

BRITONS LAND ON ENEMY COASTLINE; INFLICT CASUALTIES

RAID IS TERMED PART OF PLAN TO DESTROY BASES

LONDON, June 26 (AP) — British troops and naval units yesterday landed at various points on the enemy coast line, contacted German troops and inflicted casualties, it was stated officially today. The locale of the landings was not specified. The British forces suffered no casualties, it was claimed, and some of the enemy fell into British hands.

ITALY PLANS ON COLONIAL FIGHT

(From Page One) French fleet units "and had no intention to advance a request at the time of conclusion of peace regarding the French fleet." Must Sweep Mine Fields France is to sweep mine fields which it laid. France undertakes to abstain from hostilities against Italy and to forbid French citizens to go from French territory to engage in hostilities. Violators are to be regarded as guerrillas and outlaws.

News in Brief

Mother Visits Mr. and Mrs. Harry Cohn have as their house guest, Mrs. H. Hettlinger, St. Paul, Minn. She is the mother of Mrs. Cohn. Back to Nevada Mr. and Mrs. Gerald Culbert returned yesterday to Ely, Nev., concluding a two weeks' visit at the home of Mr. and Mrs. J. F. Cordes, parents of Mrs. Culbert.

DEATH SUMMONS RETIRED PASTOR

Rev. Henry Fryer, 73, will be paid final tribute at the Methodist church at 2:30 p. m. Friday, the body to lie in state at the Twin Falls mortuary chapel from Thursday noon until 1:30 p. m. Friday. Interment will be in Sunset memorial park.

Seen Today

Progress: Man polishing brass signs on side of bank building with aid of electric revolving brush. Rotarians in huddle over what type of float to enter in Magic City jubilee parade, after voting to put the club into parade.

PROPERTY OWNER WINS RENT FIGHT

Judgment for \$441.02 plus costs was ordered in probate court today for Sol Straus, downtown building owner who had asked approximately \$500 from R. B. Rogers, proprietor of the White House beer parlor. Judge O. A. Bailey issued his decree after having the case under advisement for several days following civil trial.

LAST RITES FOR FILER-PIONEER

Final tribute was paid Walter Musgrave, retired pioneer Filer farmer, yesterday at the Filer Methodist church, which was filled beyond capacity by friends and relatives. Rev. E. L. White officiated. A mixed quartet, Mrs. L. C. Gilliam, Mrs. E. A. Beam, Dean Musser and E. O. Walter, accompanied by Mrs. D. H. Showers, sang "In the Garden," "The Old Rugged Cross" and "Abide With Me."

REHEARSALS SET FOR CAVALCADE

Rehearsal schedule for the Magic City cavalcade, which will be held here the nights of July 3, 4 and 5 at Lincoln field, was announced today for Thursday and Friday. The schedule follows: Thursday: 5:30 p. m. Indian chiefs and braves; Lewis and Clark party; surveying group and townspeople; fur traders; Old Oregon Trail groups at Porcupine CCC camp. 8 p. m. Attendants to Miss Idaho at the Kimberly recreation hall.

Walther Groups Map Convention

Committee in charge of the Utah-Idaho district Walther league convention met Tuesday evening at the home of Miss Edna Welhousen to shape preliminary plans for the two-state gathering. The convention will be held in Twin Falls Sept. 1 and 2.

Carved Figures Are Feature of Unique Display

Downtown visitors this afternoon saw for the first time the display of western carved figures which is housed in the Idaho Power company windows as one feature of the Magic City jubilee, July 3, 4 and 5, and which was completed by Peter Goertzen, Twin Falls, after 18 years of work.

Woman Improves

Mrs. Harry Jones, Shoshone, is convalescing rapidly at the home of Mrs. Emma Kuka, after having been a patient at the Twin Falls county general hospital.

News of Record Marriage Licenses

JUNE 26 Jack Scott, 26, and Audrey Enlow, 20, both of Boise. JUNE 25 Levon Kincaid, 23, Hazelton, and Virginia Grimm, 18, Twin Falls.

Births

To Mr. and Mrs. E. L. Shaffer, Twin Falls, a son, Tuesday at the Twin Falls county general hospital maternity home. To Mr. and Mrs. Robert Probasco, Buhl, a daughter, today at the Twin Falls county general hospital maternity home.

Clyde P. Smith Called by Death

Clyde P. Smith, 150 Alexander street, resident of Twin Falls for the past 20 years, died at 5 a. m. today at his home. He was born at Perm, Minn., July 6, 1860.

Walter Groups Map Convention

Committee in charge of the Utah-Idaho district Walther league convention met Tuesday evening at the home of Miss Edna Welhousen to shape preliminary plans for the two-state gathering.

Carved Figures Are Feature of Unique Display

Downtown visitors this afternoon saw for the first time the display of western carved figures which is housed in the Idaho Power company windows as one feature of the Magic City jubilee, July 3, 4 and 5, and which was completed by Peter Goertzen, Twin Falls, after 18 years of work.

Woman Improves

Mrs. Harry Jones, Shoshone, is convalescing rapidly at the home of Mrs. Emma Kuka, after having been a patient at the Twin Falls county general hospital.

News of Record Marriage Licenses

JUNE 26 Jack Scott, 26, and Audrey Enlow, 20, both of Boise. JUNE 25 Levon Kincaid, 23, Hazelton, and Virginia Grimm, 18, Twin Falls.

Births

To Mr. and Mrs. E. L. Shaffer, Twin Falls, a son, Tuesday at the Twin Falls county general hospital maternity home. To Mr. and Mrs. Robert Probasco, Buhl, a daughter, today at the Twin Falls county general hospital maternity home.

Clyde P. Smith Called by Death

Clyde P. Smith, 150 Alexander street, resident of Twin Falls for the past 20 years, died at 5 a. m. today at his home. He was born at Perm, Minn., July 6, 1860.

Walter Groups Map Convention

Committee in charge of the Utah-Idaho district Walther league convention met Tuesday evening at the home of Miss Edna Welhousen to shape preliminary plans for the two-state gathering.

Carved Figures Are Feature of Unique Display

Downtown visitors this afternoon saw for the first time the display of western carved figures which is housed in the Idaho Power company windows as one feature of the Magic City jubilee, July 3, 4 and 5, and which was completed by Peter Goertzen, Twin Falls, after 18 years of work.

Woman Improves

Mrs. Harry Jones, Shoshone, is convalescing rapidly at the home of Mrs. Emma Kuka, after having been a patient at the Twin Falls county general hospital.

News of Record Marriage Licenses

JUNE 26 Jack Scott, 26, and Audrey Enlow, 20, both of Boise. JUNE 25 Levon Kincaid, 23, Hazelton, and Virginia Grimm, 18, Twin Falls.

Births

To Mr. and Mrs. E. L. Shaffer, Twin Falls, a son, Tuesday at the Twin Falls county general hospital maternity home. To Mr. and Mrs. Robert Probasco, Buhl, a daughter, today at the Twin Falls county general hospital maternity home.

Clyde P. Smith Called by Death

Clyde P. Smith, 150 Alexander street, resident of Twin Falls for the past 20 years, died at 5 a. m. today at his home. He was born at Perm, Minn., July 6, 1860.

BEAT IT RIGHT DOWN TO OUR HOLIDAY SALE of GOOD USED CARS

We Liquidate—You Celebrate Look at These Samples 39 Pontiac 8 Deluxe Sedan \$875 39 Oldsmobile Conv. Coupe \$750 39 V-8 Deluxe Fordor \$625 39 Mercury Sedan Coupe \$825 39 Lincoln Zephyr Sedan \$825 37 Lincoln Zephyr Sedan \$825 37 V-8 Deluxe Fordor Sedan \$450 37 Chevrolet Master Town Sedan \$425 36 Buick 40 Sedan \$825 36 Plymouth Coupe \$325 35 Chevrolet Master Town Sedan \$325 35 V-8 Deluxe Coupe \$295 35 Chevrolet Standard Sedan \$250 35 Chevrolet Coach \$125 32 Chevrolet Coupe \$125 32 V-8 Tudor Sedan \$125 32 Chevrolet Pickup \$150 33 Chevrolet Truck, 157, New Motor \$225 33 Chevrolet Truck, 157 \$195 37 Chevrolet Truck, 157 \$395 39 Chevrolet 1 Ton Pickup \$550 35 International Truck \$350 35 V-8 Truck, 157 \$350 37 V-8 Truck, 157 \$425 38 V-8 Pickup \$395 39 GMC 2 Speed, 157-Truck \$750 34 V-8 Truck*157 \$325 ENJOY SUMMER IN A BETTER CAR, COME IN TODAY, WE'LL DEAL. ALL PRICED TO SELL NOW. UNION MOTOR CO.

ORPHEUM 25c ALL DAY TODAY & THURSDAY MADE FOR LAUGHTER! Eddie, a baby, and 40 gorgeous gals in one of the merriest mix-ups you've ever HOWLED at!

