

WRECKAGE STORE

Nips Admit Yanks Win On Okinawa

GUAM, June 7 (UP)—Waves of American planes today bombed and strafed the 25-square-mile dead pocket on the southern tip of Okinawa where the last Japanese defenders are trapped, as Tokyo conceded final defeat is in sight on the island.

Land based tactical bombers, apparently scoring a lucky hit on an ammunition dump, blew up the side of a mountain at the edge of the rocky Yagyu-Duke plateau where enemy forces were making their last stand.

The Japanese, with no line of retreat except into the sea, face annihilation.

Nagasaki, the greatest prize of this campaign, has been captured by American troops. Tokyo said Okinawa's plight is due in part to the effectiveness of American rocket ships and planes in preventing Japanese suicide aircraft from crashing into American warships off the island.

However, the Japanese continued to throw the suicide aircraft recklessly against the fleet in an effort to delay as long as possible an American invasion of Japan itself.

Some 2,500 tons of fire and demolition bombs today in a second big raid in a week on Okinawa, Japan's greatest industrial city.

The broadcast hinted that the air war over Japan had entered a new phase with the completion of

Store Interior Guttured by City's Worst Fire

Firemen fought their way through the smoke-filled and merchandise-charred interior of the C. C. Anderson department store here for two hours early today before bringing under control and finally extinguishing a blaze that caused damage estimated by a firm official at \$300,000. (Photo by Al Weeks-staff engineer)

Worst City Blaze Hits Anderson's

The most expensive fire in Twin Falls history gutted the C. C. Anderson department store building shortly before dawn today, causing a loss estimated by J. L. Cahill, assistant manager, at \$300,000.

Van Engelen's store, adjoining the Anderson building, suffered heavy smoke and some water damage. It was forced to close its doors today.

Firemen poured tons of water into the smoke filled Anderson building before bringing the smouldering blaze under control.

Only the fact that the flames lacked oxygen kept the blaze from spreading throughout the block, W. W. Thomas, fire commissioner, said.

Fire Chief L. Z. Bartlett said that the blaze started in the rear of the store, apparently from faulty wiring. Cahill told the fire chief and Police Chief Howard Gillette that the store had experienced some trouble recently with the wiring in that section of the building, and had employed an electrician to have the matter corrected.

The blaze was discovered by Les Farham, night clerk of the Regerson hotel, who called the fire department and called the fire department after noticing smoke pouring from the building at 5:05 a. m.

The fire department arrived for more than two hours before fully bringing it under control. Some of the fire fighters were so weak to escape the heavy smoke fumes as they carried hose lines into the front and side of the building.

Others who failed to use the mask gear today, suffered from fresh air after a few minutes in the structure.

YANKS SET FOR NIPPON PAYOFF

WASHINGTON, June 7 (UP)—Conquest of Okinawa winds up the arduous island hopping that started with invasion of Guadalcanal in 1942.

Next American move in the Pacific will be the payoff.

With capture of the Philippines, Marianas, Okinawa and two JMWs, American forces must be based from which they can mount a major thrust against either China or Japanese home islands.

Some minor island still may be seized to provide air strips, but the big job of winning the Pacific masses necessary as staging areas for the invasion air fleets and ground troops is over.

Just which way the next blow may fall is not clear. The Japanese are still in a quandary as to whether to have their money on both sides of the line.

On one hand, they talk of an imminent invasion of the home islands and of their own preparations of underground defenses to meet the invaders. On the other, they appear to be shifting part of their forces from south China to apparently getting braced for a showdown in the north. Strategic forces, however, still hold the important ports of Hong Kong and Swatow and Hainan in French Indochina.

Mexican Field Hands Strike for 80-Cents Per Hour; Work Halts

By BEN MENDEZZA

Some 300 Mexican farm hands, reportedly disgruntled because they have not obtained an hourly wage increase from the present 60-cent level to 80 cents, walked today at the Twin Falls labor camp and finally refused to work.

Their aidmen prevented others of their kind from working in the best fields.

Yesterday only 28 Mexicans could get on the job because the strikers refused to work. Those who did work, and in some cases threatened them. The strikers, lying in semi-bush yesterday at the camp gates, stopped cars filled with sending workers by the same expedient of throwing themselves on the ground in front of the cars and trucks.

None went to work today. E. M. Goss, placement officer, said.

Deputy sheriff reported at the camp this morning to keep the roads clear. Guest said the striking Mexicans were "hated."

None of the workers demanding relief and lend-lease meat and other necessities for their families during July, August and September to get more of the available meat into scantly areas.

Actually there will not be much, if any, more meat for civilians from the overall point of view this summer.

CROPS IN IDAHO LOOKING UP WELL

BOISE, June 7 (UP)—Higher temperatures and less frequent showers have permitted much-needed thinning of sugar beets in southern Idaho this last week. Hoto Moto, a B. H. Jones reported today in his weekly weather summary. An extension of hay has begun in southwestern Idaho.

The feed crop program is nearly ready to pick through some past weevil) is reported. Local strawberry, four miles west of and early cherries are beginning to ripen.

The Idaho index of prices received by farmers for their products was 206 in May, or one point less than for the previous month, the bureau of agricultural economics reported today.

The feed crop program was up two points caused by the 10-cent per ton increase for all hay and alfalfa.

Lamb was off 50 cents a hundred. Chickens were up one cent a pound. Eggs were down 14 cents a dozen. Beef cattle were up 10 cents a hundred and milk wholesale was down five cents a hundred pounds.

Japs Doped

NAHA, Okinawa, June 7 (UP)—Japanese military forces on Okinawa were heavy users of narcotics and may have "thus been" heavily doped, according to a report from the island, two Navy doctors said today.

"They were Lieuts. (L.) Frank Xavier Dwyer, Knoxville City, Mo., and John S. Schneider, Minneapolis.

"The Japanese were heavy users of morphine, heroin, and other drugs," said Dwyer. "We've found very few medical supplies—the Japanese apparently had almost no hospitals or aid stations—but those supplies we have found, mostly in caves, consisted principally of sterile stocks of morphine, opium, heroin and cocaine."

JAP ARMY ASKS JUDICIAL STAND

SAO FRANCISCO, June 7 (UP)—The army has called on the Japanese government to take a judicial stand in defense of the empire against American invaders, radio Tokyo reported today.

In a 20-page "people's handbook" the Japanese army has exhorted the "100,000,000 people" of the home islands to "become suicide units" and to cooperate with the landings, "thus defending the empire to the last," a broadcast quoted the news agency said.

A week ago, Vice-Adm. Daniel E. Darby, commander of the seventh fleet, announced to the army commander of the seventh fleet, a veteran of 52 amphibious landings, that the Japanese, based at his headquarters on Luzon that Japan would commit a suicide kamikaze if her leaders persist in the war.

Japanese instructions outlined by Darby to the Japanese army commander of the seventh fleet, a veteran of 52 amphibious landings, that the Japanese, based at his headquarters on Luzon that Japan would commit a suicide kamikaze if her leaders persist in the war.

FLASHES OF LIFE

By Associated Press

DEWITT, N. C., June 7 (UP)—Capt. Herbert Frank, post finance officer, was paying off patients in the hospital here today. He required each man to produce his dog tag or some other positive identification. He said, "I haven't any dog tags, but I've got my name on my chest as good as." He opened his mouth, and he moved his upper plate and placed it on the table. He said, "I've got my name on the denture as 'Willie Jackson, 34517828.' Willie got his chest."

France Invites 4 Powers to Confer

PARIS, June 7 (UP)—France has invited other members of the big five to participate in a conference on the middle east.

French emissaries in Washington, London, Moscow and Chungking were instructed to present the invitation, the statement said. France's reasons for calling the conference.

This will require formal answers from the other countries. Prime Minister Churchill, at odds with General De Gaulle in a conference, would discuss a five-power conference would cause great delay and require careful consideration on many grounds. He sought immediate mediation by the United States, Britain and France.

More Home Meat, But Less for Cafes

WASHINGTON, June 7 (UP)—More meat for the average American home this summer was seen today as OPA slashed hotel and restaurant rations for July and August.

The OPA's action included cuts of 20 per cent in their share of restaurant meat allotments, 12-15 per cent in hotel and restaurant fruit and vegetables and 20-25 per cent cut in sugar.

The meat cut for eating places tender, the civilian allocation for the third quarter is about the same as that for the second quarter. The banning of shipments abroad means so much that extra meat will go to Americans but that they won't have to suffer a further reduction and other source foods.

The meat cut for eating places tender in with other government moves to relieve the acute shortage of civilian meat supplies and, incidentally, halt growing criticism of government food handling.

Chief officer actions were banning of relief and lend-lease meat and other necessities for their families during July, August and September to get more of the available meat into scantly areas.

Praise

E. L. Surfin, in the fire fighting business for 21 years, 14 as chief of the department at Oregon City, Ore., paid tribute Thursday to the efficiency of the Twin Falls fire department.

He said he watched the C. C. Anderson store fire from his Rogerston hotel window "and for the equipment they had, the firemen did a terrific job."

The old fire fighter's salute returned to Surfin and he praised the fire department for the way they handled the blaze.

PAUL HERO PILOT VICTIM OF CRASH

(Picture on page 12)

PAUL, June 7 (UP)—Lieut. Glenn Turner, 25, son of Mr. and Mrs. Emory Turner, four miles west of Paul, has been reported killed in California during a routine flight, according to a report from the parents yesterday from the war department.

Lieutenant Turner, connected with the army ferry service, was reported as missing last Monday night. The plane he was piloting crashed somewhere between Madras and Long Beach, Calif. Confirmation of his death was received by the parents today.

Lieutenant Turner is a veteran of the Italian campaign, was serving as a flight instructor at a California airport.

He graduated from the Paul high school in 1938 and farmed with his father until his enlistment in the army air corps in June, 1942.

Lieutenant Turner served in a supply unit and was in Italy for months before beginning his pilot training. He received his wings and commission on June 2, 1944, at Williams field, Ariz.

Soldier Love Note on \$1 Bill Goes Astray

NEW YORK, June 7 (UP)—Apparently the soldier's love note on a \$1 bill was written on.

Actually there will not be much, if any, more meat for civilians from the overall point of view this summer.

Rupert Girl Held in Salt Lake City

SALT LAKE CITY, June 7 (UP)—Charged with grand larceny, 17-year-old Rupert girl, Mary Ann Williams, 24, of Rock Springs, Wyo., was bound over to third district court today for a preliminary hearing before Judge J. Edgar Hoover.

The girl is charged with taking a watch and jewelry from a Salt Lake City hotel May 29.

