

U.S., Britain Trying to Choke New War

The Trouble

LONDON, May 29 (AP)—The tiny middle eastern French mandates of Syria and Lebanon, backed by the Arab league, appeared today to be forcing a showdown which may cost France part of her empire.

Diplomatic observers in London, who are watching developments in the Levant with apprehension, expressed the view that France had only two alternatives—either she must stand by her demands and put down opposition by force if necessary or she must withdraw and accept inevitable loss of prestige as an imperial power.

Both in London and in Washington diplomats were seeking an amicable solution and striving for policies which might further disturb the delicate balance in the middle east.

France already has broken out in Syria between French forces and natives protesting their presence. An Associated Press dispatch from Damascus said Syria's acting Premier Jamiel Marwan Bey had expressed fears that a "general clash" might be near as fighting seemed to have moved 20 miles farther north, after the French had moved reinforcements from there to quell an outbreak at Hama, 30 miles farther north.

The French were reported to have the main strength of Hama under central cross-fire yesterday, according to a source venturing on the street, and that the artillery shells had knocked out one wall of the school (government) buildings. Syrians ambushed and captured French troops, killing six and wounding three.

Hama, best available estimates in Damascus indicate, has a population of more than 200,000, and a plebeian expected proportion of race. The French were outnumbered.

This tense situation was viewed in London as rapidly involving the question of fundamental colonial rights. The French desire to retain a paramount position in the Levant such as that enjoyed by Britain in Egypt, Iraq and Palestine. The French foreign office wants to safeguard special interests deriving from long established financial and industrial ties.

The Syrians and Lebanese see this as a threat to the arrival of additional French troops and pressed as a threat to achieve an agreement by force.

They Died in Pacific War

LIEUT. C. T. LARSEN

Lieut. Larsen, Tom Price Killed in Pacific Action

Two Twin Falls men serving with the navy in the south Pacific were late yesterday reported killed in action by navy department telegrams to their parents here.

They were:

Lieut. Charles T. Larsen, 21, son of City Clerk and Mrs. Charles P. Larsen, 814 Shoshone street north.

Radar Technician First Class Tom Price, 21, son of Mrs. B. T. Price, 819 Second avenue west.

Both were buried at sea with full military honors, the navy department reported.

Price, Pines-News story said that both young men were stationed aboard the transport carrier, although neither knew it until they happened to meet accidentally.

Lieutenant Larsen enlisted in the navy Air Corps in August 1941 and was commissioned in June, 1942, receiving his wings as a pilot at the same time.

He was stationed first at Pearl Harbor then in the Philippines and on Guadalcanal.

He graduated from the Twin Falls high school in 1935 and attended the University of Idaho southern branch. He was last home in September, 1944, at which time he went to

Japanese Also Sink One, Pincers Close On Frontress Shuri

PATTON DUCKED FROM SUPERIORS

BY ROBERT RICHARDS

LONDON, May 29 (AP)—Gen. George S. Patton's most spectacular coup of the war—the surprise crossing of the Sauro river that led to the capture of the island of Sicily—was surprised his own high command almost as much as it did the Germans.

With the lifting of military censorship it can be revealed that the colorful Patton not only had to hide his plans from the Germans but occasionally even ducted his own superiors until it was too late to stop him.

Open Joke

It was an open joke among his third army troops that "old blood and guts" didn't give a damn if the Germans knew what he was going to do. He worried plenty over who might happen if the high command at Paris got wind of some of his more audacious plans.

It wasn't that any one in the high command wanted to stop him from attacking the war, but there were some who felt that sometimes Patton tilted to do too much with too little support.

Just before the fifth infantry division crossed the Sauro river on March 30, one of the third army's top brass was in a meeting with Patton. He was afraid it couldn't be done.

On Its Way

But Patton took off with what he had and before anyone realized what had happened the famous fourth armored division under Maj. Gen. Hugh Gaffey was blazing through the fifth infantry's bridgehead and on its way to the Ky river.

Even then, Patton was still taking no chances on anyone at headquarters. He had a number of correspondents tied to catch up with the rolling fourth's tankers and asked that they be kept out of the way of a tank at Patton's press camp.

SLEUTHS TO DIG UP TARDY TAXES

WASHINGTON, May 29 (AP)—The treasury has a plan to force war profiteers to cough up at least a billion dollars in unpaid taxes. Here are the latest developments in the war on tax dodgers.

Secretary Morgenthau is about to announce the \$1,000 new anti-tax law—\$5,000 gift agenda ("M-m-m") and \$5,000 official personal. He says the cost will be between \$200,000 and \$400,000,000 in a year, depending on how fast they can be recruited, and the cost will be between \$100,000 and \$200,000,000 in extra revenue.

Secretary Morgenthau is about to announce the \$1,000 new anti-tax law—\$5,000 gift agenda ("M-m-m") and \$5,000 official personal. He says the cost will be between \$200,000 and \$400,000,000 in a year, depending on how fast they can be recruited, and the cost will be between \$100,000 and \$200,000,000 in extra revenue.

Secretary Morgenthau is about to announce the \$1,000 new anti-tax law—\$5,000 gift agenda ("M-m-m") and \$5,000 official personal. He says the cost will be between \$200,000 and \$400,000,000 in a year, depending on how fast they can be recruited, and the cost will be between \$100,000 and \$200,000,000 in extra revenue.

HOOPER PARLEY TRIKS U. S. REDS

BY LYLE C. WILSON

WASHINGTON, May 29 (AP)—The big building American communist leader, Hoover Parley, who has been elected to the political coalition which elected the Roosevelt-Truman ticket last November are working to bring back President Truman's invitation to former President Herbert C. Hoover to head a food conference to bring instant program to the Daily Worker, communist organ published in New York.

Specific invitations which have been sent to Alf M. Landon, Hoover Parley, and Dr. Thomas E. Dewey last year's GOP selection, probably will further agitate the Daily Worker wing of the new deal-Democratic coalition. The communists already are using Hoover's name to build a coalition because of the trend of opinion at the San Francisco conference.

The sharpest language directed at Hoover appeared in yesterday's Daily Worker in a charge that the invitation to Mr. Hoover encouraged democratic movements in Europe. The substance of the complaint was that Mr. Hoover's address to Mr. Truman would be a "pro-American food to combat communism in Europe."

The Daily Worker put it this way: "Hoover's record of the past 20 years has been that he has always refused food a major weapon on the side of reaction and fascism."

FLASHES OF LIFE

By Associated Press

HOOSIER KALAHOGA CITY, May 29—Ray Forbes could make \$4 any day for the O.P.A. "I can always find a member who wants to buy a grocery list," he told the O.P.A. "What I don't know is what happens to the President's death."

BRONZE CHICKASAW, Okla., May 29—The baby sock co-ed of 1945 will be performing in a variety of ways for the O.P.A. A statuette was purchased when \$4 in money was given to the O.P.A. by baby sock, slippy sweater, hair ribbon and all.

MONKEYS DECATUR, Ill., May 29—R. O. Wood, a railway express clerk, doesn't think a crate of monkeys is worth the trouble of carrying. He slipped from St. Louis to Decatur, where the train arrived in Decatur. Wood said, the monkeys had bitten him, stolen an orange from his lunchbox, and awashed their tails in his face. They were hiding in a corner when the train stopped. Wood said he was ready to let them their cages if they did capture them.

WINE AND WOMEN AT NAZI'S FADOUT

LONDON, May 29 (AP)—Deputy Foreign Minister Bormann and other Nazi bigwigs spent their last days in wild orgies of wine, women and song, it is said by a German newspaper.

Berlin's Hotel Esplanade was held by the members of the German high command who held the information from an Estonian woman, Mrs. Kalle Kalle, reception clerk at the hotel.

One wild party followed another for 10 days at the about "day" of the night in the middle of the night the British officer got a call to send more girls to Bormann.

Some other women, Mrs. Kalle said, "there was a row just before a feast began when the food made ready. He did not know the information because it was a pig sty."

Valley Pauses To Pay Honor To War Dead

FRISCO MEETINGS GET OVERDRAIN AGAIN

San Francisco, May 29 (AP)—The United States conference today for a bitter political debate between the big and little nations over the Valley.

However, the final decision on the voting formula is expected to be in the hands of the president.

Secretary of State Edward R. Ruff, discussed the big power position last night in a radio address in which he also defended the United States position on the admission of Argentina to the conference.

He said that the United States would support the admission of Argentina to the conference and reviewed in general the big and little nations over the Valley.

However, the final decision on the voting formula is expected to be in the hands of the president.

Food Subsidy Plan Extended a Year

WASHINGTON, May 29 (AP)—The house has passed and returned to the senate legislation extending for an additional year a \$100-million food subsidy program for meat, butter, oil, petroleum and strategic metals.

Passage was by a 246 to 122 roll-call vote. The program would have expired on June 30.

Only 240 Union Vets Still Alive in 1945

WASHINGTON, May 29 (AP)—Memorial day this year will find only 240 members of the Grand Old Army Organization still alive, according to Rep. William L. Thomas, D-O. He said the 240 average 80 years of age and live in the United States except one in England.

The sole grand army veteran in Texas, an 82-year-old Brownwooder, who lives in Samuels, Bonner county.

Children's Weather Balloon Gives Californians Jitters

LONG BEACH, CALIF., May 29 (AP)—This war industry center has been up in the air about a "day" balloon that Horace Mann school has indefinitely cancelled all experiments in weather forecasting.

The youngsters released a seven foot red, white and blue weather balloon from their classroom yesterday and watched it float upward with eager interest.

The youngsters released a seven foot red, white and blue weather balloon from their classroom yesterday and watched it float upward with eager interest.

Senators Balk at Taking More Cash

WASHINGTON, May 29 (AP)—Represntatives are expected to appear more than senators today, at least in terms of cold cash.

The senate was expected to pass the two houses and then to the President for signing it as the \$50,000,000,000 war bond program.

