

COMING UP

Two short but absorbing summer vacation articles will follow the current story in the News-Tribune.

VOL. 26, NO. 91

TWIN FALLS

A Regional Newspaper Serving

Central City and County Newspapers

TWIN FALLS, IDAHO, FRIDAY, JULY 30, 1943

Six Irrigated Idaho Counties

Member of Adult Branch of Christian Association Press and United Press

WAR BULLETIN

ALLIED HEADQUARTERS, North Africa, July 30 (AP)—Canadian forces have won a tactical success in the west of Leontof, and American troops have made gains in the direction of San Blasco, northern Sicily, coast, it was announced today.

PRICE 5 CENTS

TEXAS HURRICANE LEAVES BOATS HIGH AND DRY

Texas latest hurricane blew the water right out of Buffalo bay, near Houston, and left these boats high and dry. Life was gradually returning to normal today along the Texas golf coast, where the hurricane, worst since 1915, left 14 persons dead, three unaccounted for and damage estimated at nearly \$100,000.

Yank Subs Bag 10 More Jap Ships to Boost Toll to 210

WASHINGTON, July 30 (AP)—The number of Japanese ships sunk by American submarines was raised to 210 today as preliminary reports indicated that allied shipping losses, which reached a record-breaking low last month, will show an increase today.

RELENTLESS PUSH GAINS ON MUNDIA

By C. VAYNE Mc DANIEL ALLIED HEADQUARTERS IN THE SOUTHWEST PACIFIC, July 30 (AP)—The Allies are relentlessly forcing their progress as they sweep the Japanese back toward the Munda air base and according to plan.

FLASHES OF LIFE

By Associated Press OPIANS, CALDWELL, July 30—The restaurant at which the Germans and the community's two civic clubs, held meetings has closed.

FOURTH VICTIM OF RANGE FIRE DIES

The fire which blackened an entire section of Twin Falls on Tuesday night, killed a fourth victim today.

ROOSEVELT BANS NEUTRAL ASYLUM FOR AXIS CHIEFS

WASHINGTON, July 30 (AP)—President Roosevelt today announced that he will not offer asylum to Axis leaders.

Foreign Minister

A professional diplomat and ambassador to Turkey, Mustafa Gurfiliz was appointed foreign minister in Ankara today.

Demonstrators for Peace Defy Orders to Shoot Paraders

ALIED HEADQUARTERS, NORTH AFRICA, July 30 (AP)—American and Canadian forces have squared the axis lighter into the northeast corner of Sicily with new advances.

Squeeze on Axis in Sicily Tightening

By VIRGIL PINCKLEY ALLIED HEADQUARTERS, NORTH AFRICA, July 30 (AP)—American and Canadian forces have squared the axis lighter into the northeast corner of Sicily with new advances.

Revised Plans May Speed up Europe War

LONDON, July 30 (AP)—The allies are believed to be revising their strategy in the light of the Italian situation for a spectacular drive to come to grips with Germany.

TERRIFIC ATTACK RAKES HAMBURG

LONDON, July 30 (AP)—Hundreds of British bombers, pushing the German frontier to the west port and second city, dropped well over 2,000 tons of explosives in the seventh raid in 100 hours on the severely damaged Hamburg last night.

Navy Oil Deal to Bring New Probe

WASHINGTON, July 30 (AP)—The navy today announced that it will probe the cause of a fatal crash which was the result of a collision between a transport and a naval oiler.

NAVY BATTLESHIP SHOT DOWN BY U-BOAT

WASHINGTON, July 30 (AP)—The navy today announced that a U-boat had shot down a battle ship in the Atlantic during a battle with the ship.

DeGaulle-Giraud Row Again Flares

ALGIERS, July 30 (AP)—The dispute between Gen. Charles de Gaulle and Gen. Henri Giraud over the fusion of their armed forces was reported today to have broken out again.

WLB Commission Power Restored

WASHINGTON, July 30 (AP)—The War Relocation Authority today announced that its power to issue orders and regulations had been restored.

Foreign Minister

A professional diplomat and ambassador to Turkey, Mustafa Gurfiliz was appointed foreign minister in Ankara today.

ROOSEVELT BANS NEUTRAL ASYLUM FOR AXIS CHIEFS

WASHINGTON, July 30 (AP)—President Roosevelt today announced that he will not offer asylum to Axis leaders.