EDDIE CANTOR "FORTY LITTLE MOTHERS" IN THE STORY OF JUDITH ANDERSON-Rita Johnson Introducing Baby "Chum"

TODAY! IDAHO 15c ALL DAY Excitement! Action! It Will Keep You On The Edge of Your Seat! THE RAINS GAME A 20th Century-Fox Picture starring LOY-POWER-BRENT

Temperatures Min. Max. Prec. Boise 60 85 Chicago 40 75 Denver 50 74 Havre 56 82 Helena 58 69 Kalamazoo 61 81 Kansas City 68 96 Los Angeles 68 76 Memphis 69 84 Minneapolis 69 72 New York 64 84 Portland 63 80 St. Louis 68 88 Salt Lake City 62 88 Seattle 61 76 TWIN FALLS 61 85 Williston 82 82 Yellowstone 87 82

REMINDER: This week-end order:- RHEINLANDER CENTURY BREWERY

Do you smoke the cigarette that Satisfies FOR COOL MILD GOOD SMOKING CHESTERFIELD IS "AT YOUR SERVICE" Anywhere cigarettes are sold just say "Chesterfields please" and you're on your way to complete smoking pleasure...

Twin Falls Jubilee - July 3-4-5 FREE TICKETS Buy Your Magic City Jubilee Cavalcade 3 for \$1 Tickets From CHARLOTTE MONNAHAN (Contestant for Queen) WILBUR MCKRAY or WALTER C. CRAIG. And Receive Absolutely FREE One 25c ticket with each purchase of a \$1 Jubilee ticket Good at any show at UNCLE JOE-K's Norge Air Conditioned ROXY

OFFICERS SELECT

TWIN FALLS MAN

POCATELLO, June 26 (UP) — A quiet-spoken police chief who radiates an aura of calm efficiency had been named today as president of the Idaho State Peace Officers' association.

He is Howard Gillette, Twin Falls. Gillette was elected at final sessions of the state convention yesterday.

The law enforcement organization selected Moscow as its 1941 convention city.

Other officers include the following:

George Shoffield, Moscow, first district vice-president; Don Hendrick, Ada county, second district vice-president; Maurice Rossiter, Bannock county, third district vice-president; Lou E. Klapp, Kellogg, sergeant at arms; Austin E. Utley, Boise, secretary-treasurer; William Manifold, Rupert, director, and Judge A. T. Rullman, Kellogg, director.

The group favored a four-year term for all county officers, instead of two-year terms as at present; urged competitive examinations to take local police work out of politics.

THUNDER of WAR

By United Press
CHUNGKING, China—Japanese airplanes bombed Chungking again today. More than 100 planes made the attack but casualties appeared to have been comparatively low.

ROME—Britain attempted air raids last night on the great port of Naples, and attempted yesterday to bomb Amara and Dira Dawa, major Italian bases in East Africa, but all attempts were repulsed, Italian general headquarters said today.

NEW YORK—A German wireless broadcast heard here last night said that British troops in Syria had clashed with French forces in an unsuccessful effort to prevent Gen. Eugene Mittelhauser, French commander-in-chief in the near east, from demobilizing his armies.

HAVANA, Cuba—Hundreds of Communists tore down two gigantic cardboard figures of "Uncle Sam" and "Liborio," representing free Cuba, last night in a demonstration against "Yankee imperialism."

IRUN, Spain—The second group of American war refugees from France crossed into Spain today. Most of them reported utmost confusion in southern France as German armies kept moving closer to the Spanish frontier.

MOSCOW—An announcement today said British authorities had released the Soviet freighter Selanga, which had been detained in the Pacific ocean and was taken to French Indo-China last January. The ship was en route from the United States to Vladivostok.

ROME—More intensive Italian military activity, particularly by way of cooperation with Germany in an attempt to invade the British Isles, was forecast in the authoritative Giornale d'Italia today by its editor, Virginio Gayda.

LONDON—The government of India has decided to institute compulsory military service, L. S. Amery, secretary of state for India, told the house of commons today.

The decision was "for the urgent expansion of India's war effort," he said. The governor-general soon will issue an ordinance carrying out the decision.

ISTANBUL, Turkey—The fall of the Turkish cabinet because of the pro-British sympathies of Premier, Bekif Saydam and Foreign Minister Sukru Saracoglu was predicted today by informed quarters.

Leads Officers

HOWARD GILLETTE

... Twin Falls police chief heads the Idaho State Peace Officers' association as president. He was elected at closing sessions of the state convention in Pocatello yesterday. Sheriff William Manifold, Rupert, was elected as a director.

TOURIST BOOTHS SUGGESTED HERE

Proposal that Twin Falls set up tourist information booths at both ends of the city on U. S. 30 and possibly one on U. S. 93 is listed as one of the matters which will probably be presented to the Chamber of Commerce meeting Friday noon at the Fogerson hotel, leaders indicated today.

The booths would distribute literature and tourist information concerning Twin Falls and Magic Valley attractions, Cogur d'Alene, which instituted the project last year, is now earning dividends in the form of the largest tourist business in its history.

Seek NYA Help
Suggestion for the booths here, if favored by C. of C. members, would call for chamber or Jaycee sponsorship with request to the NYA for assistance in personnel to be stationed at the information spots daily. If action is taken Friday, Director L. W. Folsom of the NYA will probably be contacted in an effort to arrange cooperation.

Use of NYA help in manning the

booths and possibly in helping to construct them would mean the expense involved would be held to a small figure, businessmen in favor of the move pointed out today.

Boost City Volume
Since Main avenue has now been officially designated as alternate U. S. 30 through the city, the information booths at the outskirts of Twin Falls would aid in sending traffic through the business district.

In addition, they would permit distribution to travelers of accurate information concerning the scenic attractions of all southern Idaho.

Worries Eased
BOSTON (UP) — If your blood pressure is high when tested by a doctor, don't worry too much, Dr.

David Ayman of Boston, advises. He told the Massachusetts medical society that patients taking their own blood pressure at home record considerably lower readings than if the test were made in a doctor's office.

Hot? Tired?
Kool-Aid
Makes Ten Tall Thirst Quenchers FREE! 3 CUT-OUTS IN EVERY PACKAGE

Own this money-saving beauty of the lowest price cars!

STUDEBAKER CHAMPION

29.19 miles per gallon in official test

PRICED ON A LEVEL WITH THE 3 OTHER LARGE-SELLING LOWEST PRICE CARS

PRICES BEGIN AT \$660

New comfort—new handling ease—new safety and sure-footed steadiness—they're all yours at a lowest price in this roomy, stunningly styled Studebaker Champion. And the Champion, with low-extra-cost overdrive, beat all other largest selling lowest price cars in gas economy—averaged 29.19 miles per gallon—in the Gilmore-Yosemite Sweepstakes. See and drive a Studebaker Champion now. Easy C.I.T. terms.

Twin Falls Motor—McVey's

READY FER FRAMIN'!

PURTY PITCHERS! FREE!

Call at Standard this week! Get a beautiful Western Art Print in full color—ready for framing! Offered free to make you better acquainted with Standard's Extra Service.

EXTRA SERVICE FOR EXTRA SERVICE GET STANDARD Gasoline—Unsurpassed

STANDARD OIL COMPANY OF CALIFORNIA

3 MORE GALA DAYS in our BARGAIN CARNIVAL!

Right now is the time to stock up on all your summer needs... only three big days left in our June Bargain Carnival... three big days packed with value... packed with savings. Come in today... Shop every department and save for all the rest of the summer.

A Big Group of Summer DRESSES \$5.97

You'll find dozens of better dresses, values up to \$12.50 in this grand assortment. Dozens of attractive dresses at a saving you can't afford to miss. See this group today.

Women's Summer HATS

As fine a group of hats as you'd ever expect to find in regular stock, now included in this big June event, at an unbelievably low price. Straws, felts, in light and dark shades.

87¢

Women's Cool Summer DRESSES

A sweeping cleanup on dozens of our better dresses, regularly priced at \$3.95 and \$4.95. Save now on many of those cool summer frocks you've been wanting.

\$2.97

Elynor and Hologroo HOSIERY

Full fashioned, strictly first quality pure silk hosiery in chiffon or service weights. Pair.

59¢

Cool Sheer prints BATISTE GOWNS and PAJAMAS

You'll want several for added summer comfort. Shop today.

98¢

Chenille BATHROOM SETS

Thicker, softer, heavier than ever before. Rich new colors and patterns. Seat cover and rug.

\$1.19

Big Group ANKLETS

Children's and women's sizes. In this grand assortment. All colors for summer.

10¢

Sheer Hologroo HOSIERY

Finest quality, 2 thread Chiffon in famous Hologroo hosiery. Regular 88¢ quality. Buy two or three pairs now at —

79¢

Cool Silk Crepe SLIPS

They are cooler, easily laundered. Lace trim or tailored, in white or blush.

98¢

Cool, Washable Rayons

Yd.