It is expected that the senate will pass the bill for a \$2,000,000,000 individual expense account item for the war.

In it there is definitely not a \$2,000,000,000 individual expense account item for the war.

China Speaks up for Free Flow of News

NEW YORK, May 29 (AP)—The Chinese government today warned that it would not accept any news restrictions against the free flow of news, which is the only cure for ignorance.

He spoke at a dinner given by publisher Amrita! Ethel of the Jinnah-Bhawan Press in New York, announcing the opening of Jinnah-Bhawan Press in New York and Washington.

May Wants Soldiers Over 35 Discharged

WASHINGTON, May 29 (AP)—Charles M. May, D-I., of the house military committee called today for prompt discharge of all soldiers over 35 years of age.

"Now that our principal enemy has surrendered unconditionally, I believe it is more than time to reduce the armed forces than the army has ever had," he said today.

Chinese Advancing in 2 War Theaters

CHUNGKING, May 29 (AP)—Chinese vanguards are approaching 50 miles southwest of the captured city of Manting, about 50 miles from the French Indochina border.

Other Chinese troops reached the vicinity of Pingyong, 50 miles north of Manting, and 20 miles south of Japanese-held Luichow, another former American air base.

Refusal to Snitch

WASHINGTON, May 29 (AP)—The house veterans committee today refused to snitch information against Albert Deutsch, New York representative who declined to name veterans administrators who had given him information about the war.

The committee approved by voice vote a subpoena motion by Rep. Deutsch to name the administrators who had given him information about the war.

The committee approved by voice vote a subpoena motion by Rep. Deutsch to name the administrators who had given him information about the war.

HEUT-LARSEN, TOM PRICE DIE

In 1943 he won the air medal for Bolinas Islands command. Surviving beside the parents is... Police Sergeant Flier's wife new Police Sergeant...

Police Sergeant Flier's wife new Police Sergeant

Councilmen Monday night employed Mrs. Virginia Flier as day clerk... Police Sergeant Flier's wife new Police Sergeant...

RENT OFFICE TO BE READY JUNE 1

BOISE, May 29 (AP)—William Park, administrative officer for the district office of the public administration...

Council Honors Son of Official

Because of the death in action of Lieut. C. T. Larsen, son of the city clerk, Charles P. Larsen, only a brief council session was held Monday night...

Pickers Needed For Turkeys to Cheer Soldiers

An appeal for help has been issued by Davis and company here for turkey pickers to cheer the soldiers...

The Hospital

Only emergency beds were available at the Twin Falls county general hospital...

The Weather

Twin Falls and vicinity partly cloudy and windy today... lowest temperatures tonight...

Thief Gets Badge Of Night Marshal

Clyde Pryor, night marshal at Dubois, was arrested last night... After completing his course, he will be sent to special schools for radar training...

Brenda Will You Step Out With Me Tonight?

I have a few more oval ponds for sale... How 16 days without a single death in our Magic Valley...

Twin Falls News in Brief

Library Closing Twin Falls public library will be closed Monday day, June 1... Here on Leave Lieut. Wallace Wilkinson is here on leave from the arsenal at Rock Island...

Land, Sea Plane Approval Sought At Springs Park

Delbert C. Campbell, Hagerman rancher who a year ago turned his thoughts toward the airlines of the Pacific Northwest...

Cruelty Charged In Divorce Suits

Two women filed suits for divorce in district court Tuesday. Mrs. Pearl Griffith asked for a divorce from John Griffith on the grounds of cruelty...

Boy, 12, Hurt as Car Hits Bicycle

John Richard, 12, 804 Fourth avenue, suffered arm injuries late yesterday as he was riding his bicycle...

Service Held for Mrs. Lillie Wallace

Funeral services for Mrs. Lillie B. Wallace, Twin Falls, were held at 11 a. m. Tuesday at the Holy Trinity church...

Japanese-American Can Reclaim Farm

A circuit court jury has decided that the Japanese-American landowner is entitled to receive the 60-acre farm...

From where I sit... Lee Mapes Sticks His Neck Out

We had a meeting at the Town Hall last Friday night and when Homer Bergh spoke up for a new roof for the schoolhouse...

NEW LOW DELIVERED PRICE ON...

NEW LOW DELIVERED PRICE ON... CINDER BLOCKS... Investigate Today...

12 YANK SHIPS HIT BY NIPPONS

Wawa dam, a source of displaced Americans water, suffered a violent blow. A mechanized column of the 26th Airborne Army has been blown on the dam in a frontal assault...

Final Tribute for Francis Perkins

HAZELTON, May 29—Final tribute was paid Francis Perkins today with services held at 10 a. m. Monday at the Hazelton L. D. hall...

Special Memorial Day Shows

Lynn Turner, Laraine Day, Susan Peters... END S TONIGHT 'KEEP YOUR POWDER DRY'... 4 Days Starting TOMORROW 40c 112

Stand by for Action!

With BEERY as the Blowhard of the Balloon Brigade!... WALLACE BEERY... TOM DRAKE JAMES GLEASON JAN CLAYTON

EXTRA! Bond Special

Tomorrow Only Between 4:30 and 5:30 p. m. BILL LONGSON World's Champion Wrestler will give his autograph with each bond purchased at our Lobby Bond Booth

TODAY & WED. Holiday schedule tomorrow Continues from 1:30

MERRIER THAN ALL THEIR 'Mr. and Mrs.' MONKEYSHINES!

LOVE CRZY

TARGET TOKYO POPULAR Latest Go on a B-29 raid SCIENCE War News

CONVOY SYSTEM THING OF PAST

LONDON, May 29 (AP)—The end of the Atlantic convoy system was expected today to speed the long weary journeys of thousands of American troops from the European theater.

Special Memorial Day Shows

Lynn Turner, Laraine Day, Susan Peters... END S TONIGHT 'KEEP YOUR POWDER DRY'... 4 Days Starting TOMORROW 40c 112

Stand by for Action!

With BEERY as the Blowhard of the Balloon Brigade!... WALLACE BEERY... TOM DRAKE JAMES GLEASON JAN CLAYTON

EXTRA! Bond Special

Tomorrow Only Between 4:30 and 5:30 p. m. BILL LONGSON World's Champion Wrestler will give his autograph with each bond purchased at our Lobby Bond Booth

TODAY & WED. Holiday schedule tomorrow Continues from 1:30

MERRIER THAN ALL THEIR 'Mr. and Mrs.' MONKEYSHINES!

LOVE CRZY

TARGET TOKYO POPULAR Latest Go on a B-29 raid SCIENCE War News

JAPS' TOP NAVY LEADER OUSTED

SAN FRANCISCO, May 29 (AP)—Admiral Soemu Toyoda was removed from Japan's top naval command today as a shakeup following American successes on Okinawa and raids the Japan.

The Japanese navy announced that Toyoda had been relieved as commander in chief of the combined fleet; commander-in-chief of the first and second over-all naval command and commander of the naval exercise command.

All three posts were given to Vice-Adm. Jisaburo Ozawa, vice-chief of the naval general staff and commander of the naval staff college, the announcement said.

Admiral Toyoda was relieved of the naval general staff succeeding Admiral Koshiro Okawa, who in turn was succeeded by Vice-Adm. Takahiro Oishi, former joint commander of Japanese army and navy air forces in the Philippines, succeeded Ozawa as vice-chief of the naval staff.

At the quarters close to the navy ministry was significant in that it had been the headquarters of veteran commanders in the fleet air arm.

The retirement, Oishi said, "clearly attests to the iron determination of the Japanese navy to make its final victory in this decisive stage of the war."

Kimberly Bible School Faculty

Faculty members assisting with the vacation Bible study and recreational school now being conducted in Kimberly, under the direction of the Christian and Methodist churches. In the front row, left to right: Mrs. Dennis Smith, Mrs. Louis Peterson, Mrs. C. E. Henney, Miss Ella Thomas, Miss Louise Clayton, the Rev. M. H. Greenlee, Mrs. Ralph Peterson, the Rev. Kenneth Hendricks and Miss Joyce Fisher. Front row, left to right are: Roberta Day, Mrs. M. H. Greenlee, Miss Joanna Jansen, Mrs. K. C. Hendricks and Jore Wicker. (Staff engraving)

ACEQUIA

J. P. Anderson, who has been ill the past two months, is slightly improved.

Mr. and Mrs. Paul McCloy and Leslie Sullivan have left for Salt Lake City on a short vacation.

Mr. and Mrs. D. F. Parker have received news from their son, Dick Parker, informing them that he has been assigned to a radio and news job which will last for five months.

Brothers and sisters of D. F. Parker, who died May 27, were Earl Parker, Fred Utah, Mrs. Rose Spencer, Elizabeth, Mrs. Effie Brown, Odean, Utah, Mrs. Ewan Van, Fred, Lake City, and Mrs. Parker's brother, John Hooper, here, Hooper, Utah. While here they were guests of the D. F. Parker home and of Mrs. Virgie Sullivan in Rupert.

Mrs. Genevieve Girard, primary teacher in the Decho school the past year has returned to her home here for the summer.

A relationship picnic and swimming party was held at Indian Springs honoring Leslie Sullivan and his uncle, Raymond Girard, home on a vacation from the Washington, Wash. Those attending were: Mr. and Mrs. Raymond Girard and Mrs. Leona Girard, Mrs. Sullivan, Mr. and Mrs. W. Dal Sogio and family, Mr. and Mrs. Mansfield and family, Mr. and Mrs. Aldo Dallolio, Mr. and Mrs. Zimer Green and family, and Mrs. Clyde Green and family.

Mrs. A. H. Johnson, former Acquila resident, now living at Lebanon, Ore., has written Mrs. L. J. Hummer, telling of the birth of their second grandchild, a son, James Franklin, born to their son-in-law and daughter, Mr. and Mrs. Bert Udell, Lebanon.