FOURTH VICTIM OF RANGE FIRE DIES

The fire which blackened an entire section of Twin Falls on Tuesday night, killed a fourth victim today.

Tug Boat Sunk in Gulf Hurricane

HONOLULU, Tex., July 30 (AP)—A tug boat was sunk in the Gulf of Mexico today by a hurricane.

Radio Says Duce Hotel Prisoner

ROME, July 30 (AP)—Radio reports today said that Benito Mussolini was being held in a hotel in Rome.

Sun Valley Bus Rate Case Heard

BOZEMAN, July 30 (AP)—The case of the Sun Valley bus company was heard today in court.

ROOSEVELT BANS NEUTRAL ASYLUM FOR AXIS CHIEFS

WASHINGTON, July 30 (AP)—President Roosevelt today announced that he will not offer asylum to Axis leaders.

FOURTH VICTIM OF RANGE FIRE DIES

The fire which blackened an entire section of Twin Falls on Tuesday night, killed a fourth victim today.

Tug Boat Sunk in Gulf Hurricane

HONOLULU, Tex., July 30 (AP)—A tug boat was sunk in the Gulf of Mexico today by a hurricane.

Radio Says Duce Hotel Prisoner

ROME, July 30 (AP)—Radio reports today said that Benito Mussolini was being held in a hotel in Rome.

Sun Valley Bus Rate Case Heard

BOZEMAN, July 30 (AP)—The case of the Sun Valley bus company was heard today in court.

Demonstrators for Peace Defy Orders to Shoot Paraders

ALIED HEADQUARTERS, NORTH AFRICA, July 30 (AP)—American and Canadian forces have squared the axis lighter into the northeast corner of Sicily with new advances.

Squeeze on Axis in Sicily Tightening

By VIRGIL PINCKLEY ALLIED HEADQUARTERS, NORTH AFRICA, July 30 (AP)—American and Canadian forces have squared the axis lighter into the northeast corner of Sicily with new advances.

Revised Plans May Speed up Europe War

LONDON, July 30 (AP)—The allies are believed to be revising their strategy in the light of the Italian situation for a spectacular drive to come to grips with Germany.

TERRIFIC ATTACK RAKES HAMBURG

LONDON, July 30 (AP)—Hundreds of British bombers, pushing the German frontier to the west port and second city, dropped well over 2,000 tons of explosives in the seventh raid in 100 hours on the severely damaged Hamburg last night.

Navy Oil Deal to Bring New Probe

WASHINGTON, July 30 (AP)—The navy today announced that it will probe the cause of a fatal crash which was the result of a collision between a transport and a naval oiler.

NAVY BATTLESHIP SHOT DOWN BY U-BOAT

WASHINGTON, July 30 (AP)—The navy today announced that a U-boat had shot down a battle ship in the Atlantic during a battle with the ship.

Food Blamed for Sickness of 300

Health Officer says 300 of the workers at the plant were sickened by a food poisoning outbreak.

Burley Sergeant Wins Air Medal

A burley sergeant was awarded an air medal for his gallantry in action during the war.

POST-WAR PAY TO SOLDIERS MAPPED

WASHINGTON, July 30 (AP)—The War Relocation Authority today announced that it has mapped out a plan for post-war pay to soldiers.

OPA Acts Against 100 Mining Stores

WASHINGTON, July 30 (AP)—The Office of Price Administration today announced that it has acted against 100 mining stores.

Radio Says Duce Hotel Prisoner

ROME, July 30 (AP)—Radio reports today said that Benito Mussolini was being held in a hotel in Rome.

Sun Valley Bus Rate Case Heard

BOZEMAN, July 30 (AP)—The case of the Sun Valley bus company was heard today in court.

Radio Says Duce Hotel Prisoner

ROME, July 30 (AP)—Radio reports today said that Benito Mussolini was being held in a hotel in Rome.

Sun Valley Bus Rate Case Heard

BOZEMAN, July 30 (AP)—The case of the Sun Valley bus company was heard today in court.

NAVY BATTLESHIP SHOT DOWN BY U-BOAT

WASHINGTON, July 30 (AP)—The navy today announced that a U-boat had shot down a battle ship in the Atlantic during a battle with the ship.

SHIPS BOMBARD ITALY MAINLAND

ALLIED HEADQUARTERS, North Africa, July 30 (AP)—The Allies today announced that they had bombed the Italian mainland.

