

Weather Forecast
Scattered, overcast, with
mountain fog and heavy
fogs. High 60. Low 35.
Night and Sunday with
temperature. High yesterday 55,
low 42. Low this morning 35.

**TODAY'S
NEWS
TODAY**

VOL. XXIV. NO. 152-5 CENTS.

Full-Size Latest Wire Telegrams
Service of the United Press

TWIN FALLS, IDAHO, SATURDAY, JUNE 14, 1941.

Member of Audit Bureau of
Circulations

OFFICIAL CITY NEWSPAPER

3 KILLED BY TRAIN AT CURRY

Hull Blasts French Aid For Nazis

WASHINGTON, June 14 (U.P.)—Mounting fears that France may plunge into an all-out war against her former ally—Britain—were believed today to have prompted Secretary of State Cordell Hull's latest blast against the Vichy government's collaboration with Germany.

Hull specifically accused the Vichy regime's "Darlan-Laval element" of scheming to "deliver France politically, economically, socially and militarily to (Adolf) Hitler."

Warns France

SECRETARY CORDELL HULL
... Fears France plans all-out war against former ally.

GERMANS REJECT U.S. CONTROVERSY

BERLIN, June 14 (U.P.)—A German spokesman said today it was "simply impossible" for Germany to carry on an argument with the United States concerning France's position in Syria, and added for the time being no statement is to be made on the Robin Moor case.

The spokesman said Berlin would "leave it up to France to reply what it thinks" regarding Secretary of State Cordell Hull's latest attack on the Vichy regime.

"When a victor permits and gives the means to a vanquished country to defend itself and its possessions against aggression by a former ally and its spokesman," said the spokesman in the western hemisphere, this is described as hostile action in cooperation with the forces of aggression then it is simply impossible for us to carry on an argument with those who hold such views."

TWO DESTROYERS LAUNCHED
BOSTON, June 14 (U.P.)—Two destroyers, Forrest and Wiley, were launched at Boston navy yard today with simple ceremonies attended by 100 employees, naval officers and a few guests.

Henderson Sets Price Top For Domestic Hide Sales
WASHINGTON, June 14 (U.P.)—Federal Price Control Administrator Leon Henderson today promulgated a list of maximum prices which go into effect Monday on all purchases and sales of domestic hides.

Henderson's action, designed to prevent what he described as "speculative influences" affecting the price of hides needed for the army and the civilian conservation commission, also affected hides transactions in futures markets on the

His newest broadside brought a sharp rejoinder from French Ambassador Gaston Henry-Hay, who said that, in the task of trying to resurrect France and protect her empire, the French leaders "know better than anyone else where their duty lies."

No Diplomatic Rupture
The increasingly vitriolic tone of Hull's warnings—and Henry-Hay's comments—provided fresh evidence for rapidly deteriorating relations between this government and Vichy.

But they did believe that Hull's latest statement stemmed from new and startling news that might have been transmitted from Vichy by U.S. Ambassador William D. Leahy who conferred with Pétain Thursday.

President Roosevelt himself first appealed to the French people over the heads of their leaders to resist a Franco-German rapprochement and, in effect, rise against those who were trying to sell France's birthright to the Germans.

Hull then warned that any Franco-German collaboration which makes France an instrument of "aggression and oppression" would bring counter-deteriorating relations between this government and Vichy.

He named former Vice-Premier Pierre Laval, who was ousted from the head of the French government, and Admiral Jean François Darlan, chief of the French fleet and presently vice-premier. He also named Adolf Hitler.

He charged the "Darlan-Laval element" with acting in concert in a scheme to bring about Britain's destruction.

ITALIANS CLAIM SINKING LAWFUL
ROME, June 14 (U.P.)—The first axis press statement on the sinking of the Robin Moor appeared in the newspaper, La Stampa, of Turin, today.

La Stampa reported that the Robin Moor was sunk by a submarine and asserted that the sinking of the ship, coupled with a declaration that the vessel was not recognized as a dangerous one for the United States, was "scrupulously respected," said the paper.

"Any merchant ship at the service of Britain is an enemy merchant ship, regardless of what flag it flies."

CYCLE
CHICAGO, Ill., June 14 (U.P.)—Friday the 13th brought life and death to James Franklin Black, born on Friday, Dec. 13, the six-month-old son of Mr. and Mrs. Lewis Black, who killed Friday, June 13, in an automobile collision.

JOINT ATTACK
BERMUD, Bermuda, June 14 (U.P.)—A communiqué today reported that French planes and warships launched a joint attack upon the British fleet off the Lebanese coast this afternoon.

Nation's Flag Dominates Parade of Youngsters

WOMAN, 68, DIES BY SELF-HANGING

Mrs. Ida Jane Longcor, 68, who came to the ranch property of her daughter, Mrs. T. J. Lester, Berger route one, Twin Falls, the acting coroner said. She left the house and walked to the barn about 6 a. m. The body was found hanging from the rafters by a rope about 30 minutes later.

Mrs. Longcor took her own life in her own home. She was the widow of James Franklin Black, who died in a car accident on Friday, Dec. 13, the six-month-old son of Mr. and Mrs. Lewis Black, who killed Friday, June 13, in an automobile collision.

500 Youngsters Take Part in Flag Parade

Twin Falls youngsters today turned out to honor Old Glory by participating in a downtown parade sponsored by the Twin Falls Recreation association. Each of the approximately 500 children participating in the event, flag day observance for Twin Falls, carried an American national emblem. In the top picture the massed youngsters are shown in a close-up as they paraded down the street, following behind the Boy Scout drum and bugle corps. In the lower photo a general view of the marchers is shown as the parade moved past the postoffice. Prizes and treats were offered the marchers as the parade disbanded at the city park.

Gray and Blue License Plates Picked for '42

BOISE, Ida., June 14 (U.P.)—State Purchasing Agent C. E. Arney said today a contract for 1942 Idaho auto license plates has been let to the B. J. Adams company of St. Louis, Mo. Officials chose a gray background and blue numerals as the color combination for the plates. The state will purchase 180,976 pairs of plates and 36,974 singles at a cost of \$29,350.

CIO MAPS DRIVE FOR MEMBERSHIP

By FRED BAILEY
WASHINGTON, June 14 (U.P.)—Two high-ranking Congress of Industrial Organizations leaders announced an "organizational drive" directed against the AFL, to be carried out today—24 hours after President Roosevelt's warning against inter-union ridding at this time.

Mr. Roosevelt's anti-ridding statement made through White House Secretary Stephen T. Early was issued in response to a telegram from Daniel J. Tobin, president of the AFL, charging that because of his support of the President's anti-ridding program, his union was being "blacklisted" and "other subversive organizations" were seeking to destroy his union.

Locomotive Hits Car at Crossing

Hurled at least 85 feet in the shattered wreckage of their automobile, a mother and her two children were killed this afternoon when a passenger train crashed into the motor car at Curry crossing, four miles west of Twin Falls.

The victims:
Mrs. Harry Allen, 19 or 20 years old, route one, Twin Falls.
Her two sons, Richard Allen, just over one year of age, and Edward Allen, slightly over two years old.
The motor car was registered in the name of Harry Allen, husband and father of the victims.
A brother-in-law of Mrs. Allen, Ernest Allen, Twin Falls, assisted officers in identification.

