

Power-Projects Now Involved in Injunction Suit

Court Calls on Corporation to Show Cause After Receiving Charge Work Already Started

Idaho Power company must show cause in court why it should not be restrained by court order from development of power projects in Niagara springs, one of four spring sites in the Snake river canyon, north of Buhl, at which the power company seeks to build new power plants.

In an injunction suit started by Rayborn and Rayborn, attorneys, for Harold B. Harvey of Buhl, in district court in Boise yesterday, request is made for a permanent injunction as well as a temporary restraining order.

Sets Hearing
District Judge James W. Porter set 10 a. m. Friday, March 23, as the time for hearing on the order to the power company to show cause why the injunction should not be issued.

Injunction proceedings started after it was learned the power company had started work at Niagara springs, while a hearing on its application for permits to develop the four sites was still pending before E. W. Berg, Idaho commissioner of reclamation.

One hearing on the application was held in Boise last Feb. 23, and another has been set to be held at Jerome next March 20.

Official Statement
Twin Falls division office of the power company yesterday gave out a statement explaining in detail the drill and brought in from Spokane and had put in the well at the four sites was still pending before E. W. Berg, Idaho commissioner of reclamation.

The sites involved in the hearing, located Niagara springs, are Banbury springs, Box canyon and Crystal springs.

Complaint in the injunction proceedings charges the power company disregarded the pending injunction and without waiting for an opinion of decision, began moving material and equipment to the sites for the purpose of developing the springs for power.

Niagara springs, the complaint asserts, "abounds in great natural beauty and scenic value, and is a hunting trophy in addition, it is stated, the water is needed for irrigation."

The complaint also states that the power company has "been engaged in the construction of a dam and other works at the site, and that it is alleged, is to control potential power."

The canyon site is more valuable and beneficial to its natural state as a hunting trophy than it is by development by the corporation and its natural scenic beauty destroyed.

Operations now in progress at (Continued on Page 2, Column 7)

Machinery Enters Scenic Area

FINDING OF THIS and other machinery in operation at Niagara springs — one of four proposed power development sites — was resisted by local action by protesting groups to halt work pending outcome of the March 23 hearing in the controversy. A gasline driven engine is being used to power a hoist with which a shaft is being sunk at the spring site in an apparent effort to find solid base rock for a retaining wall.

U. S. Reported Planning 65,000-Ton Battleships

Senate Passes Record-Breaking \$3,446,990,644 Naval Appropriation

(By The Associated Press)
WASHINGTON, March 20—A \$3,446,990,644 naval appropriation, the largest in United States peace-time history, was passed by the senate today, while on the house side of the capitol informed legislators reported that the navy was planning to build five 60,000 to 65,000-ton battleships, biggest warcraft ever to sail the seas.

The naval bill, carrying funds to operate the navy establishment in the next fiscal year and to proceed with the building of the two-ocean navy, now goes back to the house for action on senate amendments.

Included in the measure are: \$1,515,000,000 for new ships including six battle cruisers of 20,000 to 25,000 tons, and \$200,000,000 for airplanes.

Concerning the five super-dreadnoughts, Rep. Mas (R-Minn.) senior minority member of the house naval committee, said he understood that when fully armed and armored they would displace 65,000 tons. Mas believed the contracts for the ships already have been let and that they would be named the Montana, Ohio, Maine, New Hampshire and Louisiana.

There have been reports that Japan is building ships of over 45,000 tons, but so far as is known the world's largest ship now in commission is the British battle cruiser Hood, 42,000 tons. The biggest battleships the United States navy now has in commission are the two bills authorized a \$345,000,000 naval public works program was approved by the senate, and the measures dispatched to the White House. Included in the authorization are \$1,000,000 for carrying the naval station at Samoa; \$4,700,000 for fleet facilities at Guantanamo; and \$205,000,000 for developing bases being acquired from Great Britain.

Among other developments yesterday was an agreement between Representative Eaton (R-N.J.) that a settlement was near in the steel workers' strike. The International Brotherhood of Shipbuilding and Shipyard Workers of America, which had threatened to throw a coalition picket line at the steel mill, was reported to have been persuaded to accept a settlement.

President William Green, announcing the AFL would conduct an "open shop" campaign for automobile workers, said 15 to 20 organizers were being sent into the field.

Green also announced that the AFL had received an announcement from Sidney Hillman, associate director of the CIO, that action would be taken to advise the workers whose jobs were affected by restrictions on use of aluminum.

Hays said at one time the fund was being depleted at a rapid rate and benefit payments exceeded contributions at a rate of 117 per cent to 100.

But he noted 1940 in good shape. Hays continued.

Fund for Jobless Withstands Drains
BOISE, March 20 (AP)—Idaho's unemployment compensation fund is not endangered although bills of 1941 legislators intended to "protect" it failed of enactment, Director H. B. Hays said today.

Hays said at one time the fund was being depleted at a rapid rate and benefit payments exceeded contributions at a rate of 117 per cent to 100.

But he noted 1940 in good shape. Hays continued.

Proof of Child's Women's Error
LONDON, March 20 (AP)—It was ladies' day in the house of commons today—a period set aside for presentation of private bills by women members—and one of them, Mrs. Maria Cosens, was asked incidentally, if women ever made mistakes.

It is considered to be the last woman in the world to pretend that women don't make mistakes when I look back on the "women's error" which she was bringing into the world's attention.

German Deal With Slavs Paves Way To Attack Greece

Fleet Moves To Caution Japan

WASHINGTON, March 20 (AP)—Official euphuism was placed on the "good will" character of the visit from Berlin and Auckland but the unusual presence of 13 American warships in the south Pacific combined significantly with the journey of Young Matsukata, Japanese foreign minister, to Germany.

His trip by way of Moscow had been accompanied by axis press statements that it would produce a forceful answer to the passage of the lend-lease bill and President Roosevelt's declaration of all-out aid for Great Britain and other nations resisting the axis.

Informed diplomatic circles here noted, however, that Japanese statements in Germany had been achieved by Matsukata's trip has been less extravagant than that emanating from Berlin and Auckland.

From this, the conclusion was drawn in some quarters that Japan saw less to gain from the meeting than did Germany and Italy.

GERMANY CLAIMS AID CARGO SUNK
Berlin Newspaper Declares First U. S. Armament for Britain Lost

BERLIN, March 20 (AP)—A big newspaper announced today that an axis report of the first shipment of United States armaments and supplies to Britain had been sunk.

The newspaper, *Neue Zeitung*, crediting the report to Rome, commented:

"That which was expected by all clear-minded men has already happened. Herewith the American people finally understand the real meaning of the 'lend-lease' law."

The report, as broadcast by the Rome radio, said it was rumored in Gibraltar that the first British cargo had gone down before axis submarines. There were no details, and no explanation as to how the report was obtained from the British forces of Gibraltar.

German Trimmings
For the German press, the report provided trimmings for a high command communiqué crediting submarine forces and the Luftwaffe with 65,000 tons of British shipping space sunk within an unspecified period.

Submarine and the communiqué, got 50,000 tons, including what was termed a whaling mother-ship of more than 20,000 tons.

Another account, the communiqué went on, was attacked by scouting planes, a ship of some 1,000 tons sunk and two other ships totaling 10,000 tons damaged.

Chiefly later reports from a long-range bomber base said four British merchant ships totaling more than 18,000 tons probably, had been destroyed when the raiders were all deep-sea.

Chiefly later reports from a long-range bomber base said four British merchant ships totaling more than 18,000 tons probably, had been destroyed when the raiders were all deep-sea.

Off England's Coast
DNB, German news agency, later reported an 8,000-ton merchant ship loaded to capacity was sunk near the southeast coast of England last night.

The agency said the ship sank within eight minutes after the plane scored three direct bomb hits.

Yugoslavia Joins Axis While Fascist Divisions Crumble After Failure

By The Associated Press
BELGRADE, Yugoslavia, March 21 (Friday)—Violent objections by cabinet members who predicted serious internal disorder were reliably reported early today to have arisen from the Yugoslav crown council's approval of a program described as a passive but effective alliance with the German axis.

Such an alliance, which would clear the way for Germany to attack Greece as soon as situations are affixed in Berlin, possibly next week, was approved by the council late last night.

The cabinet and military chiefs were asked to initial the scheme without discussion, but three ministers were asserted to have raised vigorous objections.

Their resignations were considered likely. Political quarters pointed out that the Regent, Prince Paul then would be free to find a cabinet which would approve a German alliance, and they argued that such action might well bring to a blaze the slenderest positions in this pro-British country.

Such a reaction was predicted particularly among the peasant population.

The three objecting cabinet ministers were Dr. Stjepan Budickovic, minister of social welfare, Dr. Branko Culibrivic, minister of agriculture and leader of the Serb peasant party, and Prof. Mihilo Stokic, minister of justice.

Seemingly confirming this, Yugoslavians would sign the axis probably next week, one cabinet minister declared when the meeting broke up after midnight.

"Because of Yugoslavia's delicate position, it is necessary that her position of strict neutrality should be modified in some way so that she should become more closely connected with the axis. Because she is surrounded on all sides by axis troops, it is necessary that Yugoslavia to form a new foreign policy in order to maintain her independence and prevent her from being involved in war."

"Therefore an agreement is being made with the axis involving for more intimate relations."

Those moves limited by a responsible government leader, would involve an offer of economic membership in the axis and Yugoslavia would not furnish active military aid to the axis and troops would not cross Yugoslavian soil to go to the Greeks.

Greek quarters, stunned by the swift decision of the Yugoslav government after weeks of obscure bargaining, said the government was firmly assured Greece only a few days ago that nothing would occur that would bring the war to Germany and the axis, but another version said the program called for full axis membership, but a caveat except Yugoslavia would not furnish active military aid to the axis and troops would not cross Yugoslavian territory.

It was said semi-officially that Yugoslavia would get a guarantee from Germany which has signed the axis would violate Yugoslav territory.

Fascist Divisions Crumble
Pleasant Italian and Albanian soldiers brought stories out of the war zone since the Fascist divisions are fast disintegrating after the failure of the Greek campaign.

