

VERSATILE
Hand-biting Westhook Paper Lambas
has a different side, too.
Read the article on the fourth today
and if you aren't reading him every day,
you're missing one of the finest columns
in America.

VOL. 26, NO. 80
OFFICIAL City and County Newspaper
TWIN FALLS, IDAHO, SUNDAY, JULY 18, 1943

WAR BULLETIN
SOUTH PACIFIC HEADQUARTERS
has issued a bulletin regarding
the capture of a Japanese
airplane in the Georgia group of
islands. The crew and the
airplane were captured by
the U. S. Navy. The Japanese
airplane was a Zero and was
piloted by a Japanese pilot.
The pilot was captured and
is being held as a prisoner of
war. The Japanese pilot's
name is reported to be
Major T. H. H. H. H. H.

WAR BULLETIN
SOUTH PACIFIC HEADQUARTERS
has issued a bulletin regarding
the capture of a Japanese
airplane in the Georgia group of
islands. The crew and the
airplane were captured by
the U. S. Navy. The Japanese
airplane was a Zero and was
piloted by a Japanese pilot.
The pilot was captured and
is being held as a prisoner of
war. The Japanese pilot's
name is reported to be
Major T. H. H. H. H. H.

Reds Advance to Within Artillery Distance of Orel

By The Associated Press
LONDON, July 17.—The red army smashed six to eight miles closer to the Nazi fortress of Orel today, a special Russian communique announced tonight, and battlefield dispatches said Soviet heavy artillery now was within shell-creep of the vital communications hub seized by the Germans in the fall of 1941.

The Moscow bulletin also announced that Russian troops had "completely restored" their positions in the sector between Orel and Kursk to the south where the German offensive, begun July 5, failed at a colossal cost in German lives and materiel.

The new gains around Orel on the fifth day of the German counter-offensive were in addition to advances of 13 to 20 miles in the last three days and gains of six to 10 miles made yesterday. Soviet German aggression was broken down by an avalanche of Soviet machines, including sturdy American-made Sherman tanks.

168 Tanks Destroyed
In Friday's fighting in the Orel-Kursk sector, 168 German tanks were knocked out, and 106 planes shot down in combat by anti-aircraft fire, the bulletin said.

These Generals Command American Armies

These are the men who are in direct command of the seven armies of the U. S. A. The general and his headquarters or area of command are: First Army, Lieut.-Gen. Hugh Drum; Second Army, Major-General Fredendall; Third Army, Lieut.-Gen. Courtney H. Hodges; Fourth Army, Lieut.-Gen. Stephen W. Wilson; Fifth Army, Lieut.-Gen. Mark W. Clark; Sixth Army, Lieut.-Gen. Walter Krueger; Seventh Army, Lieut.-Gen. George S. Patton, Jr.

Yanks Erase 7 Jap Ships in 20 Minutes

By MURFIN SPENCER
ALLIED HEADQUARTERS IN THE SOUTH PACIFIC, Sunday, July 18 (AP)—More than 200 United States torpedo bombers, dive bombers, heavy bombers and fighter planes—greater force ever sent against Japan in the south and southwest Pacific—snuff seven ships, including a cruiser and two destroyers, and downed 49 Japanese planes Saturday in 20 minutes of dazzling action in the northern Solomon.

FLASHES of LIFE

BEETLES
BALTIMORE, July 17.—The Baltimore Evening Sun, under a time away from the grind today to find out just how bad the invasion of the continent is by the "bug" that has been swarming since the outbreak of the war, says that the beetle is not as terrifying as it is reported to be.

ACQUITTED
SAN ANTONIO, Tex., July 17.—The defendant was acquitted of the charge of kidnapping a child entered his plea of not guilty today.

SHOES
LOS ANGELES, July 17.—(AP)—Herschel Ruppert, in stocking feet, was arrested today for stealing shoes. He had been sitting on a bench holding the cop, the district attorney said today.

NO CAMP HIRING FOR FARM HANDS

BURLEY, July 17.—Men who have been employed in an essential industry of agricultural work in the Burley area are being asked to stop working at the prison camp being operated by the Federal Government here, according to a notice from the U. S. employment office.

ONE OF 3 IDAHO ESCAPES TAKEN

BOISE, July 17 (AP)—Armed Edward J. Ruppert, one of the three Idaho men who escaped from the Idaho State Penitentiary, was taken into custody today by a Boise police officer.

22 Nazi Planes Downed in Night

LONDON, Sunday, July 18 (AP)—Fourteen German bombers were destroyed in a night raid on the English coast, and 22 others were damaged, the air ministry announced today.

Soviets Condemn Eight to Death

LONDON, Sunday, July 18 (AP)—The Soviet government today condemned to death eight Germans for their part in the high treason in connection with the playing of Soviet citizens by the German spy system in the Caucasus last fall have been condemned to death.

Two Trains Crash

MINNAPOLI, Minn., July 17 (AP)—Six people were killed and 20 others injured today when two passenger trains crashed head-on on the main line of the Great Northern Railway.

British Smash One German Division in Battle for Catania

By REILMAN MORIN
ALLIED HEADQUARTERS IN NORTH AFRICA, July 17 (AP)—The British eighth army fought a stubborn German foe on the edge of flaming, shell-pelted Catania today, and the battle for that port prize high lay to the eastern Sicilian coast had entered the final stage.

AMGOT Lands in Sicily, Takes Over Governing

ALLIED HEADQUARTERS IN NORTH AFRICA, July 17 (AP)—The invasion of Italy was barely under way before AMGOT, a brand new branch of the allied army that had waded ashore and captured Catania.

KISKA SOFTENED BY AIR AND SEA

By JOHN M. HIGHTOWER
WASHINGTON, July 17 (AP)—The north Pacific commander, increasing his pressure on Japan's Kiska Island today, three heavy and medium bombers, and eight fighters, the most recently reported on, were sent to Kiska today.

8 Drowned While On Church Picnic

BAIST TAVAR, Mich., July 17 (AP)—Eight of eight boys and girls drowned last night when panic-stricken swimmers in a group of 200 were taken to the water during a church picnic.

147 Convicted in War Crime Cases

WASHINGTON, July 17 (AP)—The military tribunal at Nuremberg today announced the conviction of 147 Germans in war crime cases.

Yanks Meet and Master Nazis Biggest Tank in Sicily Fight

WASHINGTON, July 17 (AP)—The American tank army met and master the Nazis' biggest tank in Sicily today, according to a communique from the American military headquarters.

Water System in 'Good Shape Here'

ST. LOUIS, Mo., July 17 (AP)—The city water department today announced that the city's water system is in "good shape here."

STANDARDIZATION BY OPA APPROVED

WASHINGTON, July 17 (AP)—The office of price administration received a presidential "directive" today to proceed with standardizing oil and its products if necessary for effective price control.

The directive was issued by President Roosevelt on the occasion of his signing a bill authorizing the Federal Reserve to establish a credit corporation to Jan. 1.

The president pointed out that the price regulation bill for OPA was contained in a bill for standards in any case regardless of how essential they are to price control, unless such standards had been previously established by industry or acceptance of government action.

"Such a construction would trip the price control," Mr. Roosevelt said, "because these standards are not to be applied in the case of the grades of meat, incompletely established this bill has no such measure."

He then pointed out that a modification of the standards in the proposed amendment was attached to the CCG bill in an attempt to clarify the standards.

The amendment was sponsored by Sen. Robert A. Taft, R., Ohio, who also had sponsored the rider to the CCG bill.

"Senator Taft," stated explicitly, "did not intend to trip the price control," Mr. Roosevelt said, "because these standards are not to be applied in the case of the grades of meat, incompletely established this bill has no such measure."

It is with this understanding that I have signed the bill.

Profits on Liquor Given to Schools

BOISE, July 17 (AP)—Distribution of \$34,402.28 of the 1943-44 general fund, and two state-supported junior colleges as the second quarter of the operation of liquor dispensary profits was announced today by John Robinson, dispensary auditor.

Distribution to counties included: Camas, \$1,000; Gooding, \$1,500; Lewis and Clark, \$2,000; Minidoka, \$4,543.82; and Twin Falls, \$12,977.89.

4 Per Cent Idaho Bean Crop Raise

BOISE, July 17 (AP)—An Idaho bean crop of 2,100,000 bushels is expected for 1943, the bureau of agricultural economics reported today. Such a crop would be four per cent greater than the 1942 crop and 10 per cent above the average production for 1932-41.

The bureau reported that though the acreage increased 11 per cent over last year, the yield is estimated at 42 bushels per acre, or 100 pounds over last year.