The motor car, apparently an old model as far as officers could ascertain from the wreckage, was completely demolished. It was hurled off the highway toward the Rogers Brothers bean warehouse not far off U. S. 30.

The passenger train, No. 563, was headed west toward Buhl at the time of the crash. Conductor E. M. South, Pocatello, was assisting authorities in the investigation.

The train itself was halted and kept near the accident spot during investigation. As far as officers determined in preliminary probe, the motor car apparently drove onto the intersection in front of the train. Search for evidence in the wreckage of the facts was still underway at 8:30 p. m.

Among officers investigating were State Officer V. K. Barron; Chief of Police Howard Gillette; Acting Coroner J. O. Humphrey and members of the sheriff's force.

The state officer said that the wrecked auto was so badly twisted and smashed that the make of the car could not be discovered immediately. The motor was torn out and hurled 50 feet into a nearby field.

THE BLACK FLAG FLIES

First traffic deaths in Magic Valley since June 1 occurred today in Twin Falls county, at the Curry Fall road crossing, when a woman and two children were killed.

Axis Credits in U.S. "Frozen" by Order of F. D. R.

WASHINGTON, June 14 (U.P.)—President Roosevelt today issued an executive order freezing immediately all German and Italian assets in the United States.

The order also freezes the assets of all invaded or occupied European countries not previously frozen, including Albania, Austria, Czechoslovakia, Danzig and Poland.

Announcement of the freezing order was made by White House Secretary Stephen T. Early.

Prior to this order, the President had frozen the funds of 14 other European nations which had been invaded or occupied by Germany.

Under Executive Order 9058, the President, simultaneously with the issuance of the executive order, approved regulations ordering a census of all foreign-owned property in the United States. The census will relate not only to property in the United States belonging to countries and nationals subject to freezing control, but to all other countries as well.

6 HEADS CHOSEN FOR STAMP PLAN

Selection of A. D. Moseley as chairman of the Jerome county committee to supervise operations of the food stamp plan in that northwestern area...

JAYCEES PUSHING SKI CABIN PLAN

Working against a deadline of Wednesday, June 18, members of the Twin Falls Junior Chamber of Commerce...

Farewell Party For Draft Staff; Office to Move

Because area No. 1 draft board will move its offices to a downtown location at the end of this month...

News of Record Marriage Licenses

June 14 William Avery Davis, 25, and Gayle Evelyn Gentry, 18, both of Castleford...

Births

To Mr. and Mrs. L. T. Sullivan, Twin Falls, a girl, yesterday at the Twin Falls county general hospital maternity home.

Temperatures

Table with columns: Location, Min., Max., Wind. Rows include Boise, Caldwell, Nampa, etc.

Writers' League Calls Vacation

BURLEY, June 14 (Special)—Mr. and Mrs. Donald MacClintin attended the final meeting of the season for the Burley chapter of the Idaho Writers' League...

Appeal Looms in Lawyer Fee Suit

Notice of intention to appeal a probate court judgment awarding \$58.50 attorney fees and interest, plus \$17.80 costs, has been filed in probate court by J. H. Barnes...

Five Injured as Blasts Rip Ship

PHILADELPHIA, June 14 (UP)—A series of explosions ripped through an unloading oil tanker docked at the Philadelphia waterfront...

News in Brief

In Boise J. E. Edwards was a business visitor in Boise this week.

Visita in Capital Miss Virginia Brees, Twin Falls, visited in Boise this week.

Return to Utah Mrs. Lee W. Lund returned yesterday to Manti, Utah, after spending the past two weeks with Dr. and Mrs. G. T. Parkinson...

Concluding Visit Miss Shirley Stowell, daughter of Mr. and Mrs. P. H. Stowell, Blackfoot, formerly of Twin Falls, is returning Sunday to her home, following a vacation visit here.

Children's Day Children's day program will be presented at the 11 a. m. worship services Sunday morning at the Methodist church. Rev. H. G. McCullister, pastor, will baptize children during the program.

African Pictures Rev. C. T. Embree will show lantern pictures of missionary work in Africa at 8 p. m. Tuesday at the Mennonite brethren in Christ church.

Achievement Day During Achievement day services at the Christian church tomorrow at 10 a. m., the congregation will be presented with another \$5,000 note of the building debt. Rev. Mark C. Cronenberg announced today.

To Attend Wedding Mrs. Ella White left this week for California to remain at the wedding of her daughter, Miss Florence White, to Dr. Lawrence May, Los Angeles, June 26.

Speeder Pays \$15 Fearing guilty to a charge of speeding within the city limits, Joe R. Mraz, Buhl, today paid a fine of \$15 in the Twin Falls municipal court, records show.

Called to Africa Rev. Lorretta Schullis, Nampa, will tell of her call to the mission field, when she speaks Sunday at 8 p. m. at the church of the Nazarenes. She is under appointment to go to South Africa in August.

At Rotary Convention John E. Hayes, Twin Falls, and Stanley Webber, Buhl, will represent the Twin Falls Rotary at the convention of Rotary International at Denver, June 15-20, according to W. H. Eldridge, Twin Falls Rotary club secretary.

Birth Announced Mrs. R. V. Jones, assistant clerk, was guests of honor at a "farewell" luncheon held this noon at the county auditor's office...

FRANCE INVOKES ANTI-JEW LAWS

VICHY, France, June 14 (UP)—New laws were invoked today prescribing the same treatment for Jews in unoccupied France and in German-occupied countries.

Writers' League Calls Vacation

BURLEY, June 14 (Special)—Mr. and Mrs. Donald MacClintin attended the final meeting of the season for the Burley chapter of the Idaho Writers' League Tuesday evening at their home.

Appeal Looms in Lawyer Fee Suit

Notice of intention to appeal a probate court judgment awarding \$58.50 attorney fees and interest, plus \$17.80 costs, has been filed in probate court by J. H. Barnes, attorney for R. A. Martin.

Five Injured as Blasts Rip Ship

PHILADELPHIA, June 14 (UP)—A series of explosions ripped through an unloading oil tanker docked at the Philadelphia waterfront today, injuring five members of her crew and threatening valuable oil stores.

AWNINGS Designed to Fit Your Special Needs! PRICES, SAMPLES GLADLY SUBMITTED FOSS MANUFACTURING CO. TWIN FALLS, IDAHO

HULL RAPS VICHY AID TO GERMANY

downfall and give Germany control of the high seas. He charged Vichy with "permitting the free shipping" of German aggression in Syria, yet rebuking British efforts to prevent German aid to the Syrians.

24 GIVEN PRISON TERMS IN 1940

Twenty-four defendants in district court criminal cases during 1940 were sentenced to state prison and 14 were given county jail sentences, according to the summary prepared today by Paul H. Gordon, deputy court clerk.

Thomas West Anderson, Murtagh farmer, and onetime mail carrier in Oklahoma, died Friday at 10:30 p. m. in the Twin Falls county general hospital.

FARMER DIES IN COUNTY HOSPITAL

Mr. Anderson was born Oct. 19, 1874, in Winchester, Tenn. He was a member of the Baptist church of Oklahoma, and a former member of the Odd Fellows lodge.

