

CIO FACES BREAK WITH MINERS' UNION OVER OLD "LOAN"

LEWIS DEMANDS CASH REPAYMENT

WASHINGTON, April 24 (UP)—The congress of industrial organizers today faced a possible break between its present officers led by Philip Murray and its largest affiliate, the United Mine Workers headed by CIO founder John L. Lewis.

Remains in Vichy

Pinckney Truck, counsel of American Embassy in Vichy, remains there as charge d'affaires as Ambassador William D. Leahy returns to the U. S.

REDS HOLD U. S. AIRPLANE CREW

The pilots were interned for the duration. The indications in the press that Russia had agreed to release the crew were followed by the international law to the letter.

Twin Falls News in Brief

In Boise: J. P. Bacon and Jack Lyons were business visitors in Boise the middle of this week.

Kelland Hits Labor Policy As Cowardly

As Cowardly: Kelland's attack on labor policy was rapid as this writer sought out his views.

Seen Today

Passenger truck with "Idaho Falls Routes" painted on side, carrying around town.

Rubber Usage In Girdles Is Sliced in Half

In denial of 200,000 applications for main line residential service this year.

DISTRICT SCHOOLS AT MUSIC EVENT

Beginning at 10 a. m. today, vocal ensembles from 18 schools appeared at the Methodist church for competition.

Highlight today at the public school concert, beginning at 7:30 p. m. at the church.

Thieves Take 2 Tires but Leave One as too Thin

Police records today listed two automobile tires and wheels as being stolen and another "looked over" by thieves but left because it was "too thin."

A. J. Davis, Colonial apartment, reported that his car, a 1936 Buick, was stolen from the apartment of his car.

Mothers Program

Mothers of children attending the Twin Falls nursery school were given a demonstration on plain foods and diet.

Last Call Comes For Dan Hoffman

RUBERT, April 24—Dan Hoffman died Thursday at Rupert. He was married to Mrs. Leith Osterho in 1931.

Services will be held Sunday at the Christian church, Rupert, and interment will be in the Burley cemetery.

Henri Ribeiro, 77, Honored at Rites

Funeral services for Henri Ribeiro, 77, resident of Twin Falls and high school teacher, will be held at the chapel in Blackfoot Thursday afternoon.

Ribeiro died Sunday at the state hospital at Blackfoot, following a short illness. He was born June 14, 1865, in Malone, Me.

Hazelton Infant Called by Death

Joseph Oiler, year-and-a-half old son of Mr. and Mrs. Joe Oiler, has been called by death in Twin Falls.

Funeral services will be held at 2 p. m. Monday, April 27, at White's funeral home in Hazelton.

CLARK PLEDGES JAP CAMP HELP

BOISE, April 24 (AP)—Cooperation with the army and the War Relocation Authority in location of a reception center for 10,000 Japanese near Eden was assured today by Governor Clark.

Baseball Results

By United Press NATIONAL LEAGUE Boston 7, Cincinnati 6. St. Louis 6, Philadelphia 5. Philadelphia 10, Washington 6. St. Louis 4, Cincinnati 3.

SCRAPES

PORT HARTLAND, April 24 (UP)—Girls attending dances at the service club here complained of scrapes.

Keep the White Flag of Safety Flying

Now 35 days without a traffic death in our Magic Valley.

Typewriter Ration Forms Arrive Here

Application forms under the typewriter ration program were received here today at offices of the county ration board.

Henri Ribeiro, 77, Honored at Rites

Funeral services for Henri Ribeiro, 77, resident of Twin Falls and high school teacher, will be held at the chapel in Blackfoot Thursday afternoon.

Hazelton Infant Called by Death

Joseph Oiler, year-and-a-half old son of Mr. and Mrs. Joe Oiler, has been called by death in Twin Falls.

FILES TITLE SUIT

Suit to quiet title to farmland on the main tract has been filed in district court by Jesse May DeWitt against the Merchants Trade Agency.

The Hospital

No beds were available early this afternoon at the Twin Falls county general hospital.

News of Record

BIRTHS: To Mr. and Mrs. Keith Mort, a son, Thursday, April 23.

COOKED FOOD SALE

Saturday, April 25. Independent Meat Market. Evening Guild Assn. Church.

TOO LATE TO CLASSIFY

EXPERIENCED irrigator. Good wages, home, milk, garden. Phone 4412, Hansen.

ADMITTED

Mrs. Frank Oandiga, August Heastick, Mrs. Helen Barrett, Bingham, Utah.

DISMISSED

Mrs. Ralph Moore and son and Mrs. C. J. Bigler and daughter, all of Twin Falls.

Get Restrictions

WASHINGTON, April 24 (AP)—The cotton production act, supplemented by a government order today restricting installation of new telephone service in the future.

News of Record

BIRTHS: To Mr. and Mrs. Keith Mort, a son, Thursday, April 23.

COOKED FOOD SALE

Saturday, April 25. Independent Meat Market. Evening Guild Assn. Church.

TOO LATE TO CLASSIFY

EXPERIENCED irrigator. Good wages, home, milk, garden. Phone 4412, Hansen.

ADMITTED

Mrs. Frank Oandiga, August Heastick, Mrs. Helen Barrett, Bingham, Utah.

DISMISSED

Mrs. Ralph Moore and son and Mrs. C. J. Bigler and daughter, all of Twin Falls.

The Hospital

No beds were available early this afternoon at the Twin Falls county general hospital.

