

LONDON, June 9 (UP)—The British submarine Turler has sunk five Italian ships, including a 400-ton steamer of the Navy, in the central Mediterranean area, the admiralty announced today.

IS OUR QUOTA FOR VICTORY WITH U.S. WAR BONDS

A Regional Newspaper Serving TWIN FALLS, IDAHO, TUESDAY, JUNE 9, 1942

450 RAF Planes Spread Death in Ruhr Area Again

By ROGER D. GREENE Associated Press Staff Writer
Waves of British warplanes, perhaps 450 strong, visited another night of terror, death and destruction upon Germany's industrial valleys of the Ruhr before dawn today and also struck at targets in Nazi-occupied France and Holland.

Eighteen RAF bombers were acknowledged missing from the overnight assaults, which followed a British radio broadcast urging people of France to evacuate the coastal areas from the Belgian frontier to the Pyrenees.

The German high command reported that the Luftwaffe lost 24 planes yesterday and last night in raids on western Germany and occupied territories which it declared caused civilian casualties and property damage in western Germany.

Nazi Thrown Back In the Russian campaign, Soviet dispatches reported that German tanks, troops and planes attacked in a five-day-offensive against the Soviet long-bomber base at Sevastopol, in the Crimea, which had been thrown back in three days in two earlier attacks.

By contrast, German field headquarters asserted that the Luftwaffe, supported by heavy artillery and strong air squadrons, stormed Soviet defenses on a head-on attack in the Sevastopol and repulsed Russian counter-attacks with "bloody losses."

Dispatches to Red Star, the Soviet army newspaper, said the Germans were suffering terrific losses in the new drive after losing 50,000 men since the siege began seven months ago.

Red Cross River The Russian midnight communiqué reported an air raid on the Kalinin front, northwest of Moscow, saying "our units forced a river crossing and destroyed the enemy's oil and two fuel tanks."

Soviet fliers demolished four enemy railway bridges and destroyed two anti-aircraft guns and smashed the headquarters of a German unit in the Crimea.

On the north African battlefield, British headquarters reported that the British 13th Army Corps, under the command of General Sir Claude Auchinleck, had captured the town of El Daba, 50 miles southeast of Tripoli.

The British 13th Army Corps, under the command of General Sir Claude Auchinleck, had captured the town of El Daba, 50 miles southeast of Tripoli.

On the north African battlefield, British headquarters reported that the British 13th Army Corps, under the command of General Sir Claude Auchinleck, had captured the town of El Daba, 50 miles southeast of Tripoli.

On the north African battlefield, British headquarters reported that the British 13th Army Corps, under the command of General Sir Claude Auchinleck, had captured the town of El Daba, 50 miles southeast of Tripoli.

On the north African battlefield, British headquarters reported that the British 13th Army Corps, under the command of General Sir Claude Auchinleck, had captured the town of El Daba, 50 miles southeast of Tripoli.

On the north African battlefield, British headquarters reported that the British 13th Army Corps, under the command of General Sir Claude Auchinleck, had captured the town of El Daba, 50 miles southeast of Tripoli.

On the north African battlefield, British headquarters reported that the British 13th Army Corps, under the command of General Sir Claude Auchinleck, had captured the town of El Daba, 50 miles southeast of Tripoli.

On the north African battlefield, British headquarters reported that the British 13th Army Corps, under the command of General Sir Claude Auchinleck, had captured the town of El Daba, 50 miles southeast of Tripoli.

On the north African battlefield, British headquarters reported that the British 13th Army Corps, under the command of General Sir Claude Auchinleck, had captured the town of El Daba, 50 miles southeast of Tripoli.

On the north African battlefield, British headquarters reported that the British 13th Army Corps, under the command of General Sir Claude Auchinleck, had captured the town of El Daba, 50 miles southeast of Tripoli.

On the north African battlefield, British headquarters reported that the British 13th Army Corps, under the command of General Sir Claude Auchinleck, had captured the town of El Daba, 50 miles southeast of Tripoli.

On the north African battlefield, British headquarters reported that the British 13th Army Corps, under the command of General Sir Claude Auchinleck, had captured the town of El Daba, 50 miles southeast of Tripoli.

On the north African battlefield, British headquarters reported that the British 13th Army Corps, under the command of General Sir Claude Auchinleck, had captured the town of El Daba, 50 miles southeast of Tripoli.

On the north African battlefield, British headquarters reported that the British 13th Army Corps, under the command of General Sir Claude Auchinleck, had captured the town of El Daba, 50 miles southeast of Tripoli.

On the north African battlefield, British headquarters reported that the British 13th Army Corps, under the command of General Sir Claude Auchinleck, had captured the town of El Daba, 50 miles southeast of Tripoli.

Cologne After Thousand-Plane Raid

This official British photo from an RAF reconnaissance plane shows part of the blasted business area of Cologne adjacent to the old cathedral (upper right) after more than a thousand planes had dropped 2,000 tons of bombs on the city during a raid on June 9. The cathedral, described in the caption as the shadow of its upper structure, appears to have escaped all but superficial damage.

Flier Watched U. S. 2 Fly East For Men Bomb, Sink Japs

By WALTER B. CLAUSEN PEARL HARBOR, Hawaii, June 9 (AP)—A tough, fighting Texan who floated for 24 hours amidst the savage midday island sea battle, returned with a stirring eyewitness account of Japanese naval destruction as viewed from the surface of the sea—where he hid under a seat cushion from his sunken torpedo-plane to escape detection.

Shot down in the morning of the first day of the historic battle and rescued the next day by Ensign George H. Gay's vivid observations and descriptions of American successes were disclosed last night by Adm. Chester W. Nimitz, commander-in-chief of the Pacific fleet.

The flier from Houston, Tex., is recovering from slight sunburn before he had a crack at the Japs.

Flying with his squadron on June 4, Gay and his two mates saw three ships at sea, including the battleship of the Texas class, USS Texas, and the cruiser USS Raleigh.

Gay's luck was with him. From the wreckage of his plane floated a life-raft, and a black cushion of his plane was floating nearby.

Gay's luck was with him. From the wreckage of his plane floated a life-raft, and a black cushion of his plane was floating nearby.

Gay's luck was with him. From the wreckage of his plane floated a life-raft, and a black cushion of his plane was floating nearby.

Gay's luck was with him. From the wreckage of his plane floated a life-raft, and a black cushion of his plane was floating nearby.

Gay's luck was with him. From the wreckage of his plane floated a life-raft, and a black cushion of his plane was floating nearby.

Gay's luck was with him. From the wreckage of his plane floated a life-raft, and a black cushion of his plane was floating nearby.

Gay's luck was with him. From the wreckage of his plane floated a life-raft, and a black cushion of his plane was floating nearby.

Gay's luck was with him. From the wreckage of his plane floated a life-raft, and a black cushion of his plane was floating nearby.

Gay's luck was with him. From the wreckage of his plane floated a life-raft, and a black cushion of his plane was floating nearby.

Gay's luck was with him. From the wreckage of his plane floated a life-raft, and a black cushion of his plane was floating nearby.

Gay's luck was with him. From the wreckage of his plane floated a life-raft, and a black cushion of his plane was floating nearby.

Gay's luck was with him. From the wreckage of his plane floated a life-raft, and a black cushion of his plane was floating nearby.

Gay's luck was with him. From the wreckage of his plane floated a life-raft, and a black cushion of his plane was floating nearby.

Gay's luck was with him. From the wreckage of his plane floated a life-raft, and a black cushion of his plane was floating nearby.

CIVILIAN FACE BIG PARAPLANES' FOOD, CLOTHING

By HELEN KRIGSBAND WASHINGTON, June 9 (UP)—What's ahead for civilians in the United States as the war progresses? Government officials gave the public a preview today of changes that will be made in food, clothing, transportation, housing and social habits.

Government officials gave the public a preview today of changes that will be made in food, clothing, transportation, housing and social habits.

Government officials gave the public a preview today of changes that will be made in food, clothing, transportation, housing and social habits.

Government officials gave the public a preview today of changes that will be made in food, clothing, transportation, housing and social habits.

Government officials gave the public a preview today of changes that will be made in food, clothing, transportation, housing and social habits.

Government officials gave the public a preview today of changes that will be made in food, clothing, transportation, housing and social habits.

Government officials gave the public a preview today of changes that will be made in food, clothing, transportation, housing and social habits.

Government officials gave the public a preview today of changes that will be made in food, clothing, transportation, housing and social habits.

Government officials gave the public a preview today of changes that will be made in food, clothing, transportation, housing and social habits.

Government officials gave the public a preview today of changes that will be made in food, clothing, transportation, housing and social habits.

Government officials gave the public a preview today of changes that will be made in food, clothing, transportation, housing and social habits.

Government officials gave the public a preview today of changes that will be made in food, clothing, transportation, housing and social habits.

Government officials gave the public a preview today of changes that will be made in food, clothing, transportation, housing and social habits.

Government officials gave the public a preview today of changes that will be made in food, clothing, transportation, housing and social habits.

Government officials gave the public a preview today of changes that will be made in food, clothing, transportation, housing and social habits.

Government officials gave the public a preview today of changes that will be made in food, clothing, transportation, housing and social habits.

Government officials gave the public a preview today of changes that will be made in food, clothing, transportation, housing and social habits.

Government officials gave the public a preview today of changes that will be made in food, clothing, transportation, housing and social habits.

Government officials gave the public a preview today of changes that will be made in food, clothing, transportation, housing and social habits.

Government officials gave the public a preview today of changes that will be made in food, clothing, transportation, housing and social habits.

Government officials gave the public a preview today of changes that will be made in food, clothing, transportation, housing and social habits.

Government officials gave the public a preview today of changes that will be made in food, clothing, transportation, housing and social habits.

Government officials gave the public a preview today of changes that will be made in food, clothing, transportation, housing and social habits.

Government officials gave the public a preview today of changes that will be made in food, clothing, transportation, housing and social habits.

Government officials gave the public a preview today of changes that will be made in food, clothing, transportation, housing and social habits.

Government officials gave the public a preview today of changes that will be made in food, clothing, transportation, housing and social habits.

Sea Victory May Put U.S. On Offensive

By FRANK TREMAINE PEARL HARBOR, June 9 (UP)—United States forces may take the offensive in the next phase of the Pacific naval war, well informed quarters said today.

It was indicated that when final reports of damage to the Japanese fleet were assembled, they would show the enemy suffered even more heavily than Admiral Chester W. Nimitz reported in his communications.

Informants said that the victory of the United States naval and air forces in a battle which started as a defense of Midway Island, it might prove to have been the point of the war at which the United Nations took over the offensive in the Pacific at large.

The navy's latest communique said: "There is nothing to report from the central Pacific area."

