

FRONT PAGE BOSS

OFFICIALS WIN IN COURT'S VERDICT ON PAY REFUNDS

District court victory in a salary rebate suit won today by Mayor Joe Koehler and four city councilmen, two of whom are no longer in office.

Judge J. W. Porter, in a memorandum decision signed this morning, sustained the demurrer by the city officials against the amended and supplemental complaint filed by H. L. Cannon, Twin Falls. The jurist dismissed Cannon's action, in which he had sought to force an aggregate repayment of \$2,000 by the five officials.

Filed March 27 Cannon on the last March 27 on claim that salary increases accepted by the mayor and commissioners were illegal. The officials, however, fought the suit on the ground that the increases—which came only after the 1940 census showed Twin Falls population in classification—were legal and were provided for by statute.

Amounts which had been stipulated in Cannon's request for rebate were Koehler, \$500; Paul R. Taber, Carl E. Ritchey, Lionel A. Deak and Leonard E. Avant, \$375 each. Taber and Avant have since left the council.

\$248,000 for Gooding's Field

GOODING, Aug. 1 (Special)—Mayor A. F. James today announced that the CAA has allocated \$248,000 to complete construction of the Gooding airport, thus assuring the field of being one of the finest in this section of the state.

Word that the CAA had approved expenditure of the defense airport money was received in a telegram from Sen. D. Worth Clark.

Other work will include construction of an east-west and north-south runway, and two runways which have already been prepared, and to build and pave another runway.

Ready for Oiling The east-west runway, 150 feet by 4,800 feet, and the north-south, 150 feet by 4,800 feet, have been prepared for oiling under contracts let by the city of Gooding and by the CAA to W. C. Burns of Idaho Falls.

The city of Gooding acquired the 720 acres of ground located two and one-half miles west of the city and then, after the work had been completed, leased the entire field to the federal government. Aside from government funds, the investment represents an expenditure of \$4,000 for the city of Gooding; \$15,000 for the highway district; \$1,000 for the state department of aeronautics and \$850 for Gooding county. This is in addition to the land price and drain pipe, paid for by the city.

When Cassians Boost—They Boost!

None of your ordinary publicity caravans for Oakley in boosting the "Bathing Beauties" bathing beauty contest, headed Sunday at the City of Rocks in Cassia county. Five comely beauties from Oakley featured the caravan that invaded Twin Falls yesterday afternoon.

Bathing Girls Lead Caravan From Oakley

There was the makings of a traffic jam in the downtown section late yesterday afternoon and the reason was traced to five Oakley bathing beauties.

The five girls came to town to "bathify" for the "Bathing Beauties" bathing beauty contest which will be held at the City of Rocks near Oakley Sunday afternoon.

The girls posed for pictures at the intersection of Main and Shoshone while in Twin Falls and the resulting traffic jam brought the police on the run.

One grinning spectator said that the girls ought to be arrested for disturbing the peace. They just chuckled. So did the police.

Roosevelt States Battle by Russia Surprise to Nazis

WASHINGTON, Aug. 1 (AP)—President Roosevelt said today Russia's "magnificent" resistance has been a complete surprise to the military leaders of Nazi Germany.

Authorizing direct quotation of his press conference comment on Russian resistance, Mr. Roosevelt said: "It is magnificent and frankly better than any military expert in Germany thought it would be."

Other sources disclosed, meantime, the administration is studying a plan to give Russia priority on deliveries of certain types of American munitions originally ordered by the United States to Russia.

He said he has had virtually no contact with the Soviet government since his arrival in the Soviet capital.

Counter-Attacks By Soviets Hold Spotlight of War

The Nazi drive toward Moscow appeared today to be stopping for the time at least, and far eastern tension was dropping despite some fear that Japan will follow up her occupation of French Indo-Chinese bases with a quick move into Thailand (Siam).

Persistent and fierce Soviet counterattacks, particularly in the vital Smolensk sector, were reported today to have stemmed forward movement of Nazi troops along the Russian front.

MOVE UNDERWAY TO SMOOTH U. S. JAPAN RELATIONS

TOKYO, Aug. 1 (AP)—Well-informed diplomatic quarters reported today that though Japanese-American relations were now at their worst, a quiet move might be made at any time to improve them.