49¢

Lots of stripes, prints, dots, in crepes and spun rayons for all your summer sewing needs. Stop in today and see this grand assortment of fabrics. You'll want yards and yards.

EXTRA LARGE, 100 LB. FLOUR SACKS

You'll want lots and lots of these for tea towels, for hand embroideries, and dozens of other uses. Extra large, extra heavy 100 lb. size, bleached snow white. Save.

15 for \$1.00

CANNON QUALITY TOWELS

Cannon's fine quality towels, in either bath or hand size. Many of these sell regularly at 49¢ each... Save now at a sensationally low price.

4 for \$1.00

MEN'S WASHABLE SLACK SUITS

Choice of greens, tans, blues. In sizes, small medium and large. All have in or outer straps, with short sleeves, and popular pleated waist slacks with belt attached.

\$2.98

BIG GROUP CHILDREN'S COOL ORGANDY DRESSES

You'll want several of these for hot weather... they're cooler, and they are easily laundered. Sizes 3 to 16. See this grand group.

87¢

MEN'S COOL SUMMER PAJAMAS

New cooler weaves, in summer shades. Coat or slipover styles in sizes A-B-C-D. All are washable, and many have lastex waists.

98¢

CLOSE OUT GROUP WOMEN'S SHOES

Whites, tans, black. In season's smartest patterns. All are our regular stock, many new summer patterns, in values to \$4.95.

\$2.97

Women's SHOES

Whites, tans, greys, bioges, blacks. In most sizes. See this group.

\$1.97

Baby BLANKETS

Smart, new patterns in baby blue, pink and white. Wide satin bindings on full 36 x 52 blankets. See these today.

98¢

Women's Georgiana DRESSES

A splendid group of washable Georgiana dresses, priced for early summer clearance, right when you'll need them most.

\$1.57

Men's Uniform CAPS

Good long wearing quality, with removable tops. Choice of grey or forest green tops. Sizes 6 1/2 to 7 1/2.

\$1.00

Men's Summer TIES

You'll want lots of cool summer ties... light colors that resist soiling and really hold their shape. Hand-tailored.

49¢

Lace Table CLOTHS

Your table will look degrees cooler with a lace cloth. See our big assortment, specially priced in 64x54, at only,

\$1.00

Men's Polo SHIRTS

Short sleeves, in outer styles, in greens, blues, tans whites... Cool fabrics for active summer wear. Sizes, small, medium and large.

98¢ and \$1.49

Men's Dress OXFORDS

Lots of whites, some greys, and blacks in this big group. Nearly all sizes.

\$1.97

Men's Dress OXFORDS

Special closeout in whites, greys and tans. Nearly all sizes. See this big bargain group.

\$2.77

YOU'RE RIGHT MADAM!
there's no better bread than **BUTTER-KRUST**

The growing demand for BUTTER-KRUST is the best proof that it's a superior bread in every respect. Its flavor, texture and freshness are unexcelled.

WHITE-SLICED

It's sandwich time, and BUTTER-KRUST bread and buns will add extra zest to this summertime delicacy.

Van Engelens

Now Completely Air Conditioned

CASSIA CHANGES NAME FOR FETE

BURLEY, June 26 (Special)—At a joint meeting of the American Legion fair committee and the Cassia county fair board, a new name, Cassia County Fair and Oregon Trail Revue, was selected for the annual celebration Sept. 4, 5 and 6.

Included on the Legion committee are Post Commander George E. Denman, Dale Rustay, show manager, K. P. Slusser, Jesse Brandt, George Klunk and Ed Schroeder. Bob Pence, chairman of the fair board, and Ben F. Mahoney, secretary and manager, also attended.

The group approved loaning the light reflectors to the city to be used to light the tennis courts for night playing.

According to the fair manager, Ben F. Mahoney, the program books are being compiled and will be distributed about July 25.

Varied Programs At Girls' Camp

BUHL, June 26 (Special)—The older girls at the McCusky memorial health camp had Sunday school services last week, directed by Mrs. J. M. Dunlap and Miss Edna Lehman, of the Baptist church. The singing was led by Mrs. Maurice K. Cunningham, accompanied by Miss Lehman.

Mrs. Claude Brown and Mrs. Heath Lawrence, Twin Falls, and Mrs. Mitchell Hunt, Buhl, called at the camp Friday. Mrs. Brown entertained the girls with a description of Australia.

The Night Hawks, one group of the girls living in the upstairs part of the dormitory, entertained the other two groups and the personnel Friday with a varied program presented by Dean Wall over their broadcasting station. The three little Indian girls from Fort Hall entertained with vocal trios.

The program closed with a Professor Quize contest with Betty Jean Manning, Blackfoot, leading as quiz interrogator. The first three prizes were given Delores Studley, Kimberly; Ruby Brooks, Caldwell, and Helen Sleigh, Burley.

All of the girls in the camp and personnel were guests of Mayor C. C. Voeller at the Ramona theater Monday.

Mrs. Jessie D. Gordon, camp superintendent, has announced the official closing of the older girls' camp Saturday, June 29, at 1 p. m. There will be a program before the girls leave for their homes. The public is cordially invited to attend.

Former Blaine Official Buried

BUHL, June 26 (Special)—A host of friends from Buhl, Twin Falls, Boise, Fairfield and Halley joined with relatives at the last rites for Mrs. Mary Cassilda Perkins held Sunday in the Catholic church of Halley. She was born 48 years ago in Halley.

Services were in charge of Rev. Mair, Halley, assisted by Rev. M. J. Glare, Buhl.

Mrs. Perkins, wife of C. M. Perkins, district supervisor of the WPA at Buhl, died Thursday. The body was taken to Halley Saturday by the Evans and Johnson funeral home where the rosary was said at 8 p. m. Saturday.

Palbearers were Lloyd Walker, George Walker, George Brooks, Abner Jackson, Thomas Walker and Floyd Wilson.

Mrs. Perkins was a former officer in the Blaine county court house. She had made her home in Buhl since last April. Besides her husband she leaves one daughter, Miss Peavy Russell, Boise.

Interment was made in the Halley Masonic cemetery under the direction of the Evans and Johnson mortuary.

Setback to England Seen in Order Banning Sale of Boats

WASHINGTON, June 26 (AP)—Senate isolationists today had interpreted President Roosevelt's order banning the sale of 20 navy torpedo boats to Great Britain as a setback for the administration's drive to extend "short of war" aid to the allies.

Mr. Roosevelt ordered cancellation of the proposed sale of the "mosquito" boats Monday after receiving an opinion from Attorney General Robert H. Jackson that it would be illegal. Jackson's opinion cited a 23-year-old statute forbidding disposal of American warships outside of this country's jurisdiction.

The administration's about-face came as senate isolationists prepared to fire a critical barrage at Henry L. Stimson and Frank Knox, Mr. Roosevelt's Republican nominees for the war and navy portfolios in his cabinet. Both men have been accused of ignoring intervention in the European war and will be questioned by the senate military and naval affairs committees on their views early next week.

Isolationists hold little hope of preventing a favorable report by the military affairs committee on Stimson's nomination. They hope, however, to obtain an adverse report on Knox's nomination.

When the senate naval affairs committee met last week to discuss Knox's nomination, only one mem-

LEGION SPONSORS JULY 4TH PARADE

The Twin Falls American Legion post will sponsor the July 4 flag parade and patriotic program as a part of the Magic City Jubilee July 3, 4 and 5. It was announced here this afternoon.

In charge of arrangements for the downtown parade on July 4, which will probably be staged in the morning, will be Major John Rasmussen, W. W. Thomas, post commander, who will secure the speaker of the day who will probably deliver an address at the city park following the parade.

All veterans' organizations, as well as patriotic groups and civic clubs, are expected to be represented in the parade. Complete details will be announced later.

MURTAUGH

Mrs. J. E. Rutledge, Long Beach, is visiting at the T. T. Rutledge home. She is a sister-in-law of Tom Rutledge.

Mr. and Mrs. Carol True, Boise, are spending their vacation here with relatives and friends. Mr. True is also looking after business affairs while here.

Goose quills, split at one end, topped with raisins, and stuck in one frosting, were considered nifty cake decorations around 1900.

GIANT SHAKES OR MALTS Always 10c HEAPS ICE CREAM

FALSE TEETH FIT LIKE NEW!

COSTS LESS TO USE THAN POWDERS OR PASTES!

Amazing discovery! One application of DENTUR-EZE will make your loose plate fit like new—for weeks. Not a powder or paste—a new-type plastic that actually refits plates! One tube contains several applications. Thousands of enthusiastic users. Money-back guarantee. At all drug stores.

DENTUR-EZE—One Application Lasts for Weeks

Shop in COOL COMFORT in these AIR CONDITIONED STORES

These Twin Falls institutions take a definite leadership in serving you by adding to your shopping tour comfort with air-conditioning. You may look forward to visiting these places of business with the assurance that it's many degrees cooler inside than it is outside!