Radio Schedule

- WIBO (American)
- 7:30 P.M. News
 - 8:00 United Press news
 - 8:15 Silver Jubilee
 - 8:30 Silver Jubilee
 - 8:45 Silver Jubilee
 - 9:00 Silver Jubilee
 - 9:15 Silver Jubilee
 - 9:30 Silver Jubilee
 - 9:45 Silver Jubilee
 - 10:00 Silver Jubilee
 - 10:15 Silver Jubilee
 - 10:30 Silver Jubilee
 - 10:45 Silver Jubilee
 - 11:00 Silver Jubilee
- WEDNESDAY
- 6:30 News
 - 6:45 News
 - 7:00 News
 - 7:15 News
 - 7:30 News
 - 7:45 News
 - 8:00 News
 - 8:15 News
 - 8:30 News
 - 8:45 News
 - 9:00 News
 - 9:15 News
 - 9:30 News
 - 9:45 News
 - 10:00 News
 - 10:15 News
 - 10:30 News
 - 10:45 News
 - 11:00 News

Acid Indigestion

When you suffer from acid indigestion, you know it. You feel a burning pain in your stomach. You feel bloated and uncomfortable. You feel tired and listless. You feel that you are not getting any enjoyment out of your food. You feel that you are not getting any rest out of your sleep. You feel that you are not getting any pleasure out of your life. You feel that you are not getting any health out of your body. You feel that you are not getting any happiness out of your soul. You feel that you are not getting any peace out of your mind. You feel that you are not getting any joy out of your heart. You feel that you are not getting any love out of your hands. You feel that you are not getting any life out of your feet. You feel that you are not getting any hope out of your eyes. You feel that you are not getting any faith out of your ears. You feel that you are not getting any charity out of your nose. You feel that you are not getting any kindness out of your mouth. You feel that you are not getting any gentleness out of your tongue. You feel that you are not getting any meekness out of your throat. You feel that you are not getting any mildness out of your stomach. You feel that you are not getting any sweetness out of your bowels. You feel that you are not getting any purity out of your bladder. You feel that you are not getting any chastity out of your kidneys. You feel that you are not getting any continence out of your ureters. You feel that you are not getting any modesty out of your bladder. You feel that you are not getting any temperance out of your bladder. You feel that you are not getting any sobriety out of your bladder. You feel that you are not getting any chastity out of your bladder. You feel that you are not getting any continence out of your ureters. You feel that you are not getting any modesty out of your bladder. You feel that you are not getting any temperance out of your bladder. You feel that you are not getting any sobriety out of your bladder.

FILED

Miss Martha Oliver, instructor in the baggy school, has been visiting her parents, Mr. and Mrs. C. P. Oliver. She has returned to Idaho to work in the grape industry.

Mrs. W. H. Shaw and son, Bill, and Mrs. W. H. Swartz, Ontario, Ore., have returned home after a visit to the home of their mother, Mrs. Oliver.

G. H. Trull, Union Pacific depot agent, has left for a vacation in Salt Lake City and Kemmerer, Wyo.

Mrs. Doraine Jamerson has left for Macdonald, Ala., to visit her father, Miss Elsie Jamerson.

Mrs. Marie Evans, accompanied by her father, G. W. Evans, returned to Parkersburg, Okla. Private Eugene Collier, Portland, is visiting at the home of Mrs. Collins' daughter, Mrs. Lyle Wallis.

Miss Raymond Reichert has returned to the Santa Ana area for reassignment, after a leave with his parents, Mr. and Mrs. Fred Reichert.

Mrs. G. H. Trull has left for Boise on receipt of word that her father, Mr. East McCormick, Home-land, had been taken to St. Luke's hospital for medical treatment.

Miss Joanna Jansen has returned home from Pocatello, where she completed her freshman year at the southern branch university.

Mrs. Lyle Wallis has received word that her brother, S/Sgt. George Collins, has been liberated in Germany from a prison camp and will arrive home soon.

Pfc. L. Wayne Joslin, who has been home on leave, has returned to Los Angeles, to receive more training on veterans' administration work.

Mrs. O. O. James, Portland, Ore., has arrived for a visit at the home of her daughter, Mrs. James W. Brown.

Mrs. Laurence Schmitt and daughter, Susan, have arrived for a visit at the Hunter Schmitt home.

GM 2/6 Stanley Dexter and wife, who have been visiting relatives, have returned to San Francisco. He is taking a course at a gunnery school at Treasure Island.

Charles Allison, yeoman third class, and wife and children, who have been visiting his parents, Mr. and Mrs. V. A. Allison and other relatives, have returned to Seaside, Ore.

Mrs. O. C. Kelley, son of Mr. and Mrs. O. C. Kelley, is a patient at the county hospital.

FAIRFIELD

Mrs. Skyles and her niece, Barbara Sutton, have returned to Portland, Ore., after spending several weeks with Mrs. Skyles' daughter and family, Mr. and Mrs. Alf Baldwin.

Mrs. John Bidell, Boise, a guest of her sister and family, Mr. and Mrs. Floyd P. Bacon.

Mrs. Robert W. Miller, Grand Island, Neb., and his father, F. C. Miller, Panguitch, Wash., and his sister, Fred Carol Jean Miller, nurse in training at the Multnomah hospital, Portland, Ore., were guests at the home of Mr. and Mrs. Henry Baucher.

34 MINIDOKA MEN TAKE DRAFT EXAM

REURPT, May 29.—Thirty-four Minidoka county men and four transfers from other boards took pre-draft physical examinations at Boise.

Pvt. Bob Crawford is now at Chanulow field, Ill., enrolled in electronics course he probably will study radar.

Jerry Lawrence has been promoted to the rating of corporal. He is training at Boca Field, Fla., and is a son of Mr. and Mrs. Jay Lawrence.

John Renover is enrolled in the San Diego military training school.

ART 3/6 Houston Hill, Jr., has been assigned to a cruiser, Houston in New York. Work will be interrupted on the ship. Mrs. Hill joined him in Chicago.

Edmund Armbrage has been advanced to first class rating. He is a radio technician on a Pacific troop transport and was in San Francisco when he visited his parents, Mr. and Mrs. Shirley Armbrage.

Sgt. Melvin Pasberg is in Burma, where he is water purification supervisor for his unit.

Mr. and Mrs. Olin Belzange have received word from their son, Eugene Belzange, who is still in an Italian hospital for leg injuries. Sgt. Charles Redford has wired his parents, Mr. and Mrs. Frank Redford, that "I am safe and well. Hope to see you soon." He had been reported missing in action on March 22. He was last sighted on a flying fortress of the 10th air command, stationed in Italy.

"Christ in the Garden" is the title of a large oil painting which was hung in the Nazarene church here recently. It is four by six feet in size, and is hung in the front of the church behind the pulpit. The artist was the Rev. Richard Jackson, Bulli. The Rev. Wilson and Mrs. Finley Murphy, who attended the annual district conference in Nampa, purchased the picture at that time.

Mr. and Mrs. A. P. Buckles moved to Pocatello recently.

Eleven candidates initiated into the first and second degrees of the King Hill Grange at its last regular meeting included Mr. and Mrs. S. Ullman, Mr. and Mrs. Henry Mohrshede, Mr. and Mrs. Delph Hiltzman, Mr. and Mrs. Henry Helm, Mrs. Ethel Owens, Miss Audrey McMillan and Eunice Owens.

GLENN'S FERRY

A medical discharge has been given to Cpl. George Bennett, who had entered the army in 1942, more than two years ago. In the Pacific his health broke down and for the past year he has been in various hospitals. He received his discharge at Spokane, Wash.

Pvt. Bob Crawford is now at Chanulow field, Ill., enrolled in electronics course he probably will study radar.

Jerry Lawrence has been promoted to the rating of corporal. He is training at Boca Field, Fla., and is a son of Mr. and Mrs. Jay Lawrence.

John Renover is enrolled in the San Diego military training school.

ART 3/6 Houston Hill, Jr., has been assigned to a cruiser, Houston in New York. Work will be interrupted on the ship. Mrs. Hill joined him in Chicago.

Edmund Armbrage has been advanced to first class rating. He is a radio technician on a Pacific troop transport and was in San Francisco when he visited his parents, Mr. and Mrs. Shirley Armbrage.

Sgt. Melvin Pasberg is in Burma, where he is water purification supervisor for his unit.

Mr. and Mrs. Olin Belzange have received word from their son, Eugene Belzange, who is still in an Italian hospital for leg injuries. Sgt. Charles Redford has wired his parents, Mr. and Mrs. Frank Redford, that "I am safe and well. Hope to see you soon." He had been reported missing in action on March 22. He was last sighted on a flying fortress of the 10th air command, stationed in Italy.

"Christ in the Garden" is the title of a large oil painting which was hung in the Nazarene church here recently. It is four by six feet in size, and is hung in the front of the church behind the pulpit. The artist was the Rev. Richard Jackson, Bulli. The Rev. Wilson and Mrs. Finley Murphy, who attended the annual district conference in Nampa, purchased the picture at that time.

Mr. and Mrs. A. P. Buckles moved to Pocatello recently.

Eleven candidates initiated into the first and second degrees of the King Hill Grange at its last regular meeting included Mr. and Mrs. S. Ullman, Mr. and Mrs. Henry Mohrshede, Mr. and Mrs. Delph Hiltzman, Mr. and Mrs. Henry Helm, Mrs. Ethel Owens, Miss Audrey McMillan and Eunice Owens.

Freed From Camp

LIEUT. WAYNE J. COGWELL, ... of Rupert, who has been released from a German prison camp. (Staff engraving)

REURPT, May 29.—Mr. and Mrs. Clifford C. Cogwell have received a wire from the Red Cross in Washington, D. C., informing them that their son, Lieut. Wayne J. Cogwell, had requested that his parents be notified of his liberation from the German prison camp Stalag Luft 1 at Barth, Germany.

Lieutenant Cogwell, pilot of a B-24, has been a prisoner of war since July 21, 1944.

