

WAR BULLETIN

LONDON, May 21 (AP)—Flying Fortresses struck noon daylight aerial blows today at the U-boat yards of Wilhelmshaven and Emden, smashing through heavy fighter opposition which brought down 11 of the bombers, the eighth U. S. AA. announced.

PRICE 3 CENTS

**Foes Trapped Near Attu Village;
Yamamoto, Nip Navy Chief, Slain**

Foes Trapped Near Attu Village; Yamamoto, Nip Navy Chief, Slain

INGTON, May 21 (UP) — The battered
of Japan's Attu island garrison, trapped
square-mile area, have dug in for their last
high ground east of Attu village, the news
announced today.
Attu village is at
head of Chichagof har-
The Japanese are pen-

SLER STRIKE up by our troops between Chichagof harbor and rana bay.

Meanwhile army bombers blasted Japanese entrenchments in the north of Sarana bay. These entrenchments were believed to part of the enemy's last remaining defense line.

The Japanese, though in a usually hopeless position in the latid Chitichag harbor area of Aleutian Island, were expected to make a desperate last ditch dash from machine gun nests and

hopes. The almost always present Japans foe may help the Japanese to stave off final defeat for a while. But military authorities are confident that with two days of weather the Americans can complete the job. Good weather would permit the accurate use of light

alter P. Reuther, UAW president and director of the UAW Motors department, charged with assuming control after the struck Chrysler

Washington quarters, however, declared the collapse of Japanese resistance was imminent—perhaps only a matter of hours—as a result of the hard-hit enemy garrisons of the hard-hit enemy garrisons were tightly bottled up at the chop of harbor at the northeast of the island.

ces will be taken up
proper channel."

**Bus, Cab
Travel to Be Cut**

TON, May 21 (U.P.)—A

that with the fall of Attu, the
Japanese base at Kiska, 195
to the east, faced a complete b
ade by U. S. ships and planes
could look forward only to
render or death.

Only a few hours later the
(Continued on Page 2, Column

**6 BILLION ASKED
FOR LEND-LEASE**

By ALEX H. SINGLETON

WASHINGTON, May 21 (AP)—The House today passed a \$8,173,619,000 lend-lease supplemental appropriations measure, sending in part the coming year's home-front contribution to the war effort home front, was sent to the floor today with the assurance that it would shorten materially the fuel aid march of the United States to victory.

Interior Measure Passed
TODAY, May 31 (AP) — Congress has passed and the Senate a \$72,861,316 appropriation for the interior department for 1944.

The committee concluded, hearing lend-lease Administrator Edward Stettinius, that lend-lease "is a potent weapon of warfare on which other United Nations could not effectively fight and the assistance of which the war would be shortened and the loss of life and human suffering will be

**Promotion
Confirmed**

**Promotion
Confirmed**

**Promotion
Confirmed**

**Promotion
Confirmed**

**Promotion
Confirmed**

**Promotion
Confirmed**

**Promotion
Confirmed**

**Promotion
Confirmed**

train detachment be-
haviors had "yoo-hooed"
golf course at Mem-

Execute 10 Dutchmen
May 21 (P) — Aneta, news agency, reported

recutions of 10 more
in occupied Holland,
and the number reported
a month.

1. *Journal of Management Studies*, 1997, 34, 1, 1-14.

WAR BOND SALES AT 7-MONTH LOW

Twin Falls county bond sales dropped to \$32,500 in the week ending May 15, the lowest since last Oct. 10, it was revealed in the Times-News survey.

The decline is due to the fact that only a few below the average weekly sale for the last month, but it is nearly \$11,000 below the average of \$43,500 weekly needed to meet Twin Falls county's needs.

The possibility that United Nations successes in north Africa and favorable reports from the Aleutians might be responsible for such a drop in purchases was seen by unofficial observers.

"It is a mistake to let favorable news cause us to relax our efforts and our sacrifices," said one bond agent. "The war is a long ways from over."

Institutions reporting in the Times-News survey were: Twin Falls Bank and Trust, Federal Savings and Loan association, Fidelity National bank, Methodist Christian theater, Eastern Idaho Production Credit association, Twin Falls county National Farm Loan association, and the Times-News, all of Twin Falls; Idaho Bank, Farmington, and National bank and the postoffice, all of Burley; Fidelity and Loan association, the postoffice at Kimberly and Rexford.

WAAC Recruiter

Linda Anne Arundt is four and a half years old, but she fills the shoes of her mother, who is an auxiliary, as a WAAC recruiter.

Linda Anne Arundt is four and a half years old, but she fills the shoes of her mother, who is an auxiliary, as a WAAC recruiter.

YAMAMOTO NIPS HEAD, SLAIN

(From Page One)

The treacherous attack on Pearl Harbor, which was the Pacific war, and Japanese Navy Minister Yamamoto, who was the rank of fleet admiral and has decreed a state funeral for him. The emperor decreed him with the grand order.