Chief Bluefeather Picks Roz and Rita

HOLLYWOOD, June 7 (UP)—Big Chief Bluefeather, who says he's a "village 102," came to town today, looked around and said if he could have his choice he'd pick Rita Hayward and Roz Russell as his new wives.

Bluefeather, who is sitting "lighter" than ever this morning, doing nothing but eating, said he had announced, were two lovely specimens of femininity that would do him good. He said he had seen the two in the country.

Big Chief Bluefeather, graduate of Carleton Indian school in Hollywood, said he had seen the two in the country.

He found himself with some free time and decided to check the babes around town.

"I've met hundreds of the beautiful screen stars," Bluefeather said, "and I studied them all very carefully. But I think Miss Hayward and Miss Russell are the most beautiful of the two things we Indians look for in women."

That he was west on a physical matter, he said, he would be to be compared to Hollywood calls "oolah-oolah."

Miss Hayward would like to be my wife, the chief said. "I wish I was with you."

Husband Kisses Dog, Wife Kisses Divorce

LOS ANGELES, June 7 (UP)—Mrs. A. H. Russell was granted a divorce from her husband, Donald, after she kissed her dog and her husband, Donald.

MELODY

Fort Lewis, Wash., June 7 (UP)—R. R. Ruzner, film projectionist for the post office, was today shown his car to pick up three OI members, one of whom was in a yellow coat. He said he had waved him on after noting the film tags. "Go home, go home," he said. "Go home, go home," he said. "Go home, go home," he said.

PARLEY AWAITS MOSCOW WORD

SAN FRANCISCO, June 7 (AP)—The new world organization charter... The veto question has been stuck... Walcott Grange Is Given Year's Prize

Walcott Grange Is Given Year's Prize

ALBION, June 8—Casida and Pomona Granges met at the Albion Grange... Twenty-eight members took the Pomona drive...

Radio Schedule

Table with columns for Day and Time, listing radio stations and programs such as ABC, NBC, and various news and entertainment shows.

Table with columns for Day and Time, listing radio stations and programs for the week of June 7-13, 1945.

Men, Women! Old at 40, 50, 60! Want Pep? Want to Feel Younger? Advertisement for a hair cream product.

As Firemen Battled Early Morning Blaze

Tons of water were poured into the C. C. Anderson department store building here early today as fire fighters fought the \$200,000 blaze from steel level and roof top.

Life Is a Headache for OPA Clerk Handling Gas Requests

There is a small bottle half-filled with aspirin tablets—its always half filled—in the office desk drawer of Carl Anderson, clerk of the local rationing board... Advice of 'Expert'

HIGH LUNCH

Open 7 Am. to 2 P.M. Now Operated by Bud Smith and Gus Cowham

TO OUR PATRONS

Large advertisement for Van Engelen's building, featuring text about fire damage and a coupon for a Rat-Tail Curl Comb.

BURLEY, RUPERT PLAN VET LAND

BURLEY, June 7 (AP)—The Burley and Rupert Chambers of Commerce have joined to form the Minnerley North Side Extension Association to promote homesteading on the acres of irrigable land north of Rupert and Paul.

Injured in Battle

...marine wounded in the long battle of Okinawa. His home is in Filer, (Staff copy)

Gooding Sergeant Gets Bronze Star

GOODING, June 7—Sgt. 1/c Lewis J. Arambram, 42nd Artillery, has been awarded the bronze star medal for meritorious service in support of active combat operations from June 10, 1944 to March 15, 1945 in France, Belgium and Germany.

Memorial Rites For 2 Hero Dead

HAGERMAN, June 7—Memorial services for Pvt. Donald W. Stierman and Sgt. Clifford Hanson will be held Sunday, June 10, at 2 p. m. at the LDS church in Hagerman.

Soldier Tells of Nazi Experiences

JEROME, June 7—Sgt. Robert Otto, son of Mr. and Mrs. Fred Otto, Jerome, spoke before members and guests of Jerome Rotary club, giving a detailed account of his experiences spent in a German internment camp...

Young Officer at Training Center

KIMBERLY, June 7—Mrs. T. R. Carr has received word that her husband, Lieut. (jg) Taylor R. Carr is now attending the Allahabad military training center, Middletown, Md.

Home Is Purchased

JEROME, June 7—Mr. and Mrs. Miller Proctor, Jerome, the only P.O. residents here, have purchased the home of Mrs. L. M. Zug here on East Main street.

Sergeant Wounded

JEROME, June 7—Sgt. Elmer R. Milne has been hospitalized for gas which he received in the right hand during an attack on Okinawa May 20, according to word received by his parents, Mr. and Mrs. Tom R. Urie, Jerome.

Child Breaks Arm

ACEQUITA, June 7—Denna Weyerman, seven-year-old daughter of Mrs. Gladys Weyerman and granddaughter of Bishop and Mrs. G. L. Williams, fell from a swing, breaking her arm between the elbow and the wrist.

Wanted Live Poultry

HIGHEST PRICES FOR HENS AND FRIBES HOLMES PRODUCE 232nd Ave. Se. Phone 947W

Memorial Rites For 2 Hero Dead

HAGERMAN, June 7—Memorial services for Pvt. Donald W. Stierman and Sgt. Clifford Hanson will be held Sunday, June 10, at 2 p. m. at the LDS church in Hagerman.

Home Is Purchased

JEROME, June 7—Mr. and Mrs. Miller Proctor, Jerome, the only P.O. residents here, have purchased the home of Mrs. L. M. Zug here on East Main street.

BRING 'EM HOME FASTER! BUY EXTRA WAR BONDS—GET THEM AT WALGREEN'S

Walgreen's DRUG STORES logo and address information for Twin Falls Store.

Large advertisement for Walgreen's products including Sweetheart Toilet Soap, Doan's Pills, 100 Aspirin, Epsom Salt, and various ointments.

Table with 2 columns: Item and Price. Includes 'Published Daily and Sunday at 1200 Second Street, Twin Falls, Idaho', 'Subscription Rates', and 'Retail News Service of the Associated Press'.

TUCKER'S NATIONAL WHIRLIGIG
HOAX-The interstate commerce commission, aided and abetted by certain politicians and editorial pun-

Add Difficulties of Readjustment

HOW THINGS APPEAR FROM PEGGER'S ANGLE

NEW YORK—President Truman has a pair of good trousers in that, at least \$25 a week. It is not more, for certain classes of the unemployed who may be certain to find jobs...

ENGLAND'S TURN AT POLITICS

Most Americans, viewing the forthcoming British elections, probably find themselves in the frame of mind that the English are engaged during our presidential campaign last fall.

WASHINGTON CALLING

WASHINGTON—In his long speech on the world organizations being shaped at San Francisco, Gen. Robert M. La Follette expressed his growing doubt...

OUR TOWN BOB HOPE

Someone will write a great novel of Idaho one day. Perhaps Twin Falls will be the best locale. This should not be too difficult. There is enough beauty, ugliness...

THESE HONORED DEAD

In the world's greatest war for civilization's greatest triumph, the most honored dead the greatest price in her history. Today we must count that price as we pause in the midst of war to honor those who have paid the price in blood...

ANALYZING NEWS IN NEW YORK

ALARM—New York financiers are disturbed because in the past few days leading stocks in the Paris bourse sank to new lows.

The BIBLE

Here is the key verse in the Bible reading passage for today: 'The Bible is the word of God, as revealed to man by the Holy Spirit.'—Rev. H. G. McCallister.

Stamp Collector Talks in Gooding

GOODING, June 7—John Keemer was a guest at a Rotary meeting here last night for the purpose of collecting stamps. He explained how the value of collectors' stamps is ascertained...

HELP, FISHERMEN!

There is a request from our sailor and fisherman friends for a casting rod, as they would like to do some fishing in his four-hour day...

Stamp Collector Talks in Gooding

GOODING, June 7—John Keemer was a guest at a Rotary meeting here last night for the purpose of collecting stamps. He explained how the value of collectors' stamps is ascertained...

Help, Fishermen!

There is a request from our sailor and fisherman friends for a casting rod, as they would like to do some fishing in his four-hour day...

History of Twin Falls

AS GLEANED FROM THE FILES OF THE TIMES-NEWS
27 YEARS AGO, JUNE 7, 1910
Bury Lee would be in that city next Wednesday to confer the third day...

President Truman

No one considers President Truman a great man, least of all Truman himself. So when the problem becomes our problem with the end of the war there he calls in the American who happens to know more about the situation in Europe than any other man here...

Help, Fishermen!

There is a request from our sailor and fisherman friends for a casting rod, as they would like to do some fishing in his four-hour day...

History of Twin Falls

AS GLEANED FROM THE FILES OF THE TIMES-NEWS
27 YEARS AGO, JUNE 7, 1910
Bury Lee would be in that city next Wednesday to confer the third day...

Help, Fishermen!

There is a request from our sailor and fisherman friends for a casting rod, as they would like to do some fishing in his four-hour day...

Help, Fishermen!

There is a request from our sailor and fisherman friends for a casting rod, as they would like to do some fishing in his four-hour day...

Help, Fishermen!

There is a request from our sailor and fisherman friends for a casting rod, as they would like to do some fishing in his four-hour day...

Help, Fishermen!

There is a request from our sailor and fisherman friends for a casting rod, as they would like to do some fishing in his four-hour day...

Help, Fishermen!

There is a request from our sailor and fisherman friends for a casting rod, as they would like to do some fishing in his four-hour day...

Help, Fishermen!

There is a request from our sailor and fisherman friends for a casting rod, as they would like to do some fishing in his four-hour day...

Help, Fishermen!

There is a request from our sailor and fisherman friends for a casting rod, as they would like to do some fishing in his four-hour day...

Help, Fishermen!

There is a request from our sailor and fisherman friends for a casting rod, as they would like to do some fishing in his four-hour day...

Help, Fishermen!

There is a request from our sailor and fisherman friends for a casting rod, as they would like to do some fishing in his four-hour day...

Help, Fishermen!

There is a request from our sailor and fisherman friends for a casting rod, as they would like to do some fishing in his four-hour day...

Help, Fishermen!

There is a request from our sailor and fisherman friends for a casting rod, as they would like to do some fishing in his four-hour day...

Help, Fishermen!

There is a request from our sailor and fisherman friends for a casting rod, as they would like to do some fishing in his four-hour day...

RUSS AT PARLEY NOTES HOSTILITY

By United Press
A dispatch in the Soviet government newspaper Ivestia said today that there were no hysterical outbursts in Russia about American preparations for a third world war.