A Winning Combination

Air-Conditioned COMFORT

and Twin Falls' most complete stock of ladies' summer ready-to-wear.

The **MAYFAIR** Shop

Cool Comfort

IN THE Home of the Steinway and Lester Pianos

Marten Handcraft Band Instruments

DAYNES MUSIC CO. OF IDAHO

Keep COOL

We're Completely AIR CONDITIONED!

We can't expect YOU to come in and try on a new dress if the hot weather makes it an ordeal... and we couldn't expect our staff to do a good job unless they were COOL and comfortable... so we've gone the whole way and air-conditioned our store so that shopping is as pleasant as a sea trip.

Van Engelen's

KEEP COOL with... **SHASTA** Air Conditioning

If you suffer from the heat at work or at home stop in and see us about Shasta air conditioning. There is a practical installation for both commercial and domestic use. The cost can be divided over 2 year payments.

DETWEILER'S

"Everything To Make Living More Pleasant"

IN ATLANTIC CITY, BATHING LEADS IN MILWAUKEE, BLATZ LEADS

Milwaukee, beer capital of the U. S. A., prefers Blatz bottle beer to any other brand. This significant fact is verified by the independent survey of a great newspaper. Tonight, try Milwaukee's favorite—Blatz Old Heidelberg Beer. You, too, will like the tempting, thirst-quenching flavor of this pale Special Pilsener Beer.

"For Those Who Want the Best"

BLATZ BREWING CO., MILWAUKEE, WIS.
Always Union-made
Copyright 1940, Blatz Brewing Co., Milwaukee, Wis.

Blatz
OLD HEIDELBERG BEER

Always COOL With Norge Refrigeration System TODAY **15c** ALL ADULTS **10c** ANYTIME (Continuously from 1:15 P. M.)

ROXY TODAY AND TOMORROW STARTLING FIRST RUN FEATURE PICTURES

Girls of the ROAD with DORAN

TURPEDO RAIDER with MACK LANE

MAGIC CITY JUBILEE — JULY 3-4-5

MISTER, IT'S A DODGE Job-Rated TRUCK

... and It Sure Fits MY Job!

LOOK! COMPARE DODGE TRUCKS WITH THOSE MADE BY TWO OTHER COMPANIES MANUFACTURING LOW-PRICED TRUCKS DODGE OFFERS FAR WIDER SELECTION

COMPARISON	DODGE TRUCKS	COMPANY "A"	COMPANY "B"
Number of ENGINES	6	1	3
Number of WHEELBASES	17	9	6
Number of GEAR RATIOS	16	6	9
Number of CAPACITIES	6	3	4
Number of STD CHASSIS and BODY MODELS	106	58	42
PRICES begin at	\$465	\$450	\$474

Prices shown are for 1/2-ton chassis with flat face cowl delivered at Main Factory, federal taxes included—state and local taxes extra. Prices subject to change without notice. Figures used in the above chart are based on published data.

Here's the One Sure Way of Getting a Truck to Fit Your Job!

• Come in—or phone—and give us a few simple facts on your hauling problem. Then prepare for a pleasant—and profitable—surprise! We'll show you how a truck with exactly the right one of SIX (not 3, or only 1—see chart) great truck engines can mean only one thing: top performance with maximum economy! We'll show you how a truck "sized" with the right clutch, transmission, rear axle, springs and brakes can mean better, more dependable operation! We'll show you that Dodge Job-Rated trucks are priced with the lowest. And—we'll gladly discuss easy budget terms and a liberal allowance on your present truck.

MAGEL AUTOMOBILE CO.
141 Third Ave. North PHONE 540 Twin Falls, Idaho

DEPEND ON DODGE Job-Rated TRUCKS

3-2-1/2-1-1/2-TON CAPACITIES... 106 STANDARD CHASSIS AND BODY MODELS ON 17 WHEELBASES

HERE'S THE COOLEST SPOT in Town!

C. C. ANDERSON COMPLETELY Air Conditioned

You'll enjoy more pleasant shopping when you shop in our modern air-conditioned store. You'll notice the difference the moment you step inside the door. Inside temperature is considerably cooler than street temperature.

Cool off

Shop our air-conditioned store Watches - Diamonds - Jewelry **PHILLIPS JEWELERS** "The Time Den" Next T. F. Bank and Trust on Main

"It's a date" at **HAWAIIAN PARADISE** TELEPHONE 662

Spend a delightful evening dancing and enjoying a pitcher of beer in our air-conditioned club.

COOL

HEALTH and FUN BOWL

Keep physically fit in cool comfort by Bowling this summer.

A fascinating sport to while away hot summer afternoons and evenings while you cool off.

BOWLADROME
221 Main Ave. N.

Keep Cool ICE CREAM

SANDWICHES 2 for 5c

GIANT CONES 2 for 5c

Shop in King's New Main Floor and Basement Store. Air conditioned for your shopping comfort.

M. H. KING CO.
Idaho's Own Ice to \$1.00 Slugs

20 PILOTS PLAN JAUNT TO BOISE

Approximately 20 members of the Twin Falls chapter, Idaho Pilots Association, plan to leave here Saturday for Boise where they will attend sessions of the first semi-annual state meeting that evening and an air meet Sunday.

Announcement that the Twin Falls post would be well represented was made by President, Leon O. Martyn, who will be among those attending. Other pilots expected to fly their planes to Boise Saturday. Other pilots will go by auto.

Business sessions will be held at the Boise hotel, starting at 8 p. m. Saturday. Election and installation of state officers will take place at that time. The air meet Sunday is sponsored by the Boise chapter of the state group.

The Burley post will also be represented and Harold McKean, vice-president, will head that group.

L. D. S. Entertains Elderly Cassians

BURLEY, June 26 (Special)—More than 150 elderly people from Burley and surrounding communities attended the annual "Old Folks Party" Friday at the Burley First ward L. D. S. church, with Hyrum S. Lewis in charge of arrangements.

A social hour was enjoyed and the following program given by the older people themselves, most of the numbers being impromptu: Community singing, "America"; prayer, John L. Honsaker; community singing of old songs, Mrs. Joseph P. Payne, leader; address of welcome, Bishop Earl Olive; response, Mr. Lewis, who also gave a tribute to the flag; musical numbers by Jim Baugh, Mr. Silcox, and Mr. Johnson.

Mr. Hall gave a step dance, accompanied on the violin by Mr. Johnson. Ed Schroeder played several saw and xylophone numbers, accompanied by his niece, Miss Jacklin, and readings were given by Mrs. Annabelle Hill and W. O. Lyons. Chris Boynton, accompanied by his wife, sang two solos, and Bishop Winfield Hurst, DeLo, gave the final talk.

Dinner was served to all the guests by members of the Burley stake and ward Relief societies. Flowers decorated the serving tables. At 2 p. m., I. H. Harris, of the Burley theatre, presented a show for the elderly guests.

Bright Lights of Car Cause Wreck

SHOSHONE, June 26 (Special)—Returning from a trip to Kemmerer, Wyo., L. C. Boss, Wendell, was blinded by the lights of an oncoming car and ran off the road a mile east of Shoshone Saturday at 3 p. m.

His 1940 coupe turned completely over and righted itself, sustaining damages estimated to be approximately \$150. Mr. Boss sustained scalp wounds and a cut on his right hip.

He was given first aid by Dr. F. H. Howard at the county courthouse, where he was taken by Eddie Tanaka, Shoshone business man.

BURLEY

Mr. and Mrs. Wilfred Naylor, Salt Lake City, arrived here Saturday with their children to visit her parents, Mr. and Mrs. W. W. Rathbone.

Mrs. Rothmore Finley entertained recently at a bridge-shower in honor of Mrs. Walter Schodde, formerly Eleanor Gronocky. Prizes went to Mrs. Gene Marquess and Miss Fern Freymiller.

Bill Ritchie is spending his vacation in Montana, visiting with relatives.

A marriage license was issued here June 22 to J. A. Michels, 49, and Margaret Derbridge, 28, both of Salt Lake City.

Mr. and Mrs. J. C. Ring and children, Virginia and Jimmy, San Jose, Calif., are visiting with friends in Burley.

Mr. and Mrs. C. A. Bauer left last week on a month's vacation trip to their old home in Pennsylvania. They were accompanied by Mrs. DeLo Balley, who has been visiting her parents, Dr. and Mrs. G. G. Espe.

Dr. and Mrs. L. M. Kelly and two children, Pat and Mike, left last week on a vacation trip. They will spend some time at the Mayo clinic where Dr. Kelly will do some post graduate work.

Miss Jean Cornell, Spokane, graduate from the school of journalism at the University of Idaho, arrived in Burley last week to take the position of reporter on the Burley Herald.

Mr. and Mrs. Vern Long and son, Stanley, have returned from California where they spent the last six months.

Mr. and Mrs. George Klink and family have been vacationing at Madison river.

W. G. Brown, Twin Falls, has taken over the job of manager of the Skaggs Safeway store here, replacing Lea Kimble, who resigned recently.