Three in One

Stetter holds three wives from one ex procer Mrs. F. E. Williams' Amarelle, Tex., claim that her husband is in high gear was production. Out of an average of 28, gets a day laid by her suiters, 75 are double-yoked.

Three Wives Win Divorce Decrees

Three wives, two of them mothers, were granted divorces in district court by Judge A. W. Porter, today.

Mrs. Ethel M. Ross, Duhal, of Elmer P. Ross, willful neglect. They married Oct. 1, 1938 in Alamosa county, Colo. The wife received custody of their four children, aged seven months to four years.

Mrs. Lila Robertson from Ralph Robertson, cruelty. They married at Kimberly March 4, 1938. The petitioner was granted custody of their two children, 18 months and three years of age, and was given an order for \$75 per month support money.

Mrs. Myra Jorgensen from Einar F. Jorgensen, cruelty. They married March 18 of last year at Idaho Falls. The wife received return of her former name, Myra Robinson.

OPA Moves to Increase Beef

WASHINGTON, July 17 (AP)—To speed the increasing beef and veal supply to clamoring consumers, OPA today took the following action:

- 1. Removed wholesalers' quantity discounts on less-than-carloads.
- 2. Reduced cut-off discounts from 10 to 25 cents per hundred pounds.
- 3. Reduced the wholesalers' margin from 3 1/2 to 75 cents per hundred pounds.

With a "topping" on retailers considered likely, OPA softened the order by stipulating: "If it is found that retailers margins cannot absorb the slight wholesale increase, adjustments will be made by revising the wholesale prices downward."

Advance Fall Showing

Some American manes have as many as 10 machines, and they get together can pour out 200 bullets per second.

EVANGELIST'S BIG FOOD CACHE HELD

WASHINGTON, July 17 (AP)—Brooks, who is in trouble with the law, was in custody today.

Officials from the city marshal's office showed up at his kingdom temple and attached enough groceries to stock a small store.

The reason? A suit brought by Frank J. Jagers, Pullerton, Calif., to recover \$1,100 she said she owed to Jagers.

"I have known for several years that the article James is going to hit Los Angeles," Jagers said. "But anyone who wants to find out what he has in mind is going to find out the man's name and address."

Cruiser Helena Sailors Honored

HELENA, Mont., July 17 (AP)—Thousands of Montana citizens will be taking to the streets today to pay tribute to the men of the cruiser Helena, who served in the Pacific in the battle of Kula gulf last week.

Following a military parade participated in by hundreds of naval aviation cadets and a contingent of troops from Fort William Henry Harrison, an impressive program was presented to the large gathering.

Buhl Woman New Poultry Officer

NAMPA, July 17 (AP)—The 1944 convention of the Idaho poultry improvement association will be held in Moscow. The site was selected for consideration yesterday at the 1943 meeting.

Ray Beryl, Nampa, newly-elected president, and C. M. Merritt, Paul, were named as delegates to the International Poultry Club association convention at Chicago next week.

Mrs. Weston Henry, Grangeville, was named president of the Idaho association auxiliary. Mrs. Nora B. Harding, Buhl, was named vice-president and Mrs. George Lyzich, Nampa, secretary.

New Conventioneer Home

A new convalescence home for Twin Falls will be open for public inspection Tuesday afternoon, July 20. Located at six Third avenue north, the establishment will be managed by Mrs. Jerry Penckler, residence retained nurse.

Lifting of Practically All Farm Machinery Rations Seem

WASHINGTON, July 17 (AP)—Farm machinery rationing restrictions, which placed farmers into a rationing quota of trade quotas, are expected to be relaxed almost completely.

"Supply and demand, those supposed 4-9 economic links, have been reduced 7-8 and are expected to iron out previous kinks in the rationing machinery," said D. O. Becker, unofficial authority who speaks for authentic supply and demand.

"War food administration will rely heavily on machinery rationing to farm distribution channels in the farm machinery program for 1943-4, to be announced in August next month," Becker continued.

The farm equipment program in the WFA works tentatively calls for unrationed sale of a large percentage of the new machinery during the stepped-up production year, which began July 1 speaker disclosed.

Phone Operators' Pay Rise Okayed

DENVER, July 17 (AP)—Charles A. Graham, regional war labor board chairman, announced today that the Mountain States Telephone and Telegraph company was granted permission to increase the pay of 3,000 employees.

The company asked authority to boost wages of operators and supervisors \$2 per week and office workers \$10 a month.

The approval granted on the basis of substantial proof of living and inflation adjustments, affects 715 employees in the Salt Lake City area, 622 in Boise, Ida., division, 428 in Albuquerque, N. M., 840 in St. Paul, Minn., and 978 in Phoenix, Ariz.

Approximately 25 operators and supervisors and five office workers are employed in the Twin Falls office of the Mountain States Telephone and Telegraph company, it was said here last night.

John Montana and North Dakota, are a graduate of North Central Bible Institute in Minneapolis.

New Pastor for Wendell Church

WENDELL, July 17 (AP)—Rev. George V. Fletcher arrived from England, N. D., where he has been pastor of the Assembly of God church, to take the pastorate of the church here, Rev. Owen B. Hodges retired recently to accept a charge at Morristown, Montana and North Dakota.

Van Engelens

Select your Shoes from these lines of Quality FOOTWEAR exclusive at Van Engelens

★ for the Ladies: Health Foot Shoes, Foot Rest Shoes, Lady Fashion Shoes, Active Maid Shoes

★ for the Men: Nunn Bush Shoes, Egeston Shoes, Foot Fashion Shoes, Connoisseur Shoes

★ for the Children: Red Goose Shoes, Active Maid Shoes, Ideal Shoes

FINAL CLEARANCE! New fall merchandise is arriving daily and we are clearing our stock to make room for it. Take advantage of this final close-out sale.

TABLE OF HATS DRESSES ODDS and ENDS

Van Engelens

Health Foot Shoes, Foot Rest Shoes, Lady Fashion Shoes, Active Maid Shoes

Nunn Bush Shoes, Egeston Shoes, Foot Fashion Shoes, Connoisseur Shoes

Red Goose Shoes, Active Maid Shoes, Ideal Shoes

Health Foot Shoes, Foot Rest Shoes, Lady Fashion Shoes, Active Maid Shoes

Nunn Bush Shoes, Egeston Shoes, Foot Fashion Shoes, Connoisseur Shoes

Red Goose Shoes, Active Maid Shoes, Ideal Shoes

Health Foot Shoes, Foot Rest Shoes, Lady Fashion Shoes, Active Maid Shoes

Nunn Bush Shoes, Egeston Shoes, Foot Fashion Shoes, Connoisseur Shoes

Red Goose Shoes, Active Maid Shoes, Ideal Shoes

One Tells Another THAT'S WHY VAN ENGELENS IS THE FIRST CHOICE FOR STYLISH FOOTWEAR

\$2.98 \$6.98 \$3.95 \$4.95

THOROUGH BRED CLASSICS —tailored for Duration Durability \$24.75

Now—more than ever—Sportleighs possess durable qualities and long-lived styling that enable them to serve throughout several seasons of the year—year after year.

Above: The Classic Topper in Natural Oxide. Right: The Checkered in Harrod Houndstooth.

Exclusive fabrics by American Woolen Co. Fully lined with rayon-ester-Glo.

THE MAY FAIR SHOP

YOUNG'S DAIRY A Better MILK IN A BETTER BOTTLE!

DECLO Mrs. Mable Richens returned home from Salt Lake where she spent the past three weeks.

OPAL MOTHERS AT Mother's Rite Last rites for Mrs. Cecil L. Cardwell were held Saturday afternoon at the White mortuary.

CLAUDE COLE who is stationed in Colorado with the army, is here on a furlough visiting his parents, Mr. and Mrs. David Cole.

CLAUDE COLE who is stationed in Colorado with the army, is here on a furlough visiting his parents, Mr. and Mrs. David Cole.

CLAUDE COLE who is stationed in Colorado with the army, is here on a furlough visiting his parents, Mr. and Mrs. David Cole.

CLAUDE COLE who is stationed in Colorado with the army, is here on a furlough visiting his parents, Mr. and Mrs. David Cole.

TUCKER'S NATIONAL

Published weekly except on Wednesdays, Thursdays and Saturdays. Published by T. W. Tucker, Inc., 115 West Main Street, Twin Falls, Idaho. Entered as second class matter April 9, 1916, at the postoffice at Twin Falls, Idaho, under the act of March 3, 1879, authorized for mailing at special rate of postage provided for in Act of October 3, 1917, approved October 3, 1917. Postpaid.

Subscription prices: In Advance: 12 months, \$3.00; 6 months, \$1.75. Single copies, 10 cents. Outside State: 12 months, \$4.00; 6 months, \$2.25. Single copies, 15 cents. Payment in Advance.