Yet anti-Soviet propaganda is read and heard in the United States, said the dispatch, written by Y. E. Zhukov, who has been covering the San Francisco conference for Ivestia.

The dispatch was broadcast by the Moscow radio and recorded by the FCC.

Zhukov said the propaganda against Russia in the United States "poisons the atmosphere, puts the man-in-the-street off his balance and gives rise to a lack of understanding."

Young 100
Child war veteran Joseph O. Manning celebrates his 100th birthday by staying on the job as janitor at Clearfield, Utah, naval supply depot.

CHURCHILL SURPRISES MOSCOW, June 7 (U.P.)—Prime Minister Churchill's attack on socialism was published in the Russian press today and took Soviet readers by surprise.

In an accompanying dispatch, the government newspaper Ivestia said all countries were studying the British election campaign for signs of a change in British policy.

Ivestia said the British press already had noted a striking change in Churchill's words following victory in Europe.

The Soviet accounts of Churchill's election campaign broadcast Monday night included his assertion that socialism was closely intertwined with "totalitarian ideas and disgusting degradation of the state."

Map Shows Zoned Districts of City

City Engineer John Hayes Wednesday completed a colored map showing the various zoned areas of Twin Falls, as suggested by members of the zoning commission who made their report to the city council Monday night.

The map will be placed on display in the city hall for all interested persons to view, when the districts that have been designated as residential, business, and church, school and playground areas.

A public meeting on zoning has been called for June 25 by the council.

Order coal now at Warberg's. Adv.

Two Arrested for License Violation

HAILEY, June 7—Ken Shoehd and Don Shoehd, his wife, were arrested by T. J. Mizzi, conservation officer, and brought before Judge George A. McLeod, charged with unlawfully representing, upon the purchase of their fishing license, that they had been residents of Idaho for six months. They were fined \$25 and costs each. Mr. and Mrs. Shoehd came from Utah in April and have been in the Triumph hotel.

Children Aid in Legion Poppy Sale

HAILEY, June 7—Hailey, Bellevue and Garnett sold \$85.12 worth of poppies in the staging of the annual Poppy Day sale sponsored by the American Legion auxiliary. In Hailey sales children were Myra Braze, Betty Johnson, Sally Johnson and Virginia Morgan; at Bellevue, Ted Womack and Richard Allen; in Bellevue, Orpha Lee Gibbens and Robert Drager; worked in Garnett, John McFetridge led in selling, with \$20 worth to his credit.

This is the Situation on New Electric Appliances

For nearly four years, electric appliances have been made only for the armed services and for war workers' housing. A few now are coming on the market. In the next few months, there will be enough to meet critical civilian needs.

Electric Ranges and Floor Lamps were among the first to be authorized for manufacture. Electric Water Heaters are now available in some localities, but under restricted sale conditions. Some Washing Machines may be in stock by next Fall. Refrigerators are still scarcest of all large appliances, and probably will not be on the market until next year.

Most of these are pre-war, 1941 models. The new designs and models won't be out until—well, we hesitate to predict but it will be at least late 1946 before you can buy many of them.

So—it's still very wise to take good care of what you have, to call a service man before small troubles become major breakdowns. Until the war in the Pacific is nearer won, we'll all have to do with what we have.

Meanwhile—Support the Seventh War Loan with Every Spare Dollar

IDAHO POWER
A CITIZEN WHEREVER IT SERVES

JUNIOR CHAMBER SPONSORS CHOIR

Members of the Twin Falls Junior Chamber of Commerce at their dinner meeting at the Park hotel Wednesday night voted to sponsor the formation and organization of a community choir.

They heard a talk on the possibilities of such an organization by C. W. Albertson, who directed the Easter cantata here.

Preliminary plans call for selection of a board that will conduct typewritten prospectus for prospective members of the choir, arranging for regular presentations of the group and deciding upon a membership fee for the sponsors of the organization.

Discussion was also heard regarding staging of community concerts in Twin Falls in order that some of the top artists of the nation could be presented in the city. The matter will be discussed further at a meeting on June 10 between a representative group of Twin Falls residents and a representative of the agency booking the various artists.

BURLEY

Clarence Whitehead, who formerly owned furniture stores here and in Rupert, and now resides in Salt Lake City, is spending the week here on business.

Mr. and Mrs. A. P. Majors have purchased a farm near Prulland, but do not plan to move there until fall.

John Clarence Cummins, who recently completed his boot training at San Diego, spent a short leave visiting friends and relatives in Burley and Oakley.

Mrs. Joan Snyder returned this week from Nashville, Tenn., where she attended Ward-Belmont school for girls during the past year. She is the summer guest of her parents, Mr. and Mrs. L. C. Snyder.

W. A. Van Engelen and family, of the home of Mrs. P. H. Butcher, route one, Twin Falls, will get down to unconditional surrender quicker by the purchase of war bonds.

A hint of nutmeg or mace in a cream sauce adds zip to snap beans.

Pho. 1000
CHECKER CAB
Foreign • Efficient • Clean
Independently owned and operated by Woody Reed.

Jan Savitt Band Will Play Here

Jan Savitt and his nationally-known orchestra will play a dance engagement for southern Idahoans when they appear June 27 at Radio Henderson ballroom in Twin Falls. This is one of a series of public dances at the Henderson featuring big name bands.

Savitt's music differs from the majority of modern styles and orchestras in that he plays much attention to swing, but does not neglect sweet music with a desirable quality. His music appeals to a variety of tastes, from the bobby sox group to older audiences.

His "sweet swing" band will make only the one appearance in this vicinity.

PRESSURE COOKER TEST

Members of the Countrywomen's club will sponsor the testing of pressure cookers Friday afternoon at the home of Mrs. P. H. Butcher, route one, Twin Falls. All persons having cookers may have them tested without cost.

OAKLEY

Bishop and Mrs. Wilford W. Baggers have returned from Salt Lake City, where Mrs. Baggers has been recovering from pneumonia, following a major operation in the L. D. hospital. They were accompanied home by their son and wife, Leuel, and Mrs. Monroe Baggers.

Guests at the home of Mr. and Mrs. Lloyd E. Smith were Ensign James C. Dalton, brother of Mrs. Smith, and Mrs. Dalton, and their son, Michael, Jerome, and Mrs. Lawrence A. Wheeler, sister of Mrs. Smith. Ensign Dalton has been serving on a carrier in the Pacific.

Mrs. Carl Martin and baby daughter have been dismissed from Oakley hospital.

Mr. and Mrs. Raymond Simmons and children, Diane and Terry, Salt Lake City, are visiting at the home of Mrs. Simmons' parents, Mr. and Mrs. Loren J. Robinson, Jr.

The Gumbata, military-imperial household class in Japan, will get down to unconditional surrender quicker by the purchase of war bonds.

Nazi Experiences Told at Luncheon

BULLH, June 7—Pfc. Donald McKay, Jr. who was a prisoner of war of the Germans for several months prior to the German surrender, told of his experiences at the Kilmantna moon luncheon.

Private McKay, who was wounded twice in combat, was captured in December of 1944. Wounded earlier in the fall, he had been placed back in combat after his dismissal from a hospital overseas, and was with the 11th division which spearheaded the drive into Germany, advancing so far that they were cut off from their own supplies, and the entire unit was either killed or captured in a German counter-attack.

Wounded just prior to his capture, he said that the German hospital treatment was good, but that the prison furnished a literally starvation diet, especially after the disruption of transportation, when Red Cross packages could not get through.

After his rescue by the American troops, he was hospitalized in

Packages Now Can Be Sent to Island

HAILEY, June 7—In a notice received by Mark T. Patterson, chairman of the Blaine county American Red Cross, it is announced by the foreign economic administration that effective immediately packages may be sent to men in the Philippines. The packages must be sent at first class rates. No far mail service is only permitted to the islands of Luzon, Leyte, Sumatra and Mindanao. Most more than one parcel per week of a value not to exceed \$25, with total weight of packages not to exceed 11 pounds and not exceeding 18 inches in length or 42 inches in length and six combined. The letters "C-Post" must be placed on the address side of the parcel wrapper.

READ TIMES-NEWS WANT ADS

H. C. LITTLE OIL FURNACES
and Space Heaters
Available now in Limited Quantities
Let us install one for you.
ROBT. E. LEE SALES CO.
PLUMBING & HEATING
100-426 Main Ave. E. Ft. 1587

PENNEY'S
J. G. PENNEY CO., INC.

We are delighted to bring to our customers of Magic Valley such items as are listed below, and other scarce items which we have tried to purchase with the ultimate goal in mind, to serve our customers well.

Three Only, All American Steam
PRESSURE COOKERS \$18.20

A six-quart cooker with rack, two half size aluminum pans and one full size pan. Instruction book included.

Windsor, Popular Shades KRINKLE CREPE

6 Pieces Plain Colors 29c
4 Pieces Printed 35c

Corded DIMITY PRINTS

To make dainty little dresses, this fabric is ideal. Large Also 12 pieces of Standard Bargain Prints.....25c and small floral patterns in pink and blue with white background, 36" wide..... 29c

Rayon ADONNA PANTIES

Tailored Rayon panties. Leave no wrinkles. 49c
Tea rose, sizes 32 to 44..... 49c
Extra sizes from 44 to 50..... 66c

Men's Wool FLANNEL ROBES

A welcome gift for father's comfort..... \$11.55

Novelty and Picturesque HAND PAINTED TIES

Hand screened ties. Fashioned of soft, drapable rayon poplin—the kind of tie you like to see Dad wear. Give him one or several for Father's day!..... 98c

PLAN NOW for JUNE 17

Next Shirts Help Your Prestige!
TOWNCRAFT DRESS SHIRTS

Employers who rate rates always look neat! They prefer Banforized cotton shirts with smooth tailoring. 1.98

Our Sports Shirts Are Standbys! 1.98

We have a wide assortment of washable cottons.

Your Straw Hat Is Atry 2.98

Open weaves, blocked to a flattering shape.

Good Leather Withstands Heat 98c

Choose a fancy western belt, nicely looled.

Suspenders—Your Sole Support 98c

They're adjustable, with features you prefer.

Slim Trunks Are a "Must" 2.98

Lustrous rayon satin faced towel with pocket. Look to Your Socks for Comfort! Each 33c

Dark mercerized cottons, ribbed and plain.

Casual Dresses
In Tune with June! 2.66

and **Brentwood Frocks 1.95**

Sudable, Sensible Cottons

Long Term Investments—these lively printed cottons that look so pert and neat. Delightful white buttons and decorated necks, tailored fullness where you need it, short sleeves.