3 Veterans Speak To Rotary Club

BULLI, May 29.—Three members of the armed forces, home on furlough, spoke to Bulli Rotarians at their luncheon. They were Col. Bill Busmann, who served for several years with the Eastbourne bomb group as ground mechanic, and war group in Italy, Africa and the India-Burma-China theater of war; Pfc. Donald McKay, recently re-

ALL OUR PRICES
1939 BUICK Special 4 door sedan. Radio and heater. Motor just reconditioned. \$1125.

ARE AT OR BELOW
1939 BUICK Convertible coupe. Radio and heater. Tires and motor excellent. \$1215.

O. P. A. CEILING
1938 PLYMOUTH Deluxe coupe. Radio, good condition. \$1200.

Others To Select From
Jesse M. Chew
Shoshone St. & 2nd Ave. W.
Twin Falls Idaho Phone 153

TOPS FOR QUALITY

Relaxes contracted muscles
Relieves pain and fatigue
Increases circulation
RELIEF FOR ALL

Dr. D. R. Johnson
534 3rd Avenue East
Phone 344

Sunshine-Lamp TREATMENT
Relaxes contracted muscles
Relieves pain and fatigue
Increases circulation
RELIEF FOR ALL

Dr. D. R. Johnson
534 3rd Avenue East
Phone 344

YES, WE'RE PROUD of the honor of receiving the War Food Administration's Achievement Award. We're mighty proud, too, of the men and women of the Morning Milk Company whose unstinting efforts and wholehearted cooperation resulted in this Government Recognition. To the Morning Milk dairy farmers, who, with loyalty and determination in times of unprecedented difficulties, produced the milk to make this outstanding achievement possible, we send our sincere thanks and appreciation.

The First Evaporated Milk Plant in the Intermountain West To Win This Covered WFA Award

Your Friendly Home-Owned
MORNING MILK COMPANY

You Are Invited to Attend "A" Award Ceremonies
Tuesday, May 29th, 8:00 p. m., Wellsville High School, Wellsville, Utah

LEND A HAND, NEIGHBOR, IN THE biggest clearing job in the world!

The "tank-dezer," one of America's mighty new weapons that has cleared the way for our fighting men from the hedgerows of Normandy to the jungles of Luzon

Let's talk turkey.

Today your country is asking you to buy War Bonds—twice as many as you did last time—in the biggest and most urgent War Loan of all... the Seventh.

Why so much *more* than you bought before?

Here's why: Up to this time last year there had been *two* war loans. This time, the Seventh War Loan must do the job of two.

And because the cost of the war is just as great, the money you put into War Bonds in *one* loan now must equal what you put into *two* last year.

Sure, a lot of optimistic people are saying, "Look at what's happened in Europe!"

They don't stop to think that regardless of Germany's condition, we at home must keep sending our millions of men in Europe tons and tons of supplies daily.

They don't realize how much money it takes to pay for the

care of our wounded... for medicines, for hospital ships, for months of careful nursing and rehabilitation in hundreds of convalescent hospitals.

And in the Pacific—well, we've at last got into position where we can really start harvesting the seeds of victory our fighting men have planted.

We've got to back those men up, *right now*, by loading more ships with more supplies, more guns, more tanks, more shells, more food than ever went across that broad ocean before.

That's why your country is asking that you back up our soldiers and sailors, among them millions of farm boys, who are fighting and dying far from their homes and fields... back them up by *buying twice as many bonds as you did before.*

WAR BONDS PAY-OFF IN THESE 7 WAYS:

- 1 The same Government security backs your War Bonds as backs the *actual dollars* you put into them.
- 2 You get \$100 at maturity for every \$75 loaned now.
- 3 You can get your money back any time you need it... in the meantime you get safety and steady growth.
- 4 You have a backlog to renew farm buildings and equipment after the war.
- 5 Bonds will insure your children's schooling, or provide for your own security, travel, retirement.
- 6 Bonds go into a national nest egg that will help to assure post-war prosperity.
- 7 Bonds transform your love of home and country into *action*... you join personally in the biggest, most urgent War Loan of all—The Seventh!

TRADE YOUR FOLDING MONEY FOR FIGHTING MONEY

ASHWORTH MOTOR CO.

BAISCH MOTOR CO.

BARNARD AUTO CO.

BROWNING AUTO CO.

JESSE M. CHASE

GLEN G. JENKINS

MAGEL AUTOMOBILE CO.

SCHWARTZ AUTO CO.

UNION MOTOR CO.

GROUP TO RULE SEIZED NIP LAND

ARMY HEADQUARTERS, PACIFIC OCEAN AREA, May 29 (AP)—A new U. S. western Pacific base command under Maj. Gen. Sanderford Jarman has been formed to take over the defense and administrative duties of territory seized from the Japanese in the western Pacific.

Formation of the command was announced today by Lieut. Col. Robert C. Richardson, commanding general of army forces in the Pacific ocean area. Other such base commands were established in the central Pacific and the south Pacific in the summer of 1944.

Jarman, a graduate of West Point in the summer of 1914, was island commander of Salpian. He built that base into a powerful sea and air stronghold.

Jarman holds the distinguished service medal for achievement in the Meuse-Argonne campaign in World War I.

EDEN

Mrs. John Taylor and daughter, Bonnie Mac, have returned to their home here from a winter's stay in Maryland, Ore., where the daughter attended school.

Mr. and Mrs. Arthur Richardson are spending a leave here from Norfolk, Va., where he is stationed.

Mr. and Mrs. Oils Stephens have received a message from their son, Delmar, stationed in France, that he has received the rating of lieutenant in the army.

Pioneer club of the First segregation met in Russell Lane school house. A picnic dinner was served. Eleven members were present. C. O. Tolle presided at a business meeting and plans were made to hold the next meeting in August at the Guy Dixon home in the Dixon district. Mrs. B. E. Gordon was in charge of the program, which consisted of an interesting account of early days spent in Idaho, by Mrs. Bertha Belmont Hamilton. Mrs. Vern Lockwood read a letter "from the front," and Mrs. Gordon gave a reading. Roll call was answered by each telling of an interesting item in the news.

A message was received here Thursday by Mr. and Mrs. Myron Black from their son, Sgt. Donald Black, that he has landed in the States from overseas.

Order coal now at Warberg's, Adv.

BULL

B 24 Bill Wegener, son of Mr. and Mrs. Louis Wegener, and 24/1 Roy Strawser, son of Mr. and Mrs. Frank Strawser, are enjoying a week's furlough from their parents and friends in Bull, after the completion of their boat building at San Diego. They return to San Diego for further training at the completion of their furlough. Both were seniors in the Bull high school being called six weeks ago.

Mrs. Everett Babcock has gone to Pullman, Wash., to witness the graduation of her son, William, who will receive his degree at the college. Thomas Holmes and Mrs. Ed Foster spent several days in Salt Lake City on a buying trip.

Miss Maurine Capps has returned to her San Diego base for further assignment after a furlough in the west.

Mrs. Eugene Oiler and small daughters, Perry, Utah, visited at the home of Mr. and Mrs. Dalton Hunt.

Mr. and Mrs. Jack Tuckey made a short trip to Salt Lake City recently on business.

Mrs. L. A. Larsen has returned to her home in Kennewick, Wash., after a visit with her parents, Mr. and Mrs. E. O. Demery, and other relatives and friends in the west end.

Mrs. Charles Hunt has returned to her home in Woodset. O. She had been visiting her parents, the Rev. Philip Bartlett and Mrs. Bartlett, and her sisters, Mrs. Elva Mason and Mrs. Clyde Emblison.

L. J. Johnson has received word that his son, Howell, now serving in Italy, has been promoted from second to first lieutenant.

Cpl. Pete Mc Carlon is home on furlough from his Mare Island base, visiting his wife, Mrs. Doris Lewton Carlon. Corporal Carlon has been in the service for four years, and spent 23 months in the south Pacific.

Mr. and Mrs. John Meyer, who were called to Nebraska by the death of John Meyer, sr., have returned to their home.

Mr. and Mrs. Leonard Husted, San Francisco, have been visiting at the home of Mr. and Mrs. Everett Husted.

Mr. and Mrs. John Meyer, who were called to Nebraska by the death of John Meyer, sr., have returned to their home.

Mr. and Mrs. Leonard Husted, San Francisco, have been visiting at the home of Mr. and Mrs. Everett Husted.

Cyanide Fumigation
Bod Bugs - Fleas - Moths
Ovens also of house, etc.—
ORLO WILLIAMS
Twin Falls Floral Co.

St. Valentine's Hospital

JEROME May 29—Patients admitted to St. Valentine's hospital in Jerome include Mrs. Myrtle Bishop, Miss Louise Dechant, James Lovett, Miss Betty Zetzerjohn, Richard Grant, Mrs. Ernest C. Wynn, Miss Shirley Gray, Mrs. Kenneth Larson, Miss Jean Washington, all of Jerome; Lucian D. Shield, California.

John Roberts, Tazama, Calif., is visiting his son, Mr. and Mrs. Donald Roberts, and family.

Mrs. C. V. True is here from Boise, visiting Mrs. Gertrude Hall, who is at her home here.

Miss Thida Gustafson, Dec Moines, Ia., is here to spend the summer with her sister, Mrs. J. R. Boyer.

Mr. and Mrs. George B. Sweiger and daughter, Mrs. Frank P. Acampa, Portland, Ore., are the guests of Mr. and Mrs. F. H. Winslow.

Miss Madeline Christensen has gone to Ogden to spend the summer with her sister, Mrs. Dean Rosequist.

Miss Freda Grace, elementary teacher, has gone to her home in Rupert.

Mr. and Mrs. Duane Perkins have left for Salt Lake City with their daughter, Judith Ann, who is seriously ill.

Mrs. Tommy Rutledge has left for Portland to visit her father, L. O. Smith.