Attracting throngs of Italian soldiers, a Fascist division was seen carrying a ribbon holding a banner across Main avenue yesterday. The Fascist division was seen carrying a ribbon holding a banner across Main avenue yesterday.

Opening with an impressive battle-releasing ceremony and closing with an interest-stirring "guilt" concert, spring opening came to Twin Falls as an appropriate observance of the official first day of spring.

Threatening weather cleared suddenly about noon just before the brief ceremony in which Mayor Koehler carried a ribbon holding a banner across Main avenue yesterday.

The Fascist division was seen carrying a ribbon holding a banner across Main avenue yesterday.

Opening with an impressive battle-releasing ceremony and closing with an interest-stirring "guilt" concert, spring opening came to Twin Falls as an appropriate observance of the official first day of spring.

Threatening weather cleared suddenly about noon just before the brief ceremony in which Mayor Koehler carried a ribbon holding a banner across Main avenue yesterday.

The Fascist division was seen carrying a ribbon holding a banner across Main avenue yesterday.

Opening with an impressive battle-releasing ceremony and closing with an interest-stirring "guilt" concert, spring opening came to Twin Falls as an appropriate observance of the official first day of spring.

POWER COMPANY TELLS ACTIVITY

Leased Drill Used at Spring Sites as Economy Move, Statement Says

Idaho Power company has no intention of proceeding with construction at Snake river springs for power development pending final disposition of its applications, a statement issued today by the company's Twin Falls division office said.

The statement said the company leased a diamond drill, leased and brought from Spokane, to make test drilling at the spring site in the interest of economy while the equipment is on hand.

The statement in full: "Our attention has been called to a press release, implying that Idaho Power company is applying to local officials for permission to proceed with the decision of the commissioner of reclamation in connection with the application for spring site developments, and is proceeding with its construction work. In an interview, company management stated that the work being done is merely test drilling to obtain engineering data.

"The company does not own diamond drill equipment and has leased such equipment from a concern in Spokane, Wash., and the test drilling of the equipment was in the transportation had been incurred in the interest of economy, to make the test drilling while the equipment was on hand.

"The company has no intention of proceeding with construction, pending a final disposition of its applications.

"The company does not own diamond drill equipment and has leased such equipment from a concern in Spokane, Wash., and the test drilling of the equipment was in the transportation had been incurred in the interest of economy, to make the test drilling while the equipment was on hand.

"The company has no intention of proceeding with construction, pending a final disposition of its applications.

"The company does not own diamond drill equipment and has leased such equipment from a concern in Spokane, Wash., and the test drilling of the equipment was in the transportation had been incurred in the interest of economy, to make the test drilling while the equipment was on hand.

"The company has no intention of proceeding with construction, pending a final disposition of its applications.

CONFESION NOTE INQUIRY DELAYED

Murder Case Development Awaits Return of State Official

BOISE, March 20 (AP)—Investigation of an anonymous "confession" of a slaying of a woman, innocent of a slaying of which he was twice convicted today awaited the return of a state official, Commissioner J. L. Balderton.

Balderton is expected here tomorrow, after attending a national defense traffic conference in San Francisco. Governor Clark is keeping the case quiet.

The anonymous sender said John, former Twin Falls mayor, was "innocent" and a victim of a "blackmail" scheme.

The sender said John was innocent and a victim of a "blackmail" scheme.

The sender said John was innocent and a victim of a "blackmail" scheme.

The sender said John was innocent and a victim of a "blackmail" scheme.

The sender said John was innocent and a victim of a "blackmail" scheme.

The sender said John was innocent and a victim of a "blackmail" scheme.

FLASHES OF LIFE

Horn Blower's Chance

PHILADELPHIA—Uncle Sam is looking for a chap who can blow his own horn—literally.

The army recruiting station has sent out a call for a B-14F double bass horn player. This infantry band at Arlington, Va.

The most successful applicant will be a chance for a job of looking. He must enlist for three years.

Incidental
OININGATI—To steal a robor \$7 from Lew Davis' automobile yesterday cut hole in the car roof. Davis told police the repair bill would be \$142.

Slidetracked
INDEPENDENCE, Mo.—James Woodrow Porter, 22-year-old foot-fault policeman in a hospital for a tonsillitis, is getting more than sympathy from his officers.

Because of crowded conditions, the hospital quarantined Porter in the maternity ward. Moreover, the bed is covered and his pillow slips bear the letters "mummy."

Draft Takes Tenors
ST. PAUL—The draft ruled the even-tenor of the St. Paul quartet. The organization was just getting started up for "Marching," which will be conducted later in April, when the draft swept through the opera club, leaving all three top tenors.

BRITAIN BATTERS FASCIST-FLEETS

Torpedoes by Air and Sea Sink Cruiser and Supply Ships

ALEXANDRIA, Egypt, March 20 (AP)—Torpedoes by air and sea have ripped new holes in Italy's battle transports and supply ships, the admiralty announced tonight, with three heavy destroyers and two others wrecked in the "most certain" category, and undated additional damage wrought.

The latest exploit disclosed was that of the torpedo-carrying British warship, which launched their self-propelled engines of destruction in the Albanian ports of Valona and Durazzo on three successive nights, March 15, 16 and 17.

The admiralty said that "ships sunk included one cruiser or a large destroyer."

The results of the recent toll were credited to a trio of British submarines which, the admiralty said, had torpedoed five heavy-laden Italian transports and supply ships with which Italy was trying to reinforce her overseas armies.

CITY TURNS OUT TO GREET SPRING
Music, Ceremony and Quiz Contest Aid Variety Here

Opening with an impressive battle-releasing ceremony and closing with an interest-stirring "guilt" concert, spring opening came to Twin Falls as an appropriate observance of the official first day of spring.

Threatening weather cleared suddenly about noon just before the brief ceremony in which Mayor Koehler carried a ribbon holding a banner across Main avenue yesterday.

The Fascist division was seen carrying a ribbon holding a banner across Main avenue yesterday.

Opening with an impressive battle-releasing ceremony and closing with an interest-stirring "guilt" concert, spring opening came to Twin Falls as an appropriate observance of the official first day of spring.

Threatening weather cleared suddenly about noon just before the brief ceremony in which Mayor Koehler carried a ribbon holding a banner across Main avenue yesterday.

The Fascist division was seen carrying a ribbon holding a banner across Main avenue yesterday.

Opening with an impressive battle-releasing ceremony and closing with an interest-stirring "guilt" concert, spring opening came to Twin Falls as an appropriate observance of the official first day of spring.

Threatening weather cleared suddenly about noon just before the brief ceremony in which Mayor Koehler carried a ribbon holding a banner across Main avenue yesterday.

The Fascist division was seen carrying a ribbon holding a banner across Main avenue yesterday.

Opening with an impressive battle-releasing ceremony and closing with an interest-stirring "guilt" concert, spring opening came to Twin Falls as an appropriate observance of the official first day of spring.

Threatening weather cleared suddenly about noon just before the brief ceremony in which Mayor Koehler carried a ribbon holding a banner across Main avenue yesterday.

The Fascist division was seen carrying a ribbon holding a banner across Main avenue yesterday.

Opening with an impressive battle-releasing ceremony and closing with an interest-stirring "guilt" concert, spring opening came to Twin Falls as an appropriate observance of the official first day of spring.

Threatening weather cleared suddenly about noon just before the brief ceremony in which Mayor Koehler carried a ribbon holding a banner across Main avenue yesterday.

The Fascist division was seen carrying a ribbon holding a banner across Main avenue yesterday.

Opening with an impressive battle-releasing ceremony and closing with an interest-stirring "guilt" concert, spring opening came to Twin Falls as an appropriate observance of the official first day of spring.

Threatening weather cleared suddenly about noon just before the brief ceremony in which Mayor Koehler carried a ribbon holding a banner across Main avenue yesterday.

COURT OUTLAWS OVERTIME PAY

Lieutenant Governor, Estate of Former Speaker Must Return Money

BOISE, March 20 (AP)—Lieutenant Governor C. C. Gossett must repay to the state \$230 he received for "clean up" work of the 1937 legislature, the Idaho supreme court held today in ruling legislative presiding officers were not entitled to overtime pay.

The opinion, participated in by all five justices, also held the estate of the late Troy D. Smith, 1937 speaker of the house, must return \$125 paid him for similar work.

Although the opinion dealt specifically with a 1937 act authorizing the two presiding officers to clean up the session's work, the ruling was believed inclusive enough to invalidate a 1941 law authorizing Gossett and Smith's pay for 1940 legislative sessions to do similar functions.

Curtis Takes Over
Secretary of State George H. Curtis prepared to take over the work which includes preparing laws for printing and engraving, of bills.

Also concerned is a 1941 act appropriating \$25,000 to allow the 1941 legislators up to \$5 daily for expenses and allowing the lieutenant governor up to \$50, in addition to the regular \$5 per day in wages.

The board of examiners ordered State Auditor Calvin E. Wright, who instituted the original suit to recover Gossett and Smith's pay, to hold up \$76 cents of both Gossett and Smith's work this year until the supreme court opinion was rendered.

With its decision, the board ordered Wright to deny the claims.

Wright also has been advised by Attorney General Bert H. Miller, who is a member of the board of examiners with Governor Clark and Secretary of State George H. Curtis, to hold up any expense claims by legislators. A test case is contemplated.

The opinion affirmed a decision by District Judge Charles F. Koelsch of Boise.

Cites Constitution
Holding the Idaho constitution violated by the 1937 act, the court cited a section of the constitution that provides:

"The lieutenant governor shall receive the same per diem as may be provided by law for the speaker of the house of representatives, to be allowed only during the session of the legislature. The compensation enumerated shall be in full for all services by said officers respectively rendered in any official capacity or employment whatever during their respective terms of office."

Paraphrasing the court added: "In other words, it was the duty of these officers to do and perform all of their acts as speaker of the house and president of the senate for the compensation fixed by the constitution and any acts subsequently performed and for which they had already received compensation did not amount to additional benefits to the state."