It was widely suggested that the prospective return to Japan of Kanamata Wakayama, minister in the Japanese embassy at Washington, might be associated with some attempt by Admiral Kichisaburo Nomura, the ambassador, to suggest a basis for improvement.

The prompt apology of the government for bombing of the United States gunboat Tullitula off Chungking and the repeated promises of Japanese leaders that Japan will apply retaliatory measures to American and British economic pressure.

It was announced an agreement had been reached between the three big banks which would extend the "Japan back door" had been secured against attack.

Other sources disclosed, meantime, the administration is studying a plan to give Russia priority on deliveries of certain types of American munitions originally ordered by the United States to Russia.

\$80,810,110 Set For Construction Of New Airports

WASHINGTON, Aug. 1 (AP)—An airport construction and improvement program involving 288 airports and costing approximately \$80,810,110 was announced today by the civil aeronautics administration.

Brig. Gen. Donald H. Connolly, CAA administrator, said the program had been approved by the secretaries of war, navy and commerce.

The program will include 149 new air fields. Work on 216 projects will be by contract with bids to be advertised within 90 days.

Among the new airports and the amounts to be spent are: Billings, Mont., \$137,000; Roseman, Mont., \$121,000; Butte, Mont., \$22,000; Casper, Wyo., \$100,000; Cedar City, Utah, \$287,000; Coeur d'Alene, Idaho, \$407,000; Gooding, Idaho, \$85,000; Great Falls, Mont., \$85,000; Helena, Mont., \$144,000; Idaho Falls, Idaho, \$125,000; Lewistown, Mont., \$157,000; Logan, Utah, \$350,000.

LONGER MILITARY SERVICE STUDIED

WASHINGTON, Aug. 1 (AP)—Senate administration leaders today worked on a compromise military service extension bill which would authorize the army to require a maximum of 21 years' service from conscripts.

The compromise was advanced before an unscheduled meeting of the military affairs committee.

Late FLASHES

LONDON, Aug. 1 (AP)—The foreign office announced tonight that Finland has severed diplomatic relations with Britain.

MOSCOW, Aug. 1 (AP)—Russians claimed today that the Red fleet continued to confine the Baltic and Black seas and Levantia, officials of an Armenian newspaper reported that more than 37 German transport, supply and warships had been sunk in the first five weeks of the war.

LONDON, Aug. 1 (AP)—Russian officials are continuing to report the German lines on the Beweraban front destroyed an entire enemy aircraft and returned with 23 Russian prisoners. A Russian war communiqué said today.

LOUISIANA SOLON 'SLUGS' NEWSMAN

WASHINGTON, Aug. 1 (AP)—A House committee investigating Louisiana House Rep. Newt W. Mills, D. La., landed two rights to tip chin of George E. Reedy, Jr., Democrat Washington newspaperman and a correspondent for the New York paper PM.

Japanese Liner Permitted To Unload Big Silk Cargo

WASHINGTON, Aug. 1 (AP)—The treasury today granted the Japanese liner Tatsu Maru permission to unload all her cargo, including \$3,000,000 worth of silk, at San Francisco.

OIL KING, 52, DIES AT TEXAS HOME

HOUSTON, Tex., Aug. 1 (AP)—William Robert Day, 52, known to the world over for his gigantic dealings in oil, died of a heart attack today.

Cotton Shipped Here: It's 1st In City History

It's the first thing of its kind ever to arrive in Twin Falls, as far as County Agent Bert Hollingsworth can find out.

The cotton was shipped here by the surplus marketing administration.

Eastern Gas Stations Set Night Closing

WASHINGTON, Aug. 1 (AP)—Motorists who run out of gas at night in 12 states will find filling stations are "blacked out" on the east coast will be out of luck, officials of the Federal Bureau of Investigation said today.

Commercial vehicles which fill up at the pumps by day will be able to fill up at night.

ROBBINS CHOSEN CLUB SECRETARY

Ray Robbins, Twin Falls hotelman, had been appointed today as secretary of the Twin Falls Kiwanis club.

It Pays to Get Lost!

Traffic came to a standstill at the intersection of Main and Shoshone yesterday afternoon when this little boy sat on the mall.