News of Record

BIRTHS: To Mr. and Mrs. Keith Mort, a son, Thursday, April 23.

COOKED FOOD SALE

Saturday, April 25. Independent Meat Market. Evening Guild Assn. Church.

TOO LATE TO CLASSIFY

EXPERIENCED irrigator. Good wages, home, milk, garden. Phone 4412, Hansen.

ADMITTED

Mrs. Frank Oandiga, August Heastick, Mrs. Helen Barrett, Bingham, Utah.

Get Restrictions

WASHINGTON, April 24 (AP)—The cotton production act, supplemented by a government order today restricting installation of new telephone service in the future.

News of Record

BIRTHS: To Mr. and Mrs. Keith Mort, a son, Thursday, April 23.

COOKED FOOD SALE

Saturday, April 25. Independent Meat Market. Evening Guild Assn. Church.

TOO LATE TO CLASSIFY

EXPERIENCED irrigator. Good wages, home, milk, garden. Phone 4412, Hansen.

ADMITTED

Mrs. Frank Oandiga, August Heastick, Mrs. Helen Barrett, Bingham, Utah.

DISMISSED

Mrs. Ralph Moore and son and Mrs. C. J. Bigler and daughter, all of Twin Falls.

Get Restrictions

WASHINGTON, April 24 (AP)—The cotton production act, supplemented by a government order today restricting installation of new telephone service in the future.

News of Record

BIRTHS: To Mr. and Mrs. Keith Mort, a son, Thursday, April 23.

COOKED FOOD SALE

Saturday, April 25. Independent Meat Market. Evening Guild Assn. Church.

TOO LATE TO CLASSIFY

EXPERIENCED irrigator. Good wages, home, milk, garden. Phone 4412, Hansen.

ADMITTED

Mrs. Frank Oandiga, August Heastick, Mrs. Helen Barrett, Bingham, Utah.

DISMISSED

Mrs. Ralph Moore and son and Mrs. C. J. Bigler and daughter, all of Twin Falls.

The Hospital

No beds were available early this afternoon at the Twin Falls county general hospital.

News of Record

BIRTHS: To Mr. and Mrs. Keith Mort, a son, Thursday, April 23.

COOKED FOOD SALE

Saturday, April 25. Independent Meat Market. Evening Guild Assn. Church.

TOO LATE TO CLASSIFY

EXPERIENCED irrigator. Good wages, home, milk, garden. Phone 4412, Hansen.

ADMITTED

Mrs. Frank Oandiga, August Heastick, Mrs. Helen Barrett, Bingham, Utah.

THE COURTSHIP OF ANDY HARDY
Lewis Stone - Mickey Rooney
Cecilia Parker - Fay Holden
MRS. LYNNE WYMAN

THE BODY DISAPPEARS
A MYSTERY OF THE WESTERN FRONT
LLOYD NOLEN - JACK CARSON

BLUE SKY AT NIGHT
WHORL
LLOYD NOLEN - JACK CARSON

Bohemian Club
Cheers! Refreshes! Satisfies! EVERY Time!
That's because Bohemian is brewed with special care and dispensed only where equipment and personal assure proper serving at all times.

TRUCKS TRUCKS
36 Studebaker P. U. \$300
38 Ford Truck, 158 B. Trunk \$600
38 Ford Pickup, 4 Speed \$425
38 Chev. P. U., 4 Speed \$295
37 Ford Pickup \$375

Times-News

A consolidation on Feb. 16, 1932, of the Idaho Statesman, established in 1904, and the Twin Falls News, established in 1905. Published twice a week, except on Wednesdays, and on the Thursdays and Fridays of the month of March. Entered as second class mail matter April 9, 1932, at the postoffice in Twin Falls, Idaho, under act of March 3, 1879, by Secretary of Postoffice at Washington, D. C.

Subscription Rates:

By carrier—SUSCEPTIBLE IN ADVANCE	1.00
By mail—SUSCEPTIBLE IN ADVANCE	1.00
By the month	.33
By the quarter	.99
By the year	3.50

By Mail—SUSCEPTIBLE IN ADVANCE:

By the month	.33
By the quarter	.99
By the year	3.50

Complete news service of the Associated Press and United Press.

All notices required by law or by order of court of compliance herewith will be published. The Thursday issue of this paper appears at 8:00 a. m. and is added thereto by express at 11:00 a. m.

NATIONAL REPRESENTATIVES: Mrs. J. W. H. Smith, 220 Bush Street, San Francisco, Calif.

A CHALLENGE TO HITLER

It is with deep regret that most Americans consider the possibility of facing the French in a struggle with Hitler.

The military aspect—the strengthening of Hitler's naval resources—has been stressed. It is important. But today, as Pierre Laval's rearguard makes armed conflict between Germany and Americans appear inevitable, we should like to indulge in a final splurge of sentimentality.

Of all the earth's peoples, until recently one would have said that the French were the last we should have to shoot, bomb and strangle to destroy in defense of fundamental democracy.

Nowhere, we believed, did the love of liberty, equality and fraternity flourish more vigorously and even belligerently than in France.

No nation had contributed so much to the establishment and preservation of democracy in the United States.

Millions of young Americans, now in the prime of life, fought in and for France less than a quarter of a century ago, and came home convinced that in all future world alignments we and France would stand side by side.

Who realized the essential offensiveness of Germany thought of France as democracy's Maginot line, which would hold until her democratic allies could come to the rescue.