Idaho to Protest Long Truck Haul

BOISE, June 14 (UP)—The Idaho public utilities commission announced today a three-man delegation will be sent to Washington, D. C., to protest granting a permit to a trucking line from Austin, Minn., to Seattle.

ICC RETAINS CUT IN POTATO RATES

BOISE, June 14 (UP)—President Jesse H. Hatcher of the Idaho potato growers' association said today the interstate commerce commission has rescinded a previous order suspending a 20-per cent freight rate schedule on Idaho potatoes shipped to points south of Memphis, Tenn.

FWW READY FOR FOUR-DAY MEET

BOISE, Idaho, June 14 (UP)—Members of the Veterans of Foreign Wars were arriving today for opening of their annual four-day convocation with memorial services tomorrow.

Writers' League Calls Vacation

BURLEY, June 14 (Special)—Mr. and Mrs. Donald MacClintin attended the final meeting of the season for the Burley chapter of the Idaho Writers' League Tuesday evening at their home.

Appeal Looms in Lawyer Fee Suit

Notice of intention to appeal a probate court judgment awarding \$58.50 attorney fees and interest, plus \$17.80 costs, has been filed in probate court by J. H. Barnes, attorney for R. A. Martin.

Five Injured as Blasts Rip Ship

PHILADELPHIA, June 14 (UP)—A series of explosions ripped through an unloading oil tanker docked at the Philadelphia waterfront today, injuring five members of her crew and threatening valuable oil stores.

Writers' League Calls Vacation

BURLEY, June 14 (Special)—Mr. and Mrs. Donald MacClintin attended the final meeting of the season for the Burley chapter of the Idaho Writers' League Tuesday evening at their home.

Seen Today

County auditor's office transformed into attractive luncheon scene for farewell party given to chief board clerk and assistant because they're going to move.

24 GIVEN PRISON TERMS IN 1940

Twenty-four defendants in district court criminal cases during 1940 were sentenced to state prison and 14 were given county jail sentences, according to the summary prepared today by Paul H. Gordon, deputy court clerk.

Idaho to Protest Long Truck Haul

BOISE, June 14 (UP)—The Idaho public utilities commission announced today a three-man delegation will be sent to Washington, D. C., to protest granting a permit to a trucking line from Austin, Minn., to Seattle.

ICC RETAINS CUT IN POTATO RATES

BOISE, June 14 (UP)—President Jesse H. Hatcher of the Idaho potato growers' association said today the interstate commerce commission has rescinded a previous order suspending a 20-per cent freight rate schedule on Idaho potatoes shipped to points south of Memphis, Tenn.

Writers' League Calls Vacation

BURLEY, June 14 (Special)—Mr. and Mrs. Donald MacClintin attended the final meeting of the season for the Burley chapter of the Idaho Writers' League Tuesday evening at their home.

Appeal Looms in Lawyer Fee Suit

Notice of intention to appeal a probate court judgment awarding \$58.50 attorney fees and interest, plus \$17.80 costs, has been filed in probate court by J. H. Barnes, attorney for R. A. Martin.

Five Injured as Blasts Rip Ship

PHILADELPHIA, June 14 (UP)—A series of explosions ripped through an unloading oil tanker docked at the Philadelphia waterfront today, injuring five members of her crew and threatening valuable oil stores.

Writers' League Calls Vacation

BURLEY, June 14 (Special)—Mr. and Mrs. Donald MacClintin attended the final meeting of the season for the Burley chapter of the Idaho Writers' League Tuesday evening at their home.

Appeal Looms in Lawyer Fee Suit

Notice of intention to appeal a probate court judgment awarding \$58.50 attorney fees and interest, plus \$17.80 costs, has been filed in probate court by J. H. Barnes, attorney for R. A. Martin.

Five Injured as Blasts Rip Ship

PHILADELPHIA, June 14 (UP)—A series of explosions ripped through an unloading oil tanker docked at the Philadelphia waterfront today, injuring five members of her crew and threatening valuable oil stores.

Writers' League Calls Vacation

BURLEY, June 14 (Special)—Mr. and Mrs. Donald MacClintin attended the final meeting of the season for the Burley chapter of the Idaho Writers' League Tuesday evening at their home.

2 NOMINATED FOR TOP JAYCEE POST

Loyal I. Perry, banker, and Ray Robbins, hotel executive, were nominated today for the presidency of the Twin Falls Junior Chamber of Commerce.

Driver Sentenced

Ray Isaac, Twin Falls, was sentenced today to pay a \$100 fine and costs of \$3 yesterday afternoon as he pleaded guilty in probate court to charge of driving while under influence of intoxicating liquor.

24 GIVEN PRISON TERMS IN 1940

Twenty-four defendants in district court criminal cases during 1940 were sentenced to state prison and 14 were given county jail sentences, according to the summary prepared today by Paul H. Gordon, deputy court clerk.

Idaho to Protest Long Truck Haul

BOISE, June 14 (UP)—The Idaho public utilities commission announced today a three-man delegation will be sent to Washington, D. C., to protest granting a permit to a trucking line from Austin, Minn., to Seattle.

ICC RETAINS CUT IN POTATO RATES

BOISE, June 14 (UP)—President Jesse H. Hatcher of the Idaho potato growers' association said today the interstate commerce commission has rescinded a previous order suspending a 20-per cent freight rate schedule on Idaho potatoes shipped to points south of Memphis, Tenn.

Writers' League Calls Vacation

BURLEY, June 14 (Special)—Mr. and Mrs. Donald MacClintin attended the final meeting of the season for the Burley chapter of the Idaho Writers' League Tuesday evening at their home.

Appeal Looms in Lawyer Fee Suit

Notice of intention to appeal a probate court judgment awarding \$58.50 attorney fees and interest, plus \$17.80 costs, has been filed in probate court by J. H. Barnes, attorney for R. A. Martin.

Five Injured as Blasts Rip Ship

PHILADELPHIA, June 14 (UP)—A series of explosions ripped through an unloading oil tanker docked at the Philadelphia waterfront today, injuring five members of her crew and threatening valuable oil stores.

Writers' League Calls Vacation

BURLEY, June 14 (Special)—Mr. and Mrs. Donald MacClintin attended the final meeting of the season for the Burley chapter of the Idaho Writers' League Tuesday evening at their home.

Appeal Looms in Lawyer Fee Suit

Notice of intention to appeal a probate court judgment awarding \$58.50 attorney fees and interest, plus \$17.80 costs, has been filed in probate court by J. H. Barnes, attorney for R. A. Martin.

Five Injured as Blasts Rip Ship

PHILADELPHIA, June 14 (UP)—A series of explosions ripped through an unloading oil tanker docked at the Philadelphia waterfront today, injuring five members of her crew and threatening valuable oil stores.

Writers' League Calls Vacation

BURLEY, June 14 (Special)—Mr. and Mrs. Donald MacClintin attended the final meeting of the season for the Burley chapter of the Idaho Writers' League Tuesday evening at their home.

JOHNNY MACK BROWN Bury Me Not On The Lone Prairie TODAY - ONLY - It's Action Leader With Lightning

ROXY LAST THINGS TONIGHT Action-packed Adventure TIM HOLT in the BIG picture

Pioneer Mormon Idahoans Honored FRANKLIN, Ida., June 14 (UP)—Mormon pioneers who established Idaho's first permanent white settlement here 81 years ago were honored today at annual Pioneer day ceremonies.