DOCTOR STEERS CHILEAN SENATE

SANTIAGO, Chile (AP)—Florenco Duran Bernales, newly-elected president of the Chilean senate, will rule over the upper chamber of the legislature for the next four years, it is a doctor turned parliamentarian.

WOOL MEN WILL TALK WORLD EVENTS AFTER BIG RAM SALE

Study of recent international events and legislative action affecting the sheep and wool industry will be undertaken at the semi-annual banquet of the Idaho Wool Growers' association which will be held at the Park hotel in Twin Falls at 7 p. m. Wednesday, Aug. 6, it was announced today by officials in charge.

In announcing the banquet in Twin Falls H. E. Soulen, secretary of the association, said that "much has taken place since the annual meeting in January to affect the industry and problem-filled times are still ahead."

DEAF MINISTER HELPS AFFLICTED

PORT WORTH, Tex. (AP)—The bolt of lightning that struck 4-year-old Bobby Fletcher in his log cabin home in the mountains of northern Alabama 37 years ago made him deaf and carved for him a profession that has made persons happy.

He has conducted services for the deaf and blind in Dallas and Fort Worth and has made plans to preach in Waco, San Antonio, Austin, Corpus Christi and Houston before he returns to his home and his mission work in Birmingham, Ala.

NAMES in the NEWS

By United Press Vice-President Henry A. Wallace believes America can gain peace only by showing a readiness to fight.

Choose BROADLOOM CARPET

in convenient 12 foot widths!

We can supply a 12x12 or 12x24 size or even a 12x70 foot size if you wish.

HARRY MUSGRAVE'S MERCHANDISE MART

Hotelman Seeks Estate Handling

Asking administrative authority in the estate of his late wife—an estate which includes her interest in the Murtaugh hotel—Louis Knocke, Murtaugh, filed petition Thursday afternoon in probate court.

Phillips Jewelers 'The Time Den'

Friday! Saturday! A survey shows that a soldier is made happiest, first by a letter from home; second, by receiving his home town newspaper . . . These two more than any other one thing!

give the soldier his choice!

This means that you can supplement your letter (which should go to him at least once a week) by a DAILY pleasure-giving NEXT BEST THING by sending the Idaho Evening Times.

Raw Sugar Prices Highest Since '37

NEW YORK, Aug. 1 (AP)—Average wholesale prices of raw and refined sugars during the first seven months of 1941 were the highest for the period since 1937, Lamborn & Company, sugar brokers, reported today.

LUSTERIZED CLEANING AND STA-PRESS PRESSING. 20% DISCOUNT. DOSS DRIVE-IN CLEANERS.

Jake Etter Buys Buhl Restaurant

Jack Etter, Jerome, has purchased the Aurora cafe, Buhl, from Charles Etter, who has sold the place to him. Etter said he plans wide improvements in the cafe and will install a modern banquet room for use by Buhl civic groups.

Thrifty USED CARS

Now—while prices are low—is the time to buy a good used car. Nobody knows what'll happen next—but it won't be lower prices. You'll find these Late Model B & O Cars marvelous values.

A Special Showing of LIPSEY and ROTHMAN FINE FURS. A Factory Representative in Attendance. 150 GARMENTS—priced from \$49.50 to \$875. Sizes 12 to 42.

A Challenge ICE CREAM SPECIAL.... PEPPERMINT STICK ICE CREAM. Try this flavorful, tasty ice cream in bulk at your favorite dealers. Take home a quart to treat the family, too! It's the old-fashioned flavor!

IDAHO EVENING TIMES Gives the Complete Daily Story of Home Events. Special to Our Soldiers ANYWHERE IN UNITED STATES or ITS TERRITORIES. 3 Months for \$1.00 (No Extra Charge for Mailing). ORDER COUPON.

Cowboys Down "Temple of Basketball" Slated Ogden to Even Series

By HARRY FERGUSON
NEW YORK, Aug. 1 (AP)—It was bitterly cold that winter when Dr. Gulick, head of the department of physical education at Springfield college, asked a young instructor to invent an indoor game.

"I think it should eliminate physical contact," he said, "but should require a high degree of skill and speed."

