

What You Buy With WAR BONDS

VOL. 25, NO. 88

Twin Falls

A Regional Newspaper Serving TWIN FALLS, IDAHO, TUESDAY, JULY 28, 1942

BANNERS FLYING... PRICE 5 CENTS

Government Asks 48-hour Ceiling For War Workers

WASHINGTON, July 28 (AP)—A ceiling of 48 hours weekly... in six eight-hour days... on the working time for millions of men and women employed in war industries was proposed today by eight government agencies.

DANGERS LISTED FOR 2ND FRONT

LONDON, July 28 (AP)—Former War Minister Leslie Hore-Bligh today warned against the allies' second front unless they learned the tactical lessons taught by the far east and middle east.

TRIO SENTENCED TO STATE PRISON

Three men were sentenced today to the Idaho state penitentiary for burglary, forgery and grand larceny.

Solon Asks U. S. To Drive Japs out Of Aleutian Isles

WASHINGTON, July 28 (AP)—Alaskan Delegate Anthony J. Dimond today urged that United States troops be sent to the Aleutian islands.

Sentencing Nears In Club-Slaying

AMERICAN FALLS, Idaho, July 28 (AP)—District Judge J. W. Downing today sentenced a man to a year in prison for slaying a woman in a club.

Japanese Camp on Schedule; Call to Plumbers Issued

JEROME, Idaho, July 28 (AP)—A. M. Cronan, superintendent of construction, said work was progressing according to schedule on the Eden Japanese relocation project.

70-Ton Planes? Only a Starter

All this talk of "giant" 70-ton flying boats is strictly small stuff, according to shipbuilding magnate Henry J. Kaiser, aviator.

New "Minute Maids" Make Debut at Rally

Public enthusiasm for the patriotic rally to be held at the city park in Twin Falls Wednesday evening reached a high pitch this afternoon.

PROGRAM

- Program for the patriotic rally in Twin Falls city park, Wednesday, 8 p. m.: Band Concert, "Glory of the Marines," Grabel.

Annoying Jobs Will Be Start Of 2nd Front

The Twin Falls Junior Chamber of Commerce, sponsoring organization for the anti-Japanese rally, announced that the girls who will be added to the executive mansion is completed.

Garbage Crisis Looms for Twin Falls As Contractor Tells City He Will Quit

Truman Greenleaf announced he had no solution for the problem at the present time. He added, however, that something will have to be done and done fast because garbage and trash for a city of 12,000 people will not do it and rot.

NEW BRITISH GUN GETS NAZI CRAFT IN SLE ATTACKS

By SHINEY J. WILLIAMS DENVER, July 28 (AP)—A new secret anti-aircraft gun aided British night fighter planes in beating off a German vengeance attack upon London.

Russ Hit Nazi Flanks

The Russian fighters and the city of the new-type anti-aircraft guns brought down at least eight and damaged many more of the 50 to 70 German planes which ranged over Britain and Northern Ireland.

Solon Opposes High Income Confiscation

WASHINGTON, July 28 (AP)—Sen. Arthur H. Vandenberg, R-Mich., said today that treasury estimates show that confiscation of all over \$25,000 of individual incomes and taxation of the remaining \$25,000 at the rates in the pending war revenue bill, would raise only enough money to finance the war for four days and 10 hours.

FLASHES OF LIFE

FROELICH ARREST WILKES-BARRE, Pa., July 28—Two patrolmen crept on hands and knees to a workshop in an attempt to surprise a pair of boys ransacking the place.

Leahy Discusses Staff Organizing

WASHINGTON, July 28 (AP)—Admiral William D. Leahy said after a long conference with the staff that he had discussed staff organization questions in connection with his new assignment as chief of staff to the President as commander-in-chief of the armed forces.

SPILT

CHICAGO, July 28 (AP)—Byron Nelson's \$2500 take in the Tam O'Shanter open golf tournament was being held the moment he stepped into his car after winning the match.

FATE

MOSCOW, July 28 (AP)—In an article entitled "The Fate of Russia," the Army Paper said that today called on every woman and child to take up a subscription to attack the German invaders.

RUSSIANS ADMIT FALL OF CITY TO ENEMY TROOPERS

By The Associated Press Nazi Germany's mechanized might drove into the north Caucasus today over widened bridgeheads across the Don river south of Tsimlyansk and the bridgehead of Novocherkassk and Rostov in the grayest moment of the entire war for the Soviet Union.

Into their bid for conquest of the Caucasus—Russia's oil barrel country—opened to the south—the Germans hurled forces which Red Star, organ of the Russian Army, said were "many times superior" to the number of the defenders.

Russia's major oil fields, however, are around Baku, on the Caspian Sea, 700 miles from the Caucasus and across the Caucasus mountains from the present fighting.

The Russian (open areas) at Tsimlyansk and Voronezh sought by flanking attacks to relieve German pressure on the southern front.

SPEED URGED ON PLANE TRANSPORT

WASHINGTON, July 28 (AP)—Sen. Josh Lee, D. Okla., pressed today for speedy committee consideration of a bill to speed up the transport of planes by air cargo.

HELPED

WASHINGTON, July 28 (AP)—Retail merchants contributed more than 1,000,000 lines of newspaper advertising to a "Red Cross Day" drive.

HELPED

WASHINGTON, July 28 (AP)—Retail merchants contributed more than 1,000,000 lines of newspaper advertising to a "Red Cross Day" drive.

COMMUNITY PROPERTY LAW UNDER FIRE IN U. S. SENATE

IDAHO IN EIGHT STATES AFFECTED

WASHINGTON, July 28 (AP)—Led by Senator George D. Tamm, senators from the eight community property states today took further consideration of the community property law by the Senate Finance Committee. The method of computing individual income tax liabilities under the new law was reported to have voted 9 to 6 to consider this proposed change in the law. The Senate Finance Committee today has reported to have voted 9 to 6 to consider this proposed change in the law. The Senate Finance Committee today has reported to have voted 9 to 6 to consider this proposed change in the law.

Rejects Treasury Proposal
Chairman George D. Tamm announced the committee had decided to disregard a Treasury proposal for federal taxation of the income from state and municipal bonds—a potential producer of \$200,000,000—had left open for further action the question of taxing income from future loans. The latter proposal would yield \$100,000,000 in revenue.

While the community property state tax proposal was yet to be passed, the committee also considered it would have the effect of disregarding a public policy of disallowing a deduction for property transferred to a trust.

Government fiscal experts urged amendments to the present law which would increase revenues by \$200,000,000 in this category.

Annoying Jobs Will Be Start Of 2nd Front

control of the port perhaps with a view to the construction of a canal. Clouds of fighter planes weaving a protective canopy overhead as they transport supplies across the English channel with heavier guns, tanks, ammunition, fuel for the planes and thousands of men.

News of Record

MARRIAGE LICENSES
July 27—W. Burr, 31, and Betty Crawford, 24, both of Twin Falls.

BIRTHS
To Mr. and Mrs. John Anderson, Twin Falls, a girl early this morning at the Twin Falls county general hospital maternity home.

WEATHER

Twin Falls and vicinity—Continued warm today and tonight. High yesterday 93, low 59. This morning 63.

Keep the White Flag of Safety Flying

Now 94 days without a fatal traffic accident in our Maple Valley.

Stuka Crashes in Desert

A German Stuka dive-bomber crashes into the Egyptian desert after British and Allied forces. The next day, it was found and taken prisoner. This official British photograph was sent by radio from Cairo to New York.

Twin Falls News in Brief

Here For Visit
Mrs. Helen Fresno, Calif., is visiting her daughter, Mrs. Hazel Tomlinson.

Mountain Outing
Mr. and Mrs. Jack Sullivan and George Bolivar, uncle of Mr. Sullivan, spent the week-end in the mountains.

California Visitors
Mr. Glen Dozier and son, Douglas, of Los Angeles, are visiting friends in the Knoll community.

From Easy
Mr. and Mrs. Carl Holloway and family have returned from a week's vacation at their cabin at Easy Spring.

Brethren Missionary
"Missionary society of the Church of the Brethren will meet Thursday at 8:00 p. m. at the church. The speaker, originally planned, has been cancelled.

Visitors
Mr. and Mrs. Albert Krull, Marysville, Ore., are guests of Mrs. Krull's parents, Mr. and Mrs. Frank Krull, and other relatives and friends at Kimberly and Twin Falls.

Townsend Clubs
Mrs. H. Masters will be the principal speaker at a joint meeting of Townsend clubs, No. 1 and No. 4, at 8:00 p. m. at the Townsend Club.

Revised Continues
Evangelist Gordon Lindsay, who has been conducting a series of religious services for the past two weeks at the Assembly of God church, will continue his services this week, according to Rev. D. E. Hoffman, local pastor. His tonight will be "God's Substance."

Concludes Trip
Mr. and Mrs. W. L. Fletcher and Mrs. Edith D. King, Twin Falls, Idaho, returned from a vacation at San Diego and Los Angeles. They visited Walter E. Fletcher, son of Mr. and Mrs. Fletcher, who is now in the United States Army at San Diego.

To Insure Meet
W. W. Ferry will depart tomorrow for Idaho Falls to attend the annual meeting of the National Association of Equitable Life Assurance Companies at the Hotel Idaho. Mr. Ferry is president of the Kiwanis club at his monthly luncheon meeting Thursday.

Young Demos Chart Picnic
Talk by Clark B. Young, county clerk, will be given at the picnic at the Buhl park Sunday, Aug. 3.

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

GERMANY PUSHES THROUGH ROSTOV

other points. The surprise attack caught German troops crossing the river and took a heavy toll. The bulk of German troops, the remnants of tanks and cannon littered whole sections of the Don bank.

London military quarters said the Nazis, throwing probably 62,000 troops into the assault, had been allowed somewhat to affect their heavy losses. These quarters said that the Russian armies were mostly intact but that German reserves were believed to be considerable.

The north flank, in the bloody Voronezh sector, the Germans were described by Moscow as "definitely on the defensive."

The communist party newspaper Pravda said the Germans were directing permanent fortifications and mine fields in a rail-occupied area of Voronezh, using civilian labor.

The many river forges are an important factor in the German drive. The Nazis military quarters asserted that German industry and machinery were being moved to the east on a broad front east of Rostov and reached the Don and Volga rivers.

Naval Cadet
Billy McBride, son of Mr. and Mrs. W. L. McBride, left Sunday for Lexington to train as an aviation cadet in the naval reserve.

Speller Marries
Miss Marie McBride, daughter of Mr. and Mrs. Leo C. Chapel, Fort Ord, Calif., formerly of Hyde Park, Idaho, was married Monday morning by the Rev. J. H. McPherson, pastor of Fort Ord, and Mrs. Chapel will join him later in California.

Death Comes for West End Farmer

CASTLEFORD, July 28 (AP)—William Aaron Grealey, 70, died today of a heart ailment at his home, 3000 S. Third street, following two weeks' illness of pneumonia.

Abduction Claim Hits U-P Railway

GREELY, Colo., July 28 (AP)—A claim that a 100-mile stretch of the Union Pacific railway was "abducted" by the Japanese, a claim that the railway company has charged the U-P Railway, has charged the railway company with "abduction" and "false imprisonment" after it allegedly had been denied on the railway.

Top Jap General Claimed in China
CHUNGKING, July 28 (AP)—The Chinese revolutionary government here today reported that a Japanese general, Yamashita, had been captured in Malaya and Singapore, has arrived in Manila with a strong fighting force.

Army Takes Over World's Largest Hotel

Chicago's Stevens hotel (foreground), known as the world's largest, will be taken over by the army to house air corps personnel.

FIGHT UNDERWAY FOR NEW GUINEA

SOMEWHERE IN AUSTRALIA July 28 (AP)—Japanese penetration into mid-New Guinea from a new invasion base in the Buna area, marks the opening of the first round in the battle for New Guinea, said military quarters at Washington today.

The allies possess the advantage of superior supply routes to Kokoda, the Japanese base of operations on the Owen Stanley mountains.

Winding Trail
The Japanese have been moving along both sides of the Kokoda trail, which runs north from Port Moresby to Buna, through a narrow, hilly area.

Supply Line Difficult
Also, it was said that reinforcement and supply might prove difficult because the Japanese must take men and supplies either by sea or by air from other bases under constant attack by allied planes.

Two Mishaps Result As Cars Leave Curb
Two minor automobile mishaps, both caused when cars pulled away from the curb, were reported today by police. Both mishaps occurred at the intersection of Broadway and Main streets.

Brother of Local Resident Passes

JACKSON, Wyo., July 28 (AP)—The body of George, 74, of Kemmerer, Wyo., was buried today at 10:30 a. m. in the funeral home here. He was 74 years old when he died.

BASEBALL TUESDAY, JULY 28 and Wednesday Night 8:30 P. M. COWBOYS vs. SALT LAKE

Seen Today

Dog wearing a harness that looks heavier than the poor dog itself. Andy Harrington, consuming big steak at 2 a. m. Model coupe loaded to brim with dog and whatnot, plus two large truck tires, and whole works en route to job camp. Boy and girl, grey dirt actor, living along Shoshone street at 11:40 a. m. in a most impressive example of that old custom two-car-on-space-meant-for-one. P. C. Sheneberger holding out both hands to describe seven and half pound rainbow trout he caught today. Man walking in cold street to find a man who will find the no recruiting station any more. Defense Chairman Asher Wilson carrying armload of official-looking papers across street. Woman driver of 1935 model car nearly nicking hoplite male pedestrian caught in mid-stride by changing lights. And brown sedan, licensed 4B-1028, parked at 8:10 a. m. with flat tires on both wheels of right side.

28 YEARS SINCE START OF WAR I

By The Associated Press
An anniversary passed without notice in warping Europe today that of the Austrian declaration of war on Serbia 28 years ago.

Also, it was said that reinforcement and supply might prove difficult because the Japanese must take men and supplies either by sea or by air from other bases under constant attack by allied planes.

Already under heavy attack, the Japanese navy had been ordered to reinforce its original 2,500 men.

Undersecretary Frank Bessette said investigation indicated Eren had suffered a heavy attack while walking and fell into the stream from Kelley bridge.

WANTED

Pat OBRIEN
for the first time!

RALLY WILL SEE NEW BOND MAIRS

Introduced (From Page One)
The first Minute Mail unit are Alice Harnall, Margaret Dewilder, Virginia Allen, Hilda Sweet, John Benoit and Mary Goodrich.

Purpose of the organization which is now being organized on a national scale is to raise money for the U. S. treasury department in facilitating the sale of war stamps and bonds. The rally will be the first of its kind to volunteer their services at public meetings of any kind. The rally will be held at the community center. The rally will be held at the community center. The rally will be held at the community center.

Eden Will Start School on Aug. 24

Eden, July 28—Eden rural high school will open Aug. 24, according to Sup't. H. E. Fisher. The teaching staff will include: Miss Pauline Habbott, English and dramatics; Miss Margaret Harris, history, commercial and music; Miss Pauline Gray, home economics; Mrs. J. W. Beabout, coach and shop; L. W. Beabout, band.

★ TODAY & WEDNESDAY

THEY DIED WITH THEIR BOOTS ON
A story of our brave boys.

ROXY
THE COOLEST SPOT IN TOWN

STARTING TOMORROW DOUBLE FEATURE

ROUGH ON THE MOB!
TOUGH ON THE MOLLS!

ROBERT ROYER
SEEK A GHOST

ROBERT ROYER
SEEK A GHOST

ROBERT ROYER
SEEK A GHOST

ROBERT ROYER
SEEK A GHOST

ROBERT ROYER
SEEK A GHOST

HIGH COURT TO STUDY CIVIL REQUEST OF ALLEGED SPIES

FOR POWER MAY GET NEW TESTS

WASHINGTON, July 28 (AP)—A possibility that President Roosevelt's wartime powers might be tested by the supreme court today as the nation's highest tribunal interrupted its summer recess to determine whether agents of alleged saboteurs on trial before a secret military commission are entitled to the protections prescribed by the bill of rights.

Chief Justice Harlan F. Stone announced through a clerk that a special term would be held tomorrow so that counsel for certain of the prisoners may apply for habeas corpus writs. If the court should decide to entertain the petition, then again, if the case might be transferred to a federal district court.

In appointing a military commission to try the eight suspects accused of offenses against the law of war and the articles of war, President Roosevelt issued a proclamation denying any appeal to civil courts by persons who have entered the country since the war for the purpose of committing a crime against the government.

Informers—Persons who withheld the use of their names, said petitions would be presented on behalf of the accused. The high court will whose testimony was completed before the military tribunal yesterday after a hearing in which the accused testified that they were not involved in the crime.

Informers, persons who withheld the use of their names, said petitions would be presented on behalf of the accused. The high court will whose testimony was completed before the military tribunal yesterday after a hearing in which the accused testified that they were not involved in the crime.

Set Precedent—The court ruled to proceed on a writ brought by the Italian ambassador for recovery of a tanker seized by this country, explaining that "war is the right of enemy claimants to prosecute actions in our courts."

The full bench of nine justices was expected to be heard tomorrow for the first special term in more than two decades.

Shortly before the call was announced, the military commission subpoenaed United States Supreme court intervenes. It will hear hearing (final arguments) tomorrow.

The prisoners are being defended by United States army officers, duty-bound to protect their every interest.

