

Newly-Arrived Flyer Downs Six Zeros in Debut Over Munda

Princeton Man Leads
In American Attacks
Netting 29 Jap Planes

By WILLIAM HIPPLE,
Associated Press War Correspondent.
WITH THE AMERICAN FORCES
ON GUADALCANAL, Dec. 24 (De-
layed).—Maj. Donald Yost, a 31-
year-old newcomer from Princeton,
N. J., was the outstanding figure in
the collection of 29 Japanese Zero
planes during raids of the last two
days on the enemy's Solomon Island
base of Munda, New Georgia.

Maj. Yost, a Princeton University
graduate, arrived only a week ago
and didn't see the enemy until he
met six Zeros near Munda yester-
day. In a few minutes he had shot
down two of them, and chased three
others off the tails of his mates' dive
bombers.

Then this morning he shot down
four more in 10 minutes, making a
two-day bag of six.

"I just tangled around with them
while," said Maj. Yost, using his
hands and arms to explain combat
movements.

(A Washington naval announce-
ment Christmas Day said United
States airmen had destroyed a
total of 24 planes during the
Christmas eve attacks on Munda.)

Thwart Air Base Building.
The Japanese are trying to build
a new airfield and base at Munda,
but our dive bombers, fighters and
Flying Fortresses have been ham-
pering them daily, sometimes two
or three times a day.

This morning Marine and Army
pilots flying Douglas dive-bombers,
Grummans and Bell Airacobras
dealt the heaviest blow in two weeks
against Munda when they surprised
and destroyed 22 Zeros. The dive
bombers got approximately 16 either
on the ground or just taking off,
and our fighters knocked out six
in the air.

The Japanese first were seen try-
ing large-scale air operations over
Munda yesterday, and the Amer-
icans promptly went up and shot
down seven Zeros and hacked
chunks out of the enemy field. We
lost three fighters yesterday.

Pilots returning from this morn-
ing's raid said terrific explosions,
flares and smoke resulted when they
dropped their bombs in the midst
of the milling Japanese planes on
the ground. Some enemy planes
were only a few feet in the air when
they were blasted, and crashed.

The United States airmen believed
they had sighted a new type of Zero
plane—a large one with square
wingtips, they said.

Maj. Yost had one close call in
today's scrap when he and an enemy
pilot headed straight toward each
other spurring bullets. He said they
missed each other by a few feet,
and "the Jap left bullets in my
engine and wing."

Downs 2 Zeros in Debut.

Another newcomer, Lt. Kenneth
Kirk, Jr., of Barre, Vt., shot down
two Zeros this morning. Lt. Kirk
has been flying all types of air-
craft including seaplanes for six
months in this area, but it was the
first time he was up against a Zero.

Low-flying American pilots have
discovered another Japanese trick
of pouring oil in small depressions
on their runway so that from the
air and in photographs the field
appears to be full of craters.

The Japanese plan at Munda ap-
parently is to establish fighters
there so that enemy bombers flying
down from Rabaul, New Britain,
can pick up a fighter escort at that
point to strike at Guadalcanal.

But our devastating attacks on
Munda are making this impossible
so far.

FROM BAREFOOT BOY TO NAVAL HERO—Slivers bothered
9-year-old Tommy Gatch of Salem, Oreg., just as they did other
youngsters; but they didn't interfere with his dreams of becom-
ing a sailor. He attended the
Naval Academy, was commis-
sioned and now is Capt.
Thomas Leigh Gatch, com-
mander of a battleship cred-
ited with destroying 32 Japan-
ese planes that attacked a
flotilla of which his craft was
a unit. The woman probing for
a splinter was Mrs. Sarah
West, mother of Tommy's
friend, Oswald West, who later
became Governor of Oregon.
—A. P. Photo.

**Women—RELIEVE
IRRITATION
Often Occurring Every Month**

Does your skin get chafed, raw and sore?
Then apply Cuticura Ointment freely.
Mildly medicated to soothe and help
relieve externally caused irritation. Noth-
ing like it. Buy today. All druggists.

CUTICURA OINTMENT

Luncheon Fashion Show

"The New Look For Spring"

Saturday, 1 P.M. at the
Hotel Raleigh Pall Mall Room

12th and Pennsylvania Ave. N.W.

See suits that have the new neat look. See prints
that have the new pretty look. See how Fashion
makes the most of our Government's wartime
regulations in exciting spring clothes keyed to
our times.

Luncheon From \$1.00

For Reservations Call Mr. Arthur, NA. 3810

the Palais Royal
6 STREET AT ELEVENTH DISTRICT 400

Recreation Workers To Hear Educator

Dr. Ernest Griffith, former dean
of the graduate school at American
University, will speak on "Settle-
ment Houses and Emergencies in
War and Peace" at a meeting of the
Recreation Staff Workers' Association
of the District next Wednesday
at 12:15 p.m. at Friendship House,
619 D street S.E.

More than 400 invitations to the
meeting have been mailed to vol-
unteer staff workers, interested per-
sons and board members, according
to Miss Alice Leigh Byars, chairman
of the association.

Dr. Griffith spent five years as
head of the Liverpool (England)
University Settlement House and also
served as professor of political
science at Harvard University and
Syracuse University.

Claimant to Iran Throne Drops Dead in London

By the Associated Press.
LONDON, Jan. 8.—Prince Mo-
hammed Hassan, 43, brother of the
late Shah Ahmed, Sultan of Iran,
who abdicated in 1922, fell dead
last night on a sidewalk in Maiden-
head. He had been in ill health for
months.