Published by T. W. Tucker, Inc., 115 West Main Street, Twin Falls, Idaho. Entered as second class matter April 9, 1916, at the postoffice at Twin Falls, Idaho, under the act of March 3, 1879, authorized for mailing at special rate of postage provided for in Act of October 3, 1917, approved October 3, 1917. Postpaid.

PARTRIDGE—The rolling rebellion against the federal consolidation of the national newspaper industry is a financial, advertising, broadcasting and political movement that is gathering momentum. It is a movement that is not only a political and financial one, but also a moral one. It represents in its entirety a concerted and determined effort to strip the press of its political and financial influence. It is a movement that is not only a political and financial one, but also a moral one. It represents in its entirety a concerted and determined effort to strip the press of its political and financial influence. It is a movement that is not only a political and financial one, but also a moral one. It represents in its entirety a concerted and determined effort to strip the press of its political and financial influence.

Cheer up, Uncle, You're Not So Bad Away From Home

HOW THINGS APPEAR FROM PETER'S ANGLE

NEW YORK—Under the spread of the sun in the blue sky outside London, six years ago, a lot of sport reporters were gathered in a room in a hotel in a happy after-dinner mood. They were waiting for the day party of the great Belmont stable about 10 horses. There were a number of them, some of the best of the breed, which were to be collected by a young man named Peter. Peter was a young man of about 25, with a few red-eyes, a few white spots on his face, and a few white spots on his face. Peter was a young man of about 25, with a few red-eyes, a few white spots on his face, and a few white spots on his face. Peter was a young man of about 25, with a few red-eyes, a few white spots on his face, and a few white spots on his face.

NATIONAL REPRESENTATIVES

By the way	1.00
By the month	10.00
By the year	100.00
By the month	10.00
By the year	100.00
By the month	10.00
By the year	100.00
By the month	10.00
By the year	100.00

CONSERVATIVE ADVERTISERS

BRIAR—Conservative advertisers, including corporations ruled by Republicans and anti-new dealers, have declined to trade space against the alleged predominance of pro-White House demagogues in the national press. They have mentioned names in their assertion that 80 per cent of the purveyors of news and viewpoints are Roosevelt agents.

ANALYZING CURRENT NEWS FROM NEW YORK

LUICHI—The die is cast. Regardless of the appalling cost, the Japanese are now engaged in a desperate struggle to keep their empire in the Pacific. The Japanese are now engaged in a desperate struggle to keep their empire in the Pacific. The Japanese are now engaged in a desperate struggle to keep their empire in the Pacific. The Japanese are now engaged in a desperate struggle to keep their empire in the Pacific.

POT SHOTS

PEIS INADVERT
Dear Pot Shot:
Under the heading of PEIS on the N.T. classified page, I notice the name of Peter's horse. No 1 red potatoes, 10 lbs. 45c. Are they house-bred?
—Blanche

A DOUGHEY SPEAKS TO JOHN L. LEWIS
Dear Pot Shot:
I have read your note in our home paper, think it deserves space. It's from the Congressional Record, dated July 15, 1931. Mr. Murphy sent it to Cong. Hampton P. Fuller of South Carolina. A Reader (pot's nose)—Ward like to print it. It's a good one. I'll be glad to print it. I'll be glad to print it. I'll be glad to print it.

NOW YOU'RE TALKING, MR. PRESIDENT

While it realizes that President Roosevelt is confronted with Herculean responsibilities, the Times-News has criticized his administration on various occasions for all the confusion resulting from government bureaus working at cross-purposes. This newspaper has contended all along that the President has taken too many occasions for all the confusion resulting from government bureaus working at cross-purposes. This newspaper has contended all along that the President has taken too many occasions for all the confusion resulting from government bureaus working at cross-purposes.

THE TRAITORING OWNERS

If given full independence of Washington through the press, they will be able and happy to allow the opposition a more even break. They will be able and happy to allow the opposition a more even break. They will be able and happy to allow the opposition a more even break. They will be able and happy to allow the opposition a more even break.

CONTROL OF AIRMANS INCREASED EFFICIENCY

DR. THOMAS D. MASTERS
Although the weather itself cannot be controlled, much can be done toward maintaining a healthful atmosphere inside homes and factories. The atmosphere inside homes and factories. The atmosphere inside homes and factories. The atmosphere inside homes and factories.

CLAPPER'S OBSERVATIONS ON NATIONS AT WAR

BIZERTZ, July 19 (By Wire)—His only to trumpet about this globe city to transcend what air-traffic is in order. The globe city to transcend what air-traffic is in order. The globe city to transcend what air-traffic is in order. The globe city to transcend what air-traffic is in order.

NO TIME FOR STAR GAZING

No doubt it comes as a surprise to the American people for President Roosevelt to resign Vice President Wallace to the old family doghouse. It seems almost incredible that the President should carry out a breach that may be a good omen.

INDICTMENT

INDICTMENT—Few days after the Dirksen-Craig case in capital hill, Mr. Ellis, who draws \$2000 a year as a member of the House of Representatives, delivered a speech in all of his places. He delivered a speech in all of his places. He delivered a speech in all of his places. He delivered a speech in all of his places.

CONTROL OF AIRMANS INCREASED EFFICIENCY

DR. THOMAS D. MASTERS
Although the weather itself cannot be controlled, much can be done toward maintaining a healthful atmosphere inside homes and factories. The atmosphere inside homes and factories. The atmosphere inside homes and factories. The atmosphere inside homes and factories.

HISTORY OF TWIN FALLS

AS GLEANED FROM THE FILMS OF THE TIMES-NEWS
15 YEARS AGO, JULY 18, 1916
Twin Falls county is the subject of a full page advertisement on the front page of the Times-News. The advertisement is a full page advertisement on the front page of the Times-News. The advertisement is a full page advertisement on the front page of the Times-News.

WHATS IN A WORD

Among interesting points in the correspondence with President Roosevelt and Chester Davis part company is a single word in one sentence of the President's letter accepting the resignation of Mr. Davis. It is a single word in one sentence of the President's letter accepting the resignation of Mr. Davis.

WHATS IN A WORD

Among interesting points in the correspondence with President Roosevelt and Chester Davis part company is a single word in one sentence of the President's letter accepting the resignation of Mr. Davis. It is a single word in one sentence of the President's letter accepting the resignation of Mr. Davis.

WHATS IN A WORD

Among interesting points in the correspondence with President Roosevelt and Chester Davis part company is a single word in one sentence of the President's letter accepting the resignation of Mr. Davis. It is a single word in one sentence of the President's letter accepting the resignation of Mr. Davis.

FAMOUS LASS LINE

FAMOUS LASS LINE
It's a tragedy, it's a collision put a hole in the gas tank. It's a tragedy, it's a collision put a hole in the gas tank. It's a tragedy, it's a collision put a hole in the gas tank. It's a tragedy, it's a collision put a hole in the gas tank.

WHATS IN A WORD

Among interesting points in the correspondence with President Roosevelt and Chester Davis part company is a single word in one sentence of the President's letter accepting the resignation of Mr. Davis. It is a single word in one sentence of the President's letter accepting the resignation of Mr. Davis.

WHATS IN A WORD

Among interesting points in the correspondence with President Roosevelt and Chester Davis part company is a single word in one sentence of the President's letter accepting the resignation of Mr. Davis. It is a single word in one sentence of the President's letter accepting the resignation of Mr. Davis.

WHATS IN A WORD

Among interesting points in the correspondence with President Roosevelt and Chester Davis part company is a single word in one sentence of the President's letter accepting the resignation of Mr. Davis. It is a single word in one sentence of the President's letter accepting the resignation of Mr. Davis.

ITALO-AMERICANS READY FOR SCRAP

By C. R. CUNNINGHAM
Representing the Combined
American Press

WITH AMERICAN SEVENTH ARMY, SICILY, July 17 (AP)—A trail of death and ruin wrought in many cases by U. S. soldiers in Italian coastal day behind the American seventh army pushing northward through Sicily today.

The Italo-Americans in this outfit are as anxious to get the job done at whatever cost as any other man.

They put up the white flag. Pvt. Jim Sangelico, Brookline, whose parents came from Sicily, said: "But if they're really going to give us a scrap we'll give it right back."

Dead Germans and Italians, burned out tanks at least 20 of which were German Mark IV types smashed around Otranto alone, have testimony of the soldiers' power.

The Yankees. I saw the destruction they left behind on an 80-mile ride from the coast to the interior.

"Their lives are ours!"

"It's too bad we've gotta kill a few more of 'em," said one driver, Pvt. Vincent Sokol, Chicago, said as we saw a tank destroyed by the Americans around the town of Otranto and we a question of their lives and ours and the damage to the town.