The constitution provides that a legislator shall receive "for his services" not more than \$5 daily during the session up to \$30, plus 10 cents a mile traveling allowance.

A presiding officer is allowed additional compensation "equal to one half of his per diem allowance as a member."

The opinion added "there is no question of lack of good faith on the part of appellants in carrying out the provisions of the act in question."

Funeral Services For Gooding Child

GOODING, March 20—Funeral services were held Monday at the Thompson chapel for Walter Howard, five-year-old son of Mr. and Mrs. Lovell Howard.

He was born Oct. 4, 1935 in Gooding and died of head trouble Thursday, March 13, at the family home. He is survived by his parents.

THE CORSIKA THE RED CROSS SHOE OF THE WEEK

THE CORSIKA... dressy, young step-in that combines elasticated gabardine and patent to make it one of the season's style successes. The Red Cross Shoes, fit perfectly, adds youth to your step.

The greatest value in 20 years

\$6.85

Charge it at
C. C. Anderson Co.

Awards Given to 4-H Club Group

JEROME, March 20—More than one hundred 4-H club boys and girls were honored at the Jerome Orange hall last Friday evening, March 14, to witness presentation of awards to members and leaders who completed work in 1940.

Highlights of the program was a talk by Miss Romaine Oliver of Hazelton, who attended the national 4-H club course in Chicago last December. Miss Oliver, who was state winner of the Kerr Orlan competition trip, told the group about the entertainment and the educational features of the trip.

Awards for completion of the year's work were made to the following leaders: Mrs. Ira Pulver, Miss Donna Hardy, Mrs. Robert Hooper, Mrs. Lizette Peterson, Mrs. Theima Thast, Mrs. George Jacobs, Mrs.

Ketchum Student Band in Concert

KETCHUM, March 20—Ketchum's artistic school band, which is to wear its new uniforms of gold shirts and blue slacks at the music festival at Hazelton next May, was presented in a concert in the Ketchum school gymnasium last evening.

An audience of 200 persons applauded concert numbers and cheered the band as it marched into and out of the hall.

Members of the band range from 8 to 14 years and represent every grade in the school.

The band personnel:
Clarinet—Vardell Hyman, Ella Marie Parrish, Billie Biril, Forrest Winkler, Estine Winkler, Shirley Hobbs, Jerry Lounsbury, Allison O'Farrell, Francis Fairman.
Saxophone—Lacinda McCrea, Louis Higginbotham, John Evans, Jack Britton, Zoullie Britton, Bobby Barr, Mickey Williams.
Trombone—Warren Smith, Fredrick Jenkins.
Bass drum—Gene Jacobson.
Snare drum—Ronald Smith, Trombones—Bob Thomas, Maurice Oberhelmi.
Cymbals—Betty Jewell, Glenn Jewell.
Bass—Bill Tackett.
Drum—Dale Schultz.
Melodiphone—Robert Lane, Novian Player, Gloria McClellan.
Soprano saxophone—Marilyn Goodley.
Saxophone—Royce Asler, Mont Beach.
Trumpets and cornets—Desmond Welch, Dee Warnick, Jimmy Griffith, Kenneth Zimmerman, Clinton Lane, Bud Zink, Hollis Loeffler, LeRoy Hobbs, Laurence Peasridge, Dean Winkler.
Tubas—Lola Hageman, Evelyn Jewell, Phyllis Bird.
Drum major—Lacelle Britton.

ank, three sisters, Ellen, Nona and Shirley and one brother, Jimmy. Services were conducted by Rev. O. H. Cottman of the Assembly of God church, Mrs. Star Umphenour sang "The Upper Garden," accompanied by Mrs. Anne Christensen, a trio, Pauline Daniel, Maxine and Mary Umphenour, sang "Jesus Loves the Little Children," Mrs. Daisy Roark and Mrs. Umphenour sang "Babe in the Arms of Jesus." Pallbearers were Wilbur and Harry Dalch, Russell Umphenour and Harold Roark. Interment was in Elmwood cemetery.

Early seed potatoes and grass seed at Globe Seed & Feed Co. Adv.

Kimberly School Program Advances

Reporting progress of plans for Kimberly's proposed new-gymnasium-auditorium, L. A. Thomas, superintendent, announces that the application for a WPA project will receive attention at the state office and then be sent to Denver as soon as possible.

The Kimberly school official has returned from a conference with Dean Miller, Idaho WPA administrator at the request of Dr. Worn

Bert Callen, Glen Ambrose and Mr. Allison Phares

The meeting had been arranged by Mrs. John Sticket, who is lecturer of the Jerome Orange, Mr. and Mrs. John Sticket were cited for outstanding work as Orange representatives on the 4-H club council.

Clark to obtain information as to whether sufficient labor would be available in this vicinity to complete and then be sent to Denver as soon as possible.

Superintendent Thomas reported that the state administrator commented that Twin Falls and Blaine are the two points in Idaho suffering from a shortage of projects and

"that there is a better chance for finishing a project in Twin Falls county than in any other place in the state."

The late Rev. George M. A. Schroeder, "patron of the races," had more than 2,500 varieties in his California garden.

Rayon Crepe and Rayon Taffeta

SLIPS

\$1.98

White • Tearose

Slip daintiness is most important under sheer and cotton clothes. The generous seams, excellent trimmings, and flawless fit make these worthwhile values.

LACE TRIMMED STYLES
PETTICOAT PRETTIES
NEW SILHOUETTES

Charge it at
C. C. Anderson Co.

As New as Spring!

DRESSES AND COSTUME SUITS

As American
As Our Very
Liberty Bell!

AMERICAN - DESIGNED
AMERICAN - MADE
and priced for
AMERICAN BUDGETS

\$12.95

Only in America can you find such stunning, well made fashions for modest sums! We salute the manufacturers who produced these really beautiful clothes for you... and ask the chance to show you the many more in our store, featuring all of the season's important silhouettes, colors and fabrics.

More Spring Dresses at \$3.98, \$5.00, \$7.95
Sizes 12 to 20 In These Styles.

Shorter Skirts Call For

Maxine

Quality Hosiery

79¢ PR.

Emphasize the good contours of your legs with our sheer, clear, sturdy stockings, in the new colors that go so well with the new fashion shades.

IN THESE POPULAR COLORS

- Desert Blush
- Tanskin
- Palm Beige
- Coral Sand

7 Thread Service Weight Sizes 9-10 1/2

79c

Charge it at
C. C. Anderson Co.

Equally excellent values may be found in our Suits, Coats, Sportswear and Evening Wear through the Spring

CC

SAFEWAY SPRINGTIME FOOD SAVINGS

Picked - pressed - packed
- all in one day!
 So naturally
SUNNY DAWN
Tomato Juice
 tastes just like fresh tomatoes!

Sunny Dawn TOMATO JUICE, 13 oz. Can.....6c
 Sunny Dawn TOMATO JUICE, 46 oz. Can.....15c

PRICES EFFECTIVE

BOTH TWIN FALLS STORES

Friday - Saturday - March 21-22

Do you know that Twin Falls' two largest, modern food stores are located for your shopping convenience? They are stocked with nationally advertised brands you know and like. Both stores feature the same prices—the same polite and efficient service.

REMEMBER — Buy at SAFEWAY and SAVE
 Free Parking at Our North Main Street Store

- ## Marshmallows
- Fluffiest, 2-1 lb. Boxes **19c**
- CORN, Industry Brand, 3-No. 2 Cans **25c**
 - TOMATOES, Gardenmade, No. 2 1/2 Cans **9c**
 - PEAS, Gardenmade, 3-No. 2 Cans **25c**
 - HOMINY, Van Camp's, 2-No. 2 1/2 Cans **19c**
 - KRAUT, Highway, 2-No. 2 1/2 Cans **17c**
 - CORN, Country Home, Golden Bantam, No. 2 Can **11c**
 - BEANS, Gardenmade, 3-No. 2 Cans **25c**
 - Spinach, Emerald Bay Fancy, 2-No. 2 1/2 Cans **25c**
 - Mixed Vegetables, Libby's, 2-No. 300 Cans **19c**
 - Diced Carrots, Woods Cross, No. 2 Can **9c**
 - Cocktail Juice, V-R Vegetable, 48 oz. Can **27c**

- PINEAPPLE, Hillsdale Broken Slice, No. 2 1/2 Can **15c**
- FRUIT COCKTAIL, Sundown, 2 Tall Cans **19c**
- PEARS, Petite Brand, No. 2 1/2 Can **15c**
- Pineapple Juice, Libby's, 2-12 oz. Cans **15c**
- Grapefruit, Glendale, 2-No. 2 Cans **19c**
- Peaches, Castlecrest Fancy, 2-No. 2 1/2 Cans **29c**
- Pineapple, Libby's Crushed, No. 2 1/2 Can **20c**

- ## SOUP
- Cambridge's Assorted Except Chicken-Mushroom **3 cans 25c**
- CATSUP, Heinz, 14 oz. Bottle **16c**
 - MUSTARD, Mortman, 16 oz. Jar **9c**
 - CATSUP, Twin Peaks, 2-No. 2 1/2 Cans **25c**
 - Sandwich Spread, Lunch Box, Qt. Jar **35c**
 - DUCHESS, Salad Dressing, Qt. Jar **25c**
 - CASCADE, Salad Dressing, Qt. Jar **21c**