Mr. and Mrs. Hyrum Pickett, Mrs. Leon Pickett and Mrs. Henry Tolman visited in Oakley where Mr.

KIMBERLY

Mr. and Mrs. Mervin Gill, Ogden, visited friends here the past week. They have left to resume their war work.

Mrs. Roy Filmore and children, Sharilyn and Terry, San Francisco, have left after spending a week here with friends, for Pocono, where they will visit a short time before going to Whittier, Calif. Mr. Filmore expects to join the armed forces in the near future and Mrs. Filmore will remain in Whittier for the duration.

Mr. and Mrs. Jack Wise and son, Bobby, are here from San Diego, for a visit with Mrs. Wise's parents, Mr. and Mrs. Guy Olin. Mr. Wise is en route to Allentown, Penn., where he will test-drive bombers. Mrs. Wise and Bobby will remain for a longer visit.

NO PRIORITY NEEDED
To Buy a
DIAMOND-ZERO
SOFT or DAYTON
Water Softener
Let us install one for you.
ROBT. L. LEE SALES CO.
PLUMBING & HEATING
420-428 Main Ave. S. Ph. 150W

MURTAUGH

Mrs. Mary Dayley has returned to her home in Charfield, Utah, after visiting her sister, Mrs. Norman Decker, and Mrs. Brown Lee, Wilder, were recent guests of Mr. and Mrs. Arlyn Lee.

Mrs. E. E. Price, Idaho Falls, Lloyd Griffith, San Diego, and Clifford Brown, Blackfoot, have returned to their homes after attending funeral services for F. J. Pater. Mrs. Evans is staying with her mother, Mrs. Pater.

John Roberts, Tazama, Calif., is visiting his son, Mr. and Mrs. Donald Roberts, and family.

Mrs. C. V. True is here from Boise, visiting Mrs. Gertrude Hall, who is at her home here.

Miss Thida Gustafson, Dec Moines, Ia., is here to spend the summer with her sister, Mrs. J. R. Boyer.

Mr. and Mrs. George B. Sweiger and daughter, Mrs. Frank P. Acampa, Portland, Ore., are the guests of Mr. and Mrs. F. H. Winslow.

Miss Madeline Christensen has gone to Ogden to spend the summer with her sister, Mrs. Dean Rosequist.

Miss Freda Grace, elementary teacher, has gone to her home in Rupert.

Mr. and Mrs. Duane Perkins have left for Salt Lake City with their daughter, Judith Ann, who is seriously ill.

Mrs. Tommy Rutledge has left for Portland to visit her father, L. O. Smith.

Mr. and Mrs. Hyrum Pickett, Mrs. Leon Pickett and Mrs. Henry Tolman visited in Oakley where Mr.

Herbert's mother, Mrs. Jan Young and other relatives in Utah county.

The Rev. and Mrs. John Mitchell and son, Emerson, are visiting his parents, Mr. and Mrs. William Mitchell, Rupert.

Mr. and Mrs. Fred Herbst have returned from Utah where they visited Herbert's mother, Mrs. Jan Young and other relatives in Utah county.

The Rev. and Mrs. John Mitchell and son, Emerson, are visiting his parents, Mr. and Mrs. William Mitchell, Rupert.

Mr. and Mrs. Fred Herbst have returned from Utah where they visited Herbert's mother, Mrs. Jan Young and other relatives in Utah county.

"NATURAL METHODS
in the
MODERN MANNER"
LARRON COLTON, Naturopathic Physician, is proud to announce the opening of his office in Twin Falls under the name "NATURE'S WAY SYSTEM."
He will be assisted by M. A. Zapp and M. K. Hartig, both being experts in the use of the Naturopathic methods of treating the sick.
NATUROPATHY is a method of healing without the use of chemical drugs or surgery; however, Naturopathic Physicians use all those elements that nature provides in their natural or refined state. They are also trained in the use of Electricity, Water, and the Essential Elements extracted from food. Manual Manipulation is, of course, one of the special features.
Twin Falls: right opposite the Post Office. Office hours 9:00 a. m. to 6:00 p. m. Phone 1450. Phone for an appointment to avoid unnecessary waiting time.
Location, 214 Main N.

... TOPS FOR QUALITY

Pepsi-Cola Company, Long Island City, N.Y.

Franchised Bottler: PEPSI-COLA BOTTLING CO. of Twin Falls

NOW IS THE TIME TO BUY FURS FOR NEXT WINTER

SPECIAL SHOWING and SALE

Advance 1945-46 collections . . . straight from New York style shows . . . are here! If you buy them now . . . you pay low out-of-season prices . . . SAVE

25% to 40%

\$5 DEPOSIT

HOLDS YOUR CHOICE

Pay Only \$5 Monthly

No Interest — No Carrying Charge

DUPLER'S COMPLETE FUR SERVICE

- Refrigerated Fur Storage • Repairing
- Restyling • Hollanderizing

The World's Finest Fur Cleaning Process

Dupler's Fur Stylist will be here Thursday, Friday and Saturday to advise and assist you.

Estimates gladly given under no obligation.

Duplex
THE WEST'S LARGEST EXCLUSIVE FURRIERS

Anderson Co.
Twin Falls Most Popular Department Store

This covered wagon rides the clouds

North, South and East from Los Angeles, the sky roads of Western Air Lines arch over the West. Humming smoothly on Chevron Aviation Gasoline, Western's sturdy DC-3's skim trails Kit Carson broke as they bring swift air transportation to towns linked first by stage and covered wagon. Today, Chevron Aviation Gasoline brings extra-power, range, dependability to war-busy planes like these. Tomorrow, there'll be a highway version of this famous flying fuel to bring skyway performance to your car.

Western Air Lines flies on

CHEVRON
AVIATION GASOLINE
STANDARD OF CALIFORNIA

PRISONERS BEGIN ON FIELD LABOR

Three hundred and twenty of a total of 400 German war prisoners who arrived in Twin Falls county to work in sugar beet and onion fields were ready for duty Tuesday...

Missions Subject Of Baptist Meet

"Missions in the Church School" was the program theme of the teachers' and officers' meeting of the First Baptist church, held Monday evening at the home of Mrs. L. L. Clouston...

Memorial Service Planned in Rupert

RUPERT, May 29—Memorial day services, sponsored by the Glee club, will be held at 10:45 at the L. D. Clark tabernacle, with the Rev. D. E. Allen of the Christian church delivering the address...

SUIT HERE ENDS BY SETTLEMENT

TRIAL of a \$30,000 breach of promise suit, culminating from a "Dorothy" case, was held in Twin Falls today ending Tuesday morning when settlement was reached...

Burley Memorial Services Planned

BURLEY, May 29—Annual Memorial day services for the late J. J. Burley, who died at the age of 70, will be held at the Burley cemetery Wednesday afternoon...

Markets and Finance

Table with columns for Stocks, Livestock, and Grain. Includes sub-sections for DENVER, CHICAGO, and MINNEAPOLIS.

PUBLIC SALE THURSDAY, MAY 31

3/4 Miles Straight North of Richfield Starting at 1:00 P. M. Lunch will be served by Veterans Foreign Wars

CATTLE

- Jersey cow, 3 years, fresh May 12, 6 gal. cow
Ayrshire, 3 years, freshes July, 6 gal. cow
Ayrshire-Guernsey, 4 years, milking now, 4 gal.

MACHINERY

- 1 Oliver Superior manure spreader, nearly new
1 Farmall M-20 Tractor, good condition
1 McCormick-Deering Tractor Digger, good

HORSES

- Black Percheron mare, 1 year, weight 1350
Barnet mare, 3 years, weight 1300
Black Percheron mare, 3 years, weight 1300

MISCELLANEOUS

- 5000 Cans - Shovels - Forks - Steel Drums
Saw Chains and many other items

TERMS - CASH RALPH M. KING, Owner

W. J. HOLLENBECK, Auctioneer

SEGO MILK A VITAL WAR FOOD

This official U. S. Army photograph released by the Office of War Information shows children receiving food at a refugee center in Italy.

This photograph tells you—better than any words can—why the Segó Milk processed at Buhi's plant is such a vital war food. Food such as this has made friends of people who might otherwise have been passive or even hostile toward the liberating armies.

WILL YOU HELP? THERE IS ESSENTIAL WAR WORK TO BE DONE—RIGHT IN YOUR OWN HOME TOWN. IF YOU CAN HELP OUT DURING THE SUMMER MONTHS, SIGN UP NOW. SEE OR CALL BEN BENSON AT THE SEGO MILK PLANT IN BUHI TOMORROW.

On the Networks NEW YORK, May 29 (AP)—The National Broadcasting Company today announced that it had signed contracts with the American Telephone and Telegraph Company...

CASTLEFORD YOUTH Gets Higher Rating CASTLEFORD, May 29—Robert Castleford, a young man who has advanced to a higher rating in the American Legion's youth program...

Potatoes-Onions NEW YORK, May 29 (AP)—The price of potatoes and onions in the United States has advanced...

Small text at the bottom of the page, including publication information and contact details.

Marriage is a Serious Business

By Randolph Ray

CHAPTER 5
Problem of the Wartime Marriage

Parents can do a great deal to keep their children drifting into unhappy marriages. If they will start their children in the way of making and maintaining a true home, Home is a place of peace and contentment and preparation for busy, successful and happy lives. If children are brought up to regard their own home as something sacred, as a place where happiness and contentment and preparation for the world may always be found, these same children will want to establish their own home of the same sort.

Our great-grandfathers were taught that marriage was not a career for a woman, and they were made to feel that a wedding ceremony was the great goal toward which every girl was born to work. The modern girl is taught to look upon her individual career and material success in that career as the only goal toward which the intelligent woman can move, and on marriage as a step down at the banquet.

The girl whom you wish to save from a possible heartache and the tragedy of divorce should be brought over a middle course somewhere between the old-fashioned idea and the new one. Marriage, home, and children still constitute the ideal career for a woman. The only goal toward which the intelligent woman can move, and on marriage as a step down at the banquet.