WLB Commission Power Restored

WASHINGTON, July 30 (AP)—The War Relocation Authority today announced that its power to issue orders and regulations had been restored.

NAVY SHOWS OFF U-BOAT FIGHTER

BY CORNELIUS F. HULLERY
ABOARD A U. S. NAVY DESTROYER ESCORT AT SEA... The deck resounded to the drumming of runners... the last one to die away into the loudspeakers' call.

Soon came the staccato bark of the rapid, anti-aircraft guns... the thunderous "blam" of the ship's three-inchers... the breath-taking boom of depth charges.

The afternoon call was torn to shreds by the early morning... a direct newspaperman and photographer aboard...

Built in two sizes, the larger about 300 feet long and 45 feet wide... the smaller one was 200 feet long...

U.S. was one of the larger ships... built in her war-ship yard... the ship was her skipper...

High in the conning tower... the ship was her skipper... the ship was her skipper...

In turn every ship on the ship... the ship was her skipper... the ship was her skipper...

Then the "K-uns" pipe-like... the ship was her skipper... the ship was her skipper...

At the many times, live more... the ship was her skipper... the ship was her skipper...

By a moment there was nothing... the ship was her skipper... the ship was her skipper...

Eight of the charges had exploded... the ship was her skipper... the ship was her skipper...

How," said a naval officer... the ship was her skipper... the ship was her skipper...

Final Tribute Paid To George B. Smith... the ship was her skipper... the ship was her skipper...

HANSEN... the ship was her skipper... the ship was her skipper...

Mrs. Albert Miller and her new daughter... the ship was her skipper... the ship was her skipper...

Dr. Edward J. (Frank) Thompson... the ship was her skipper... the ship was her skipper...

Dr. James H. McNeill... the ship was her skipper... the ship was her skipper...

Mrs. Mary Uiter, son of Mr. and Mrs. Charles Uiter... the ship was her skipper... the ship was her skipper...

Mrs. Cora McArthur, Rock Creek... the ship was her skipper... the ship was her skipper...

Mrs. Curtis Cozzetti and Mrs. Cora McArthur... the ship was her skipper... the ship was her skipper...

Mrs. W. H. McNeill and her daughter... the ship was her skipper... the ship was her skipper...

Mrs. W. H. McNeill and her daughter... the ship was her skipper... the ship was her skipper...

Mrs. W. H. McNeill and her daughter... the ship was her skipper... the ship was her skipper...

Mrs. W. H. McNeill and her daughter... the ship was her skipper... the ship was her skipper...

Mrs. W. H. McNeill and her daughter... the ship was her skipper... the ship was her skipper...

Mrs. W. H. McNeill and her daughter... the ship was her skipper... the ship was her skipper...

Mrs. W. H. McNeill and her daughter... the ship was her skipper... the ship was her skipper...

Mrs. W. H. McNeill and her daughter... the ship was her skipper... the ship was her skipper...

Captured Weapons Will Disclose Axis Secrets

Almost all types of German cannon, tanks, troop carriers and other mechanical equipment, captured in North Africa, are about to undergo a technical post-mortem at the army's Aberdeen proving grounds in Maryland. This process involves the unfolding, at an east coast post, of a part of a 500-ton shipment of war trophies. Being absent of the ship is a 165 mm. anti-aircraft gun and on the deck, partly obscured by the gun carriage, is a small tank destroyer. Only one item of Italian equipment was considered worth sending this country for tests.

Almost all types of German cannon, tanks, troop carriers and other mechanical equipment, captured in North Africa, are about to undergo a technical post-mortem at the army's Aberdeen proving grounds in Maryland. This process involves the unfolding, at an east coast post, of a part of a 500-ton shipment of war trophies.

Superlatives Fill Description Of Air Base at Mountain Home

By HAROLD F. OSBORNE
MOUNTAIN HOME, July 29 (AP)—The new Mountain Home air base is a superlative. It is the largest, most modern, and most complete air base ever built in the United States. It is a masterpiece of modern aviation engineering. It is a triumph of modern aviation engineering. It is a triumph of modern aviation engineering.

Methods could solve, so the engineers built a 17-mile-long railroad gravel beds to provide the only aerial activity. U. S. army engineers have built a 17-mile-long railroad gravel beds to provide the only aerial activity.

For four months eight locomotives hauled 200 cars of gravel daily, and when this amount proved insufficient, the contractor constructed a haul road through the area.