Alonso Thompson was granted a divorce from Erna L. Thompson on June 24. He was awarded the custody of a minor child, country property and household goods.

Ray Alfred Becker and Jean Vesta Mitchell, both of Boise, were married here June 21 with Rev. Lewis M. Harro, Presbyterian minister, reading the ceremony. Mrs. Ella Price and Mrs. Bernice Youmans witnessed the ceremony.

It has been reported that Japan has banned the importation from the United States and other countries of all motor vehicles and parts.

SAVE MONEY!
On a complete motor tune up for a trouble-free vacation.
Brown's Auto Service
Vetter Gas 401 Main N.

Child Evacuees Show Spirit

Smiling London schoolboys gave the Tommy's famous "thumbs up" when they were recently evacuated from Britain's bomb-threatened capital for second time since war's start. American aid was recently pledged in caring for children, if plans go through to ship thousands of British youngsters to safety of western hemisphere.

Civilian Group Selected To Aid Enlistment Here

Organization of a civilian committee in Twin Falls for the purpose of encouraging enlistment in the armed forces of the nation was announced here this afternoon in a communication received from M. G. McConnell, adjutant general for the state of Idaho.

Members of the Twin Falls county committee, as announced in the communication, are J. Edward Warner, W. W. Frantz, Carl E. Ritchey, Lem A. Chamis, R. S. Toftemire and H. C. Reinke.

In the communication to the Evening Times, McConnell wrote: "Expect Call Soon

"There is a strong indication that the President of the United States will soon call for volunteers in the armed forces of the nation. The plan includes a state organization of civilian committees in each county to encourage enlistment.

"Among the duties of these com-

Verdict Returned In Oakley Death

BURLEY, June 26 (Special)—As forecast in an Evening Times story last night, members of a coroner's jury late yesterday afternoon returned a verdict to the effect that Rulon Dayley, 20, Oakley, came to his death early Sunday morning when struck by an automobile, the driver of which is unknown. Shock was termed a major cause of death.

The inquest was held at the Payne mortuary here. Members of the jury were Scotty Henderson, Sidney A. Larson, Fred Smith, Charles P. Haight, K. Thornton, Fred King, George Fernin and Verne Mitchell.

Services for the youth were held today at noon at the Oakley L. D. S. church. Burial will be in Pocatello.

Hailey Arranges July 3-4 Events

HAILEY, June 26 (Special)—This community today was preparing for a July 3-4 celebration which will feature the Hollywood daredevil stunts, an automobile and motorcycle stunt show.

A complete program has been arranged for both days, sponsored by the Triumph Baseball club.

Between \$150 and \$200 is reported to be the average annual cost of operating an automobile.

Try a REAL Flavor Treat

CHALLENGE Butter Glo ICE CREAM

Don't wait for parties or special occasions—serve Challenge Ice Cream this very week... it's tasty and good for you.

Your favorite fountain is now featuring BUTTER GLO... a delicious combination of candy and nut flavors in an extra rich, wholesome ice cream.

At Your Favorite Fountain Or Phone 995

— JEROME —
CO-OP CREAMERY

30,000 Germans Slaughtered in Maginot Attack

NEW YORK, June 26 (AP)—Thirty thousand German soldiers storming the Maginot line at Sedan marched up a hill and died in the fire of French machine gunners who were sickened by the slaughter, according to an American volunteer ambulance driver back from this battlefield.

Kenneth C. Bantfield, 26, said French machine gunners told him of the "absolute disregard of life" shown by German soldiers who finally succeeded in breaking through the French defenses at Sedan.

Hailey Girl Will Teach at Salmon

POCATTELLO, June 26 (Special)—Five of the 11 prospective teachers of high school home economics just graduated from the University of Idaho at Moscow had their preliminary training at the southern branch.

Mary Sherry, Hailey, will teach in the high school next year at Salmon; Nondus Hoge, Blackfoot, will teach at Grace; Edna Eames, Preston, at Ammon; Betty Hall, Pocatello, will be at Blackfoot, and Alberta Burks, Firth, will be teaching next

SCREEN OFFERINGS

ROXY
Wed., Thurs.—"Girls of the Night," Ann Dvorak-Lola Lane; "Torpedo Raider," Barry Mackay.
Fri., Sat.—"Arizona Kid," Roy Rogers.

ORPHEUM
Wed., Thurs.—"Forty Little Mothers," Eddie Cantor-Bonita Granville.
Fri., Sat.—"Two Girls on Broadway," Lana Turner-Joan Blondall.

IDAHO
Wed., Thurs.—"The Rains Came," Myrna Loy-Tyrone Power.
Fri., Sat.—"City of Chance," Lynn Bari-C. Aubrey Smith.

THE VALUE OF A DIAMOND
Value depends upon size, cut, color and freedom from flaws. Let Phillips Jewelers explain to you just how diamonds are valued. Next to F. Bank and Trust on Main. —Ad.

Old Tradition

"Only Time can build Tradition!"

FOUR YEARS have mellowed this fine old whiskey as only Time can do it. It's all straight Bourbon whiskey—quality whiskey in the old tradition, for men who remember.

PINT Code No. 140 QUART Code No. 139

Straight Bourbon Whiskey—90 proof
THIS WHISKEY IS 4 YEARS OLD
Copyright 1939, Old Tradition Distilling Co., Inc., Leavenworth, Mo.

Western Auto Supply Co's

LAST DAY—June 29th

Looking Gas Cap
Free spinning type, smartly designed and heavily chrome plated. Swivel keyhole cover. With two keys. (E1531-2) **79c**

Amber Fog Lite
8 inch amber ribbed lens, silvered reflector. Throws powerful fog-piercing beam. Black enameled. With switch. (E2838) **\$1.49**

8-Inch House Fan
Quiet, powerful motor. Givens 12" breeze. No radio interference. Long life bearings. (E4830) **\$1.00**

Cantilever Tool Box
13 1/2 x 8 1/2 inches, all metal, two-tone finish. Fine for fishing tackle, cash or documents. (T1233) **66c**

Quick Dry Enamel
Many Colors—1/4 Pint
Just the size you need for brightening up your furniture. Brushes on easily. Lustrous finish. (X8701-19) **8c**

Flashlite Batteries
Monocell type, standard 2 1/2 x 1 1/4 inch size. Fit regular size flashlight. Fresh and powerful. (E1233) **2 for 7c**

Mid-Season Sale

Scores of Timely SUPER SPECIALS!

The New Western Giant MULTI-GRIP
America's Most Modern Tire at
SALE PRICES (And Jumbo Inner Tube) **at NO Extra CHARGE**

A New, Safe Tire That Sets a New Standard of Value...
Up to 4300 Tread Grippers Give You Greater Safety

Here's the tire buy of the year... Sale Prices and a Jumbo Extra Heavy Inner Tube for not one penny extra with each Western Giant Multi-GRIP—a tire with so many safety and long life features that you can't afford to overlook this sale offer... Ask for Low Sale Prices on Your Size

WESTERN GIANT TRAVELER OXFORD or COLUMBIA TIRES
Now offered at lowest prices ever. Three popular, good looking tires that give long mileage and safety. Ask for LOW PRICES on your size... Subject to stock on hand. All stores may not have all sizes.

6.00x16 **\$6.49** with old tire

Boys & Girls... See These Two Sensational BIKE OFFERS!

BALL and GLOVE at NO Extra Charge
With Men's Streamline Model A2039-40 Bicycle for only **\$29.95**

A big, beautiful, easy pedaling bike with all the trimmings—and for not one penny extra—an official League Ball and a professional model horsehide glove...!

TENNIS RACQUET and 3 BALLS
at NO Extra Charge
With Beautiful De Luxe LADIES' STREAMLINE BICYCLE—**\$29.95**
A Big Extra Value at only...

"Here You Are, Madam!"
This \$9.95 Steam-Electric IRON
At No extra Charge.

With All White 7 lb. Model W4P

Western Beacon WASHER
With Electric Driven Drain Pump

Convenience Features you'll find only in washers selling elsewhere for up to \$79.95. **\$57.95**

Yes, Madam—it's the washer bargain of the year... we give you a new Automatic Steam-Electric Iron when you buy this big, fast and easy washing Western Beacon—with adjustable wringer pressure, auto type control wringer—and other features too numerous to mention here.

EASY TERMS—INSURANCE FOR LIFE OF CONTRACT

Yours at NO extra CHARGE This Form-Fit Back Rest

With Each Set of CATALINA WATERPROOFED WOVEN FIBER SEAT COVERS
For Seats or Coach Catalina Driving Cushion
With each set for Coupe or Roadster

Catalina Seat Covers are the most comfortable, durable and smartly styled seat covers you can find at anywhere near our low prices. They give upholstery protection second to none. Install Catalinas NOW—before your next trip, and get a cushion for not one penny extra...!