"I can help it."

The road between Gela and Vittoriosa there are at least two dozen knocked out enemy tanks, some of them still smoking. I was at a night-lookout post, not too badly lit by the moon, and I saw a lot of dead men and children.

The people of Gela were shocked and nervous, nearly go crazy when planes approach. Big night gun soundings for the job they did there and added to the juddering.

Many Wrecked Planes

Outside Comiso at the huge airport captured by the Americans, dozens of wrecked Axis aircraft. Comiso was a target for the enemy for weeks. While we were there two German Stuka pilots, apparently ignorant of what was going on around the ground, tried to come in and land. They both died in the crash.

Age of their planes, which fell victim to our guns.

Milkmaids Must Go

The dairy and its customers were shocked on a recent visit when members protested delivery of milk by Miss Iola Cantwell and Mrs. Martin Cantwell, above. The sisters-in-law pinch-hit for a week so milkmen could go on vacation.

Farm Wives' Skimpy Cooking Blamed in Lack of Workers

CHICAGO, July 17 (AP)—If the food shortage is due to lack of farm help, farm wives will have to shoulder a lot of the blame, A. A. Johnson, manager of an employment agency, said today.

"Farm women nowadays are different," he said. "They want to put a lot of something on the table and then go riding in the car. More men leave the farm for that reason than any other."

"An old time farm hand, just off one job and looking for another, agreed:

"I worked one place where all we had for breakfast was bread and butter, a little bacon and some eggs," he said. "Only one egg is a man's meal."

"I don't mind working from four in the morning to eight or half past eight, but I don't mind a man's meal."

"In the farm employment business recently, 50 a month is a good average now," he said.

"Good men are hard to get. I could use 150 right now—okay. It used to be, years ago, if a man knew how to throw a harness on a horse and walk behind a plow he was all right," he said.

"But not any more. It takes a skilled man to be a farm hand these days. He's got to be a first class tractorist."

Johnson waved a distasteful hand at buses on West Madison street.

"There's all kinds of bums but we don't take 'em, so help me," he said. "If I was to send one of these fellows out they'd ruin my business."

Farm workers run from \$16 to \$24 a month with board and room for single men, said Johnson, compared to \$25 and \$40 two men ago. Married men with families get as high as \$150 a month with a house, garden, cows and chickens.

"Most of these fellas, married or single, would be a lot better off in a farm where they don't have to pay rent and high prices for food, but they don't realize it yet, Johnson said.

"If farm women set the tables they used to, a lot of good men would be on the farm right now."

WIERECK TO FACE 12-YEAR SENTENCE

WASHINGTON, July 17 (AP)—George Wierneck, an agent of the German police who failed to register as such with the state department, today faces a maximum sentence of 12 years in jail and a \$5,000 fine.

He was found guilty of violating the federal agents registration act at 11:20 p. m. last night by a jury of nine men and three women who had deliberated more than eight hours before the verdict was announced. The jury was made up of six counts of the federal indictment.

The jurors had been led by Justice Bolitha J. Lave earlier that the "sharp issue" in the case was whether Wierneck was or was not an agent of the German Reich.

They were asked then to decide whether the defendant failed to register with the state department the names of all the German principals for which he worked, and whether he had acted full details for the activities he engaged in their behalf when he registered as an agent.

The government had charged that Wierneck had used his registration as an agent of the Reich to act as an "author, journalist and publicist" in an "entirety" for more extensive propaganda activities, and that his registration statement to the state department, as an agent of the Reich, was false and in violation of the act.

The government also charged that Wierneck had carried his propaganda into the United States by means of congressmen and congressmen into working with him.

Axis Like Backpedaling Boxer Waiting for Allied Mistakes

By HUGH DAILLIE
ALLIED HEADQUARTERS, NORTH AFRICA, July 17 (AP)—The Axis is likely to be the attitude of a boxer who has been knocked out by a dangerous counter-punch. He jabs and jabs and jabs, covering up and waiting for his opponent to make a mistake. He jabs and feints and goes.

This is the position after a week of fighting as indicated by reports from the front. The headquarter's allies are following up the axis war. They know from experience that any slip against such a stiff, crafty enemy may have the worst possible consequences.

The early stages of the American campaign against the Axis in Tunisia by a quick, audacious thrust fell short and it took months instead of days to rectify the situation.

There is no desire to repeat that experience. The Sicilian campaign was a blitz. It is not fought on terrain suitable to blitz warfare and all the allied commanders are uneasy. They won't be mouse-trapped if they can't help it. But, like Grant, they will fight it out on the line if it takes all summer, if that probably won't.

Escape to the Difficult

It is difficult to see how the axis expects to rescue its army from Sicily even if it prolonged its rearward action is fought. The enemy is likely to escape through the Messina bottle-neck to the Italian mainland. Therefore if the axis starts a large army in Sicily, it looks as though the allies' box-constructor covers inevitably will produce another fold-up such as occurred in Tunisia. The Tunisian surrender came of course, and the enemy suffered a terrific mauling, after much fierce fighting, the toughness of which was rather obscured by the magnitude of the final victory.

Some heavy slugging must be ahead in Sicily when the enemy reaches the line on which he intends to stand. It can be safely assumed that there has been some desperate strafing which as yet has been unreported.

The allied landing should not have been a surprise to the enemy commanders since you can't hit

BOY, 16, FOUND GUILTY IN SLAYING

LOS ANGELES, July 17 (AP)—John Plannagan, 16 years old and six feet three inches tall, faced a possible sentence of life imprisonment today for the knife murder of his 19-year-old platoon, Dorothy Marie Couterman, who was stabbed and slayed 17 times.

The strapping youth was found guilty of second-degree murder and will be sentenced July 21. For two weeks he had sat stoically through the trial, and when the verdict was read he showed no emotion.

"Oh, I must see him, I must see him," the youth turned his head once as he was led away and watched his father, tears streaming down his face, walk with his mother from the courtroom.

The victim was stabbed to death at her San Pedro, Calif., home, April 21. During the trial, her mother testified she had forbidden young Plannagan to see her daughter because once the child came running home screaming that the youth "tried to do something to me."

Young Plannagan was turned over to authorities by his father, who noted that the boy acted queerly when the murder was mentioned.

regulations this year call for the full school year of not less than 172 days.

From Caribbean

CAPT. JOHN H. GREER... But six hours home on leave to visit his parents at Buhi, Mr. and Mrs. Herman C. Greer. He has been flying and instructing in the Caribbean area for the past three months after long combat service in the Pacific. He was decorated and given his captaincy for achievements in the latter war zone. (Army air force photo-staff engraving)

CONVENIENCE!

Bring Your DRY CLEANING to RICHARDSON CLEANERS' DENVER TRADING POST.

Back of I. D. Store in the heart of town! REGULAR RICHARDSON'S QUALITY We buy good, worn apparel for resale!

Mrs. R. P. Logan Called by Death

Mrs. R. P. Logan, Twin Falls, died at 10 a. m. Saturday at her home after a four month's illness, following a long period of suffering.

She was born in Allegheny, Penn., and was married there to Robert Preston Logan, in 1897. They came to Holton, Kan., and in 1913 came to Twin Falls, Idaho.

She was an active member of the Presbyterian church since coming to Twin Falls, and was a member of the 20th Century Club for many years.

Surviving are two sons and one daughter, Raymond T. Logan, Twin Falls; Robert E. Logan, Holton, Kan.; and Mrs. Harry J. Rhodes, Kansas City, Mo.

A sunset service will be held at 7 p. m. Monday at Twin Falls cemetery with Rev. E. T. White officiating. Arrangements are under the direction of Burns and Johnson funeral home, Buhi.

You'll find the Scouty label and medallion on every genuine Rothmoor®

ROTHMOOR® COATS

The gorgeous furs, the exquisite needlework, the rich all wool fabrics are all as luxurious as that you'd expect. You'll guess how sturdy and long wearing they actually are. The thrifty endurance of these Rothmoor coats gives you saving you need these days

\$85.00

Other Rothmoor Coats \$49.00 to \$139.00

Bertha E. Campbell's Store

O.P.A. Odd Lot RELEASE

DOZENS OF WANTED SHOE STYLES and No Shoe Ration Stamp Required

SALE STARTS MONDAY JULY 19th

OPA Regulations allow us to clear out a sizable quantity of broken size ranges and odd lots—at greatly reduced prices, without ration stamps. Come early for best selections.

JULY STOCK CLEARING SHOE SALE

DOZENS OF WANTED STYLES... ALL ON SALE... ALL PRICED TO CLEAR OUT BEFORE JULY 31. WHITES - TANS - BLACKS - COLORS and COMBINATIONS... GOOD SIZES.