Tells of Sinkings The first eye-witness story of the Midway battle, the first of many stories of a historic victory which are to come, revealed that the Japanese fleet was sunk over Japan's largest sea far as official listings of enemy naval strength go.

It was reported that the Japanese fleet was sunk over Japan's largest sea far as official listings of enemy naval strength go.

It was reported that the Japanese fleet was sunk over Japan's largest sea far as official listings of enemy naval strength go.

It was reported that the Japanese fleet was sunk over Japan's largest sea far as official listings of enemy naval strength go.

It was reported that the Japanese fleet was sunk over Japan's largest sea far as official listings of enemy naval strength go.

It was reported that the Japanese fleet was sunk over Japan's largest sea far as official listings of enemy naval strength go.

It was reported that the Japanese fleet was sunk over Japan's largest sea far as official listings of enemy naval strength go.

It was reported that the Japanese fleet was sunk over Japan's largest sea far as official listings of enemy naval strength go.

It was reported that the Japanese fleet was sunk over Japan's largest sea far as official listings of enemy naval strength go.

It was reported that the Japanese fleet was sunk over Japan's largest sea far as official listings of enemy naval strength go.

It was reported that the Japanese fleet was sunk over Japan's largest sea far as official listings of enemy naval strength go.

It was reported that the Japanese fleet was sunk over Japan's largest sea far as official listings of enemy naval strength go.

It was reported that the Japanese fleet was sunk over Japan's largest sea far as official listings of enemy naval strength go.

It was reported that the Japanese fleet was sunk over Japan's largest sea far as official listings of enemy naval strength go.

It was reported that the Japanese fleet was sunk over Japan's largest sea far as official listings of enemy naval strength go.

It was reported that the Japanese fleet was sunk over Japan's largest sea far as official listings of enemy naval strength go.

It was reported that the Japanese fleet was sunk over Japan's largest sea far as official listings of enemy naval strength go.

It was reported that the Japanese fleet was sunk over Japan's largest sea far as official listings of enemy naval strength go.

It was reported that the Japanese fleet was sunk over Japan's largest sea far as official listings of enemy naval strength go.

It was reported that the Japanese fleet was sunk over Japan's largest sea far as official listings of enemy naval strength go.

It was reported that the Japanese fleet was sunk over Japan's largest sea far as official listings of enemy naval strength go.

It was reported that the Japanese fleet was sunk over Japan's largest sea far as official listings of enemy naval strength go.

FLASHES OF LIFE

By Associated Press Staff Writers IN SAFE HANDS

PEARL HARBOR, June 9 (AP)—A tough, fighting Texan who floated for 24 hours amidst the savage midday island sea battle, returned with a stirring eyewitness account of Japanese naval destruction as viewed from the surface of the sea—where he hid under a seat cushion from his sunken torpedo-plane to escape detection.

Shot down in the morning of the first day of the historic battle and rescued the next day by Ensign George H. Gay's vivid observations and descriptions of American successes were disclosed last night by Adm. Chester W. Nimitz, commander-in-chief of the Pacific fleet.

The flier from Houston, Tex., is recovering from slight sunburn before he had a crack at the Japs.

Flying with his squadron on June 4, Gay and his two mates saw three ships at sea, including the battleship of the Texas class, USS Texas, and the cruiser USS Raleigh.

Gay's luck was with him. From the wreckage of his plane floated a life-raft, and a black cushion of his plane was floating nearby.

Gay's luck was with him. From the wreckage of his plane floated a life-raft, and a black cushion of his plane was floating nearby.

Gay's luck was with him. From the wreckage of his plane floated a life-raft, and a black cushion of his plane was floating nearby.

Gay's luck was with him. From the wreckage of his plane floated a life-raft, and a black cushion of his plane was floating nearby.

Gay's luck was with him. From the wreckage of his plane floated a life-raft, and a black cushion of his plane was floating nearby.

Gay's luck was with him. From the wreckage of his plane floated a life-raft, and a black cushion of his plane was floating nearby.

Gay's luck was with him. From the wreckage of his plane floated a life-raft, and a black cushion of his plane was floating nearby.

Gay's luck was with him. From the wreckage of his plane floated a life-raft, and a black cushion of his plane was floating nearby.

Gay's luck was with him. From the wreckage of his plane floated a life-raft, and a black cushion of his plane was floating nearby.

Gay's luck was with him. From the wreckage of his plane floated a life-raft, and a black cushion of his plane was floating nearby.

Gay's luck was with him. From the wreckage of his plane floated a life-raft, and a black cushion of his plane was floating nearby.

CRY

CHICAGO, June 9 (UP)—Well-known Chicago residents to a meeting where they can cry to their hearts' content about rationing operations.

But, when the waiting has ended, they will see the assemblage to view an old tire, sugar cubes, a coffee can, a tin of gasoline and other rationing items.

"I do hereby now and forever give up my rationing card," said one of the demonstrators.

"I do hereby now and forever give up my rationing card," said one of the demonstrators.

"I do hereby now and forever give up my rationing card," said one of the demonstrators.

"I do hereby now and forever give up my rationing card," said one of the demonstrators.

"I do hereby now and forever give up my rationing card," said one of the demonstrators.

"I do hereby now and forever give up my rationing card," said one of the demonstrators.

"I do hereby now and forever give up my rationing card," said one of the demonstrators.

"I do hereby now and forever give up my rationing card," said one of the demonstrators.

"I do hereby now and forever give up my rationing card," said one of the demonstrators.

"I do hereby now and forever give up my rationing card," said one of the demonstrators.

"I do hereby now and forever give up my rationing card," said one of the demonstrators.

"I do hereby now and forever give up my rationing card," said one of the demonstrators.

"I do hereby now and forever give up my rationing card," said one of the demonstrators.

"I do hereby now and forever give up my rationing card," said one of the demonstrators.

"I do hereby now and forever give up my rationing card," said one of the demonstrators.

"I do hereby now and forever give up my rationing card," said one of the demonstrators.

"I do hereby now and forever give up my rationing card," said one of the demonstrators.

"I do hereby now and forever give up my rationing card," said one of the demonstrators.

"I do hereby now and forever give up my rationing card," said one of the demonstrators.

"I do hereby now and forever give up my rationing card," said one of the demonstrators.

"I do hereby now and forever give up my rationing card," said one of the demonstrators.

ODT Freezes Inter-Cities Bus Service

WASHINGTON, June 9 (UP)—The office of defense transportation today took control over a part of the nation's inter-city bus operations, ordering present routes and competitive service pooled, and all express service discontinued.

After that date, ODT directed, inter-city buses may be operated on the primary routes of the nation's long haul routes, such as New York to Chicago, St. Louis to Los Angeles, and San Francisco to New York.

Inter-city buses may be operated on the primary routes of the nation's long haul routes, such as New York to Chicago, St. Louis to Los Angeles, and San Francisco to New York.

Inter-city buses may be operated on the primary routes of the nation's long haul routes, such as New York to Chicago, St. Louis to Los Angeles, and San Francisco to New York.

Inter-city buses may be operated on the primary routes of the nation's long haul routes, such as New York to Chicago, St. Louis to Los Angeles, and San Francisco to New York.

Inter-city buses may be operated on the primary routes of the nation's long haul routes, such as New York to Chicago, St. Louis to Los Angeles, and San Francisco to New York.

Inter-city buses may be operated on the primary routes of the nation's long haul routes, such as New York to Chicago, St. Louis to Los Angeles, and San Francisco to New York.

Inter-city buses may be operated on the primary routes of the nation's long haul routes, such as New York to Chicago, St. Louis to Los Angeles, and San Francisco to New York.

Inter-city buses may be operated on the primary routes of the nation's long haul routes, such as New York to Chicago, St. Louis to Los Angeles, and San Francisco to New York.

Inter-city buses may be operated on the primary routes of the nation's long haul routes, such as New York to Chicago, St. Louis to Los Angeles, and San Francisco to New York.

Inter-city buses may be operated on the primary routes of the nation's long haul routes, such as New York to Chicago, St. Louis to Los Angeles, and San Francisco to New York.

Inter-city buses may be operated on the primary routes of the nation's long haul routes, such as New York to Chicago, St. Louis to Los Angeles, and San Francisco to New York.

Inter-city buses may be operated on the primary routes of the nation's long haul routes, such as New York to Chicago, St. Louis to Los Angeles, and San Francisco to New York.

Inter-city buses may be operated on the primary routes of the nation's long haul routes, such as New York to Chicago, St. Louis to Los Angeles, and San Francisco to New York.

Inter-city buses may be operated on the primary routes of the nation's long haul routes, such as New York to Chicago, St. Louis to Los Angeles, and San Francisco to New York.

Inter-city buses may be operated on the primary routes of the nation's long haul routes, such as New York to Chicago, St. Louis to Los Angeles, and San Francisco to New York.

Inter-city buses may be operated on the primary routes of the nation's long haul routes, such as New York to Chicago, St. Louis to Los Angeles, and San Francisco to New York.

Inter-city buses may be operated on the primary routes of the nation's long haul routes, such as New York to Chicago, St. Louis to Los Angeles, and San Francisco to New York.

Inter-city buses may be operated on the primary routes of the nation's long haul routes, such as New York to Chicago, St. Louis to Los Angeles, and San Francisco to New York.

Inter-city buses may be operated on the primary routes of the nation's long haul routes, such as New York to Chicago, St. Louis to Los Angeles, and San Francisco to New York.

Inter-city buses may be operated on the primary routes of the nation's long haul routes, such as New York to Chicago, St. Louis to Los Angeles, and San Francisco to New York.

Inter-city buses may be operated on the primary routes of the nation's long haul routes, such as New York to Chicago, St. Louis to Los Angeles, and San Francisco to New York.

Inter-city buses may be operated on the primary routes of the nation's long haul routes, such as New York to Chicago, St. Louis to Los Angeles, and San Francisco to New York.

Inter-city buses may be operated on the primary routes of the nation's long haul routes, such as New York to Chicago, St. Louis to Los Angeles, and San Francisco to New York.

2 BLMPS BRASH OFF EAST COAST

LAKEMOUTH, N. J., June 9 (UP)—Two blimp men today were arrested on an "explosive mixture" collected at a lake last night and three bodies were recovered from the wreckage of an aircraft, officers of the Lakemuth naval air training center announced today.

Nine persons were listed as missing in the crash, which occurred on the morning of June 8, at a lake near Lakemuth.

The only known survivor to come ashore was Ensign Howard Simpson, who was seen by a patrolman near the wreckage of the blimp.

All aboard the blimp GI were listed as missing.

The blimp was carrying a training type and had no connection with the air patrol of the Atlantic coast.

The blimp was carrying a training type and had no connection with the air patrol of the Atlantic coast.

The blimp was carrying a training type and had no connection with the air patrol of the Atlantic coast.

The blimp was carrying a training type and had no connection with the air patrol of the Atlantic coast.