That, of course, is the key to the sad situation we face today. We counted too much upon that Maginot line, literally and figuratively. When it broke—when the actual fortifications proved incapable of making up for the moral strength and national unity France brought—the rest of us were caught unprepared.

So now we see our traditional friend and ally bent, dismembered, ravished, forced at gun's point to become the military ally of the Hitler empire.

When and if Laval completes the sale of his country, even to the extent of turning the French navy over to German crews and permitting the use of French naval bases by the Hitler fleet, we shall have by aside this sentimentality and treat all of France as a part of the Reich.

But first, there can be no harm in remembering that for most Frenchmen, this alliance is a love for democracy, the ancient expediency. It rests upon bitter compulsion.

Probably the average Frenchman hates Hitlerian wars today than before Dunkirk. There is reason to believe that the French public, as a whole, desires an Anglo-American victory, to wholeheartedly accept our bombing of even their beloved Paris, but not arouse resentment, since it is an act of initiative against the Nazis.

The French, as a race, have not changed in their love for democracy. The ancient Britain, the anglophobe Darlan, the fascist Laval may let them down, and place them nominally on the side of Hitler. Their fleet and their bases may be used against us.

BAD NEWS FOR HOARDERS

Any company or individual planning a violation of rationing regulations should stay out of the jurisdiction of Federal Judge Robert C. Baltzell of Indiana. Expressing the sentiment of a people united to smash anything relating to the war effort, Judge Baltzell sentenced a Hoarder for 18 months and a year and a day plus fines for concealing and storing large quantities of new tires. The company they owned was fined \$1,000.

One of the men was castigated by the jurist as "an enemy of the war effort and lacking in essential patriotism." The rubber they hid for their own personal profit might have spelled the difference between success and defeat in a mechanized regiment. The man's name is not given, but it is Judge Baltzell and other officials in such actions.

"SLACKER DOLLARS"

The president of a Brooklyn savings bank has taken a step which must meet with general approval. His example may appeal to bankers elsewhere.

President Edward A. Richards of the East New York Savings Bank has asked every holder of a safe deposit box in his vault to receive any "slacker dollars" and either deposit them or invest them in government securities. In either case the government would have use of the money to help finance the war.

When buying chickens always remember that the good die young.

The successful man makes any war for the great who grows under some other fellow's feet.

TUCKER'S NATIONAL HURLIGIG

OFFHORE—The navy's reluctance to utilize several thousand small but sturdy fishing vessels in Pacific and Atlantic coastal waters has puzzled promoters of this anti-foreigner project.

Offers by unions and associations representing the men who go down to the sea in ships have been rejected by Secretary Frank B. Rowan on the ground that he has no cash for such an enterprise.

Most of these craft have heavy radios for communication with families and owners on land. They range in size from 10 to 20 feet in length and they can mount machine guns or one-pounders. Their heavy crews are the tricks of the trade and they are lucky fighters, and could make it unimpossible for undersea divers. Besides forwarding valuable information to naval headquarters along both water front, the belief is that supplying them with arms would provide at least a menial TUCKER.

RAY TUCKER, chief of the U.S. Coast Guard, has expressed his opposition to the proposal. Operation of their vessels would furnish data on meteorological conditions lacking since many government stations have been withdrawn from this service.

The increasing demand for sea food is forming the basis of a proposal for training thousands of these little naval auxiliaries. They are disappearing from store shelves with the enforced removal of frozen fish. Shortages may develop in the fish catches which the men of Olusator and near-by ports normally haul in. The proposed bank would supply the fish to the scales fishing approaching, owners and skippers have shown some concern about sending their boats offshore in a defensive area.

TEETH—British Ambassador Halifax has urged President Roosevelt before breaking formally with the Laval-led puppet in unoccupied France. The suggestion involves some irony in that the British have undertaken the exclusive assignment of keeping on friendly terms with a government which fiercely resented the British's attack on its ally, Germany.

FRANK TUCKER, chief of the U.S. Coast Guard, has expressed his opposition to the proposal. Operation of their vessels would furnish data on meteorological conditions lacking since many government stations have been withdrawn from this service.

FRANK TUCKER, chief of the U.S. Coast Guard, has expressed his opposition to the proposal. Operation of their vessels would furnish data on meteorological conditions lacking since many government stations have been withdrawn from this service.

FRANK TUCKER, chief of the U.S. Coast Guard, has expressed his opposition to the proposal. Operation of their vessels would furnish data on meteorological conditions lacking since many government stations have been withdrawn from this service.

FRANK TUCKER, chief of the U.S. Coast Guard, has expressed his opposition to the proposal. Operation of their vessels would furnish data on meteorological conditions lacking since many government stations have been withdrawn from this service.

FRANK TUCKER, chief of the U.S. Coast Guard, has expressed his opposition to the proposal. Operation of their vessels would furnish data on meteorological conditions lacking since many government stations have been withdrawn from this service.

FRANK TUCKER, chief of the U.S. Coast Guard, has expressed his opposition to the proposal. Operation of their vessels would furnish data on meteorological conditions lacking since many government stations have been withdrawn from this service.

FRANK TUCKER, chief of the U.S. Coast Guard, has expressed his opposition to the proposal. Operation of their vessels would furnish data on meteorological conditions lacking since many government stations have been withdrawn from this service.

FRANK TUCKER, chief of the U.S. Coast Guard, has expressed his opposition to the proposal. Operation of their vessels would furnish data on meteorological conditions lacking since many government stations have been withdrawn from this service.