COUPE	COACH	SEDAN
\$3.85 to \$13.50	\$8.95 to \$10.75	\$8.75 to \$15.00

Wrist Watches
Steel or Metal SALE PRICE Bands, Acrylics... chromium cases... sturdily built. (8885-50) **\$1.98**

Gallon Outing Jug
A sturdy stoneware jug with enameled metal outer covering. (C1822) **98c**

Camp Cot Special
All new material. 10 oz. white duck cover, metal reinforced center legs. (C2119) **\$1.69**

Cold Metal Camp Stool
Has strong hard wood frame and durable khaki seat. A splendid value. (C2369) **27c**

De Luxe Equipped 6.4 Cu. Foot 1940 Western Royal Refrigerator

5 Year Protection Plan At NO Extra Cost

SALE PRICE **\$104.95**

Has Sliding Shelves, Meat Chest and Crisper

A smashing sale special. Before you buy any refrigerator, see this 1940 model Western Royal—check Home Demonstration, and let the refrigerator prove its greatest value, in your home! Model "640"

EASY TERMS—INSURANCE FOR LIFE OF CONTRACT

Trade Your Old Spark Plugs
on 20,000 Mile Guaranteed Imperials

High power for high compression engines... They'll put up your car. **31c**

Reg. Price .41c Trade-In Allowance .10c You Pay each **31c**

Western Auto Supply Co.
More Than 200 Stores in the West—Where You Always SAVE WITH SAFETY

222 Main Ave. North — Phone 687

MacPhail Expounds Theories On Yank Collapse, Dodger Rise

By HENRY McLEMORE
NEW YORK, June 25 (AP)—The next big government project should be the harnessing of Larry MacPhail.

With the Tennessee, Columbia and Colorado rivers under control the red-headed Irishman who heads the Brooklyn Dodgers is potentially this country's best source of horsepower. With MacPhail's energy diverted into the proper channels entire states could be lighted, factories operated and industry as a whole, stepped up a good 50 per cent.

Take MacPhail's vocal chords, for instance. Right now they are operating on only a 20-hour-a-day basis. That's a four-hour-a-day loss and he is the first to admit it. As if to prove that he could get them up to full time production before you could say Knudsen or Stettinius, he cornered me at the Aqueduct race track yesterday and touched on more subjects than the Encyclopedia Britannica ever did.

Reason for Collapse
He didn't hesitate a moment in finding a reason for collapse of the New York Yankees. The fact, the Yanks are not in his league, and he probably hasn't seen them play since they were known as the Highlanders, didn't deter him.

"Any fool could see what's wrong with that team," MacPhail said.

"It's Dickey and Ruffing. The one ain't hitting and the other ain't pitching. They've been the backbone of the Yanks for a long time. Up until this year Ruffing has been the guy who could walk out there and win the big game. The Yanks always knew he could stop a winning streak. That's not so now. Dickey always paced the hitters. Until this season Bill was the most feared man in the league. Now he's looking at strikes he used to knock out of the park. And there's something

else. The Yanks have won so damn much they've forgotten how to lose."

From the Yankees MacPhail moved into the subject of night baseball.

"They'll kill baseball," he said, "if they go and play more than seven or eight games at home. That gives you one night a week during the really hot summer time, and that's enough. Let a team start playing two or three night games a week and it'll kill day baseball just as sure as I'm standing here."

MacPhail believes your guess is as good as his as to the 1940 National pennant winner.

Chance at Pennant
"Three or four clubs have a chance, including us. We've been shot with injuries, and our pitching has been below par. I believe September will see three or four clubs slugging it out for the championship."

An honest soul, MacPhail admits the purchase of Joe Medwick was a gamble.

"If Joe has a pretty good year and his bat keeps us up there as a contender, it'll mean \$75,000 to \$100,000 more at the gate. If that happens I'll have bought a good player for \$100,000 or so. That is, he'll bring in enough extra dollars to take care of half his purchase price. Of course, if he has a bad year, then I made a sucker move."

"The Brooklyn boss thinks any legislation against the 'bean ball' is ridiculous.

"Just tell me," he said, "how any power on earth is going to be able to decide when a pitcher deliberately throws at a batter. The pitcher can always say it slipped, and who is going to prove him a liar."

By the time the seventh race came around MacPhail was discussing merits of beet and cane sugar.

CLOVER

A joint mission festival will be held Sunday at the Piler fair grounds. Lutheran congregations of Eden, Rupert, Jerome, Twin Falls and Clover will participate. Services will begin at 11 a. m. A basket dinner will be served at noon. The afternoon will be given over to reports and discussions on mission work.

The regular meeting of Trinity Ladies' Aid society has been postponed until Thursday, July 11, due to the fact that July 4 falls on the date of the regular meeting.

Trinity congregation surprised their teacher and wife, Mr. and Mrs. G. C. Westerkamp, Sunday, their 10th wedding date. The assembly gathered immediately after services in the church grove, where dinner was served. Short addresses, songs, music and conversation were enjoyed. A silver offering was taken and presented the honorees. An appliqued pancy quilt was presented the honored couple by the Ladies' Aid society, Mr. Westerkamp has been resident teacher of Trinity parochial school the past 13 years.

Mrs. Walter Klueder and Mrs. Arthur Kaster entertained at a pink and blue shower for Mrs. T. W. Klueder, Kimberly, at the Walter Klueder home Thursday. Little Mary Ann Kaster wheeled the gift packages into the room, in a pink and blue decorated doll buggy. Dainty refreshments in the huzzling color scheme were served.

A post-nuptial miscellaneous shower complimentary to Mr. and Mrs. Emil Jagels Friday at the Clarence Jagels home, was a delightful social event. Contests and guessing games were featured.

Rev. and Mrs. H. C. Westendorf and sons and Mr. and Mrs. P. Mathlesen and Orval attended the 25th wedding anniversary celebration of Mr. and Mrs. Emil Ehlers at Eden Sunday.

Mrs. Reuben Lierman entertained a number of guests at an afternoon tea, Friday, complimenting her mother, Mrs. Matilda Lierman, who is a house guest at the Lierman home.

Anna Mae, infant daughter of Mr. and Mrs. Martin Lueders, was baptized Sunday at Trinity church. The child's maternal and paternal grandparents, Mrs. L. C. Meyer and William Lueders, were sponsors.

A large number of young people from Clover attended a birthday surprise party for Miss Esther Rangan Saturday evening at the home of her sister, Mrs. Walter Mathlesen, Kimberly. It was the occasion of Miss Esther's 16th birthday. Games on the lawn were the evening's highlight.

Invitations have been issued for the coming marriage of Miss Helen Meyer to Edgar Meyer—July 7 at 7:30 o'clock at Trinity church. A reception will be held at the home of the bride's parents, Mr. and Mrs. Ernest Meyer.

Lautenschlager was in charge of services at the Lutheran church in Jerome, the past two Sundays, due to the absence of their local pastor.

Mr. and Mrs. Albert Dockter and family of Rupert were here Sunday to attend the anniversary celebration of her brother and wife, the G. C. Westerkamps.

Edward Boehke left Monday for Seward, Neb., after spending two weeks here with the home folks.

SIDE GLANCES

Remember! If you come home late for supper again I'm going to whale the tar out of both of you!

HELP YOUR SOCIETY EDITOR

It's a big job to keep track of all the social happenings in the territory covered by your Idaho Evening Times. Give your society editor a hand and write or phone her when you plan any social activities. She will appreciate the help as she is always striving to make the Times society page a record of social life in Magic Valley.

Phone 38 or 32

Ask for the Society Editor

She insists on standing out from the crowd!

HANSEN

The birthday of Mrs. Jess Reynolds was celebrated Sunday with a surprise dinner, arranged by her son and daughter-in-law, Mr. and Mrs. Dallas Reynolds.

Mrs. Fay Sheesley left for her home in Pocatello following two weeks business here. Her son-in-law and daughter, Mr. and Mrs. Raymond Jennings, joined her here Sunday and returned to Pocatello.

The picnic at Harmon park Friday was enjoyed by 28 of the Girl Scouts and their mothers. Plans for the attendance at the summer camp, to begin July 15, will be made at the meeting at the Clyde Walker home Friday, June 28, and the chairman urges mothers to attend the meeting with daughters to complete the arrangements.

A party of friends including Mr. and Mrs. D. J. Koenig, Hansen, Mr. and Mrs. J. P. Cordes, Mr. and Mrs. Archie Poe, Luke Sonner and Frank Brown, all of Twin Falls, plan to leave Sunday for a trip to Alaska. The group will spend some three

weeks or a month returning by way of Grand Coulee dam and other points of interest.

Mr. and Mrs. Dallas Reynolds are occupying the Sheesley house for the summer.

Mr. and Mrs. D. J. Koenig were visited by Mr. and Mrs. J. Schinke, and Mr. and Mrs. A. Lebold of Nowbridge, N. D. The guests were en route home from an extended visit through Washington, Oregon and California. This makes the first time the cousins have met.

John Wilkening left Monday for Saskatchewan, Canada, where he will aid his father in wheat harvest. Mr. Wilkening has been employed by L. R. Carter.