Depend on Cohen's for Lowest Prices on Pictures and Mirrors

Cohen's everyday prices on fine pictures and mirrors are always "below the market."
We manufacture or assemble all the merchandise we sell . . . and we operate three large
stores (Philadelphia, Baltimore and Washington) with a tremendous buying power that
reduces costs to the minimum. Here's an example of the kind of value you'll find any
day and every day at Cohen's:

A rich Decorator's piece
**FEDERAL CONVEX
MIRROR**

One of the most beautiful ornamental
mirror styles ever designed . . . the per-
fect complement to Colonial furnishings.
Lavish gold colored
frame; over-all size 22 1/2
32 inches. Our everyday
price, only **\$9.95**

1227
G ST.
N.W.

Cohen's

Phone
District
3505

Correct Custom-Made Frames at Lowest Prices

WOODWARD & LOTHROP

THE MEN'S STORE . . . SECOND FLOOR
Less than one minute via the electric stairway

Store Hours: 9:30 to 6—Thursdays 12:30 to 9

Annual Winter Reductions Men's, Young Men's Clothing

Well-tailored Wool Suits

\$38 \$44 \$48 \$54

Were \$42.50, \$45 Were \$50, \$55 Were \$57.50 Were \$62.50

Despite lack of many of these fine woolen fabrics, we again offer
to value conscious men an unusually fine selection of hand-
somerly tailored single and double breasted suits for business
and dress wear. Each one is of our regular quality reduced
from our regular stocks . . . richly-textured worsteds, tweeds,
cheviots, flannels, twills. Regulars, 36 to 46, shorts, 36 to 42;
longs, 38 to 44; stouts 39 to 46, and short stouts, 39 to 42.
Note: Single-breasted suits are three-piece, double-breasted
are two-piece.

Warm Topcoats, Overcoats

\$44 \$54 \$64 \$74

Were \$55 Were \$65 Were \$75 Were \$85

Choose your price and choose the coat you want to wear for
business or dress or the severest weather—all fine domestic and
imported woolens. Single and double-breasted styles, Chester-
fields, Town Ulsters, Box Coats, Fitted Coats, Raglans, Set-in
sleeves. Regulars 35 to 46, shorts 35 to 42, longs 38 to 44.

Group of Fine Topcoats, formerly \$43.50, Now \$38

(Mt. Rock Overcoats and Lambak Topcoats
are not included in these reductions.)

Fine Custom-tailored Suits

Regularly \$75, \$80

\$67.50

A worthwhile opportunity to select the suit you wear for both
business and dress at these savings—custom-tailored to
bring together excellent wear for business, handsome ap-
pearance for dress. Good selection of woolen fabrics, all
well-designed patterns in stripes and self weaves.

Students' 2-trousers Suits

Were \$29.50 and \$32.50 **\$24.50** Were \$35 and \$37.50 **\$29.50**

Single and double breasted suits from regular stocks, styled es-
pecially for younger men and students—tailored prior to re-
strictions. Patterns and colors in tweeds, cheviots, worsteds
(many are all-wool, others properly labeled for fabric content).
Regulars, 34 to 40; Longs, 36 to 40.

Bringing Important
Values in Fine Furs

January Fur Sale

This year special January fur values mean more to you than
ever. Good furs are harder to get . . . and good furs are more
essential to you than ever before. Because a January Sale is
traditional with Erlebacher's, many impressive values await
you! Sizes 10 to 40. All prices plus 10% Federal excise tax.

Mink and Sable-dyed Muskrats
24" Silver Fox Jackets
Black-dyed Persian Paws
Natural Grey Kidskins
32" Sable-dyed Squirrel

\$195

Orig. \$245 to \$295

Hudson Seal-dyed Muskrats
Black-dyed Persian Lamb
Sable-dyed Squirrel
Silver Fox Jackets
Natural Grey Squirrel

\$295

Orig. \$395 to \$495

Natural Mink Paws
Black-dyed Persian Lamb
Fromm 30" Silver Fox Jackets
Natural Sheared Beaver

\$495

Orig. \$550 to \$795

Under existing Government regulations, terms of
payment are necessarily the same every place. Ask
about any of the several deferred payment plans.

1210 F ST. N.W.

821 14TH STREET

Important Savings!

Desirable Fashions in Complete Selections Now
at Drastic Reductions in Our Annual

January Sale!

FUR COATS

Dyed Alaska Seal \$329
Regularly \$395 to \$450

Black Dyed Persian Lamb \$269
Regularly \$350 to \$395

**Northern Back Mink
Or Sable Blended
Muskrat \$199**
Regularly \$235 to \$265

**Hudson Seal Dyed
Muskrat \$229**
Regularly \$275 to \$295

**Dyed Skunk
Greatcoats \$169**
Regularly \$195 to \$225

**Seal Dyed and
Beaver Dyed Coney \$108**
Regularly \$139

UNTRIMMED CLOTH COATS

**100% Wool and Camel Hair
Sports Coats \$19.95**
Were \$25 to \$29.95

**Famous Worumbo
100% Wool Classics \$29.95**
Regularly \$39.95

**100% Wool
Dress Coats \$25.00**
Regularly \$39.75 to \$49.95

FUR TRIMMED COATS

\$55 \$75 \$100
Were \$69.95 Were \$95.00 Were \$125

100% wool coats trimmed with Persian Lamb, Skunk, Mink,
Beaver, Silver Fox and others. Black and colors. Sizes 12
to 44.

Furs and Fur Trimmed Coats Plus Tax

SUITS

100% Wool Winter Suits \$25.00
Regularly \$29.95 to \$39.95

SPORTSWEAR

100% Wool Sweaters \$3.85
Very Specially Priced

Group of Better Blouses \$6.95
Regularly \$8.95 to \$14.95

**Groups of Winter Dresses
Drastically Reduced**

Play Safe! Buy Your Sale-Priced
Fashions in a Quality Store

ZIRKIN 821 14th Street