Twin Falls News in Brief

Visits Sister
Miss Betty Lou Hamilton, 138 Van Dusen, left Tuesday for Los Angeles, Calif., where she will spend the summer with her sister, Mrs. Don Krich.

Visits Relatives
Mrs. J. Nelson Haskins, Camp Howe, Tex., and Myron Donnell, 1000 N. 1st, left Tuesday for Los Angeles, where they are visiting relatives.

Sister Begins Training
George C. Cooper, son of Mr. and Mrs. J. C. Cooper, 610 N. 1st, and Myron Donnell, 1000 N. 1st, are visiting relatives at the Paragat naval training station.

L. D. S. Meetings
L. D. S. St. Michael's church held its regular meeting Tuesday evening. The choir and the choir of the church were present.

Go to Church Sunday
The church members are observing "Go to Church Sunday" May 23 at the Presbyterian church. The church members are observing "Go to Church Sunday" May 23 at the Presbyterian church.

COUNTY FIRST IN YIELD OF WHEAT

BOISE, May 21 (AP)—Idaho's 1943 wheat production is estimated to be the highest in the nation, according to a report from the U. S. Department of Agriculture.

The report, which was based on a survey of 100,000 acres of wheat in Idaho, showed that the state's wheat yield was 48 bushels per acre, compared to 45 bushels per acre in the rest of the nation.

The report also showed that Idaho's wheat production was 1,200,000 bushels, compared to 1,100,000 bushels in the rest of the nation.

Seen Today

Parish After B. Wilson
Parish After B. Wilson at court-house today, ready for a trip to the state capital, Boise, to see the governor.

Ends Tonight
Ends tonight at the court-house today, ready for a trip to the state capital, Boise, to see the governor.

JAPS DIE IN FOR LAST ATTY STAND

(From Page One)

department reported that operations in the Pacific are continuing with the latest bulletin indicating that the Japanese are making a last stand in the Pacific.

The Japanese are making a last stand in the Pacific, according to the latest bulletin from the department.

WAAC STRENGTH TO BE INCREASED

WASHINGTON, May 21 (AP)—The War Relocation Authority (WRA) is planning to increase the number of WAACs in the Pacific.

The WRA is planning to increase the number of WAACs in the Pacific, according to the latest bulletin from the department.

NAVY MEN SURPRISED

WASHINGTON, May 21 (AP)—The Navy Department is surprised by the results of a recent survey of the Japanese fleet.

The Navy Department is surprised by the results of a recent survey of the Japanese fleet, according to the latest bulletin from the department.

Gas Deadline

Deadline for use of No. 5 coupons in Idaho is set for May 22, according to the U. S. Treasury Department.

The deadline for use of No. 5 coupons in Idaho is set for May 22, according to the U. S. Treasury Department.

AFL Will Test Idaho Labor Law

WASHINGTON, May 21 (AP)—The AFL executive committee today announced that it will test the Idaho labor law.

The AFL executive committee today announced that it will test the Idaho labor law, according to the latest bulletin from the department.

Bonin Faces New Suit Over Notes

P. J. (Pat) Bonin, one-time manager of the Park hotel who already faces a note collection suit filed by a former partner, is now facing a new suit over notes.

P. J. (Pat) Bonin, one-time manager of the Park hotel who already faces a note collection suit filed by a former partner, is now facing a new suit over notes.

Cattleman Deliver Pedigreed Calves

GOODING, May 21—Purt Macey and V. W. Carson, Gooding county cattle breeders, delivered a number of pedigree calves to the state capital today.

GOODING, May 21—Purt Macey and V. W. Carson, Gooding county cattle breeders, delivered a number of pedigree calves to the state capital today.

Former Resident Of Hailey Passes

HOMEDALE, May 21 (AP)—Marion P. Wood, 60, former resident of Hailey, died today after a long illness.

HOMEDALE, May 21 (AP)—Marion P. Wood, 60, former resident of Hailey, died today after a long illness.

Smotherer Of His Baby Given Life

MEDFORD, Ore., May 21 (AP)—A man charged with smothering his baby was given a life sentence today by a jury.

MEDFORD, Ore., May 21 (AP)—A man charged with smothering his baby was given a life sentence today by a jury.

Legion's Auxiliary Plans Poppy Sale

GOODING, May 21—Plans have been made for the annual American Legion auxiliary poppy sale on May 22.

GOODING, May 21—Plans have been made for the annual American Legion auxiliary poppy sale on May 22.

Scale Available

BOISE, May 21 (AP)—Weighing scale for use by Idaho farmers in egg-grading, milk and grain sampling and testing is now available.