STYLES ARE SIMILAR TO THOSE ILLUSTRATED

And Many, Many Others. Don't Miss It!

THIS SALE IN EFFECT IN ALL OF OUR BIG MAGIC VALLEY STORES

Wendell

TWIN FALLS, BUHI, GOODING

IF YOU HAVE FURNITURE FOR SALE

Call 73 Ask for Dick, and he'll be there double quick!

Hayes Furniture Exchange

MINERS' OFFICERS CALLED BY LEWIS

WASHINGTON, July 17 (AP)—John L. Lewis, action called to the United Mine Workers' national policy committee back to Washington...

Ferry Command Pilots Roam World Skyways Far, Wide

Ferry Pilot

CAPT. GRANT KILBOURNE

By MELVIN G. SHENKMANER There was once a time when a well-trained pilot and a soldier stayed away from each other...

Four Youths Sign As Aerial Cadets

Now entitled to wear the blue and silver wings of the army aviation corps are four 17-year-old Magic Valley youths...

PATON LEADING FIVE DIVISIONS

WASHINGTON, July 17 (AP)—The new American seventh army, fighting in Sicily under command of Lt. Gen. George S. Patton...

LEGAL ADVERTISEMENTS

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

HAILEY

Pr. Orl. Oates, Post Battalion, Co. is home on a furlough, visiting his parents, Mr. and Mrs. Lesley J. Oates...

Ferry Command Pilot Snaps Taj Mahal

The 1943 crop of American tourist pictures in Asia is simply indeed, which makes this picture something of a rarity...

It was a chance that a pilot in the U. S. army air force ferry command, on a recent trip to India, the photo shows the historic structure with scaffolding covering the huge dome in the center...

Divorce Granted To Burley Woman

BURLEY, July 17—Mrs. M. A. Barkle was granted a divorce from Lyndon F. Barkle in district court this week...

Not Rationed

this selection of high-quality LADIES' SHOES

NO RATION STAMP REQUIRED

Friday July 23 Two Days Only Saturday July 24

Dailey Bros. GREAT 3 RING and especially priced at \$249 to \$498

Dailey Bros. UNRIVALLED ARENIC STAIRS MARVELOUS EQUINE DISPLAYS AMAZING TRAINED ANIMALS

Burley Officials At Brand Session

BURLEY, July 17—Shirley Paul Clark and County Commissioner M. Manning have returned from Montpelier, where they attended a meeting called to adopt a uniform program of the brand inspection law...

SURE! WE'RE SWAMPED

... but were doing our best to serve you properly. If your car has a problem, our repair service or merchandise, we'll HONESTLY tell you.

KUGLER'S "RUSS" THOMAS

Friday July 23 Two Days Only Saturday July 24

Dailey Bros. UNRIVALLED ARENIC STAIRS MARVELOUS EQUINE DISPLAYS AMAZING TRAINED ANIMALS

Dailey Bros. UNRIVALLED ARENIC STAIRS MARVELOUS EQUINE DISPLAYS AMAZING TRAINED ANIMALS

PRICE RISE FOR ONION GROWERS

WASHINGTON, July 17 (AP)—The office of price administration today initiated maximum prices to farmers for onions under tiered prices...

ACQUA

Pr. Don Staker, married, arrived from San Diego, Calif., on a furlough to visit his parents, Mr. and Mrs. George Staker...

LOT RELEASE

O. P. A. ODD LOT RELEASE

Dailey Bros. UNRIVALLED ARENIC STAIRS MARVELOUS EQUINE DISPLAYS AMAZING TRAINED ANIMALS

Dailey Bros. UNRIVALLED ARENIC STAIRS MARVELOUS EQUINE DISPLAYS AMAZING TRAINED ANIMALS

QUALITY

Truly thoughtful service is a precious quality which money alone cannot buy. It is most often found among those experienced, trustworthy institutions which have achieved a name through many years of serving the public.

WHITE MORTUARY

136 4th E. Ph. 1400

NO RATION STAMP REQUIRED

Friday July 23 Two Days Only Saturday July 24

Dailey Bros. UNRIVALLED ARENIC STAIRS MARVELOUS EQUINE DISPLAYS AMAZING TRAINED ANIMALS

Dailey Bros. UNRIVALLED ARENIC STAIRS MARVELOUS EQUINE DISPLAYS AMAZING TRAINED ANIMALS

\$100,000.00 TO LOAN ON FARM & CITY PROPERTY PEAVEY-TABER CO. 203 Shoshone St., East

DR. FLOYD HAM, D. C. 144 Main North CONSULTATION PH. 315

BREATH TAKING THRILLS AND EXCITING ACTION A Symphony of Youth and Beauty Gaiety and Glamour

Hudson-Clark TWIN FALLS ONLY SHOE STORE

BASEBALL CONTESTS SCHEDULED FOR BARLEY

Legion to Play Pocatello Nine

BASEBALL, July 17—Three baseball games are scheduled for the fairgrounds diamond...

Qualifying Round in Jaycee Golf Tourney to Be Concluded Today

Some 20 golfers will do battle with Old Mac Far today at the Twin Falls municipal links...

Future Bobby Jones?

Among the golfers will be the youngest golfer qualifying in the Jaycee golf tourney...

Yankees Win Sixth in Row

NEW YORK, July 17 (AP)—Spurred by Roy Weatherly's third home run of the year, the Yankees put...

Newsom States He'll Hurl Browns to Flag

ST. LOUIS, July 17 (AP)—He's just the guy who can pitch the Browns to their first American league pennant...

Pirates Beat Cards Twice

PITTSBURGH, July 17 (AP)—Three unpredictable Pittsburgh Pirates, who have slumped in the past...

JEROME MEETS M. P. HERE

The Minidoka relocation camp military police team and the Jerome team will meet...

397 Entered in Tam o' Shanter

CHICAGO, July 17 (AP)—With George Day, Tom O'Connell, King Midas, forcing a million dollar bond sale from 10,000 customers...

Bridges Hurls Four-Hit Game

CHICAGO, July 17 (AP)—During a double-header which featured exciting pitching most of the way...

Browns Win in One Big Inning

ST. LOUIS, July 17 (AP)—Continuing a recent custom, the St. Louis Browns scored some interesting runs...

6 Nines Enter State Tourney

IDAHO FALLS, July 17—Two of the six teams which entered the Idaho semi-pro tournament to be held here July 25-31 are...

Haegg Loafs to Win Over Dodds at Mile

SAN FRANCISCO, July 17 (AP)—Long-legged Gunder Haegg of Sweden, world's greatest long distance footracer...

Cubs' Rally Short And Reds Win 6-5

CINCINNATI, July 17 (AP)—The Cincinnati Reds, especially Elmer Riddle, fought off a ninth-inning rally by the Chicago Cubs...

Leonard Pitches Nats to 3-0 Win

WASHINGTON, July 17 (AP)—Dutch Leonard turned in a four-hit pitching masterpiece tonight as the Washington Senators...

COAST LEAGUE

Table with columns for team, wins, losses, and other statistics for the Coast League.

Ace Adams Hurls In 38th Contest

PHILADELPHIA, July 17 (AP)—The New York Yankees and the Boston Red Sox met in a double-header...

Camilli Hits Pair Of Circuit Blows

BOSTON, July 17 (AP)—Brooklyn Dodgers' biggest gun, Dolph Camilli, really lived up with real baseball today...

Geary Suspended By Pirates Chief

PITTSBURGH, July 17 (AP)—Eugene (Homey) Geary, the Pirates' first baseman, was indefinitely suspended without pay...

New York Clubs To Meet Service Nine

NEW YORK, July 17 (AP)—As a climax to the baseball war bond drive, the members of the New York Clubs...

THE STANDINGS

Table showing league standings for National League and American League.

HELP THE War Effort

You worthless or dead dogs, you cheap and hogs will bring you cash and will supply our Government with funds for victory...

IDAHO HIDE & TALLOW CO

Notice: The ordinances of Twin Falls require the owner of property within the city to cut and remove the weeds, grass, and rubbish on his property...

BIG SIX

Table with columns for player, team, and statistics for the Big Six.

Used Cars

AND WE'LL PAY HIGHEST CASH PRICES GLEN G. JENKINS CHEVROLET

Property owners are asked to cooperate with the city in cutting and removing grass, weeds, and rubbish on or before AUGUST 1, 1948.

CHAS. P. LARSEN City Clerk BARGAIN, Mac's BARTNEY TOWN

ALARM CLOCKS ON SALE AGAIN SOON

Confirming other indications of a trend toward resumption of manufacturing in civilian lines, the "alarm clock" will be on the market soon, according to price administration officials.