At the other end of the track of the runway system, a three-story loading system was set up. The system dumped their loads through a raised open trestle to the roof of a tunnel below. Here two bulldozers kept the gravel pushed toward the center.

While a steady stream of trucks moved through the underground tunnel, several cranes kept the trucks in line to capacity at once.

More heavy machinery was used in this project in seven months than in any other project in the world. The project was completed in 1942.

Other facilities are more normal, and the cementation area and hospital facilities, for example, are not greatly different from those at many other bases.

What is different, however, is that the whole base is growing uniformly. The base is growing uniformly. The base is growing uniformly.

Each main runway has as much gravel as is included in all runways, aprons, taxiways and similar installations at many ordinary army posts.

Craving down the center of one of these monster strips in an army camp. The center of one of these monster strips in an army camp.

Sensation of Limitless Space... The sensation was that of being surrounded by limitless space. The sensation was that of being surrounded by limitless space.

Comparison of a pea rolling along... The comparison of a pea rolling along... The comparison of a pea rolling along.

Even from the tall control tower... Even from the tall control tower... Even from the tall control tower.

It moved more than 2,500,000 cubic yards of dirt... It moved more than 2,500,000 cubic yards of dirt... It moved more than 2,500,000 cubic yards of dirt.

Mr. and Mrs. De Hill and children... Mr. and Mrs. De Hill and children... Mr. and Mrs. De Hill and children.

Mr. and Mrs. De Hill and children... Mr. and Mrs. De Hill and children... Mr. and Mrs. De Hill and children.

Mr. and Mrs. De Hill and children... Mr. and Mrs. De Hill and children... Mr. and Mrs. De Hill and children.

Mr. and Mrs. De Hill and children... Mr. and Mrs. De Hill and children... Mr. and Mrs. De Hill and children.

Mr. and Mrs. De Hill and children... Mr. and Mrs. De Hill and children... Mr. and Mrs. De Hill and children.

Mr. and Mrs. De Hill and children... Mr. and Mrs. De Hill and children... Mr. and Mrs. De Hill and children.

SHIP OUTPUT TO BE LEVELLED OFF

WASHINGTON, July 30 (AP)—America's merchant ship building program has reached the leveling off stage and thus becomes the first of the major war efforts to reach the production rate approximating the ultimate goal.

The shipbuilding graph will swing slightly upward in the last part of this year, and settle back a little in 1945, but the decline from the present rate of production will not be substantial, on the basis of orders already in hand.

President Roosevelt's announcement last week that the navy would carry capacity — of merchant shipping was interpreted as reflecting marked improvement recently in the submarine situation.

The maritime commission has estimated potential annual capacity of present yards at about 25,000,000 tons.

June production of 168 vessels totaling 1,675,000 deadweight tons was an annual rate exceeding 20,000,000 tons.

In the first half of 1943, 670 ships aggregating 8,818,822 deadweight tons were delivered into service compared with 740 ships of 8,838,723 tons.

Next year a program will get under way, harder-to-build vessels than the mass production Liberty ships, partly on the theory that the latter freighters will be unavailable for post-war competitive trade.

The Victory ship, successor to the Liberty, will go into production in the spring, with yards shifting it throughout the rest of the year. With a speed of 16 to 17 knots the Victory is several knots faster than the Liberty and there is little difference in the carrying capacity.

Declo... Miss Hazel Hawker has gone to Belmont to visit friends. Miss Hazel Hawker has gone to Belmont to visit friends.

Miss Gloria Anderson returned to Idaho after spending several days visiting her aunt in Salt Lake City. Miss Gloria Anderson returned to Idaho after spending several days visiting her aunt in Salt Lake City.

Mrs. Nellie Kilduff and Mrs. Rose Hickey returned home from a visit at Orem and Brigham City. Mrs. Nellie Kilduff and Mrs. Rose Hickey returned home from a visit at Orem and Brigham City.

20,000 Warships now on duty... 20,000 Warships now on duty... 20,000 Warships now on duty.

Officers in charge of shore establishments, attaches explained, are requesting more and more uniformed services for assignment in their offices.

When the women's reserve was established a year ago plans called for 1000 officers and about 10,000 enlisted women.