BOISE, May 21 (AP)—Weighing scale for use by Idaho farmers in egg-grading, milk and grain sampling and testing is now available.

Walker Services

BOISE, May 21—Funeral services for Mrs. Emily Walker will be held today at 2 p. m. at the funeral home.

BOISE, May 21—Funeral services for Mrs. Emily Walker will be held today at 2 p. m. at the funeral home.

Husband Seeking Property Decree

Petition for decree of community property has been filed in probate court in the estate of Mary A. Beauchamp, who died Oct. 9, 1942.

Petition for decree of community property has been filed in probate court in the estate of Mary A. Beauchamp, who died Oct. 9, 1942.

Twin Falls Lions Hear Chicago Man

ELKHART, Ind., May 21 (AP)—Representative of Lions International, who was the principal speaker at the Twin Falls Lions club meeting today.

ELKHART, Ind., May 21 (AP)—Representative of Lions International, who was the principal speaker at the Twin Falls Lions club meeting today.

Minister, Organist Sentenced to Jail

BOISE, May 21 (AP)—A former Eagle, Ida. Baptist church minister and his organist were sentenced to jail today for violating probation.

BOISE, May 21 (AP)—A former Eagle, Ida. Baptist church minister and his organist were sentenced to jail today for violating probation.

Many Predatory Animals Killed

BOISE, May 21 (AP)—During April, 32 predatory animals were killed in southern Idaho, D. J. S. Dale, secretary of the state predatory animal board, announced today.

BOISE, May 21 (AP)—During April, 32 predatory animals were killed in southern Idaho, D. J. S. Dale, secretary of the state predatory animal board, announced today.

Dismissal Granted In Divorce Action

At request of the plaintiff, Fred Pike, District Judge W. W. Walker granted dismissal of Pike's divorce action against Ruth Pike.

At request of the plaintiff, Fred Pike, District Judge W. W. Walker granted dismissal of Pike's divorce action against Ruth Pike.

Wanted

USED CARS FOR CASH Highest Prices Paid GLEN G. JENKINS

USED CARS FOR CASH Highest Prices Paid GLEN G. JENKINS

The Hospital

Emergency beds only were available at the Twin Falls county general hospital Friday.

Emergency beds only were available at the Twin Falls county general hospital Friday.

Hansen

Mrs. Wintfred Peterson, who was a guest at the home of several friends in Hansen.

Mrs. Wintfred Peterson, who was a guest at the home of several friends in Hansen.

Back From Sale

PHILADELPHIA, May 21 (AP)—Idaho's widest-traveled auctioneer, who returned from Galt, Calif., where he was one of two auctioneers at the annual California Wool Growers association sale.

PHILADELPHIA, May 21 (AP)—Idaho's widest-traveled auctioneer, who returned from Galt, Calif., where he was one of two auctioneers at the annual California Wool Growers association sale.

BURLEY

Mrs. Laura Hanson, who was seriously ill in Salt Lake, has returned to her home here.

Mrs. Laura Hanson, who was seriously ill in Salt Lake, has returned to her home here.

BETTER, LATE MODEL USED CARS

Special 2-tone sedan. Low mileage, easy good tires. 1935 CHEVROLET 2-door sedan, good tires, original black paint.

Special 2-tone sedan. Low mileage, easy good tires. 1935 CHEVROLET 2-door sedan, good tires, original black paint.

LAUREL

LAUREL AIR RAID WARDENS

LAUREL AIR RAID WARDENS

ITALIANS WILL WORK MISSOURI, Mont. May 21 (AP)—One hundred Italian immigrants from Italy will remain in Montana to work on the service camp at Priest River. They will remain under supervision of immigration service officers, officials said.

ENDS TONITE Pauline Godard Ray Millard in "CRYSTAL BALL" ORPHEUM SATURDAY ONLY

OUT OF THE HEADLINES! ONTO THE SCREEN! TO JEROME AREA

Twenty-eight Japanese farm workers were taken to quarters at the Jerome Agricultural Friday, while others of the 100 who arrived Wednesday went to work in the Twin Falls area. The workers were taken to quarters at the Jerome Agricultural Friday, while others of the 100 who arrived Wednesday went to work in the Twin Falls area.

STARTS SUNDAY Midnite Show Saturday

ALAN LADD...SCREEN'S ACE KILLER...GOES AFTER THE JAPS!

WALKER SERVICES

BURLEY, May 21—Funeral services for Mrs. Emily Walker will be held today at 2 p. m. at the funeral home.

WELL PAT 2c APRIK FOR WIRE OR WOOD HANGERS

BRING THEM IN! We'll pay cash and bonus of this shortage we must ask customers to bring their wire and wood hangers with their apparel while they wait it returned without hangers.

RICHARDSON'S Cleaners and Dyers

SAT. ONLY Those Two Horrifics Again!