- ## MIRACLE WHIP Dressing, Qt. Jar **31c**
- OLIVES, Ebony Ripe, 2 Tall Cans **23c**
 - Peanut Butter, Real Roast, 2 lb. Jar **22c**
 - Pickles, Happyvale Dills, No. 2 1/2 Cans **15c**
 - OLIVES, Libby's Green, 3 oz. Jar **13c**
 - APPLE SAUCE, Musselman's, 2-No. 2 Cans **19c**
 - Strawberry Jam, Marasca, No. 2-Can **19c**
 - Syrup, Amazo Golden, 10 lb. Pail **49c**
 - HONEY, Nealey's Extra Quality, 10 lb. Pail **59c**
 - KARO SYRUP, Blue Label, 3 lb. Can **22c**
 - SLEEPY HOLLOW, Cane and Maple, Qt. Can **27c**
 - Sunsweet PRUNES, Large Fruit, 2 lb. Box **20c**
 - Prunes, Medium Size, 3 lb. Cello Bags **19c**
 - BLACK FIGS, 3 lb. Cello Bag **29c**
 - MACARONI, 3 lb. Cello Bag **15c**
 - MACARONI, Fancy Blue Ribbon, 3 lb. Cello Bag **29c**
 - CHEESE, Challenge Quality Trips, 1 lb. **18c**
 - APRICOTS, lb. Cello Bag **19c**
 - Kraft Cheese, American or Brick, 2 lb. Box **49c**

HERE'S HEALTH IN DELICIOUS DOSES

DRIED FRUIT SALE

Now going on

GUARANTEED MEATS

- LOIN PORK ROASTS lb. **17c**
- SPARE RIBS, Lean-Meaty, Lb. **15c**
- SAUER KRAUT, Barrel, 2 Quarts **15c**
- SMOKED CELLO BUTTS lb. **23c**
- Smoked Bacon Squares lb. **12 1/2c**
- DILL PICKLES, Large Jumbo, 5 for **10c**
- PIGS' FEET, Pickled, 3 Pounds **25c**
- CHICKENS, Colored Hen, Young Roasters, lb. **19c**
- SKINNED HAMS, Tender, Cure, for Baking, lb. **23c**
- HAM LOAF Ham, Veal, Beef lb. **25c**
- LOIN PORK CHOPS, for Breading, lb. **21c**
- YEAL CUTLETS for Breading, lb. **25c**

- Cherub Milk, 4 Tall Cans **29c**
- MALTED MILK, 2 lb. Can **49c**
- COCOA, Mothers, 2 lb. Can **17c**
- CALUMET, Baking Powder, 16 oz. Can **16c**
- Clabber Girl, Baking Powder, 32 oz. Can **19c**
- SODA, Arm and Hammer, Lb. Box **7c**

KITCHEN CRAFT home type FLOUR

guarantees better results in cakes, pies, breads

48 lb. bag \$1.09

- ## COFFEE
- Edwards Coffee, 2 lb. Can **41c**
 - Nob Hill, Fine's Quality, Lb. Pkg. **17c**
 - Hills, M. J. B. Maxwell House, 2 lb. Can **51c**
 - Starch, Amazo Corn or Glass, 2 Pkgs. **15c**
 - Salt, Morton's Triangle Iodized, 26 oz. Pkg. **5c**
 - Pepper, Schilling's Black, 4 oz. Can **9c**
 - Vanilla, Westar Imitation, 4 oz. Bottle **9c**

- Swansdown, Cake Flour, Large Pkg. **21c**
- Pancake Flour, Sunrise, 5 lb. Bag **25c**
- Bisquick, For Better Biscuits, Pkg. **29c**
- Crackers, Excell Salted Sodas, 2-lb. box **25c**
- OATS, Quick Quaker, Large Pkg. **19c**
- WHEATIES, pkg. **11c**
- Wheat Flakes, Carnation, Large Pkg. **19c**
- Rice Krispies, Kellogg's, 2 Pkgs. **23c**
- CORN FLAKES, Kellogg's, 2 Pkgs. **19c**
- CRACKERS, Premium Sodas, 2-lb. box **25c**
- SPAM-A Hormel Product, 12 oz. Can **25c**
- Corned Beef, Libby's, 12 oz. Can **19c**
- Dev. Meat, 3 Libby's, No. 1 Cans **10c**
- SALMON, Gold Cove, 2 Tall Cans **25c**
- SHRIMP, Blue Plate Broken, 2 Cans **19c**
- SARDINES—Sea Lion, 4 Cans **19c**
- LIBBY'S SALMON, Libby's Tall Can **23c**
- OYSTERS, Blue Plate, 2-3 1/2 oz. CANS **19c**
- TUNA FISH, White Star, No. 1 Can **16c**
- CRAB, Getaha, No. 1 Can **22c**
- MATCHES, Buffalo, 6 Box Carton **13c**
- White Magic, Bleach, Quart **11c**
- Toilet Tissue, Silk Brand, 4 Rolls **15c**
- HERSHEYS, Bitter Sweet Chocolate, 1/2 lb. Pkg. **12c**
- Mild and Mellow Candy Bar **9c**
- HERSHEY'S Regular **5c** bars
- Kool Cigarettes, 2 pkgs.

SPRING IS HERE!

brighten up with **SU-PURB**

the soap with the hand lotion ingredient

SUPURB, 24 oz. Pkg. **17c**
 50 oz. Pkg. **35c**

IVORY SOAP, large bar **9c**

Laundry Soap, P & G, 6 Giant Bars **19c**

OXYDOL, Soap Powder, Large Pkg. **19c**

Rinso, Soap Powder, large package **19c**

Laundry Soap, Crystal White or White King, 6 Giant Bars **19c**

- ## PRODUCE
- Royal Satin Shortening, 8 lb. Can **39c**
 - Salad Oil, Mayday, Qt. Can **39c**
 - Crisco, Shortening, 8 lb. Can **49c**
 - Snowdrift, Shortening, 8 lb. Can **49c**

GARDEN FRESH VEGETABLES

Fresh Crisp Bunches, All Kinds **4 for 10c**

APPLES, Fancy Winesaps or Romes **6 lbs. 25c**

CABBAGE, New, Pound **3c**

AVOCADOS, For Salads, Each **5c**

NEW PEAS, 2 lbs. **15c**

NEW POTATOES, Pound **5c**

TOMATOES, Pound **15c**

ASPARAGUS, Pound **7 1/2c**

SPINACH, Garden Fresh, Pound **5c**

LETTUCE, Crisp, Leaf Packed, 2 Heads **15c**

YOU'LL AGREE JULIA LEE WRIGHT'S BREAD TASTES BETTER - MONEY BACK IF YOU DON'T.

24 oz. Unsliced, White or Whole Wheat **11c**

24 oz. Sliced, White or Whole Wheat **14c**

STAMPS OFFERED DEFENSE SAVERS

Treasury Announces 10 Cents to \$10,000 Securities Sales Drive

WASHINGTON, March 20.—Secretary Morgenthau announced today that four new types of treasury securities, ranging in denomination from 10 cents to \$10,000, would be sold to children, the man-in-the-street and bankers to finance a large part of the defense program.

Some officials have indicated hopes of selling between \$1,000,000,000 and \$4,500,000,000 worth of them in the first 14 months after the official opening of the sales campaign on May 1. Morgenthau, however, declined to say what his goal was.

The new securities will have to be borrowed more than \$100,000,000 in the next year, however, the treasury will supplement these notes with regular subscription sales of the usual treasury securities.

Anti-Inflation Drive

Morgenthau hopes the securities announced today will be bought by the millions in the coming year, instead of spending to the limit and thus bidding up prices.

He said the new securities is planning a campaign rivaling the Liberty Bond drive of World War days. The opening drive will include about 16,000 post-offices and will have to receive banks and post offices will have the new securities for sale. More post-offices, thousands of central banks, and probably partnership stores may be enlisted under the sales plan.

Briefly, the new securities follow: Postal savings stamps—in denominations of 10, 25 and 50 cents, and \$1 and \$5.

Defense savings bonds—almost identical with existing "baby" bonds, in denominations of \$2, \$5, \$10, \$50 and \$100.

Series F savings bonds—similar to baby bonds except that denominations are \$100, \$500, \$1,000, \$5,000 and \$10,000.

Series G savings bonds—same denominations as series F, but sold at face value and bear 3 1/2 per cent interest.

Steady Savings

The postal stamps, which represent a slight modification of the existing postal savings stamp system, were designed, Morgenthau said, "as a means of encouraging steady savings among the youth of America and others who when purchasing them are not in the mood for \$18.75 at one time for the smallest defense savings bond is not convenient."

A counterpart of this sales effort were the 25-cent stamps sold to children directly through the post office during the World War. Morgenthau indicated, however, he did not plan to ask the schools to sell them this time.

Persons buying the stamps will get no receipt, but will be able to turn the stamps back to the government for cash at any time. They will get pocket folders to paste the stamps in. When full, the folders can be exchanged for defense savings bonds. Thus the folders for 25-cent stamps will have room for 18 stamps, with a total value of \$4.50. The folders for \$1 stamps will be exchanged for \$18.75, exactly the purchase price of the smallest defense savings bond.

Morgenthau said he "highly presumes" methods will be used to force unwilling persons to buy.

Official Tells Provision for Milk Regrading

Dr. E. R. Price, city health inspector, said tonight that milk regrading of several local dairies under the new U. S. standard milk ordinance.

In response to several inquiries as to why certain dairies had not been given a higher grade, Dr. Price said: "Under our present ordinance a re-grade cannot be raised until two weeks have elapsed even though the ordinance has been complied with. It was possible under the former ordinance to make this change as soon as the violation had been removed, but the two weeks must elapse under the present law."

STAGE SET FOR TOWNSEND MEET

Orland Scott Featured Speaker of District Session Here

Complete program for the second congressional district Townsend club convention to be held in Twin Falls Sunday, March 23, at the I. O. O. F. hall was announced last night by officials in charge.

Opening at 10 a. m., the convention will include a banquet lunch at 12:30 p. m. Orland A. Scott, county chairman, national representative for Idaho, will have charge of the convention and a number of prominent speakers are scheduled to appear.

A. Estling will act as temporary chairman and the program will include singing of "America," led by Violet Rodman, pledge of allegiance to the flag, roll call, address of welcome by Mrs. R. E. Boller, response by William Glauser, Haysman, and an address upon "The Business of the Townsend Club."

The afternoon program will open with community singing, with Mrs. Charles W. Jank, an accompanist, followed by reports and addresses of judges, and the convention address, "Whither Way America" by Mr. Scott.

The power of the average light airplane has been estimated at about 1,000,000,000 horsepower.