FRANK TUCKER, chief of the U.S. Coast Guard, has expressed his opposition to the proposal. Operation of their vessels would furnish data on meteorological conditions lacking since many government stations have been withdrawn from this service.

FRANK TUCKER, chief of the U.S. Coast Guard, has expressed his opposition to the proposal. Operation of their vessels would furnish data on meteorological conditions lacking since many government stations have been withdrawn from this service.

FRANK TUCKER, chief of the U.S. Coast Guard, has expressed his opposition to the proposal. Operation of their vessels would furnish data on meteorological conditions lacking since many government stations have been withdrawn from this service.

How Can Anyone Think of His Own Gain These Days?

How can anyone think of his own gain these days? The man in the illustration is a symbol of the struggle between self-interest and public duty.

MEET MISS LODGE: After a whirlwind romance, after a whispered word from an unimpeachable source, that the ladies of the film 'Rebels' and 'The Girl Who Sings' were pretty much about the same.

NAME FOR JAP-TOWN: Before the army gets any ideas about letting the Japs interfere, let a name for the camp-city that's going up soon near Eden and Hazelton, For Japs' sake.

GOLF IN REVERSE: Speaking of golf (who was, huh?)—Frank Miller was the victim of the best story this season. On the third hole of the Twin Falls course Miles was on the green in two and was still off in four. Yes, that is correct. Even putted so hard that it took five strokes to get back onto the green.

HAIR-PULLING MAY COME OF THIS: Dear Pola: I can't prove that "I'm Still Tired of Your Fool" went to pot.

YOU BETTER ARGUE WITH THE ARMY, NOT US!: Dear Pola: The army better look up its maps again.

AS FOR ALGERIA, OUCH!: Dear Pol: Heretib says daddy is a shining hero to Junior, until daddy tries to help with Junior's arithmetic.

FAMOUS LAST LINE: And if they took those 10,000 Japs around loose—

HISTORY OF TWIN FALLS: AS GLEANED FROM THE FILES OF THE TIMES-NEWS

15 YEARS AGO—APRIL 24, 1927: Mrs. D. E. Regan and Miss Chystal Olmstead gave a studio recital Saturday afternoon at the home of Mrs. D. E. Regan.

ANALYZING CURRENT NEWS FROM NEW YORK

MUDDLE—Hitler's dreaded secret weapon is not some fantastic contraption based on death rays, disease germs or any of the horrors dreamed up by the mad scientists. It is merely an airplane torch in camouflage.

SCRAMBLE—Many people, dashed by the pipe dreams of the unrelenting Hitler, are now turning to long-lost things shortly will reappear once synthetic like bunions manufactured in the mysterious Mexican weed, is depicted. Insiders in the trade in New York say the time has come to rebound false hopes concerning that shrub. We must have a small supply, and our best bet is to buy it now. This year's crop amount can be harvested.

ALBERT LEMAN: Many New York people feel that the group of lawmakers must have a disaster struck during the week-end and after the week-end should be kept in constant readiness for periodic probing of continuing the fire on the untidy liver.

NAVAL BUREAU—true to its motto of "withdrawing into its shell of silence after each fresh misadventure" will not say if it has taken any steps to put in practice the latest preventive recommendation of the navy's own committee on the outbreak of disaster. But Maritime marine interests believe the situation is serious and that the navy must take steps to contain the Robert Pearl harbor data, the Tausig report, the war-struck and the constructive criticism. The public has never been told what was done by the navy's own committee on the outbreak of disaster.

WATER-FRONT: The water-front volcano erupted in February—which was the water-front volcano. It was followed by four small blasts within a week—and after the 10 overlapping federal, state and local agencies in charge during the week-end left the scorched wreck, rubberneck wagons did a double take, wondering how they got down to see the monument to official middle-classness. Lately the water-front volcano has been an unrelenting boomerang again. Sunday the government was to restrict the sale of its own motorbikes to a better name is the Phoenix.

SMARTER—Captains on boats arriving in New York from neutral ports say the Germans are apologetic about the mistake of not having the sudden decision to create his wife's B. B. into a second full-fledged army. The army's own committee on the outbreak of disaster is to be a better name is the Phoenix.

CARE OF YOUR CHILDREN: Children are sharp-eyed and they have a gift for seeing through a screen of words and phrases. They are not only sharp-eyed but they are also sharp-tongued.

MENTAL COMMUNICATION: They take the measure of a man in a minute. They know a man's mind in a minute. They know a man's mind in a minute.

CLAPPER'S OBSERVATIONS: WASHINGTON, April 24—This is by way of delivering a message which I promised many times to do as I traveled across our long, dreary, supply lines reaching to China.

RAYMOND: I don't know of any one thing that has brightened up life in Africa since the outbreak of the war.

CLAPPER: I don't know of any one thing that has brightened up life in Africa since the outbreak of the war.

RAYMOND: I don't know of any one thing that has brightened up life in Africa since the outbreak of the war.

CLAPPER: I don't know of any one thing that has brightened up life in Africa since the outbreak of the war.

RAYMOND: I don't know of any one thing that has brightened up life in Africa since the outbreak of the war.

CLAPPER: I don't know of any one thing that has brightened up life in Africa since the outbreak of the war.

RAYMOND: I don't know of any one thing that has brightened up life in Africa since the outbreak of the war.

CLAPPER: I don't know of any one thing that has brightened up life in Africa since the outbreak of the war.

RAYMOND: I don't know of any one thing that has brightened up life in Africa since the outbreak of the war.