The girl whom you wish to save from a possible heartache and the tragedy of divorce should be brought over a middle course somewhere between the old-fashioned idea and the new one. Marriage, home, and children still constitute the ideal career for a woman. The only goal toward which the intelligent woman can move, and on marriage as a step down at the banquet.

The girl whom you wish to save from a possible heartache and the tragedy of divorce should be brought over a middle course somewhere between the old-fashioned idea and the new one. Marriage, home, and children still constitute the ideal career for a woman. The only goal toward which the intelligent woman can move, and on marriage as a step down at the banquet.

The mating instinct continues in war as it does in peace. But the war marriage raises many problems. The young couple marrying in wartime are faced with a new kind of time—the fleeting moments allowed them before the man receives his orders to go abroad. The time that is going to count in the war marriage, as in any other, is the long time ahead. If they are to be happy together then, they must stop now to weigh their feelings for each other, their knowledge of each other.

At a time when life is hectic and uncertain, when the future seems problematically in an easy to foresee, that the day must come when the couple will have to settle down to a world at peace. When that day comes, and the marriage faces its real test, it will be the marriage with the fewest obstacles to hurdle which will have the best chance of survival and happiness. Then the uniform will be gone and the hysteria of war. The stranger will be a husband. If his interests and tastes, his culture and sense of values, his attitude toward life, his religion and his background are similar to his wife's, they will have a fair opportunity of coming out all right.

But if they ignored these differences when they got married in haste, if they knew only too little that they did not even discover until the other was like, they are headed for trouble. The faith of people getting married that "it will come out all right" like a marriage's faith in black magic. You magnify the qualities you dislike in this marriage in a long future and the habits that you disregard now cannot be disregarded when you are married.

You are not going to change the person you marry into someone else you approve of. You are going to have to adjust yourself to the kind of person he is. Marriage can bring out your best qualities but it will

"Push the turtles this week—they've been moving very slowly!"

THIS CURIOUS WORLD

By FERGUSON

EVERY LIVING HUMAN BEING ON EARTH TODAY, IF BROUGHT TOGETHER, COULD FIT IN A SINGLE BIRD'S NEST ONLY 12 MILES SQUARE!

THE KURILE ISLANDS ARE NAMED FOR RUSSIAN "KURITS" MEANING "TO JUMP" ... DUE TO NUMEROUS HOT SPRINGS, VOLCANOES AND VOLCANOES IN THE REGION.

SCORCHY

SCORCHY'S HOME-MADE LAUNCHING BOARD WILL BE USED TO GET THE GROUND-BURNING PLANE INTO THE AIR—IS READY FOR THE BIG TEST?

LET'S CHECK OUR SCORCHY'S HOME-MADE LAUNCHING BOARD WILL BE USED TO GET THE GROUND-BURNING PLANE INTO THE AIR—IS READY FOR THE BIG TEST?

BY EDMOND GOOD

AT MY SIGNAL, THE BOY WITH THE ANE, DOES A GREAT CUT—MAYBE HE LOOKS LIKE A REAL EXECUTIVE!

BOARDING HOUSE MAJOR HOOPLE

WE JUST ABOUT DECIDED TO ADVERTISE FOR BIDS FROM NERVOUS MEN FOR TWO STUFFED DEACONS OF THE OASLIGHT EGAL—BUT HOPE BEATS ETERNAL, SO YOU BETTER GET STARTED PAINTING THE HOUSE!

HEAVENS! THIS IS LIKE THE DREAD TOLLING OF A FUNERAL BELL—THE LAST SHOULD I CONTINUE TO FEEL AS SLOWLY OR LEAP UP AND DASH WILDLY OUT OF THE HOUSE? WHADSA GUY SAY, MAMMATHA? GO AHEAD!

STAKE MISSES THE FULL IMPACT OF THE BLOW!

OUT OUR WAY

By WILLIAMS

I THINK IT'S A RELAXATION WHEN WE DON'T COME WITH US WITH A BOOK OR HIS TYPE WRITER TO MAKE ME ALLUS FEEL LIKE I WAS NEGLECTING MY FUTURE—WHEN I'M FORTY OR FIFTY!

NOT ME! NOT ME! I DON'T REST RIGHT CAUSE WHEN WE WAIT HERE I FEEL LIKE HE'S PLANNING SOMETHING THAT WILL HAVE US WORKING FOR HIM! BUT THERE'S NOTHING I CAN DO ABOUT IT—SO LET'S DOZE!

LET'S LEAVE LA BOOTS TEMPORARILY AND DROP IN ON OUR BROTHER BILL IN WASHINGTON! HE SEEMS TO HAVE CONSIDERABLE ON HIS MIND TOO!

WMM! THE FIFTH NOTE I'VE RECEIVED FROM BOOTS WITHIN THE PAST FEW DAYS!

SOMETHING'S BOTHERING THAT YOUNGSTER! I'M SURE OF IT! POOR KID! AS A BIG BROTHER, I'VE BEEN A MESS SINCE PEARL HARBOR!

AND I THINK IT'S HIGH TIME I WAS DOING SOMETHING ABOUT IT!

LIFE'S LIKE THAT

By NEHER

MEMBERS OF THE P. E. O. CHAPTER met at the home of Mrs. Gladys Keel.

Mrs. H. S. Shannon, Pocatello, sister of William G. Flood, has been a house guest here of Mr. and Mrs. Plummer.

Mr. and Mrs. Henry F. Flechter, Pocatello, have been guests of Mr. and Mrs. Guy J. Grogan.

Mrs. R. G. Freeman has returned from Portland, where she visited her daughter, Mrs. William E. Burks, former resident.

SIDE GLANCES

By GALBRAITH

"The roof leaks, the floors are all scratched and the outside is trying to fall in—how do you think my husband will like this after living in ruins in Europe for two years?"

RED RYDER

WE GOTTA GET OFF OF THE ROAD—ONE OF THESE DICKS HERE IS STILL ENJOYING IT AS US!

YOU BETTER ONLY CREAMED HIS SOUL! IT'S END OF HIM! NO MORE NO MORE!

YOU BETTER!

WASH TUBBS

BACK TO CHINA! I'VE LOOKED FORWARD TO THIS TRIP AND SOAKING FOR SO LONG! I'D LOVE TO BELIEVE WE'RE ACTUALLY READY TO START!

WELL, HERE'S OUR PLANE! GET IN! GET IN! WE'RE ALL GETTING PR. WING!

WELL, HERE WE ARE AT THE END OF THE AIRLINE!

GET IT! IT'S EASY FROM HERE ON! I'D DROP BACK TO THE HORSE AGE!

EASY, THIS IS MAN LIAN! A VALUABLE MAN TO KNOW IN THIS CORNER OF THE WORLD! HE SPEAKS TIBETAN, CHINESE AND ENGLISH—KNOWING MANY OF THE TRIBE LEADERS!

WELCOME TO SIKANG, CAPTAIN!

BOOTS AND HER BUDDIES

LET'S LEAVE LA BOOTS TEMPORARILY AND DROP IN ON OUR BROTHER BILL IN WASHINGTON! HE SEEMS TO HAVE CONSIDERABLE ON HIS MIND TOO!

WMM! THE FIFTH NOTE I'VE RECEIVED FROM BOOTS WITHIN THE PAST FEW DAYS!

SOMETHING'S BOTHERING THAT YOUNGSTER! I'M SURE OF IT! POOR KID! AS A BIG BROTHER, I'VE BEEN A MESS SINCE PEARL HARBOR!

AND I THINK IT'S HIGH TIME I WAS DOING SOMETHING ABOUT IT!

GASOLINE ALLEY

ALL THE WANT ARE ARE THOSE TO RENT! NOT FOR RENT!

THERE'S JUST ONE APARTMENT LISTED FOR SUBLEASE!

LET'S GET IT!

IT'S FINE, SUNNY AND A FEW FEET FROM THE RAILROAD, NOT AND COOL WATER, NEARLY FURNISHED ONLY \$56.

IT'S A FEW FEET FROM THE RAILROAD, NOT AND COOL WATER, NEARLY FURNISHED ONLY \$56.

THE GUMPS

By GUS EDSON

ANYHOW YOU WERE TRYING TO BREAK AWAY LAST WEEK AND TREATMENT EN!

FINALLY FINISHED! I'VE GONE TO THE SUIT!

B-B-BIM!!

ANDREW! WBOY!

IF YOU'RE A GAD-GAD! MAKE NO MISTAKE! YOU'RE MADE TO BE SHOT! SOONER SHOOT MYSELF!

DIXIE DUGAN

By McEVOY and STRIEBEL

WHAT'S THE MEANING OF THIS??

WHAT'S THE MEANING OF THAT?

JIM BRADLEY WAS SECRETLY TRYING TO BREAK AWAY LAST WEEK AND TREATMENT EN!

THE LEAD? THE LEAD?

WE WERE USING THAT OLD VAUDEVILLE HOUSE TO REHEARSE THE PLAY! BUT LAST NIGHT HE WAS ONLY KIDDING US!

THIMBLE THEATER

I'VE BEEN TRYING TO PICK OUT A COLLIERE FOR SWEEPEA—HERE'S AN AD IN THIS DECATIE MAGAZINE FOR SKINDUGGERY COLLIERE!

THIS IS THE PLACE, BUT THEM GUYS ARE OKFUL TOUGH!

I WANNA SEE 'EM! HEY, WATCHA POINT? JUST A FRISKEROO! YA DON'T MIND, YA, CHUM?

THIS GUY'S OK—DE DEAN'S WE WANT TO SEE 'EM! CRACKIN' CLASS IN ROOM 3-B!

ALLEY OOP

WOMANUS, BACK AWAY AND GOUNG! WE'VE NEVER BEEN TO LA WY! EYES ON AGAIN!

ALBERT? BY GAWBY, I JUST CAN'T BELIEVE IT!