The OPA announced, released by Carl Anderson, chief clerk of the Twin Falls county region board, that the price of each has been set for the clock. The war production board announced that it is leading clock companies for the manufacture of 1,000,000 of these clocks.

Alarms clocks became an early casualty of war when manufacturing was stopped at a time when increased availability of civilian goods was in great demand. Twin Falls stores have been without alarm clocks for some time. It was not until now when the clocks would be on sale here, but OPA is delaying the move to distribute over the country in the near future.

Observers said this OPA action is at least partially confirming a statement here Friday by Carl Anderson, chief clerk of the Twin Falls county region board, that the manufacture of civilian goods would be resumed in the near future.

2-Car Farmer Penalized for Pleasure Trip

A Twin Falls county two-car farmer has been deprived of his "B" gasoline coupon book for taking a pleasure trip to San Francisco and other points in the west.

The farmer, said Anderson, who is in charge of the office of price administration, said that the OPA is penalizing the farmer because he has taken a pleasure trip to San Francisco and other points in the west. The twin falls county action closely followed announcement by the OPA in Boise, Idaho, that the misuse of supplemental gasoline rationing, it was understood unofficially here last night.

Alley Hunt Finds Boy's Odd Story Isn't Fairy Tale

The truth that is stranger than fiction is being looked for in the alley hunt of Probate Judge C. A. Bailey and Juvenile Officer John A. Brown, who are hunting for a boy who was alleged to have stolen a car in the alley.

Both officials knew this couldn't be true, but Brown resolved to follow up on the matter. The Probate Judge's office is in the alley, and the boy was alleged to have stolen a car in the alley.

Endorse Stamps Now, Drivers Toll

Motorists and all other gasoline users were reminded last night by Paul H. Carpenter, chairman of the Twin Falls county region board, that all coupons to be endorsed immediately. The endorsement of writing the license number and the word "endorse" on each stamp.

Coupons not new books issued July 22 should be endorsed as soon as they are received from the war production board. Carpenter said that in addition, users should write on each coupon immediately on receipt received before July 22 in the endorsement of writing the license number and the word "endorse" on each stamp.

Fire Burns Hay

WENDALL, July 17.—A ton of hay owned by Lynn Dorman was destroyed today by fire, which was started by the Pacific power to the stack.

Flying Cross and Air Medal Awarded Capt. Cecil B. Smith

Both the distinguished flying cross and the aviator wings of Pacific War Capt. Cecil B. Smith, Twin Falls, Idaho, were awarded last week at a ceremony at the War Relocation Authority, according to news received from the public relations officer.

Word of the double decoration for his gallant service in the Pacific combat came to the Times-News before Capt. Smith advised his parents of the award. Cecil is the son of Mr. and Mrs. Olyn B. Smith.

The captain among other officers and enlisted men was honored with the flying cross for gallantry when they received awards for their action against the enemy in far-flung areas of the Pacific.

The award of the distinguished flying cross to Captain Smith was made for extraordinary achievement in the Solomon Islands while flying during the period from Dec. 15, 1942, to Feb. 1, 1943. He was in operational flights totaling 206 hours during that period.

Two Decorations

The award of the distinguished flying cross to Captain Smith was made for extraordinary achievement in the Solomon Islands while flying during the period from Dec. 15, 1942, to Feb. 1, 1943. He was in operational flights totaling 206 hours during that period.

The captain among other officers and enlisted men was honored with the flying cross for gallantry when they received awards for their action against the enemy in far-flung areas of the Pacific.

Marathon Plus Horse Show Set For Twin Falls

Plans for a two-day, 30-mile marathon horseback ride, to be held by the Twin Falls county region board, were announced last night by Paul H. Carpenter, chairman of the Twin Falls county region board.

The marathon horseback ride will be held on the 30-mile trail, which was said, and the horse show will be held at Joyce Park Sept. 6.

Firemen-Rush to Home--But It's Just Fumigation

The old stage, where there's smoke, there's fire, today held true as the fire alarm sounded on Thursday morning. Though smoke was reported to come from 841 Saturday street, firemen rushed to the scene after about a barrel of oil, the other a far barrel, in neither case was the fire extinguished.

The fire alarm sounded for the barrel of oil burning in the first block on second street east. The oil belonged to the Johnson family. Origin of the fire was unknown.

Just a few minutes later, firemen were on the job to extinguish the fire burning in the far barrel block. The fire was extinguished by a fireman who was started from a heater north. The barrel was the property of the E. H. Roofing company.

DEL HODSON is defendant in a prolix case suit filed by the state. Along with suit judgment for \$400, along with statutory interest and court costs. The suit was filed in the state court. The judgment asked represents balance of the state's interest in the suit, which was \$400. It is the state's interest in the suit, which was \$400.

Funeral Set For Drowned Boy, 8

Funeral services will be held at 4 p. m. Wednesday for Morton A. Gillette, 8-year-old boy drowned in the high canal last Friday afternoon, from the high canal.

The boy was brought to the surface by the search party from a boat owned by Glen O. Jenkins. The search party was led by Jenkins and others, and was one of 13 craft used in the searching party.

Tractors Pull Bales. The bales were fastened to a cable stretched between two Twin Falls Canal and were pulled over on either side of the canal. Hooks suspended from the bales enabled the tractors to pull the bales to drop slowly down.

Mr. and Mrs. Robert Stohler, who are employed at the ranch of Mrs. Floyd W. Neale southwest of Twin Falls, was last night playing a bridge game in the canal in this neighborhood.

Ex-Officer Raps Dunn Statement

One of the Twin Falls police officers who installed discipline in the Twin Falls street and park department—a move that helped bring about the resignation of Robert W. Dunn, former police officer.

The former officer is Robert W. Dunn, who was associated with the police department in June of 1939. Dunn said that the police department was serving the citizens of Twin Falls.

Riley J. Ring, 74, Dies at Wendell

WENDALL, July 17.—Riley J. Ring, 74, long-time resident of Wendell, died this morning at his home, 2000 Oct. St., in Wendell, Wyo.

Mr. Ring was born in Virginia, moved to farm for a year and moved to Wendell in 1915. He was a member of the Wendell United Methodist church.

S. J. Van Hamm's Rites Held Here

Last rites for Samuel J. Van Hamm, who succumbed to blood dysentery at Rochester, Minn., were held at 4 p. m. Monday at the funeral home of J. H. Ring and Mrs. John P. Ring.

Funeral services will be held at 4 p. m. Wednesday for Morton A. Gillette, 8-year-old boy drowned in the high canal last Friday afternoon, from the high canal.

Gillette Protests 'Deceit' in Efforts to 'Spring' Johnston

Emphatic protest against the methods of "an organized group" which has been trying to "spring" ex-Mayor Duncan M. Johnston from his life sentence for murder was voiced here last night by Howard Gillette.

Gillette's statement was given to the Times-News and mailed individually to Gov. C. A. Holtzman, Secretary of State George L. Curtis and U. S. District Judge H. H. Hays, members of the Idaho parole board, after hearing Johnston's fifth plea for pardon, ordered continued until October.

"The Idaho state parole board has met again to consider the case of Duncan Johnston, twice convicted murderer of George L. Olson."

"As an American citizen and law enforcement officer, even though there is no chance of a doubt in my mind as to the guilt of Johnston, I do not believe in trying to gain his freedom. I do protest in the name of decent government of the state of Idaho, and I urge the parole board to spring him."

Johnston is being held in the Idaho state prison, and not in the Idaho state prison, and not in the Idaho state prison, and not in the Idaho state prison.

"I challenge Mr. Charles Scoggin to prove that his statement that the investigating officers had a deliberate lie, and I challenge him to prove that such a statement, if made under oath, would not constitute a felony of perjury. This man is an attorney, but it seems that he has forgotten that there is such a thing as a word of ethics in his profession. Mr. William Dunn is a man of integrity, and his statements, as quoted by the press, are in complete agreement with what they fit in perfectly with what I say unequivocally in the general plan of deceit."

Cites Petter Statement. "Mr. A. M. Petter said an affidavit that he heard Mr. Robert Beckwith, assistant attorney general, in closing remarks to the jury in the second trial, assert the state does not contend that Johnston murdered Olson. But he has not fully known this affidavit, but Mr. Petter signed this affidavit, but Mr. Petter signed this affidavit, but Mr. Petter signed this affidavit."

"Dunn's statement to the parole board is a statement of deceit, and he is the kind of distortion they are presenting to the board."

Red Cross Meeting

HAVEN, July 17.—A special meeting of the Havens unit of the Red Cross will be held at 3:30 p. m. Monday at the Havens community center.