IDAHO MAN DIES AT FORT LEWIS

Truman V. Chriswell of Castleford First Fatality Among Trainees

PORT LEWIS, Wash., March 20.—Truman V. Chriswell, 39, of Castleford, Idaho, died at Fort Lewis, Wash., on March 18, from pneumonia.

Chriswell, a resident of Castleford, Idaho, inducted Feb. 28, was a private in the 146th field artillery. He is survived by his father, John Chriswell, and a sister, Mrs. Gladys C. Reeves, both of Castleford.

Funeral services are pending the arrival of the body. Burial will be in the Buhl cemetery.

He was a member of Battery A, 146th field artillery, United States Army, located at Camp Murray, in 1931.

Survivors, besides his father, John M. Chriswell of Castleford, include one brother, Ernest Chriswell, of Boise, and five sisters, Mrs. E. Parsons of Mountain Grove, Mo.; Mrs. Velma Matthews of Castleford and Mrs. Gladys Reeves of Castleford, with whom he had made his home most of his life.

Forgery Suspect Held for Jerome

JEROME, March 20.—Accused of issuing a number of bad checks in Jerome the past three months, Wayne Tunby, 39, of Jerome, was arrested at Burns, Ore., and will be brought back here to answer to forgery charges, Sheriff Lee S. Johnson said this evening. The sheriff is alleged for Oregon tomorrow morning.

Tunby is alleged to have issued four forged checks ranging from \$12.40 to \$26.75 and totaling \$100.15 since last January, the sheriff said.

OFFICIAL TELLS OF REGISTERING

Unlisted Voters to Come to City Hall After Saturday

With registration for Twin Falls municipal election standing at 3,922 persons, Chief Registrar W. H. Edinger announced last night that registration will be held Saturday night voters not yet registered are to appear at the city hall to sign the necessary paper.

Deputy registrars who have been assigned the city will have completed their territories by Saturday evening. Mr. Edinger pointed out and those who they may have missed should then come to the city hall as soon as possible to register.

Because of creation of a new ward in the city, re-registration of all voters is required before they can vote in the April 1 election. Registrations at the city hall will be taken through March 29, and after the last three days of the registration period—Thursday, Friday and Saturday—the city clerk's office will be open until 3 p. m.

By last night registration had reached the following totals by wards: No. 1—1,454, No. 2—1,219; and No. 3—1,110.

CHAMBER DINNER SPEAKERS NAMED

Gus P. Backman of Salt Lake City Ag to Address Annual Meeting

Second annual banquet of the Twin Falls Chamber of Commerce to point the way to future objectives will provide a review of past accomplishments will be staged Wednesday evening, March 20, at the Twin Falls Methodist church social hall, officials announced last night.

Gus P. Backman, secretary of the Salt Lake City Chamber of Commerce, who delivered the principal address at last year's banquet has again been obtained as principal speaker, according to H. J. Valton, member of the committee in charge.

Mr. T. Toffenre, Twin Falls publisher, will speak on achievements of the past year and outline plans for the coming year.

Mr. Anderson, immediate past president of the Twin Falls Chamber, will act as emcee and arrangements are being completed for a musical program.

Because large attendance is expected, those planning to attend are urged to obtain tickets immediately through the local C. of C. office or members of the committee in charge. Tickets will be available at the door for the event, scheduled to start at 6:30 p. m. and a solicitation is also planned.

Mr. Backman, aggressive Salt Lake City Chamber secretary, last year emphasized the need for alertness and drive among its business interests if a community is to attain and

Burglary Suspect Taken at Jerome

JEROME, March 20.—Trapped in a potato field after an allegedly attempted break into a cash register at the Jerome Cooperative creamery late this afternoon, a youth who gave the name of Charles Straum, 19, of Salt Lake City, was held in the county jail here to answer to an attempted burglary charge.

The youth took flight when he was discovered in the creamery by employees who gave chase and followed him into the A. H. Coulman potato cellar. He was turned over to keeping of Jerome county sheriff by Det. McLaughlin, a creamery employee.

BOMBING BRAGER FOR NAZI MORALE

Furious Attack on London Synchronizes With U. S. All-Out Aid

FRANK L. SIMPSON

The exact date of the death of the 18th London has endured this year synchronized with house fireworks in Washington of the seven-billion-dollar bill to finance all-out American aid for Britain.

It looks like a Berlin move to leave German morale against the news from Washington, or encourage British bombing raids on Berlin and other German cities.

The Germans must that the aid on Britain are destined to "soften" the Blitz if up for some sort of decisive military action. These hints are in the same category as rumors in Berlin and Rome that the first shipment of United States armaments to start for England place passage of the British aid bill in the Senate.

The persons circulating these rumors undoubtedly hope that, whether or not they prove to have any foundation, they will serve the immediate purpose of bucking the Germans.

Whatever the reason for the intensive Nazi bombardment of London, it was out of line with the aid strategy the Nazis have pursued recently in the face of the Atlantic.

They had been concentrating their attacks on Liverpool, Glasgow, Hull and other port cities which are more vital to the British.

Berlin claimed docks were the principal targets in the most recent

London attack, and that great damage was inflicted.

London's docks have not been used as a deep sea shipping terminal on any extensive scale since France fell. The Nazis must have some good reason for shifting to renewed hammering of London rather than keeping up the attacks on far more important shipping centers. Bolstering home morale might be the primary objective. If that is true, it tends to prove one thing encouraging to the British, even amid the ruins and death left by the attack on London.

That is that British bombing in Germany is having some effect on the German public.

FOOD STAMPS SOUGHT FOR INDIAN RESERVATIONS

WASHINGTON, March 20.—(AP)—Secretary William J. Buzo (D-S.D.) issued the surplus marketing administration today to establish the food stamp plan on Indian reservations.

The department wanted him they would consider his proposal and discuss it with a representative of the Indian office.

READ THE NEWS WANT ADS

Eczema-Itching, Burning--Distress

Get's Quicker Ease and Comfort

No matter how severe your skin condition, our relief is quick and sure. It's the only relief that's guaranteed to give you relief in 10 minutes. It's the only relief that's guaranteed to give you relief in 10 minutes.

Get's Quicker Ease and Comfort

No matter how severe your skin condition, our relief is quick and sure. It's the only relief that's guaranteed to give you relief in 10 minutes. It's the only relief that's guaranteed to give you relief in 10 minutes.

Economize on QUALITY FOODS at the Idaho Dept. Store

SUGAR 10 Pounds 63c	25 Pounds 1-55	100 Pounds \$5.79
FRUIT COCKTAIL "Winner," 2 for	23c	
PEAS "Ida-Dell", No. 2 Can	25c	
WALNUTS Soft Shell, Pound	20c	
FIGS Black Mission, 3 Pounds	25c	
SOUPS "Rancho," Asparagus, Pea, Vegetable, Tomato, 3 for	19c	
BIRDS EYE Fresh Frosted Cod Fillet, Pound	33c	
BIRDS EYE Fresh Frosted Haddock Fillet, Pound	33c	
PEACHES "Rosedale," No. 2 1/2 Can	14c	
DILL PICKLES No. 2 1/2 Can	14c	
FIG BARS Fresh Shipment, 2 lb. Cello Package	25c	
PIC-NIC HAMS Ex-Cel Medium Size, Per Pound	17c	
PUREX 1/4 Gal. Jug	25c	
BIRDS EYE Fresh Frosted Red Perch Fillet, Pound	35c	
BIRDS EYE Fresh Frosted Flounder Fillet, Pound	39c	

Use our free delivery service making four free deliveries each day covering all parts of the city. Grocery phones No. 0 and No. 1.

Idaho Dept. Store

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

OVER 100 PAIRS OF QUALITY SCISSORS 59c

Quality scissors for every household use. Grifflon brand. A complete range of sizes up to ten-inch lengths

GUARANTEED TO REMAIN SHARP FOR 2 YEARS

Save your money-save your budget by shopping at SAV-MOR!

PARING KNIVES , stainless steel, extra quality	10c	FRUIT GUM DROPS , assorted	19c	P&G SOAP , slant bar, 3 for	9c
WALL PAPER CLEANER , Climax brand, made for 40 years, 12-ounce can	9c	HERSHY'S MILD AND MELLOW , BARS, 8 or 3 for	25c	CASTLE SOAP , Zonite Imported Cake	8c
SHAVING MIRRORS , 4 1/2 inch French plate with stand	13c	Large Homestead Soap , Chlorinated	15c	STEERING RUBBER COVERS , non-slip sponge wheel	14c
RUBBER GLOVES , pure Latex, per pair	10c	MIRACLE (ON OPENER) , positive, cast, rotary action	7c	RED-MOUTH FLASKS , 60c per dozen	11c
Whisk Brooms , 2 1/2, 10 inch	19c	ELECTRIC IRON	89c	22 SHELLS , Kleenbore shirts	23c

By last night registration had reached the following totals by wards: No. 1—1,454, No. 2—1,219; and No. 3—1,110.

TOBACCO BARGAINS

Bugler CIGARETTE ROLLERS

With 2 5-cent packages of Bugler Tobacco, Reg. 25c

19c

SIR WALTER RALEIGH, VEI'VE, PRINCE ALBERT, HALF & HALF

10c Tin

BOXED CANDY 69c

Sweet's Cavalier Chocolate, Pack especially for us, 1 lb. box

PHOTO FINISHING 19c

Any size roll developed and guaranteed prints. ONE FREE 6x7 ENLARGEMENT WITH EACH ROLL

PLAYING CARDS, Metro, Bridge size quality **22c**
KENTZ CIGARETTE HOLDER, Soft bit **25c**

GLOVES, Apple Picker type, Elastic wrist band **15c**
KITCHEN TOWEL, rubberized, Striped cloth **10c**
CIGARETTE LIGHTERS, Rumin brand **25c**

PEP UP! IT'S SPRING TODAY

SASSAFRAS BARK, select quality, whole bark, 4 oz., 23c 8 oz., 39c 1 lb., 69c

Phospho Vitamin B, 19c
Vi-Delta Adh Emulsion, 19c
8 oz. of **99c** Oil, Sherry wine base, 12.5c
Chlorate and Carbogen, 19c
4-ounce size **47c** Brand 12 oz. **89c**

Purina Tonic, 69c
1 lb. **1.19**
Vitamin B, 19c
Vitamin B, 19c
Vitamin B, 19c

Easy to Stool-Away
KOTEX VAL-U-BOX

Buy several boxes at once and save.