FAST WORK DUE FOR JAP CENTER

SAN FRANCISCO, April 21 (AP)—Development of 6000 acres surrounding the new Japanese reception and relocation center near Eden, Id., will move swiftly, army plans showed today.

DWORSHAK TO AID BEER-POP BATTLE

WASHINGTON, April 24 (AP)—Rep. Dworshak, Idaho Republican, said today he would refer to the war department a statement of the Idaho Falls Municipal Association that soft drinks were scarce in army camps, but beer was plentiful.

Capt. Stowe Goes For Army Service

Dr. J. L. Stowe, local physician, left this morning for Salt Lake City where he was ordered to report as a captain in the medical unit of the United States army.

\$7,500 Suit for Damages Upheld

BOISE, April 24 (AP)—A district court judgment awarding Mrs. and Mrs. Samuel Hall \$7,500 in a damage suit against the Bolo-Foyte Lumber company was upheld by the Idaho supreme court.

Dealer Sugar Ration Signup Won't Be Just Five-Minute Job

5. If registering unit sells at RETAIL, answer the following: (A UNIT SHALL BE DEEMED TO SELL AT RETAIL IF OVER 50% OF ITS SALES OF ALL MERCHANDISE DURING APRIL, 1942, WAS MADE TO HOUSEHOLD CONSUMERS.)

Form with 10 numbered items (a-j) for retail registration, including gross sales, quantity of sugar, and inventory details.

IF REGISTERING UNIT SELLS AT WHOLESALE, answer the following: (A UNIT SHALL BE DEEMED TO SELL AT WHOLESALE IF OVER 50% OF ITS GROSS SALES DURING APRIL, 1942, WAS MADE TO PERSONS OTHER THAN HOUSEHOLD CONSUMERS.)

Form with 10 numbered items (a-j) for wholesale registration, including number of months in 1941, quantity of sugar, and inventory details.

JEROME BEGINS HEALTH ROUNDUP

JEROME, April 24—Health roundup for all pre-school children is being conducted this week, and it is planned to complete the survey by the end of the month.

Fills Pulpit

GLENN'S FERRY, April 24—Rev. Brooks Moore, pastor of the local Methodist church, will fill the pulpit at the United Presbyterian church at King Hill Sunday morning and thereafter until other arrangements are made.

Jerome Faculty Members Resign

JEROME, April 24—Resignation of two Jerome city school instructors, M. E. Post of the high school and Miss Patricia Conner of the Lincoln school, was announced today.

FREIGHT DECISION TERMED VICTORY

Although the Idaho public utilities commission granted some increase in intrastate freight rates, its April 21 decision "was a victory for agriculture," in the opinion of J. H. Dayley, Kirtsburg, president of the Idaho State Farm Bureau federation.

Milk Fund Report Given Kiwanians

Twin Falls Kiwanis club, during the period from Jan. 7 to April 10, distributed 21,723 pints of milk to children in the grade schools, George Wallace, chairman of the club's milk fund committee, reported at the weekly luncheon meeting yesterday at the Park hotel.

Ask your Retailer

... he'll tell you how you can buy the best cuts of the best meat—Falls Brand—to aid you in practicing economy. Buy Victory Stamps and Bonds with the savings!

Falls Brand MEATS advertisement featuring a logo of a farmer and text: 'IN DEFENSE OF YOUR HOME AND COUNTRY, BUY VICTORY BONDS and choose FALLS BRAND MEATS. Meats of Established Quality!'

FIRST AID FOR Housecleaning! advertisement listing various household products like flour, cleaning agents, and meats with prices.

Van Engelen's advertisement for women's and children's shoes, featuring 'Save 1/2' and '97¢' offers.

Golden West Coffee advertisement featuring an illustration of a woman and a coffee can with text: 'How about your Grocer? HE KNOWS COFFEE, and likes to sell you Golden West because...'

RED CROSS WILL MOVE TO LIBRARY

Action of the Twin Falls public library board provided new headquarters today for the Red Cross...

BULLET

CASPER, April 24—Because he is the son of a bullet, William Orlansted, son of Mr. and Mrs. Benson Orlansted, is in the navy...

8 Idahoans Will Get Training in Officers' School

BOISE, April 24 (AP)—Idaho flying pilots volunteer candidates for officers' training during April...

HAGERMAN

Mrs. J. Y. Rogers has received word that her son, Bert Rogers, who is in the navy, had received a week's furlough and would be at his home...

PAUL

Mr. and Mrs. Bob Widmer and family and his parents, Mr. and Mrs. Fred and Mrs. Mary Widmer...

PROJECT CERTIFIED

BOISE, April 24 (AP)—A \$30,000 project for improvement of the city of Boise was certified by the war department...

CASH

Paid for dead, old or disabled horses, mules and cows. Call collect for details.

ATTENTION

Idaho Hide & Tallow Co. Collects and Pays Phone Twin Falls 214 or Coaling 47

THIS CURIOUS WORLD

SOAP SHORTAGE

WONT BOTH THE HOMEMAKERS AND THE NAVY INDIANS BE MADE THEIR OWN SOAP ROOTS?

Uncle Ef

Old Eyebrows and Le W'ay played a cagey game in labor market today.

Army Hunts 2,000 Civilians to Teach in Pilot Training

WASHINGTON, April 24 (AP)—The army air force called today for 2,000 civilian pilots to serve as flight instructors in expanding army flying schools within the next 60 days.