The blimp was carrying a training type and had no connection with the air patrol of the Atlantic coast.

The blimp was carrying a training type and had no connection with the air patrol of the Atlantic coast.

The blimp was carrying a training type and had no connection with the air patrol of the Atlantic coast.

The blimp was carrying a training type and had no connection with the air patrol of the Atlantic coast.

The blimp was carrying a training type and had no connection with the air patrol of the Atlantic coast.

The blimp was carrying a training type and had no connection with the air patrol of the Atlantic coast.

Steel Lack Hits Pocahontas Plant

POCAHONTAS, June 9 (UP)—Lack of steel has delayed construction plans, and failure to forward construction plans was holding up the building of the Pocahontas naval gun retraining plant here, according to A. Scoville, naval officer directing the project.

The project is being directed by A. Scoville, naval officer directing the project.

The project is being directed by A. Scoville, naval officer directing the project.

The project is being directed by A. Scoville, naval officer directing the project.

The project is being directed by A. Scoville, naval officer directing the project.

The project is being directed by A. Scoville, naval officer directing the project.

The project is being directed by A. Scoville, naval officer directing the project.

The project is being directed by A. Scoville, naval officer directing the project.

The project is being directed by A. Scoville, naval officer directing the project.

The project is being directed by A. Scoville, naval officer directing the project.

ATTENTION GAS RATIONING POSTPONED FOR RUBBER SURVEY

PRESIDENT WILL AWAIT RESULTS

WASHINGTON, June 9 (AP)—Postponement of any nationwide gasoline rationing until a comprehensive survey is made of the country's available scrap rubber was predicted by a congressional committee today.

Senate Democratic Leader Buckley, D., Ky., said he understood that the survey was being contemplated and other informed legislators added that it was likely President Roosevelt would await the results before deciding whether it was necessary to put all private automobiles on short rations.

Buckley told reporters there were all kinds of estimates of the amount of rubber that could be reclaimed from the scrap pile, ranging from the 10,000,000 ton estimate of one business executive down to a war production board expert's guess that only 700,000 tons could be obtained.

Meanwhile, Price Administrator Leon Henderson reported to a Senate committee that it was likely that slightly more than 300,000 tons would be reclaimed in 1942. Henderson informed a special committee investigating the gasoline situation that 100,000 tons could probably be made from this amount.

Henderson expressed the opinion that the combination of a conservation measure which did not include rationing gasoline and the use of the top-rapping of 6,000,000 passenger cars this year and in 1943 would be sufficient to meet the nation's needs.

He said these capped fleets, made of 74 per cent reclaimed rubber, were good for only 6,000 miles of wear after which they had to be replaced.

While asserting it was possible that sufficient synthetic rubber would be produced in 1942, Henderson said the manufacture of some passenger cars, he voiced the conclusion that the rationing of gasoline was the only satisfactory method of reducing the unnecessary use of privately-held automobiles.

FATHER TELLS OF U. S. NAVAL WIN

(From Page One) and belched great gusts of flame and smoke at intervals. United States planes blasted other Jap naval ships; he saw Jap planes, their motor ships and other vessels, circle helplessly for a landing place; he saw a Jap plane hit and explode in flames; he saw a Jap plane hit and explode in flames; he saw a Jap plane hit and explode in flames.

450 RAF Planes Bomb Ruhr Area

(From Page One) med up the desert battle with the announcement that fighting between opposing motorized and mechanized units continues. On the Italian home front, the fascist campaign acknowledges a new British air raid on Taranto, big naval base at the foot of the Italian boot, but declared that the only damage was inflicted by fire on the base installations.

Grandson Drowns

On the Italian home front, the fascist campaign acknowledges a new British air raid on Taranto, big naval base at the foot of the Italian boot, but declared that the only damage was inflicted by fire on the base installations. An Italian casualty list issued Monday said 415 troops were killed, 700 wounded and 70 were missing in the Balkans during May.

WEATHER

Twin Falls and vicinity: Showers today and tonight. Light change in temperature.

KEEP THE WHITE FLAG OF SAFETY FLYING

Now two days without a fatal traffic accident in our Magic Valley.

Jerome Block Co.

Jerome, Idaho Phone 41

Twin Falls News in Brief

More to California... Woodcraft will meet today for San Leandro, Calif., to make their home.

Leaves for Vacation... Mr. and Mrs. Russ Thomas left yesterday for their vacation trip to Salt Lake City, Blackfoot and Idaho Falls.

Junior 1. O. D. F. Lodge... Junior O. D. F. Lodge No. 11 will meet at the local hall Wednesday at 8 p. m. All members are urged to be present.

Go to Coast... Miss Shirley Brown, daughter of Mr. and Mrs. W. C. Brown, has departed for Los Angeles to visit relatives and seek a position in a defense industry.

Arrives in Australia... Mr. and Mrs. I. G. Peterman yesterday received a cablegram informing them that their son, Arthur, had arrived safely in Australia. He is with the United States Army.

Named Insurance... P. W. Walker, son of Mr. and Mrs. Moody D. Conner, now three, Twin Falls, has been selected for special training at the school for Keeler field, Miss. in the air corps technical school.

Soldier Expected... Private Louis Park, who has been serving in the 101st Airborne, Calif., is expected to arrive today for a brief visit with his parents, Mr. and Mrs. J. K. Keli. He is being transferred to a new location.

Now in Australia... P. Mc. Emil Olson, Jr., arrived in Australia with Company 111th Infantry on May 25, according to a letter received by his parents, Mr. and Mrs. Emil Olson, Twin Falls, on April 10.

Mechanic Graduated... Pvt. Lee B. Quillen, son of D. E. Quillen, was graduated from the air corps technical school at Keeler field, Miss. in two months. His course which prepared him to serve as an airplane mechanic on the line.

From Oregon... Mr. and Mrs. Frank Feldman arrived yesterday from Medford, Ore., where they have lived since their wedding in 1934. They are now in Twin Falls for a short visit.

News of Record... BIRTHS: To Mr. and Mrs. E. C. Armstrong, Twin Falls, a boy, and to Mr. and Mrs. John Ager, Twin Falls, a boy, both today.

FUNERALS: McCLARY—Funeral services for Edna M. McClary, Twin Falls, will be held Wednesday at 3 p. m. at the White Methodist church.

WIKES—Funeral services for Mrs. Twine Wikke, Twin Falls, will be held Tuesday at 2 p. m. at the White Methodist church.

FUNERALS: JONES—Funeral services for Edwin Earl Jones, 23, who was instantly killed here Sunday night, will be held Thursday, June 11, at 2 p. m. at the White Methodist church.

The Hospital... Beds were available on the second floor hospital at the Twin Falls general hospital today.

TOO LATE TO CLASSIFY... HELP WANTED MADE... EXPERIENCED Service station attendant. Good pay. Joe Corvey Truck Service.

For Every Building... Big or Little... CINDER BLOCKS... Walls for a barn, 30x30 by 8 feet high, cost only \$350.00.

Jerome Block Co. Phone 41

U. S. WARRIORS GET HIGHEST PAY

(From Page One) of the same but with minor amendments that will require acceptance or a conference with the house.

The pay bill makes these changes in existing monthly pay for soldiers, sailors, marines and coast guardsmen:

Private—Apprentice \$30x1 \$ 80
Private first class—30x2 84
Sergeant—Petty officer 34 66
Sergeant—Petty officer 34 66
Sergeant—Petty officer 34 66

Strawman from Soldier... Ward E. Story is now a private first class at Honolulu and in "O. K. and fine," he has advised his parents, Mr. and Mrs. Guy Story, Twin Falls. He is serving with the 47th engineers.

Wine War Bonds... R. J. Davis, Twin Falls representative for the National Life Insurance company, has been awarded more than \$100 worth of war bonds for his efforts in selling for the company's honor convention.

Auslander Are "Sweet"... Paul Blodock, private first class, has arrived in Australia, according to a letter received by his parents, Mr. and Mrs. G. D. Blodock, Twin Falls. He is serving with the 101st Airborne.

Wed at Hansen... Miss Thelma Mae Cooper, Twin Falls, daughter of Mr. and Mrs. Oils Cooper, and Alva Shaffer, Spokane, were united in marriage today at the Assembly of God church, Hatanen, Rev. John Cole officiating. The couple will leave Sunday for Spokane.

Birth Announced... Mr. and Mrs. L. W. Hyde announce the birth of a son, Harold, Monday, to Mr. and Mrs. Harvey Blinham, Burley. Mrs. Hyde was formerly Miss Blinham, Twin Falls. Mr. Hyde returned Monday evening from a brief visit with the Blinham and her new granddaughter.

Soldier Messages... Ralph Winter, who was inducted into the federal service with the Twin Falls national guard, has arrived in Australia, a cablegram from the young man informed his father, Mr. and Mrs. W. J. Winter, Twin Falls. He is the first news received from him since April 20. Also receiving a cablegram from his mother, Mrs. Winter, is one of his two sisters, Mrs. W. J. Winter, Twin Falls.

Inspect Camp... Rev. and Mrs. E. Leale Rolfs left yesterday for Bay and National today to McCall, accompanied by Dishop and Mrs. Frank A. Hansen. The Rolfs and Hansen will make an inspection of the camp grounds at Payette lakes, where the Episcopal church will be held July 8-10. Rev. Rolfs is registrar and camp custodian.

Missing Navy Recruit Was Prank Victim... Little Freddie Doolin of Twin Falls missed the navy mass swearing-in ceremony at the city park Sunday night. It was all the fault of some prankster who told Freddie up in Boise that he was being recruited by the navy. Freddie did what any other good boy would do under the circumstances. He came to town.

FREE TODAY... RHYTHM OF THE HARKS... "Rhythm of the Harks" of the Kennel. Latest News Events.

MARRIAGE LICENSES ISSUED... SALT LAKE CITY, June 9 (AP)—Marriage licenses were issued Monday to Charles H. Beck, 24, and Alice Stenna Oskins of Burley, Ida.

Can Vitamins Restore Color To Gray Hair... This is the question on everybody's lips. It was proved in tests that if animals were fed with the vitamins that are found in hair, the hair would grow back again.

ENDS TONITE... "THE SPOILERS"... Randolph Scott • John Wayne

TOMORROW! Twin Falls Will Be On Laugh Time!

HAVE FUN WITH HENRY FONDA... HAVE FUN WITH OLIVIA DEHAVILLAND... HAVE FUN WITH JOAN LESLIE

WATERWORKS FUND RECEIPTS... Water Rentals Collected... Rent of Land at Hotel... Non-Revenue Receipts

WATERWORKS FUND EXPENSE PAID BY WARRANTS... Treasurer, Attorney and Engineer... Waterworks Clerks (3)... Sponsergraph and Extra

WATERWORKS FUND ASSETS... Cash... Taxes Receivable... Surplus

WATERWORKS FUND LIABILITIES... Accounts Payable... Warrants Payable

GENERAL OBLIGATION BONDS OUTSTANDING... Series "A" Water Refunding... Series "B" Water Refunding

2941 TAX LEVY ON ASSESSED VALUATION OF \$6010,960.00... General Fund, 15 mills... Street Lighting Fund, 3 mills

TOTAL, 34 1/2 mills... \$60,876.58

I hereby certify that the foregoing statement is correct to the best of my knowledge and belief.