11 DOZEN JUST ARRIVED

MEN'S BRIEFS 49c
All White, 32-38 Sizes

12 DOZEN MEN'S CRAFTSMANS

Broadcloth Shorts 39c

AUNT SUE'S DRY CLEANER 69c
BIG BUY FOR EASY, INEXPENSIVE DRY CLEANING

62 INCHES WIDE
Sturdy - Extra Heavy - Waterproof
DAM CANVAS 98

REDS FORESEEN FIGHTING JAPS

By DEWITT MACKENZIE
Foreign Affairs Analyst

One of the questions most often asked is whether Russia is going to join in erasing the brigades of the Red.

This is not easy to answer since there has been no official pronouncement. Stalin has been emphasizing his nickname of "the sphinx" by playing cards close to his chest. Any guess as to whether Russia will join in the fight must be based on logic and significant trends.

On both counts, as I see it, the probabilities are the Muscovites will come into the war.

When Well, the bulk of their fighting strength in all categories is superior. Russia, we must allow time for the shifting of much of this strength to far-off Siberia—Russian undertaking, which will be several months before Moscow felt sufficiently well—perhaps into summer or autumn.

Looking at the thing purely from the standpoint of self-interest, it's to the advantage of the Soviet union not only to see nippon knocked out but to have a hand in the job.

Supper Held for Victory Workers

HEBERT, June 7.—With the closing of the Victory store here, which was opened in 1943 through the efforts of Mrs. R. D. Armstrong, assisted by several earnest helpers, a covered supper was given at the Christian church annex for all who had contributed their work during the past year.

The scope of the work is reflected by the \$4000 in contributions which went to various funds such as the Red Cross, USO, China relief, Norwegian relief, Navy relief, Honor Bearer, Stamen's service, bonds for Mindanao, Hayburn, Paul and Robert.

Approximately 70 women worked untiringly to assist the store in its efforts and at the supper they were given praise for their long and continuous toil.

LEGAL ADVERTISEMENTS

NOTICE TO CREDITORS
In the Probate Court of Twin Falls County, Idaho.

In the Matter of the Estate of Phoebe Williams, Deceased.

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

Dated May 18th, 1945.

ANNA ROBERTS THRENTEN,
Administratrix of the Estate of Deceased.

Published: June 7, 14, 21, 28, 1945.

NOTICE TO CREDITORS
IN THE PROBATE COURT OF TWIN FALLS COUNTY, STATE OF IDAHO.

In the Matter of the Estate of NELLIE H. WETTERHESE, Deceased.

NOTICE IS HEREBY GIVEN BY the undersigned, Administratrix of the estate of Nellie H. Wetterhese, deceased, to the creditors of and all persons having claims against the said deceased, to exhibit them with the necessary vouchers, within four months after the first publication of this notice to the said Administratrix at the office of Harry Poyer, Attorney at Law, Idaho Department Store Building, Twin Falls, Idaho, this being the place fixed for the transaction of the business of said estate.

Dated June 1, 1945.

GLADYS H. STEWART,
Administratrix of the Estate of Nellie H. Wetterhese, Deceased.

Published: June 7, 14, 21, 28, 1945.

Back to Motorcars

William Keady and Boy Noah, veteran auto makers in a Hudson plant in Detroit, ready and able to resume as some divisions of the plant prepare for resumption of motorcar manufacture.

Life in Hitler's Prison Camp Described by Sgt. Robert Otto

By GEORGIA CHATBURN

JEROME, June 7.—After having been in two German prison camps for nearly a year, Sgt. Robert Otto, of Mrs. Fred Otto, Jerome, has returned home here, his fortune unimpaired by the experiences which befell him after he parachuted from an exploding plane over Austria in June, 1942.

Sergeant Otto was forced to parachute to earth from 2500 feet after the B-24 in which he was a crewman, exploded in air when flak and heavy shell fire from German guns caused it to disintegrate and disappear in a puff of blue smoke.

The escapee of the plane suffered burns from the explosion, and all except two, the nose gunner and the co-pilot, freed themselves from the plane.

Falls, 5000 Feet

Falling a distance of some 5000 feet before he could disengage himself from the flak suits, Otto finally managed to pull the cord of his chute and then floated downward where he landed in a tree. He freed himself from the parachute and hid in a nearby bush. However, the site was so close to a farm yard, that he had no chance of escape and was soon found by German civilians who lost no time in reporting him to German officers who appeared soon afterward to quiz him and take him prisoner.

The crew was let out the next day and removed to a hospital where their burns were cared for by interned English orderlies and French physicians. Previously they had received first aid treatment by a German physician.

They received Red Cross kits which contained human underwear, lig, slippers, shaving equipment, cigarettes, gum and candy bars.

Thousands of prisoners were moved to Stalag Luft 4, they were put in a barbed wire enclosed prison camp. Inside were "Lagers" which housed 2500 prisoners each. A room slightly larger than the average dining room of a home housed 25 men, who utilized the place as a sleeping quarters and all round "home." Prohibited were out-of-door congregations. Roll call was taken twice each day. There was no radio. Reading materials were furnished by the Y.M.C.A. However, the daily newspapers from Germany were interpreted for the soldiers.

As pastimes, they received permission from the commandant of the camp to organize music clubs and small classes, where subjects of English, history and languages were taught by the interned prisoners.

Types of punishment for infractions committed were varied. Otto said. He stated that on one occasion, a prisoner was shot because he failed to observe the strict rule against jumping outside one of the low windows to his quarters.

No Fear of Death

Though the camps were maintained under surveillance of the Gestapo, Otto said the men experienced no great fear of death, though rumors had come through that it was Hitler's plan to ultimately exterminate each one of the Americans and other allied prisoners.

Squad, served twice daily, comprised the food allotted the men. It was made of kohlbiel and potatoes, unseasoned. En route to a second camp, the men were ordered to eat small hills of cooked potatoes, supplied from large black cauldrons onto the ground.

Liberation came on April 16. A few miles distant, the imprisoned men watched, with eyes glued on the huge tanks approaching around a bend. They stood immovable and trembling with joy as the allied tanks came nearer.

Otto was on his 12th mission when his plane crashed. He entered service in 1943 and went overseas May 28, 1944.

LIEUT.-COL. RICH JAYCEE SPEAKER

It would not surprise marines Lieut.-Col. George Rich, Miller, if Japan surrendered tomorrow.

On the other hand he wouldn't be amazed, either, if they fought on for 10 years.

That was the answer the wearer of six battle stars gave members of the Twin Falls Junior Chamber of Commerce Wednesday night as he addressed them during their dinner-meeting at the Park hotel. He gave his answer even before the usual question of "how long can Japan last?" was put to him.

He did declare, however, that "it will take some time to defeat the Japanese unless they should suddenly surrender."

Colonel Rich, introduced by his schoolboy class, Charles E. Siebert, in his address, some of which had to be off the record, described the people of the south Pacific, what the marine corps has done in that theater and the problems America faces before she defeats Japan.

Out of the battle of Tarawa, he said, were learned lessons that brought forth new and more scientific equipment with which to battle the foe.

He told of the natives on the islands that were invaded by the Japs only to be taken later by the marines. To the missionaries on these Pacific islands, he paid the highest tribute—they were responsible for many hot fires reaching safety and ultimate return to their homes because the natives follow the missionaries' lead.

The missionaries, too, had educated the natives to the point that, instead of every invasion staged by the Americans they were welcomed and aided in their fight against the Japanese.

For the past year Colonel Rich

BUHL

Mrs. Claude Cramer and two daughters, Marvel and Owendobyn, are visiting with relatives and friends near Hastings, Neb.

Joe Rogers has returned from Post Angeles, Wash., where he has been visiting the past few months with his niece and family, Mr. and Mrs. John Budgenback.

Mr. and Mrs. Lewis Larsen, Portland, Ore., have been business visitors in Buhl recently. They are former Buhl residents.

Mr. and Mrs. Irvin Sandaw, Heber, Utah, have returned home after a visit here with Mr. and Mrs. Alvin Hatfield and family. They were accompanied to Grouseburg by their nephews, Glen and Bobby Sandaw. Filer, who will visit in Buhl recently.

St. Billy Mitchell, who recently returned from overseas, visited here with relatives, and has now gone to Santa Anna, Calif., where he will visit with his mother, Mrs. Anna Mitchell.

Mr. and Mrs. R. L. Gullett, St. Helena, Ore., have returned to Buhl and plan to make their home here. Donald Ambrose has gone to Nyssa, Ore., where he will visit relatives.

Photographer Home From South Pacific

HEYBURN, June 7.—Lena LeYon, navy photographer, who has spent his last several months in the south Pacific, called on old friends here. He took part in the liberation of the Philippines, two Japs and Okinawa.

He has been in the States as an Instructor at Quantico, Va. He now has his orders to return to the Pacific.

Regulation of Salmon Water Use Tightens

A resolution limiting the water deliveries to eight-tenths of a second foot for each user was adopted by Salmon River Canal company board of directors at a meeting Wednesday.

"Many farmers want to draw large heads of water and when all farmers wish to draw water at the same time the capacity of the ditches will not carry the amount ordered, and consequently the rule had to be adopted to protect all water users," Barney Glavin, president of the company, announced.

The resolution read, in part: "Therefore be it resolved that simultaneous deliveries of water for the year 1945 will not exceed eight tenths of a second foot for each 100 acres of stock which shall be entitled to draw water and that all water users shall be required to regulate their demands accordingly."

Glavin reported that the gauge height of the salmon river reservoir is now 530 with a capacity of 100,000 acre feet of water.

Approval of the second allot-

ment of the season was granted for expected to reach the 1944 average of one acre foot per acre.

Prospects for water this season are brighter than usual because of rainy weather this spring. Glavin said, and water deliveries may be for every \$1 interest.

Buying war bonds is the soundest investment in the world today. Held until maturity, they pay back \$4 for every \$1 invested.

to bring out the best in every salad

Heinz Vinegar

mellowed in wood
* sparkling clear
* delightfully aromatic
* uniform in strength

so full-flavored a little goes a long way

57

NAVIS COLA
TAKE TWELVE DRINKS 30¢
NO DEPOSITS IN PROGRESS
BEST OF ALL

Scientific tests reveal the truth about clean-looking DRAINBOARDS!

Flavor satisfaction every time

Schilling VACUUM PACKED COFFEE

Now Available

Simplot Soil-Builder (Red Diamond) SUPERPHOSPHATE!