Sunny ANNA NEAGLE RAY BOLGER JOHN CARROLL Edward Everett Horton

I WANTED WINGS! WILLIAM MILLAND - HOLDEN MORRIS - DONLEY

The World's Best Coverage of The World's Biggest News Flashing back daily dispatches, a new generation of war correspondents is in the field, carrying on brilliantly the traditions of men whose names are newspaper legend—such men as Richard Harding Davis and Webb Miller, Floyd Gibbons and William G. Shepherd.

BRITISH BLAST AT RUHR VALLEY IN AIR OFFENSIVE

GREATEST DRIVE HITS INDUSTRIAL CITIES OF NAZIS

LONDON, June 14 (AP)—Heavy British bombers last night straddled with high explosive bombs, bursts at Brest at which the German battleship Schernhorst and a cruiser of the Hipper class were lying, and blasted a trail of destruction through the German industrial Ruhr in development of the greatest aerial offensive of the war, the air ministry said today.

Other bombers attacked Calais and Boulogne on the French invasion coast.

Planes of the coastal command attacked German shipping in the English Channel and bombed an air-drome in Brittany.

The air ministry said "extensive damage" was caused in the raids on the Scherzer industrial district of the Ruhr.

The ministry said seven German bombers were destroyed during raids on Britain last night.

One British bomber was lost in the British raids on the Ruhr. Two coastal command bombers were lost in the British patrols of the English channel and the French coast.

SPEAKER WARNS AGAINST INERTIA

Lack of a positive program of defense is our greatest danger, human inertia our greatest curse," W. E. Walter, authorized speaker for Technocracy, Inc., told an audience at the American Legion hall last night.

Speaking on the topic of "Adequate Equipment for National Defense," he said that according to Technocracy, defense of America is "not a moral, financial or political question, but rather a matter of design, construction and maintenance of technological equipment."

Continuing he said: "We must plan on a broader scale than has ever been possible before, demanding a greater patriotism than we have known before this time. The world we knew in 1932 has passed into the limbo of forgotten things."

He envisioned a united Europe compelled to fight America and said most of the so-called war equipment that is turned out today is obsolete commercial equipment.

He spoke of the continental defense of America as determined by advancing technology and said that "practical methods of defense not heretofore used in any war."

"The enemy might be invited to enter; they would never leave. We could move in with lethal reduction plants and make soda and fertilizer out of the remains."

Candidates Named By Burley Legion

BURLEY, June 14 (Special)—Wednesday evening, the American Legion members were E. Curtis Price, C. F. McDonald, first vice; Jesse W. Brandt, and A. H. Clayton were named as candidates for commander.

The election will take place July 2 at a meeting at the country club. Other nominees were E. Curtis Price, C. F. McDonald, first vice; Jesse W. Brandt, and A. H. Clayton were named as candidates for commander.

The election will take place July 2 at a meeting at the country club. Other nominees were E. Curtis Price, C. F. McDonald, first vice; Jesse W. Brandt, and A. H. Clayton were named as candidates for commander.

The group was contributing \$25 to the United Service Organization for defense workers social aid. He also read a letter from the city library board thanking the Legion for the new log and standard in the library.

LADIES!

Quality Dry Cleaning at Low Cash and Carry Prices is Yours at

RICHARDSON'S

Buhl Twin Falls

Ladies' Plain DRESSES.....	35c
Ladies' SUITS.....	35c
Ladies' SKIRTS.....	20c
Ladies' Spring COATS.....	35c (Except White)

Reduced Prices on CURTAINS and DRAPES

They'll Learn About Government at Boys' State

Boys who will represent Twin Falls at Boys' State, which will be held at Boise June 22 to 29, and the men who handled arrangements for the selections, are shown above. In the photo, with the organization sponsoring the boy being listed in each case, are (left to right, front row) Ted Becker, Times-News; Leroy Ehlers, Junior Chamber of Commerce; Otto Florence, American Legion; Robert Van Engelen, Union Motor company; James Greger, United Spanish War Veterans; (standing, left to right) W. I. Johnson, member of the Legion committee on arrangements; Eldon Sept, Rotary club; Ralph Olmstead, D. A. V.; George Thomets, Elks club; Norman Johnson, American Legion auxiliary; Glen Terry, Kiwanis club; Bob Barnett, Chamber of Commerce; Thomas Bucklin, general chairman for arrangements, and W. W. Franz, post adjutant and commander-elect. (Times Engraving)

RUPERT SCHOOLS CHOOSE NYBLAD

RUPERT, June 14 (Special)—Ralph T. Nyblad, superintendent of the Wendell schools since 1938, has been elected superintendent of the Rupert public school system, his term to begin Aug. 1.

He succeeds Supt. H. M. Carter, who is retiring from the position on account of ill health.

Supt. Nyblad is a graduate of the University of North Dakota at Grand Forks, holding an A. B. degree from that school. He received his master of science degree from the University of Southern California, Los Angeles; took a post-graduate course there last summer, and is in attendance at that institution at the present time.

Retiring Rotary President Feted

JEROME, June 14 (Special)—To honor the retiring president, Todd Nelson, the members of the Jerome Rotary club were hosts at a dinner party, preceded by golfing and other games, Tuesday afternoon and evening of this week.

More than 90 couples attended the affair, which was also given in honor of the wives and out-of-town house guests of club members.

Included in the afternoon's entertainment before the chicken dinner which was served at the Topper Inn, near the Jerome golf course, were horseshoe pitching and bridge.

In the two ball foursome contests, low score team was Mrs. Frank Avery and L. W. Greving, while runners were Dr. Carlisle Smith and Mrs. H. Maline Shoun. Winners at horseshoe playing were R. W. Williamson and Clark L. Heals. For bridge prizes were received by Mrs. Frances Reed and Mrs. E. M. Churchman, five tables being in play.

More hilarious entertainment was provided with appearance of a "red and blue" feature during the evening. Mr. Barker officiating the honors. He also presented a clever marionette show.

Chairman of the entertainment committee was H. Maline Shoun. He was assisted by Hal Wallington who had charge of the horseshoe pitching; Mrs. E. M. Churchman, bridge; Tom Gamble, golfing.

WALTER'S TRUE PILSENER BEER

More Refreshing Than Cooling Summer Showers

BECAUSE it's more than a cooling drink. It's the clean, stimulating flavor your thirst asks for every day of the year.

In 12 oz. Tall and Steinle Bottles

Twin Falls Coca-Cola Bottling Co. HERSHEL COBB — MGR.

Walter Brewing Co. of Colo. and Wisconsin Brews All of Its Old Ale, Old Fashioned Stout

Leaves Post

GEORGE N. TAYLOR resigned today as country circulation manager for the Times and News.

TAYLOR RESIGNS NEWSPAPER POST

George N. Taylor, country circulation manager for the Evening Times since June, 1928, and for the Times and News since the two papers joined forces in 1937, resigned today to devote his full time to his practice as a naturopathic physician.

"Taylor, who in the past 13 years has probably met more people in the nine counties of the Magic Valley than any other resident, has been devoting part of his time to his practice during the past two and one-half years.