66c per box
\$1

MAX FACTOR HOLLYWOOD

It never dries your lips. \$1.00

Burey and Shoshone Teams Win at State Tourney

Oakley, Heyburn Basketeers Lose Opening Battles

Bobcats Meet Lewiston and Indians Play Ucon Quintet in Friday's Semi-Final Contests

BOISE, March 21 (Friday) (AP)—Aspirants for Idaho's class A and class B basketball championships were reduced to four in each division shortly after midnight today in opening games which saw eight of the teams who started play yesterday afternoon eliminated.

Class A semi-finals today will see St. Maries paired with Pocatello and Lewiston, scheduled to meet Burley.

In class B play, Shoshone meets Ucon and American Falls faces Mountain Home.

South central Idaho's Class A and Class B runner-ups survived the opening round of the Idaho state basketball championship while titleholders from the same districts fell to the wayside.

Burley conquered the Boise Braves, 25 to 23, in the class A meet, and Shoshone won an overtime battle over Spirit Lake, 34 to 22.

Oakley loses close game to St. Maries, 28 to 25. Other class A results: Pocatello 22, Idaho Falls 22; Lewiston 25, Nampa 20.

Shoshone, winner of the tournament's first contest, was joined in the victory column by American Falls, Mountain Home and Ucon. After the Indians had defeated Pocatello, Lewiston, American Falls trounced Heyburn, south-central champion, 29 to 23. Mountain Home defeated Orofino, 20 to 22, and Ucon defeated Wilder, 41 to 23.

The Ucon-Shoshone class B semi-final is set for 2 p. m. today with the St. Maries-Pocatello class A game to follow at 3 p. m.

Friday night semi-finals are to start with the American Falls-Mountain Home game at 8 p. m. and will be followed by the Burley-Lewiston class A game at 10 p. m.

Burley night school Bobcats took over in the third quarter and battled off every Ucon rally to win the home town Braves out of the class A basketball tournament, 25-23.

The ball game was not decided until the final whistle, for though the Bobcats took the lead early in the game and topped the Burley club by five points at the end of the first quarter, the Braves had recovered the lead to three points at the half.

Midway in the third period Burley tied the score at 18-18, but one time late in that frame had a four-point, 19-16 lead.

Ucon's Steve Hilditch in a hurry to take a 20-10 lead but Burley struck straight back to take a 20-20 tie. The Braves made it 21-11 but Burley scored twice to Bole's one, the Braves stalling out the closing moments.

Burley will meet the winner of Lewiston-Nampa in the second of tomorrow's class A semi-finals.

Pocatello led all the way in its game with Idaho Falls, holding a half-time advantage of 13-9.

Idaho Falls made a determined bid for the lead midway in the third period, and clung to it until the club's final four minutes had gone in the final quarter.

St. Maries led its opponents by four points separated the teams at any one time. Pocatello hit its stride after the four-minute mark, however, when Jay Jensen scored an easy shot and the 10-point margin was quickly built up.

Shoshone Wins

Denny Boyce, left-handed Spirit Lake forward, brought his first ball game into an overtime period with a roll shot when only five seconds remained to play.

However, the tall Shoshone club had trouble running down the points in the three-minute extra session. They spent the latter minutes and a half in the period stalling.

St. Maries, trailing throughout the game with Oakley but never behind more than two to five points, came up with a fast breaking attack from a zone defense to take a 24 to 23 lead with but four minutes of play remaining.

Table's hotshot not turned the trick and Johnson followed with a crisp shot that sewed the contest up. Oakley tried hard in the minutes but could not overtake the visitors.

Wilder kept right on the heels of the Ucon club until midway in the third quarter when big Oberdorfer, center, broke through with the score standing 31 to 25. Wilder failed to score a point, but with Oberdorfer out, the Wilder club had no chance at the other end.

With long Jack Phoenix hitting 24 points, more than the entire Heyburn team scored, and the Falls went into the semi-final round of the class B tournament in a smashing 42-22 victory.

Never behind the Braves led 25-13 at the half and went going away in the second half.

Pals club meets the winner of tonight's Orofino-Spirit game. Home games in tomorrow's semi-finals.

Mountain Home blazed from behind in the third quarter of its 33 game to defeat Orofino 29-22.

Orofino, a gang of misfits as compared to the Braves club, had a 15-13 margin at half time and held it for the biggest part of the third period.

Home's superior height finally told the story, however.

Mountain Home held a 19-18 advantage at the end of the third period and kept just one jump ahead of the northwesterers until the sixth hit the home stretch. In rapid succession Tyrant, Mendolia and Bertram scored nine points and Oakley game was in the bag.

'Dark Horse' Triumphs in Cross-Country Ski Race

Cowboy Park Gets Big Scoreboard RODEGAARD WINS AT SUN VALLEY

Pastor Down 6 Times, But Wins Bottling Company To Install Huge Electrical Device

BOB PASTOR, New York heavyweight, was knocked down six times in the first round, but got up to fight on to a 10-round decision victory over Tucker Wheeler Negro, in their fight before 24,000 fans in Los Angeles. Referee (left) leaves Thompson as a neutral corner as he starts counting over Pastor after one of the rapid-fire knockdowns.

BOB PASTOR, New York heavyweight, was knocked down six times in the first round, but got up to fight on to a 10-round decision victory over Tucker Wheeler Negro, in their fight before 24,000 fans in Los Angeles. Referee (left) leaves Thompson as a neutral corner as he starts counting over Pastor after one of the rapid-fire knockdowns.

Abe Simon May Last Five Or Six Rounds, Says Scribe

Louis All Set to Stop Enormous Fighter

Hank Luisetti Paces Olympics to Victory

By SID FEDER

DETROIT, March 20 (AP)—Joe Louis, the wrecking crew, for heavyweights of assorted shapes and sizes, goes to work Friday night on the biggest target he has ever had as champion.

Putting his title on the line for the 15th time, the Brown Bomber moves into the Olympia to take on 250-pound giant Abe Simon, New York boxer who boasts a foot that is wider than Joe Louis' and a hand bigger than Carnera's "catpaw," a hand bigger than any fighter in the ring, a "Luis" confidence — and not much more.

Louis' winter light-month campaign up to now has missed James J. Braddock, Red Burman and Gus Dorado.

Only Abe and his mouthpiece, Manager James J. Johnston, provide any chance for a realistic Friday night when the boys start pitching at 10 p. m. (8 p. m. MDT).

This corner, having listened for notes to James Jey's arguments — you just can't escape the man-beast — says that never has put on typical boxer explosion for the home folk. Taped before the champion he had to go ten rounds with opponents here in his own gym and in his last couple rapid rounds Pastor lasted — before the lights were turned out.

"I'm gonna let 'em see the real thing if I can."

The preliminary fireworks start popping with an eight-round starter Benny Goldberg, a local sports writer, has put on a 14-inch heavyweight championship fight with the local favorite, Jimmy Gilligan of Buffalo, N. Y.

DETROIT, March 20 (AP)—The tale of the tape on the Joe Louis-Abe Simon heavyweight championship fight last night: Simon, 27 years, Age 26 years, 70 inches, Reach 250 pounds, 17 inches Neck 10 inches, 12 inches Biceps 15 1/2 inches, Forearm 14 inches, 8 inches Wrist 8 1/2 inches, 14 inches Hand 14 inches, 34 inches Waist 38 1/2 inches, 22 inches Thigh 22 1/2 inches, 12 inches Ankle 16 1/2 inches, 10 inches Ankle 10 1/2 inches

DETROIT, March 20 (AP)—The tale of the tape on the Joe Louis-Abe Simon heavyweight championship fight last night: Simon, 27 years, Age 26 years, 70 inches, Reach 250 pounds, 17 inches Neck 10 inches, 12 inches Biceps 15 1/2 inches, Forearm 14 inches, 8 inches Wrist 8 1/2 inches, 14 inches Hand 14 inches, 34 inches Waist 38 1/2 inches, 22 inches Thigh 22 1/2 inches, 12 inches Ankle 16 1/2 inches, 10 inches Ankle 10 1/2 inches

DETROIT, March 20 (AP)—The tale of the tape on the Joe Louis-Abe Simon heavyweight championship fight last night: Simon, 27 years, Age 26 years, 70 inches, Reach 250 pounds, 17 inches Neck 10 inches, 12 inches Biceps 15 1/2 inches, Forearm 14 inches, 8 inches Wrist 8 1/2 inches, 14 inches Hand 14 inches, 34 inches Waist 38 1/2 inches, 22 inches Thigh 22 1/2 inches, 12 inches Ankle 16 1/2 inches, 10 inches Ankle 10 1/2 inches

DETROIT, March 20 (AP)—The tale of the tape on the Joe Louis-Abe Simon heavyweight championship fight last night: Simon, 27 years, Age 26 years, 70 inches, Reach 250 pounds, 17 inches Neck 10 inches, 12 inches Biceps 15 1/2 inches, Forearm 14 inches, 8 inches Wrist 8 1/2 inches, 14 inches Hand 14 inches, 34 inches Waist 38 1/2 inches, 22 inches Thigh 22 1/2 inches, 12 inches Ankle 16 1/2 inches, 10 inches Ankle 10 1/2 inches

SUN VALLEY, Idaho, March 20 (AP)—A "dark horse"—Ole Rodegaard, of the Cascade Ski Club, Portland, Ore., won the eleven mile cross-country race here today over a tough course of soft snow.

Six of the 30 contestants dropped out after the first lap of the event which inaugurated the national four-way ski championships.

More than 2000 spectators gathered in tomorrow's downhill event, which will combine the Hawaiian cup and Pan American championship races, spent most of the day practicing on Baldy mountain.