Yes! You can get it NOW, and our advice to Farmers who wish to avoid another superphosphate shortage is—

—BUY IT NOW
—STORE AS MUCH AS YOU CAN
—USE NOW WHEREVER POSSIBLE

* On Pasture * Between Hay Cuttings
* As Side-Dressing on Row Crops.

Superphosphate on pasture or hay will do as much good NOW as next year. You can get it now, so apply it, and beat the shortage. And if you have any possible place for storage, lay in a supply of Simplot Red Diamond Soil-Builder NOW.

See Your Dealer or write to

SIMPLOT FERTILIZER CO.

BOX 912 POCATELLO

Sanitizing, authorities on health, know that clean-looking drainboards and other kitchen and bathroom surfaces are not necessarily sanitary. They know that infection dangers often exist on such surfaces.

laboratory examinations of specimens taken from clean-looking surfaces reveal, with the aid of the microscope, the presence of dangerous germs, proving the need for greater home sanitation.

IT CERTAINLY SEEMS SENSIBLE TO MAKE DRAINBOARDS AND OTHER "DANGER ZONES"... SANITARY... CLOROX-CLEAN!

Since dangerous germs can exist unsuspected on visibly clean surfaces... it is a sound precaution to use Clorox in routine cleaning for sanitation... for added health protection.

Health officials throughout the nation endorse the efficiency of the Clorox-type of disinfection. In millions of homes Clorox is providing higher standards of sanitation. For it disinfects... also deodorizes. And, in laundering, Clorox gently bleaches white cottons and lint (lightens fast colors), removes stains, scorch and mildew... lessens rubbing, prolonging life of fabrics. Clorox is ultra-refined... free from caustic, an exclusive patented quality-feature. Use Clorox regularly. Simply follow directions on the label.

America's Favorite Bleach and Household Disinfectant

CLOROX Disinfects

DEODORIZES • BLEACHES • REMOVES STAINS

IT'S FREE FROM CAUSTIC... AN EXCLUSIVE, PATENTED QUALITY-FEATURE!

Clorox is Clorox Chemical Co.

Social and Club News

Pioneer Daughters Gather for Meets

"The Daughters of the Utah Pioneers is a historical organization and is the largest women's organization in America," Mrs. Kate B. Carter, Salt Lake City, told members Wednesday. She added that there were about 20,000 members in the organization today.

Mrs. Carter, president of the state central company, and organizer of the Twin Falls and Jerome counties' DUP groups, spoke to members Wednesday afternoon and evening. Jerome county held its convention at 4 p. m. in the L. D. S. recreation hall and Twin Falls members gathered at 7:30 p. m. for a banquet at the Park hotel.

"Organizations of Daughters of Utah Pioneers exist from Honolulu to New York. Each member devotes time to writing the history of her respective pioneer family," Mrs. Carter explained.

Mrs. Carter has compiled seven volumes of "Heart Throbs of the West," a series of deals with definite subjects of western history. Through her efforts she is now recognized as a United States historian.

"I compiled material about Daughters of the Utah Pioneers club. The dates were dictated at meeting held Wednesday afternoon at the home of Mrs. M. J. McNeil."

Mrs. J. P. Laird presided at the business meeting. The flower show will be held at the home of Mrs. H. P. Laird presided at the business meeting. The flower show will be held at the home of Mrs. H. P. Laird presided at the business meeting.

Mrs. John Flett was elected president of the club for the ensuing year. The program for the afternoon was a demonstration on shades box by Mrs. Agnes Schubert spoke on points in making artistic arrangements.

Following the business meeting Mrs. Carter outlined the program and then adjourned to the home of Mrs. A. Beverin for refreshments. The next meeting of the group will be announced later.

Tolman Marries in Salt Lake
OAKLEY, June 5.—Sept. Ahlin Tolman, Oakley, and Norma Thaler, Jerome, were married May 22 in the L. D. S. temple in Salt Lake City.

Sept. Tolman visited relatives in Oakley the past week. He is the son of Mr. and Mrs. Beverly Woolley, now of Pocatello, formerly of Oakley. He spent 26 months in the south Pacific.

Potluck Held
BUILI, June 7.—The Women's Christian Association here gave a potluck dinner for the members of the club and Mrs. Charles J. and Peggy and Wanda Lee.

Spence Robinson, Mrs. Ilseue Blasius, Mrs. Adrian Woolley, Mrs. Lillian Davidson, Mrs. Helen Sater, and Mrs. M. J. participating from Camp Elm-Ar-22.

Following the program activities the potluck were given by Mrs. C. G. Luke was the first county president of DUP which was organized in Twin Falls in 1934.

Program Given
Program numbers included a reading by Mrs. Della Merrill, member of Camp Elm-Ar-22, and Mrs. C. L. Luke, Laurette Luke and Mrs. Larry Arma. Camp Elm-Ar-22 was led by Mrs. Jane Gardner, Mrs.

Care of Your Children
By ANGELO PATRI
Wasting food is unthinkable. To throw any away is a sin against the starving people of the war-stricken lands. Under any circumstances wasting food is the worst of sins as a traitorous act against the army of our country.

That is not so good. Food eating is not nourishing either to body or soul and the food we eat should nourish the body and the soul. In repugnance, distress the stomach instead of comforting it and can do no good. It can and does do harm.

Children who pick at their food annoy those who prepared it for them. But scolding a child, forcing him to eat, or forcing him to eat what he is going to give him an appetite. He is going to eat him up. He is going to eat him up. He is going to eat him up.

Try Substitutes
In spite of the science of diet, certain foods do not please certain appetites and it is likely that certain children who refuse certain foods may be hampered by them because of an idiosyncrasy beyond their control, beyond their consciousness. When a child consistently refuses to drink milk let him go and try to give him other foods.

FRIGID-VENTILATED FUR STORAGE
Phone the FUR SHOP
Day or Evening
BOYD ASH
PHONE 413

Conclave Held by DUP

Three women, who attended the Twin Falls county convention of DUP Wednesday, study "Heart Throbs of the West" history compiled by Mrs. Kate B. Carter, who attended the meet. They are (left to right) Mrs. Marla Tolman, Muriel plener; Mrs. Leone B. Carol, Twin Falls county president; and Mrs. Carter, Salt Lake City. (Staff photo-Engraving)

Three women, who attended the Twin Falls county convention of DUP Wednesday, study "Heart Throbs of the West" history compiled by Mrs. Kate B. Carter, who attended the meet. They are (left to right) Mrs. Marla Tolman, Muriel plener; Mrs. Leone B. Carol, Twin Falls county president; and Mrs. Carter, Salt Lake City. (Staff photo-Engraving)

Calendar

The Londa-hand club will meet at 2 p. m. Friday at the home of Mrs. A. Handing.
Scribble club will meet at 8 p. m. Friday at the home of Mrs. J. H. Beaver.
The Friday class of the Methodist church will meet at church Sunday for a potluck dinner at the home of Henry Crook.
Brecon Sunday school class of the church of the Brethren will hold a meeting at 8 p. m. Friday at the home of Mr. and Mrs. Vera Melton, 129 Kimberly road. A guest speaker will address the group.

Party Scheduled For Two Visitors

Mrs. M. D. Doerr, 203 Seventh avenue north, will entertain a party Saturday afternoon in honor of her niece, Mrs. Victor Taylor, and Mrs. Virgil Lesells.
Mrs. Taylor recently arrived from Tacoma, Wash. and Mrs. Lesells is visiting her parents, Mr. and Mrs. Robert Haller, and her husband's parents, Mr. and Mrs. W. L. Lesells, Filtr.

Festivity Honors Moscow Visitor

Mrs. F. H. Adams, 401 Seventh avenue north, entertained her daughter, Mrs. Glen Trail, entertained at four tables of dessert-bridge Wednesday evening.
The party was in honor of Mrs. J. M. O'Donnell, Moscow, who is visiting her parents, Mr. and Mrs. Adams.

Marian Martin Pattern

9125 9215 9315 9415

California Visitors Honored at Party

CASTLEBOND, June 7.—Mrs. Earl Hudson entertained 20 friends and relatives in honor of Clifford Perry and Mrs. Theobald and daughter, Donna, who are visiting from California.
Guests included Mrs. and Mr. J. P. Goshan and Billie, Mr. and Mrs. Doyle Webb, Mr. and Mrs. Fritz Heiman, Mrs. Luther Rouse and Janet, Glander, Jane and Nora Hudson, Mr. and Mrs. Dell Hudson, Mr. and Mrs. Steve Hudson, and Mrs. Mack Stevens.
First-of-June guests were Mrs. Ronald Gustin given by Mrs. Lyle Bond, Mrs. William C. and Mrs. V. L. Ahlquist and Mrs. Ralph G. Shaver, Perry; Lucile Stevens, who recently returned from Englewood, Calif., and Mrs. and Mrs. Hugh Wilson, Boise.

Indefinite Jerome Club Meets

JEROME, June 7.—No definite date has been announced for the annual meeting of the Jerome county Civic club. It was stated by Chairman Mrs. R. G. Freeman. The occasion is awaiting time when the roster will be in full bloom.

Newlyweds Honored

BUILI, June 7.—A wedding honor in honor of Mr. and Mrs. Harold Hudson, was given by the bride's friends, Mrs. Ralph G. Shaver, at the Allen home. The table was set for a three-tiered wedding cake.

\$33.00 LOAN
Between Pay Days Costs
\$33 Loan—10 Days—33c
\$33 Loan—20 Days—66c
\$33 Loan—30 Days—99c
For quick loans up to \$300 on Furniture, livestock, cars & trucks on SEE
Reliance Credit Corporation
LEONARD V. MAUS, Mgr.
Opposite Times-News Office
Phone 181

Legion Auxiliary Winning Essays Given at Meeting

Delegates for the state convention were chosen at the American Legion auxiliary meeting held Wednesday evening.
Delegates chosen were: Pearl Buchanan, Mrs. Ray Treaswell, Mrs. Hazel Schilling, Mrs. M. L. DeLoach, Mrs. Emma Balch and Mrs. M. L. DeLoach.

Alternate are: Mrs. Thomas Bucklin, Mrs. John Day, Mrs. Ray Sherwood, Mrs. W. F. Salmon, Mrs. Christine Peterson, Mrs. Alma Hardin and Mrs. Cecil Jones.
Mrs. Treaswell presided at the business meeting. Two new members, Mrs. Aletta Albee and Mrs. Louie Heavell, were inducted.

The program numbers included Kathryn Graves, Patricia Dwyer and Shirley Boynton, reading the first, second and third prize essays, sponsored by the Legion club and the theme was "Thomas Jefferson and his Contribution to Democracy."
Dona Rae Bagley played piano solo. The committee in charge of serving were: Mrs. Shepley, Mrs. DeLoach, Mrs. Pauline Bucklin and Mrs. Prince Hawkins.