SHOSHONE

Mr. and Mrs. Howard Brock and son moved to Idaho this week where they will be in the Tripp Hotel...

EDEN

Mrs. Frank Hogue and Mrs. Jessa Calhoun Jerome, were visitors here last week at the home of Mrs. Stella Hughes...

FILER

Mrs. Frank Sleva entertained the Star Social Club Thursday at a 20-20 luncheon. The afternoon was a social affair.

FAIRVIEW

Mrs. Jackie Billington spent the week-end visiting her grandmother, Mrs. J. M. Hudson, Castelfield...

OMAHA, NEBRASKA

Overweight horses, 210 to 210 lbs. \$12.50. Underweight horses, 180 to 190 lbs. \$10.00.

SOFT WHEAT

Soft wheat (spotted). \$14.00. Soft wheat (red). \$13.50.

THREE VETERANS' INSTA OFFICERS

Installation of Twin Falls and Buhl Veterans of Foreign War post headquarters... Mrs. M. A. Peters was reinstated as president...

Post Officers

Officers installed by Mr. Gee included Roy Cullin, commander of the Twin Falls Post...

Buhl Boy Marks 17th Birthday by Signing for Navy

Leonard Stronker, Buhl, today celebrated his 17th birthday. And by way of celebrating his birthday...

Mining Stocks

Table with columns: Mining Stocks, Bid, Ask, Change. Includes entries like Anaconda, Bunker Hill, etc.

Stock Averages

Table with columns: Stock Averages, Bid, Ask, Change. Includes entries like Dow Jones, S&P 500, etc.

Metals

Table with columns: Metals, Bid, Ask, Change. Includes entries like Silver, Gold, etc.

MARKETS AND FINANCE

STOCKS DROP TO NINE-YEAR LOWS

Markets at a Glance

NEW YORK, April 24 (AP)—The market closed lower.

Table of stock prices including American Tobacco, American Steel, etc.

Stock Averages

Table of stock averages including Dow Jones, S&P 500, etc.

Mining Stocks

Table of mining stock prices including Anaconda, Bunker Hill, etc.

Metals

Table of metal prices including Silver, Gold, etc.

New York Stocks

NEW YORK, April 24 (AP)—The market closed lower.

Table of New York stock prices including Montgomery Ward, National Cash Register, etc.

Stock Averages

Table of stock averages including Dow Jones, S&P 500, etc.

Mining Stocks

Table of mining stock prices including Anaconda, Bunker Hill, etc.

Metals

Table of metal prices including Silver, Gold, etc.

LATE RALLY AIDS PRICE OF WHEAT

CHICAGO, April 24 (AP)—The wheat market today showed a late rally...

GRAIN TABLE

Table of grain prices including Wheat, Corn, etc.

POTATOES

Table of potato prices including Idaho, etc.

Butter and Eggs

Table of butter and egg prices including Butter, Eggs, etc.

Denver Beans

Table of Denver bean prices including Beans, etc.

Dr. Parkinson's Health Unit Head

Dr. O. T. Parkinson, Twin Falls, today has been appointed acting director of the health unit...

BUHL

Mr. and Mrs. Frank Kuy, farmers in the Deep Creek district for the past 22 years, closed a deal this week...

KIMBERLY

N. W. Swearingen returned to Kimberly, Idaho, today after spending the week in Boise...

PRECEDS

Table of precedents including No. 1, No. 2, etc.

MILL FEED

Table of mill feed prices including Bran, Middlings, etc.

LIVE POULTRY

Table of live poultry prices including Chickens, Turkeys, etc.

REANS

Table of rean prices including Rean No. 1, Rean No. 2, etc.

● SERIAL STORY

FRANTIC WEEKEND

BY EDMUND FANCOTT

THIS STORY: Fredy Loran, an artist who has been writing the weekend events at Fredy's... Myra Mack, attorney... Myra Mack, attorney... Myra Mack, attorney...

SECOND MEETING

CHAPTER V

FREDY'S aunt, contemplating the weekend ahead, let a twinkle play around her eyes... Myra Mack, attorney... Myra Mack, attorney...

Fredy stretched on the settee before the stone fireplace... Myra Mack, attorney... Myra Mack, attorney...

"I don't know what you'll do when you get married," she teased... Myra Mack, attorney... Myra Mack, attorney...

"I'll have to be a woman either of great generosity or no spirit whatever to tolerate one handful of strange people after another..." Myra Mack, attorney... Myra Mack, attorney...

Fredy sat up. "Marry a fish? What do I do, stellerately?"... Myra Mack, attorney... Myra Mack, attorney...

"You seem to me to do it liberally," Fredy said... Myra Mack, attorney... Myra Mack, attorney...

"The rest of the party came in a few sections arriving on the afternoon of Friday..." Myra Mack, attorney... Myra Mack, attorney...

"Michael Mack looked questioningly at Myra out of the corner of his eye..." Myra Mack, attorney... Myra Mack, attorney...

up to the Laurentians over the new highway presented a very different picture... Myra Mack, attorney... Myra Mack, attorney...

Nigel could not understand why, in a place so comparatively small as Montpelier, he had missed meeting her... Myra Mack, attorney... Myra Mack, attorney...

His second meeting with Fay Ransom had knocked him completely off his emotional balance... Myra Mack, attorney... Myra Mack, attorney...

But he had found the reality more disturbing than the vision, and though normally he was quiet at ease with girls... Myra Mack, attorney... Myra Mack, attorney...

That she admitted herself that at least he was quite attractive in several ways... Myra Mack, attorney... Myra Mack, attorney...