Dr. James A. Naismith nodded. A few days later he hung two peach baskets at each end of the gymnasium.

Basketball was born then and there.

Today it is announced a "temple of basketball" will be built at Springfield, Mass., to commemorate the man who conceived 50 years ago this year marks the golden jubilee of basketball—a game that spread the word of Springfield to every state and hamlet in the nation and changed the course of sports in the country.

There have been changes and modifications in the rules and most of them have tended to speed up the game, but the basic idea conceived by the late Dr. Naismith—the throwing of a ball into a basket—remains the basis of the game.

It must have been a curious sight when the first basketball team took the floor in Springfield. It consisted of nine men attired in turtle-neck sweaters, long trousers and flat-headed shoes. Most of them were musicians.

Even though the first game was a crude affair, Naismith thought he had the essence of a good, exciting sport. He was right beyond his wildest dreams. Refining the game such as the use of the basketball, the pivot, the free-throw defense came later and helped spread the game.

Ask anyone what sport attracts the largest number of spectators each season and they—thinking of the vast crowds that assemble on Saturday afternoons in college stadiums—will almost invariably say college football. Or, if not that, they will say basketball.

Neither is correct. Basketball draws the largest crowds over the nation and over a season's time.

Conservative estimates are that 50,000,000 persons witness basketball games each year.

Certain sections of the country are more enthusiastic about basketball than others, but there is no part of the nation where the game is known and played by millions is one of the hot spots of basketball.

A few years ago a young newspaper reporter named Ned Irish became convinced that the east, and specifically, New York City would pay to see big-time basketball. Not all persons agreed with him. They argued New York was a great baseball town, having three major league teams, that lots of the sports money went to buying admissions to boxing bouts, that there was the competition of the theaters at night.

Irish plugged ahead with his plan. Now he packs Madison Square Garden several times each winter, brings good college teams from all over the country and has made basketball a major sport in this town.

The "temple of basketball" will be to that game what the Hall of Fame at Cooperstown is to baseball.

Box score:

Ogden	ab	7	Twin Falls	ab	h
Castell	1	1	Behler	1	1
Bailey	1	1	Sherreda	1	2
Baugh	1	1	Handall	1	2
Canavan	1	1	Kerr	1	0
Conroy	1	1	Harris	1	0
Shane	1	1	Harris	1	0
Wright	1	1	Wright	1	1
Plynn	1	1	Wright	1	1
Poliva	1	1	Wright	1	1

Hansen's Woodman Rifle Team Wins Inter-City Match

HANSEN, Aug. 1 (Special)—With a score of 88, over Buhl's score of 83, the Hansen rifle team of the Modern Woodman's Pneumatic Rifle club brought to a close the final shoot of the district for the present year.

Other teams of the tournament were those of Gooding, with a score of 81, and Shoshone, with 77. The second string of the local men made 78.

Fifty members of the four teams, across the Royal Neighbor women of Hansen were at the shoot which was held Tuesday evening at Hansen. Men of the winning group were Frank McDonald, Don McDonald, August Schneider, Miles Weech and Jim Hughes.

The Tuesday evening high score for the Hansen team marks the third time the team has won in the district, and it now is entitled to have names engraved on the trophy, which will be awarded at the end of the year to the Woodman camp which has won the greatest number of games by that time, according to a vote taken.

Chief Noh, Buhl, was single high man with a score of 22 out of a possible 25, and Cecil Johnson, also of Buhl, was a close second with 21.

Hansen's shooting women's five won with a score of 82, over the ladies' team of Shoshone. Mrs. C. Weech was single high with 18. On the team besides Mrs. Weech were Mrs. Lena Bohr, Miss Minerva Shobe, Mrs. H. Fornwall and Mrs. P. Frankel. The second card will begin with the shoot the latter part of August at Shoshone.

Frank Requist, Buhl, presided at the business session, with Clarence Bedow filling the station of secretary in the place of Bill Daily, regular secretary, who was out of town for the first time since receiving serious injury when the fly wheel of his motor boat was damaged. Mr. Budy was accorded the grand honors for his narrow escape from fatal injury.

The hot camp arranged for cream and cake at the close of the evening.