His successor will be named next week, newspaper officials announced.

"Taylor came to Twin Falls from Washington, D. C., where he served as sales manager for the Vacuum Distributing company. Prior to going to Washington he had resided in this section, having lived in the Kimberly area for nearly 15 years before going east.

THE HEART OF THE TRACTOR SENSATION OF THE YEAR...

Adjust your power to the job. Think in dollars in your pocket. You'd put into a 60-hp tractor if you were building one.

Test out the new Oliver 60 tractor in your own field and see for yourself that the Power-Master has everything.

MOUNTAIN STATES IMPLEMENT CO.

OLIVER 60

KIMBERLY FLIER IN FINAL COURSE

Army officials today reported Clinton W. Sudweeks, 22, Kimberly, son of Mr. and Mrs. Don A. Sudweeks, has completed 20 weeks of army air corps training at Moffett field, Calif., and will now take advanced schooling at Stockton, Calif.

Sudweeks reported to Moffett field where he is after completing 10 weeks training at the Civil Aero Training corporation, Glendale, Calif. He is one of a class of 120 second lieutenants in the air corps reserve and will go to active duty.

GRADS AT ALBION GIVEN POSITIONS

ALBION, June 14 (Special)—Graduates of this year's senior class at Albion State Normal school already show an impressive list of positions participating in the ceremonies beginning today at 6 p. m. on the court house lawn.

A. H. Johnson, chairman, and Curtis Price, of the Odd Fellows Lodge, S. H. Kunau of the Elks, and F. L. Hobson, of the Lions club, are in charge of the service.

Eastern Woman Paid Last Honor

BURLEY, June 14 (Special)—Funeral services were held Tuesday afternoon at the Payne mortuary chapel for Miss May Sowers, sister of W. A. Sowers, who died suddenly of a heart attack about 24 hours after she arrived here from New York City to make her home with her brother.

Rev. Alvin L. Kleinfield of the Christian church officiated at the service and Miss Jean Gochmair and Mrs. Kleinfield sang two duet numbers. Interment was made in the Burley cemetery, under direction of the Payne mortuary.

Funeral services were held Tuesday afternoon at the Payne mortuary chapel for Miss May Sowers, sister of W. A. Sowers, who died suddenly of a heart attack about 24 hours after she arrived here from New York City to make her home with her brother.

Funeral services were held Tuesday afternoon at the Payne mortuary chapel for Miss May Sowers, sister of W. A. Sowers, who died suddenly of a heart attack about 24 hours after she arrived here from New York City to make her home with her brother.

THE HEART OF THE TRACTOR SENSATION OF THE YEAR...

Adjust your power to the job. Think in dollars in your pocket. You'd put into a 60-hp tractor if you were building one.

Test out the new Oliver 60 tractor in your own field and see for yourself that the Power-Master has everything.

MOUNTAIN STATES IMPLEMENT CO.

OLIVER 60

Advances

CLINTON W. SUDWECKES... Kimberly youth who is now taking advanced army flight training.

Valuable Cranberry

Industrial chemists have found the humble cranberry to be rich in uric acid, an emulsifying agent worth \$80 an ounce.

JEROME COUNTY'S SPUD MEETS SET

JEROME, June 14 (Special)—Potato growers of this county will have an opportunity to express their sentiment on the proposed marketing agreements between June 16 and June 2, which has been set as potato referendum week. June 16 and 17 will see John W. Gannaway of the surplus marketing administration of Washington, D. C., meeting with the Jerome potato growers in two educational meetings to discuss the proposed agreement. The meetings will be held on June 16 and 17 at Jerome and in Hazelton.

Reservoir

Below London is a natural underground reservoir of water stretching about 30 miles north and south of the city and the same distance east and west.

SUMMERS SAFETY

Build With Insulating Blocks and SAVE! 100% Idaho Product - Mfgd. by Concrete Pipe Co. - Twin Falls

Young's Dairy Milk from Young's Dairy Twin Falls Best

"PONTIAC GIVES ALL THE THRILLS of a circuit clout with the bases full,"

Says VERNE REYNOLDS, popular third baseman of THE TWIN FALLS COWBOYS

And Verne's right, too! Every fan and player knows that "once-in-a-lifetime" thrill of watching the power hitter of any club come through with a home run with three runners rounding the sacks ahead of him. It's a satisfying, exultant thrill—and that's what Pontiac gives in the 1941 line.

Verne Reynolds chose the DeLuxe "TORPEDO" Six Passenger Coupe and in his own words, "It's the finest car I've ever driven." You can choose from the fine line of Pontiacs now being offered in our showrooms. There's no doubt about Pontiac being the outstanding buy for '41—it's the FINE car with the LOW price! A comparison of local delivered prices will convince you that you get more for your money in Pontiac. Let us show you!

A complete line for your inspection offered for your satisfaction for year 'round motoring pleasure

Pontiac Prices Are Within \$30 of the Lowest Price "All Thru"

BARNARD AUTO COMPANY

Cadillac Phone 164

1,500 Tickets Sold to Band Concert at Resort Monday

SUN VALLEY, June 14 (Special)—Over 1,500 tickets for the "Better Fishin'" concert of Pasadena Junior college's Tournament of Roses band, which will be held in the Redox stadium here Monday night, have already been sold. General Manager W. P. Rogers announced today.

With this healthy advance sale, a capacity crowd and a new fish planting truck for the Shoshone Rod and Gun club which is benefiting by the performance, is expected to result from this second annual appearance here of the famous college band, Rogers said.

The Sun Valley show will climax a tour of six western states by the 100 men and four girls who comprise the group, and the band will depart for Pasadena promptly after the concert is finished.

According to Audrey L. Stone, conductor of the band and dean of men at the college, the program will not be classical in any way, but will specialize in the collegiate nature of the music. Some classical numbers are included, but these are definitely in the modern vein.

This year's concert is dedicated to the national defense effort. The theme is highlighted by a tribute to the U. S. army air corps, and in lighter vein, the U. S. navy. It will be expressed in the famous "Impressions" of the band, pieces that emerge from band "impressions" in which the bandmen put into music

Tiny Hunt, 61-year-old mascot of the Pasadena Bulldog band. She will appear in the Rose bowl revue, as an outstanding acrobat and baton twirler, at Sun Valley Monday.

day's entertainment, including one of solo on chere leaded by an admiral named, justly enough, "Boogie Woogie."

Others will give the band's idea of our good Latin neighbors, the tango, and a Spanish march coming in for their share with the young ladies of the band singing cheerfully and twisting the piece; an impression of American folklore featuring a comical quartet of hill-billies known as "The Three Balls"; and then the climax, "The Air Corps," an impression developed in honor of our first line of defense.

Individual stars of the show will be three of the four girls in the band, the fourth, Miss Tiny Hunt, being the star. The others, Misses Celeste Clauser, Barbara Turner and Jane Wells, are not only adept Spanish dancers, but also are efficient in tap dancing, and are operating a gadget called a "Fello-Oram," a quick change artists' case used to illustrate several of the band's novelty numbers.

Returning from last year is Jack Tindula, a youngster who can make drum beats on his head and who is a likely successor to Gene Krupa.