RAIDERS OF SAN JOAQUIN

LAUREL AIR RAID WARDENS

STARTS SUNDAY! THEIR FUNNIEST YET!

SERIAL STORY
Beth Carter, WAAC
BY LORETTA COOPER

THE STORY: Beth Carter, WAAC, is Major Rick Jackson's "one-man" staff on the tiny camouflaged island in the Pacific where the rest of the Coast Artillery Battalion is based. Inmates are arrested. After Beth overcomes the mysterious Lita Danton persuade Beth to give free passage to the plane that brought her and her companion, Rick. Beth is a favored landing on the island an important part is discovered. Beth decides to do some thinking on her own. She stands out to look over Lita's plane. Suddenly footstep approach.

RENDEZVOUS CHAPTER IX
The footstep accentuated the mysterious and adventurous qualities of the situation. Beth gathered herself up slowly into as compact a mass as possible, and stayed as close to the sandy soil as she could.
The footsteps came nearer. They were not so rapid now. Beth could see a human figure in the moonlight. It was that of a man in uniform—the cut of the clothing was unmistakable. He seemed to be hesitant, and acted almost as though he were afraid of being heard. He stopped on the beach between the flying boat for a moment. Beth heard him whisper. Lita called back to him. "Lita, it's Beth." "Just a minute, Beth," Lita called back.

Just less than a minute a small boat was launched. In it were a man and a woman, the man playing the oars expertly.
"What do you want?" Lita Danton asked.
"I want to talk with you alone," Lita Jackson said.
He entered the boat and the three returned to the seaplane. For an hour a light went on, and then it was blacked out by the drawing of the blind.
"I'm speaking on my commanding officer," she told her self. "I have no right to do that."
She watched the seaplane with fixed gaze as it rocked gently on the tide.
She wondered what was being said behind that drawn curtain. She found herself wondering what the interior of the seaplane was like. Then her mind reverted to the last directive. Had Beth known where it was all along? Did it even even exist? Was Beth being fooled? No, no, no, her heart shouted to her reason. Everything would be all right! She must have faith. Then she was calm again. Was Lita laying a trap of course his purpose was honest. But whom did he suspect? Suppose that the directive really was lost during the daytime. Did Beth still believe she was at fault? She remembered how he had made such a point of changing the safe combination, yet letting her know the new one. Did he suspect her, and was he laying a trap for her?
After all, she reflected, he knew nothing about her before they had met in General Tailor's headquarters. She was just another WAAC to him, and he admittedly knew nothing of WAACs at all. A young

BOARDING HOUSE MAJOR HOOPLE

By WILLIAMS

By NEHER

By GALBRAITH

By FRANK ROBBINS

RED RYDER

By ROY CRANE

By EDGAR MARTIN

By KING

By GUS EDSON

By McEVoy and STRIEBEL

By V. T. HAMLIN

By V. T. HAMLIN

RED RYDER

By ROY CRANE

By EDGAR MARTIN

By KING

By GUS EDSON

By McEVoy and STRIEBEL

By V. T. HAMLIN

By V. T. HAMLIN

CLASSIFIED ADVERTISING

WANT AD RATES

(Based on Cost per Line)

1 day 1¢ per word per line
2 days 1¢ per word per line
3 days 1¢ per word per line
4 days 1¢ per word per line
5 days 1¢ per word per line
6 days 1¢ per word per line
7 days 1¢ per word per line
8 days 1¢ per word per line
9 days 1¢ per word per line
10 days 1¢ per word per line
11 days 1¢ per word per line
12 days 1¢ per word per line
13 days 1¢ per word per line
14 days 1¢ per word per line
15 days 1¢ per word per line
16 days 1¢ per word per line
17 days 1¢ per word per line
18 days 1¢ per word per line
19 days 1¢ per word per line
20 days 1¢ per word per line
21 days 1¢ per word per line
22 days 1¢ per word per line
23 days 1¢ per word per line
24 days 1¢ per word per line
25 days 1¢ per word per line
26 days 1¢ per word per line
27 days 1¢ per word per line
28 days 1¢ per word per line
29 days 1¢ per word per line
30 days 1¢ per word per line
31 days 1¢ per word per line
32 days 1¢ per word per line
33 days 1¢ per word per line
34 days 1¢ per word per line
35 days 1¢ per word per line
36 days 1¢ per word per line
37 days 1¢ per word per line
38 days 1¢ per word per line
39 days 1¢ per word per line
40 days 1¢ per word per line
41 days 1¢ per word per line
42 days 1¢ per word per line
43 days 1¢ per word per line
44 days 1¢ per word per line
45 days 1¢ per word per line
46 days 1¢ per word per line
47 days 1¢ per word per line
48 days 1¢ per word per line
49 days 1¢ per word per line
50 days 1¢ per word per line
51 days 1¢ per word per line
52 days 1¢ per word per line
53 days 1¢ per word per line
54 days 1¢ per word per line
55 days 1¢ per word per line
56 days 1¢ per word per line
57 days 1¢ per word per line
58 days 1¢ per word per line
59 days 1¢ per word per line
60 days 1¢ per word per line
61 days 1¢ per word per line
62 days 1¢ per word per line
63 days 1¢ per word per line
64 days 1¢ per word per line
65 days 1¢ per word per line
66 days 1¢ per word per line
67 days 1¢ per word per line
68 days 1¢ per word per line
69 days 1¢ per word per line
70 days 1¢ per word per line
71 days 1¢ per word per line
72 days 1¢ per word per line
73 days 1¢ per word per line
74 days 1¢ per word per line
75 days 1¢ per word per line
76 days 1¢ per word per line
77 days 1¢ per word per line
78 days 1¢ per word per line
79 days 1¢ per word per line
80 days 1¢ per word per line
81 days 1¢ per word per line
82 days 1¢ per word per line
83 days 1¢ per word per line
84 days 1¢ per word per line
85 days 1¢ per word per line
86 days 1¢ per word per line
87 days 1¢ per word per line
88 days 1¢ per word per line
89 days 1¢ per word per line
90 days 1¢ per word per line
91 days 1¢ per word per line
92 days 1¢ per word per line
93 days 1¢ per word per line
94 days 1¢ per word per line
95 days 1¢ per word per line
96 days 1¢ per word per line
97 days 1¢ per word per line
98 days 1¢ per word per line
99 days 1¢ per word per line
100 days 1¢ per word per line