Shoshone Youth Weds Boise Girl

SHOSHONE, June 7.—AOM J. M. C. Hutton and Irene Myers, daughter of Frank Myers, Boise, were married Sunday, May 21, at the home of the bridegroom's grandparents, Mr. and Mrs. Lloyd Layton. The bride is the daughter of Mr. and Mrs. Fred Campbell and the groom is the son of Mr. and Mrs. Fred Campbell.

The couple cut the wedding cake in traditional fashion at a supper served following the ceremony. They plan to remain in Shoshone for the remainder of his leave.
The lady home was decorated with bouquets of silver and blue and heart for the ceremony. Guests included Mr. and Mrs. Crook, Mrs. Crook, Mrs. Loveston and Louie, Chuck Mulliken, Mrs. Pauline Peterson, daughter of the bride, and her daughter, Mrs. Dorothy Hana.

Picnic Given by Hagerman Group

HAGERMAN, June 7.—Members of the Hagerman Club and their families held an annual picnic at the home of Mrs. Beale Abbott, 1124 Locust, on Monday afternoon. The picnic was given by Mrs. Beale Abbott, 1124 Locust, on Monday afternoon. The picnic was given by Mrs. Beale Abbott, 1124 Locust, on Monday afternoon.

Principles Studied at Relief Meeting

SPRINGDALE, June 7.—Relief society meeting was held with the topic on "Modern Applications of Ethical Principles" given by Mrs. J. P. Haggren.
After the meeting a social was held in honor of Mrs. Leo Bannar, who is visiting from Portland, Ore., and Mrs. L. Manning was in charge.

Weds

Church services united Floyd Campbell, son of Mr. and Mrs. J. P. Campbell, Lemmon, B. D., and Parcel Cheney, daughter of Mr. and Mrs. Chester Cheney, Buhl. The ceremony was performed May 25. (Cond. photo—staff engraving)

Campbell-Cheney Recite Vows in Church Ceremony

Afternoon rites in the LDS church Friday, May 25, solemnized nuptial vows of Floyd Campbell, son of Mr. and Mrs. J. P. Campbell, Lemmon, B. D., and Parcel Cheney, daughter of Mr. and Mrs. Chester Cheney, Buhl.
Bishop William Hutchinson officiated at the ceremony. The bride wore a white tulle floor length gown fastened with a sweetheart neckline and short sleeves. Her hair was styled in a coronet of orange blossoms. Her bouquet was composed of pink roses with pink and white ribbons.

Ship Christening Address Given at Meeting of Club

The christening of the I. B. Perry ship at Houston, Tex., last November was discussed by Mrs. J. M. Pierce, guest speaker, at the Country Women's club meeting held Wednesday afternoon at the home of Mrs. Elizabeth Strickland.
Mrs. Ruth Nicholson was in charge of the program. Mrs. W. P. Kahlstedt gave a reading on "Promote Generosity" and presented two accordion selections.

Highland Group Studies Business

The Highland View club met Wednesday afternoon at the home of Mrs. J. M. Morgan. In the absence of the president and the vice-president, Mrs. E. M. Quest, presided.
A regular business meeting was held. A farewell gift was presented Mrs. M. H. Buck. Mrs. Anna Dwyer drew the club prize and Mrs. Hugo Lindquist received a raffle gift.

Sell Poppies

HAYLEIGH, June 7.—Rip Camp Fire and Lewis Blushing of Ketchikan sold \$400 worth of poppies for the American Legion auxiliary here. The girls work on this patriotic project were Phyllis Lightfoot, Lawrence Gooding, Alicia McCullough, Kathryn Doering, Elaine Jewel, Dorothy Shaw, Adella Culler and Rita Coppingler of the Campfire group and Kay Fleming, Susan Fleming, Phyllis Jackson, Mable Plinkett, Twilla Seeger, Millie Lewis and Mrs. O. Paulson. Mrs. W. O. Wright and Mrs. G. Guthrie assisted the hostess in serving refreshments.

Bride Honored

HAGERMAN, June 7.—Honoring Mrs. L. Manning, Mrs. M. G. Mace, Mrs. Dana Gilmore, and Mrs. Cora Condit, entertained at a shower at the home of Mrs. Lyle Gilmore. A program was given. Refreshments were served.

Downright Good!

Kellogg's CORN FLAKES

"THE GRAINS ARE GREAT FOOD!"

Kellogg's Corn Flakes bring you more of all the positive grain food benefits essential to human nutrition.

Kellogg's CORN FLAKES

SPRAY PAINTING

We Have GREEN PAINT for ROADS
BOYD ASH
Phone 254 W. Twin Falls

Reliance Credit Corporation

LEONARD V. MAUS, Mgr.
Opposite Times-News Office
Phone 181

Tama Perfect Dressing

MAILEY'S
The Perfect Salad Dressing

ELM PARK GROCERY

DRIVE OUT AND SAVE AT THE
528 Blue Lakes Blvd. FRED RUDOLPH, PROP.

Marriage is a Serious Business

By Randolph Ray

CHAPTER 12

Overcoming Difficulties That Lead to Divorce

Marriage is never finished. The lesson is never learned. The effort is never at an end. Marriage, like life, is a matter of continuous things. The big ones generally take care of themselves. It is a matter of attending to the small and the preferences.

At luncheon, a friend of mine was speaking about his summer vacation. "Where did you go?" I asked. "Oh, the shore, at Astoria."

"But," I thought you hated the ocean," he admitted, "but my wife loves it. All winter long she does the thing I want to do—go to the places I like, see the people I prefer. It seems only fair that I should give up something for her in the summer."

It is a curious paradox that today, in some ways, wide social developments are being formulated, outstripping interest in personal development. We are learning step by step (taking the lessons of the world war) and of the world war to treat that individual rights must yield place of times to group rights, and that the result is not an end to freedom, it is merely a wider application of the same.

The same thing holds true of marriage. Individual rights lead to separation, a justifiable yielding of personal rights to union.

Many divorces, I am convinced, come about because a man or woman decides to go their own way—not because they are not fond of the other, but because they are so eager for freedom. "I'll go my way and you go your way," sounds like a reasonable idea. But it will not work. People grow together only if they keep their interests for apart, they are bound to grow apart and to find at length, that they have nothing in common at all.

So many times the woman takes life—she is a business, she is a housewife, she becomes sloppy, uninterested and uninteresting. Her husband, meanwhile, either goes ahead or falls behind. He cannot stay in the same place. If he is going ahead, he is developing, competing with other men, his interests are clear and varied. If he is going behind, he is not in business, alert, well-groomed, and making him feel that he is important.

It is not easy, in the intimacy of daily life, to keep attractive. Many husbands founder into middle age because no effort is made to keep one's life attractive and hidden. A woman who has a cold-creamed face, hair curlers, and a child dress may look attractive in public, but she has destroyed romance in her own home, where it is more important. This is one reason why each individual should be able to have privacy in his own home.

Spiritual privacy, by the way, is as essential as physical privacy. Divorce is a problem which cannot be evaded in any discussion of marriage, but divorce itself can of-

ten be evaded—as I have learned in many years of working out these matters with unhappy couples—by a clear understanding of the difficulties and mutual goals in attempting to overcome them.

Next: A Program for War Wives

HEYBURN

Mr. and Mrs. Ned Peterson returned recently from a trip to Fort Douglas, Utah.

Mr. Peterson is visiting a few days in Lava Hot Springs.

Dale McCormick, stationed at a few miles, has been visiting friends here.

Clavin Heiner has left for Fort Boise with his family.

Millon Stoddard, accompanied by Mrs. Eldon Stoddard, has gone to Utah, to visit relatives.

Miss Debra Warner has left for Lake City for medical treatment.

Billie Alexander, who has spent the past several months in the south Pacific, has been visiting friends here.

Jack Lemona has returned from Idaho Falls, where she visited the last two weeks.

Miss Debra Warner has left for Nevada, where she visited the last two weeks.

Mr. and Mrs. Fred Jordan and daughter, Phyllis, and son, Don of Sagar City, have left after a visit with Mr. and Mrs. Arno Jordan.

Mrs. Treva Bates and Mrs. Doris Stottman, Parson, Kan., are visiting Mr. and Mrs. Courtney Morgan.

Mr. H. K. Moon left recently for Idaho Falls, to visit her daughter, Mrs. Phil Shumway.

Mrs. J. V. Lee has returned from Idaho Falls.

Mr. and Mrs. Rex Patchell, Ogden, were visitors of J. B. Patchell, here, and Mrs. George Morrison, Pocatello, called on relatives here; they were en route to Greenville, Tex., to make their home.

CEDAR DRAW

Mrs. Lois Reed has gone to Berkeley, Calif., where she will attend summer school.

Mrs. Norma Brown has gone to San Francisco, where she has taken employment.

The Idaho Progressive Livestock club with Frank Southwick as their leader, judged the livestock show at Angus cattle belonging to Stanley Gulick.

HOLD EVERYTHING

The woman, of course, is not always the one at fault. The husband, begins to take things for granted, who has no respect or regard at his best before the girl he wanted to marry, forgets to ask her to go places. After all, he has given her a home, hasn't he? He forgets to pay her little compliments, to not let her have the best of everything, she loses interest in her appearance.

It is not easy, in the intimacy of daily life, to keep attractive. Many husbands founder into middle age because no effort is made to keep one's life attractive and hidden. A woman who has a cold-creamed face, hair curlers, and a child dress may look attractive in public, but she has destroyed romance in her own home, where it is more important. This is one reason why each individual should be able to have privacy in his own home.

Spiritual privacy, by the way, is as essential as physical privacy. Divorce is a problem which cannot be evaded in any discussion of marriage, but divorce itself can of-

BOARDING HOUSE MAJOR HOOPLE

LOOK AT ME, JAKE! A SPLITTING HEADACHE, DIZZINESS AND ABOYNTINAL PAINS HAVE BEEN GROWING ON ME SINCE EARLY MORNING. I'M SURE HEAVENS! COULD IT BE A VICTIM OF THE DREAD PAINTERS' COIC, OR LEAD POISONING?

OUT OUR WAY

WILL YOU TAKE THIS PAD AND PENCIL AND JOT DOWN WHAT I SAY? I'M TRYING TO LEARN TO DICTATE LETTERS WITHOUT STUMBLING OVER WORDS!

LIFE'S LIKE THAT

Mr. and Mrs. Fred Jordan and daughter, Phyllis, and son, Don of Sagar City, have left after a visit with Mr. and Mrs. Arno Jordan.