(Signed) W. M. KILDRIDGE, City Clerk. DOROTHY C. REYNOLDS, Notary Public.

Published: June 9, 1942

Methodist Church Pastors Selected

NAMPA, June 9 (AP)—Selection of Nampa as site for the 1942 conference of the Methodist church in Idaho was announced today, following conclusion Sunday of the annual Methodist conference.

Ministers assigned to the eastern district of which Rev. W. H. Hendricks is superintendent, included: O. H. Hannan, Buhl-Castlerford; Brooks Moore, Burley-Albion; E. L. Trefen, Kimberly; A. B. Barrett, Rupert; J. O. McCallister, Twin Falls; Dallas Mitchell, Wendell-Hagerman.

Not yet announced was the minister selected for Hansen-Murrough.

CIVILIANS FACE GREAT CHANGES

(From Page One) amounts. They had not been counted on originally.

Shoes—Plenty of shoes in retail stores now, but immediate demands, but future developments may eventually affect civilian supplies.

TRANSPORTATION, HEATING GAS—Already being rationed on east coast. Discussions for nationwide rationing as rubber conservation measure going forward.

Automobiles—No more being manufactured, those in the stockpile being rationed to essential users.

Planes—Already restricted to essential users. Sightseeing buses, for instance, are being rationed.

Construction—Victory slumped except in war-bombed communities. Unoccupied houses—Will not be unoccupied, as in Britain now.

Seen Today

Fellow strapping two bamboo fishing poles on roof of car... Taxes collected on 1941... Police Court Fines and Costs... State Liquor Sales

Police Court Fines and Costs... State Liquor Sales... Non-Renewal Receipts

Balance on hand May 1, 1941... Disbursements... Less Warrants Outstanding April 30, 1941

NET Paid Warrants Outstanding May 1, 1941... TOTAL DISBURSEMENTS

Balance on hand April 30, 1942... GENERAL FUND EXPENSE PAID BY WARRANTS

City Buildings... Light... Janitor... Supplies and Repairs

Police... Chief and Assistant... Special Officers... Night Sergeant

Deak Assistant... Police Judge... Disposal of Dogs... Motors and Repairs

Gas and Oil... Gas and Oil... Gas and Oil... Gas and Oil

Fire... Chief and Assistant... Drivers and Firemen... Volunteers and Substitutes

Supplies... Cash... Taxes Receivable... Surplus

WATERWORKS FUND RECEIPTS... Water Rentals Collected... Rent of Land at Hotel... Non-Revenue Receipts

WATERWORKS FUND EXPENSE PAID BY WARRANTS... Treasurer, Attorney and Engineer... Waterworks Clerks (3)

WATERWORKS FUND ASSETS... Cash... Taxes Receivable... Surplus

WATERWORKS FUND LIABILITIES... Accounts Payable... Warrants Payable

GENERAL OBLIGATION BONDS OUTSTANDING... Series "A" Water Refunding... Series "B" Water Refunding

2941 TAX LEVY ON ASSESSED VALUATION OF \$6010,960.00... General Fund, 15 mills... Street Lighting Fund, 3 mills

TOTAL, 34 1/2 mills... \$60,876.58

I hereby certify that the foregoing statement is correct to the best of my knowledge and belief.

(Signed) W. M. KILDRIDGE, City Clerk. DOROTHY C. REYNOLDS, Notary Public.

Published: June 9, 1942

Cross-Blocking Device Seen As Big Labor Aid Next Year

The grim best labor situation for next year—when war call will have further depleted civilian manpower—was considerably alleviated in south Idaho today by the invention of a Magic Valley man.

It is a new cross-blocking machine now being given actual try-outs in the Burley area.

The Late T. W. Taylor, inventor is G. H. Self, Twin Falls manufacturer. He said today that the machine, intended to eliminate a large share of hand labor in the beet fields, won't materially help in this year's labor shortage.

With the labor shortage outlook for next year even worse than this season, the machine probably will see much practical use, the inventor predicted. If it proves satisfactory in all types of soil it will probably increase the normal cultivation of sugar beets as many farmers now refrain from sugar beet culture because of the uncertainty of transplant labor, he said.

Green is the color of hope, joy and youth.

Legal Advertisements

CITY OF TWIN FALLS FINANCIAL STATEMENT FOR THE YEAR ENDING APRIL 30, 1942

Receipts: Taxes Collected on Leves Prior to 1941... Police Court Fines and Costs... State Liquor Sales

Police Court Fines and Costs... State Liquor Sales... Non-Renewal Receipts

Balance on hand May 1, 1941... Disbursements... Less Warrants Outstanding April 30, 1941

NET Paid Warrants Outstanding May 1, 1941... TOTAL DISBURSEMENTS

Balance on hand April 30, 1942... GENERAL FUND EXPENSE PAID BY WARRANTS

City Buildings... Light... Janitor... Supplies and Repairs

Police... Chief and Assistant... Special Officers... Night Sergeant

Deak Assistant... Police Judge... Disposal of Dogs... Motors and Repairs

Gas and Oil... Gas and Oil... Gas and Oil... Gas and Oil

Fire... Chief and Assistant... Drivers and Firemen... Volunteers and Substitutes

Supplies... Cash... Taxes Receivable... Surplus

WATERWORKS FUND RECEIPTS... Water Rentals Collected... Rent of Land at Hotel... Non-Revenue Receipts

WATERWORKS FUND EXPENSE PAID BY WARRANTS... Treasurer, Attorney and Engineer... Waterworks Clerks (3)

WATERWORKS FUND ASSETS... Cash... Taxes Receivable... Surplus

WATERWORKS FUND LIABILITIES... Accounts Payable... Warrants Payable

GENERAL OBLIGATION BONDS OUTSTANDING... Series "A" Water Refunding... Series "B" Water Refunding

2941 TAX LEVY ON ASSESSED VALUATION OF \$6010,960.00... General Fund, 15 mills... Street Lighting Fund, 3 mills

TOTAL, 34 1/2 mills... \$60,876.58

I hereby certify that the foregoing statement is correct to the best of my knowledge and belief.

(Signed) W. M. KILDRIDGE, City Clerk. DOROTHY C. REYNOLDS, Notary Public.

Published: June 9, 1942

Kool-Aid

Makes 10 BIG COOL THIRST QUENCHERS FAMILY SIZE PKG.

Electric lights—Main street, as well as homes, will face the shortage of electricity as power is diverted to war plants.

Planes—Already restricted to essential users. Sightseeing buses, for instance, are being rationed.

Construction—Victory slumped except in war-bombed communities. Unoccupied houses—Will not be unoccupied, as in Britain now.

Compulsory billeting—Officials "hope" it will not be necessary.

Electric lights—Main street, as well as homes, will face the shortage of electricity as power is diverted to war plants.

Planes—Already restricted to essential users. Sightseeing buses, for instance, are being rationed.

Construction—Victory slumped except in war-bombed communities. Unoccupied houses—Will not be unoccupied, as in Britain now.

Compulsory billeting—Officials "hope" it will not be necessary.

Electric lights—Main street, as well as homes, will face the shortage of electricity as power is diverted to war plants.

Planes—Already restricted to essential users. Sightseeing buses, for instance, are being rationed.

Construction—Victory slumped except in war-bombed communities. Unoccupied houses—Will not be unoccupied, as in Britain now.

Compulsory billeting—Officials "hope" it will not be necessary.

Electric lights—Main street, as well as homes, will face the shortage of electricity as power is diverted to war plants.

Planes—Already restricted to essential users. Sightseeing buses, for instance, are being rationed.

Construction—Victory slumped except in war-bombed communities. Unoccupied houses—Will not be unoccupied, as in Britain now.

Compulsory billeting—Officials "hope" it will not be necessary.

Electric lights—Main street, as well as homes, will face the shortage of electricity as power is diverted to war plants.

Planes—Already restricted to essential users. Sightseeing buses, for instance, are being rationed.

Construction—Victory slumped except in war-bombed communities. Unoccupied houses—Will not be unoccupied, as in Britain now.

Compulsory billeting—Officials "hope" it will not be necessary.

Electric lights—Main street, as well as homes, will face the shortage of electricity as power is diverted to war plants.

Planes—Already restricted to essential users. Sightseeing buses, for instance, are being rationed.

Construction—Victory slumped except in war-bombed communities. Unoccupied houses—Will not be unoccupied, as in Britain now.

Compulsory billeting—Officials "hope" it will not be necessary.

Electric lights—Main street, as well as homes, will face the shortage of electricity as power is diverted to war plants.

Planes—Already restricted to essential users. Sightseeing buses, for instance, are being rationed.

Construction—Victory slumped except in war-bombed communities. Unoccupied houses—Will not be unoccupied, as in Britain now.

Compulsory billeting—Officials "hope" it will not be necessary.

Electric lights—Main street, as well as homes, will face the shortage of electricity as power is diverted to war plants.

Planes—Already restricted to essential users. Sightseeing buses, for instance, are being rationed.

Construction—Victory slumped except in war-bombed communities. Unoccupied houses—Will not be unoccupied, as in Britain now.

Compulsory billeting—Officials "hope" it will not be necessary.

Electric lights—Main street, as well as homes, will face the shortage of electricity as power is diverted to war plants.

Planes—Already restricted to essential users. Sightseeing buses, for instance, are being rationed.

Construction—Victory slumped except in war-bombed communities. Unoccupied houses—Will not be unoccupied, as in Britain now.

Compulsory billeting—Officials "hope" it will not be necessary.

Electric lights—Main street, as well as homes, will face the shortage of electricity as power is diverted to war plants.

Planes—Already restricted to essential users. Sightseeing buses, for instance, are being rationed.

Construction—Victory slumped except in war-bombed communities. Unoccupied houses—Will not be unoccupied, as in Britain now.

Compulsory billeting—Officials "hope" it will not be necessary.

Electric lights—Main street, as well as homes, will face the shortage of electricity as power is diverted to war plants.

Planes—Already restricted to essential users. Sightseeing buses, for instance, are being rationed.

Construction—Victory slumped except in war-bombed communities. Unoccupied houses—Will not be unoccupied, as in Britain now.

Compulsory billeting—Officials "hope" it will not be necessary.

Published: June 9, 1942

Game News

A consultation on Feb. 16, 1942, of the Idaho Executive Council... The Idaho Executive Council met in session on Feb. 16, 1942, at the residence of the Governor in Boise.