SPECIAL NOTICES

J. HILL, the "Shooting Star" office over the "Shooting Star" office, 1111-1113, 1115-1117, 1119-1121, 1123-1125, 1127-1129, 1131-1133, 1135-1137, 1139-1141, 1143-1145, 1147-1149, 1151-1153, 1155-1157, 1159-1161, 1163-1165, 1167-1169, 1171-1173, 1175-1177, 1179-1181, 1183-1185, 1187-1189, 1191-1193, 1195-1197, 1199-1201, 1203-1205, 1207-1209, 1211-1213, 1215-1217, 1219-1221, 1223-1225, 1227-1229, 1231-1233, 1235-1237, 1239-1241, 1243-1245, 1247-1249, 1251-1253, 1255-1257, 1259-1261, 1263-1265, 1267-1269, 1271-1273, 1275-1277, 1279-1281, 1283-1285, 1287-1289, 1291-1293, 1295-1297, 1299-1301, 1303-1305, 1307-1309, 1311-1313, 1315-1317, 1319-1321, 1323-1325, 1327-1329, 1331-1333, 1335-1337, 1339-1341, 1343-1345, 1347-1349, 1351-1353, 1355-1357, 1359-1361, 1363-1365, 1367-1369, 1371-1373, 1375-1377, 1379-1381, 1383-1385, 1387-1389, 1391-1393, 1395-1397, 1399-1401, 1403-1405, 1407-1409, 1411-1413, 1415-1417, 1419-1421, 1423-1425, 1427-1429, 1431-1433, 1435-1437, 1439-1441, 1443-1445, 1447-1449, 1451-1453, 1455-1457, 1459-1461, 1463-1465, 1467-1469, 1471-1473, 1475-1477, 1479-1481, 1483-1485, 1487-1489, 1491-1493, 1495-1497, 1499-1501, 1503-1505, 1507-1509, 1511-1513, 1515-1517, 1519-1521, 1523-1525, 1527-1529, 1531-1533, 1535-1537, 1539-1541, 1543-1545, 1547-1549, 1551-1553, 1555-1557, 1559-1561, 1563-1565, 1567-1569, 1571-1573, 1575-1577, 1579-1581, 1583-1585, 1587-1589, 1591-1593, 1595-1597, 1599-1601, 1603-1605, 1607-1609, 1611-1613, 1615-1617, 1619-1621, 1623-1625, 1627-1629, 1631-1633, 1635-1637, 1639-1641, 1643-1645, 1647-1649, 1651-1653, 1655-1657, 1659-1661, 1663-1665, 1667-1669, 1671-1673, 1675-1677, 1679-1681, 1683-1685, 1687-1689, 1691-1693, 1695-1697, 1699-1701, 1703-1705, 1707-1709, 1711-1713, 1715-1717, 1719-1721, 1723-1725, 1727-1729, 1731-1733, 1735-1737, 1739-1741, 1743-1745, 1747-1749, 1751-1753, 1755-1757, 1759-1761, 1763-1765, 1767-1769, 1771-1773, 1775-1777, 1779-1781, 1783-1785, 1787-1789, 1791-1793, 1795-1797, 1799-1801, 1803-1805, 1807-1809, 1811-1813, 1815-1817, 1819-1821, 1823-1825, 1827-1829, 1831-1833, 1835-1837, 1839-1841, 1843-1845, 1847-1849, 1851-1853, 1855-1857, 1859-1861, 1863-1865, 1867-1869, 1871-1873, 1875-1877, 1879-1881, 1883-1885, 1887-1889, 1891-1893, 1895-1897, 1899-1901, 1903-1905, 1907-1909, 1911-1913, 1915-1917, 1919-1921, 1923-1925, 1927-1929, 1931-1933, 1935-1937, 1939-1941, 1943-1945, 1947-1949, 1951-1953, 1955-1957, 1959-1961, 1963-1965, 1967-1969, 1971-1973, 1975-1977, 1979-1981, 1983-1985, 1987-1989, 1991-1993, 1995-1997, 1999-2001, 2003-2005, 2007-2009, 2011-2013, 2015-2017, 2019-2021, 2023-2025, 2027-2029, 2031-2033, 2035-2037, 2039-2041, 2043-2045, 2047-2049, 2051-2053, 2055-2057, 2059-2061, 2063-2065, 2067-2069, 2071-2073, 2075-2077, 2079-2081, 