CHICOHARE
USO GAAZE
CHICAGO, Aug. 1 (AP)—Baseball Commissioner K. M. Landis disclosed today that the United Service Organizations would receive \$12,224.81 that expenses totaling \$10,000.00 are deducted from proceeds of the annual all-star baseball game at Detroit July 8.

ALEXANDER RECOVERS
NEW YORK, Aug. 1 (AP)—Grover Cleveland Alexander, former National league pitching star, was back at home today following his release from Bellevue hospital where he had been confined with a head injury suffered last week.

Delightful flavor

Bohemian Club

BEER

BOX SCORE

DOGGEBS 9, CARDS 5

Brooklyn	ab	7	St. Louis	ab	h
Waller	1	1	Moore	1	1
Herman	1	1	Moore	1	1
Waller	1	1	Moore	1	1
Waller	1	1	Moore	1	1
Waller	1	1	Moore	1	1
Waller	1	1	Moore	1	1
Waller	1	1	Moore	1	1
Waller	1	1	Moore	1	1
Waller	1	1	Moore	1	1

BROWNS 16-1, RED SOX 11-4

Called after first half of eighth base.

St. Louis	ab	h	Boston	ab	h
Waller	1	1	Waller	1	1
Waller	1	1	Waller	1	1
Waller	1	1	Waller	1	1
Waller	1	1	Waller	1	1
Waller	1	1	Waller	1	1
Waller	1	1	Waller	1	1
Waller	1	1	Waller	1	1
Waller	1	1	Waller	1	1
Waller	1	1	Waller	1	1

ATHLETICS 9, WHITE SOX 3

Called after first half of eighth base.

Chicago	ab	h	Philadelphia	ab	h
Waller	1	1	Waller	1	1
Waller	1	1	Waller	1	1
Waller	1	1	Waller	1	1
Waller	1	1	Waller	1	1
Waller	1	1	Waller	1	1
Waller	1	1	Waller	1	1
Waller	1	1	Waller	1	1
Waller	1	1	Waller	1	1
Waller	1	1	Waller	1	1

Claude Passeau on Cubs Injury List

CHICAGO, Aug. 1 (AP)—Pitcher Claude Passeau probably will remain on the injured list for another 10 days, the Chicago Cubs learned today.

Physicians said new X-rays showed Passeau had suffered a broken rib as well as damaged tissue which he slid into second base during last Saturday's game with the Giants.

RIFLEMAN COMPETES

GOODING, Aug. 1 (Special)—Gooding Modern Woodman rifle team took part in a state pistol rifle shoot Monday evening. Scores for the team were sent to the state manager complete with other teams over the state. Monday evening's shoot was held at the Cheney home with Bill Kinrade scoring high. Don Chehey scoring second. Others on the team were Lesley Chehey, Charles Wimmer and Irwin Williams.

YANKS 6-5, TIGERS 3-9

Called after first half of eighth base.

New York	ab	h	Detroit	ab	h
Waller	1	1	Waller	1	1
Waller	1	1	Waller	1	1
Waller	1	1	Waller	1	1
Waller	1	1	Waller	1	1
Waller	1	1	Waller	1	1
Waller	1	1	Waller	1	1
Waller	1	1	Waller	1	1
Waller	1	1	Waller	1	1
Waller	1	1	Waller	1	1

SIDE GLANCES

By Galbraith

"If I'm curt and rude in any of those letters, suppose you imagine it's a nice cool day and makes them sweet and polite!"

HOLD EVERYTHING

STRETCHO INDIA RUBBER MAN

MARKETS AND FINANCE

By United Press

CORN LEADS AS GRAIN ADVANCES

CHICAGO, Aug. 1 (UP)—Corn was the leader of the Chicago board of trade today as prices advanced...

NEW YORK STOCKS

Table listing various stocks such as American Locomotive, American Iron, American Steel, etc.

RAILWAY SHARES FEATURE STOCKS

Table listing railway stocks such as Missouri Pacific, Great Northern, etc.

LIVESTOCK

DENVER LIVESTOCK: Cattle, sheep, hogs prices. DENVER CATTLE: Market prices for various grades of cattle.

ORIENTAL TOMBS FOUND IN COLONY

CAMBRIDGE, Mass. (UP)—Secrets of a lost world were revealed in the discovery of tombs in Indo-China...