Mr. and Mrs. Harold Koenig returned on Wednesday from Nampa where they attended the funeral of Mrs. Koenig's uncle.

Mr. and Mrs. Otis Sampson returned Monday from an extended trip in Iowa, visiting relatives.

Mr. and Mrs. Harold Koenig with a party of delegates from this district attended the Young Republican conclave and picnic at McCall, being gone over the week-end. Several counties of the northern district took part.

FROM THE BOAT STEPS A SORGEON BLONDE, LOOKING NOT AT ALL LIKE THE PICTURE OF A WAR REFUGEE

WITH HER ARE TWO MEN, ONE WITH A MILITARY WEARING, HANKY, MISSING NOTHING

WHAT'S WRONG, WILLIE? PLENTY THIS PLACE IS GETTING WORSE! BANK NIGHT AT A CONVENTION OF ANTS IN A SYRUP SHOP!

WELL, I SEE YOU'VE GOTTEN OVER YOUR MAD AND HAVE JOINED OUR EXPEDITION AGAINST THE ATHENIANS!

YEP, MOM—EVERYTHING'S PACKED! TOOTHBRUSH, SOAP, SHIRTS, SHORTS, SOCKS, HANKY, ETCETERA!

ALASKA! OH, BOY—THE LAST AMERICAN FRONTIER! I HAVE TO PINCH MYSELF TO BELIEVE IT!

IF YOU'LL BE BACK HERE WHEN I FINISH MY MUSIC LESSON, WE'LL GO RIGHT TO THE BANK AND I'LL LOAN YOU THE TWO DOLLARS—WITHOUT SECURITY OR ANY INTEREST!

THE RESTAURANT IS GETTING SO SMALL! WHAT WILL IT BE?

I KNOW THE LATE WIFE WAS BADA BUT WE'RE FAMILIAR! HOW ABOUT TWO BONES, RABBIT?

NEED IF YOU HADN'T BEEN ON THE MENU, WE'D HAVE ENTERED OUR STRAPS!

OH, IT IS TOO HORRIBLE TO CONTEMPLATE! PAPA WAS A PROFESSOR IN THE UNIVERSITY, NOW ALL WE HAVE LEFT ARE HIS BOOKS!

HERE, PAPA! ARE YOUR PASS-PORTS EVERYTHING IS IN READINESS!

DEER REFUGEE, WHY DEY SNAKE INTO DE COUNTRY WHEN DEY HAD PASSPORTS? HE, Y' KNOW UNLESS STAY IT, WAGH!

SWELL! TH' LESS TH' BETTER! ALL YA GOTTA SAY IS ONE OF TWO THINGS—DO KNOW AN SCRAM!

Friendly

OUT IN THE VAST FIELDS of the Northwest, men and women are happily engaged in harvesting a crop of the world's finest barley. Wagons creak under the burden of heavily tasseled grain... threshing machines are humming... the good earth is rendering up its golden treasure.

From this choice barley, Grain Belt Beer takes an intangible goodness... a goodness that will remind you of sunny harvest days, days when everything seems to be in tune, days when it's fun to lie back on a shock of grain and realize that this is a pretty good world, after all.

Today, pause with a friend for a bottle of friendly Grain Belt Beer. Enjoy the refreshment... relax... re-affirm your friendship. It will do you a world of good!

GRAIN BELT BEER

IT'S THE BARLEY

a case of friendship

Copyright 1940, by Minneapolis Brewing Co., Minneapolis, Minn.

WE INSISTED ON SHOWING THE BOYS HOW BOB FELLER THREW HIS FAST ONE.

PROTECTION MONEY

HOOVER BOOSTS GOP WAR FLAG IN CONVENTION TALK

FORMER LEADER LOOMS AS GOOD 1940 CANDIDATE

CONVENTION HALL, PHILADELPHIA, June 26 (AP)—Former President Herbert C. Hoover raised the G. O. P. war flag last night in a solemnly delivered address which some of his friends hoped and believed would set a time bomb to explode with his nomination for President later in the week. He backed the New Deal with a series of grave charges. Republican listeners yelped and pounded their "guilty" verdict. He fired a series of words and phrases—totalitarian liberals—the New Deal embroiled waste basket called bankruptcy—that handmaiden of power named gimme-a-billion quick—have an election, not an auction—starry-eyed men—Republicans shouted their approval. But the tremendous demonstration many had expected, did not develop. There was less than 10 minutes of uproar. Tens of thousands of delegates were hurried into the aisles. But no parade developed comparable to those delegates customarily provide for a prospective presidential candidate.

Own Platform
Mr. Hoover outlined his own platform in a summons to Republicans to battle for control of the government. He joined the non-intervention group in a three-point program which bristled with criticism of the Roosevelt administration and its policies. The Hoover points were: No action to take us into war. Act—always—within international law. End provocative speeches by officials.

Keep out of war unless the western hemisphere is attacked. "The hope of mankind and of civilization," he said, "is that democracy survive on this continent. Those who advocate war should never forget one thing. The first necessity of any great war is to set up a dictatorship. With the already weakened structure of liberty and the fabulous national debt we shall have, and the mania for power of the New Deal, we would be generations in restoring free men in America. We should be sacrificing the last sanctuary of liberty in the world in the belief that we are defending liberty."

Challenges Mr. Roosevelt
Mr. Hoover arraigned the New Deal on charges of political immorality, superficiality and incompetence and challenged Mr. Roosevelt to run again. "They demand a third term for Mr. Roosevelt," he said, contending that a third term would violate the "fundamental restraint on power in this republic." He charged that Mr. Roosevelt had broadcast an "alibi" for national unpreparedness after spending \$6,200,000,000 on national defense and warned that to achieve preparedness "we must have a change in our national administration."

UNITY
Totalitarian direction of European commerce would junk the administration's reciprocal trade agreement policy, he said.

BUHL
Mrs. John Morgan, Tillamook, Ore., and three daughters, Mrs. Florence Heider, Mrs. Hazel Stanton and Mrs. Reta Blakesie arrived at the Arnold Tannier home Monday for a visit.

Mr. and Mrs. Vernon Frost and twin daughters, Jac and Jill, arrived home Sunday from Spokane, Wash., where they visited during the past week. F. A. Kallusky returned home Monday from Minneapolis where he attended the International Kiwanis convention. Art Pirke was also a delegate from the Buhl club. The annual summer guest day of the Hi-Way Kensington was observed Friday at the spacious country home of Mrs. George Watt. The members introduced their guests in answer to roll call, and Mrs. Robert Milner presented the program numbers, a vocal solo, Mrs. Vivian Watt, accompanied by Mrs. C. R. Overbaugh; reading, Richard Peck; saxophone solo, Charles Kreigh; reading, Mrs. Walter Messley; song by Patty Gerry and Gene Peacock; reading, Patty Peacock; solo, Mrs. Watt, and a reading, Mrs. E. W. Peacock, Twin Falls.

NAMES in the NEWS

By United Press
Chairman Key Pittman of the senate foreign relations committee said in Washington today that he hoped the British government would be moved to Canada immediately to "end Hitler's ambition for world conquest." In New York, Rear Admiral, Clark H. Woodward declared that a "nationwide demand" had developed for a U. S. navy "powerful enough to defeat the naval force of any single enemy or combination of nations."

President Roosevelt's personal envoy to the Vatican, former steelmaster Myron C. Taylor, underwent a major operation in Rome. Benito Mussolini's surgeon, Dr. Raffaele Bastianelli, was in charge, and Taylor was reported "recovering nicely."

In Hollywood, Comedian Bob Burns was accused today of kissing another man's wife. Engineer Daniel Hoge said he had seen his spouse and the hollywood artist "kiss one another many times." Hoge thought it was worth \$10,000, and filed suit accordingly. Burns wasn't the only film star in difficulty. He-man Richard Dix suffered a severely-poisoned right hand when he was bitten by a "hexapod" while on location for Paramount's "Cherokee Strip." But it was a banner day for cartoonist Walt Disney. Judge Harry A. Holzner dismissed a \$10,000,000 infringement suit brought by the Ned Mann company. Mann claimed a patent on color cartoons.

In Los Angeles, one of America's foremost women tennis stars reached the end of the matrimonial trial. Mrs. May Sutton Bundy charged her wealthy husband, Thomas C. Bundy, with desertion. Seventeen years' worth. Old Bolshevik Leon Trotsky telegraphed condolences from Mexico City today to the parents of his young American bodyguard, Robert Sheldon Harte, who was kidnapped and slain last month. The youth was captured by assassins who failed in an attempt on Trotsky's life. In a newspaper interview, the Russian revolutionary recalled that his last eight secretaries have met a similar fate. In New York City, Arthur Purvis, head of the British purchasing commission, said all contracts between the French government and American producers of war materials have been "assigned to Great Britain."