The band will arrive here Monday afternoon and will be seen around the Portland Rose festival. After a day's sight-seeing at Sun Valley, the concert will start at 8 p. m. Among those attending will be some 125 members of the Utah-Idaho-Nevada Hotel associations and some 200 members of the Idaho State Banking association which will be in convention here.

225-Pound Babe Phelps Quits Dodgers to "Hide" in Maryland

By HARRY FERGUSON
NEW YORK, June 14 (AP)—Babe Phelps, catcher for the Brooklyn Dodgers, announced today he was going down to Maryland and disappear.

Phelps' departure was a word of it. Anybody who has seen him in a baseball uniform knows it is impossible for him to disappear. They don't call him the blimp for nothing. He stands six feet, weighs 225 and has the trim, trim lines of a hot barrel.

The blimp could bury himself in the deepest forest in Maryland and some agent of him still would be visible. He could submerge himself in Chesapeake bay, but he would displace so much water that his head would be visible. He could dig a cave for days but no matter how deep he burrowed one would always project.

The blimp and the Brooklyn Dodgers severed diplomatic relations yesterday. He received a telegram from General Manager Larry MacPhail telling him he was suspended because he had failed to catch a train when the Dodgers started west night before last. Phelps' absence was discovered when the conductor informed the engineer the train was bouncing so hard it was about to leap the rails. Investigation disclosed the train car had figured the blimp would be aboard and would serve as ballast.

As soon as the blimp received MacPhail's billet doux, he issued a statement: "I'm sick. I got pains in my head and a misery in my chest. I'm going to pack up and go home and try to get well. When I get down there in Maryland they won't be able to find me, either."

Boasting, idle boasting. All MacPhail will have to do to find the blimp is to climb a medium-sized hill anywhere in Maryland on a clear day, shade his eyes against the sun and he will see around the points of the compass until he sees a protuberance on the horizon. That will be the blimp.

Transportation—the matter of getting from one place to another with a reasonable degree of speed—always has been a problem for the blimp. The Dodgers thought they had solved it when they started to fly from one city to another. They reasoned that once they got the blimp into a plane it would be impossible for him to get out in the air and start for his beloved Maryland. But the blimp proved to be a stouter antagonist than the Dodgers had reckoned. He announced he would have no part to these new-fangled flying machines and he would continue to buy railroad tickets and miss trains.

Veterans Lead in \$5,000 Tourney

By HARRY FERGUSON
OHARAD, O., June 14 (AP)—Three veterans of the professional golf circuit led the way into the second round of the \$5,000 Mahoning valley open tournament today as new play-breaking scores appeared certain.

Lawson Little, national open champion last year, Ben Hagan, leading money winner this year, and Byron Nelson all tied at 67 in their first round of 18 holes yesterday.

Open Champion Grant Wood was 72, six strokes behind the leaders with 75.

THE SCOREBOARD

By HARRY GRAYSON
NEA Service Sports Editor

In winning the National Open, Craig Wood, big and blond, gets better recognition as one of the great players of the game.

Wood is first to bag the Augusta Masters and the Open the same year. He is in the Masters' crown in the P. O. A. in Denver next month.

Wood is on the threshold of big titles repeatedly. Wood had to wait 15 years... until he was in his 40th year... to wear a major crown.

His 284 under adverse conditions in Fort Worth marked the third successive year that he finishes under 300... 284 in 1939 and 289 in '40.

Denny Shute beat him in a playoff for the British Open in 32. Horton Smith defeated him by a stroke with 284 in the Masters' inaugural in '34.

Paul Runyan's blazing putter caught him at the 36th hole of a P. O. A. play-off the same year.

It was in the Masters' of '29 that the most heart-breaking break went against Wood: The Winged Foot club shot 18 in the Masters' of '29 that was an anniversary present for you, Jackie.

It was just about that time that Gene Harter lost his memorable 230-yard spoon shot to wipe out Wood's lead. Hartran prevailed in the play-off.

Two years ago in Wood's first play-off with Byron Nelson and Shute for the Open championship on the course of the Philadelphia Country Club, he had to chip and make his final putt after his No. 4 wood struck Bob Jones for an opponent, on the head. Moorman was carried off, blood streaming down his face. No one knew how badly he was hurt, but Wood, who would have won, and lost to Nelson the following day.

Wood is a superb ball swinger. He fired a world record 64-68-68-74 in the Metropolitan Open

BUHL

Mrs. Bert Womack and Mrs. F. D. Ripley entertained Rebekah Kensington Tuesday at the home of Mrs. Ripley. Mrs. Darrel Womack was a guest.

Program consisted of three contests with prizes going to Mrs. William Charters, Mrs. Ben Hagan and Mrs. Darrel Womack and consolation to Mrs. Floyd Belshy and Mrs. E. J. Shub.

Mrs. J. G. Venter, left Monday for Ogden to join the United States marine corps. Her husband's departure will be given at Salt Lake City, and he will enter training at San Diego, Calif. He graduated with high honors from Buhi high school in May.

Mrs. Ed Cary and Mrs. R. A. Tallman have returned from a 3,000 mile tour of eastern and midwestern states. Mrs. Tallman visited her parents in Long Island, Kan., and her sister in Denver, and Mrs. Cary visited her cousin in Denver.

Mrs. Cary's parents, Mr. and Mrs. H. L. Cary, Hill City, Kan., and her sister, Mrs. Billie Cary, Elgin, Kan.

Because of wet weather, Buhi municipal swimming pool at the city park will not be ready for opening on Sunday, June 16, as had been previously announced. If weather conditions are favorable, the pool will probably be opened Sunday, June 22. Mayor C. O. Voelter announced this week Harold Packer has been named Buhi Chamber of Commerce committee from the Chamber of Commerce to make tentative plans for an office opening Tuesday when Buhi Orange met were Mr. and Mrs. Everett Babcock, Mr. and Mrs. J. C. Goodhue and Mrs. F. D. Reese. Mrs. F. C. Orr presided as lecturer in the absence of Mrs. C. O. Smithson. Program was a memorial service for the late Mrs. Anna K. K. Mrs. Ellen Benoit and Mrs. Isadore Lovelace, who died during the past year. Mrs. Peter Krohn gave two readings from the Orange sent Miss Jannette Rhilston, an outstanding 4-H club leader in the district county at Moscow. Also attending was Miss Dwayne Machacko, who won for his superior work the scholarship offered last year by the Olds Co. Miss Bhatton and Mr. Machacko will speak on the work offered in the district course at the next meeting of the Orange June 24.

Champion Oats nutrition 4-H club met Tuesday at the home of the hostess, Mrs. Jean Benoit. Guests were Linn Garner, president of the west end outfit council for 4-H work and Mrs. Brown and Judy Jones, Twin Falls. Plans for entertainment to be held through the summer include a play in charge of Marjorie Ring, an evening dinner party with Miss "Betty" Ring in charge and a picnic with Betty McPherson making arrangements.

The resignation of Lee Pearson as manager of the Buhi Saturday store will be effective June 30. Manager of the establishment here for the past four years, Mr. Pearson resigned to move to Los Angeles, where he will be in charge of a new general

SCHOOL BUSES FOR SALE

7 Units With the Following Specifications

1935 Model Dodge 2-ton Chassis—191" Wheelbase, Superior All Steel 19" Safety Bodies, Longitudinal Seats, 52-58 Pupil Capacity. Buses meet all Safety Requirements. All in Excellent Condition.