City Pledges Jobs to Wait Service Men

Members of the city council last night approved suggestion of Councilman of Public Safety C. W. Coleman that all city employees working for the armed services will be granted leaves of absence for the duration and that their jobs, if they want them, will be waiting for them when they return.

As a result of this action the councilmen approved leaves for M. Coleman, fireman, who will leave shortly for army service through selective service, and for M. E. (Pet) Rountree, patrolman, who leaves in the near future for the air corps after having volunteered for flight training.

"I think it is only fair that the jobs of those who are called to defend their country, or those who volunteer, should be saved for them," Coleman said.

Burley 4-H Club Picnic Cancelled

BURLEY, July 28—Dates for the Burley 4-H club picnic have been tentatively set for Sept. 11 and 12, according to arrangements made at a meeting of county agents of south central Idaho held in Burley.

With 240 club members enrolled in 4-H projects it is anticipated that the showing of members will be one of the best ever, even though no county fair will be held in conjunction. A district 4-H club fair and county fair in Cassia county will be held in the district fair at Jerome Aug. 16 and 17.

The annual 4-H summer picnic, which has been held in Howell canyon in the past, has been cancelled due to the labor situation and the shortage of food. A social program may be worked into the fair to replace the picnic.

PROFFERS WHIPPED

CAIRO, July 27 (Delayed)—Eight proffers, convicted under the laws, were whipped in Alexandria today.

HOLD EVERYTHING

USO LOUNGE

The war can't last much longer—they'll be running out of jobs about the army!

Victory Bowl of the Diaper Champion

Winner of the fourth annual diaper derby at the Palisades amusement park at Palisades Park, N. J., but NOT very happy about it, 11-month-old Frank Kincaid lets out a howl as he receives a wooden trophy, presented because of priorities on silver.

Let's Salute South Idaho Mother Five Sons in Armed Forces, Another Soon

MILNER, July 28—The mother of five sons who are now serving in the armed forces, Mrs. John Simon, of Ashland, Neb. James Ellinger, 21, U. S. navy, is attached to the crew of a freighter with the north Pacific fleet, Richard Ellinger, 19, U. S. navy, is now receiving special air flight training at the University of Minnesota preparatory to submarine service.

One United Here—Richard was granted an emergency leave and visited his mother for a few days during his confinement in the hospital. This was a great relief to the mother, as the boys she has seen in uniform. None of the others has received a leave and she is anxious to permit him to visit his mother.

Mrs. Fremont H. Clark, Wadena, Minn., daughter of Mrs. Simon, accompanied by her husband, came to Twin Falls immediately upon learning of the ship accident. They will remain for at least another week at Milner. Upon their return to Iowa they will be accompanied by a younger son of Mrs. Simon, Millard Ellinger, who intends to enlist in the navy on his birthday, Aug. 8.

Boisean Named Army's Engineer On Eden Project

BOISE, July 28 (AP)—H. Hummel, Boise architect commissioned by the war department as a captain in the construction division of the army engineers, today was assigned as resident engineer for the Eden Japanese relocation center.

Hummel served as a lieutenant with the infantry in World War I.

COUNTY GROWERS CONSIGNING RAMS

R. B. Beatty, A. E. Boone, Gleze brothers, Frank E. Dyer and W. G. Tolbert, prominent purebred breeders of Twin Falls, are consigning their Suffolk-Hampshire and Suffol-Hampshire rams to the 21st annual state ram sale scheduled for Friday.

Other breeders of Twin Falls county bringing rams to the sale include: R. B. Beatty, W. G. Tolbert, B. A. McCoy, Phil; Willard McMaster, Hansen, Fisher and Dan, J. M. Murray; J. S. Pedersen & Son, and Ben Jensen, Kimberly.

In all, 51 of Idaho's foremost breeders of the nation's demand upon the sheep industry for food and clothing supplies will be the main theme of discussion, said Mr. Goumen.

Gooding Guards Receive Shotgun

GOODING, July 28—Fifty-one shotguns have been donated to the Gooding Guards, a fourth infantry, Idaho state guard. First drill with the guns was held at the regular drill last week. Rifles which the company had previously used have been shipped to the ordnance post at Orderville, Utah, and the new shotguns will be supplied by the government.

The ordnance post at Orderville, Utah, has received a request for the names of 10 men as volunteers for active service.

It is expected that the 1st Lt. Lawrence Van Riper, Sgt. Fred Clark, Sgt. John Varin and Sgt. Maurice Wehrle, will be the preliminary drill of the Camas county volunteer reserves at Fairview.

Males have eyes. These are hidden by the fur and are so tiny that they probably serve only to distinguish light and darkness.

JAP LAND UNITS MAKE ADVANCES

GENERAL MACARTHUR'S HEADQUARTERS, Australia, July 28 (AP)—Japanese patrols advanced today through interior New Guinea, apparently intent on establishing a base of the main advance from Port Moresby on the south coast opposite Australia.

A communique issued at Gen. Douglas MacArthur's headquarters revealed allied patrols had clashed with enemy forces at the native village of Ori, only five miles from Kokoda in mid-New Guinea.

Kokoda, on a plateau at the eastern base of the formidable Owen Stanley mountain range which forms the backbone of that Papuan end of New Guinea, is 35 miles from Port Moresby.

Gain 30 Miles—In one day, since the first clash between the allied jungle patrols and the Japanese from the new Buna-Gona base on the north coast, the enemy forces had advanced about 30 miles.

Anxiety over the new enemy advance to Port Moresby, the Japanese had anticipated the initiative in ground fighting and they had started fires with direct hits on airdrome buildings, barracks and other installations.

Darwin Raided—Darwin, the big allied port, Australia could not be raided last night by small enemy plane forces, and a single flying boat jetted over the harbor under intensive anti-aircraft gun fire, outside Townsville on the Horn of Australia coast, which had its first raid Saturday night.

Gen. MacArthur's planes struck a new, hard blow at the enemy's Buna-Gona base when five bombers first put into action last week, then used an ammunition dump, while other planes made two strong night attacks on the Japanese base in the northwestern Australian zone, and started fires with direct hits on airdrome buildings, barracks and other installations.

MODERNIZED

Under suspension of rules, city counciling last night passed an ordinance in "modern" form which bans the place of the old electric ordinance.

The old law, it was explained, was outdated in that fees for many of the inspectors which were not listed. The new ordinance lists these fees, together with some changes in the old law.

The ordinance was introduced by Commissioner O. H. Coleman and passage was unanimous.

HOBE RICKS RANCHER—The late Tom Douglas Berger, in the Twin Falls County hospital with a broken leg sustained Saturday night, was kicked by a horse on his ranch.

SAVE GREASE

YOUR COUNTRY NEEDS THEM

Use up every scrap of lard and butter. Save the waste! Hoop, wash and use for cooking, greasing, and for all other purposes. It's a waste to throw away all that grease.

Most of the meat markets in Idaho have a "Save Grease" campaign for handling this grease. They'll give you a 10-cent pay for a half gallon per pound. They'll even give you a 10-cent pay for a half gallon per pound.

Idaho Hide & Tallow Co. Twin Falls 214 • Gooding 47 • Report 35

TRAIN SERVICES TO BE CURTAILED

WASHINGTON, July 28 (AP)—Transportation Director Joseph B. Eastman said today that, despite some local dislocations and inconveniences, local train service probably would be discontinued for the duration of the war in places where maintaining bus service is reasonably adequate.

Declaring that he had requested state public service commissions to survey local rail and bus passenger service with the view of releasing railroads and cars for more important service, Eastman declared that "unnecessary duplicate service must clearly be avoided."

Commuter trains would not be affected, he indicated.

"There are many places in which local accommodation train service is paralleled by bus service," the transportation head wrote the state commissions. "This is true both as to main lines of secondary lines."

"In all such cases where the bus service is reasonably adequate it would seem that under present conditions, the local train service should be discontinued and the equipment placed in more important use after the harvest at which time he plans to enlist in the navy, Harold Simon, under accession, is now employed by the Douglas Aircraft company at Long Beach, Calif.

Friend of Them All—"Of course I am very devoted to my boys and anxious over their welfare and safety. But I am very proud of them and would not have them shrink their duty," says Mrs. Simon, smiling through her bandages. "I am very thankful to the Red Cross American Legion and all my neighbors for their kindness. This shows me that they too share in my pride for my boys."

Mr. Clark, her son-in-law, is totally blind and a veteran of World War I. He saw 14 months overseas service on board a U. S. submarine chaser on patrol duty in the English channel and North sea. He is a medical candidate at the coming election for representative in the Iowa state legislature.

Tiger's Cub

Pvt. Charles L. Chennault, son of Brig.-Gen. Claire L. Chennault, commander of the former "Flying Tigers" unit, sits atop a tiger at an army air force technical school, Keweenaw field, Mich.

28 EXECUTED IN FRENCH REPRISAL

VICHY, July 28 (AP)—The Germans announced today the execution of 28 persons in Lille on conviction of a series of offenses, including sabotage, possession of weapons and communitarian activity.

Most of those condemned were mine workers in the Lille region.

At the same time French courts at Douai, a suburb of Lille, sentenced five persons to life in prison for stealing ration cards, and 25 others to a total of 40 years in prison.

Delayed advice from Coutras, also in the Lille region, said an unspecified but considerable number of persons had been arrested as saboteurs after five tries were started in one night.

"The Germans unambiguously declared that a number of persons was arrested 'for sympathy' and that radios and bicycles were being confiscated."

GRUINER LAUNCHED—QUINCY, Mass., July 28 (AP)—The U. S. cruiser Baltimore was launched today at the Fore river shipyard of the Bethlehem Steel Co. Mrs. Howard W. Jackson, wife of the major, and Mrs. Jackson, sponsored the event. A nine-year-old former bore the name of the Maryland city but was christened from the navy lists in 1937.

In the production of meat, Oklahoma leads 27 other states.

Death of Idahoan Termed Accident

DAYTON, Ida., July 28 (AP)—A coroner's jury held today death of Max Wayne Wright, 21, Thatcher, resulted from accidentally inflicted gun shot wound.

The body of Wright, son of Mr. and Mrs. Leslie Wright, was found on the bank of the Bear river one mile south of Thatcher where he had been hunting magpies alone. He was struck by a 22 caliber bullet when the rifle discharged accidentally, the jury found.

CLAIRVOYANT TIPS PSYCHO MASTER

Born With This Great Gift DR. LA ROSE, Pa. D.

He tells you when and how you will marry and how to win the man of your choice. He tells you when and how you will get rich. He tells you when and how you will get out of your present predicament. He tells you when and how you will get your health back. He tells you when and how you will get your money back. He tells you when and how you will get your life back.

Private Studio: Park Hotel Suite 150-151

Abolish psychic assured. Use of clairvoyance.

Honors A. M. & S. P. M. Daily and Sunday

FURTHER REDUCTIONS IN OUR

Clearance Sale

AL SHOES

racked for your convenience

Our Mid-summer clearance continues with further drastic reductions throughout our summer style shoes. Now they're racked for your convenience in selection — all sale shoes out and plainly marked. Don't miss this opportunity to save — and save — and save!

GROUP I—NOVELTY SHOES

This group has been restocked and replenished from our regular stock of higher priced shoes. Although some of them bear the original price mark of \$4.98 they have all taken a blanket slash to find a new low at

\$1

Values Up to \$4.98

GROUP II—NOVELTY SHOES

Our second offering in this popular type of shoe — some playshoes included in this group. All color combinations represented and a particularly good run of sizes. Values are as high as \$5.85 in this clearance sale group.

\$1.49

Values Up to \$5.85

GROUP III—NOVELTY SHOES

This rack will include a lot of pumps and a few play shoes and spectators in whites and tans in medium and high heels. Brands we have drawn from for this group are Airsteps, Styl-Eez and Trip-A-Long. Values as high as \$7.86.

\$2.49

Misses' Straps and Ties

Whites and combinations in this group. Included are Rob-in Hoods and Buster Browns. Values to \$3.28. Final summer clearance.

\$1.49

Men's Summer Styles

All men's summer shoes reduced for this mid-summer clearance. Perforations, tuftings, light shades — here they are now at these two low prices!

\$2.89 \$3.89

Townsend Clubs Query Candidates Stand on Pension

BOISE, July 28 (Delayed)—Townsend club members believe every candidate in Idaho should make public his definite regarding all controversial issues.

The club mailed questionnaires to all candidates for the state and the senior citizens' grants act, which will appear in an initiative petition on the November ballot.

Men's Kedsman

Values to \$3.40 have taken a blanket cut to this low price. Washable uppers on these popular summer shoes and every one a current, up-to-the-minute style.

\$1.98

Rope-soled Kedettes

Another cut on these popular summer shoes for the ladies and girls. You can't miss on these values when they go for as low as

\$1

Hudson-Clark

TWIN FALLS' ONLY STORE

TUCKER'S NATIONAL WHIRLIGIG

MONEY—A detailed and comprehensive study of historical employment of fake bank notes as a weapon of war has been circulated confidentially among key government officials by Frank J. Wilson, chief of the United States secret service. His brochure, together with treasury safeguards set up by Postmaster General E. A. Tamm, has costumed the enemy's use of cash on this continent.

Contrary to public belief, Hitler was not the first to employ counterfeit money. He was the first to employ captive countries, or to precipitate inflation and virtual confiscation of the money of a country with a flood of money bills. Napoleon Bonaparte was a counterfeiter as well as a conqueror. He issued Austrian and Russian certificates. During our revolution the British shilling was used to shake the faith of our people in the new republic's issues and the phrase, "not worth a Continental," really originated.

RAY TUCKER, moderately successful effort during the Russo-Japanese war of 1904. Ticker established an elaborate plant on the Atlantic seaboard, producing 80 million dollars' worth of rubles for use among the natives. Ticker engaged in this enterprise on a large scale and is now producing his stuff in the far east.

Under a special treasury order Mr. Wilson's operatives are watching closely all specie and stocks returning to the United States by foreigners and returning citizens. It is believed that many of these may be carrying any balance is placed in, sent to, or received by the federal reserve branch and the owner compelled to furnish a receipt of possession. The same procedure applies to every kind of security. So far many millions comprised of "hot" money and some which are not, have been seized and deposited where they cannot be used for anti-American purposes.

JOKE—The secret service document, which would be a best seller if released for general publication, tells an amusing tale of how a Chinese craftsman with an excellent sense of humor outwitted the invading Japanese. He had worked in the Peking engraving bureau and was ordered to fashion a block for printing "Part of the design of the genuine notes of this type." Mr. Wilson's pamphlet says, "departs an old trickster. He took the block, held it in his hands. The captured engraver, however, in making the counterfeit plates for the Japanese, wearing a sniggering grin, showed the block to the man under the arm of the figure, and the index finger of the right hand protruding from a circular opening made by the finger of the left, he gave the block a shove. The man under the arm of the figure, who was a Chinese, was so taken by the sight of the block that he forgot to take it. The man under the arm of the figure, who was a Chinese, was so taken by the sight of the block that he forgot to take it. The man under the arm of the figure, who was a Chinese, was so taken by the sight of the block that he forgot to take it.

ISOLATIONISTS AND STOGES

While we all are chiefly concerned with winning the war, that is no reason why we should believe all the criticism that is being heaped upon the so-called "isolationist" members of congress by opponent candidates who hope to unseat them. Nor should we let anyone fool us for a minute into thinking that the congressmen so criticized are responsible for our defeats.

We should not forget the fact that politics is politics—war or no war—and that some candidates will go to any length to make "goats" for their adversaries.

Now that we have taken a number of embarrassing lumps during the early stages of the war, it affords some aspiring politicians an opportunity to blame these "isolationists" for our defeats, by accusing them of being obstructionists, unpatriotic and jacking foreign.

The fall of Guam Island seems to be one of the chief issues being used for such purpose. The critics continue to harp about the isolationists defeating the Vinson bill which would have provided for the island's fortification. The contrary is true. It was the isolationists who were so busy trying to familiarize themselves with the facts, will find that so far as Guam is concerned, it's quite a different story.

Guam, which fell immediately after the Pearl Harbor attack, was not an island surrounded by Japanese-held insular territory. It was garrisoned by a small force of 50-odd sailors and marines.

In 1919 the joint army and navy board recommended that Guam be developed as an advanced naval base and that the U. S. navy be allowed to make plans for improvement of facilities at Guam. On March 15, 1937, the chief of the bureau of aeronautics addressed a letter to the chief of naval operations, pointing out that Apra harbor, Guam, was one of the best harbors in the world for aircraft reefs and shoals, and recommended steps be taken to remove them.

Later, by the naval expansion act of May 1938, the secretary of the navy was directed to appoint a board of naval officers to investigate the feasibility of the proposed fortifications for national defense. This board reported to the secretary of the navy on Dec. 1, 1938—3 years and 6 days before the Pearl Harbor attack.

The reports pertaining to Guam was declassified. It recommended major fortifications of various descriptions, costing more than \$200,000,000. That was that.

In January 1939, a bill was introduced in congress to authorize construction of certain facilities at Guam. And that was something else. This measure was the much-dreaded Vinson bill—the bill that is commonly and erroneously referred to as the bill to fortify Guam.

The Vinson bill did not even pretend to fortify the board's recommendations because it provided for improvements amounting to less than \$5,000,000. All that it proposed was a breakwater at Apra harbor costing \$2,200,000, dredging in the amount of \$1,900,000, and a power plant, ramps and parking space costing \$1,000,000. The bill provided for improving the harbor—that, and nothing more.