"If you sent soldiers my size I would take only half as many men to occupy Germany!"

SIDE GLANCES

Mr. and Mrs. Fred Jordan and daughter, Phyllis, and son, Don of Sagar City, have left after a visit with Mr. and Mrs. Arno Jordan.

My heroette says this is a good day for important meetings, but I wish we had time to sit down in comfort while we tell each other our troubles!

SCORCHY

LET ME BE A LESSON YOU RAT. DON'T BITE OFF MORE THAN YOU CAN CHEW!

CURSE THERE'S NOTHING TO STOP ME FROM GETTING OUT OF HERE... BETTER DID A WINK AT BANGAS AND THE WANG BEFORE I GO!

RED RYDER

WASH TUBBS

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 McEVY and STRIEBEL

By V. T. HAMLIN

THIS CURIOUS WORLD

THE 20,000 NATIVES OF GUANA UNDER EXISTING LAWS, ARE BEING SENT TO THE UNITED STATES ALTHOUGH THEY ARE NEITHER CITIZENS NOR ALIENS, AND NO PROVISIONS EXIST WHEREBY THEY CAN BECOME CITIZENS.

Kwig Komor

WHICH IS THE CAPITAL OF SWITZERLAND? GENEVA OR LUCCERNE?

WATER SNAKES ARE AMONG THE LEADING DESTROYERS OF GAME FISH.

Answer: Bern, not Geneva, is commonly believed.

Phone 38

WANT AD RATES
(Based on Copy-week)
1 day 10¢
1 week 50¢
1 month 1.50
3 months 4.50
6 months 8.00
1 year 15.00

UNFURNISHED APTS.
RENT: Three room unfurnished apartment with bathroom. Phone 2112.

UNFURNISHED HOUSES
1 ROOM house with sleeping porch. Water sink. Phone 1912.

IT'S GONE

TO PLACE YOUR CLASSIFIED AD

and I could easily have sold many more. Comments like this are an everyday occurrence of users of

TIMES-NEWS CLASSIFIED ADS

Phone 38

FARM IMPLEMENTS
SPUD PULVER: Best quality. Fastest to use. 100% efficient. 100% durable. 100% reliable. 100% economical. 100% efficient. 100% durable. 100% reliable. 100% economical.

Phone 38

SPECIAL SERVICES
DENTIST: Dr. J. H. Green, 100 N. Main St. Phone 38.

LEGAL ADVERTISEMENTS
NOTICE TO CREDITORS: In the Probate Court of the County of Blaine, Idaho, the estate of...

LEGAL ADVERTISEMENTS
NOTICE TO CREDITORS: In the Probate Court of the County of Blaine, Idaho, the estate of...

WANT AD RATES
(Based on Copy-week)
1 day 10¢
1 week 50¢
1 month 1.50
3 months 4.50
6 months 8.00
1 year 15.00

HELP WANTED - MALE AND FEMALE
Men and Women
Apple Thinning Crew Starts at our Plant Orchard, near here. June 11th.

Phone 38

FARM IMPLEMENTS
SPUD PULVER: Best quality. Fastest to use. 100% efficient. 100% durable. 100% reliable. 100% economical. 100% efficient. 100% durable. 100% reliable. 100% economical.

Phone 38

SPECIAL SERVICES
DENTIST: Dr. J. H. Green, 100 N. Main St. Phone 38.

LEGAL ADVERTISEMENTS
NOTICE TO CREDITORS: In the Probate Court of the County of Blaine, Idaho, the estate of...

LEGAL ADVERTISEMENTS
NOTICE TO CREDITORS: In the Probate Court of the County of Blaine, Idaho, the estate of...

LEGAL ADVERTISEMENTS
NOTICE TO CREDITORS: In the Probate Court of the County of Blaine, Idaho, the estate of...

WANT AD RATES
(Based on Copy-week)
1 day 10¢
1 week 50¢
1 month 1.50
3 months 4.50
6 months 8.00
1 year 15.00

HELP WANTED - MALE AND FEMALE
Men and Women
Apple Thinning Crew Starts at our Plant Orchard, near here. June 11th.

Phone 38

FARM IMPLEMENTS
SPUD PULVER: Best quality. Fastest to use. 100% efficient. 100% durable. 100% reliable. 100% economical. 100% efficient. 100% durable. 100% reliable. 100% economical.

Phone 38

SPECIAL SERVICES
DENTIST: Dr. J. H. Green, 100 N. Main St. Phone 38.

LEGAL ADVERTISEMENTS
NOTICE TO CREDITORS: In the Probate Court of the County of Blaine, Idaho, the estate of...

LEGAL ADVERTISEMENTS
NOTICE TO CREDITORS: In the Probate Court of the County of Blaine, Idaho, the estate of...

LEGAL ADVERTISEMENTS
NOTICE TO CREDITORS: In the Probate Court of the County of Blaine, Idaho, the estate of...

CARD OF THANKS
We wish to express our heartfelt thanks to the friends and family who have been so kind and generous in their contributions to the funeral services of our dear friend...

WANTED - RENT, LEASE
2-3 room house, well furnished, near school. Call 1234.

FARMS FOR RENT
Two acre farm, close in. No built-up. Phone 1234.

LIVESTOCK - POULTRY
FOR SALE: Good grade hogs, 4 years old. Phone 1234.

MISC. FOR SALE
FOR SALE: Water motor, 1/2 hp. Phone 1234.

RADIO AND MUSIC
FOR SALE: Radio, 8 tubes. Phone 1234.

PIANOS
FOR SALE: Upright piano, 5 years old. Phone 1234.

PERSONALS
FOR SALE: 1945 Buick Wildcat. Phone 1234.

WANTED AT ONCE
Permanent, reliable adults wanted to rent 2-3 bedroom house. Phone 1234.

LOANS
Automobiles - Furniture - Dairy Cows. Securities Credit Corp. Phone 1234.

WANTED: all kinds CATTLE
CARTERS' INTERESTED MARKET. Phone 1234.

HAY, GRAIN AND FEED
FOR SALE: 1200 bushels hay. Phone 1234.

SEEDS AND PLANTS
FOR SALE: 100 lbs. alfalfa seed. Phone 1234.

SEED POTATOES
FROM ANDSON & S. ANTHONY. Phone 1234.

HIOMES FOR SALE
1-2 room house, well furnished. Phone 1234.

LOANS
Furniture - Trucks - Cars and Trucks. Phone 1234.

LOW RATES
Farm, City Loans. Immediate Closing. Phone 1234.

SEEDS AND PLANTS
FOR SALE: 100 lbs. alfalfa seed. Phone 1234.

MUSIC CENTER
SPECIALIZED RECORD SERVICE. Phone 1234.

AUTOS FOR SALE
NEW 1945 Buick Wildcat. Phone 1234.

GOOD USED CARS
McNee's Used Cars. Phone 1234.

CHIROPRACTORS
DR. D. H. JOHNSON. Phone 1234.

BEAUTY SHOPS
PERDIE BEAUTY SHOP. Phone 1234.

LOANS
Furniture - Trucks - Cars and Trucks. Phone 1234.

SEEDS AND PLANTS
FOR SALE: 100 lbs. alfalfa seed. Phone 1234.

MUSIC CENTER
SPECIALIZED RECORD SERVICE. Phone 1234.

AUTOS FOR SALE
NEW 1945 Buick Wildcat. Phone 1234.

GOOD USED CARS
McNee's Used Cars. Phone 1234.

LOST AND FOUND
LOST: 1945 Buick Wildcat. Phone 1234.

BEAUTY SHOPS
PERDIE BEAUTY SHOP. Phone 1234.

LOANS
Furniture - Trucks - Cars and Trucks. Phone 1234.

SEEDS AND PLANTS
FOR SALE: 100 lbs. alfalfa seed. Phone 1234.

MUSIC CENTER
SPECIALIZED RECORD SERVICE. Phone 1234.

AUTOS FOR SALE
NEW 1945 Buick Wildcat. Phone 1234.

GOOD USED CARS
McNee's Used Cars. Phone 1234.

LOST AND FOUND
LOST: 1945 Buick Wildcat. Phone 1234.

BEAUTY SHOPS
PERDIE BEAUTY SHOP. Phone 1234.

LOANS
Furniture - Trucks - Cars and Trucks. Phone 1234.

SEEDS AND PLANTS
FOR SALE: 100 lbs. alfalfa seed. Phone 1234.

MUSIC CENTER
SPECIALIZED RECORD SERVICE. Phone 1234.

AUTOS FOR SALE
NEW 1945 Buick Wildcat. Phone 1234.

GOOD USED CARS
McNee's Used Cars. Phone 1234.

LOST AND FOUND
LOST: 1945 Buick Wildcat. Phone 1234.

BEAUTY SHOPS
PERDIE BEAUTY SHOP. Phone 1234.

LOANS
Furniture - Trucks - Cars and Trucks. Phone 1234.

SEEDS AND PLANTS
FOR SALE: 100 lbs. alfalfa seed. Phone 1234.

MUSIC CENTER
SPECIALIZED RECORD SERVICE. Phone 1234.

AUTOS FOR SALE
NEW 1945 Buick Wildcat. Phone 1234.

GOOD USED CARS
McNee's Used Cars. Phone 1234.

LOST AND FOUND
LOST: 1945 Buick Wildcat. Phone 1234.

BEAUTY SHOPS
PERDIE BEAUTY SHOP. Phone 1234.

LOANS
Furniture - Trucks - Cars and Trucks. Phone 1234.

SEEDS AND PLANTS
FOR SALE: 100 lbs. alfalfa seed. Phone 1234.

MUSIC CENTER
SPECIALIZED RECORD SERVICE. Phone 1234.

AUTOS FOR SALE
NEW 1945 Buick Wildcat. Phone 1234.

GOOD USED CARS
McNee's Used Cars. Phone 1234.

LOST AND FOUND
LOST: 1945 Buick Wildcat. Phone 1234.

BEAUTY SHOPS
PERDIE BEAUTY SHOP. Phone 1234.

LOANS
Furniture - Trucks - Cars and Trucks. Phone 1234.

SEEDS AND PLANTS
FOR SALE: 100 lbs. alfalfa seed. Phone 1234.

MUSIC CENTER
SPECIALIZED RECORD SERVICE. Phone 1234.

AUTOS FOR SALE
NEW 1945 Buick Wildcat. Phone 1234.

GOOD USED CARS
McNee's Used Cars. Phone 1234.

LOST AND FOUND
LOST: 1945 Buick Wildcat. Phone 1234.