NOTHING CAN I! OPERATING THE TIME-MACHINE IS QUITE A JOB—I DON'T KNOW HOW YOU BOY'S MANAGED IT!

WE DON'T MASTER OOP IS THE HERO OF THIS ATTACK!

THAT'S RIGHT, BOY! GIVE THE DEAN HIS DUE! OOP DID IT WITH HIS LITTLE BRAIN!

OOP??

AND I'VE BECOME SMOUG!

By FRED HARMAN

WE GOT AN IDEA HOW TO GET US!

GET RIDER, DOSS—ANY THING HERE IS THEN AN OASLIGHT LETTER GET THAT CASH FOR IT!

HELD ON! DOSS!

WE GOT AN IDEA HOW TO GET US!

By LESLIE TURNER

EASY, THIS IS MAN LIAN! A VALUABLE MAN TO KNOW IN THIS CORNER OF THE WORLD! HE SPEAKS TIBETAN, CHINESE AND ENGLISH—KNOWING MANY OF THE TRIBE LEADERS!

WELCOME TO SIKANG, CAPTAIN!

By EDGAR MARTIN

LET'S LEAVE LA BOOTS TEMPORARILY AND DROP IN ON OUR BROTHER BILL IN WASHINGTON! HE SEEMS TO HAVE CONSIDERABLE ON HIS MIND TOO!

WMM! THE FIFTH NOTE I'VE RECEIVED FROM BOOTS WITHIN THE PAST FEW DAYS!

SOMETHING'S BOTHERING THAT YOUNGSTER! I'M SURE OF IT! POOR KID! AS A BIG BROTHER, I'VE BEEN A MESS SINCE PEARL HARBOR!

AND I THINK IT'S HIGH TIME I WAS DOING SOMETHING ABOUT IT!

By KING

ALL THE WANT ARE ARE THOSE TO RENT! NOT FOR RENT!

THERE'S JUST ONE APARTMENT LISTED FOR SUBLEASE!

LET'S GET IT!

IT'S FINE, SUNNY AND A FEW FEET FROM THE RAILROAD, NOT AND COOL WATER, NEARLY FURNISHED ONLY \$56.

IT'S A FEW FEET FROM THE RAILROAD, NOT AND COOL WATER, NEARLY FURNISHED ONLY \$56.

By GUS EDSON

ANYHOW YOU WERE TRYING TO BREAK AWAY LAST WEEK AND TREATMENT EN!

FINALLY FINISHED! I'VE GONE TO THE SUIT!

B-B-BIM!!

ANDREW! WBOY!

IF YOU'RE A GAD-GAD! MAKE NO MISTAKE! YOU'RE MADE TO BE SHOT! SOONER SHOOT MYSELF!

By McEVOY and STRIEBEL

WHAT'S THE MEANING OF THIS??

WHAT'S THE MEANING OF THAT?

JIM BRADLEY WAS SECRETLY TRYING TO BREAK AWAY LAST WEEK AND TREATMENT EN!

THE LEAD? THE LEAD?

WE WERE USING THAT OLD VAUDEVILLE HOUSE TO REHEARSE THE PLAY! BUT LAST NIGHT HE WAS ONLY KIDDING US!

By V. T. HAMLIN

I'VE BEEN TRYING TO PICK OUT A COLLIERE FOR SWEEPEA—HERE'S AN AD IN THIS DECATIE MAGAZINE FOR SKINDUGGERY COLLIERE!

THIS IS THE PLACE, BUT THEM GUYS ARE OKFUL TOUGH!

I WANNA SEE 'EM! HEY, WATCHA POINT? JUST A FRISKEROO! YA DON'T MIND, YA, CHUM?

THIS GUY'S OK—DE DEAN'S WE WANT TO SEE 'EM! CRACKIN' CLASS IN ROOM 3-B!

By V. T. HAMLIN

WOMANUS, BACK AWAY AND GOUNG! WE'VE NEVER BEEN TO LA WY! EYES ON AGAIN!

ALBERT? BY GAWBY, I JUST CAN'T BELIEVE IT!

NOTHING CAN I! OPERATING THE TIME-MACHINE IS QUITE A JOB—I DON'T KNOW HOW YOU BOY'S MANAGED IT!

WE DON'T MASTER OOP IS THE HERO OF THIS ATTACK!

THAT'S RIGHT, BOY! GIVE THE DEAN HIS DUE! OOP DID IT WITH HIS LITTLE BRAIN!

OOP??

AND I'VE BECOME SMOUG!

Phone 38

WANT AD RATES (Based on Government)

Table with columns for ad type and duration, listing rates for various ad lengths.

SPECIAL NOTICES

ANTLERS DRIVEN WILL BE OPEN ALL DAY Memorial Day

HI-HO LUNCH Open Under New Management

PERSONALS

TRAVEL AND RESORTS

CHIROPRATORS

BEAUTY SHOPS

LOST AND FOUND

SITUATIONS WANTED

HELP WANTED-FEMALE

HELP WANTED-MALE

IMMEDIATE POSSESSION!

COURBERLY & PARISH

REAL ESTATE FOR SALE

SALESMEN & VETERANS

HELP WANTED-MALE

VETERAN or middle aged man... FURNISHED ROOMS

UNFURNISHED APTS. RENT: Three rooms... UNFURNISHED HOUSES

MISC. FOR RENT

BUSINESS OPPORTUNITIES

TOURIST COURT

Reese M. Williams

K & L CAFE

GOOD BUSINESS-CHIEF RENT

HOUSES FOR SALE

ATTENTION! Excellent home on 2 1/2 acre tract

2 ROOMS, modern except bath. Variet. of other improvements.

2 ROOMS, modern bath, hardwood floors and garage.

ATTENTION! Excellent home on 2 1/2 acre tract

2 ROOMS, modern except bath. Variet. of other improvements.

2 ROOMS, modern bath, hardwood floors and garage.

ATTENTION! Excellent home on 2 1/2 acre tract

2 ROOMS, modern except bath. Variet. of other improvements.

2 ROOMS, modern bath, hardwood floors and garage.

TRY A CLASSIFIED

TO PLACE YOUR CLASSIFIED AD

Phone 38

Tell over 18,000 Magic Valley families at one low cost.

REAL ESTATE WANTED

WILL PAY CASH for 1/2 to 6 room house. Also vacant lots.

MONEY TO LOAN LOW RATES

Farm, City Loans Immediate Closing

LOANS

W. C. Robinson

OFFERS NEW LOAN SERVICE

ADDITIONAL SERVICES

SEEDS AND PLANTS

SEED POTATOES

GOOD THINGS TO EAT

WANTED TO BUY

WANTED TO BUY

WANTED TO BUY

WANTED TO BUY

WANTED TO BUY

WANTED TO BUY

WANTED TO BUY

WANTED TO BUY

WANTED TO BUY

WANTED TO BUY

WANTED TO BUY

WANTED TO BUY

WANTED TO BUY

WANTED TO BUY

WANTED TO BUY

MISC. FOR SALE

AUTOS FOR SALE

HIGHEST CASH PRICES

USED CARS

TRUCKS AND TRAILERS

Ration Free TIRES

OPEN MEMORIAL DAY

FOR SALE OR TRADE

3 ACRES

FURNITURE, APPLIANCES

FOR SALE OR TRADE

FOR SALE OR TRADE

FOR SALE OR TRADE

FOR SALE OR TRADE

FOR SALE OR TRADE

FOR SALE OR TRADE

FOR SALE OR TRADE

FOR SALE OR TRADE

FOR SALE OR TRADE

FOR SALE OR TRADE

FOR SALE OR TRADE

FOR SALE OR TRADE

FOR SALE OR TRADE

FOR SALE OR TRADE

FOR SALE OR TRADE

FOR SALE OR TRADE

FOR SALE OR TRADE

FOR SALE OR TRADE

FOR SALE OR TRADE

FOR SALE OR TRADE

Posse's By-Laws Will Be Amended

Twenty-three members of the Twin Falls county sheriff's mounted posse...

Confederate Vet Grave Is Sought

Somewhere in Twin Falls territory there is a lost grave of a Confederate soldier...

Gooding Soldier Wounded in Reich

War department casualty list Monday shows that a soldier from Gooding...

Jerome Corpal Given Promotion

A B-24 Biber in the Marianas has been used to train soldiers...

Sheep Pool to Be Held Here June 1

Albert Myrtle reported late yesterday that a sheep pool will be held here...

Bible School at Filer Commences

FILER, May 29—A two-week vacation Bible school...

City Aids Bids on Buying Fire Truck

COUNCILMAN W. W. Thomas, fire and police commissioner...

Court Continues Floyd Hanby Case

THE CASE OF FLOYD HANBY, arrested May 23 and charged with abducting the body of a woman...

Crossword Puzzle

A crossword puzzle grid with numbers and some letters filled in.

Large 'DIRECTORY' advertisement with multiple columns of business listings and contact information.

Various small advertisements including real estate, services, and local news snippets.

Large 'Real Estate Transfers' advertisement with detailed listings of property transactions.

LORD HAW HAW TAKEN BY ALLIES

WITH BRITISH SECOND ARMY, MAY 29—William Joyce, a Briton whose broadcasts over the German radio won him the nickname of "Lord Haw Haw," has been captured by allied troops. It was announced officially today.

Joyce's wife was captured with him, at the announcement.

Details were not immediately disclosed.

Joyce had been broadcasting German propaganda for the German radio since April, 1939. One of the latest broadcasts was the English translation of Grand Admiral Karl Doenitz' order regarding the death of Adolf Hitler, which he read over the Hamburg radio.

In October, 1940 Associated Press Correspondent Preston Grover called from Berlin an interview with Joyce which contained the following quotes:

"I was born in New York in 1906. My father's people had lived in Ireland since the Norman conquest. I went to school in Ireland.

"From my earliest days I was taught to love England and her empire. Patriotism was the highest virtue I knew."