According to Rep. Ross A. Collins, in a speech before congress, the navy department was not in favor of the fortification of Guam and there was no such request from the President. Admiral Leahy, then chief of naval operations, later ambassador to France and now the President's all-powerful chief of staff, pointed out that the Vinson bill provided for improvements which some may be tempted to carry out to fortify Guam resulted from the agreement by the United States not to fortify the islands of the Pacific Ocean.

When I voted against the Vinson bill, Collins said, "I voted not against the fortification of Guam, but against harbor improvements which would enable Japan more easily to take Guam. No member of congress ever has voted against its fortification."

It is interesting to note that some politicians starts yipping about the isolationists killing the Vinson bill for the fortification of Guam. Bear in mind that no member of congress is necessary an "isolationist" because he refuses to be a stogie for the administration. The stogies themselves are responsible for our defeats, because they are the ones who are recognized as having been far more damaging to national welfare than isolationism at its worst.

NATIONAL REPRESENTATIVES

WATSON-HOLLAND CO. INC.

1115 Tenth Street, San Francisco, Calif.

Other Points of View

NOT KIND AND GOOD-BUT

Suit is filed to cancel the citizenship of a California geologist of German birth because he said he thought the document which he signed was "a lie" and that he had no intention of becoming a citizen of the United States.

It is interesting to note that some politicians starts yipping about the isolationists killing the Vinson bill for the fortification of Guam. Bear in mind that no member of congress is necessary an "isolationist" because he refuses to be a stogie for the administration. The stogies themselves are responsible for our defeats, because they are the ones who are recognized as having been far more damaging to national welfare than isolationism at its worst.

Very Late on a Very Dark Night

POT SHOTS

with the GENTLEMAN IN THE THIRD ROW

STARTING ANSWER TO THE BURNING QUESTION

The most bedazzling sight in the pot shot is either the ball, which is a white uniform, or the man who is firing it. The ball is a white uniform, and the man who is firing it is a white uniform. The ball is a white uniform, and the man who is firing it is a white uniform.

MORE ON THAT ANGLER

Dear Sir: I have read your article on the angler and I must say that it is a very interesting one. I have been an angler for many years and I have found that the angler is a very interesting person. I have been an angler for many years and I have found that the angler is a very interesting person.

MORAL DON'T BUTT IN

This is a very interesting article. I have read it and I must say that it is a very interesting one. I have been a man for many years and I have found that the man is a very interesting person. I have been a man for many years and I have found that the man is a very interesting person.

VITAL HELP ON A MATTER MOST IMPORTANT

Dear Sir: I have read your article on the matter and I must say that it is a very interesting one. I have been a man for many years and I have found that the man is a very interesting person. I have been a man for many years and I have found that the man is a very interesting person.

HISTORY OF TWIN FALLS

AS GLEANED FROM THE FILES OF THE TIMES-NEWS

15 YEARS AGO—JULY 28, 1927

A delightful arranged lunch occasion was given by the Knights of Columbus and their families Wednesday evening at the Charles B. Smith ranch north of Curry. The August luncheon will take place at the George Thomsen country home.

27 YEARS AGO—JULY 28, 1915

The biggest purchase by the city of Twin Falls in its history was made this year by the record established this year by the record and O'Leary Golden Rule Smith ranch north of Curry. The August luncheon will take place at the George Thomsen country home.

FAMOUS LAST LINE

"I don't want anybody to see me," said the gentleman in the third row.

Council Executives

HANSEN, July 28.—A special meeting of the council executive board and chairman of the various committees will be held at the home of Mrs. W. E. Hansen at 10:30 p. m. Tuesday evening. The board of town this evening, according to the council president, Mrs. Donald D. Parker.

ANALYZING CURRENT NEWS FROM NEW YORK

POLITICS—The sick hippopotamus ward leaders of wrapping all the United Nations flags around their candidate for governor of New York may prove a boomerang. When the state legislature meets on Sept. 15, the legislature will be asked to elect a governor. The legislature will be asked to elect a governor.

CONFUSION—The fog blanketing the captured territories is no worse than the mist which clouds the duties of the man appointed to the position of governor. The fog blanketing the captured territories is no worse than the mist which clouds the duties of the man appointed to the position of governor.

ALBERT

The former ambassador's elevation illustrated the government's custom of doing at the 11th hour what it should have done at the first. The government's custom of doing at the 11th hour what it should have done at the first.

CARGO—The world's most severely hit by the war is neither the United States nor Canada. The world's most severely hit by the war is neither the United States nor Canada.

CARE OF YOUR CHILDREN

By ANGEL PATRI

OVERTIMED MEAN MEAN

Benny was four years old, a happy little child who loved to play with his friends. Benny was four years old, a happy little child who loved to play with his friends.

AS DEWITT MACKENZIE SEES THE WAR TO DAY

Wide World War Analyst

As the battle for the Caucasus rages, the peak of the crisis upon which the outcome of the war may depend, an allied forces' conference in Moscow, the world's largest, has opened. As the battle for the Caucasus rages, the peak of the crisis upon which the outcome of the war may depend, an allied forces' conference in Moscow, the world's largest, has opened.

Blues

San Francisco, July 28.—Pete Peterson, a soldier newspaper, brought a song today for the G.I.s. The song is a blues and bears the title "Blues in Blue" and is sung to the tune of "Blues in Blue".

Blues

San Francisco, July 28.—Pete Peterson, a soldier newspaper, brought a song today for the G.I.s. The song is a blues and bears the title "Blues in Blue" and is sung to the tune of "Blues in Blue".

Blues

San Francisco, July 28.—Pete Peterson, a soldier newspaper, brought a song today for the G.I.s. The song is a blues and bears the title "Blues in Blue" and is sung to the tune of "Blues in Blue".

FDR SET TO BAR WAGE INCREASES

WASHINGTON, July 28 (AP)—President Roosevelt prepared today to meet the threat of inflation by employing his broad wartime powers to limit further general increases in wages or salaries, farm prices or rents.

Mr. Roosevelt conferred yesterday afternoon with Speaker Sam Rayburn. The speaker left the White House with Jones, the most of August at his Texas ranch.

He said little for the record but the fact that no change was indicated for the informal congressional recess which began yesterday was interpreted at the capital as the final decision against moves for anti-inflationary legislation at this time.

Heads for Texas
Rayburn planned to start for Texas tonight to discuss Democratic leadership of John W. McCormack of Massachusetts leaves for Boston tomorrow.

The President, it was learned, will probably report to congress in some fashion after he has taken the measures he thinks necessary to combat the present trends toward inflation. That report was not expected for several weeks.

The President's plans for inflation control, the White House learned last week, contemplate the use of sectional price control to bring further general wage increases, that does not necessarily mean that all future wage demands resulting from collective bargaining will be denied by order of the President. But if the war labor board has suggested a 15 per cent increase over Jan. 1, 1941, levels as a yardstick for American workers, it can agree on raises.

The President's invocation of the price law to control inflation will prevent increases agreed to voluntarily by employer and employee.

Rents have been established at the levels of last January in every section of the country that has set a limit on increases. That is possible under the price law. The President also was expected to order a halt on rent increases and retail food prices but whether that will be done by authority or by direct executive order has not been determined. Present controls have not yet been determined.

Aeronautics Gets Kimberly Stress

KIMBERLY, July 26 — Kimberly high school's pre-aeronautics course, which has instituted this fall in cooperation with the government program in Idaho high schools, will be presented tomorrow by Buy L. A. Thomas said today on returning from summer sessions at the University of Washington.

The course will be taught by Ralph Anderson, who comes here from Portland and who will also teach math and physics. Anderson had just completed summer instruction at the U. of W. under government aeronautics engineers.

Others from the Kimberly system who took summer classes at Seattle were Irene Clark, head of the English department; Mrs. Winifred Anderson, elementary school; and Robert Howell, custodian. Mr. Howell attended a one-week short course.

Mrs. Anderson, while at summer sessions, will be presenting a course. She will teach in Sunnyside, Wash.

Superintendent Thomas announced that Charles Wente, district superintendent, has been employed to teach home economics in place of Anastasis Jones, who resigned to marry this summer.

Army Head Asks Fire Precautions

Lieut. Gen. John L. DeWitt, commanding general of the western defense command and fourth army, today through local defense officials called for the greatest alertness and the utmost precautions in guarding against forest fires.

Gen. DeWitt called attention to the fact that in addition to the penalties provided by state and federal laws designed to prevent forest fires, a person who willfully causes a forest fire may subject himself to the punishment imposed by the aboriginal act. The aboriginal act provides a maximum penalty of a fine of not more than \$1000 or imprisonment for not more than two years, or both.

RUPERT

Mr. and Mrs. D. W. Moncur have returned from Ogden where they had gone a week ago, called by the medical injury of their grandson, who is now much improved.

Merlin Thome, who has been ill since spotted fever, is convalescing at his home. He is the son of Mrs. Leslie Becker.

Miss Lucille Nyting, Spokane, Wash., niece of Roy Cunningham, has been a guest at the Cunningham home the past week and will be home, with relatives for a touring of Yellowstone park. Miss Nyting's parents were former Rupert residents.

Mr. and Mrs. N. K. Jensen returned last Sunday from the Baxendale camp near Easley hot springs where they had attended the adult conference of South Idaho Christian churches.

Mr. and Mrs. L. G. Carlson returned home from California, where they had visited relatives for the past three weeks, spending the most of the time with their son-in-law and daughter. Mr. and Mrs. Ray Williams and daughter, Rita Rae, Napa.

Miss Elizabeth Johnson spent the week-end with her parents, Dr. and Mrs. A. E. Johnson, and young Fred, to attend the shower given for Mrs. Holland Payne, a recent bride.

Miss Mrs. Mable Beaufel left for Ashton accompanied by their niece, Judith Dugan, who had visited with them for the past few weeks and was returned to her home.

Kent Broadhead, youngest son of Mr. and Mrs. Spencer Broadhead, former resident of Rupert, left Sunday for his home in Provo, Utah. He has spent the past eight weeks here at the home of his grandmother, Mrs. Joseph Broadhead.

Where Government Wasted Millions

Throwing away \$20,000,000 in federal funds, the wartime commission canceled an order given the New Orleans Shipbuilding Co. to build a few of the \$20,000,000 worth of logs, part of the material ordered but not to be used, because construction of the company's plant addition has been halted.

JAPS RETREAT IN CHINA PROVINCE

CHUNGKING, July 28 (AP)—Japanese forces are retreating before a strong Chinese drive near Kiang-shan in western Chekiang province, the New Chinese press reported. A Chinese high command communiqué said tonight.

In the Tachung mountains of northern Hupei province, the communiqué said, the Chinese are holding back more than 2,000 Japanese troops, including cavalry, attempting to force mountain passes.

The New Chinese press reported as 'new Chinese confidence in the United States army air force was strengthened as the result of the repelling of last night's Japanese air attack on this Chinese capital and the American fighter planes.' The attack was called an 'unprecedented disgrace' for the Japanese.

For four years the Japanese have bombed Chungking at will but yesterday they had to retreat from the capital this year, they met the new United States air force of China and were repulsed. Of 30 Japanese planes that took off from Hankow, only four reached Chungking's objectives and no bombs fell on the city proper.

The raid was a far cry from those of previous years when the unopposed Japanese tried to demolish the Chinese capital with gigantic bombing attacks. They killed thousands of Chinese, destroyed Chungking's Fifth avenue, blasted churches and schools.

Band Honor Set Here on Aug. 12

Band appreciation night in Twin Falls will be observed the night of Wednesday, Aug. 28. The event was tentatively announced last night by Howard Wiseman, Junior Chamber of Commerce chairman and chairman in charge, announced tonight.

At the same time Wiseman announced that the night would also be devoted to the presentation of a 'night' banquet past directors of the municipal organization would be members of Dr. Orin Paul, executive director and past directors, who now play in the band, include Paul, Walter, Charles Radcliff and Jack Thorpe.

Under Wiseman's direction, a program is being arranged at about 10 o'clock to attract hundreds to the park.

Of the late band concerts each Wednesday have been attracting fewer and fewer people, Wiseman said. 'The program on Aug. 28 will be for the express purpose of increasing the attendance of local citizens at this fine entertainment.'

Wife Asks Order For Child Custody

Asserting that her husband forcibly took their child away from her, Mrs. Grace Marie King filed motion in district court here for an order placing the three-year-old child in her custody.

Mrs. King's motion and affidavit were presented in reply to the divorce suit filed last week by Glen King, Buhl.

The wife also asks a show-cause hearing for restraining order to prevent King from interference with custody of the child. She asserts her husband followed her to Tennessee last May 25, while she was visiting her mother and her sister and daughter. He subsequently beat the wife four times with a razor strap to make her go to the hotel on Sunday to the mother.

Mrs. King charges that the child, when put in custody by King's brother and sister-in-law, was not treated as her own child. She presented a motion asking \$75 per month temporary maintenance, attorney and attorney fees. Her attorneys are Chapman and Chapman and James W. Murphy, both of Buhl, for the husband is J. W. Taylor, Buhl.

Rupert Minister Back From Camp

RUPERT, July 26—Rev. Eugene Stump arrived home Sunday evening from a week spent at the adult camp near Easley hot springs where they had attended the adult conference of South Idaho Christian churches.

Miss Elizabeth Johnson spent the week-end with her parents, Dr. and Mrs. A. E. Johnson, and young Fred, to attend the shower given for Mrs. Holland Payne, a recent bride.

Miss Mrs. Mable Beaufel left for Ashton accompanied by their niece, Judith Dugan, who had visited with them for the past few weeks and was returned to her home.

Kent Broadhead, youngest son of Mr. and Mrs. Spencer Broadhead, former resident of Rupert, left Sunday for his home in Provo, Utah. He has spent the past eight weeks here at the home of his grandmother, Mrs. Joseph Broadhead.

Reporter Tells of Another Sneak Attack—on Hong Kong

There has always been some mystery regarding the quick fall of Hong Kong in December, 1941. A Japanese attack is held for the most part to have been a sneak attack. The attack was carried out by the U.S. Wilson, United Press staff correspondent.

By RICHARD C. WILSON (Copyright 1942 by United Press)

LOURENÇO MARQUES, Portuguese East Africa, July 28 (AP)—Japs.—While the Japanese attacked Pearl Harbor, thousands of Japanese troops were sneaking through secret paths on Hong Kong to strike at British empire forces on the island. At about dawn Monday in Hong Kong, about four hours after the first of the solid British boats on the plane fleet swept over Hong Kong.

Air raid alert sounded at 1:50, 50000 residents. The planes attacked the Kaitak airport, including again for the "destroying the P.A.S. American-Armyway Clippings which was about to leave for Manila."

In black rubber soled shoes, like American overseas, Japanese troops went from the Canton area of southern China were sneaking through drainage tunnels which led into the British leased territory of the Chinese mainland across from Hong Kong island. The tunnels had been followed by everybody but Japanese spies.

Led by spies
Led by former houseboys, clerks and shopkeepers who for years had lived on the patronage of British and other white residents of Hong Kong, the troops suddenly entered and made a great attack on the heavily outnumbered British defenders, and thus Hong Kong had its own counterpart of Pearl Harbor — a counterpart that there was outside the Hong Kong Peninsula. Hotel, which the night before, had moved off slowly. A Chinese clerk ran out of the office absent and announced that the Clippier plane on which it was to leave had been "delayed."

At that moment, saw him diving in the distance and heard the splutter of machine guns.

Eighteen days later Hong Kong fell.

The Japanese were—uniformly equipped with axes and hand saws. They carried a combination overcoat-raincoat and wore a helmet covered by green netting. Each soldier had in addition to his arms, two pairs of shoes, one hob-nailed and the other black rubber. He carried a small first aid kit and an emergency ration in his coat pocket. His rifles were heavier than those of most armies.

Trefren to Serve in Hansen Church

HANSEN, July 28—Rev. Stanley D. Trefren, Kimberley, will share the pastoral responsibilities of the Hansen Methodist church, until a resident minister can be secured, according to information given out by Dr. W. H. Herzig, district superintendent, who conducted a joint meeting at the Hansen Community church with the Murtagh church, which is likewise waiting for the pastorate to be supplied.

Mr. Trefren, who recently graduated from the Northwestern university, Chicago, and whose home is at Murtagh, has agreed to supply that pulpit when it is found impossible for Dr. Herzig to be present.

An informal meeting resulted with the gathering. Open discussion on important matters of the church was held. Thirteen Murtagh people, and fifteen from the local church, were present.

On Sunday, Aug. 2, Rev. Trefren will bring the sermon at the 10 o'clock service and the congregation is being asked to cooperate in promptness, that Rev. Trefren might return to his own pulpit for the 11:00 o'clock service.

Scrap Rubber Fund Presented to USO

HANSEN, July 28—The 50th anniversary of the USO was made \$167.73 richer Saturday by the contribution of money received by the Hansen Scrap Rubber Fund to the USO.

Rev. Stanley D. Trefren, pastor of the Hansen church, and the personal contribution of Mr. Rully himself.

Mrs. Pearl Trunkley, county contact chairman for the Hansen area, delivered the sum to Twin Falls.