WHEAT STORAGE SHORTAGE LOOMS

MINNEAPOLIS, Minn. (UP)—America's granaries are close to overflowing, and the farmer may find new storage space if he is to find a market for his bumper crop...

Local Markets

Local Markets: Soft wheat, live poultry, and other local commodity prices.

Local Livestock

Local Livestock: Prices for various types of livestock in the local market.

Local Markets

Local Markets: Additional local commodity prices including butter and eggs.

Local Livestock

Local Livestock: Further details on local livestock prices and market conditions.

Local Markets

Local Markets: More local commodity prices and market news.

Local Markets

Local Markets: Final section of local market prices and news.

MILLER DILES ON LIQUOR TAXATION

BOISE, Aug. 1 (UP)—Attorney General H. C. Miller today declared the 20 cent state liquor tax must be computed and collected on the basis of cost of beverages...

TODAY'S SCORES

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

Two Books Listed for Top Reading of Season

How a nation of sleepwalkers who sleep work in the middle of the afternoon for tea can maintain an effort upon which the moon never shines has been explained many times in ponderous tomes of political theory and dreary lectures by pompous pedagogues...

Down to Earth

CHICAGO (UP)—Scientists who want to study stratosphere conditions no longer have to go into the atmosphere. A University of Chicago meteorologist, Dr. Michael Pfenner, Jr., has perfected a box in which he reproduces stratosphere conditions.

WANTED

Dead or worthless horses, cows, sheep and hogs. For Pick Up Call 311 Collect. IDAHO HIDE & TALLOW CO.

LATE MODEL TRUCKS

All These Trucks Are in Excellent Condition. 42 INTERNATIONAL-155 in. WB, 2 SPEED AXLE, flat bed, 32x8 1/2 ply tires, license \$825.

BUHL IMPLEMENT CO.

BUHL, IDAHO INTERNATIONAL TRUCKS. Twin Falls Mortuary, 211 N. Main St., Twin Falls, Idaho.

Local Livestock

Local Livestock: Prices for various types of livestock in the local market.

Local Markets

Local Markets: Prices for various types of local commodities.

Local Markets

Local Markets: Prices for various types of local commodities.

Local Markets

Local Markets: Prices for various types of local commodities.

Local Livestock

Local Livestock: Prices for various types of livestock in the local market.

Fun, Handcraft, Good Food Keynote Children's Camp at Buhl

Plaster moulding is the order of the moment for these boys at the McCluskey memorial health camp, Buhl, sponsored by the Twin Falls county chapter of the Idaho Anti-Tuberculosis association, with cooperation of the state association and other organizations.

Fun forms a major part of the program. Since the goal is health, the children play outdoors a considerable portion of the time. These girls are enjoying the age-old game—jacks.

The wading pool at the Buhl camp makes an ideal spot for sailing of tiny boats. Here's a part of the group of boys at the pool when the Evening Times photographer came around.

Personal cleanliness is a cardinal feature of the training given the children. And here you see some of the girls at the camp washing up for lunch. Girls shown here come from various parts of Idaho, since attendance includes all the southern portion of the state.

(Photos by Vic Goertzen—Times Engravings) Down the hatch! And it's Tommy Hatch, Bancroft, who's stowing away his lunch in this enthusiastic fashion.

JAPANESE WOULD HALT BICKERING

(From Page One)
Yokohama speaks bank credits of about 15,000,000 yen (\$3,750,000) to Japan. It was believed the credit would be used to purchase rice.
Manchukuo Recognized
The foreign office announced Thailand had recognized Manchukuo effective today, and spokesman said this might be interpreted as a final decision to forsake the Anglo-American camp and join Japanese program for construction of a greater Asia co-prosperity sphere.
Diplomatic informants report that since Germany attacked Russia, German influence in Japan has noticeably weakened and the government has shifted greatly toward a more independent policy. Informants say also that Gen. Eugen Ott, the German ambassador, is anxious over the situation.
Japanese spokesmen admit Japan expected Germany to attack the British Isles, not Russia, and that the German invasion of Russia really prepared the way for American and British pressure on Japan.