Joyce told Grover that he joined the British fascists in 1924, when he was about 17, and saw a "certain amount of street fighting," against the communists. He added that he joined Sir Oswald Mosley's "British Union of Fascists" in 1929 and applied in it a definite anti-Jewish policy.

In October, 1940, after the outbreak of the war, he said, he prepared to leave. He said he felt that "for perfect reasons of conscience, I could not fight for her (England). I must give her up forever."

The British government announced more than a year ago that British subjects who had worked with the enemy would be returned to Great Britain for trial.

HANSEN

Mrs. Louise Howell and three children have left for Burbank, Calif., where they plan to spend the summer.

Mr. and Mrs. Earl Rope and two daughters have left for Berreville, Ark., where they will visit relatives for the next three weeks.

Mr. and Mrs. C. H. Hill are spending several weeks in Marysville and Yuba City, Calif., visiting their sons and families.

Mr. and Mrs. George Stanzler, Leavenworth, were called here by the death of his brother, Leland Stanzler, PUD Turner, en route from California to his home in Berreville, Ark., had the misfortune to fall, breaking his hip while visiting his brother, Mrs. E. C. Turner and brother, Ira Turner, his sister, Mrs. Fred Cullum, accompanied him to Salt Lake City where he is receiving treatment.

Leo Smith, Rabbit, Nev., is here visiting his parents Mr. and Mrs. Chas. Smith and other relatives.

Veterans Join in Memorial Services

DUHL, May 28—The Puhl American Legion and Veterans of Foreign Wars will hold joint memorial services this morning at Memorial Hall in the Legion hall at 10 a. m. to honor those who have lost their lives in the present war since last Memorial day.

Those who will be honored are: S/First Lt. Phillip, Cpl. Howard Roytherford, Sgt. Boyd Von Linderer, S/1st Lt. Cecil Demmy, PT 1/3 Charles Wilson, S 1/3 Winford Granger, Sgt. Homer Buchanan, Opl. Andrew Benneworth, Pvt. Andrew S. Fern, Lieut. Charles Merrick, S/1st Lt. Russell Cortwright, Sgt. Elmer Lee, Cpl. Donald Harty, Lt. Lieut. Hans Nichel, Pfc. Paul Cullahan and Lieut. Ray Hoobler.

At 1 p. m. an Memorial day service will be conducted at the cemetery honoring the war dead who are buried there from all wars. Graves of the soldiers will be decorated before the services, and those who have flowers to spare have been asked to have them at the Legion hall by 9 a. m. Memorial day, or call A. J. Amos, who will arrange for their collection.

RICHFELD

Mrs. Robert McCauley, Colorado Springs, Colo., has been visiting her father, A. K. Walker and other relatives before going to Idaho Falls to join her husband, Lieut. Robert McCauley, who was on furlough.

Henry Blackwood, Emmet, is visiting here at the home of his sister, Mrs. Byne Crut.

Mrs. Elizabeth Goltschewka, Sonoma, Calif., has returned after visiting her daughter, Mrs. Pete Courraso, Richfield, and her son, Joe Goltschewka, Carey. Her sister, Mrs. Mike Eskados and daughter of Stockton, Calif., accompanied her here.

Mrs. Anna Stephens, San Diego, is visiting her parents, Mr. and Mrs. Oscar Johnson and family.

Mrs. Betty Hill has gone to Mineral Springs, Tex. to visit her husband, Pvt. Raymond Bell.

Epl. Garth E. Bruch has arrived in Spokane, Wash., after a furlough here with his wife and two sons, and nephews, George L. Bruch.

Jim Kodesh has been dismissed from the Gooding hospital, after treatment for pneumonia.

Mary Larsen, daughter of Mr. and Mrs. Orval Larson, has been discharged from the Haley hospital following an operation.

Mrs. Dick Johnson and children have returned from Boise, where they visited Mr. Johnson, who is a patient at the Veterans' hospital.

Mrs. Edna Cloze, Pineville, Ore., is visiting her brother, Dan Peterson, and family.

Mrs. Leona Hicks visited here with her brother, Homer Hicks and family, while en route to Nampa, after visiting in Nurewood, Mo.

Mrs. Leona Shodorcy was taken to Twin Falls this week after a recent illness suffered Monday.

EMPLOYED BY BANK

JEROME, May 28—Mrs. Wilita Dunlap and Mrs. Donald Eclaus are recent employes of the First Security bank.

Pho. 1000 CHECKER CAB

Prongs - Efficient - Continuous Independent - Controlled - Operated by Woody Reid.

RUPERT

LDS members held a memorial service at the tabernacle, honoring the late President, Heber J. Grant.

Miss Emma Eaton, Oakland, Calif., where she has been employed for the past three years, has been visiting her sisters, Mrs. Earl Goode, Rupert, and Mrs. W. R. Patterson, Mrs. Reed Arthur, Paul, and her brothers, Charlie Easton and Clinton Mason, Paul, for the past two weeks.

Mrs. Jim Ross, ar., and daughter, Bonnie, Provo, Utah, will return here this week-end. They were here to attend commencement exercises, at which time her son, Jim, Jr., was graduated. He will accompany them to Provo.

Mr. and Mrs. Elda Nutting and son have arrived in Rupert. They were here for a visit with his grandfather, W. E. Nutting, and other relatives. He may decide to locate here. His parents were former Rupert residents.

Mrs. Ted King is a patient at the LDS hospital in Salt Lake City, where major surgery was performed.

Mrs. Ren Hawkins, Los Angeles, is visiting her husband's mother, Mrs. J. Hawkins, and family. Her husband, Phil 2/2 is now stationed in India.

Mrs. W. E. Hunter who suffered a broken arm when she slipped on a waxed floor at her home, was taken to Salt Lake City where the arm was reset and placed in a cast. She has returned, but is to return in three weeks for further care.

On the evening of June 1, the Rupert Grange will hold a covered dish dinner at 8 p. m. at the Christian church since, the profits to be used to buy a war bond for the Grange.

Mrs. W. E. Hunter who suffered a broken arm when she slipped on a waxed floor at her home, was taken to Salt Lake City where the arm was reset and placed in a cast. She has returned, but is to return in three weeks for further care.

On the evening of June 1, the Rupert Grange will hold a covered dish dinner at 8 p. m. at the Christian church since, the profits to be used to buy a war bond for the Grange.

HAILEY

Word received from Yakima, Wash., tells of the birth to Mr. and Mrs. Russell Tweedy of an eight-pound son, May 19. Mr. Tweedy is jeweler at the Baerdier Jeweler store in Hailey.

Nels Aakins and daughter, Bernice, Silmore, Ore., have been guests of Mr. Mary Buchanan and son, Robert, for the past ten days.

Bethany Chapter No. 23, O.E.S., held initiatory work at its regular meeting this week, when Miss Betty Jean Jacobs was taken into the order. Past Worthy Grand Patron Edwin Robinson, Jerome, officiated.

On the serving committee were Mrs. Margerite D. McCoy, Mrs. Ruth Campbell, Mrs. and Mrs. Grace Davis. Out of town guests were Mrs. Robinson and Mrs. W. Day from Sun Valley.

Frank Plughoff spent last week in Boise on business.

BECOMES ARMY NURSE

HAILEY, May 29—Mrs. Wiley Robinson, after returning from a visit of several weeks with her parents in Iowa, has been a guest at the W. R. Patterson home near Grandt for the past few days. She is leaving for Tacoma, Wash., to enter the army nurses' corps.

part and perky **"Dog's Ear"** U.S. Design Patent

A famous Sandler original made on the "Little Boy" last of mellow antique russet Army calf.

See the New TWO-TONES \$5.95 IDAHO DEPT. STORE Main Floor Shoe Dept.

We have TRACTOR TIRES

for REAR WHEELS

for FRONT WHEELS

for IMPLEMENTS

Come in and see the first quality B. F. Goodrich Silverrows... the tires that give you what you want most in a tractor tire—*bite-in, long-wearing traction.* The B. F. Goodrich extra-high cleats and open-center design give a deeper bite; the tough, paired cleats give double grip; and the open design is self-cleaning... has no mud-catching pockets—the cleats spring dirt free.

See B. F. Goodrich tires in action on your own neighbors' farms you'll see them do a fine job. Then come in and see us for your Silverrows—the long-wearing tires that give you traction when and where you need it.

...See Us Today!

TIMMONS
Home and Auto Supply
B. F. Goodrich Products
405 Main East—Phone 423

B.F. Goodrich
TIRES

Are You "Efficient" right down to Your Toes?

tough, durable and Fine Fitting!

10-INCH KIRKENDALL Semi-Dress and Service

BOOTS

it's the "Feel" of Your Shoes

Here's a "Hard to Get" Item Needed Now by

FARMERS RANCHERS SPORTSMEN

\$12.95

Sizes 6 to 11

Rugged VACATION TOGS STRICTLY for BOYS

School's out and play time has arrived, and we're all set to help you get the clothes your boy needs and wants for summer.

Children's COVERALLS

The ideal garment that helps your youngster get that extra health in the summer. They are made of sanforized shrank blue chambray, with four pockets, long sleeves and legs.

Boys' Wash **SLACK SUITS**

Boys' Wash Slack Suits. The style sleek suit all boys like, for street wear and knock-about wear and mothers like them, too... because they are sanforized shrank and made of the famous blue gabardine fabric.

Short Sleeve Shirts Long Pants, Ages 4 to 12 **\$2.98**

Basque Shirts Boys' ribbed cotton basque shirts. Good looking—long wearing—practical basque shirts are liked by the girls, too. Just pull one on your boy and let him go. No ironing required. The multi-stripped colors in these basque shirts are attractive and are styled with or without collars.

Short Sleeve Styles

Ages 4 to 14 **65¢--98¢--\$1.12**

Boys' Balcony **IDAHO DEPARTMENT STORE**

MAIN FLOOR SHOE DEPARTMENT

IDAHO DEPARTMENT STORE

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