She made an effort to enlighten their conversation by asking him questions about the army... Myra Mack, attorney... Myra Mack, attorney...

"The other car that was speeding..." Myra Mack, attorney... Myra Mack, attorney...

"One impressive young girl. One nice, young, rich man. A charmer who will pocket him and the impressionable young girl..." Myra Mack, attorney... Myra Mack, attorney...

"You love it," he said, muscle her ears... Myra Mack, attorney... Myra Mack, attorney...

"The trouble with you two," said Peggy darkly... Myra Mack, attorney... Myra Mack, attorney...

"Michael Mack looked questioningly at Myra out of the corner of his eye..." Myra Mack, attorney... Myra Mack, attorney...

Myra Mack, attorney... Myra Mack, attorney... Myra Mack, attorney...

Myra Mack, attorney... Myra Mack, attorney... Myra Mack, attorney...

Myra Mack, attorney... Myra Mack, attorney... Myra Mack, attorney...

Myra Mack, attorney... Myra Mack, attorney... Myra Mack, attorney...

Myra Mack, attorney... Myra Mack, attorney... Myra Mack, attorney...

Myra Mack, attorney... Myra Mack, attorney... Myra Mack, attorney...

Myra Mack, attorney... Myra Mack, attorney... Myra Mack, attorney...

Myra Mack, attorney... Myra Mack, attorney... Myra Mack, attorney...

Myra Mack, attorney... Myra Mack, attorney... Myra Mack, attorney...

Myra Mack, attorney... Myra Mack, attorney... Myra Mack, attorney...

Myra Mack, attorney... Myra Mack, attorney... Myra Mack, attorney...

OUT OUR WAY

By J. R. WILLIAMS

OUR BOARDING HOUSE . . . with . . . MAJOR HOOPLE

THE GUMPS

GASOLINE ALLEY

SCORCHY

WASH TUBBS

ALLEY OOP

BOOTS AND HER BUDDIES

RED RYDER

STARRING POPEYE

DIXIE DUGAN

DO YOUR PART

THIMBLE THEATER

WASH TUBBS

ALLEY OOP

BOOTS AND HER BUDDIES

DIXIE DUGAN

DO YOUR PART

THIMBLE THEATER

WASH TUBBS

ALLEY OOP

BOOTS AND HER BUDDIES

BRITISH BOMBERS BLAST IMPORTANT GERMAN BALTIC PORT

950-MILE FLIGHT STARTS BIG FIRE

LONDON, April 24 (UP)—A strong force of heavy bombers made a surprise trip from 950 miles during the night to attack Germany's important Baltic port of Rostock, and the fierce fire they kindled indicated that great damage had been done to the air ministry and docks.

Four-Motor Bombers

Many four-motored bombers, carrying the latest type bombs, took part, it was reported. It was a blow both to one of Germany's largest strategic factories and to one of the chief ports from which men and munitions are being sent along the Baltic to Russia for the Nazi spring offensive.

Attack Lubek

Only recently, British planes had heavily attacked Lubek, another important Baltic port, 60 miles to the west on Lubek bay. Coastal areas had been attacked. German planes had 15 persons in the southwest England and tonight the night and others in scattered parts of the area, and caused some property damage. Anti-aircraft guns went into action in South Wales for the first time in seven months.

Buhl B. P. W. Club Retains Officers

BUHL, April 24—Business and Professional Women's club met at the home of Mrs. Alma Miller Monday night. Mrs. Emma Winkler and Mrs. Della Ripplinger were installed as officers. The club will meet in the recreation of each incumbent. Mrs. Elva E. Mason is president; Dr. Helen P. vice-president; Mrs. Neel Broun, secretary, and Mrs. Grace Starr, treasurer.

Plans were completed for the annual May breakfast

Plans were completed for the annual May breakfast to be held Sunday, May 3, at 8:30 p.m. at the home of Mrs. Alma Miller. The program will feature a musical program, reports were given by Hertha Ripplinger and Mrs. Martin Miller on the district of P. W. convention held at Gooding. Three members of the senior group and five members of the junior group attended the district meeting.

Herman Schroeder Rites Conducted

JEROME, APRIL 24—Largely attended funeral services were conducted Tuesday at the Wiley chapel for Herman Schroeder, who died at St. Valentine's hospital Saturday. Officiating was Rev. Earl J. Kauff, Baptist minister, and interment was in Jerome cemetery.

Kensington Club at Fairview Has Meet

FAIRVIEW, April 24—Patricia Kensington was entertained at a party at the home of Mrs. Elmer Schroeder. Mrs. Dud Sumners and Mrs. Frank Alden were guests. After the business meeting, Mrs. Rudolph Peterson presented the program.

MURTAUGH

Bob Wright is home on leave visiting his parents, Mr. and Mrs. E. Wright. A second class fireman with the U. S. navy, he was stationed with the fleet at Pearl Harbor during the Dec. 7 attack. Mrs. and Mrs. J. J. Carlson, Sandy, Utah, are visiting their daughters, Mrs. Ezra Shaw and Mrs. William Chance. They will go to Bull Run to visit their son, R. A. Carlson.

OF I. TREES ARRIVE

OF I. TREES ARRIVE—The final shipment of trees from the University of Idaho forest nursery arrived in Twin Falls yesterday. The trees have been received for planting in Jerome county. This number shows approximately 2,000 more trees than were planted last year.

