!"

RED RYDER

WASH TUBS

BOOTS AND HER BUDDIES

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 McEVROY and STRIEBEL

STARRING POPEYE

By V. T. HAMLIN

THIS CURIOUS WORLD BY FERGUSON

SCORCHY

By EDMOND GOOD

By V. T. HAMLIN

Styles IN STEP WITH SPRING

Not for Summer ²²

In a Crisply Tailored Slack Suit

Smart, smooth-fitting slack suits that reflect the glorious outdoors . . . Shown in short sleeve styles . . . Separate belt.

\$12.90

Sizes 12 to 18

BLACK — NAVY — MELON
MAIN FLOOR READY-TO-WEAR DEPT.

Blouse News

Always popular for every occasion are these lovely all white blouses of rayon crepe . . . Jeweled and gathered necklines.

Sizes 32 to 38 **\$4.98**

MAIN FLOOR READY-TO-WEAR

Just Received! NEW GOWNS

Just received a new shipment of Printed Gowns. Jersey or Crepe. Tailored and lace trim, white or pastel grounds. Another group of solid color "Bur-Mil" Crepe-Tailored style.

\$3.98

MAIN FLOOR DRY GOODS DEPT.

MARK TWAIN SHIRTS

White shantung. Fine quality—good pearl buttons—usual well finished tailoring—Small shipment only . . .

\$2.50

MAIN FLOOR MEN'S STORE

Personalize Everything Yourself! . . . and in Practically No Time. Metallique Initials

- 10¢** Each Initial
- Just a few of the uses:
- for compacts
 - for dresser sets
 - for stationery
 - for ash trays
 - for wallets
 - for cigarette cases
 - for military brushes
 - for key cases
 - for books
 - for cameras
 - for luggage cases

Just moisten the back of these stunning chrome initials—they stick to glass, metal, wood, paper, plastic and many other surfaces. Can be easily removed if you like—and will not delace surfaces used on. 4 styles.

MAIN FLOOR DRY GOODS DEPARTMENT

For a Good Night's Sleep

MEN'S FLANNELETTE

Pajamas

Button coat styles in colorful stripes and all over multi-colored patterns. Buy now for warm comfortable sleeping comfort.

IN SIZES A-B-C-D

\$2.98

MAIN FLOOR MEN'S STORE

a Perfect Fit

NEW SPRING SHOES

By Kane-Dunham & Kraus

Longtime style leaders in good fitting novelty dress shoes. Famed for their good looks, proper fit and extreme comfort. Illustrated are only 4 of the many new styles we offer.

High, Medium and Low Heels

See These New Styles in the

MAIN FLOOR SHOE DEPARTMENT

Pumps! Straps! Ties!

\$6.95

Shown in black, brown, two-tone and spectator, calf leather. Also in alligator, calf and gaberdine.

All Shoes Fitted by X-Ray

ART IN FOOTWEAR

Just by PEACOCK

\$10.75

Leather rings on your toes...Peacock's way of glorifying your pet pump! It's a shoe that cuts the years away, makes you look as young as you feel!

MAIN FLOOR SHOE DEPARTMENT

New Shipment Just In

"Hickok" Accessories

Genuine

Leather Belts

Genuine leather belt. Tool-ed saddle leather — wide range of pattern designs. Assorted widths. Priced from

\$1 to \$2.50

Suspenders

Good snappy looking leather suspenders in a wide assortment of designs. Priced at

\$1 and \$1.50

Garters

Here's real "Hold-up" news for men. All elastic garters—in the usual reliable Hickok quality. Priced at

50c

IDAHO DEPARTMENT STORE

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