SPENDING SETS NEW U. S. RECORD

WASHINGTON, July 28 (AP)—The United States government—the largest buyer of goods and services in world history—spent more money in the first 25 days of the present fiscal year than it did in all 1939.

Since the fiscal year started July 1, federal spending has topped the \$2,000,000,000 mark—a rate of \$80,000,000 an hour—with more than \$4,000,000,000 going for war purposes. In 1939, the entire cost of government was only \$3,941,452,467.

This July daily spending rate is \$2,000,000 more than the June rate, according to the war production board. Spending during November, the last pre-Pearl Harbor month, was only two-fifths of the June rate, although most defense activities were well under way.

These figures on daily spending for the first few days of fiscal year 1942 gave little idea, however, of the total outlays for war and peacetime activities that will be possibly within the next 12 months. The treasury department, forecasting a huge increase in the spending rate, estimated expenses for the year will total \$7,341,000,000, of which \$67,000,000,000 would be for war purposes.

Werner Going to West Point Soon

Kenneth H. Werner, air cadet stationed at Brooks field, Tex., has received his appointment to the United States Military academy at West Point, according to word received by his mother, Mrs. A. M. Werner, Twin Falls.

Werner took his aviation training at Fort Sam Houston, Tex. He will begin his academy schooling shortly.

Alert Sounded in Northwest Cities

SEATTLE, July 28 (AP)—The fourth fighter command reported northwest coast cities, from Portland to Seattle, underwent a yellow alert from 5:09 a. m. until 6:30 a. m. today. Radio stations were not ordered from the air.

The army said the yellow alert was ordered when several unidentified planes, which later proved to be friendly, were detected over the Pacific coast of Seattle.

THE TOWN PUMP

BY Stan

YOUR STANDARD SERVICE MAN

Keep This Under Your Hood

If you're dizzy from remembering the things to do to your car every so often—here's the answer. Let Standard's Under-Hood Record ride herd on your car! It fits under the hood and has space on it for keeping track of oil changes, lubrication dates and mileages, battery checks and other things.

Your Standard Service Man will install it free—and he'll do all the work of keeping the record. When he lifts the hood of your car, he'll check that record to make sure your car maintenance is up to date. Come on in and ask about the Under-Hood Record—and take the load off your mind!

Continuing Our 51st Anniversary Sale With a Great

MONTH-END SPECIAL

2 Pants Suits

All Wool Suits In 2 Big Groups

\$3175

VALUES TO \$38.50

and **\$3575**

VALUES TO \$42.50

Shop Our Windows for Further Values

and REMEMBER... you can still save on seasonal anniversary items.

SPORT OXFORDS
Solid colors and 2-tone combinations you can wear late into fall.

Values to \$5	\$1.45
Values to \$2.85	\$2.95
Values to \$5.85	\$4.75
Values to \$7.85	\$5.75

SWIM TRUNKS
Bright new shades in Ulta. Latest swim trunk! Royal, navy, and maroon with belt and chin key pocket.

98c

Shop at Alexander's for

WORK CLOTHES

Featuring the World Famous LEE and LEVI-STRAUS

ALEXANDER'S

138 Main Avenue So. Twin Falls, Idaho

OLD DOC PERKINS SEZ:

"The tire situation is worse than I expected. The Wife's folks come by train now—and stay longer."

Sticks to the hot spots!

I guess nobody's ever quite figured out how those towel-topped natives walk over hot coals without toasting their toes. And up until recently, nobody could figure out how to make oil stick to the hot spots of a motor, either. That discovery was first made by Standard Oil Company of California scientists, who developed Thermo-Charged RPM Motor Oil. "RPM" will give your engine the finest protection it can get at any price. Next time, ask for RPM Motor Oil.

TIRES HATE SUMMER!

Every mile you drive in July will wear out your tires as much as two miles of driving in January! That's because heat and sunlight are rubber's natural enemies.

Moral: Keep tires cool by going under 40, driving in the cool part of the day, parking in the shade, letting Standard check them weekly.

How to go 25 miles an hour standing still!

It's hard to believe, but experts say that when your engine idles it uses as much gas as if you were going 25 miles an hour. You really save gas when you cut out unnecessary idling—for instance while waiting for freights to pass, or for Sis to buy an ice cream cone.

STANDARD TAKES BETTER CARE OF YOUR CAR!

It pays to buy QUALITY in your work clothes. Dress right from head to foot in clothes known as 'tack on' for their ability to last a long time.

STANDARD OIL COMPANY OF CALIFORNIA

SUMMER POTATO GAINS FORECAST

BOISE, July 28—The Idaho advertising commission today predicted widespread distribution of all types of summer potatoes from Idaho.

"We are experiencing an unprecedented demand for display material from the middle west and south," said L. E. Sargent, commission secretary. "A widespread demand for Idaho display material means a widespread demand for Idaho potatoes."

Idaho early triumph or "red" potatoes are now moving to market from southwestern Idaho. This crop will be followed immediately by early russets, which will soon be reaching maturity.

Sargent said the demand for store display material was coming from Arkansas, Oklahoma, Tennessee, Kansas, Missouri, Illinois, Iowa, Nebraska, Ohio, Indiana, and as far east as Pennsylvania. California operators are also showing their interest.

C. O. Rice, traveling representative of the Idaho potato growers, this week reported to the advertising commission, "The trade in this section (in and around Oklahoma) are buying early triumphs now but are not familiar with our early russet crop. The contact we are now making with dealers in this area is helping the demand for triumphs and will bear fruit when our russets start to move."

Gooding Holstein Herds Classified

GOODING, July 28—Three Gooding county Holstein breeders had their herds classified last Friday under the rules of the Holstein-Friesian association classification system.

Prof. J. C. Knott, Washington State college, Pullman, one of the seven official judges in the United States, did the classifying, assisted by Ivan Loughery, Portland, West. C. Holden, of the breed, and by G. C. Anderson, Boise, extension dairyman, and E. J. Palmer, county agent, Gooding county.

The classifications are: Excellent, 80 to 100 per cent; very good, 75 to 80 per cent; good, 70 to 75 per cent; fair, 60 to 70 per cent.

The 35 Holsteins of P. O. Massey and son scored as follows: Four very good, 10 good plus, 16 good and one good plus. The average was 79.4.

Clarence Wells' herd of three classes scored as two good plus and average 80 per cent.

W. W. Carson's herd of 17 graded one excellent, two very good, two good plus, two good and average 82.94.

A group of dairymen attended the judging. The officials were entertained at noon dinner at the Massey home following the classification.

HANSEN

Jim White and Frank Jones have returned from Bellevue where they spent the last two weeks.

Robert Faucit, St. George, Utah, arrived recently to spend the summer months with his brother, Alvin, and sister, Mrs. Lyle Howe.

With him is a friend, Charles Lee, who will continue his stay to the coast after a brief stop-over.

Tr. Baker, tenant on the Oles farm east of town, has returned from the Twin Falls county general hospital Friday following an appendectomy.

Members of the Hansen Study club have completed a wool material which will be given to the Red Cross emergency closet.

Mrs. Lurita Andrews, Salt Lake City, who spent several days with her brother-in-law and sister, Mr. and Mrs. Charles Young, and her parents, Mr. and Mrs. Ed. Olson, Kimberly, returned recently to her home.

Mrs. Frank Barnhill, who was called to Elko, Nev., several weeks ago by the serious illness of her mother, has been unable to return because of little change in the patient's condition.

Mrs. Virgil Ball are parents of a boy born at the Twin Falls county general hospital maternity ward Wednesday.

Mr. and Mrs. Leo Trippe, sr., Gooding, were in Hansen Sunday in the interests of their study club. They attended church at Twin Falls later.

Mr. and Mrs. W. H. Muehlstein spent two weeks recently visiting at Moscow, Idaho, with his parents and other relatives.

Mrs. Fay Sheeley, Pocatello, with her mother, Mrs. M. B. Taylor, Portland, Ore., arrived for several weeks' visit in Hansen, where both have been former residents.

Mrs. Phares Rowberry and two daughters, Battle Mountain, Nev., left following two weeks' visit with her mother, Mrs. A. J. Frier, Kimberly.

Mr. Rowberry, a mining engineer, who has recently been transferred from the Walker, Calif., joined his family here, returning with them to their new location.

Wallace Parmenter, four weeks in the navy, and stationed at the training camp, San Diego, Calif., has received the rating of coxswain's mate, second class, according to word to his parents, Mr. and Mrs. Cal Hill.

Mr. and Mrs. Perry DeFord and children returned following several weeks' visit in Hansen, where the business in Depuy, Mont., returning by way of the Glacier national park.

Miss Geneva Hollifield spent the week-end at the home of her parents, Mr. and Mrs. W. H. Hollifield, who will teach at the high school, is attending the summer school at Alder and sister, Mrs. M. H. Helen Bernard, Hansen, who will teach in the Burley school.

Miss Royce Trunkley, who has taught at the Eden school in the second and third grades for the past two years, has resigned her position there to accept a teaching job in the elementary school at Murrah.

Mrs. Phyllis Wilson, who has been teaching at the home of Mrs. Wilson, Hansen, and Mrs. M. A. Wilson, following their release from the Twin Falls county general hospital.

Diana Barrymore to Wed

Diana Barrymore, actress daughter of the late John Barrymore, thinks what to write next as she and Bramwell Fletcher, English-born actor, applied in Los Angeles for a marriage license. The couple said they hadn't yet made a date with a minister for the ceremony.

American Envoy Didn't Know Of Japs' Attack Until Dec. 8

By ROBERT T. BELLAIRE, United Press Staff Correspondent. (Copyright 1942 by United Press)

LOURENCO MARQUES, Portuguese East Africa, July 28 (AP)—(Delayed)—Ambassador Joseph Clarke Crew was at breakfast at the United States Embassy Saturday, United States time, listening to his short-wave radio and getting a digest of world events.

From the Japanese-controlled station at Shanghai, China, he heard news reports that Hawaii had been attacked.

Crew rushed from the breakfast table and telephoned the nearest foreign office.

"So sorry, but nothing is known," was the reply in substance.

President Roosevelt had sent Edward Ruggles Sunday morning embassy Saturday, United States time, his last urgent appeal for peace, the Japanese army war lords had held their 11th hour school, not discuss it with the emperor before they made their sneak attack on Pearl Harbor.

He Made Appointment

But they had made an appointment to see the emperor at 10 a. m. Monday—the emperor as well as Crew, who was unaware that the war had started.

The appointment at the imperial palace naturally was off.

Crew tipped off higher embassy officials and a wanted development quickly.

At 11 a. m. a Japanese foreign

Murtaugh School Vacancies Listed

HANSEN, July 28 — Vacancies still existing in the Hansen school, according to Superintendent H. J. Doering, include those of junior high teacher and coach. They present line-up includes Miss Elizabeth Mooker, Miss A. M. Murray, third, second, Miss Ruyter Kimberly, fourth, C. Bracken, Twin Falls, fourth; Mrs. Nellie Baker, Burley, fifth; Mrs. H. J. Hansen, sixth, the high school, with the instructor expected to act as coach also.

The high school faculty will include the names of Miss Lois Feltner, Murrah; Archie Harry, Hansen; and H. J. Doering. Music in the grade school will be handled by Miss Feltner. Her band-leader will still be to go elected.

According to Curtis Bower, clerk of the Pleasant Valley school board, neither of the teachers have been elected for the coming year, and the bid is being made for teachers who have had experience in rural school work.

Miss Elizabeth Davis, who taught in the Pleasant Valley school last year has secured a position at the Twin Falls school, while her sister, Mrs. Fay Konichak, the other teacher, will teach in the Murtaugh school.

Trunkneys Visit With Sailor Son

HANSEN, July 28 — Mr. and Mrs. Frank Trunkley and daughter, Edith, the Trunkley, who left Sunday evening for a visit with Mr. Trunkley's brother-in-law and sister, Mrs. and Mrs. Clyde Otto, Canton, S. D., will also meet their son, Hon. Trunkley, radio technician, second class of the naval reserve, at Kearney, Neb., for a brief visit.

Ross, who has attended the Oshkosh A. and M. college for the past three months, graduated Saturday evening after four days' leave before being transferred to an unknown destination, was unable to make the journey to his home in Hansen.

Twin Falls Merchants

join hands with Magic Valley

DEFENSE WORKERS in backing UNCLE SAM

With a common goal of Victory, Twin Falls merchants join hands with Magic Valley's hundreds of defense workers... and defense workers means all of us who are producing for the war effort.

How's it done? Well, this is the way it works—whether you work on the Japanese Relocation Center camp at Eden or on a dairy farm in the western end of Magic Valley—the money you earn goes for necessary items in your living or entertainment. If you shop and buy in Twin Falls, you'll find our merchants have taken YOU into consideration and are helping by making your pay checks go farther. And what's the result? Why! more money in hand for you to invest in United States War Bonds and Stamps. And that's a long step toward Victory!

Twin Falls isn't a "metropolis"—but for many years it has won a leadership in merchandising to the folks of Magic Valley. Our folks have found for obvious reasons it is more economical to shop in Twin Falls stores—the every-day volume of our stores enables them to reach a lower over-all price level. You'll find most of them far below ceiling restrictions in the matter of prices.

And, too, you'll find the variety of stores and shops which Twin Falls offers is surprisingly wide, enabling you to shop for everything from a tractor part or dust goggles to house frocks or tea towels—and all with a minimum of effort. Your only objection might be that you'll

find our streets a little crowded on Saturdays and Saturday nights—but that's only because other wage earners have learned the economy of a shopping trip to the Magic City.

You'll find our stores friendly places to shop—sales persons who will be anxious to serve you to your satisfaction. Many of them are making a special effort right now to have funds on hand with which to cash your checks. This is a busy season for Magic Valley and our stores are geared to meeting the needs which must be fulfilled for the wage-earners.

If you haven't shopped in Twin Falls for a long time—are a newcomer into Magic Valley and haven't visited us at all—consider this an invitation from your Twin Falls merchants to pay them a call. From the smallest to the largest, the merchants of Twin Falls will do everything they can to make your trip a profitable, pleasant one for you.

And one last word—we suggest you plan to attend the gigantic rally which will be held in our City Park this Wednesday night in conjunction with our band concert. Speakers will be on hand to give you, the citizens, information you need concerning the war efforts of our country and how you and we can help.

Here's what shopping in Twin Falls can mean to every wage-earner!

- Magic Valley's Greatest Selection of Needed Merchandise!
- Modern (many air-conditioned) Stores in which to comfortably shop
- Lower-than-Usual Prices Which Exist in Twin Falls Stores
- Ample Recreational Opportunities to Fit in With Your Shopping Tour

This advertisement sponsored and paid for by members of the Twin Falls Merchants Bureau, Chamber of Commerce

SPEND and SAVE!

Shop and buy where you will save the most—but whatever you do, invest those savings you make in UNITED STATES WAR BONDS or STAMPS! More than ever your country needs your help—and you can help by loaning your government money. Help Magic Valley win the right to name a bomber. Invest every cent you can in the greatest value on earth—A U. S. WAR BOND—go it NOW!

On Sale in
TWIN FALLS BANKS
and
RETAIL STORES

SOCIAL EVENTS and CLUB NEWS

Helen Biggerstaff Is Bride of I. O. Christian at Church Rite

Miss Helen Biggerstaff and Irvin O. Christian exchanged marriage vows Sunday at 4 p. m. at the Church of the Nazarene, against a background of summer flowers.

Miss Gleneta Christian, sister of the bridegroom, was maid of honor, and Elden Biggerstaff, brother of the bride, was the best man.

Bride Wears Blue

The bride is the daughter of Mr. and Mrs. C. L. Biggerstaff, Twin Falls, and the groom is the son of Mr. and Mrs. O. W. Christian, also of Twin Falls.

She wore blue suit with white accessories and a corsage of pink roses. Her bridesmaids wore blue. The bridesmaids formed the bride's ensemble. Members of the wedding party included only one in attendance: Rev. L. D. Smith, pastor of the church, who officiated at the ceremony.

Mr. and Mrs. Christian received their education in the Twin Falls schools.

Recent Bride

Miss Helen Biggerstaff, who was Mrs. Irvin O. Christian, who was her marriage here Sunday. (Staff Engraving)

Father Ackerman Honored at Two Farewell Events

Father Harry Ackerman, salaried pastor of St. Edward's Catholic church, who has been transferred to Idaho Falls, will be honored at a garden party this evening at the home of Mrs. Alice Murray, 778 Buchanan.

Hosts will be members of the young unmarried people's club of the church.

Outdoor Games

Badminton, ping-pong and croquet will be the principal diversions, and a few tables will also be arranged for Father Ackerman.

Refreshments will be in keeping with the outdoor theme. Miss Helen Biggerstaff, secretary-treasurer of the group, is in general arrangements chairman.

The absence of Duane Toler, president, who is out-of-town, also will make the presentation of a gift to Father Ackerman.

DeSales club, comprised of the younger group of the church, entertained the Harmon group during the celebration. Father Ackerman will leave Thursday for Idaho Falls.

DeSales Club Host

The girls having luncheon for two and the boys bought soft drinks.

John LeClair, president of the club spoke briefly in appreciation of Father Ackerman's aspiration as a pastor of the group of the church. Miss Otis Florence presented him a gift from club members.