By MAIL—PAYABLE IN ADVANCE... Complete news service of the Associated Press and United Press.

All notices required by law or by order of court... The Idaho Executive Council met in session on Feb. 16, 1942, at the residence of the Governor in Boise.

LET'S WHIP JAPAN NOW

For five years, come July 7, China has fought her losing war against Japan without a whimper. Now, for the first time, she sends an SOS to her occidental allies.

Both decency and common sense dictate that the United Nations—specifically the United States—give China what she asks: direct, bombers and pursuit planes; third, bombers and pursuit planes!

She doesn't ask for men. She has five millions—brave, hardy, experienced, moderately well equipped at long last—capable of punching the hated Japs into the Chinn sea.

But going beyond decency, gratitude and the finer emotions to the first instinct of mankind—self-preservation—how about making it 2,000 planes?

Brig.-Gen. Claire L. Chennault, chief of the Flying Tigers, says that with 2,000 planes the Japanese air force can be utterly destroyed.

It may be wrong, but his record as both fighter and strategist entitles him to a lot of credence.

Again we speak too little too late, Dr. T. F. Tsiang, Chinese spokesman, warns that "the immediate future of China is very grave."

These matters are being attacked designed to knock China out of the war, could easily succeed.

Theroupan victorious Japanese forces, which already have taken everything between Manila and Australia away from Americans, British and Dutch, could turn their undivided attention on Australia, India, Siberia, Alaska, Hawaii.

But if we send the planes with which Japan's air power can be destroyed, and five million more Chinese push 300,000 of our brown heathens off the mainland of Asia, we shall have Nippon on the run.

We shall have preserved the ideal jumping-off place first for air raids and later for land invasions by the Japs.

We shall be on our way to victory.

BEWILDERING UNITY "I make the following findings of fact... That the communist party of the U. S. A. is the time of its inception in 1919 to the present time is an organization the world over, in advice, advocates, and teaches the overthrow by force and violence of the government of the United States."

Earl Browder had been freed from Atlanta, two weeks earlier, by President Roosevelt in order to promote national unity.

Throughout the period when the communist party of the U. S. A. was advocating the overthrow of our government by force and violence, Earl Browder was an important member. For some 11 years of that time he was the party's secretary-general, its topmost leader in this country.

We're still unified, and terribly bewildered.

THE PAYOFF Now comes the payoff. A thousand bombers fly over Cologne—woe to Cologne, says the punster—and leave that city, the size of Boston, in ruins. Then they fly over another town, worst, was a haven for the neutrals. Another thousand fly over Essen; and leave that city, the size of Washington, in ruins.

TUCKER'S NATIONAL WORKING

HARMONY—John L. Lewis told his aides at recent convocations here that he looked forward to a national labor movement which will swallow up personalities and differences involving his United Mine Workers.

Mr. Lewis said his followers on the idea of union representation at the post-war peace conference will be a political presentation at the post-war peace conference.

RAY TUCKER and his should participate in any settlement after the armistice as spokesmen for the miners. He is quoted as saying that the necessary should go as a proxy for the administration.

John's plan has caught on with such nominal enemies as Daniel G. Williams, one of the dominant figures in the American Federation of Labor, and with the practical men of the C. I. O. When or how many will come is debatable.

"PUPPETS"—Mr. Lewis' theme during these extraordinarily important discussions has been that organized labor should not permit itself to become a handmaiden to the White House. In his deep dramatic style he censured Mr. Green and Mr. Murray for placing their eyes in a presidential candidate.

John L. with Phil Murray at his side, noted that he had been pleased to see this attitude through direct negotiations with Milton C. Taylor, and that the benefit of Mr. Roosevelt's aid, he cited other examples in the simplest of terms.

"Your request for more money," John L. wound up, "is in the hands of a few 'presidential' puppets. And they will do what the bird man says."

MURPHY—Hamilton Fish is the one person in Congress who really is not afraid to become a liquidate next fall. A strenuous noninterventionist before Pearl Harbor, P. D. R. congressman has been a thorn in the side of the White House.

SCHMIDT—A few Democratic leaders in Capitol Hill assembled for a buffet supper and a party called "The Evening of the Future."

Other Points of View THE LITTLE BUSINESS MAN What's to become of the small business man and his business? That's what is bothering the New Deal down at Washington these days.

THE PAYOFF Now comes the payoff. A thousand bombers fly over Cologne—woe to Cologne, says the punster—and leave that city, the size of Boston, in ruins.

OPTIMIST We hate to pick on Senator Walsh right now, in view of the unfortunate experience to which he was subjected through no apparent fault of his own.

THE C. C. VOTE The house of representatives has gone on record for the abolition of the C. C. effective July 1 when the new federal income tax law goes into effect.

What's to become of the small business man and his business? That's what is bothering the New Deal down at Washington these days.

What's to become of the small business man and his business? That's what is bothering the New Deal down at Washington these days.

End of the Rope

ALBERT LEMAN has been blocked by bureaucratic hemming and hawing. Last night, these waterways floated over 150,000 tons; this year only 91,000.

ALBERT LEMAN has been blocked by bureaucratic hemming and hawing. Last night, these waterways floated over 150,000 tons; this year only 91,000.

ALBERT LEMAN has been blocked by bureaucratic hemming and hawing. Last night, these waterways floated over 150,000 tons; this year only 91,000.

ALBERT LEMAN has been blocked by bureaucratic hemming and hawing. Last night, these waterways floated over 150,000 tons; this year only 91,000.

ALBERT LEMAN has been blocked by bureaucratic hemming and hawing. Last night, these waterways floated over 150,000 tons; this year only 91,000.

ALBERT LEMAN has been blocked by bureaucratic hemming and hawing. Last night, these waterways floated over 150,000 tons; this year only 91,000.

ALBERT LEMAN has been blocked by bureaucratic hemming and hawing. Last night, these waterways floated over 150,000 tons; this year only 91,000.

ALBERT LEMAN has been blocked by bureaucratic hemming and hawing. Last night, these waterways floated over 150,000 tons; this year only 91,000.

ALBERT LEMAN has been blocked by bureaucratic hemming and hawing. Last night, these waterways floated over 150,000 tons; this year only 91,000.

ALBERT LEMAN has been blocked by bureaucratic hemming and hawing. Last night, these waterways floated over 150,000 tons; this year only 91,000.

ALBERT LEMAN has been blocked by bureaucratic hemming and hawing. Last night, these waterways floated over 150,000 tons; this year only 91,000.

ALBERT LEMAN has been blocked by bureaucratic hemming and hawing. Last night, these waterways floated over 150,000 tons; this year only 91,000.

ALBERT LEMAN has been blocked by bureaucratic hemming and hawing. Last night, these waterways floated over 150,000 tons; this year only 91,000.

ALBERT LEMAN has been blocked by bureaucratic hemming and hawing. Last night, these waterways floated over 150,000 tons; this year only 91,000.

ALBERT LEMAN has been blocked by bureaucratic hemming and hawing. Last night, these waterways floated over 150,000 tons; this year only 91,000.

ALBERT LEMAN has been blocked by bureaucratic hemming and hawing. Last night, these waterways floated over 150,000 tons; this year only 91,000.

ANALYZING CURRENT NEWS FROM NEW YORK

SWAMPED—While government experts are stuffing freight into every crack in the shipping schedule, their hands about the shipping shortages, they are overlooking idle barges on the 800 miles of canals in New York state.

ALBERT LEMAN has been blocked by bureaucratic hemming and hawing. Last night, these waterways floated over 150,000 tons; this year only 91,000.

ALBERT LEMAN has been blocked by bureaucratic hemming and hawing. Last night, these waterways floated over 150,000 tons; this year only 91,000.

ALBERT LEMAN has been blocked by bureaucratic hemming and hawing. Last night, these waterways floated over 150,000 tons; this year only 91,000.

ALBERT LEMAN has been blocked by bureaucratic hemming and hawing. Last night, these waterways floated over 150,000 tons; this year only 91,000.

ALBERT LEMAN has been blocked by bureaucratic hemming and hawing. Last night, these waterways floated over 150,000 tons; this year only 91,000.

ALBERT LEMAN has been blocked by bureaucratic hemming and hawing. Last night, these waterways floated over 150,000 tons; this year only 91,000.

ALBERT LEMAN has been blocked by bureaucratic hemming and hawing. Last night, these waterways floated over 150,000 tons; this year only 91,000.

ALBERT LEMAN has been blocked by bureaucratic hemming and hawing. Last night, these waterways floated over 150,000 tons; this year only 91,000.

ALBERT LEMAN has been blocked by bureaucratic hemming and hawing. Last night, these waterways floated over 150,000 tons; this year only 91,000.

ALBERT LEMAN has been blocked by bureaucratic hemming and hawing. Last night, these waterways floated over 150,000 tons; this year only 91,000.

ALBERT LEMAN has been blocked by bureaucratic hemming and hawing. Last night, these waterways floated over 150,000 tons; this year only 91,000.

ALBERT LEMAN has been blocked by bureaucratic hemming and hawing. Last night, these waterways floated over 150,000 tons; this year only 91,000.

ALBERT LEMAN has been blocked by bureaucratic hemming and hawing. Last night, these waterways floated over 150,000 tons; this year only 91,000.

ALBERT LEMAN has been blocked by bureaucratic hemming and hawing. Last night, these waterways floated over 150,000 tons; this year only 91,000.

ALBERT LEMAN has been blocked by bureaucratic hemming and hawing. Last night, these waterways floated over 150,000 tons; this year only 91,000.

CARE OF YOUR POT SHOTS CHILDREN

MAPS OFFER ENTERTAINMENT... The British are better off than they are credited for. Their good fortune is one of the strangest features in annals of history.

MAPS OFFER ENTERTAINMENT... The British are better off than they are credited for. Their good fortune is one of the strangest features in annals of history.

MAPS OFFER ENTERTAINMENT... The British are better off than they are credited for. Their good fortune is one of the strangest features in annals of history.

MAPS OFFER ENTERTAINMENT... The British are better off than they are credited for. Their good fortune is one of the strangest features in annals of history.

MAPS OFFER ENTERTAINMENT... The British are better off than they are credited for. Their good fortune is one of the strangest features in annals of history.

MAPS OFFER ENTERTAINMENT... The British are better off than they are credited for. Their good fortune is one of the strangest features in annals of history.

MAPS OFFER ENTERTAINMENT... The British are better off than they are credited for. Their good fortune is one of the strangest features in annals of history.

MAPS OFFER ENTERTAINMENT... The British are better off than they are credited for. Their good fortune is one of the strangest features in annals of history.

MAPS OFFER ENTERTAINMENT... The British are better off than they are credited for. Their good fortune is one of the strangest features in annals of history.