2083-2085, 2087-2089, 2091-2093, 2095-2097, 2099-2101, 2103-2105, 2107-2109, 2111-2113, 2115-2117, 2119-2121, 2123-2125, 2127-2129, 2131-2133, 2135-2137, 2139-2141, 2143-2145, 2147-2149, 2151-2153, 2155-2157, 2159-2161, 2163-2165, 2167-2169, 2171-2173, 2175-2177, 2179-2181, 2183-2185, 2187-2189, 2191-2193, 2195-2197, 2199-2201, 2203-2205, 2207-2209, 2211-2213, 2215-2217, 2219-2221, 2223-2225, 2227-2229, 2231-2233, 2235-2237, 2239-2241, 2243-2245, 2247-2249, 2251-2253, 2255-2257, 2259-2261, 2263-2265, 2267-2269, 2271-2273, 2275-2277, 2279-2281, 2283-2285, 2287-2289, 2291-2293, 2295-2297, 2299-2301, 2303-2305, 2307-2309, 2311-2313, 2315-2317, 2319-2321, 2323-2325, 2327-2329, 2331-2333, 2335-2337, 2339-2341, 2343-2345, 2347-2349, 2351-2353, 2355-2357, 2359-2361, 2363-2365, 2367-2369, 2371-2373, 2375-2377, 2379-2381, 2383-2385, 2387-2389, 2391-2393, 2395-2397, 2399-2401, 2403-2405, 2407-2409, 2411-2413, 2415-2417, 2419-2421, 2423-2425, 2427-2429, 2431-2433, 2435-2437, 2439-2441, 2443-2445, 2447-2449, 2451-2453, 2455-2457, 2459-2461, 2463-2465, 2467-2469, 2471-2473, 2475-2477, 2479-2481, 2483-2485, 2487-2489, 2491-2493, 2495-2497, 2499-2501, 2503-2505, 2507-2509, 2511-2513, 2515-2517, 2519-2521, 2523-2525, 2527-2529, 2531-2533, 2535-2537, 2539-2541, 2543-2545, 2547-2549, 2551-2553, 2555-2557, 2559-2561, 2563-2565, 2567-2569, 2571-2573, 2575-2577, 2579-2581, 2583-2585, 2587-2589, 2591-2593, 2595-2597, 2599-2601, 2603-2605, 2607-2609, 2611-2613, 2615-2617, 2619-2621, 2623-2625, 2627-2629, 2631-2633, 2635-2637, 2639-2641, 2643-2645, 2647-2649, 2651-2653, 2655-2657, 2659-2661, 2663-2665, 2667-2669, 2671-2673, 2675-2677, 2679-2681, 2683-2685, 2687-2689, 2691-2693, 2695-2697, 2699-2701, 2703-2705, 2707-2709, 2711-2713, 2715-2717, 2719-2721, 2723-2725, 2727-2729, 2731-2733, 2735-2737, 2739-2741, 2743-2745, 2747-2749, 2751-2753, 2755-2757, 2759-2761, 2763-2765, 2767-2769, 2771-2773, 2775-2777, 2779-2781, 2783-2785, 2787-2789, 2791-2793, 2795-2797, 2799-2801, 2803-2805, 2807-2809, 2811-2813, 2815-2817, 2819-2821, 2823-2825, 2827-2829, 2831-2833, 2835-2837, 2839-2841, 2843-2845, 2847-2849, 2851-2853, 2855-2857, 2859-2861, 2863-2865, 2867-2869, 2871-2873, 2875-2877, 2879-2881, 2883-2885, 2887-2889, 2891-2893, 2895-2897, 2899-2901, 2903-2905, 2907-2909, 2911-2913, 2915-2917, 2919-2921, 2923-2925, 2927-2929, 2931-2933, 2935-2937, 2939-2941, 2943-2945, 2947-2949, 2951-2953, 2955-2957, 2959-2961, 2963-2965, 2967-2969, 2971-2973, 2975-2977, 2979-2981, 2983-2985, 2987-2989, 2991-2993, 2995-2997, 2999-3001, 3003-3005, 3007-3009, 3011-3013, 3015-3017, 3019-3021, 3023-3025, 3027-3029, 3031-3033, 3035-3037, 3039-3041, 3043-3045, 3047-3049, 3051-3053, 3055-3057, 3059-3061, 3063-3065, 3067-3069, 3071-3073, 3075-3077, 3079-3081, 