Mrs. F. O. Klettner, Mrs. Joe LeClair and Mrs. George Wallace were the adult committee on arrangements.

Red Cross Needs Seamstresses Plus Machines

Ten sewing machines are in operation this day at a work at the Twin Falls chapter, American Red Cross, at a quarter, but that's not enough.

More sewing machines — and more seamstresses, too — are needed if the quota of garments allotted to the local chapter is to be completed on schedule.

Won't you loan a sewing machine, or volunteer to sew for the Red Cross? Your help is needed — NOW!

If you want to cooperate, please telephone Mrs. C. A. Hall, Jr., 472 S. Third, at the headquarters, phone 423-J — TODAY.

Several churches are sending workers each week to the sewing room, and they are doing a fine job, but they need help.

BPW Sponsor and Other Guests at Outdoor Supper

Forty guests, including mothers of club members, and Mrs. Lena Youngs, California, the sponsor and one of the early presidents of the Business and Professional Women's club, attended the annual July picnic last evening at the home of Miss Ray Smith, Seventh avenue east.

Because of curtailed transportation, the annual event was transferred from the home of Mrs. Ada Wilkinson Powell, Bergert, to the lawn at the home of Mrs. Smith.

Streams of electric lights arrayed away from home, were decorated the quartet tables at which a refreshment table presided. Miss Marie Newton, Mrs. Ernie Ribbard Hinton, Mrs. Catherine Post, Mrs. Len Youngs, Mrs. Edna Elnas and Mrs. the menu committee.

Following supper, reports on the recent state convention at Sun Valley were given by Miss M. Izetta Wilson, secretary, and Mrs. Crystal Van Auden, Mrs. Frankie K. Atwood, Mrs. Richard H. Smith and Mrs. E. J. Wilson.

Mrs. Youngs is spending part of the summer here, the guest of Miss Rita Riley, longtime member of the B. P. W. club.

Betty Ann Fink Honor Guest at Birthday Party

Thirteen small pink candles twinkled on the birthday cake, served as dessert following a salad picnic luncheon yesterday afternoon, arranged to honor Betty Ann Fink, six.

Her mother, Mrs. L. F. Fink, presided at the party in celebration of her daughter's 12th anniversary.

Guests were Blanche Mary Leopold, Catherine Dolan, Patricia O'Connell and Barbara Schmitz.

The lace-covered luncheon table was appointed with pink and deep flowers.

Prizes were awarded to Blanche Mary and Catherine.

Pink-Blue Shower

CASCADE, July 26—Mrs. Joe Moore, Mrs. Neil Lawyer, Mrs. Frank Baker and Mrs. Rose Burke were hostesses at a shower at the Baptist church recently for Mrs. Fred Smith and infant son.

The gifts were opened by Mrs. Moore, and then retired for Mrs. Smith. Mrs. Burke was in charge of a short program.

Marian Martin Pattern

A SOFT TWO-PIECE Pattern 9107 by Marian Martin. This two-piece jacket may be worn enchantingly for the latest waist-band and to outline the shoulders and sleeves. How make a gay finish. The untrimmed version is smart, too. (Shown in size 12, 14, 16 and 20.) Size 16 requires 3 1/2 yards 36-inch fabric and 3 yards trim. For this pattern, see pattern 9107 in the Marian Martin pattern. Write plain size, name, address and telephone number.

Our latest pattern book shows you how to make "Fashion Makers" smart, simple-to-sew styles for morning, noon and night; for work and play for miss, miss, make-up. Just TEN CENTS! Send your orders to Times-News, pattern department, Twin Falls.

Dorothy Finley, Flight Teacher

BURLEY, July 25—Mrs. H. A. Marchant, Springdale, have announced the marriage of their daughter, Miss Dorothy Finley, to Lieut. Donald S. Requa, Wendell, the ceremony taking place at Abbaque, N. M., July 4.

The bride was graduated from Burley high school and from Alhambra Normal school, and she was the first woman to receive her private pilot's license through training at the airport. She taught school at Aberdeen last year.

Lieut. Requa graduated from Alhambra Normal school and also took his flying training at Burley, and this June was graduated from United States army air force advanced flying school at Stockton Field, Calif.

He is now an instructor in the air force advanced flying school at Alhambra, Calif. They are at home in that city.

Mrs. Mathers Is Feted at Shower by D. A. F. Group

Mrs. Claire Mathers was guest of honor at a nursery shower Monday afternoon at the home of Mrs. Doris Stradley.

The courtesy was arranged in connection with a luncheon for members of the D. A. F. auxiliary. Lunches and hostesses were Mrs. Stradley and Mrs. Virna Lawson.

Guests included the quartet tables. Gifts were presented in a pink and blue decorated basket to the honor guest.

The group voted to fill boxes for relatives of D. A. F. members who are now in the armed forces.

Plans were completed for the post and auxiliary picnic next Sunday at noon at the Burley airport.

Four Hostesses Arrange Shower for Mrs. Payne

RUPERT, July 25—One of the lovely bridal showers of the summer was given honoring Mrs. Iolande Payne, a wife of the month at the home of Mrs. W. M. Foxworth with Mrs. T. F. Bench, Mrs. E. B. Stanley and Mrs. O. W. Paul assisting hostesses.

The lace-covered gift table, under a suspended Chinese sun shade with pink and blue streamers falling about the table, was filled with many beautiful gifts.

Mrs. Charles Coffey read a poem on "Love" and Miss Mayia Schnappsch gave three short readings, one containing advice to the bride. The party rooms were lovely with many dozens of summer flowers.

Out-of-town guests were Miss Lucille Whiting, Spokane; Miss Bertha Nutting and Mrs. Bertha Nutting, Astoria, all relatives of the bride, and Mrs. Lenora Ecklund, Burley.

Mentor Club Has Outing at Filer

Annual fried chicken dinner for members of the Mentor club and guests was held at the home of the Filer Falls county fairground.

The "Arab Colors and Mrs. Dan Ryan were in charge of this menu committee.

Inevitably families and several guests occupied the affair. Soft ball occupied the teen-age group during the afternoon.

NOSE "STRETCHER"

To take attention away from a tiny lined nose, powder nose first with lighter powder; then use dusting or powder on the rest of the face.

YOUR PERMANENT will include a soft water oil shampoo, new razor hair cut, eye styling \$1.00 up.

EUGENE Beauty Studio Ph. 68 125 4th Ave. N.

Fabrics "Lead Story" for Fall Fashions.

FABRICS — interesting and unusual colors and textures — provide outstanding fall 1942 style news. Here are examples of it from Hollywood. Evelyn Keyes, a newswoman who's featured in Columbia's "The Desperadoes," wears a blue, red, yellow, green plaid shirt and bright blue skirt, left; a two-shade, brown corduroy suit, center; ray knitted stripes, right, in a brown-and-chartruese suit.

Open House System to Protect Gem Children

The Idaho Congress of Parents and Teachers will soon put into effect a statewide plan for an "open house" in every block, with some one on duty every hour of the day, to which children may go in case of a war emergency, if their parents are away from home.

Official red and blue window stickers, bearing the oak tree logo of the P.-T. A. combined with a V-for-victory, will indicate open-house to all children when protection is needed, according to Mrs. Alfred Puglione, Twin Falls, state publicity chairman.

Mrs. H. J. Maughan, Preston, state president of the Idaho Congress of Parents and Teachers, says: "Children will be taught to love these invitations to protection, and to know that they are welcome wherever P.-T. A. window stickers appear."

In this war mothers who cannot of attempt other forms of war work can make their contribution and the Parent-Teacher association carries out the fifth point of the wartime pledge of the National Congress of Parents and Teachers: "To protect our children against all the dangers of war, whether these dangers be physical, mental or spiritual."

Calendar

Lucky Twelfth club will meet at the home of Mrs. S. H. McGinnis Thursday at 2 p. m.

World Wide Guild will meet at the fireplace at Harmon park today at 7 p. m. for a covered dish picnic luncheon.

Past Noble Grands club will meet for a picnic Thursday, July 29 at 6:30 p. m. at the home of Mrs. W. W. Chase. Those attending are asked to bring covered dishes and table service.

Shamrock and Mountain View clubs will entertain at a shower in honor of Miss Mildred Alber, bride-elect, Thursday at 2:30 p. m. at the Community church instead of at the home of Mrs. J. W. McDowell.

Clarence H. Schilt, M. D.

Dr. Schilt will be in the office at the home of Mrs. J. W. McDowell, 101 S. Second, 2 to 4 p. m. Saturdays. Hours, 10 to 12 a. m. Saturdays. Offices, evenings by appointment. Office Phone 5124. Box 3121.

Quartet Attends Legion's Session at Idaho Resort

Mr. and Mrs. M. L. Best and Mr. and Mrs. O. E. Kunkle represented the Twin Falls post, American Legion conference last evening at Sun Valley.

Mrs. M. W. Merrill, Massachusetts, national auxiliary president, was an honored guest.

A banquet was served in the dining room at the lodge.

Fifth district, of which Twin Falls is a member, will have banquet session Friday evening July 31, at the American Legion hall in Butte.

Dahls Moving to Gate City Soon

Mrs. Bernice Babcock, who is the guest of her sister, Mrs. Arthur Dahl, Boise, will return to Twin Falls at the end of this week.

Mrs. Dahl and 10-month-old son, Arthur, will leave this week-end for Postville to join Mr. Dahl, who is working for Morrison-Knudsen there.

"ELECTRICITY SURE HELPS A LOT, DOESN'T IT MOM?"

Right, Johnny — electricity is the greatest time-health-labor saver in the home the world has ever known. Every day, it's ready to serve—twenty-four hours if need be—at scores of different kinds of jobs.

In time of war—just as in time of peace—the Snake River Valley has good electric Service. And wartime homemakers are finding the convenience of their electric appliances more helpful than ever in these busy, trying times.

MAKE YOUR APPLIANCES LAST

Electric appliances that need repairs should be turned over to a competent service man. Remember, no more are being made now — it's especially important to take good care of the ones you already have.

IDAHO POWER
Electricity Does So MUCH More So LITTLE!

We The Women

By RUTH MILLMETT

You see all around you homes being broken up by the war, and so it is only natural to think a good deal of the uncertainty as to what the war does to your marriage.

What you don't see quite so plainly is the war in the home and how much closer than they have ever been before.

Family Means More

The young husband and father who realizes it may be only a short time until he has to leave his family to go along with the war, tries to find more time to be with them, has more patience with the children, is more a companion to his wife.

And the wife who knows she may be left alone to look after herself in her children's absence how lonely a life that will be, and becomes acutely aware of how dependent she is on her husband and how empty her life would be without him.

Both feel a new appreciation for each other, a new thankfulness for what they but once took casually. The uncertainty of the future draws them together and they see more clearly than before how important it is for them to want and to work for the same things.

Merits Less Important

In that mood they are willing to overlook little irritations, small hurts and to try to be as happy as possible as long as they are together.

War and uncertainty are giving many young husbands and wives wisdom and insight they might never have developed if their future had been certain, their lives secure.

Don't forget that when you feel depressed over the home, that are being broken. While some are broken by the war, others are being strengthened. You'll realize that if you talk enough to young married people.

Camp Fire Office Closed Until Fall

Camp Fire Office will be closed from now until school resumes in the fall. A vacation being granted Mrs. Bernice Babcock, executive secretary, it was announced today.

Mrs. Teasley will be available for important calls — or — town appointments with Camp Fire representatives, however, and may be reached at phone 2330-W, she announced today.

Kool-Aid MAKES 10 BIG, COOL DRINKS! TRY ALL 7 FLAVORS!

BOYS RALLY TO WELCOME GREAT INNINGS BU... LAKE WINS, 6-5

Robbed Drives in Four Runs; Bombers With One on in 7th

A battling rally that brought four runs in the seventh and eighth innings fell one short here last night and the Salt Lake Bees continued their jinx over the Twin Falls Cowboys to score a 6-5 victory.

The Bees jumped on the usually reliable Joe Faria for three runs and seven hits in the box in the first inning and after that the Pioneers could never quite catch up.

Bobble Big Panch was the star in the first inning and after that the Pioneers could never quite catch up.

Bobble Big Panch was the star in the first inning and after that the Pioneers could never quite catch up.

Bobble Big Panch was the star in the first inning and after that the Pioneers could never quite catch up.

Bobble Big Panch was the star in the first inning and after that the Pioneers could never quite catch up.

Bobble Big Panch was the star in the first inning and after that the Pioneers could never quite catch up.

Bobble Big Panch was the star in the first inning and after that the Pioneers could never quite catch up.

Pilots Score Twice in 9th And Win, 7-6

BOISE, July 28 (AP)—Boise's Pilots scored two runs in the ninth inning to edge out Doakle 7 to 6 and widen to two games their lead in the hot-toes Pioneer baseball league pennant chase.

Larry Drake, Boise centerfielder, stole home with the winning run in the ninth inning as 2,100 home-town fans cheered.

Bobble scored two runs in the opening inning on three singles and an out by Joe Postello went ahead with three runs in the third, scoring a pair of singles, an error, and doubles by Green and Doug Williams.

A two-bagger and a single gave the Cards another run in the fifth and Earl Petersen hit the bases over the fence in the sixth for a home run.

The Pilots came within a run of winning in the last of the sixth. Walt Love reached first on an error. Joe Trusky walked and Ed Greiner tapped out a single into left.

Bobble scored two runs in the opening inning on three singles and an out by Joe Postello went ahead with three runs in the third, scoring a pair of singles, an error, and doubles by Green and Doug Williams.

A two-bagger and a single gave the Cards another run in the fifth and Earl Petersen hit the bases over the fence in the sixth for a home run.

The Pilots came within a run of winning in the last of the sixth. Walt Love reached first on an error. Joe Trusky walked and Ed Greiner tapped out a single into left.

Bobble scored two runs in the opening inning on three singles and an out by Joe Postello went ahead with three runs in the third, scoring a pair of singles, an error, and doubles by Green and Doug Williams.

In the Same League Now

Hugh Maloney, left, is greeted by Hank Greenberg on arrival at air force officers' school at Miami Beach. Maloney, former pitching star of the Philadelphia Nationals, and the big slugger hit home runs for the Detroit Americans as in the same league now.

Nelson's Sub-Par 67 Captures Tam Open

CHICAGO, July 28 (AP)—The Tam O'Shanter money scramble, hailed known as the \$15,000 golf open, came to an end yesterday like a fantastic nightmare, with Byron Nelson the winner.

Nelson successfully defended his title by crushing Clayton Heffner, the man-nominee for the PGA title.

Nelson, the Texas who works out at Toledo, posted a 23 to 24 to his opponent's 34-37 to maintain his record of never losing a playoff for a major golf championship.

A \$2,500 check went to Nelson, swelling his season's official earnings to \$2,001, which surpassed those of Sam Snead and led Toledo into second to Ben Hogan in the money chase.

The match was so evenly-contested at times that birds whirled about the hole, and spectators at other points that pairs were good for strokes on six holes.

Weather postponed the first game of the Cards-Dodgers series yesterday at St. Louis.

The Chicago Tribune, sponsor, announces the choice of two new 4,928,083 fans who voted in 38 states and the District of Columbia.

The 11 top choices are: End, Mal Kutner, Texas; Tackle, James Daniel, Ohio State; Quarterback, Dick Dicker, Northwestern.

WES FERRELL CLOUTS LYNNBURGH, Va., July 28 (AP)—Wes Ferrell, former big league pitcher, was selected to head the new Virginia league club Sunday for a new record—and the season still has five weeks to go.

GIANTS GATE SEEN TODAY, July 28 (AP)—The Giants announced today they expected their Aug. 3 twilight game with the Dodgers at Ebbets Field Grounds to net more than \$100,000 for the army emergency relief.

Melio Bettina Favored to Beat Dorazio

PHILADELPHIA, July 28 (AP)—Melio Bettina, Beacon, N. Y., 240-pounder, was a three-to-one choice to defeat Gus Dorazio, Philadelphia, in their 10-round meeting at Shibe park tonight.

Bettina's last fight as a civilian. He enters the army Thursday and has said that for the duration he will confine his career to boxing.

It will be Bettina's last fight as a soldier. If he defeats Dorazio tonight, however, it is pointed out that Bettina-Joe Louis meeting would be a natural for a service fund benefit.

Bettina's sound training camp, he would like the Philadelphia, but respecting the "spoil-of-war" rule.

It is always tough to be a fighter, he said. He recalled his last meeting with Gus, when the Philadelphia gave him plenty of trouble until Bettina caught him in the throat with a smashing left. Bettina won but Dorazio demanded and got a return match.

It was also certain of victory tonight. Bettina was expected to go out in front, drawing Bettina into a slugfest—his way of fighting—if he can.

Dollars Ride On Dodger vs. Card Series

By PAUL SCHEFFELS

NEW YORK, July 28 (AP)—The dollar sign flicks on every penny today as the Brooklyn Dodgers and St. Louis Cardinals open an important three-game series in Ebbets field, the choice of which in the world series may be on the team with the edge in the act.

Of course, the Cardinals-trailing the Dodgers by seven games—will not win the right to play in the series merely by winning the three contests.

It can almost be designated as a "last chance" engagement for the Red Birds in the strain of playing baseball for two days. It is the race of almost \$300 an inning might be over in almost any way.