MAPS OFFER ENTERTAINMENT... The British are better off than they are credited for. Their good fortune is one of the strangest features in annals of history.

CLAPPER'S OBSERVATIONS NATIONS AT WAR

WASHINGTON, June 9—Some of my friends in congress have felt hurt or indignation because of something I wrote in a recent issue of the Clapper.

WASHINGTON, June 9—Some of my friends in congress have felt hurt or indignation because of something I wrote in a recent issue of the Clapper.

WASHINGTON, June 9—Some of my friends in congress have felt hurt or indignation because of something I wrote in a recent issue of the Clapper.

WASHINGTON, June 9—Some of my friends in congress have felt hurt or indignation because of something I wrote in a recent issue of the Clapper.

WASHINGTON, June 9—Some of my friends in congress have felt hurt or indignation because of something I wrote in a recent issue of the Clapper.

WASHINGTON, June 9—Some of my friends in congress have felt hurt or indignation because of something I wrote in a recent issue of the Clapper.

HISTORY OF TWIN FALLS

AS GLEANED FROM THE FILES OF THE TIMES-NEWS 15 YEARS AGO—JUNE 9, 1927 Of interest to Twin Falls people will be the marriage of Ernest T. Reed, son of Mr. and Mrs. T. A. Reed, of this city, and Miss Blanche M. Mayer, Spokane, at Los Angeles, Monday, June 6.

AS GLEANED FROM THE FILES OF THE TIMES-NEWS 15 YEARS AGO—JUNE 9, 1927 Of interest to Twin Falls people will be the marriage of Ernest T. Reed, son of Mr. and Mrs. T. A. Reed, of this city, and Miss Blanche M. Mayer, Spokane, at Los Angeles, Monday, June 6.

Girls' 4-H Sewing Club Begins Work

MURTAUGH, June 9—Millerton 4-H club met with the leader, Mrs. Richard G. Gosh, and so on. Girls worked on aprons, second year girls on aprons and third year girls on aprons.

Uncle Ef

BLAINE SEES NO LABOR SHORTAGE

HALLEY, June 9—Blaine county farmers figure that they can whip labor shortage...

Pioneer Resident Of Oakley Passes

BURLEY, June 9—Mrs. Florence Meeker, Oakley, 63, died at 12:30 a. m. today...

Officers of Area Hear FBI Agents

About 30 police officers from Magic Valley counties gathered today to hear Kenneth Logan, special agent in charge...

Lions End Meet, Pick Idaho Falls

SUN VALLEY, June 9—The annual convention of the Idaho Lions International, ended today...

Death Takes Infant

Infant daughter of Dr. and Mrs. Fred McAfee, Twin Falls, died at birth last night at the Twin Falls county general hospital...

McCormick-Deering IMPLEMENT OWNERS SAVE TIME ON REPAIRS

We can cut down your repair time for you if you will bring in number of parts to be repaired or the part itself.

GARDEN BEANS

We have a limited acreage of each of the following varieties of garden beans, several of which will mature in a shorter season than commercial beans at \$6.50 to \$8.100

CHAS. W. BARLOW WAREHOUSE

HAZELTON All Stock Food Grocery Locally by 1941

THIS CURIOUS WORLD

ANSWER: Pensacola, Florida, because it has trained to many navy fliers.

Two Fly East for Bid on War Work

The body rests at the Payne mortuary pending word from relatives. It was the body of a young man who includes four sons by a former marriage...

Man, 57, Accused In Triple Crash

William A. Chance, 57, Murtaugh, was arrested on charges of driving while under the influence of intoxicating liquor following a triple automobile accident last night east of Murtaugh.

Leaders Boosting Plan for Bomber

possibly help, Mayor Koehler said. Mrs. Koehler is planning to purchase a \$100 worth of stamps from the Junior Chamber of Commerce next month...

Castleford Youth Missing in Action

CASTLEFORD, June 9—Mr. and Mrs. Walter M. Thornberry have reported their 14-year-old son missing in action.

Death Takes Infant

Infant daughter of Dr. and Mrs. Fred McAfee, Twin Falls, died at birth last night at the Twin Falls county general hospital.

McCormick-Deering IMPLEMENT OWNERS SAVE TIME ON REPAIRS

We can cut down your repair time for you if you will bring in number of parts to be repaired or the part itself.

GARDEN BEANS

We have a limited acreage of each of the following varieties of garden beans, several of which will mature in a shorter season than commercial beans at \$6.50 to \$8.100

CHAS. W. BARLOW WAREHOUSE

HAZELTON All Stock Food Grocery Locally by 1941

By William Ferguson

The SUN AND THE MOON ARE ABOUT THE SAME SIZE; THE MOON COULD MAKE TRIPS AROUND THE EARTH IN ONE HOUR; HOLLOW GLOBE MUCH SMALLER THAN THE SUN.

Warning Hits at Rifles in Canyon

Youths firing at rifles in Book Creek canyon today were warned by Sheriff Warren W. Lowery that they will be "kicked up" if they continue to fire high-power ammunition close to settled areas.

Mayor Plans Gala Sendoff For Soldiers

Mayor Joe Koehler today created a new order, fraternity or what you want to call it in Twin Falls. It's the "Wide Awakes Legion"...

Man Pleads Guilty On No-Funds Check

L. G. Mitchell pleaded guilty today to a charge of writing a check without sufficient funds when arrested before the Grand Jury at Boise.

Jerome Jayceets Hold Annual Party

JEROME, June 9—Annual party which marks close of the year's activities for the Jayceets was held here tonight at the Elks club.

Red Cross Quilt

MURTAUGH, June 9—Mrs. George W. Bailey, president of the Women's Society of Christian Service at her home, Mrs. Bailey is in charge of the meeting and Mrs. L. S. Bleil developments. Work was started on a quilt for the Red Cross.

Leaders Boosting Plan for Bomber

possibly help, Mayor Koehler said. Mrs. Koehler is planning to purchase a \$100 worth of stamps from the Junior Chamber of Commerce next month...

Castleford Youth Missing in Action

CASTLEFORD, June 9—Mr. and Mrs. Walter M. Thornberry have reported their 14-year-old son missing in action.

Death Takes Infant

Infant daughter of Dr. and Mrs. Fred McAfee, Twin Falls, died at birth last night at the Twin Falls county general hospital.

McCormick-Deering IMPLEMENT OWNERS SAVE TIME ON REPAIRS

We can cut down your repair time for you if you will bring in number of parts to be repaired or the part itself.

GARDEN BEANS

We have a limited acreage of each of the following varieties of garden beans, several of which will mature in a shorter season than commercial beans at \$6.50 to \$8.100

USE PHARMACY UNIT DEDICATED

POCATELLO, June 9 (AP)—The new \$75,000 pharmacy building at University of Idaho, southern branch, has been dedicated and formally accepted by the state board of education.

Introducing the governor, John R. Nichols, university executive preside to Governor Clark for making this addition to our plant, preside to the university, the university a pharmacy school which has but five rivals in the United States.

Warning Hits at Rifles in Canyon

Youths firing at rifles in Book Creek canyon today were warned by Sheriff Warren W. Lowery that they will be "kicked up" if they continue to fire high-power ammunition close to settled areas.

Mayor Plans Gala Sendoff For Soldiers

Mayor Joe Koehler today created a new order, fraternity or what you want to call it in Twin Falls. It's the "Wide Awakes Legion"...

Man Pleads Guilty On No-Funds Check

L. G. Mitchell pleaded guilty today to a charge of writing a check without sufficient funds when arrested before the Grand Jury at Boise.

Jerome Jayceets Hold Annual Party

JEROME, June 9—Annual party which marks close of the year's activities for the Jayceets was held here tonight at the Elks club.

Red Cross Quilt

MURTAUGH, June 9—Mrs. George W. Bailey, president of the Women's Society of Christian Service at her home, Mrs. Bailey is in charge of the meeting and Mrs. L. S. Bleil developments. Work was started on a quilt for the Red Cross.

Leaders Boosting Plan for Bomber

possibly help, Mayor Koehler said. Mrs. Koehler is planning to purchase a \$100 worth of stamps from the Junior Chamber of Commerce next month...

Castleford Youth Missing in Action

CASTLEFORD, June 9—Mr. and Mrs. Walter M. Thornberry have reported their 14-year-old son missing in action.

Death Takes Infant

Infant daughter of Dr. and Mrs. Fred McAfee, Twin Falls, died at birth last night at the Twin Falls county general hospital.

McCormick-Deering IMPLEMENT OWNERS SAVE TIME ON REPAIRS

We can cut down your repair time for you if you will bring in number of parts to be repaired or the part itself.

GARDEN BEANS

We have a limited acreage of each of the following varieties of garden beans, several of which will mature in a shorter season than commercial beans at \$6.50 to \$8.100

MARKETS AND FINANCE

STOCKS REGISTER SCATTERED GAINS

NEW YORK, June 9 (AP)—The market closed higher. No sales. Allis Chalmers 5 1/2, American Locomotive 7, American Rolling Mills 10 1/2, American Tel. & Tel. 20 1/2, American Tobacco 4 1/2, Canadian Pacific 4 1/2, Baldwin 17, Atlantic Refining 17, Baldwin Locomotive 17, Hamilton & Ohio 2 1/2, Bethlehem Aviation 10, Bethlehem Steel 25 1/2, Pullman 25 1/2, Union Pacific 17 1/2, Bureaus 17 1/2, California Pacific 18 1/2, Cerro de Pasco Corp. 20, National City 17 1/2, Chrysler Corp. 70 1/2, Coca Cola 4 1/2, Commercial Solvents 4 1/2, Consolidated Copper 4 1/2, Continental Oil 12 1/2, Continental Can 20 1/2, Corn Products 4 1/2, Curtiss Wright 4 1/2, Eastman 17 1/2, Firestone Tire & Rubber 15 1/2, Prestone Tire & Rubber 15 1/2, General Motors 20 1/2, General Foods 20 1/2, Goodrich 17 1/2, Goodyear Tire & Rubber 17 1/2, International Harvester 20 1/2, International Nickel 20 1/2, International Paper 20 1/2, International Textile 20 1/2, Kennecott Copper 20 1/2, Lehigh Valley 20 1/2, Lorillard 17 1/2, Mack Trucks 17 1/2, Miami Copper 5 1/2

Markets at a Glance

NEW YORK, June 9 (AP)—Stocks registered scattered gains. The list pointed selectively higher at the start. While few were up 1 to 2 points, there were a few variations on the whole were in small fractions. In the final hour, a few more gains were reported in the majority of cases and declines were plentiful.

Dairymen of Buhl Dies at Hospital

BUHL, June 9—John Wenzberg, 57, resident of Buhl, N. D., died in a night at the Twin Falls county general hospital following a brief illness. He was born in Buhl, N. D., and was a farmer and dairyman for 40 years, coming to Buhl from Washington, D. C., in 1904. He was married in 1907 at Elva, Okla. His wife, Mrs. Carolina Wenzberg, survives.