Today, the 16 training schools for enlisted women and the naval reserve midshipmen's school for officers have a combined capacity of training more than that number at one time, the navy says.

base to the air corps any day now. Col. Arthur J. McMahon, base commander, and the first air corps personnel already have arrived.

SHILICAN FIND BATH... In the world can be brought into your home now. Come and see me about the new Shilican bath.

Bohemian Breweries, Inc. and surrounding territory... Bohemian Breweries, Inc. and surrounding territory... Bohemian Breweries, Inc. and surrounding territory.

AAA INFORMATION BAN WITHDRAWN

WASHINGTON, July 30 (AP)—Action on protest from congressional agricultural adjustment agency has withdrawn regulations issued last week prohibiting its 200,000 state and local farm committees from distributing AAA information to the press and radio.

The regulations were issued as a provision of the recently-enacted agriculture department supply bill prohibiting the use of federal funds to pay salaries and expenses of regional, state and local press agents.

The department solicitor in a memorandum interpreting the congressional position had advised the AAA to instruct its committees and field workers to refrain from distributing information and from making speeches in behalf of the AAA's crop program.

Shortly after the AAA regulations were sent to the field, protest letters from food administrators Marvin Jones and Charles L. Brown, both AAA members of congress, were received.

The congressmen protested that the AAA regulations imposed a gag upon committees which congressmen were authorized to employ. Those protesting were Chairman Taylor, D. Cal., of the house agricultural appropriates subcommittee.

As a consequence, Jones requested the AAA to recall regulations and inform the committees that they, in their capacity as administrators of crop programs, could distribute information necessary to inform farmers and the public of the war food program.

The committees were told, however, that they could not employ press agents.

In its original regulations, the AAA instructed the committees to turn over to state and local extension services the function of distributing AAA information. In many states, the AAA and extension services have been at odds over farm programs.

Unity... Mono, Crane, Rachel Matthews, Rachel Matthews and Paul Matthews have returned from attending the rodeo and plunger celebration in Salt Lake City.

Mrs. Sarah Gover, Salt Lake City, has left to visit her daughter, Mrs. Laura Thompson, Twin Falls, following a week's visit with her daughter. Mrs. Sarah Gover, Salt Lake City, has left to visit her daughter, Mrs. Laura Thompson, Twin Falls, following a week's visit with her daughter.

Mr. and Mrs. George Haycock, who have been living in Nampa, Ore., have returned to live on the farm here. They have for their house guests, Miss Pauline and Miss Helen of California.

Pvt. Rose Haycock returned to his camp at McCall, N. D., following a week layup. His brother, George Haycock, visited him over the week end.

Mr. and Mrs. Wade Baker have spent the week-end in the National of their great grandson, Roy Flinns and Calvin Crane spent the week-end in Orem.

Mrs. Stena Howard, Draper, Utah, is visiting her daughter, Mrs. Alfred Crane, and family.

MOTOR TUNE-UP — REBUILDING — And Auto Painting PIKE'S IDAHO SERVICE 264 Main St. Chicago, Ill.

Announcing... THE OPENING OF OUR Chicago Used Car Market

At 814 Diversity Parkway... Chicago, Ill. Wholesale—Retail

Jesse M. Chase... Used Car Markets General Office: 701-49 East Center St., Pocatello, Idaho, Phone 2600

Retail Used Car Markets located at: UTAH—TWIN FALLS, From Mercurio, Towle, Ogden; IDAHO—Pocatello, Blackfoot, Idaho Falls, Twin Falls, Boise, COLORED—Denver; ILLINOIS—Chicago

A letter to the BEER DEALERS of MAGIC VALLEY and surrounding territory

Bohemian Breweries, Inc. and Bottlers of Bohemian Club, Boise, Idaho

IF WE WERE OUT YESTERDAY PERHAPS TODAY WE HAVE IT! NEW, USED and REBUILT PARTS

To Keep Our Customers' Cars and Trucks Running BRING IN YOUR OLD PART

MUFFLERS and TAIL PIPES for about-all-makes of cars.

WHEELS 15" to 21" Ford, Buick, Chevrolet, Plymouth, Dodge, Olds, Chrysler.

HEADLIGHT LENSES BRAKE LININGS

You buy the lining — we install on shoes Free of Charge.