Salt Lake City's fast driving mayor, Ab Jenkins, visited Gov. Culbert Olson of California at Sacramento today. Jenkins told the governor he hopes to travel 400 miles an hour in an automobile, but not on the highways. The Salt Lake mayor's call was part of his nationwide tour to promote safe driving. Two emperors got together in Tokyo today. Emperor Kang Teh of Manchukuo arrived in the Japanese capital to help Emperor Hirohito celebrate Nippon's 2,600th anniversary.

UNITY
Mrs. Thomas Collett and children, Grandview, and Mrs. Everett Tauber, Portland, Ore., were guests last week at the Anthony Peterson home. Yvonne and Jack Roy, Ogden, are visiting their grandparents, Mr. and Mrs. F. R. Elant. Farm and Home club was to meet today at the home of Mrs. Perry Trout with Mrs. W. L. Trout assisting. Mrs. L. M. Fisher was hostess to Happy Hour club at her home last week. Mr. and Mrs. Wilburn Sides and Mr. and Mrs. Ernest Sides, Los Angeles, visited relatives here last week. Gerald Heward, student at Albion State Normal summer school, spent the week-end here. Miss Emma Huber returned Thursday from a week's visit in Twin Falls as guest of Miss Barbara Lawrence. Sunday school officers and partners enjoyed a picnic supper in Howell's canyon Friday afternoon. Group No. 4 club met Friday afternoon at the home of Mrs. Earl Heward. Claremont Grange held children's day program last week. A short program consisting of recitations and harmonica selections was enjoyed.

ACTORS WORK IN CRICKET HORDE

HOLLYWOOD, June 26 (AP)—John Carradine, Mary Astor and a crew of technicians and cameramen were in Elko, Nev., today filming a scene in "Brigham Young" before the only reported cricket plague in the west vanished. The crickets were a blessing, and not a plague, to 20th Century-Fox studio, whose property men were unable to fake a convincing plague and were hard put to find a real one. Elko reported it had "20,000,000 crickets" and the actors, cameramen and technicians were flown there yesterday. In "Brigham Young," the crops of the Mormons were beset by crickets, which are, in turn, eaten by seagulls. Two marriage licenses were issued over the week-end by county recorder's office to Charles Gillis and Marie Urgulux, both of Ogden, Utah; and to Kyle Craig, Eden, and Hazel Sheppard, Jerome.

SHOSHONE

Mrs. Frank Kelly, entertained Thursday bridge club last week. Mrs. J. Wise and Mrs. L. A. Cook, Gooding, won prizes. O. W. Dill, Jr., was first candidate to file papers for the coming primary. Saturday he filed for the office of state representative on the Republican ticket. Mrs. Chalmers Martin is helping with the work in the assessor's office this week. She replaces Mrs. Carrie Wilken, who is leaving this week for Washington, D. C. Mrs. Lida Wilthrow, Shoshone justice of the peace and resident for many years, left Sunday for her girlhood home at Zanesville, O. She intends to make her home there. American Legion auxiliary gave a handkerchief shower for Mrs. Carrie Wilken at the Legion building Monday. In 1929, 3,880,206 new automobiles were registered, a record year. It is estimated that 44 per cent of that number are still in operation.

Oil Executive Dies on Coast

BURLINGAME, Calif., June 26 (AP)—William H. Berg, president of Standard Oil company of California, died of heart disease at his home today. Berg was elected president of Standard Oil of California by the board of directors on Dec. 9, 1937. He succeeded K. R. Kingsbury Nov. 22, 1937, who died during a pleasure trip to the Panama canal. In 1929, 3,880,206 new automobiles were registered, a record year. It is estimated that 44 per cent of that number are still in operation.

FORD WILL NOT TAKE CONTRACT

WASHINGTON, June 26 (AP)—President Roosevelt's advisory defense commission sought another manufacturer today to build thousands of Rolls Royce airplane engines for this country and Great Britain after collapse of negotiations with Henry Ford. William S. Knudsen, production coordinator of the commission, announced that plans for production of the motors by Ford had been cancelled because of Henry Ford's refusal to manufacture the motors for Great Britain as well as the United States. Ford has consistently held he would manufacture implements of war for this country only. Arrangements had been under way for Ford to manufacture 3,000 engines for this country and 6,000 for Great Britain. Knudsen said the combined quantity was sufficient to justify the undertaking, indicating that the cost of producing only this country's needs would be too expensive. He said that "cooperation in the production of this important equipment will be sought elsewhere." Airplane engine production has been considered a serious bottleneck in the air expansion program. Ford's earlier decision to manufacture the engines had been looked upon as a probable solution of that bottleneck.

SWEET CHERRIES

Gov. Woods 1c lb.
Royal Apples 2c lb.
Bliss or Lemberg 3c lb.
Pick them and bring your own containers.
CRYSTAL SPRINGS ORCHARD
Filler, Ida. Ph. 6-39

In the hope that by damming up streams and making ponds they will stop soil erosion, beavers are being imported into Idaho.

HEAR BETTER with SONOTONE

Come in for a free Audiometer test of your hearing
D. W. Sparks
309 Fourth Ave. N. Twin Falls

PENNEY'S HAS WHAT YOU NEED

HUNDREDS of SLACKS SPECIAL FOR SPORTS GO ON SALE AT MONEY SAVING PRICES

- 60 Pr. WASH SLACKS 98c
- 90 Pr. DRESS PANTS \$1.98
- 140 Pr. RAYON and WORSTED \$3.98

Here are the styles and patterns that are swinging men's votes to Penney's. They're made for cool comfort and plenty of style!

MEN'S BATHING TRUNKS

All Wool 50c Lastex 98c

Popular solid colors with white belt and built-in support. Reduced!

CANVAS UTILITY BAG

WATERPROOF LINING \$1.00

Roomy 18-inch tan canvas bag with a convenient zipper closing and a lock. A smart stripe adds to its attractiveness. Handy for shopping, short trips or for sport enthusiasts!

SPORT SHIRTS GALORE

Long Sleeves 98c to \$2.49 | Short Sleeves 39c to 98c

Look your best at ease! You can have the comfort you want for leisure hours and still look well-dressed! These new weaves air-condition your body!

Sport BELTS AND SUSPENDERS

Tone up your sports clothing with novel accessories. Special summer styles! 49c

Sportswear

NEW SELECTION! Ladies' SLACK SUITS \$1.98

For everything that's summer fun—fishing, sailing, gardening, camping—you'll want this casual suit with trimly tailored slacks and plaid shirt-coat. The rayon gaberdine slacks are belted at the sides and fastened with a zipper for super slimmess. They are topped by the plaid shirt of cool spun rayon.

SPECIAL PURCHASE! Girls' PLAY SUITS 3 for \$1

Washable, practical. These cool, good looking garments make the summer twice as pleasant. Forget the care of play clothing and have these practical suits on hand for all occasions. Sizes 4 to 10!

KNIT BLOUSE and TURBAN 98c

The cleverest sports ensemble we've had this year. Its bright colors will prove indispensable to your sports wardrobe!

LADIES' SHORTS 49c

Good news for sun worshippers. Take your pick of these gay, casual styles—for tennis, badminton, picnicking, or just being lazy! You'll love wearing them and the price is so low!

LADIES' MESH PANTIES 15c Pr.

Rayon mesh for cool comfortable wear. Smooth fitting as your own skin! Easily washed! Buy plenty of these and save!

LADIES' SWIMMING SUITS \$1.98

Wool or lastex in all the popular styles! You'll find just the color you want too, in this selection!

BUY NOW SAVE! PENNEY'S J. C. PENNEY CO., INC.

Here's what one of our most enthusiastic young customers says:

"Penney's have what we want at the right price."

Darn swell to be able to get everything I need at one store!

ALL BOYS' WEAR

Boys' SWIM TRUNKS 79c

All the features your boy wants at this low price!

Boys' Cotton SPORT SHIRTS Save at Penney's 49c

Low priced—and what a value for summer comfort!

Light as a feather, and plenty roomy and stretchy for real action!

Short sleeve styles with crew or laced neck.

Blazer Stripes Are The Hits for Summer 1940!

Boys' SLACK SOCKS 15c

Colorful the way boys want them. Economy priced!

Wash SLACKS 98c

Washable pre-shrunk cotton gaberdine. With self belts. In all colors. Top styles at a low price!

PERSONAL!

Will motorist who complained at way car handled on trip yesterday please ask nearest Union Oil Dealer how Stop-Wear Lubrication will remedy trouble? Amazement only way to express emotion customers feel when they step into car freshly lubricated the Stop-Wear way. Three unique advantages yours with Stop-Wear—one, you see difference in way car looks—glass gleams, tires, running boards dressed, interior, also exterior clean and dusted. Simplest way to that "new car feeling." Two, you hear difference in smooth, quiet operation car has when returned to you. Three, you feel difference in way car shifts, steers, rides. Suggest get in touch with neighborhood Union Oil Station by telephone or in person immediately. Remember, only Union Oil Stations have Stop-Wear Lubrication!

YOUR NEIGHBORHOOD UNION OIL STATION