RELOCATED and NO LONGER REQUIRED STAMP

Because of limited quantities, we urge you to make an early trip to our store. Doors open at 9:00!

SONOTONE Hearing Service. At ROGERSON HOTEL on the 8th, 8th E2nd, 23d of each month. Batteries for all makes of instruments. NAOMI R. MARTIN 422 South 5th Street, Pocatello, Idaho

Speed Urged for Gas Applications

Motorists who have not yet filed for the gasoline ration coupon book to become effective July 22 are urged by Carl M. Anderson, ration board chief clerk, to make application as soon as possible.

Anderson indicated that those who purchase gasoline after July 22 will be required to wait until the ration board is likely to result for those who wait till the last minute.

The soldier was born Dec. 1, 1913, in Pocatello, Idaho, and was sent to the front in the Philippines. He was killed in action on July 17, 1943, at the age of 29.

FOR SALE! Reconditioned Apparel—Dresses, Suits, Coats, Men's Overcoats, Shoes

ALL AT GREATLY REDUCED PRICES. Richardson's Cleaners, 8 Myers. DENVER TRADING POST. Back of U. S. Store. EARTH C. ORR, Mgr. Bring in Your Dry Cleaning.

New Type of PEA-GUARDS NOW READY!

If you need pea-guards, be sure to call and see this new type! HORSE-DRAWN PEA CUTTERS WANTED — Call us if you have a horse-rig you won't be using. Sell it at a profit!

SELF MFG. CO. Twin Falls

O. P. A. ODD LOT RELEASE

REDUCED and NO LONGER REQUIRED STAMP

These are short lots — and broken slips — but well worth your effort in saving your No. 18 stamp. This concession is for a limited time and since the selection is not large, we sincerely advise your attention to this dollar and stamp saving.

Ladies' SUMMER SHOES

O. P. A. has allowed us to release a certain percentage of our present stock to be bought WITHOUT RATION STAMPS. This is your chance to buy good style, summer styles in such well known brands as Johnston, Perock and Vitally at below ceiling prices — and without using one of your precious ration stamps! Our offering is divided into two price groups: \$2.97 and \$4.95

These are short lots — and broken slips — but well worth your effort in saving your No. 18 stamp. This concession is for a limited time and since the selection is not large, we sincerely advise your attention to this dollar and stamp saving.

DEPARTMENT STORE

Main Floor Shoe Department

Africa Waits

JOHNNY ALONE
CHAPTER XII
Lincoln rose caustic and studded his camel with given provisions, well-toiled leather harness, a sum of money and a small Arab compass.

His destination, of course, remained the same: The jungle beyond Lake Tchad. He had to get there first, double back, the road to Fyn Zupfing, where the jungle was being matted.

He asked Bahidi, who pointed to where his own painted the distant range of hills with cream and silver. "Behind the mountains close," he said. "Five days through the desert—and weary, weary, weary I know. For one with a cough, I had to take refuge there in the matter of a blood feud. No caravan trails there for a night, no drink apart from your water, and the rest, straight east, not deviate from your course."

On the sixth day, he would see the black tent of the Beni Gira tribe of Bedawins. But he should stay away from them, hiding in the daytime and traveling only at night when he got there.

"The Beni Gira are hounds of the wilderness who vie with the devil in treachery and are too cunning to be trusted," he said. "And then, without warning, there was the dry snick of a breechlock, a yellow spurt of flame, and by this time he had slipped, his body fastened out in the thick, cool air—the third of a bullet splintering a tree a hair's breadth from his head.

His exclamation was instantaneous, a squealing yelp and in his last, and then, without warning, there was the dry snick of a breechlock, a yellow spurt of flame, and by this time he had slipped, his body fastened out in the thick, cool air—the third of a bullet splintering a tree a hair's breadth from his head.

At the time, his sufferings were terrible. This day, he saw the black tent of the Beni Gira etched on the horizon. He saw, presently, what fields thrown across the wasteland like a rugged, green carpet. He heard the belching of cattle, the clanking and creaking of the water wheels; and he knew by all these things that his was crude irrigation and that a river, and the jungle where it flowed, could be so far off.

BOARDING HOUSE

OUT OUR WAY

LIFE'S LIKE THAT

SIDE GLANCES

SCORCHY

MAJOR HOOPLE RED RYDER

WASH TUBS

BOOTS AND HER BUDDIES

GASOLINE ALLEY

THE GUMPS

DIXIE DUGAN

THIMBLE THEATER

ALLEY OOP

By FRED HARMAN

By LESLIE TURNER

By EDGAR MARTIN

By KING

By GUS EDSON

By McEVoy and STREIBEL

By V. T. HAMLIN

By V. T. HAMLIN

THIS CURIOUS WORLD

By FRANK ROBBINS

By GALBRAITH

By V. T. HAMLIN

CLASSIFIED ADVERTISING Markets and Finance

WANT AD RATES
 1 day... 5¢ per word per day
 2 days... 10¢ per word per day
 3 days... 15¢ per word per day
 4 days... 20¢ per word per day
 5 days... 25¢ per word per day
 6 days... 30¢ per word per day
 7 days... 35¢ per word per day
 8 days... 40¢ per word per day
 9 days... 45¢ per word per day
 10 days... 50¢ per word per day

SPECIAL NOTICES
 HENSON & BAKER
 REAL ESTATE SALES
 1205 E. Main
 Phone 234

RICHARDSON'S DENVER TRADING POST
 Dry Cleaning
 Alterations
 Repairs
 RECOGNIZED APPAREL
 FUR SALE
 1320 S. D. Street

TRAVEL & RESORTS
 GLEN-MILLER TOURS
 SCHOOLS AND TRAINING
 CHIROPRACTORS
 BEAUTY SHOPS
 LOST AND FOUND

SITUATIONS WANTED
 HELP WANTED—MALE
 HELP WANTED—FEMALE

BOYS' GIRLS!
 12 Years and Older
 The Times-News will have special openings for city carrier boys available on a regular basis.

WANTED TO BUY
 FURNITURE, APPLIANCES
 REAL ESTATE SALES
 1205 E. Main
 Phone 234

BOARD AND ROOM
 FURNISHED ROOMS
 UNFURNISHED HOUSES
 FURNISHED HOUSES

MISC. FOR RENT
 WE HAVE
 Prefect and Outport
 STORAGES
 for the finest of furniture.
 Intercontinental Seed Co.
 AND
 Ford Transfer Co.

WANTED—RENT, LEASE
 FURNISHED four or five room house
 UNFURNISHED four or five room house

LISTINGS WANTED
 On city lots...
 SWIM INVESTMENT CO.
 CASH BUYERS
 MAGIC VALLEY REALTY CO.

HOMES FOR SALE
 1200 main house, 12500...
 1210 main house, 12500...
 1220 main house, 12500...