TOP PRICE FIXED ON DOUGLAS FIR

WASHINGTON, Aug. 1 (UP)—Price Control Administrator Leon Henderson today set ceiling prices on Douglas fir peeler logs and Douglas fir plywood at levels prevailing on May 1.
Henderson said that in case of two types of plywood, plywall and plypanel, price increases of at least 20 per cent have taken place in less than a year and the most recent advance amounted to 6 per cent on May 1. The new schedule becomes effective Aug. 5.

Divorce Granted To Mother Here

Cruelly charges won an uncontested divorce decree today for Mrs. Florine Mills, who received custody of a nine-year-old son.
Judge J. W. Porter granted Mrs. Mills divorce from T. W. Mills, whom she married Aug. 20, 1931 at Carmen, Okla., and from whom she separated March 16, 1939.

Onion Peeler

Peeling onions provided a living for Peter Tyler, London, England, for more than 50 years. This professional peeler could peel three-quarters of a ton of onions in a single day.

Brand New 1941 PHILCO AUTO RADIO
Thrilling New Tone and Performance!
Only \$19.95
PHILCO AR-10

Many Others with Central Plates to Fit and Match Your Instrument Panel
Buy on Easy Terms

MAGEL AUTO CO.
Phone 840 Twin Falls

Back to School Parade Planned By Stores Here

Plans were underway here today for the annual "back-to-school" parade and program which will be held in downtown Twin Falls and at the city park on Saturday, Aug. 30. It was announced this afternoon by Grant Thomas, chairman of the merchants' bureau committee in charge.
School in Twin Falls opens on Tuesday, Sept. 2, the day following Labor day, Thomas pointed out in announcing date of the parade and other activities.
Prizes will be offered in the various parade divisions and treats will be furnished all school children taking part. Other members of the committee making plans for the event are E. H. Gyer, E. N. Sorenson and J. T. Harmon.

Sugar Beet Yield

BAKERSFIELD, Calif. (UP)—Sugar beet growers in the San Joaquin valley are using more nitrogen than ever before on their crops this year, and an increase of 12,000 tons in the yield in this county alone is anticipated. Prior to 1938, growers used no fertilizer.

High Mountains

Mount McKinley, which is 29,300 feet high, looks higher than Mount Everest, which is 29,141 feet high. This is because McKinley rises 15,000 feet above its base, while Everest rises 14,000 feet above its lofty plateau foundation.

Mustache Lifter

Table accessory of the Japanese Ainu tribe, aborigines of the Isle of Hesso, is a curved "mustache lifter," skillfully carved from thin shafts of willow, and used to lift the mustache while eating.

LAMB POOL HITS SAGGING MARKET

Hitting a very slow market at Sioux City, Ia., pooled lambs shipped July 28 by the Twin Falls County Livestock Marketing association sold at \$10.76 and \$10.50 per hundredweight. County Agent Bert Bollingbroke said this afternoon.
The extension agent, who is secretary of the cooperative shipping group, said the market was July 25 cents per hundredweight lower than one week ago. He added that the price was "slipping" 25 cents per day while the latest shipment was en route to Sioux City.
Growers were advised in notices accompanying their checks that 170 head of feeder lambs were sold at home and the lambs sold at Sioux City brought approximately the same net price after deduction of charges. Lambs net \$8.92 on full home weight. Shrink was 41 per cent and shipping expense was 96 cents per hundred. Local handling charge was 10 cents per head.
Next lamb shipment goes out Friday, Aug. 8. Although hogs were being shipped this afternoon, there was no lamb pool slated this week.

70 FIRMS QUERY ON STATE BONDS

BOISE, Aug. 1 (UP)—Inquiries regarding sale of \$659,100 state bonds for institutional improvements have been received from about 70 interested houses, State Treasurer Myrtle P. Eining said today.
Bids on the bond issue will be opened Monday in the treasurer's office. The issue will be made in denominations suitable to the purchasers and will bear interest of not more than 5 per cent.
Funds from the bonds will be used for construction of new buildings at the University of Idaho, University southern branch, state industrial training school and state penitentiary.