Official sanction for the Pan American championship races was received from Pacific Northwest Ski association president Otto Burford. Four racers, as yet unknown, from Chile, the United States and Canada, will arrive their downhill and slalom races tonight.

Other cross country finalists in entry were Ted Johnson, competitor of Stanford for the Pacific coast laurels.

The 1941 southwest conference champion won by Arkansas was the fourth in the eight-year tenure of Coach Everett Shelton, who coached a Denver five to the AAU crown in 1937, brought them the Rocky mountain title.

Wyoming hasn't the height of the Rockies but the amateur team and passing taught them by Coach Everett Shelton, who coached a Denver five to the AAU crown in 1937, brought them the Rocky mountain title.

Both clubs in the second contest ran on overtime credits. For Crighton it is Ed Belser, 210-pound, 6-foot, 5-inch, whitetail.

Drapple his size, Belser ranks second to Paul Lindeman of the west coast Cougars, Lindeman is 6 feet, 7 inches in height and pushes the scales to 230 pounds. The west coast sire has averaged 10 points a game throughout the season.

Arkansas Favored In NCAA Tourney

Razorbacks Undeatable in 18 Games Against College Opposition

By HAROLD CLAASSEN

KANSAS CITY, March 20 (AP)—Three Arkansas Razorbacks are in town to show the rest of the west how this moving around on a basketball court really is done.

The Razorbacks, substitutes in 18 games against college foes, are the champions of all the southwest and western NCAA finals even though the three other quartets in the tournament are also titlholders.

Their opponent tomorrow night is Wyoming, and the Rocky mountain kings will get their first glimpse of human peaks when the Razorsharp parkers take the floor.

Arkansas' starting lineup averages 6 feet 5 inches. John Preberger, captain and center, tops that by three full inches.

In the second game tomorrow correct way to score a game.

Baseball Champs Blank Terrymen

TAMPA, Fla., March 20 (AP)—The world champion Cincinnati Reds blanked the Cleveland Indians today by beating the New York Yankees 1 to 0.

Both clubs will play seven hits but the Reds put Jimmy Gleason's double and Frank McCormick's single together in the first inning for the day's scoring.

Jim Turner and Elmer Riddle both started lineup averages 6 feet 5 inches. John Preberger, captain and center, tops that by three full inches.

KEEP COOL

Cinder insulation does the job. So much for so little. Get our price. Brick, block, plaster, roofing and insulation. Best by test. Ask the family who lives in a home built with our material. Get the facts.

Jerome Brick Co. JEROME, IDAHO

Home Builders!

NO DOWN PAYMENT!

These Attractive Terms Apply on All Stokers, Heating and Plumbing Installations

DETWEILER'S

"Everything to Make Living More Pleasant"

First Payment Not Due 'Til October

No Interest Charged 'Til October

Just try a SECOND DATE.

BLITZ-WEINARD is brewed to give you complete satisfaction in every bottle. TRY TWO — and satisfy yourself!

McVEY'S Twin Falls

DETWEILER'S

"Everything to Make Living More Pleasant"

First Payment Not Due 'Til October

No Interest Charged 'Til October

These Attractive Terms Apply on All Stokers, Heating and Plumbing Installations

ATTENTION FARMERS— Now is the time to apply ANACONDA FERTILIZER SUPERPHOSPHATE! Call Us for Prices

Twin Falls Feed & Ice Phone 191

Leather or Composition 69c White-U-Wait Friday and Saturday Only! SEARS Selling FALK'S Agents. Balcony

UTILITY ISSUES SCORE ADVANCE

Leading Stocks Take Back Seat in Day's Market Developments

Markets At A Glance

NEW YORK, March 20 (AP)—Leading stocks took a back seat in today's market and permitted semi-utility issues to absorb the rising high...

By FREDERICK GARDNER NEW YORK, March 20 (AP)—Leading stocks took a back seat in today's market and permitted semi-utility issues to absorb the rising high...

Spurring the power company group to purchase more holding companies was preparing to comply with the new provisions of the securities act and discuss operating subsidiaries.

Spurring the power company group to purchase more holding companies was preparing to comply with the new provisions of the securities act and discuss operating subsidiaries.

Spurring the power company group to purchase more holding companies was preparing to comply with the new provisions of the securities act and discuss operating subsidiaries.

Spurring the power company group to purchase more holding companies was preparing to comply with the new provisions of the securities act and discuss operating subsidiaries.

Spurring the power company group to purchase more holding companies was preparing to comply with the new provisions of the securities act and discuss operating subsidiaries.

Spurring the power company group to purchase more holding companies was preparing to comply with the new provisions of the securities act and discuss operating subsidiaries.

New York STOCKS

Table of stock prices for various companies including Alcoa, American Steel, and others.

Livestock Markets

Table of livestock market prices for various types of cattle, sheep, and hogs.

Twin Falls Markets

Table of local market prices for various goods and services in Twin Falls.

Butter and Eggs

Table of prices for butter and eggs.

Real Estate Transfers

Table of real estate transfer records.

PROFIT TAKING UPSETS GRAINS

Wheat and Corn Register High Marks in Rapid Fluctuations

By FRANKLIN MULLIN CHICAGO, March 20 (AP)—Profit taking today set a record in grain markets...

By FRANKLIN MULLIN CHICAGO, March 20 (AP)—Profit taking today set a record in grain markets...

Grain Market

Table of grain market prices for wheat, corn, and other grains.

POTATOES

Table of potato market prices.

CHICAGO POTATOES

Table of Chicago potato market prices.

CHICAGO POTATOES

Table of Chicago potato market prices.

Brevities

Month's Trip—Mrs. W. D. Robertson plan to spend the next month visiting in King Hill.

Presbyterian—Presbyterian Men's Society will hold a service in the church parlors for a dinner meeting.

Parents of Girl—Mr. and Mrs. Robert Thomas have the joyous news of a daughter born last Wednesday at the Twin Falls county general hospital maternity home.

Parents of Son—Mr. and Mrs. G. Terrell of Twin Falls are the parents of a son born early yesterday morning at the home of Mr. G. Terrell.

Parents of Twin—Mr. and Mrs. M. O. Crandall of Twin Falls are the parents of a twin boy and girl, born at the Twin Falls county general hospital maternity home.

Slacks Claim—T. D. Miller, Twin Falls, has asked two pioneer miners to sue him for the rights to the Shoshone canyon southeast of the city.

Admitted to Hospital—Admission to the Twin Falls county general hospital today included George Montgomery and Mrs. M. O. Crandall.

Union Place—Union place of cars for loading March 20 showed Idaho Falls district, positions 90; Twin Falls district, position 72.

CHICAGO POTATOES

CHICAGO POTATOES

CHICAGO POTATOES

CHICAGO POTATOES

CHICAGO POTATOES

CHICAGO POTATOES

DRAFTS LEAVE FOR SALT LAKE

Members of Draft Board Speak During Brief Ceremony Here

Carrying with them the counsel of draft board members, 14 Twin Falls area men left today for Salt Lake City to attend the induction station which will transform them from civilian to military life.

Parents of Son—Mr. and Mrs. G. Terrell of Twin Falls are the parents of a son born early yesterday morning at the home of Mr. G. Terrell.

Parents of Twin—Mr. and Mrs. M. O. Crandall of Twin Falls are the parents of a twin boy and girl, born at the Twin Falls county general hospital maternity home.

Slacks Claim—T. D. Miller, Twin Falls, has asked two pioneer miners to sue him for the rights to the Shoshone canyon southeast of the city.

Admitted to Hospital—Admission to the Twin Falls county general hospital today included George Montgomery and Mrs. M. O. Crandall.

Union Place—Union place of cars for loading March 20 showed Idaho Falls district, positions 90; Twin Falls district, position 72.

CHICAGO POTATOES

CHICAGO POTATOES

CHICAGO POTATOES

CHICAGO POTATOES

CHICAGO POTATOES

CHICAGO POTATOES

CHICAGO POTATOES

Weather LONDON ABLAZE, GERMAN REPORTS

Temperature in Twin Falls Thursday was high at 83 and low at 21 degrees; partly cloudy; barometer 30.2; humidity 96-94.

The storm area that passed over Utah Thursday afternoon is now centered over eastern Utah and western Colorado. Precipitation was confined to western Utah, eastern Nevada and southern Idaho.

Parents of Son—Mr. and Mrs. G. Terrell of Twin Falls are the parents of a son born early yesterday morning at the home of Mr. G. Terrell.

Parents of Twin—Mr. and Mrs. M. O. Crandall of Twin Falls are the parents of a twin boy and girl, born at the Twin Falls county general hospital maternity home.

Slacks Claim—T. D. Miller, Twin Falls, has asked two pioneer miners to sue him for the rights to the Shoshone canyon southeast of the city.

Admitted to Hospital—Admission to the Twin Falls county general hospital today included George Montgomery and Mrs. M. O. Crandall.

Union Place—Union place of cars for loading March 20 showed Idaho Falls district, positions 90; Twin Falls district, position 72.

CHICAGO POTATOES

CHICAGO POTATOES

CHICAGO POTATOES

CHICAGO POTATOES

CHICAGO POTATOES

CHICAGO POTATOES

CHICAGO POTATOES

Wagon and trailers for sale...

Attention Beet Growers

FARMERS LISTEN TO THE FLYING GOOSE

Insulating Blocks

For HARMONY and EFFICIENCY

ELECT THESE THREE MEN

MONEY TO HELP FIGHT PARALYSIS

Local and National Organizations Each Receive Check for \$275.57

Two checks, each for \$275.57, have been mailed by Edward T. Campbell, chairman of the 1941 Infantine Paralysis drive in Twin Falls county, marking the official close of the current campaign for funds to fight the disease.

"I guess they made a mistake in making this alarm clock. I've got it put together, and look at the spare wheels I've got left over."