Some slight indication that the series might be kept going in favor can be found in the three out of four victories they registered against the Philadelphia Athletics in a meeting at sportsman's park. However, the "Platters" were physically exhausted and their pitching efficiency was low after a tough three-week road trip.

But June the Cardinals paid the Dodgers a visit and it was another story. On June 18, the Red Birds won in four games, and by a hurricane, trailing by only four and a half games. But they left Ebbets with a flock of cardinals.

White will go to mound tonight in the eighth game, with Mort Cooper scheduled, with nightcap and Max Lanier, the third game here. The Dodgers in a relief role at St. Louis.

Cooper has been troubled with a sore arm that has kept him out of uniform for several days. He has just had a tooth extracted in Philadelphia and is reported resty. But if he isn't, Howe Kral, winner of eight games, but one defeat, will step into the breach.

The Cardinals do have one actual edge over the Dodgers in names won't be lost, but they are not.

Weather postponed the first game of the Cards-Dodgers series yesterday at St. Louis.

The Chicago Tribune, sponsor, announces the choice of two new 4,928,083 fans who voted in 38 states and the District of Columbia.

The 11 top choices are: End, Mal Kutner, Texas; Tackle, James Daniel, Ohio State; Quarterback, Dick Dicker, Northwestern.

WES FERRELL CLOUTS LYNNBURGH, Va., July 28 (AP)—Wes Ferrell, former big league pitcher, was selected to head the new Virginia league club Sunday for a new record—and the season still has five weeks to go.

GIANTS GATE SEEN TODAY, July 28 (AP)—The Giants announced today they expected their Aug. 3 twilight game with the Dodgers at Ebbets Field Grounds to net more than \$100,000 for the army emergency relief.

Melio Bettina Favored to Beat Dorazio

PHILADELPHIA, July 28 (AP)—Melio Bettina, Beacon, N. Y., 240-pounder, was a three-to-one choice to defeat Gus Dorazio, Philadelphia, in their 10-round meeting at Shibe park tonight.

Bettina's last fight as a civilian. He enters the army Thursday and has said that for the duration he will confine his career to boxing.

It will be Bettina's last fight as a soldier. If he defeats Dorazio tonight, however, it is pointed out that Bettina-Joe Louis meeting would be a natural for a service fund benefit.

Bettina's sound training camp, he would like the Philadelphia, but respecting the "spoil-of-war" rule.

It is always tough to be a fighter, he said. He recalled his last meeting with Gus, when the Philadelphia gave him plenty of trouble until Bettina caught him in the throat with a smashing left. Bettina won but Dorazio demanded and got a return match.

It was also certain of victory tonight. Bettina was expected to go out in front, drawing Bettina into a slugfest—his way of fighting—if he can.

Bo Sox Hold Second Place by Defeating Indian Nine, 8 to 5

CLEVELAND, July 28 (AP)—The Red Sox clung to second place in the American League today, tallying four runs in the last two innings to turn back the Indians, 8 to 5, in the opening of a four-game series here yesterday.

Tex Hughson notched his 11th victory against three defeats, but was clubbed for 12 hits while Boston collected 11 runs off loser Al Milnar and two off Joe Heving.

In an effort to halt the Red Sox slump that has lost them 15 of their last 24 games, Manager Joe Cronin took over the cleanup job in the batting order and moved Ted Williams from the number three position. Cronin went in at third base, later relinquishing the job to Jim Thome.

The Baseball Standings

Table showing baseball standings for Pioneer, National, and American leagues, including teams like Boston, Cleveland, and St. Louis.

Ted Williams and Pete Reiser Tie For Batting Lead

NEW YORK, July 28 (AP)—This time last year the National League was suffering from a batting drought whenever batting percentages were considered because Ted Williams and Pete Reiser were burning the fences with a 400 plus average.

Williams leads the American League, and Pete Reiser of Brooklyn is topping the National with identical marks of .354.

Leaders in each league: Ted Williams, Boston, .354; Pete Reiser, Brooklyn, .354; Hank Greenberg, Detroit, .354; Jimmie Foxx, Philadelphia, .354.

Idaho Falls Downs Oaken Reds, 7-1; Takes Third Spot

IDAHO FALLS, July 28 (AP)—The Idaho Falls Russels plunked the Oaken Reds deeper into the Pioneer League cellar by winning last night's game here as a result of the victory the Russels took undisputed control of third place, the Oaken Reds, who were in second place, were led, losing to the Salt Lake City Bees.

The defeat was the 12th straight for Oaken.

Idaho Falls, 7-1; Oaken Reds, 1-7. Idaho Falls, 7-1; Oaken Reds, 1-7.

Idahoan Second In Trapsport

SALEM, Ore., July 28 (AP)—Cal D. Ray of Coquille, Ore., won the high over-all title in the Grand Pacific International Trapsporting association's 12th annual banter-fest which ended firing late Sunday.

Final placement showed that Ray shattered 209 out of a possible 420 targets.

Go County of Pocatello, Idaho, was runner up with 378 out of 420.

High over-all in class C and D went to Frank W. Sargent, Sacramento, Calif., with 358 of 420.

FARM FOR SALE 100 Acres good land, good house, barn; on highway 4 miles from town. P. 1 mile from school. \$100 per acre.

BILL COUBERLY Ph. 431-18 444 4th Ave. N.

Here is the Grand Old Canadian name again introduces you to the superb, distinctive flavor which distinguishes fine whiskey.

CORBY'S Special BLENDED WHISKEY

Advertisement for Corby's Special Blended Whiskey, featuring a bottle image and text about its quality and availability.

SPORT Scoops by Hal Wood. TELLS HIS LIFE HISTORY. CHARLEY WRY, old pitcher-manager of the Twin Falls Cowboys back in the pennant-winning days of 1929, furnishes a valuable story with many a laugh.

CAPITAL TO FACE NEW ROAD TESTS

WASHINGTON, July 28 (AP)—A changed capital test today with its burning axes... The capital test was held in the morning and during the afternoon... The test was held in the morning and during the afternoon...

THE MOON, ALTHOUGH APPEARING TO SAILE THROUGH THE CLOUDS AT TIMES, IS ABOUT 100,000 TIMES FARTHER AWAY THAN THE RICHEST CLOUDS THAT EXIST.

IDAHOANS STUDY MINE ROAD PLAN

BOISE, July 28 (AP)—Decision on construction of a new highway into the Sublette mining area today... The plan was presented to the state highway department...

DO THESE ANIMALS HAVE STRIPES?

ANSWER: Tiger and zebra, stripes; giraffe, leopard, jaguar and cheetah, spots.

Driver Succumbs

At Wheel of Car... Mr. Smith, 40, a resident of Holywood, Calif., who was here on business...

Meat Price for Cafes Is Lifted

WASHINGTON, July 28 (AP)—Hotel, restaurant and public institutions will be forced to pay slightly higher prices for beef and veal...

Quota Increased For Tires, Tubes

Twin Falls county's quotas for tires and retreads for August... The county has been allocated 22 passenger tires...

Honored His Uncle

David Lloyd George, famous English statesman, added the English title of 'Baron Lloyd' to his name...

Near Record Set For Idaho Butter

BOISE, July 28 (AP)—Idaho dairies manufactured an estimated 4,000,000 pounds of butter during the month of July...

Time Tables

Table with columns for route, arrival, and departure times for various lines.

McCormick-Deering IMPLEMENT OWNERS SAVE TIME ON REPAIRS

McCormick-Deering... We can cut down expenses and save time for you if you will bring in number of parts to be repaired or the part itself.

Implement Owners Save Time on Repairs

McCormick-Deering... We can cut down expenses and save time for you if you will bring in number of parts to be repaired or the part itself.

SCHOOLING FIGHT BACK IN COURTS

GALLWATER, July 28 (AP)—Fight against a new law which would make each county school official enroll their children in public school...

DOCT-WAR CHAOS WARNING VOICED

SUN VALLEY, July 28 (AP)—Cautioning the possibility of chaos following the last war...

High Idaho Spud Price at Opening Won't Help Much

The \$4.25 a hundred pound price at which Idaho russet potatoes opened on the Chicago market yesterday...

Time Tables

Table with columns for route, arrival, and departure times for various lines.

Estivation

The period of torpor undergone by certain mammals during the hot, dry season...

Lipstick Decoration

Harlem to men, klanettes are on parade. On time trunks, klanettes kept their ground at house as a protection.

MARKETS AND FINANCE

NO CHANGES FOR STOCKS MARKET

NEW YORK, July 28 (AP)—The market closed firm. Alaska Juneau... American Rail & S. S. Co....

New York Stocks

Table listing various New York stocks and their prices.

WAR NEWS PUTS SLUMP IN WHEAT

CHICAGO, July 28 (AP)—War news from the British Isles... The price of wheat has fallen...

Stock Averages

Table showing stock averages for various categories.

Mining Stocks

Table listing mining stocks and their prices.

Livestock Markets

Table listing livestock markets and their prices.

GRAIN TABLE

Table showing grain prices for various types of grain.

CASH GRAIN

Table showing cash grain prices.

MINNEAPOLIS FLOUR

Table showing Minneapolis flour prices.

POTATOES

Table showing potato prices.

Denver Beans

Table showing Denver bean prices.

Butter and Eggs

Table showing butter and egg prices.

SAN FRANCISCO PRODUCE

Table showing San Francisco produce prices.

LOS ANGELES PRODUCE

Table showing Los Angeles produce prices.

CHICAGO POLLS

Table showing Chicago poll prices.

Snake River Report

From reports by Bureau of Reclamation, agricultural survey and cooperating parties.

Wool

Trading in wool was quiet today... The price of wool has fallen...

'Chutist Reports Spreading in East

BALTIMORE, July 28 (AP)—Reports that 'chutists' or other objects were dropped from unidentified planes...

Gigantic Forest

There was an almost unbroken stand of trees from the Atlantic coast to the Mississippi river...

Twin Falls Markets

Table listing Twin Falls market prices for various goods.

SERIAL STORY BANNERS FLYING

By MARY RAYMOND

CHAPTER I. When Colonel... and James... were flying in Westwood... they were as close as two peas in a pod...

It was Christie who was high in the air... she was anxiously glued to the circling plane...

Tommy Colton, her brother, was not troubled... Christie's unending luck would always hold out...

Goodlooking Bart Sanderson had been known as Westwood's "biggest fellow" before he went in for medicine...

More than one person had suspected that if any girl could prick Bart's indifference...

It had been one of those days for Christie... she had begun her lesson that afternoon in a blue mood...

It was about that the sight of Bart Colton... she still looked as though he had been up in a plane every day...

More than one person had suspected that if any girl could prick Bart's indifference...

It was about that the sight of Bart Colton... she still looked as though he had been up in a plane every day...

More than one person had suspected that if any girl could prick Bart's indifference...

It was about that the sight of Bart Colton... she still looked as though he had been up in a plane every day...

More than one person had suspected that if any girl could prick Bart's indifference...

It was about that the sight of Bart Colton... she still looked as though he had been up in a plane every day...

More than one person had suspected that if any girl could prick Bart's indifference...

obedience. Suddenly, her eyes... "I'm pretty glad to find you all in one piece..."

"That goes for me, too," Christie said, a lump in her throat...

"What girl?" she asked, trying to sound interested and natural...

"Why did she pick our town?" Christie didn't like the sound of her own voice...

"Oh, I don't know," she replied... "I believe she has some relation to me..."

It was about that the sight of Bart Colton... she still looked as though he had been up in a plane every day...

More than one person had suspected that if any girl could prick Bart's indifference...

It was about that the sight of Bart Colton... she still looked as though he had been up in a plane every day...

More than one person had suspected that if any girl could prick Bart's indifference...

It was about that the sight of Bart Colton... she still looked as though he had been up in a plane every day...

More than one person had suspected that if any girl could prick Bart's indifference...

It was about that the sight of Bart Colton... she still looked as though he had been up in a plane every day...

More than one person had suspected that if any girl could prick Bart's indifference...

It was about that the sight of Bart Colton... she still looked as though he had been up in a plane every day...

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

By J. R. WILLIAMS

WHY MOTHERS GET GRAY

SOME THINK THE "DEAL" IS A MEAL

THE GUMPS

By GUS EDSON

ALL ABOARD! GUMPS' PEERLESS PERFORMERS

YIPPEE! JUST LIKE THE OLD DAYS ON THE SPECIAL

ANDY, MBOY-YOU'VE SOLVED ANOTHER TOUGH PROBLEM-IF I DO SAY SO MYSELF!

GASOLINE ALLEY

By KING

HOW ARE YOU MAN? I'VE GOT TO GET TROD OF 'EM

I'M USED TO IT, SNIP. YOU SEE, I WAS MARRIED FOR 30 YEARS.

I'VE ALWAYS BEEN ABLE TO HANDLE GOOD-LOOKING DAMES, BUT THIS ONE IS HARD TO CRACK.

SCORCHY

By FRANK ROBBINS

WE'RE READY... YOU WALKING COME! INTO?

A QUERRILLA BAND FROM THE LOOK OF THINGS! BETTER STRING ALONG AND TRY FOR A BREAK WHEN WE FIND OUT WHERE TO GET GAS...

A LITTLE LATER... YOU KEEP COVER UP HERE... JAP CARS COME THIS ROAD! MUST LOCK BEFORE CROSS!

WASH TUBBS

By ROY CRANE

IT'S NOT OPEN THAT AN OFFICER RETURNS THE NUMBER OF JAPANESE TROOPS...

RED RYDER

By ROY CRANE

WE'LL BE PREPARED, I GOT ABOUT 50 FILIPINOS TOGETHER...

ALLEY OOP

By V. T. HAMLIN

THAT'S RIGHT, LISTEN, BOYS, WE JUMPED THE FIRST PART OF YOUR REPORT...

BOOTS AND HER BUDDIES

By FRED HARMAN

HE'S KILLED THAT DEPUTY CONDUCTOR... GOIN' THROUGH THE TUNNEL!

DIXIE DUGAN

By McEVoy and STRIEBEL

HOW THEN, WHERE DO YOU PEOPLE GO TO MEET ANYWHERE?

THIMBLE THEATER

By McEVoy and STRIEBEL

HEAVENS! I OFFERED TO BE A GUEST IN HIS ORDER...

STARRING POPEYE

By McEVoy and STRIEBEL

WELL, I'M A SPY, I SHOULD KNOW HOW THE WORK WILL SPY...

ALLEY OOP

By McEVoy and STRIEBEL

LISTEN! WE CAN GET A SPY-TRAP!

PHONE 38

WANT AD RATES
Based on Cost-per-word
1 day 5c per word
3 days 4c per word per day
6 days 3c per word per day

A minimum of 10 words is required in any one classified ad.

Terms - Cash
IN TWIN FALLS
Phone 38 or 39

MRS. JEROME CONTACT
MRS. GEORGIA CHATHURN
421 East 6th Phone 260-R

DEADLINES
Week days, 11 a. m.
Sunday, 6 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 Ad" 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 allowance will be made for more than one incorrect insertion.

CLASSIFIED ADVERTISING

RESULTS AT LOW COST

WANT AD RATES

Based on Cost-per-word
1 day 5c per word
3 days 4c per word per day
6 days 3c per word per day

A minimum of 10 words is required in any one classified ad.

Terms - Cash
IN TWIN FALLS
Phone 38 or 39

MRS. JEROME CONTACT
MRS. GEORGIA CHATHURN
421 East 6th Phone 260-R

DEADLINES
Week days, 11 a. m.
Sunday, 6 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 Ad" 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 allowance will be made for more than one incorrect insertion.

Life's Like That

Take it, dear, you know how you felt when Junior arrived."

LIVESTOCK FOR SALE

DINTO pony, unbroken; one-pony for cattle, dntch. Phone 0384-14.

DURO-POLAND weaners, 15 lbs north Fairground, 110-3. Piler.

WEANERS Pigs at John Sommers, 14 miles south of town.

BOVS and pigs, 1 east, 3 north of present station.

3 GOOD young Hampshire hogs, Welhousen, 3 east, 3 south, west, east end Main.

TWIN FALLS and bull service, delivered to farm, Quernsey and Hamilton. Phone 0185-74.

1,000 GOOD crossbred white face yearling ewes. Can furnish bucking range. See these at Geo. W. Clark Ranch, Three Creek, Idaho.

1800 CROSBRED white face yearling ewes, good bred. Sell 100 or 1,000. Delivery anytime to September 1, Phone 40-74, Hazelton, evenings.

BOULTRY FOR SALE

5 TO 7 WEEK old White Leghorn pullets. Hayes Hatchery.

LIVESTOCK-POULTRY WANTED

Will pay premium for limited amount of large orders. Quernsey Supply, Truck Lane.

CALL us for top price on colored and Leghorn, frya. Phone 883. Idaho Egg Producers.

USE THE CLASSIFIED

FOR BEST RESULTS!

... TO RENT YOUR

House or Apartment

If you have an apartment or house for rent, do it the effective way... through the "For Rent" columns of the Times-News Classified Ads. The rates are low... The results are great.

IN JEROME-

Mrs. Georgia Chathurn
421 East Sixth or Phone 260-R

IN TWIN FALLS-

PHONE 38 or 39

TIMES-NEWS

CLASSIFIED ADS

BUSINESS AND PROFESSIONAL DIRECTORY

Baths and Massages
Ida Mallory, 125 Main W. Ph. 1016
The Spa-Well, 277 Main W. Ph. 185.