MORAL

BOISE, Aug. 1 (UP)—This is the story of a badger who ate more than he could get away with.
It happened last night when the badger invaded the chicken coop of Gus Walters of Boise. Walters heard the commotion in the hen house but did not investigate.
Today he found a hole leading under the heavy wire fence around the pen. Inside were feathers of four former bantam chickens. The hole was plugged by a badger, frantically digging to escape. Increased girth due to the chicken dinner prevented the animal from making an exit.

ABE GOFF TAKES U. S. ARMY POST

MOSCOW, Ida., Aug. 1 (UP)—Abe Goff, Moscow attorney and former president of the Idaho state bar association, today prepared to start active duty Aug. 15 in the Washington, D. C., office of the army's judge advocate general.
Goff, a major in the infantry reserve, was elected to the state senate on the Republican ticket after he had been defeated last year in the primary race for the United States senate by John Thomas. He has been a resident here since 1924.

ASKS CRASH DAMAGES

Suit asking damages for \$153.49 because of an auto collision on Rock creek road last Christmas day was filed in probate court Thursday afternoon by Glen M. Denney against Lowell West, Milford S. Merrill and Lionel T. Campbell are counsel for Mr. Denney.

DIVISION TRAIN CHIEF

SPOKANE, Wash., Aug. 1 (UP)—Superintendency of the Idaho division of the northern Pacific railway was taken over today by F. G. Cook, an employe of the company for the last 30 years. He was appointed to succeed Fred Bastrup, retired.

READ THE TIMES WANT ADS.

S & H PARK-IN
"It's the savings on every item that counts"
MAIN & 8th WEST FREE PARKING

FOOD VALUE Headliners!
Western Gold Brand FLOUR 49 lb. \$1.19
Softasilk Cake Flour 23¢
—COFFEE—
S & H 1 Lb. Package and 1 10c Package Black Tea—Both for 18¢
N. B. C. Brand Pkg. SHREDDED WHEAT 11¢

CORN 1 lb. Pkg. 7¢
STARCH Pennlek's
PUFFED WHEAT 8 ounce cello bags. 2 for 15¢
PEANUT BUTTER School Boy Brand. 2 lb. jar 29¢
COCOA 2 lb. can 17¢
Sturdy Brand
Toilet Tissue 4 Rolls 23¢
Garden Brand, Broken Slices PINEAPPLE No. 2 1/2 Can 17¢
Bluhill Salad Dressing Qt. Jar 33¢
Van Camp's Pork & Beans 2 No. 2 1/2 cans 25¢

S & H PARK-IN
"It's the savings on every item that counts"
MAIN & 8th WEST FREE PARKING

LET'S GO
Your Chance To
MENSAVE
This Merchandise Was Bought Months Ago Before Rising Costs. This Opportunity Can't Last So Hurry!

ALL WOOL SUITS \$1775
Up to the minute styles at a low price!
You'll find these suits perfect for class, and smart on a date!
In fact, you'll be proud to wear a Campus Club anywhere!
Excellent tailored double breasted and three button single breasted models of colorful long wearing fabric!
In stripes, overplaid, diagonals and herringbones!
This is an opportunity to best rising prices so don't delay another day. Get your fall suit on Lay-Away!
Men's All Leather OXFORDS \$298
Brown and black in the same high quality Penney's shoes are famous for. Come in today and select the smartest style you ever saw.
Buy The Easy Way... USE THE Lay-Away Plan!
Select your suit today and pay as you can. No extra charges. The thrifty people are buying this way at today's low price!

FALL FASHIONS MARATHON HATS \$298
New factory blocked styles, wider brims, light weights that are super comfort. Every one for felt that will hold its shape and color. Only Penney's can give you so much hat value for this feature price!
Buy Today — You'll Save!

California Style SPORT COATS \$990
These coats are for men who want casual smartness and easy-going comfort!
With one coat you can turn those spare slacks into good looking sport combinations!
Long wearing twill and casimere in rugged herringbones, plaids, diagonals and plain weaves.
The most popular fall color!
Students Casual Jackets \$690
Rayon suede body with smart gherdine sleeves. As free and comfortable as your shirt. Here's that one item in your fall wardrobe you can't do without. Blue, green or tan.
PENNEY'S
J. C. PENNEY COMPANY, INC. (Incorporated)