3083-3085, 3087-3089, 3091-3093, 3095-3097, 3099-3101, 3103-3105, 3107-3109, 3111-3113, 3115-3117, 3119-3121, 3123-3125, 3127-3129, 3131-3133, 3135-3137, 3139-3141, 3143-3145, 3147-3149, 3151-3153, 3155-3157, 3159-3161, 3163-3165, 3167-3169, 3171-3173, 3175-3177, 3179-3181, 3183-3185, 3187-3189, 3191-3193, 3195-3197, 3199-3201, 3203-3205, 3207-3209, 3211-3213, 3215-3217, 3219-3221, 3223-3225, 3227-3229, 3231-3233, 3235-3237, 3239-3241, 3243-3245, 3247-3249, 3251-3253, 3255-3257, 3259-3261, 3263-3265, 3267-3269, 3271-3273, 3275-3277, 3279-3281, 3283-3285, 3287-3289, 3291-3293, 3295-3297, 3299-3301, 3303-3305, 3307-3309, 3311-3313, 3315-3317, 3319-3321, 3323-3325, 3327-3329, 3331-3333, 3335-3337, 3339-3341, 3343-3345, 3347-3349, 3351-3353, 3355-3357, 3359-3361, 3363-3365, 3367-3369, 3371-3373, 3375-3377, 3379-3381, 3383-3385, 3387-3389, 3391-3393, 3395-3397, 3399-3401, 3403-3405, 3407-3409, 3411-3413, 3415-3417, 3419-3421, 3423-3425, 3427-3429, 3431-3433, 3435-3437, 3439-3441, 3443-3445, 3447-3449, 3451-3453, 3455-3457, 3459-3461, 3463-3465, 3467-3469, 3471-3473, 3475-3477, 3479-3481, 3483-3485, 3487-3489, 3491-3493, 3495-3497, 3499-3501, 3503-3505, 3507-3509, 3511-3513, 3515-3517, 3519-3521, 3523-3525, 3527-3529, 3531-3533, 3535-3537, 3539-3541, 3543-3545, 3547-3549, 3551-3553, 3555-3557, 3559-3561, 3563-3565, 3567-3569, 3571-3573, 3575-3577, 3579-3581, 3583-3585, 3587-3589, 3591-3593, 3595-3597, 3599-3601, 3603-3605, 3607-3609, 3611-3613, 3615-3617, 3619-3621, 3623-3625, 3627-3629, 3631-3633, 3635-3637, 3639-3641, 3643-3645, 3647-3649, 3651-3653, 3655-3657, 3659-3661, 3663-3665, 3667-3669, 3671-3673, 3675-3677, 3679-3681, 3683-3685, 3687-3689, 3691-3693, 3695-3697, 3699-3701, 3703-3705, 3707-3709, 3711-3713, 3715-3717, 3719-3721, 3723-3725, 3727-3729, 3731-3733, 3735-3737, 3739-3741, 3743-3745, 3747-3749, 3751-3753, 3755-3757, 3759-3761, 3763-3765, 3767-3769, 3771-3773, 3775-3777, 3779-3781, 3783-3785, 3787-3789, 3791-3793, 3795-3797, 3799-3801, 3803-3805, 3807-3809, 3811-3813, 3815-3817, 3819-3821, 3823-3825, 3827-3829, 3831-3833, 3835-3837, 3839-3841, 3843-3845, 3847-3849, 3851-3853, 3855-3857, 3859-3861, 3863-3865, 3867-3869, 3871-3873, 3875-3877, 3879-3881, 3883-3885, 3887-3889, 3891-3893, 3895-3897, 3899-3901, 3903-3905, 3907-3909, 3911-3913, 3915-3917, 3919-3921, 3923-3925, 3927-3929, 3931-3933, 3935-3937, 3939-3941, 3943-3945, 3947-3949, 3951-3953, 3955-3957, 3959-3961, 3963-3965, 3967-3969, 3971-3973, 3975-3977, 3979-3981, 3983-3985, 3987-3989, 3991-3993, 3995-3997, 3999-4001, 4003-4005, 4007-4009, 4011-4013, 4015-4017, 4019-4021, 4023-4025, 4027-4029, 4031-4033, 4035-4037, 4039-4041, 4043-4045, 4047-4049, 4051-4053, 4055-4057, 4059-4061, 4063-4065, 4067-4069, 4071-4073, 4075-4077, 4079-4081, 