Bicycle Sales and Service
Gloystetter, bicycle shop. Ph. 539-R
ILABUS CYCLERY. PH. 181

Diamonds
R. L. Roberts, Jeweler, 115 Sho N.

Insurance
For Fire and Casualty Insurance, Burglar and Fidelity Bonds, see Swin Investment Co. Baugh Bldg.

Job Printing
UNEXCELLED QUALITY
LETTERHEADS MAIL PICES BUSINESS CARDS BROADSIDES PERSONAL STATIONERY
Engraving, letter press, lithography Commercial forms a specialty. Business Printing Dept.

Key Shop
Schade Key Shop. Lawnmowers sharpened and oiling. 128 E. 2nd and St. S. Back of L. D. Store.

Lawnmower Service
MOORE'S REPAIR SHOP
Ph. 254-1, 214 Main St.

Money to Loan
FARM and City loans 4 1/2%, prompt action. Swin Inv. Co. Ph. 55.
O. JONES FOR HOMES and LOANS. Rm. 5, Bank & Trust Bldg. Ph. 201.
BANKERS LOANS
Strictly confidential. See your lawyer. Cash advance on book contracts. Room 2, Burtholder Bldg. Ph. 176.

ON YOUR CAR (FOR ADVERTISING PAYMENTS)
1. FOR ADVERTISING PAYMENTS.
2. TO FINANCE THE SALE OF YOUR CAR.
Consumers Credit Co.
(Owned by Pacific Finance) 226 MAIN AVENUE NORTH
Orthodontic Physician
Dr. O. W. Ross, 114 M. N. Ph. 927-W.

Plumbing and Heating
Abbott Plumbing Co. Ph. 95-W.

Schools and Training
T. F. Business University, Phone 214.

Trailers
Gem Trailer Company, Phone 428

Typewriters
Sales, rentals and service. Ph. 90.

Upholstering
Repairing, reupholstering. Greas & Brushy Parls. 130 2nd St. Ph. 58-5.

SPECIAL NOTICES

YOU may call 720 for reservations at Magic Hot Springs.

ESPECIALLY DESIGNED CAMPAIGN CALEDS

Let us take your Department print your campaign cards this year. They can give you an attractive layout for your Department on a card that's sure to leave a lasting impression. Color, bold type and attractive design. You won't pay a lot for a good job at the TIMES-NEWS JOB DEPARTMENT.

HELP WANTED-MEN

EXPERIENCED mechanic wanted. Guaranteed salary. Apply in person. Mangel Auto Company.

IRRIGATOR, with work will November 1 House and milk. No. 5. Chapman, Hansen.

EXPERIENCED auto accessory salesman in well established store. Write Box 18, care Times-News giving qualifications.

EXPERIENCED irrigator and general farm hand. Year round job. House furnished. Don Frederickson, Gooding.

MAN for farm work, year round job. Good place to live. Must be familiar with irrigating and livestock. At A. Pomeroy, Hansen, phone 442.

SIOR salesman for immediate and steady employment with well established local retail firm. Give experience in letter addressed to Box 14, care Times-News.

HOMES FOR SALE

TWO all new modern homes, two bedrooms, furnace, shrubbery, shade. Blue Lakes Addition, \$290 each. Terms, Roberts & Henson.

TWO-APARTMENT house, two blocks from bank. Good furnace. Also small home, Dora Brown, 591 Montana, Gooding.

TWO-APARTMENT home, modern, except heat. Rent part of the house and let it make the payment! Good terms. E. A. Moon, Phone 9 or 21.

FARMS AND ACRESAGES FOR SALE

ONE Acre, close in with new 4-room house and bath. Chicken house. \$249. Terms, Roberts & Henson.

SPUD cellar, 100x200 feet, double driveway. In Gooding. Phone 345-1, Murtagh, Alvin Knick.

PETS

COCKERS, Golden and red, very choice, \$7.50. Irene Purich, Gooding, Idaho.

GOOD THINGS TO EAT

MILK, cream, T.B. Bangs tested here. Second west. Phone 1085-R.

SWEET cherries, 6c, 1 mile east of Bull, I. E. Stansell.

WANTED TO BUY

BOY'S bicycle, good condition, good tires. 125 Fifth street, north.

WANTED-Baller and Sell four row bean cutters. Harry Musgrave.

CORN Wanted, at once. Twin Falls Stock Yards, Phone 242.

CASH pay for used furniture and stoves. Moon's Phone 5.

WANTED-Five or six row house to rent. 1830 E. 2nd Street.

WANTED to buy - Good boat, motor and trailer. Phone 120.

WANTED-Small table model cream separator. Good condition. Box 16, Times-News.

HIGHEST prices paid for all kinds of used Idaho Egg Producers. Phone 630.

OR Rent: Air brush for house painting. Charles Kramer, Fairfield.

CASH-We will buy your car for cash. Any kind of car. 128-1/2 E. 2nd St. 351 Main East.

WANTED: Wood or wire hangers, in good condition, to each block or National plant. 4-13 Troy.

A FEW two row bean cutters. Inquire 421 East 6th Street.

WANTED: Wood or wire hangers, in good condition, to each block or National plant. 4-13 Troy.

Home Furnishings and Appliances

POINT range, reconditioned. \$29.95. Radio, \$29.95. Floor lamps. 420 Main north.

WHITE porcelain sink ranges, \$49.95. Hlt. Terms. Ombale Stores.

USED furniture and ranges. Large assortment. Visit our store today. Moon's.

NEW line stoves available. Special prices. Budget terms. Ombale Stores.

HOUSEHOLD furnishings. Call evening. 353 Seventh avenue east. Phone 101-L.

MONARCH coal range, black and white porcelain. \$49.95. \$30.00. Terms, Ombale Stores.

TWO piece davenport set, \$22.50. Heavy velvet covering, double spring construction, hardwood frame. Large arms. See these today at Moon's.

RADIO AND MUSIC

BEAUTIFUL Kimball bulb walnut grand piano, \$110.00. Aftans Music Company.

NEW USED PIANOS
DUMAS-WARMER MUSIC STORE
AUTOS FOR SALE

1936 V-8 PICKUP, Good 6 ply tires. Inquire 421 East 6th Street.

USED parts for cars and trucks. Twin Falls Wrecking, Kimberly Road.

1931 CHEVROLET coupe, phone 937, after 8 p. m. 222

1940 VACABOND trailer, 1 block south of city park. Phone 311.

PERSONALS

WE STOCK safe, radios-News Job Department.

DR. LA ROSE, P.S.D.
THE master clairvoyant-palms and cards. Gives advice on all affairs of life. Tells how to win the lottery, how to get rich, how to find the one you love. In fact, tells master the psychic laws that can help you give you any information you may seek pertaining to investments, business, and anything else. Also gives transactions of all kinds or anything pertaining to your personal affairs. Suite 120-122, 208 Main St. Private assured-Use 486 entrance.

HELP WANTED-MEN AND WOMEN

CHEERY pickers at Kerlin, Richard, 2c lb. Phone 580-55, evening.

WANTED-Experienced raspberry pickers. A. O. Bibe, 1/4 mile west, South Park.

BUSINESS OPPORTUNITIES

CARE, doing fine business. Next door Idaho Power Company, Berkeley.

CENTRALLY located, old established news and magazine stand. Most complete in southern Idaho. Call or write Schwartz News Bldg, Twin Falls, Idaho.

ABOUT 50 A. combination farm and stock ranch, 1 mile from Twin Falls. Best well, large pastures. This is a splendid buy for one wishing to engage in dairy or other livestock business. \$7,500.

C. A. ROBINSON

FOR SALE OR TRADE

FOUR used 32x8 truck tires, for four 6.00 or 7.00-16. W. M. Cantlon, Bush.

FARM IMPLEMENTS AND EQUIPMENT

INTERNATIONAL 6 speed truck back rake. W. M. Cantlon, Bush.

A-1 Parnall 20 tractor on rubber-tired. Phone 1250-W.

CASE, 23 inch grain separator. Good running order. Phone 918-J.

MCCORMICK-Deering 10-70 power binder. Lutterer Pierce, 1 south, 45 West Park.

A. C. TRACTOR, 35 horse, good condition, 32 inch riding separator. Call or write Harry Wohlschlag, 411 E. 2nd St.

MCCORMICK-Deering power potato digger; three wagons. Phone 918-J, Harry Wohlschlag.

NEW Red River special combination tractor, peer and best thrashers. Mountain States Implement Co.

MCCORMICK-Deering 8 foot combine, complete beat, grain, seed attachments. W. J. Malby, 4 west, 6 south South Park.

SEMP four row bean cutters to let. John Deere and P. O. McCormick Deering cultivators. Will trade for your Baller cutters. Harry Musgrave.

Auto and Truck

USED parts for cars and trucks. Twin Falls Wrecking, Kimberly Road.

1931 CHEVROLET coupe, phone 937, after 8 p. m. 222

1940 VACABOND trailer, 1 block south of city park. Phone 311.

TRAVEL & RESORTS

SHARE expense trips, many places. Travel Bureau, 517 Fourth avenue.

CLARK-MILLER Guest Ranch, Shoshone Valley, California, meals, horses, fishing. For reservations Phone 2122 or 567.

UNFURNISHED APARTMENTS

THREE rooms, modern, electric range. Private entrance. 220 Blue Lakes.

FOUR large rooms, modern, wiring for electric range, \$23. Splayed front in southern Idaho. Call or write Schwartz News Bldg, Twin Falls, Idaho.

A NICE modern three room electric range, refrigerator, stoker, garage. Phone 543 or 352-J.

USED GOODS

1 Used Electric Ranges
2 Used 2-Row Bean Cutters
1 Used 4-Row Bean Thrasher
1 Used Electric Digger
1 Used Electric Ripper
1 Used Electric Cultivator
Mountain States Implement Co.

HAY, GRAIN AND FEED

TWENTY tons good hay in stock. Close in. Phone 040-72.

FOR SACKS-Good alfalfa hay, in the stock. Phone 019-J.

CUSTOM grinding, phone 309 or 62. McCrack Brothers Milling Service.

MOLASSES MAKING and FEED GRINDING
MORELAND MILLING SERVICE
Ph. 218, Piler. Ph calls off grinding.

Custom grinding-grind anything. 400 Main St. Ph. 949-R or 7-11. Ph calls off grinding.

MILLER MILLING SERVICE

LEGAL ADVERTISEMENTS

NOTICE TO CLAIMANTS
Notice is hereby given that contract with Dan J. Cavanaugh of Twin Falls, Idaho, known as Project No. 182-A (1) in Twin Falls, County, was completed June 18, 1942 and is now in force.

Any person, company or corporation who has furnished labor, materials or supplies used on the work, payment for which has not been made, shall file with the Department of Public Works and Buildings, within ninety (90) days from the above date, an itemized statement of his claim for all amounts due and unpaid by the Contractor.

Failure of any claimant to file his claim with the Department of Public Works and Buildings, within ninety (90) days from the above date shall constitute a waiver as against the surety.

W. H. C. MERRILL, Commissioner of Public Works
July 25, 27, 29, 1942.

Wheat Storage Is Far Over Normal

DOES, July 25 1942-Amount of wheat in storage on Idaho farms this month was 21 per cent greater than the same time last year, the bureau of agricultural economics reported today.

Farm silos totalled 4,652,000 bushels this July 1, as compared to 3,418,000 bushels in 1941.

Oats and corn in storage showed an increase of 12 per cent over that in 1941, the report said.

SCHOOLS AND TRAINING

AMERICA needs office workers. Don't delay. Prepare now by enrolling in the business courses offered by the Twin Falls Business University. All courses are revised now to meet today's needs. Register now for August 2, Twin Falls Business University.

UNFURNISHED APARTMENTS

THREE rooms, modern, electric range. Private entrance. 220 Blue Lakes.

FOUR large rooms, modern, wiring for electric range, \$23. Splayed front in southern Idaho. Call or write Schwartz News Bldg, Twin Falls, Idaho.

A NICE modern three room electric range, refrigerator, stoker, garage. Phone 543 or 352-J.

MISCELLANEOUS FOR SALE

IDAHO Volunteers, get your pants and shirts at Western Auto.

20% DISCOUNT on rent covers if you install Co-op Oil.

MAK'S anti-weed guns. Co-op Oil Company, Bull, Twin Falls, Idaho.

JOHNSON outdoor motor, 16 horse power. 1830 E. 2nd Street.

AUTO glass, canvas and body. Thomas Tava and Repair Works.

BRIDGE plank, 2 and 3 inch. First Park Lumber Company, Kimberly Road.

12 to 16 TWO-INCH movable gratings, one last year. H. H. Fisher, Kimberly, Phone 513-1.

FACTORY built boat and outdoor motor. Kell - Wikison - Stronk Lumber Company.

RENT ESTATE TRANSFERS

Indemnities furnished by Twin Falls Title and Abstract Company

WEDNESDAY, JULY 22
Deed - J. Crocker to H. G. Brown, 1/2 SEW 21-10-17.
Deed - J. Crocker to H. G. Brown, 1/4 same land.

THURSDAY, JULY 23
Deed - E. D. Dover to C. R. Flourens, 1/4 W. 1/2 S. 7 & 8 to 7 & 8, Addition Kimberly.

FRIDAY, JULY 24
Deed - T. Morris to W. T. Seal, 1/4 W. 1/2 S. 7 & 8 to W. T. Seal.

SATURDAY, JULY 25
Deed - State of Idaho to J. H. Barker, 1/4 NW 1/4, 16-10-17.
Deed - C. M. Merrell to E. C. Beach, 1/4 SW 1/4, 10-10-17.

FRIDAY, JULY 24
Deed - Twin Falls Cemetery asso-

BICYCLE QUOTA NOW TWO

TWIN Falls bicycle quota for July was increased to two bikes, three bicycles the "one and three-fourths" figure which had puzzled rationing board officials here.

WANT AD RATES

Based on Cost-per-word
1 day 5c per word
3 days 4c per word per day
6 days 3c per word per day

A minimum of 10 words is required in any one classified ad.

Terms - Cash
IN TWIN FALLS
Phone 38 or 39

MRS. JEROME CONTACT
MRS. GEORGIA CHATHURN
421 East 6th Phone 260-R

DEADLINES
Week days, 11 a. m.
Sunday, 6 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 Ad" 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 allowance will be made for more than one incorrect insertion.

HELP WANTED-MEN

EXPERIENCED mechanic wanted. Guaranteed salary. Apply in person. Mangel Auto Company.

IRRIGATOR, with work will November 1 House and milk. No. 5. Chapman, Hansen.

EXPERIENCED auto accessory salesman in well established store. Write Box 18, care Times-News giving qualifications.

EXPERIENCED irrigator and general farm hand. Year round job. House furnished. Don Frederickson, Gooding.

MAN for farm work, year round job. Good place to live. Must be familiar with irrigating and livestock. At A. Pomeroy, Hansen, phone 442.

SIOR salesman for immediate and steady employment with well established local retail firm. Give experience in letter addressed to Box 14, care Times-News.

HOMES FOR SALE

TWO all new modern homes, two bedrooms, furnace, shrubbery, shade. Blue Lakes Addition, \$290 each. Terms, Roberts & Henson.

TWO-APARTMENT house, two blocks from bank. Good furnace. Also small home, Dora Brown, 591 Montana, Gooding.

TWO-APARTMENT home, modern, except heat. Rent part of the house and let it make the payment! Good terms. E. A. Moon, Phone 9 or 21.

FARMS AND ACRESAGES FOR SALE

ONE Acre, close in with new 4-room house and bath. Chicken house. \$249. Terms, Roberts & Henson.

SPUD cellar, 100x200 feet, double driveway. In Gooding. Phone 345-1, Murtagh, Alvin Knick.

USE THE CLASSIFIED

FOR BEST RESULTS!

... TO RENT YOUR

House or Apartment

If you have an apartment or house for rent, do it the effective way... through the "For Rent" columns of the Times-News Classified Ads. The rates are low... The results are great.

BUSINESS AND PROFESSIONAL DIRECTORY

Baths and Massages
Ida Mallory, 125 Main W. Ph. 1016
The Spa-Well, 277 Main W. Ph. 185.

Bicycle Sales and Service
Gloystetter, bicycle shop. Ph. 539-R
ILABUS CYCLERY. PH. 181

Diamonds
R. L. Roberts, Jeweler, 115 Sho N.

Insurance
For Fire and Casualty Insurance, Burglar and Fidelity Bonds, see Swin Investment Co. Baugh Bldg.

Job Printing
UNEXCELLED QUALITY
LETTERHEADS MAIL PICES BUSINESS CARDS BROADSIDES PERSONAL STATIONERY
Engraving, letter press, lithography Commercial forms a specialty. Business Printing Dept.

Key Shop
Schade Key Shop. Lawnmowers sharpened and oiling. 128 E. 2nd and St. S. Back of L. D. Store.

Lawnmower Service
MOORE'S REPAIR SHOP
Ph. 254-1, 214 Main St.

Money to Loan
FARM and City loans 4 1/2%, prompt action. Swin Inv. Co. Ph. 55.
O. JONES FOR HOMES and LOANS. Rm. 5, Bank & Trust Bldg. Ph. 201.
BANKERS LOANS
Strictly confidential. See your lawyer. Cash advance on book contracts. Room 2, Burtholder Bldg. Ph. 176.