CAREY

Mr. and Mrs. Amos Barton have returned from Salt Lake City where they spent the week with their son who was operated on at the L. D. S. hospital. Mr. and Mrs. Barton returned to Buhl on Monday. Mr. Barton will receive medical attention.

FAIRFIELD

Mr. and Mrs. Fred Bausher had as recent guests their parents, Mr. and Mrs. W. Adams, Caldwell. Mr. and Mrs. Bausher were with them when they were in the city. Mr. Bausher is in the city.

HANSEN

Mr. Grant Carlson, who has been visiting at the home of her parents, Mr. and Mrs. William Hoffstedt for a number of days, returned to her home in Portland, Ore., on Saturday. Mr. Carlson is in the city.

KIMBERLY

Miss Maxine McKinstry and Miss Nellie McKinstry, left for their home in Portland, Ore., on Saturday. Miss McKinstry is in the city.

MATTRESS

REBUILDING • RENOVATING • WOOL CARNDING • EYERSON-MATTRESS CO. 225 Second Ave. S. Phone 51-W

New York Stocks

Table listing various New York stocks including Montgomery Ward, National Cash Register, National Daily Products, etc.

WHEAT, SOYBEAN, UNDEPTONE FIRM

CHICAGO, June 9 (AP)—Wheat most generally firm. Soybeans and undepotone firm.

POTATOES

CHICAGO, June 9 (AP)—Potatoes firm. Prices for various grades of potatoes.

Mining Stocks

CHICAGO, June 9 (AP)—Mining stocks firm. Prices for various mining stocks.

Butter and Eggs

CHICAGO, June 9 (AP)—Butter and eggs prices. Butter firm, eggs steady.

Denver Beans

DENVER, June 9 (AP)—Beans prices. Various grades of beans.

Twin Falls Markets

Local market prices for various goods in Twin Falls.

FILER

Local news and events in Twin Falls.

METALS

London metal prices and other international market news.

ATTENTION

Local notices and advertisements.

SERIAL STORY

CARIBBEAN CRISIS

BY EATON K. GOLDTHWAITE

COPYRIGHT, 1942, NEA SERVICE, INC.

WEBBER DISAPPEARS

CHAPTER XXII
CAPT. SETH PRINGLE turned his eyes on his two visitors. A large, square man, the sea was stamped indelibly upon him. He gave the impression that nothing was secret to him.

"So much for your side of the story, Halsey," he said bluntly. "Talcott, I don't know who you are, but I know you by reputation and I know your boss. And Naval Intelligence gave me your story before we left Saint Thomas. But I'm damned if I'll let my ship be turned into a dumpling by your account!"

Talcott said, "There's none of it in my doings."

Pringle started. "Why didn't you come straight to me and let me see you were attacked on the boat deck, instead of waiting until this morning?"

"Because when I returned to my cabin to clean up I found that MacDowell had been murdered, and then I heard Webber captured in his stateroom but actually outside, talking to the steward. I recalled his having eschewed before, and then I remembered that he was Baron von Stampf."

"If you'd come straight to me then we might have caught him. I've got the steward in irons and he's more afraid of von Stampf than he is of me. Won't say a damned word except that he has relatives in Düsseldorf and von Stampf made him do it because he was afraid they'd be tortured. You say you and Halsey searched the ship?"

Halsey replied, "Every corner. That is, we couldn't very well go in cabins. But he certainly wasn't in his own, and we combed all the decks and lounges for hours without a sign of him."

Orders were up for passengers to remain inside, but that many would have wanted to venture on the slippery, tossing deck. But, June Paterson was one of the few. Eyes sparkling in flushed cheeks she inhaled with excitement, "I'll not only see the world, I'll miss this for anything in the world!"

Halsey said, "Not for me. I'm going to utilize the time to prepare a document for the benefit of Old Man Winters. I think there are some things about his new secretary that he ought to know!"

Halsey said, "I would like to see you, agreed to accompany her. A reckless, reactive spirit had him in its grip, and as he battled down the passageway to C Deck his mind hung only great relief. The rest of the crew, Webber included, if still on the ship, would never escape the sharp eyes of the captain's trusted men. The steward was in the brig and his admissions made in order to avoid full confession were enough to clear Talcott. Things were beginning to break the right way at last.

His blood muddled with the joy of living when he reached his stateroom and retrieved his coat. A wonderful girl was waiting for him so that they together could buffet a storm. It was symbolic; they had come through one storm together with colors flying, moral and spiritual storm that made this action of the elements seem like a child's play. For through it all, even in that darkest moment when he had told of MacDowell's murder, she had believed in him.

Halsey was a rough tweed, ironic Christmas present from Old Man Winters the year before; it was like the Old Man to give Palm Beach suits to Eskimos.

An expensive garment, tailor-made; his arm was in the sleeve when an exclamation of pain escaped his lips. Angrily he withdrew his hand and saw an ugly scratch from knuckle to wrist. Sweating wrathfully he turned back the cuff and saw the offender, a common pin, lodged in the lining.

"That's damned funny, no murdered. "Wonder how that got in there?"

Herd won the coat only once in the lecture. It had never been there all the time and just now (worked?) He stuck at the scratch and spit blood in the wash basin. The wound was fresh, hung curiously he searched his jumbled effects for antiseptic; he could have sworn he'd brought medicine, but there wasn't any evidence of it.

"Mustn't keep her waiting," he said, and grimacing, stepped into the deserted corridor.

Like a shoebox in the hands of a schoolboy, that corridor tossed. "This is a lousy," he muttered. Maybe it wouldn't be such a good idea to try the deck in this pea. They'd better talk it over first—slendering advice motion threw him against the wall and he grappled desperately for the hand-rail, braced, caught balance and tried valiantly to get up. It was no go. Only by pulling himself along the hand-rail could he make headway.

He had come half the distance to the companion stair when suddenness assailed him. His head seemed swollen to the size of a basketball, his stomach was a leaden knot. "Funny," he thought, "Never been sick in my life. But they say there's always a first time."

The handrail had suddenly become as rubbery as an inner tube. He was holding it tight, could feel his own fingernails as they bit into the heel of his palm. But the rail was stretching like a snake. His legs wouldn't work, try as he might. And his stomach was on fire, blazing with increasing intensity, sending fumes that swelled his head to a point where he recoiled to leave his body.

The corridor floor was hundreds of feet below him and down there he saw a pale of enormous feet. "Are those my feet?" he asked. It was uproariously funny. Gurgling with laughter he reached for the rail, missed by a yard, and crashed to his face on the carpet.

(To Be Continued)

OUT OUR WAY - By J. R. WILLIAMS

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

SIDE GLANCES

Pringle said, "I'm damned son of a gun if he's jumped overboard or not." Pringle got to his feet. "All right, Talcott, I'm placing you under technical arrest. That means you'll have your freedom, but any more funny business and into irons you go alongside the steward. I got enough trouble with hurricane warnings all around me without you bringing me any more!"

"FULL fury of the storm broke upon the Blue Petrel and drove her in progress. The ship shuddered, began a climb which seemed endless, hung momentarily as if drifting in a vacuum and then plunged downward with dizzying speed. A terrific crash of dishes was the first casualty, and the dining saloon began to empty rapidly.

June Paterson, Bill Talcott and Halsey endured it until the problem of keeping dishes on the table became too acute. The chief engineer had long since departed without Pringle, in all haste, hurrying by. "Barometer still falling," he reported. "We're in for a dirty time-- Sign no sign of that bald-headed-- He started to call him something else and at sight of June Paterson cutted himself by changing it to "hum."

Chile, according to seismographs, had an average of two earthquakes daily, with two destructive shocks annually.

Chile, according to seismographs, had an average of two earthquakes daily, with two destructive shocks annually.

THE GUMPS

By GUS EDSON

WASH TUBS

By Galbraith

By Galbraith

GASOLINE ALLEY

By KING

ALLEY OOP

By V. T. HAMLIN

By V. T. HAMLIN

SCORCHY

By FRANK ROBBINS

ALLEY OOP

By V. T. HAMLIN

By V. T. HAMLIN

By ROY CRANE RED CYDER

By FRED HERMAN

DIXIE DUGAN

By McEVOY and STRIEBEL

By McEVOY and STRIEBEL

By ROY CRANE RED CYDER

By EDGAR MARTIN

By McEVOY and STRIEBEL

By McEVOY and STRIEBEL

PHONE
38

CLASSIFIED ADVERTISING

RESULTS at LOW COST

WANT AD RATES

Time-News
WANT AD RATES
Based on Cost-Per-Word

1 day 5c per word per day
3 days 4c per word per day
6 days 3c per word per day

Minimum of ten words is required in any one classified ad. Terms for all classified ads—CASH.

IN TWIN FALLS
PHONE 28 FOR AD-TAKER
Blair
Leave ads at K. & W. Root Beer Stand

DEADLINES
Week days, 11 a. m.
Sunday, 5 p. m. Saturday

This paper subscribes to the code of ethics of the Association of Newspaper Classified Advertising Managers and reserves the right to edit or reject any classified advertising. "Blind ads" carrying a Times-News box number are strictly confidential and no information can be given in regard to the advertiser.

Errors should be reported immediately. No allowances will be made for more than one incorrect insertion.

SPECIAL NOTICES

PAPER hanging, painting, work guaranteed. Phone 241. W. A. Towe, Kimberly, Phone 102-J.

PERSONALS

WITHOUT a question she will tell you. Margaret Jeffries, Room 221, Rogerson Hotel.

TRAVEL & RESORTS

SHARE expense trips many places Travel Bureau, 151 Fourth avenue east—1980.

WANTED two passengers Los Angeles, Leave 14th, two weeks. Share expenses. Box 20, Times-News.

SCHOOLS AND TRAINING

THERE is still time to enroll in summer school. New classes in day and night school are being organized now. Start your training immediately. Twin Falls Business University.

CHIROPRACTORS

X-RAY diagnosis assures accurate adjustments. Dr. Hardin, 130 Main north.

BEAUTY SHOPS

PERMANENTS, \$1.50 up. Shampoo, fingernails, 50c. Phone 1025-J, Mayme McCabe.

SPECIAL

on permanents. Mrs. Beamer, Phone 1747—over Independent, Meats Market.

HALP price special

on permanents. Beauty Art Studio, 16 Phone 355.

PERMANENTS \$2.00

Mrs. Beamer, Phone 1747—over Independent, Meats Market.

HALP price special

on permanents. Beauty Art Studio, 16 Phone 355.

SITUATIONS WANTED

NIGHT watchman or janitor work. Experienced, age 37, single. Army medical discharge. P. O. Box 423, Burley, Idaho.