NEED FOR SCHOOL LEVY PRESENTED

Twin Falls Superintendent Tells of Growing Enrollment

Speaking before recent meetings of the Tackel and Lincoln Parents-Teachers association, Superintendent Elmer M. Davis of the Twin Falls schools outlined the need for a four-mill special levy upon which a special election will be held Thursday, March 27.

Wille Willis

by ROBERT QUILLEN

Mr. Willis is making his alarm clock. "I've got it put together, and look at the spare wheels I've got left over."

CHANGES SIGHTED FOR AGRICULTURE

Farms Must Produce New Products, Boise Man Tells Kiwanians

Significant changes which have come about in the United States during the past 100 years, particularly in the national population and debt, were outlined before the Kiwanis club yesterday by R. E. Gale of Boise, Idaho Power company sales manager, who emphasized the need for Idaho agriculture to recognize these changes and to adjust itself accordingly.

Value Shown of Cultivation in Drive on Weeds

Experimentation at four Twin Falls county ranches by the noxious-weed bureau shows that proper cultivation over a two-year period will reduce the yield of most weeds, according to J. P. Hunt, bureau director.

Sterling Store Opens to Public

Formerly opened to the public last evening, the newly-remodeled Sterling Jewelry company store in the Twin Falls Bank and Trust company building on Shoshone street.

Should Know The Game

SHOULD KNOW THE GAME COLORADO SPRINGS 17-June Held, new football coach at Colorado college started every game as a football and basketball player at C. C. He played every grid position but tackle and was a teammate of Dutch Clark one season.

Helps You Overcome FALSE TEETH Looseness and Worry

No longer be annoyed or feel ill at ease because of loose, wobbly false teeth. FASTER, an improved alkaline tooth-powder applied on your gums holds them firm as they feel more comfortable. Soothing and cooling to gums made more by excessive acid mouth. Avoid extra-treatment caused by loose plates. Get FASTER today at any drug store.

New Home Slated For Local Dairy

Plans for construction of a new \$13,400 building for the plant and offices of Young's Dairy Farm products are announced by Alton Young, manager.

Rich Lays Stress on Production of Coal

BERLIN, March 20 (AP)—Reichsmarschall Hermann Wilhelm Goering, as head of Germany's second four-year plan, today ordered reorganization was assigned to the Economics Minister Walther Funk.

Club Will View Advance Showing of Scenic Film

Natural color motion pictures of scenic springs and other Snake river beauty spots will receive their initial showing before the Magic Valley Camera club and other interested persons next Wednesday night at the Chamber of Commerce building.

Magazine Article Features Gillette

An article in a recent issue of a national magazine features the work of Police Chief Edward Gillette of Twin Falls in recovering furs and money by Edward Gillette.

And today... A World of Americans also Prefer

Coors BEERS they're Light Bodied

Value Shown of Cultivation in Drive on Weeds

Experimentation at four Twin Falls county ranches by the noxious-weed bureau shows that proper cultivation over a two-year period will reduce the yield of most weeds, according to J. P. Hunt, bureau director.

Sterling Store Opens to Public

Formerly opened to the public last evening, the newly-remodeled Sterling Jewelry company store in the Twin Falls Bank and Trust company building on Shoshone street.

Should Know The Game

SHOULD KNOW THE GAME COLORADO SPRINGS 17-June Held, new football coach at Colorado college started every game as a football and basketball player at C. C. He played every grid position but tackle and was a teammate of Dutch Clark one season.

Helps You Overcome FALSE TEETH Looseness and Worry

No longer be annoyed or feel ill at ease because of loose, wobbly false teeth. FASTER, an improved alkaline tooth-powder applied on your gums holds them firm as they feel more comfortable. Soothing and cooling to gums made more by excessive acid mouth. Avoid extra-treatment caused by loose plates. Get FASTER today at any drug store.

New Home Slated For Local Dairy

Plans for construction of a new \$13,400 building for the plant and offices of Young's Dairy Farm products are announced by Alton Young, manager.

Rich Lays Stress on Production of Coal

BERLIN, March 20 (AP)—Reichsmarschall Hermann Wilhelm Goering, as head of Germany's second four-year plan, today ordered reorganization was assigned to the Economics Minister Walther Funk.

Value Shown of Cultivation in Drive on Weeds

Experimentation at four Twin Falls county ranches by the noxious-weed bureau shows that proper cultivation over a two-year period will reduce the yield of most weeds, according to J. P. Hunt, bureau director.

Sterling Store Opens to Public

Formerly opened to the public last evening, the newly-remodeled Sterling Jewelry company store in the Twin Falls Bank and Trust company building on Shoshone street.

Should Know The Game

SHOULD KNOW THE GAME COLORADO SPRINGS 17-June Held, new football coach at Colorado college started every game as a football and basketball player at C. C. He played every grid position but tackle and was a teammate of Dutch Clark one season.

Helps You Overcome FALSE TEETH Looseness and Worry

No longer be annoyed or feel ill at ease because of loose, wobbly false teeth. FASTER, an improved alkaline tooth-powder applied on your gums holds them firm as they feel more comfortable. Soothing and cooling to gums made more by excessive acid mouth. Avoid extra-treatment caused by loose plates. Get FASTER today at any drug store.

New Home Slated For Local Dairy

Plans for construction of a new \$13,400 building for the plant and offices of Young's Dairy Farm products are announced by Alton Young, manager.

Rich Lays Stress on Production of Coal

BERLIN, March 20 (AP)—Reichsmarschall Hermann Wilhelm Goering, as head of Germany's second four-year plan, today ordered reorganization was assigned to the Economics Minister Walther Funk.

FOR FRIDAY AND SATURDAY! Two Specials at the IDAHO DEPT. STORE

UNUSUAL! This Special on LADIES Munsingwear \$1.98 FINE PAJAMAS

As Offered by The Main-Floor Dry Goods Department for Friday and Saturday

98¢

- Munsingwear's \$1.98 scrub-knit pajamas.
- They are sold as, and guaranteed to be perfect goods.
- Made of DuPont's semi-dull rayon in an unusual "circular knit" construction.
- They are all two piece styles with contrasting color trims.
- Five different styles—and every one of them smart—so choose from.
- The sizes are from 14 to 30.
- Every garment carries the Munsingwear label attesting to its authentic quality.
- A factory close-out and made personally by Mr. MacLellan on his recent buying trip to Minneapolis.

98¢

WHY NOT Buy merchandise of a quality universally accepted as being better... When you can obtain it at a price as low or lower than cheap goods of unknown origin are sold for?

The Men's Store Offers 360 PAIRS Regular 50¢ Fancy LISLE HOSE

With The Original Real Garter Top

35¢ or 3 for \$1.00

- Rock and gather in one.
- Fancy laces and novelty rayons.
- Every pair is sold as perfect goods.
- Nationally advertised goods but sold to us under the "Champion" brand because we are selling them for 15¢ under the regular price.
- Each pair carries the factory label with the nationally advertised price of 50¢ on it.

Convenient and Quick! These socks have a specially-woven-ventilated-garter that fits perfectly and is washable. A pace-setter in style, comfort and cleanliness.

NOTE! The above quotation is from the factory that makes this fine hose and this quotation appears on the ticket on every pair. It tells the whole story.

Group Advocates Cancer Control

Mrs. G. A. Oates, Twin Falls county chairman of the Women's Field Army of the American Society for the Control of Cancer, yesterday stressed the importance of avoiding delay in securing diagnosis and treatment in cancer while discussing plans for the county-wide meeting set for Twin Falls Saturday at 2:30 p. m.

Club Will View Advance Showing of Scenic Film

Natural color motion pictures of scenic springs and other Snake river beauty spots will receive their initial showing before the Magic Valley Camera club and other interested persons next Wednesday night at the Chamber of Commerce building.

Magazine Article Features Gillette

An article in a recent issue of a national magazine features the work of Police Chief Edward Gillette of Twin Falls in recovering furs and money by Edward Gillette.

And today... A World of Americans also Prefer

Coors BEERS they're Light Bodied

Value Shown of Cultivation in Drive on Weeds

Experimentation at four Twin Falls county ranches by the noxious-weed bureau shows that proper cultivation over a two-year period will reduce the yield of most weeds, according to J. P. Hunt, bureau director.

Sterling Store Opens to Public

Formerly opened to the public last evening, the newly-remodeled Sterling Jewelry company store in the Twin Falls Bank and Trust company building on Shoshone street.

Should Know The Game

SHOULD KNOW THE GAME COLORADO SPRINGS 17-June Held, new football coach at Colorado college started every game as a football and basketball player at C. C. He played every grid position but tackle and was a teammate of Dutch Clark one season.

Helps You Overcome FALSE TEETH Looseness and Worry

No longer be annoyed or feel ill at ease because of loose, wobbly false teeth. FASTER, an improved alkaline tooth-powder applied on your gums holds them firm as they feel more comfortable. Soothing and cooling to gums made more by excessive acid mouth. Avoid extra-treatment caused by loose plates. Get FASTER today at any drug store.

New Home Slated For Local Dairy

Plans for construction of a new \$13,400 building for the plant and offices of Young's Dairy Farm products are announced by Alton Young, manager.

Rich Lays Stress on Production of Coal

BERLIN, March 20 (AP)—Reichsmarschall Hermann Wilhelm Goering, as head of Germany's second four-year plan, today ordered reorganization was assigned to the Economics Minister Walther Funk.

TWIN FALLS FLOUR MILLS

PIKES PEAK and IDAHOME have long been recognized as outstanding flours, milled in Idaho from the finest of Idaho wheat. Now these popular brands contain greater food value than ever before, because they are "Enriched" with Vitamins and Iron, in keeping with new high standards recommended by scientists and government authorities. Now you can give your family the benefits of Vitamin B1 (Thiamin), Nicotinic Acid and Iron, in amounts approximating those found in whole wheat, even though they may not like whole wheat bread. Taste, color and the other physical characteristics are not altered in any way in bread made from this new "Enriched" flour.

Superior Always NOW... RICHER IN FOOD VALUE THAN EVER BEFORE! By PIKES PEAK and IDAHOME Flour Regular or "Enriched" From Your Grocer