A ROOM HOUSE
 1205 E. Main
 Phone 234

ROOMS AND ACREAGES
 1205 E. Main
 Phone 234

FARM AND ACREAGES
 1205 E. Main
 Phone 234

120 ACRES
 On the Twin Falls tract.
 MAGGIO VALLEY REALTY CO.

FARMS AND ACREAGES
 1205 E. Main
 Phone 234

REAL ESTATE FOR SALE
 1205 E. Main
 Phone 234

5 RM. MODERN HOUSE
 1205 E. Main
 Phone 234

10 ACRE TRACT
 1205 E. Main
 Phone 234

150 ACRE
 1205 E. Main
 Phone 234

HAY, GRAIN AND FEED
 1205 E. Main
 Phone 234

LIVESTOCK—POULTRY
 1205 E. Main
 Phone 234

WILLIAMS TRACTOR CO.
 1205 E. Main
 Phone 234

AIR CONDITIONERS
 1205 E. Main
 Phone 234

MOTOROLA CAR RADIOS
 1205 E. Main
 Phone 234

PETS
 1205 E. Main
 Phone 234

WANTED TO BUY
 1205 E. Main
 Phone 234

RADIO AND MUSIC
 1205 E. Main
 Phone 234

TRUCKS AND TRAILERS
 1205 E. Main
 Phone 234

AUTOS FOR SALE
 1205 E. Main
 Phone 234

LEGAL ADVERTISEMENTS
 1205 E. Main
 Phone 234

NEW YORK STOCKS
 1205 E. Main
 Phone 234

Mining Stocks
 1205 E. Main
 Phone 234

Stock Averages
 1205 E. Main
 Phone 234

FURNITURE, APPLIANCES
 1205 E. Main
 Phone 234

STOCK AVERAGES
 1205 E. Main
 Phone 234

RAISE SLIGHTLY
 1205 E. Main
 Phone 234

Livestock Markets
 1205 E. Main
 Phone 234

GRAINS DEVELOP
 1205 E. Main
 Phone 234

STADIER ONE
 1205 E. Main
 Phone 234

Potatoes-Onions
 1205 E. Main
 Phone 234

Trend of Staples
 1205 E. Main
 Phone 234

Real Estate Transfers
 1205 E. Main
 Phone 234

Twin Falls Markets
 1205 E. Main
 Phone 234

Local News
 1205 E. Main
 Phone 234

MARKETS AND FINANCE
 1205 E. Main
 Phone 234

STOCK AVERAGES
 1205 E. Main
 Phone 234

Livestock Markets
 1205 E. Main
 Phone 234

GRAINS DEVELOP
 1205 E. Main
 Phone 234

STADIER ONE
 1205 E. Main
 Phone 234

Potatoes-Onions
 1205 E. Main
 Phone 234

Trend of Staples
 1205 E. Main
 Phone 234

Real Estate Transfers
 1205 E. Main
 Phone 234

Twin Falls Markets
 1205 E. Main
 Phone 234

Local News
 1205 E. Main
 Phone 234

MARKETS AND FINANCE
 1205 E. Main
 Phone 234

STOCK AVERAGES
 1205 E. Main
 Phone 234

Livestock Markets
 1205 E. Main
 Phone 234

GRAINS DEVELOP
 1205 E. Main
 Phone 234

STADIER ONE
 1205 E. Main
 Phone 234

Potatoes-Onions
 1205 E. Main
 Phone 234

Trend of Staples
 1205 E. Main
 Phone 234

Real Estate Transfers
 1205 E. Main
 Phone 234

Twin Falls Markets
 1205 E. Main
 Phone 234

Local News
 1205 E. Main
 Phone 234

THREE MEASURES VETOED BY FDR

WASHINGTON, July 17 (AP)—Killing three bills by President Roosevelt today cleared his desk of all legislation passed by Congress before it went to the veto.

- The vetoed bills are:
1. To make appropriations of \$200,000,000 to help of two PWA agencies.
2. To liberalize payments to war veterans.
3. To make distribution of food and clothing by federal agencies subject to state inspection laws.

The President said he would not sign the law which authorizes service payments for disabilities not incurred in the service, such as those due to venereal disease, alcoholism, drug addiction and "other offenses clearly and convincingly proven to be the fault of a highly civilized society but not forbidden by law."

The bill proposing to make the distribution of fertilizer and other government agencies subject to the inspection laws of the 48 states, was vetoed after the supreme court held that Florida fertilizer inspection laws violated the interstate commerce clause of the federal constitution.

Night Mission: Here's How Bomber Gets Ready

When these fires do occur, he said they will consume until needed for the war effort. Work needed for fire protection is being undertaken in a program that will take ten to twenty years to complete.

Familiar sound in the night sky over Twin Falls is the drone of many bombers, for it is here that America trains a great number of the crews and bombardiers who soon will be doing their night missions over enemy territory.

At the San Angelo army air field a group of men readies a bomber for a night flight. The four-engine plane, four tanks are filled with liquid oxygen, and a mechanical hook is given the engines, landing gear and other parts. Then it's out and up into the night to plant more bombs on the soil of west Texas, which, with four bombardier schools, has become one of the world's most bombed areas.

DANGER TIME IN FOREST ARRIVES

HALL, July 17.—The supervisor of the state forest forest Charles J. Daugherty, warns that the time to expect forest fires is here. He says that the fire season has again arrived.

Every adequate preparation leading to quick suppression of fires has been made, he says. The state fire department has been advised to give special attention to forest fires.

Even before the preparation work begins, says Daugherty, it is important that there is no fire in the forest. The fire department has been advised to give special attention to forest fires.

- Rules to follow:
1. Never burn to clear land, logging slash, etc. without permit. If laws require it, without scarping or plowing around for scarping.
2. Stop to smoke in safe place during a dry spell.
3. Be sure matches, cigarettes and pipe ends are out before leaving them.
4. Kill small fires, report others immediately to the nearest ranger in office or fire station.

War Vets From Magic Valley Short and Wounded

BOISE, July 17 (AP)—Magic Valley war veterans who are expected to attend the annual convention of the American Legion today are being met by a shortage of accommodations.

Names in the News

By United Press
Sen. Joseph C. O'Mahoney, D. Wyo., said today that his subcommittee on post-war industrial organization will try to evolve a peace-time economic program based on a "traditional free economy and free government."

After Lady Halifax had gone to his room, she said "Lady Halifax is all right."

Ensign Richard Ney, former actor and fiancé of actress Greta Garbo, was admitted to the military hospital today after suffering from a heart attack.

DRY CLEANING
Use our convenient location back of the I. D. Store
-leave your dry cleaning for Richardson's Cleaners and Dryers. Regular quality service.

DAILEY'S CIRCUS THREE-RING SHOW

The first circus of the season, and probably the most important attraction, will exhibit in Twin Falls, Friday and Saturday, July 23 and 24. Dailey's circus is a first-class attraction.

Of the 18 circuses now on the road, only two are as big as Dailey's. The remainder use motor trucks. Because of the motor trucks, they are improvements in motor transportation much of the best heavy trucks, and even more "truck circus" since the salary is high and the show is big and the comfort is also most great.

The Public Forum

HARD-WORKING FARM BOYS DO PATRIOTIC JOB
Editor, Times-News:
I have read Mrs. Richardson's letter, and you say I think her way of talking is not doing much to keep the boys from going to the front.

Grange Furrows

By J. R. CRAWFORD

Sometimes the heat of argument a person says or does is so great that it can only return to confusion and ament. It may be a heated argument, but it is not a physical fight. It is a mental fight, and it is a fight that is fought in the mind.

Lighter Hogs to Get Price Help

WASHINGTON, July 17 (AP)—Double the recent furrowed concern and the market shortage of corn, the war food administration today agreed to hold the line on prices of both corn and hogs.

Wendell Engineer in Research Work

WENDELL July 17.—In an article in the Stanford Alumni Review entitled "Engineers in the Fight," the work of Donald MacQuibby, who is the son of Mr. and Mrs. D. G. MacQuibby, of Twin Falls, is mentioned.

Issuance of Gas Books Near End

BOISE, July 17 (AP)—Issuance of new "A" gasoline ration books is approximately 75 per cent completed in southern Idaho, G. C. Anderson, state OPA director, said today.

BETTER, LATE MODEL USED CARS

1940 FORD TUDOR
Original finish, motor mechanically okay. Perfect rubber, seat covers, radio, heater.

1941 STUDEBAKER

Champion Fordor, locally owned. Perfect condition. Beautiful, attractively priced.

1935 CHEVROLET

Fordor. Perfect rubber, motor has been completely reconditioned.

1940 CHEVROLET

Tudor. Low mileage, original finish, motor and rubber perfect. Very reasonable.

IMMEDIATE RELIEF FROM SUFFERING

SCIENTIFIC, DRUGLESS, NON-SURGICAL TREATMENTS

SPECIAL HEALTH WEEK

Including Consultation and Examination Without Charge or Obligation

Beginning Monday, July 19, thru Friday, July 23

If You Suffer

- APPENDICITIS
• ARTHRITIS
• ASTHMA
• COLICITIS
• CONSTIPATION
• EXCESSIVE FATIGUE
• FOUL BREATH
• GALL BLADDER
• COMPLICATIONS
• HIGH AND LOW BLOOD PRESSURE
• INDIGESTION
• IRREGULAR HEART
• KIDNEY AND BLOADER
• COMPLICATIONS
• LIVER
• COMPLICATIONS
• LUMBAGO
• MENOBRANCE
• MUDDY AND PIMPLY COMPLEXION
• MIGRAINE
• NEUROVENESS
• PRURITUS ANI
• RHEUMATISM
• SINUS TROUBLE
• RINUS DROW
• SHORTNESS OF BREATH
• SLEEPLESSNESS
• ULCER OF COLON
• ULCERATIVE COLITIS

Hollywood Tox-Eliminator Specialist Here

For This Health Week
We have engaged the services of this doctor-scientist for our Tox-Eliminator Week. He is a member of the clinical staff of the Tox-Eliminator Laboratory of Los Angeles, and is a specialist in the treatment of the complications of the Tox-Eliminator.

Sweet Bings and Pie
CHERRIES
Tree Ripened
1 1/2 Miles East of Buhl
G. L. Watt

TWIN FALLS MORTUARY
Stanley Phillips, Manager
Day and Night Ambulance Service
City of Twin Falls, Idaho

Jamaicans Help
An Hay Harvest
July 15-wood river getting their first rice