4083-4085, 4087-4089, 4091-4093, 4095-4097, 4099-4101, 4103-4105, 4107-4109, 4111-4113, 4115-4117, 4119-4121, 4123-4125, 4127-4129, 4131-4133, 4135-4137, 4139-4141, 4143-4145, 4147-4149, 4151-4153, 4155-4157, 4159-4161, 4163-4165, 4167-4169, 4171-4173, 4175-4177, 4179-4181, 4183-4185, 4187-4189, 4191-4193, 4195-4197, 4199-4201, 4203-4205, 4207-4209, 4211-4213, 4215-4217, 4219-4221, 4223-4225, 4227-4229, 4231-4233, 4235-4237, 4239-4241, 4243-4245, 4247-4249, 4251-4253, 4255-4257, 4259-4261, 4263-4265, 4267-4269, 4271-4273, 4275-4277, 4279-4281, 4283-4285, 4287-4289, 4291-4293, 4295-4297, 4299-4301, 4303-4305, 4307-4309, 4311-4313, 4315-4317, 4319-4321, 4323-4325, 4327-4329, 4331-4333, 4335-4337, 4339-4341, 4343-4345, 4347-4349, 4351-4353, 4355-4357, 4359-4361, 4363-4365, 4367-4369, 4371-4373, 4375-4377, 4379-4381, 4383-4385, 4387-4389, 4391-4393, 4395-4397, 4399-4401, 4403-4405, 4407-4409, 4411-4413, 4415-4417, 4419-4421, 4423-4425, 4427-4429, 4431-4433, 4435-4437, 4439-4441, 4443-4445, 4447-4449, 4451-4453, 4455-4457, 4459-4461, 4463-4465, 4467-4469, 4471-4473, 4475-4477, 4479-4481, 4483-4485, 4487-4489, 4491-4493, 4495-4497, 4499-4501, 4503-4505, 4507-4509, 4511-4513, 4515-4517, 4519-4521, 4523-4525, 4527-4529, 4531-4533, 4535-4537, 4539-4541, 4543-4545, 4547-4549, 4551-4553, 4555-4557, 4559-4561, 4563-4565, 4567-4569, 4571-4573, 4575-4577, 4579-4581, 4583-4585, 4587-4589, 4591-4593, 4595-4597, 4599-4601, 4603-4605, 4607-4609, 4611-4613, 4615-4617, 4619-4621, 4623-4625, 4627-4629, 4631-4633, 4635-4637, 4639-4641, 4643-4645, 4647-4649, 4651-4653, 4655-4657, 4659-4661, 4663-4665, 4667-4669, 4671-4673, 4675-4677, 4679-4681, 4683-4685, 4687-4689, 4691-4693, 4695-4697, 4699-4701, 4703-4705, 4707-4709, 4711-4713, 4715-4717, 4719-4721, 4723-4725, 4727-4729, 4731-4733, 4735-4737, 4739-4741, 4743-4745, 4747-4749, 4751-4753, 4755-4757, 4759-4761, 4763-4765, 4767-4769, 4771-4773, 4775-4777, 4779-4781, 4783-4785, 4787-4789, 4791-4793, 4795-4797, 4799-4801, 4803-4805, 4807-4809, 4811-4813, 4815-4817, 4819-4821, 4823-4825, 4827-4829, 4831-4833, 4835-4837, 4839-4841, 4843-4845, 4847-4849, 4851-4853, 4855-4857, 4859-4861, 4863-4865, 4867-4869, 4871-4873, 4875-4877, 4879-4881, 4883-4885, 4887-4889, 4891-4893, 4895-4897, 4899-4901, 4903-4905, 4907-4909, 4911-4913, 4915-4917, 4919-4921, 4923-4925, 4927-4929, 4931-4933, 4935-4937, 4939-4941, 4943-4945, 4947-4949, 4951-4953, 4955-4957, 4959-4961, 4963-4965, 4967-4969, 4971-4973, 4975-4977, 4979-4981, 4983-4985, 4987-4989, 4991-4993, 4995-4997, 4999-5001, 5003-5005, 5007-5009, 5011-5013, 5015-5017, 5019-5021, 5023-5025, 5027-5029, 5031-5033, 5035-5037, 5039-5041, 50

Head Reelected Boy Scout Chief

RULES

RULES

VICTORY

GE published by
Company in co-
ldeho Office of
tration.

100