LADY with much experience

in general office work, stenography and bookkeeping would like part time work. Phone 6285-R2.

BOY, 18½, inexperienced

but willing to work on farm for summer. Wages not big consideration. Please call Mr. Edmond, Times-News.

HELP WANTED—WOMEN

MAID with experience, for general housework. References desired. Phone 2156.

HELP WANTED—MEN

PINOYS wanted. Steady job for good workers. Inquire at Bowler's.

WANTED: Experienced mechanic

Good opportunity. Apply in person. Magel Auto.

HELP WANTED—MEN AND WOMEN

MEN and women wanted for aircraft and shipbuilding. Training essential. Part tuition paid after employment. Box 412, Twin Falls.

EXPERIENCED daylawn and mow

no children, for Grade A dairy of 40 cows, machine milked. Modern living quarters, full lights, modern furnished. Starting wage \$125 month. Apply A. V. Tallman, Lazy T Dairy, Winnemucca, Nevada.

BUSINESS OPPORTUNITIES

CITY hotel in good location, for sale. Phone 179, Burley.

BY JULY 1st—Beer parlor, dancing

with excellent business. Leaving for army. Box 26, Times-News.

FOR LEASE: Service station

with cabins and living quarters for elderly couple. Good location. Phone 466 or 1112 box 612, Twin Falls.

Life's Like That

"My girl is a conscientious objector . . . I found that out when I tried to kiss her."

By Neher

HAY, GRAIN AND FEED

Don't handicap your . . .
Bugler growing mach. \$3.00 owl
Bugler 20% laying mach. \$2.25 owl
GOVERNMENT WHEAT . . . 100 cwt.
STONING MACH. . . 100 cwt.
We grind—we mix
GLOBE SEED & FEED COMPANY

LIVESTOCK FOR SALE

1 FRESH and 2 heavy springer cows, young and teated, 0189-32.
2 PUREBRED Black Poland Chins, 8 months and 2 years. E. W. Heman, Hazelton.

AM leaving the farm will sell my entire herd of Jersey-Seveta fresh and several heavy springers. Zan Atwell, Gooding.

BABY CHICKS

500 BABY beef type turkey poults, for delivery June 21st, 45c each. (Hocking now)

GLOBE SEED & FEED COMPANY

MORE baby chicks each Tuesday and Saturday. Also regular Rocks, Reds and Leghorns now available. 500 baby chicks to place. We have 8 to 12 week old heavy bred pullets, 500 to 750 while they last. Haynes Hatchery.

GOOD THINGS TO EAT

SKIM milk, 10c half gallon in 2 quart containers, cash and carry, Young's Dairy.

COLORED hens and fryers

Dressed pick, 10c per lb. Poultry Supply, 141 Truck Lane, Phone 1345.

WANT TO BUY

WANTED—A small house to be moved. Phone 3611 Murtaugh.

WANTED: Spud cultivator, 21 G.

for a Farmall F20. Phone 0293-R2.

WANTED: Old tires, scrap rubber

and iron. Excellent prices paid. L. L. Langdon, Twin Falls.

CARF paid for used furniture

electric refrigerators. Moon's, Phone 5.

WANTED: All kinds scrap metal

iron, sheep pelts, hides. Idaho Junk House.

WANTED: Wood or wire hangers

in any condition. See each Troy or National plant.

A FEW top row beam cutters

Inquire Self Manufacturing Company.

MISCELLANEOUS FOR SALE

SPECIAL—Battery recharging 25c. Cash and carry at Western Auto.

R. C. ALLEN cash register

modern house, furnace, full basement, garage. For quick sale \$2500. Small down payment, balance \$25 per month. Roberts and Henson, Phone 563.

GOOD ½ acre tract, New 1/4 room

modern house, furnace, full basement, garage. For quick sale \$2500. Small down payment, balance \$25 per month. Roberts and Henson, Phone 563.

BEAUTIFUL long lasting Catalina

seam covers. Waxed—washable. Western Auto.

TWO electric drills, practically new

two good 10 hp plug track. Two Phone 250-J.

AUTO glass, canvas, canvas repair

ing. Thomas, Top and Body of 1022.

AUTO door glass, wind shields and

two good 10 hp plug track. Two Phone 250-J.

PLANNING mill and cabinet shop

We can make your scenery, shades, doors, picture moldings, etc. Twin Falls Lumber Co., Phone 545, 205 4th Ave. west.

SIX inch wood pipe, best quality, for

irrigation, mining or power plant. Block north of city. A. Hartung, 2 and 1/2 inch. One mile east of rim-to-rim bridge. Edwin Damman, Phone 2326.

SPRING HOME NEEDS

MURSICO kalsomine, 12c per quart. We still have a brush. Moon's.

HOME FURNISHINGS AND APPLIANCES

USED Thor washer, good condition. Only \$22.95. Terms, Wilson Sales.

ALSO—Used coal ranges, room

diverted, \$12.50 up. Gambie Stores.

WESTINGHOUSE electric range

bedstead and springs, typewriter and rug. 622 4th avenue east.

FOUR piece walnut "Waterfall"

bedroom suite for \$49.50. Harry Musgrave.

TAKE advantage of our low prices

on bedroom furniture. Harry Musgrave, 222 4th avenue east.

SPECIAL—4½ sized seven piece

lute set, \$158. Limited supply. Firestone Stores.

LARGE selection of used furniture

and used ranges. Priced far below retail. Property of Twin Falls County, Idaho; the Northeast Quarter (NE¼) of the Southeast Quarter (SE¼) of Township Ten (10) North of Range Seven (7) East of T1N.

WITNESS My hand and the seal

of the District Court, this 1st day of June, 1942.

WALTER C. MUSGRAVE,

Clerk.

(Seal)

O. P. DUVAL,

Attorney for Plaintiff.

ALIAS SUMMONS

IN THE DISTRICT COURT OF THE ELEVENTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR TWIN FALLS COUNTY.

HERTIE L. ALL,

Plaintiff

vs.

Henry Clark, Mrs. Henry Clark, whose first name is to be plaintiff, unknown husband and wife, their unknown heirs and assigns, their unknown heirs and assigns, and all the unknown heirs and assigns, and parties claiming all or any interest in the following described real property in Twin Falls County, Idaho, to-wit: The Southeast Quarter (SE¼) of the Southeast Quarter (SE¼) of Township Ten (10) North of Range Seven (7) East of T1N.

WITNESS My hand and the seal

of the District Court, this 1st day of June, 1942.

WALTER C. MUSGRAVE,

Clerk.

(Seal)

O. P. DUVAL,

Attorney for Plaintiff.

ALIAS SUMMONS

IN THE DISTRICT COURT OF THE ELEVENTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR TWIN FALLS COUNTY.

WALTER C. MUSGRAVE,

Clerk.

(Seal)

O. P. DUVAL,

Attorney for Plaintiff.

ALIAS SUMMONS

IN THE DISTRICT COURT OF THE ELEVENTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR TWIN FALLS COUNTY.

WALTER C. MUSGRAVE,

Clerk.

(Seal)

O. P. DUVAL,

Attorney for Plaintiff.

ALIAS SUMMONS

IN THE DISTRICT COURT OF THE ELEVENTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR TWIN FALLS COUNTY.

WALTER C. MUSGRAVE,

Clerk.

(Seal)

O. P. DUVAL,

Attorney for Plaintiff.

ALIAS SUMMONS

IN THE DISTRICT COURT OF THE ELEVENTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR TWIN FALLS COUNTY.

WALTER C. MUSGRAVE,

Clerk.

(Seal)

O. P. DUVAL,

Attorney for Plaintiff.

ALIAS SUMMONS

IN THE DISTRICT COURT OF THE ELEVENTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR TWIN FALLS COUNTY.

WALTER C. MUSGRAVE,

Clerk.

(Seal)

O. P. DUVAL,

Attorney for Plaintiff.

NOTICE

If you are going away for the summer, you can help pay your expenses by renting your place furnished.

The skilled and seasonal workers coming to Twin Falls to work for the next three or four months will be glad to find a desirable place to live.

Let the Times-News Classified Ads start to work for you today!

PHONE 38

ASK FOR AN ADTAKER

TRUCKS AND TRAILERS

FOUR piece factory built "Palaco" travel coach, 251 Main west, Phone 1455-W.

MODERN trailer house, 2400

completely equipped. Good condition. Phone 1455-W.

LEGAL ADVERTISEMENTS

SUMMONS

IN THE DISTRICT COURT OF THE ELEVENTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR TWIN FALLS COUNTY.

HELEN M. SIMPSON,

Plaintiff,

vs.

RAYMOND SIMPSON, Defendant.

THE STATE OF IDAHO,

Sends greetings to Doris Johnson, the above named defendant.

YOU are hereby notified—that a

complaint has been filed against you in the District Court of the Eleventh Judicial District of the State of Idaho, in and for Twin Falls County, by the above named plaintiff, and you are hereby notified that unless you appear and plead to the said complaint within twenty days of the service of this summons and you fail to do so, the plaintiff will take judgment against you as prayed in said complaint.

WITNESS My hand and the seal

of the said District Court, this 1st day of June, 1942.

WALTER C. MUSGRAVE,

Clerk.

(Seal)

O. P. DUVAL,

Attorney for Plaintiff.

ALIAS SUMMONS

IN THE DISTRICT COURT OF THE ELEVENTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR TWIN FALLS COUNTY.

ALIAS SUMMONS

IN THE DISTRICT COURT OF THE ELEVENTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR TWIN FALLS COUNTY.

ALIAS SUMMONS

IN THE DISTRICT COURT OF THE ELEVENTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR TWIN FALLS COUNTY.

ALIAS SUMMONS

IN THE DISTRICT COURT OF THE ELEVENTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR TWIN FALLS COUNTY.

ALIAS SUMMONS

IN THE DISTRICT COURT OF THE ELEVENTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR TWIN FALLS COUNTY.

ALIAS SUMMONS

IN THE DISTRICT COURT OF THE ELEVENTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR TWIN FALLS COUNTY.

ALIAS SUMMONS

IN THE DISTRICT COURT OF THE ELEVENTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR TWIN FALLS COUNTY.

ALIAS SUMMONS

IN THE DISTRICT COURT OF THE ELEVENTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR TWIN FALLS COUNTY.

ALIAS SUMMONS

IN THE DISTRICT COURT OF THE ELEVENTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR TWIN FALLS COUNTY.

BUSINESS AND PROFESSIONAL DIRECTORY

Amplifying Service

Mobile & Stationary sound systems. Bob Miller-Robert E. Lee Sales Co.

Baths and Massages

The Spa-Well, 271 Main W. Ph. 115.

Bicycle Sales and Service

Glaeslein's bicycle shop. Ph. 500-R. BLAUSBY CYCLES. Ph. 181

Diamonds

R.