BEAUTY SHOPS
PERDIE BEAUTY SHOP. Phone 1234.

LOANS
Furniture - Trucks - Cars and Trucks. Phone 1234.

SEEDS AND PLANTS
FOR SALE: 100 lbs. alfalfa seed. Phone 1234.

MUSIC CENTER
SPECIALIZED RECORD SERVICE. Phone 1234.

AUTOS FOR SALE
NEW 1945 Buick Wildcat. Phone 1234.

GOOD USED CARS
McNee's Used Cars. Phone 1234.

LOST AND FOUND
LOST: 1945 Buick Wildcat. Phone 1234.

BEAUTY SHOPS
PERDIE BEAUTY SHOP. Phone 1234.

LOANS
Furniture - Trucks - Cars and Trucks. Phone 1234.

SEEDS AND PLANTS
FOR SALE: 100 lbs. alfalfa seed. Phone 1234.

MUSIC CENTER
SPECIALIZED RECORD SERVICE. Phone 1234.

AUTOS FOR SALE
NEW 1945 Buick Wildcat. Phone 1234.

GOOD USED CARS
McNee's Used Cars. Phone 1234.

M'ARTHUR AND STILWELL CONFER

MANILA, June 7 (AP) — Gen. Joseph W. Stilwell, commander of ground forces in the United States, has visited the southeast Pacific and conferred with Gen. Douglas MacArthur.

Neither the purpose nor the results of Stilwell's mission were revealed. However, the visit came at a time when Gen. Douglas MacArthur, as new commander of all ground forces in the Pacific, was deep in plans for the next phase of the American march on Japan.

Radio Tokyo already was reporting that American invasion forces next will land on Japan itself. American naval sources in another theater said as long ago as last month that preliminary preparations had begun for an amphibious landing on the Japanese home islands.

Stilwell has charge of the training of American ground forces for the Pacific, and his conference with MacArthur took on added importance in this respect.

Instructor Killed

LIEUT. GLEN TANNER
... son of Mr. and Mrs. Emery Tanner, Twin Falls, reported killed at California while engaged in ferrying planes for the army air service. (Staff engraving)

443 Cattle Sold At Auction Here

A good run of cattle for this time of year was reported at the Wednesday sale of the Twin Falls Livestock Commission company by Tom Callen, co-owner, who stated that 443 head of all kinds of cattle were sold.

Grain fed steers were sold in small lots only with the top price being \$13.40 to \$16.00. Holstein steers went for from \$13.00 to \$14.10.

In stock steers and feeder calves, best prices were recorded at \$14 and \$15.40 to \$16.00. Holstein steers went for \$12 and one lot of heifers sold for \$12.75.

Stock buyers went for \$12 and \$13.50 while the bull market for the day was topped at \$12.25.

LEGAL ADVERTISEMENTS

NOTICE TO CREDITORS

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

ESTATE OF WALTER A. EMEIS, Deceased.

Notice is hereby given by the undersigned executor of the estate of Walter A. Emeis, deceased, to the creditors of and all persons having claims against the said deceased, to exhibit them with the necessary vouchers, within four months after the first publication of this notice, to the said executor, at the office of T. P. Parry, Attorney at Law, National Bank Building, Twin Falls, Idaho, this being the place fixed for the transaction of the business of said estate.

First publication hereof May 31, 1945.

ROGER D. EMEIS, Executor of the estate of Walter A. Emeis, Deceased.

Pub: May 31, June 7, 14, 21, 1945

NOTICE TO CREDITORS

ESTATE OF MARY H. ROBERTSON, DECEASED.

Notice is hereby given by the undersigned administrator with Will annexed of the estate of Mary H. Robertson, deceased, to the creditors of and all persons having claims against the said deceased, to exhibit them with the necessary vouchers, within four months after the first publication of this notice, to the said administrator with Will annexed, at the office of James R. Bothwell, Beach Building, Twin Falls, County of Twin Falls, State of Idaho, this being the place fixed for the transaction of the business of said estate.

Dated June 24th, 1944.

THOS. M. ROBERTSON, Administrator with Will annexed.

Pub: May 31, June 7, 14, 21, 1945

NOTICE OF ADMINISTRATOR'S SALE

OF THE REAL ESTATE OF PRIVATE SALE.

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

IN THE ESTATE OF WALTER A. EMEIS, Deceased.

Notice is hereby given that the undersigned, the administrator of the estate of Adelle A. Black, deceased, will sell, at private sale, to the highest bidder, upon the terms and conditions hereinafter mentioned, on or after the first day of June, 1945, and subject to confirmation by said Court, all that certain real property, being to said estate, lying, situate and being in Twin Falls County, state of Idaho, particularly described as follows:

Lot eleven in block five of the City of Twin Falls, Idaho; together with all and singular the tenements, hereditaments and appurtenances thereunto belonging or in any wise appurtenant.

Terms and conditions of sale, to-wit: least money of the United States of America; 10 per cent of the purchase money to be paid at the time of sale and to accompany the bid; balance on confirmation of sale; deed and abstract to be furnished by the administrator; taxes and assessments for the year 1945 to be paid by the purchaser.

All bids or offers must be in writing, and may be left at the office of Ray T. Ager, attorney at law, administrator, in the Twin Falls Bank and Trust Company Building, Twin Falls, Idaho; or may be delivered to said administrator personally, or may be filed in the office of the Clerk of said Court, at any time after the first publication of this notice and before the making of the sale. The right to reject all bids is reserved.

Dated this 29th day of May, 1945.

CHAS. O. BLACK, Administrator of the Estate of Adelle A. Black, deceased.

Pub: May 31; June 7-14.

Douglas Speaks At Weed Parley

BOISE, June 7 (AP)—Thomas J. Van Meter, Boise forest supervisor, today pledged forest service cooperation in fighting the growing infestation of western larval and noxious weeds and described the need for some type of control which could be applied over large areas on an economical basis.

The forest official addressed a meeting of the western weed conference meeting here including representatives of state agricultural agencies from nine states.

Dr. Douglas of the U. S. bureau of entomology and plant quarantine, Twin Falls, read a paper on experiments with halobron, which he described as a host to the beetle pathogen. The beetle also acts as a reservoir of curly top virus, he said.

Movie Day Sells Only 36 Bonds

Movie day for the seventh week loan drive Wednesday netted only 36 bonds sold at a maturity value of \$1,800, according to Brock Parsons, manager of the Ophium and Idaho theaters, who reported that this was not even half the amount sold during other drives.

Bonds were purchased at the booth in the Ophium theater and with each purchase a free ticket was awarded. Tickets were good for any of the three Twin Falls theaters.

Twin Falls Leads In Game Arrests

BOISE, June 7 (AP) — Fish and game Director James O. Bekk said today 21 arrests were reported during May by conservation officers. Twin Falls county led the list with four.

Eight arrests were made at Mackeys reservoir for fishing the day before the trout season opened, May 21.

Department reported that bounty hunters were paid during the month, 233 coyote pups, 55 adult coyotes, five badgers and two gophers. Two two cougars were killed in Idaho county.

Jerome Soldier Soon to Return

JEROME, June 7 — Mrs. Gilbert Galvin, the former Gines Williams, has learned that her husband is now in Verriers, Belgium, after having recently been discharged from a hospital where he received treatment for injuries sustained in battle.

Pfc. Galvin is the son of Mr. and Mrs. Tom Galvin, Jerome, and suffered shrapnel wounds in his face and neck. He was a member of the first army and expects to be home soon.

GRACE MOORE

She of the Metropolitan Opera who has been used for years and that I have used and have used that Arrid is used in my hair, my face, my eyes, my nose and my body.

New Cream Deodorant

Safely helps Stop Perspiration

1. Does not irritate skin. Does not clog pores or seal a skin.
2. Prevents underarm odor. Helps stop perspiration itself.
3. Has a pleasant, soapy, refreshing washing cream.
4. Keeps you cool all day. Can be used night and day.
5. Awarded Approval Seal of the American Business Association — harmless to fabric. Use and wash regularly.

39¢ Per Tin

ARRID

THE LARGEST SELLING DEODORANT

Cyanide Fumigation

300 Bags - 1 Moth

ORLO WILLIAMS

Twin Falls Floral Co.

Dad, the Greatest Guy On Earth

Fathers are the funniest people. They work hard to do everything for their families, and yet on Father's Day... a day to give them honor and praise, they hide behind their paper, sheepishly refuse to take bows, and make you think they're waiting for Monday so they can go to work unnoticed. But don't let them fool you. Behind their whipped dog expression they're having a wonderful time. They are tickled with your gift and secretly wish the day would never end.

EASY GOING SHIRTS FOR DAD'S EASY GOING HOURS

\$1.49

\$9.68

Whatever his taste, we have a shirt to please your Dad—from the conservatively tailored sports shirt to the revolutionary slip-on shirt. There are the two-color shirts and the shirts with that versatile convertible neck that's made to support a tie as smoothly as it does without one! If you have trouble deciding which he would like most, consult one of our salespeople — they're wise in the ways of Dad's Day. Few with smart clothes.

Why Not Give Dad a Straw Hat

For Father's Day

Priced from

98¢

to

\$7.50

Interwoven Socks

Make Sure This Father's Day He Has Enough and

More to Spare

They're Dad's Favorite

45¢

and 65¢ Pair

Come in Now and Let Us Help You Make Your Selection

Remember those sweltering days of last summer? Don't let them worry Dad this year— Give him one of these cool, comfortable Straw Hats, feather-light in his favorite styles and colors.

Inevitably, the last pair of clean socks turns out to have a hole or is entirely the wrong color. Dad will thank you, the next time such an emergency arises, if you've thought to provide him with some new INTERWOVEN SOCKS. Sport or regular styles. English rib or plain weave. Cotton or rayon or mixed.

For Dad's Next Trip Tourist Kits

Zipper closing, top grade cowhide leather—water proof linings—small compact Toilet Case. Just the size and shape to hold all needed toilet articles in a minimum space. Shown in sun tan, brown, hazel and natural calf colors.

\$3.00 to \$10.00

Plus Tax

For Father's Day

ARROW BIRTHSTONE TIES

Here's a Father's Day gift that's sure of a big hand from the old boy — an Arrow tie that has Pop's own birthstone for its decoration.

The fabric is a cool, neat knotting foulard that's ideal for summer wear. A special lining keeps wrinkles far, far distant. A variety of color combinations — if you come in today.

\$1.50

Other Famous Ties Including Arrows, Beau Brummels, Wembleys and Others \$1.00 to \$5.00

IDAHO DEPARTMENT STORE

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