Citizen Bradna

GRADUATION WEEK PLANNED AT PAUL

PAUL, April 24—Paul high school will graduate a class of 18 at the close of the school year May 8, it was stated by Miss J. B. Friday.

Gooding P-T. A. Holds Last Meet

GOODING, April 24—Gooding Parent-Teacher association held the final business session of the year Monday evening in the junior high gymnasium with Mrs. J. E. Farmer, president, conducting the meeting.

Committee was appointed to carry on the summer work

Committee members were Mrs. D. Taylor, chairman; Mrs. Frank Varin, Miss Pearl Carver, Miss Ida Frislin and Mrs. Fred Craig. Mrs. John Kornherz, health council chairman, announced the fifth annual picnic and ball game to be held in the junior high gym May 6, sponsored by the P-T-A.

At the Churches

FIRST BAPTIST 9:45 a.m. Sunday school; 11 a.m. church conference; 7:30 p.m. church conference. Pastor, W. E. G. Schuch, pastor. 10:30 a.m. Sunday school; 11 a.m. church conference; 7:30 p.m. church conference. Pastor, W. E. G. Schuch, pastor.

CHURCH OF THE NAZARENE

9:45 a.m. Sunday school; 11 a.m. church conference; 7:30 p.m. church conference. Pastor, W. E. G. Schuch, pastor.

CHURCH OF THE NAZARENE

9:45 a.m. Sunday school; 11 a.m. church conference; 7:30 p.m. church conference. Pastor, W. E. G. Schuch, pastor.

CHURCH OF THE NAZARENE

9:45 a.m. Sunday school; 11 a.m. church conference; 7:30 p.m. church conference. Pastor, W. E. G. Schuch, pastor.

At the Churches

FIRST BAPTIST 9:45 a.m. Sunday school; 11 a.m. church conference; 7:30 p.m. church conference. Pastor, W. E. G. Schuch, pastor.

CHURCH OF THE NAZARENE

9:45 a.m. Sunday school; 11 a.m. church conference; 7:30 p.m. church conference. Pastor, W. E. G. Schuch, pastor.

CHURCH OF THE NAZARENE

9:45 a.m. Sunday school; 11 a.m. church conference; 7:30 p.m. church conference. Pastor, W. E. G. Schuch, pastor.

CHURCH OF THE NAZARENE

9:45 a.m. Sunday school; 11 a.m. church conference; 7:30 p.m. church conference. Pastor, W. E. G. Schuch, pastor.

CHURCH OF THE NAZARENE

9:45 a.m. Sunday school; 11 a.m. church conference; 7:30 p.m. church conference. Pastor, W. E. G. Schuch, pastor.

CHURCH OF THE NAZARENE

9:45 a.m. Sunday school; 11 a.m. church conference; 7:30 p.m. church conference. Pastor, W. E. G. Schuch, pastor.

CHURCH OF THE NAZARENE

9:45 a.m. Sunday school; 11 a.m. church conference; 7:30 p.m. church conference. Pastor, W. E. G. Schuch, pastor.

CHURCH OF THE NAZARENE

9:45 a.m. Sunday school; 11 a.m. church conference; 7:30 p.m. church conference. Pastor, W. E. G. Schuch, pastor.

CHURCH OF THE NAZARENE

9:45 a.m. Sunday school; 11 a.m. church conference; 7:30 p.m. church conference. Pastor, W. E. G. Schuch, pastor.

SCOUTS ARRANGE FOR 'CAMPORE'

Plans for a Twin Falls district campore for Boy Scouts, to be held at Hartington fork camp on Rock creek in the Mindoka national forest, were announced today by Scout committee.

Regular Camp

Unless war interferes, the summer camp will be held, probably on Boardman creek, for a week after July 4.

Son May Visit

Buhl, April 24—Mr. and Mrs. Herman Geer received a letter this week from their son, John Henry Geer, a pilot on bombing planes in the Philippines. He seems to have spent any time in the out of doors. He wrote about to search young soldiers every three hours and adds that he should carry a bottle of

Twin Falls H. S. Students Stage Program at Buhl

Student representatives from Twin Falls high school, under direction of Miss Florence M. Rees, speech instructor, presented an assembly program at the Buhl high school Wednesday in exchange for a similar presentation last week by Twin Falls representatives at Twin Falls.

Safety Session

SHOSHONE, April 24—A safety meeting was held Tuesday evening in the Shoshone passenger station with W. B. Harris, safety agent, and C. D. Waring, instructor, addressing the audience. After that Uncle Sam rolled up his sleeves and went back to work, refreshed.

MONEY TO LOAN ON

FAIRM & CITY PROPERTY INVESTMENT CO. 222 PEEBLET ST. PHONE 201 202 Shoshone St. East

Advertisement for Penney's 4th Anniversary Bargains. Features 'Four Big Groups' of dresses reduced to \$1.00 and \$2.00, and 'Four Low Prices' for shoes ranging from \$2.49 to \$5.00. Includes images of various styles of shoes.

Advertisement for Acme Beer. Features a woman holding a glass of beer and the text '33 1/3% Fewer Calories Compared with 53 diet foods!'. Includes the Acme Beer logo and 'TWIN FALLS BEVERAGE CO. Twin Falls Distributors'.

Advertisement for Stockgrowers Commission Co. 'We Will Have 10 TRUCK TIRES Size 7.50-20 for the Saturday Sale'. 'Four of these tires are practically new. One new retread. Balance used tires with good casing.' 'STOCKGROWERS COMMISSION CO.'