Write or Phone
MAGEL AUTOMOBILE CO., Twin Falls, Idaho

SCHOOL BUSES FOR SALE

7 Units With the Following Specifications

1935 Model Dodge 2-ton Chassis—191" Wheelbase, Superior All Steel 19" Safety Bodies, Longitudinal Seats, 52-58 Pupil Capacity. Buses meet all Safety Requirements. All in Excellent Condition.

Write or Phone
MAGEL AUTOMOBILE CO., Twin Falls, Idaho

SIDE GLANCES

"This is your production present, Son—It has a good hook shop value just in case."

By Galbraith HOLD EVERYTHING

"Anyone know if George Washington's picture is still on a dollar bill?"

BOOTS

FRICKLES

OUTBOARD

SCHOOL BUSES FOR SALE

7 Units With the Following Specifications

1935 Model Dodge 2-ton Chassis—191" Wheelbase, Superior All Steel 19" Safety Bodies, Longitudinal Seats, 52-58 Pupil Capacity. Buses meet all Safety Requirements. All in Excellent Condition.

Write or Phone
MAGEL AUTOMOBILE CO., Twin Falls, Idaho

MARKETS AND FINANCE

LOSS ON WHEAT NEAR TWO CENTS

CHICAGO, June 14 (UP)—Wheat prices were down 1 1/2 to 2 1/2 cents after a brief period of firmness...

NEW YORK STOCKS

Table of New York Stock market activity including various stock prices and market indices.

NARROW SHARES PRICE OF STOCKS

Table of narrow share prices for various companies and sectors.

Livestock Report

(From U. S. D. A. Order) Today Cattle 1000 sheep 1000 hogs 1000...

CIO MAPS DRIVE FOR MEMBERSHIP

(From Page One) Local Federation of Labor virtual action to clean house of left-wing agitators...

Forest Camp To Be Home Of Objectors

BOISE, June 14 (UP)—Lieut. Col. Norman B. Addison state selective service executive officer...

TODAY'S SCORES

Table of sports scores including American League, National League, and other games.

GRAIN TABLE

Table of grain prices for wheat, corn, and other commodities.

FLAX PORTLAND—FASSED \$1.25

Portland flax market activity and price changes.

LIVESTOCK

Table of livestock prices for cattle, sheep, and hogs.

Salt Lake Mining Stocks

Table of Salt Lake mining stock prices.

LAMB POOL GETS \$11.75 FOR TOP

Although the June 5 lamb pool shipped from Twin Falls very met a declining and very market...

FRIDAY, JUNE 14

Table of Friday market activity and prices.

WEDNESDAY, JUNE 12

Table of Wednesday market activity and prices.

WEDNESDAY, JUNE 12

Table of Wednesday market activity and prices.

WEDNESDAY, JUNE 12

Table of Wednesday market activity and prices.

PORTLAND LIVESTOCK

Table of Portland livestock prices.

NEW YORK METALS

Table of New York metal prices.

PRODUCE

Table of produce prices.

NAMES in the NEWS

Secretary of the Treasury Henry Morgenthau Jr. said today that the United States cannot preserve its freedom...

EDEN

A miscellaneous shower was held Tuesday at the home of Mrs. Elizabeth Hamilton in honor of her daughter...

COAL BIDS

Seeking new bids on the county's supply of coal for the coming year...

PAUL

Mrs. Paul Oon left Tuesday for St. Louis, where she will visit her sister, Mrs. Vera Smith...

Local Livestock

Table of local livestock prices.

POTATOES

Table of potato prices.

BUTTER, EGGS

Table of butter and egg prices.

Former Buhl Man Weds in Nevada

Mrs. John Tretz announced the marriage of her son, Edward, to Miss Bernice Johnson...

EDEN

A miscellaneous shower was held Tuesday at the home of Mrs. Elizabeth Hamilton...

WEDS IN NEVADA

Mrs. John Tretz announced the marriage of her son, Edward, to Miss Bernice Johnson...

EDEN

A miscellaneous shower was held Tuesday at the home of Mrs. Elizabeth Hamilton...

Perishable Shipping

Overland Food C. Farmer, Union Pacific Truck Agent.

POTATOES

CHICAGO—Weather cooler, temperature 41, shipments light, July 15, track 67...

Markets at a Glance

Butter irregular and quiet. Eggs steady. Cattle steady.

Pastor, Family Given Farewell

BUIH, June 14 (Special)—A courtesy to Rev. and Mrs. W. O. Downing...

Spring Theme for Annual Breakfast

BUIH, June 14 (Special)—Gay beauty and color of spring were captured in the decorations of the Protestant church Thursday...

Butter, Eggs

Butter irregular and quiet. Eggs steady. Cattle steady.

Weds in Nevada

Mrs. John Tretz announced the marriage of her son, Edward, to Miss Bernice Johnson...

WELLES SAYS U. S. NOT PREPARED BY GERMANY'S THREATS

RAPS SUBMARINE LACK OF PROPER LAW PROCEDURE

WASHINGTON, June 14 (AP)—Undersecretary of State Sumner Welles, replying to German threats...

The German threats were made in connection with the sinking of the American steamer Robin Moor...

Welles permitted reporters to quote him directly on his reply, but refused to discuss the details...

Welles declared, however, the submarine commander's lack of proper precautions to insure the life and safety of the Robin Moor...

On board that ship, he added, were American citizens, including women and children...

Hansen to have school lunches HANSEN, June 14 (Special)—The Green circle organization of the Grand Junction...

Reception Honors Episcopal Rectory GOODING, June 14 (Special)—Rev. Edwin Birch, new rector of Trinity Episcopal church...

Pioneer History In Club's Topic KEMMERLY, June 14 (Special)—Daughters of the Utah Pioneer Club met Wednesday at the home of Virginia Olsen...

Goes Upward

HOMER M. DAVIS

Twin Falls school superintendent, named as assistant superintendent in charge of finance, purchases, buildings and grounds for the new Seattle school system...

One of the most important educational posts ever to be offered in Idaho is being offered to a local resident...

Mr. Davis was named as assistant superintendent of the Seattle school district, with full charge of finance, purchases, buildings and grounds...

Chairman Ralph M. Pink issued a brief statement praising the departing superintendent. Mr. Davis said today he accepted the offer and will leave Twin Falls school board to release him from his contract here...

Mr. Davis has done a tremendous amount of work here, coming in a new man, revising the whole curriculum and also supervising the \$350,000 building program...

Chairman Pink said the board will be "meeting a great deal" in the near future to consider the field of successors for Mr. Davis. Didn't Apply The Twin Falls superintendent did not apply for the position...

Along curricular lines, the Twin Falls system has taken many strides forward in the last few years...

DEADLINE SET FOR AVIATION COURSE

Young men desiring to take the summer civilian pilot training course set to get underway here early in July, should have their physical examinations completed by June 25...

It was pointed out by O. A. Keller, coordinator that all prospective students must pass their physical examinations and receive a student pilot's license before they can be sign applicants...

If 50 competitive students are obtained for the summer class, 10 flight scholarships will be awarded to the applicants...