ON YOUR CAR (FOR ADVERTISING PAYMENTS)
1. FOR ADVERTISING PAYMENTS.
2. TO FINANCE THE SALE OF YOUR CAR.
Consumers Credit Co.
(Owned by Pacific Finance) 226 MAIN AVENUE NORTH
Orthodontic Physician
Dr. O. W. Ross, 114 M. N. Ph. 927-W.

Plumbing and Heating
Abbott Plumbing Co. Ph. 95-W.

Schools and Training
T. F. Business University, Phone 214.

Trailers
Gem Trailer Company, Phone 428

Typewriters
Sales, rentals and service. Ph. 90.

Upholstering
Repairing, reupholstering. Greas & Brushy Parls. 130 2nd St. Ph. 58-5.

WANT AD RATES

Based on Cost-per-word
1 day 5c per word
3 days 4c per word per day
6 days 3c per word per day

A minimum of 10 words is required in any one classified ad.

Terms - Cash
IN TWIN FALLS
Phone 38 or 39

MRS. JEROME CONTACT
MRS. GEORGIA CHATHURN
421 East 6th Phone 260-R

DEADLINES
Week days, 11 a. m.
Sunday, 6 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 Ad" 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 allowance will be made for more than one incorrect insertion.

HELP WANTED-MEN

EXPERIENCED mechanic wanted. Guaranteed salary. Apply in person. Mangel Auto Company.

IRRIGATOR, with work will November 1 House and milk. No. 5. Chapman, Hansen.

EXPERIENCED auto accessory salesman in well established store. Write Box 18, care Times-News giving qualifications.

EXPERIENCED irrigator and general farm hand. Year round job. House furnished. Don Frederickson, Gooding.

MAN for farm work, year round job. Good place to live. Must be familiar with irrigating and livestock. At A. Pomeroy, Hansen, phone 442.

SIOR salesman for immediate and steady employment with well established local retail firm. Give experience in letter addressed to Box 14, care Times-News.

HOMES FOR SALE

TWO all new modern homes, two bedrooms, furnace, shrubbery, shade. Blue Lakes Addition, \$290 each. Terms, Roberts & Henson.

TWO-APARTMENT house, two blocks from bank. Good furnace. Also small home, Dora Brown, 591 Montana, Gooding.

TWO-APARTMENT home, modern, except heat. Rent part of the house and let it make the payment! Good terms. E. A. Moon, Phone 9 or 21.

FARMS AND ACRESAGES FOR SALE

ONE Acre, close in with new 4-room house and bath. Chicken house. \$249. Terms, Roberts & Henson.

SPUD cellar, 100x200 feet, double driveway. In Gooding. Phone 345-1, Murtagh, Alvin Knick.

USE THE CLASSIFIED

FOR BEST RESULTS!

... TO RENT YOUR

House or Apartment

If you have an apartment or house for rent, do it the effective way... through the "For Rent" columns of the Times-News Classified Ads. The rates are low... The results are great.

BUSINESS AND PROFESSIONAL DIRECTORY

Baths and Massages
Ida Mallory, 125 Main W. Ph. 1016
The Spa-Well, 277 Main W. Ph. 185.

Bicycle Sales and Service
Gloystetter, bicycle shop. Ph. 539-R
ILABUS CYCLERY. PH. 181

Diamonds
R. L. Roberts, Jeweler, 115 Sho N.

Insurance
For Fire and Casualty Insurance, Burglar and Fidelity Bonds, see Swin Investment Co. Baugh Bldg.

Job Printing
UNEXCELLED QUALITY
LETTERHEADS MAIL PICES BUSINESS CARDS BROADSIDES PERSONAL STATIONERY
Engraving, letter press, lithography Commercial forms a specialty. Business Printing Dept.

Key Shop
Schade Key Shop. Lawnmowers sharpened and oiling. 128 E. 2nd and St. S. Back of L. D. Store.

Lawnmower Service
MOORE'S REPAIR SHOP
Ph. 254-1, 214 Main St.

Money to Loan
FARM and City loans 4 1/2%, prompt action. Swin Inv. Co. Ph. 55.
O. JONES FOR HOMES and LOANS. Rm. 5, Bank & Trust Bldg. Ph. 201.
BANKERS LOANS
Strictly confidential. See your lawyer. Cash advance on book contracts. Room 2, Burtholder Bldg. Ph. 176.

ON YOUR CAR (FOR ADVERTISING PAYMENTS)
1. FOR ADVERTISING PAYMENTS.
2. TO FINANCE THE SALE OF YOUR CAR.
Consumers Credit Co.
(Owned by Pacific Finance) 226 MAIN AVENUE NORTH
Orthodontic Physician
Dr. O. W. Ross, 114 M. N. Ph. 927-W.

Plumbing and Heating
Abbott Plumbing Co. Ph. 95-W.

Schools and Training
T. F. Business University, Phone 214.

Trailers
Gem Trailer Company, Phone 428

Typewriters
Sales, rentals and service. Ph. 90.

Upholstering
Repairing, reupholstering. Greas & Brushy Parls. 130 2nd St. Ph. 58-5.

WLB ASKS EARLY ACTION ON WAGE

WASHINGTON, July 28 (UP)—The war labor board today appealed for quick application of all phases of President Roosevelt's anti-inflation program to prevent the undermining of its new wage stabilization formula.

The board warned that its stabilization policy could not become fully effective if other factors in the cost of living—prices and rents—were not rigidly controlled.

The board, which last week set up the formula in a decision admitting a wage increase to "little steel" workers, used it today to reject demands for a wage increase in the first case to be decided since then.

It turned down demands of 1,200 Remington Rand company employees at Tonawanda, N. Y., on the ground that two wage increases of 10 cents an hour for men and 13 cents an hour for women already have brought the workers' pay to a 15 per cent maximum boost established in the "little steel" formula as necessary to meet the increased cost of living since Jan. 1, 1941.

Dean Wayne L. Morse, public member who wrote the majority opinion, said, however, that the wage stabilization formula would be of "lasting effect only if and when all the other phases of the President's stabilization program in turn become as effective."

Warns Labor
"The formula," he said, "must be looked upon as a concomitant of a broad-based tax policy and of wide-scale and effective regulation of national and price fixing of those consumer goods, the prices of which are so controlling in the cost of living of the average citizen."

He warned labor, which he said has "reluctantly but not unreservedly" accepted the "little steel" formula, that it must make great sacrifices and that it cannot expect to improve living standards during the war.

SINGER'S LETTER IN NAVAL TRIAL

SAN FRANCISCO, July 28 (AP)—Lt. Comdr. Maurice G. Aroff's two letters to the Beverly Hills draft board to defer actor-singer Tony Martin were government evidence today in the court-martial of the naval procurement officer on charges of "slandering conduct" and other complaints.

The first letter was introduced by Lt. Comdr. Albert C. Berry, Jr., Los Angeles district detective service coordinator.

When from naval district headquarters here, to which Aroff was attached, it suggested to draft board that Martin was a "talented" actor and singer and that Martin's imminent induction into the army be deferred because of his application for appointment in the naval reserve had not been recommended.

The letter, dated last Oct. 24, was followed by another Dec. 13 stating Martin's application had been classified "B" for "not recommended" and the entry was being recommended by the 12th district as a "B" for "not recommended."

With these letters the prosecution apparently was attempting to establish that Aroff's subsequent act—the solicitation of a \$500 automobile as a gift from Martin—was a bribe.

Names in the News

By United Press
Premier John C. Curtin told the Australian parliament today that since the Coral sea battle, Japan has been reconnoitering her forces for another attempt against Australia, but the continent itself has not been idle and its defensive strength has been improved.

Stunt Girl Exposed
The scandalous life of a young woman, a divorcee from Sgt. David Brown, who she shared in a film in her after she left him, was exposed while he went to law school.

United States Administrative assistant of the navy bureau of yards and docks, arrived in San Francisco today to Washington today and said he was anxious to stir the American people out of their complacency—and eat his first fried chicken in more than six months.

Joan Leslie, youthful film star, proposed a United Nations flag to have four rectangles of color: red, white, blue and green. Each color would stand for one of the four freedoms the nations are fighting for.

As new pro-British government was formed in Syria today under the premiership of Sanjay Essoh, former president of the Beirut criminal court.

Mrs. Lillian Dawson Whitlock is asking for a divorce from son writer Don Hays, charging cruelty and reporting that the "bric-a-brac" married life hit several sour notes during the past 10 years.

Connecticut State Highway Commissioner William Fox was reinstated to office today by Gov. Robert A. Hurley, who found him innocent of charges of incompetence, misconduct and material neglect of duty.

Wesley Barry, former child actor and now an assistant director at RKO studio, will report for active navy duty Monday.

"Wanted"—German Saboteurs

The department of justice issued wanted circulars in Washington disclosing the identities of two expert German saboteurs ordered to the United States by the German high command, to destroy aircraft in bombing raids. They were listed as Walter Kappeler, top left; Joseph Schmidt, top right; and Heinrich Rudolf Barth, lower.

NEW FRONT WILL DEPEND ON NAZIS

By LOUIS F. KEEMLE
Of the United Press War Desk
The extent of Germany's gains in Russia during the coming months likely to determine whether the allies will open a second front in Europe before the end of the year.

The Germans have taken Rostov, as had been expected, and the Russians are now close to the great bend of the Don before Stalingrad and the test of strength in the 50-mile area between the Don and Volga is about at hand.

Unless the Germans take the north Caucasus oil fields, a victory for the present are not nearly so important as the strength and holding power of the Russian army.

Serious Loss
Occupation of the north Caucasus would be a serious loss to Russia and a great gain to Germany in the oil which it would get. It also probably would entail the smashing of Marshal Bonyon's "Thunder" Caucasus army.

But if the Russians hold through August and enter September with their armies and equipment still reparable, they will have a good ground for arguing that they can be held until another winter comes to bog down his mechanized juggernaut.

The clamor for a second front comes from the public, which is not in a position to know the military state of affairs. There is strong feeling among the Russians people and the rank and file of the red army.

No Official Demand
Russia officially, as we know, has made no demand for it. When Ambassador Maxim Litvinov said President Roosevelt the other day, there were reports that he called for the prompt opening of a second front in Europe.

The Russian position is critical but not yet desperate. Should it become desperate in ensuing weeks, it is not probable that Moscow would send the SOS and the second front would be advanced because of the critical necessity of keeping Russia in the war.

NEW SYNTHETIC RUBBER BETTER

WASHINGTON, July 28 (UP)—William B. Parish, president of the Standard Oil Co. (N. J.) today told a senate subcommittee that Buna-S synthetic rubber tires are superior to natural rubber tires under new road and driving conditions.

Buna-S tires made from butadiene, which is the backbone of the government, will make a tire which will run more miles under normal conditions, Parish told the senate agriculture subcommittee investigating synthetic rubber.

Tests demonstrate that such tires are between 10 and 120 per cent better than natural rubber tires, Parish added, however, that all synthetic rubber had a weakness under heavy duty, high speed and large weight, for developing "internal heat."

"When a motorist could afford to pay more for a synthetic tire than for a good rubber tire?" asked Sen. Emer Thomas, D., Okla.

Parish replied that with his qualifications—normal road and driving conditions—that he probably could.

★ There are EXTRA VALUES on the CLASSIFIED PAGE ★

★ JOINS SAILOR HUSBAND COOKING, July 26—Mr. Robert Gaston left Wednesday for Minneapolis, where he will join his husband who is taking a dictation course at the University of Minnesota. Mr. Gaston enlisted in the navy May 26 and was in San Diego for five weeks before being transferred to Minneapolis.

CRISIS NEARS IN GARBAGE-HAULING

(From Page One)
"It is now apparent," Prescott said in the letter handed the councilmen, "that if I continue to maintain the dump-park, all phases of it will be faced with numerous civil actions and probably criminal actions. I feel that this is beyond the endurance of any citizen."

Takes Charge on \$1,000
Prescott announced that he had entered into a new contract for hauling the city garbage, such contract as the city council had at that time, he pointed out. "I agreed, among other things, to post a bond in the amount of \$1,000, conditioned on the faithful performance by me of said contract."

"However, and realizing that I may be obligated under this bond, I am notifying you that I am willing to pay this \$1,000 obligation (after the matter is properly litigated) upon my refusal to continue hauling the garbage and to provide a said contract, I am, therefore, notifying you now that owing to the fact that I do not feel that I can spend any more money; and further, that it is impossible for me to secure a new contract for the hauling of the city garbage, I hereby notify you that you will have to secure some other person or persons to haul the garbage and trash after July 31, 1942."

Present, this year, was given a substantial cash increase for hauling the garbage, and it is likely to be increased again because of the higher wages he is required to pay the men who keep the city clean.

Present, this year, was given a substantial cash increase for hauling the garbage, and it is likely to be increased again because of the higher wages he is required to pay the men who keep the city clean.

Present, this year, was given a substantial cash increase for hauling the garbage, and it is likely to be increased again because of the higher wages he is required to pay the men who keep the city clean.

HIGGINS REPORTS BIG U. S. LOSSES

WASHINGTON, July 28 (UP)—Andrew Jackson Higgins, New Orleans shipbuilder, charging today that the maritime commission's cancellation of his contract to build 200 liberty ships would mean an eventual loss of at least \$75,000,000 to the nation.

Testifying before the senate committee investigating war production, Higgins asserted that he had reduced the time required for building Liberty ship in his yard to 300,000 man-hours, while other yards were requiring a minimum of 600,000 man-hours. He said that "even with wages as low as \$1 an hour, this is a reduction in my yard of 300,000 per ship."

On his 200-ship order, he said, this would mean a savings to the United States of \$20,000,000. He estimated that a loss of \$15,000,000 to \$25,000,000 would result from materials canceled because of the commission's cancellation of his contract.

AXIS SUB SINKS TINY U. S. CRAFT

By United Press
Axis submarines, which have sent at least 22 merchant ships to the bottom in the western Atlantic since January, now are sinking vessels singly with ease.

Two such sinkings of the 55-foot United States patrolship Gertrude, and of a Nova Scotia fishing schooner—were reported yesterday. In the case of the Gertrude, however, the motive appeared to be the pirating of its cargo of canned goods and oil.

A third sinking disclosed yesterday was that of the Mexican freighter Oaxaca, of 6,000 tons. Formerly the German ship Elam, the Oaxaca was sunk in the Gulf of Mexico, probably on Sunday, dispatches from Mexico City said. Six of the crew were missing. Thirty-four men were landed at Corpus Christi, Tex.

NEWSPAPERMAN DIES

IDAHO FALLS, July 28 (UP)—Dett F. Hill, 23, former publisher of the Idaho Falls Times, died today, newspaper published from 1922 until 1925, died July 26 at his home in Long Beach, Calif., friends were informed.

After All—Flavor's the Name
Morning Milk
Evaporated Milk
Change to Finer-Flavored MORNING MILK

This Fall Everybody Wants A GOOD CASUAL COAT

NEW FALL FASHIONS
From Johansen
The First New Arrivals

Here's The Low Down
Besides being smart, they're comfortable for fall long wear.

BRavo
Featured in rich autumn brown calf. Large bow over instep — nail head trim. New leather heel. Priced at **\$7.95**

DEFENDER
Another smart tie. Economical for street wear — Shown in rich tan calf. Has heavy platform sole. Short vamp. Priced at **\$7.95**

MAINT FLOOR SHOE DEPT.
X-RAY SHOE FITTING

"Think of your new Fall coat in terms of a long time fashion investment—buy the best that you can afford—look for careful tailoring, long-wearing fabrics, colors you won't tire of easily. Find all these qualities in our wonderful hand-picked collection of new un-trimmed coats. Choose yours today!"

\$19.75 and up

USE OUR MAIL ORDER DEPT.

ECONOMY BASEMENT
New! Mid-Summer DRESSES
\$3.98 and \$4.98

In black and navy blue. Some with white trim. New one and two piece styles. All rayon silk crepe. Regular sizes 12 to 50. Junior sizes 11 to 15 **\$2.98**

HEAD STARTS FOR FALL
OPEN AN ACCOUNT

"Just unpacked... the most exciting collection of new Fall hats... you've ever seen! Big beautiful berets, tiny berets, broad, brimmed tallies, perky bonnets, tiny calots. Hats to charm soldier heart... hats to please your boss. Fascinating berets (so new) sophisticated fedoras, calots, bannets, smooth brims. Destined for big success—choose your new Fall hat here today!"

\$1.98 and up

There's Nothing Better Than An **ARROW MESH** For Cool Summer Comfort!

DRY GOODS DEPT.

NEW LEATHER BAGS
\$1.98 and up

Just arrived... An advance showing of new hand bags. Black, brown, green, red, turf tan and navy.

Invest in War Bonds and Stamps

DRY GOODS DEPT.

MEN'S STORE
NEW! ALL WOOL TAN CAVALRY TWILL TROUSERS.
OFFICERS MODEL — Made of high quality cavalry twill — expert workmanship **\$11.50**

DRY GOODS DEPT.
Bath Room Sets **\$1.29 to \$2.49**

Bath mat and seat cover to match. New designs in all standard colorings. Fringe and tape edge.

Idaho Dept. Store

"IF IT ISN'T RIGHT, BRING IT BACK"