Successful completion of the medical examination, the prospective student must report to the municipal airport hangar, record their student pilot permit number...

Following an accident which occurred six miles west of Jerome Wednesday evening, two Nevada miners were fined \$200 each after a hearing...

Charged with being under the influence of intoxicating liquor while operating a motor vehicle, the two miners were fined \$200 each...

With Haggard results already showing unanimous approval, the bawling in the Berger district was certified today as also being unanimously in favor of consolidating the two school districts...

Washington, June 14 (AP)—Attorney General Bert H. Miller will leave tomorrow for Washington, D. C., to continue the state's fight for lower gasoline prices...

Harry Orchard, 75, Killer of 31 Men, Asks Release After 32 Years in Prison

By LEON RUDLING BOISE, June 14 (AP)—In an appeal of a few days' outburst from the Idaho penitentiary a philosophical old man—robust for his 75 years—is waiting expectantly in the hope his dream of 32 years will soon be realized...

The man is Harry Orchard, confessed slayer of 31 men and author of a book, "Frank Steinberg of Idaho." He awaits the decision of the Idaho parole board which meets here in July...

Orchard's confession also paved the way for arrest of William D. Big Boy, who was reported to have shot and killed two miners...

Orchard also signed a confession several days after the assassination, in which he said he was hired to kill former Gov. James H. Peabody of Colorado...

Orchard's career as a labor terrorist started in 1899 in the Coeur d'Alene district, where he worked in Idaho. It ended at Caldwell in the southern part of the state with his arrest for Steinberg's slaying...

Orchard, born in Ontario, Canada, on March 18, 1866, first fled from Idaho after his arrest and went to Butte, Mont., where he worked for several months before moving into the Oregon, Nevada, Utah and Colorado...

Orchard had deserted his first wife in Canada after burning his cheese factory to collect insurance and running away with a married woman. However, in 1902, he married her for a second time and started working steadily at the Vindicator mine in Colorado...

Orchard was arrested for desertion of his wife in 1902 and was sentenced to 18 months in the Idaho penitentiary. He was released in 1904 and worked for the Vindicator mine in Colorado...

JEROME SENDS 5 TO BOY SESSIONS

JEROME, June 14 (Special)—Delegated to attend Boys' state in Boise next week are five young men from Jerome, whose journey to the state capital will be sponsored by local organizations of this city. The boys will be guests here for a week, June 22-28.

Bert Miller will be sponsored by the Jerome Chamber of Commerce; Edward Rice, Jr., the Jerome fire department; Dana Messenger, the American Legion; and Robert Woodhead and Boyd Freeman, the Rotary club.

Other contributions during the drive period will be received by Loyd Perry at the Fidelity National bank; Wilton Peck, Twin Falls Bank and Trust company; and H. R. Grant, First Federal Savings and Loan company.

Evangeline's Home Grand Pre, in what is now Nova Scotia, was the home of Evangeline, heroine of Henry Wadsworth Longfellow's poem of that name.

Buy The Best! Bluebird Diamond Ring. They're Perfect.

U. S. O. WILL USE MONEY BAG PLAN

Downstream drive in Twin Falls for the purpose of raising funds for the United Service Organizations will take the form of a "chain system." It was announced today by R. J. Walton, chairman in charge of this phase of the operation...

The drive will be to raise funds to equip recreational centers for soldiers now in various government camps and is being carried on on a nationwide basis.

Walton said that the downtown drive here will take place next Monday. He said that one money bag will be "started" in each of the 10 downtown blocks and will be handed to the first merchant in line.

This merchant will then solicit his employees and, after that is done, will take the bag to the next door merchant who will do the same. In this manner the bags will move from store to store until all employees and employers have had the opportunity to contribute.

Walton pointed out that it will be the responsibility of the various merchants to see that the chain is not broken after the "bags start their rounds." Additional information on the unique plan can be had by contacting Mr. Walton.

Officers chosen with Mr. Crumblert were Byron W. Nelson, vice commander; Mack Showwell, adjutant; St. Elmo Falty, finance officer; Ralph Day, chaplain; Stanton Clark, sergeant-at-arms. Directors elected were Branch Bird for a three year term; Byron Nelson for a two year term; and Dwight McCombs for one year.

Officers will be installed at the regular September meeting.

Crumblet to Head Perry Byam Post GOODING, June 14 (Special)—Ernest L. Crumblet, Gooding barber, was elected to serve as commander of Perry Byam post of American Legion at the meeting Tuesday evening in the Legion hall.

Cramlet to Head Perry Byam Post

Officers chosen with Mr. Crumblert were Byron W. Nelson, vice commander; Mack Showwell, adjutant; St. Elmo Falty, finance officer; Ralph Day, chaplain; Stanton Clark, sergeant-at-arms. Directors elected were Branch Bird for a three year term; Byron Nelson for a two year term; and Dwight McCombs for one year.

Officers will be installed at the regular September meeting.

Crumblet to Head Perry Byam Post GOODING, June 14 (Special)—Ernest L. Crumblet, Gooding barber, was elected to serve as commander of Perry Byam post of American Legion at the meeting Tuesday evening in the Legion hall.

Officers chosen with Mr. Crumblert were Byron W. Nelson, vice commander; Mack Showwell, adjutant; St. Elmo Falty, finance officer; Ralph Day, chaplain; Stanton Clark, sergeant-at-arms. Directors elected were Branch Bird for a three year term; Byron Nelson for a two year term; and Dwight McCombs for one year.

Officers will be installed at the regular September meeting.

Crumblet to Head Perry Byam Post GOODING, June 14 (Special)—Ernest L. Crumblet, Gooding barber, was elected to serve as commander of Perry Byam post of American Legion at the meeting Tuesday evening in the Legion hall.

Officers chosen with Mr. Crumblert were Byron W. Nelson, vice commander; Mack Showwell, adjutant; St. Elmo Falty, finance officer; Ralph Day, chaplain; Stanton Clark, sergeant-at-arms. Directors elected were Branch Bird for a three year term; Byron Nelson for a two year term; and Dwight McCombs for one year.

Officers will be installed at the regular September meeting.

Livestock Sale EVERY TUESDAY, 1 P. M.

Southern Idaho's Newest and Most Modern Sales Yard JEROME LIVESTOCK COMMISSION CO. TINK THOMAS—Proprietors—JIM FRITZLER. Located 1 mile West Jerome. NOTE: In the future all sales will start promptly at 1 P. M.

NOTE: In the future all sales will start promptly at 1 P. M.

NOTE: In the future all sales will start promptly at 1 P. M.

NOTE: In the future all sales will start promptly at 1 P. M.

NOTE: In the future all sales will start promptly at 1 P. M.

NOTE: In the future all sales will start promptly at 1 P. M.

NOTE: In the future all sales will start promptly at 1 P. M.

NOTE: In the future all sales will start promptly at 1 P. M.

The Newest Addition TO TWIN FALLS' LARGEST GARAGE. Day or Night PHONE 164. Remember the number, 1-6-4 and call anytime during the day or night. We'll be ready.

Health & Accident INSURANCE. Over one million persons are disabled by illness each year. See J. E. Roberts for a lifetime policy. PHONE 563

BARNARD AUTO CO. CADILLAC PHONE 164 PONTIAC