Armatures Fuel Pumps Carburetors Speedometer Cables Repair Kits Brake Brakes Wheel Bolts and Nuts Spark Plugs Water Pumps and

TWIN FALLS WRECKING Phone 137 Twin Falls, Idaho JEROME AUTO PARTS Phone 41 Jerome, Idaho

WRITE—WIRE or PHONE FOR WHAT YOU NEED WE WILL SHIP C.O.D.

Bohemian Breweries, Inc. and Bottlers of Bohemian Club, Boise, Idaho

Boise, Idaho July 28, 1943

Occasionally you may be temporarily sold out of Bohemian Club. In such cases, will you please explain to your customer.

(1)...that it is neither your fault nor Bohemian Breweries' fault that supplies are sometimes inadequate.

(2)...that we are trying to maintain a fair and preference for Bohemian Club.

(3)...that we are trying to maintain a fair and preference for Bohemian Club as between various dealers in the community we serve.

Very truly yours, BOHEMIAN BREWERIES, INC. Steve Collins, Manager

The QUALITY of Bohemian Club WILL be maintained!

WANTED Used Cars AND WELLY P. HIGHEST CASH PRICES GLEN G. JENKINS CHEVROLET

Times-News

A publication on Feb. 16, 1926, of the Idaho Times-News, established in 1893, and the Twin Falls News, established Nov. 24, 1907, merged into the Idaho Times-News, published weekly, at Twin Falls, Idaho, under the name of Times-News.

Entered as second class matter April 15, 1938, at the post office at Twin Falls, Idaho, under post office number 1017.

Subscription Rates

By carrier: \$2.00 per month, \$5.00 per quarter, \$15.00 per year.

By mail: \$1.00 per month, \$2.50 per quarter, \$7.50 per year.

By air mail: \$1.50 per month, \$4.00 per quarter, \$12.00 per year.

By express: \$2.00 per month, \$5.00 per quarter, \$15.00 per year.

By telegraph: \$1.00 per month, \$2.50 per quarter, \$7.50 per year.

By telephone: \$1.00 per month, \$2.50 per quarter, \$7.50 per year.

By radio: \$1.00 per month, \$2.50 per quarter, \$7.50 per year.

By television: \$1.00 per month, \$2.50 per quarter, \$7.50 per year.

By newspaper: \$1.00 per month, \$2.50 per quarter, \$7.50 per year.

By other: \$1.00 per month, \$2.50 per quarter, \$7.50 per year.

TUCKER'S NATIONAL WHIRLWIG

GASOLINE—Automobile drivers will soon benefit from an over-all revision of the coupon system introduced in 1939. The change will be the result of a cause of congressional protest and a bill introduced by Rep. Tucker, D-Texas, which has provided the United States with an abundance of petroleum products.

For one thing, as revised exclusion of the interest in higher prices. No one accuses "Honest Harry" of inactivity, but the concern is that he is being used because of his long record in the oil business. Tucker, former vice-president of the Standard Oil Company, is a member of the OPA and has introduced legislation to amend the law.

There is a program under consideration. Here is the program under consideration: The price of gasoline in the District of Columbia will be increased from one and a half to three gallons a week. The value of gasoline in the District of Columbia will be reduced from four to three cents a gallon. The value of gasoline in the District of Columbia will be reduced from four to three cents a gallon. The value of gasoline in the District of Columbia will be reduced from four to three cents a gallon.

One Responsibility From Which Mussolini Can't Resist

ANALYZING CURRENT NEWS FROM NEW YORK POT SHOTS

BOTHERED—Popular guess is that the first Italian terrorists captured by the British in the Balkans and the Aegean sea stopping at the island of Corfu, a small island off the west coast of Greece. Military logicians consider the capture of Corfu a significant event. The British and the Aegean sea stopping at the island of Corfu, a small island off the west coast of Greece. Military logicians consider the capture of Corfu a significant event.

THE OPPOSITE has been indicated by several experts. The status of the Albanians is clear. This is a picture of peace, and the birth rate is bound to decline.

DURING the last world war, we had only 10 million troops in the world. It was not enough for the rate to fall. It was not enough for the rate to fall.

NATIONAL REPRESENTATIVES

Rubber Director William Jeffers believes that synthetic rubber can compete against the natural gum without babying or subsidization after the war. He thinks that it can be brought down to somewhere between eight and 15 cents a pound.

Experts say that before the war the economic price level of rubber was about 15 cents a pound. That was the lowest average price for which crude gum could be laid down in New York with some margin of profit.

It is not clear whether that crude rubber can be sold here, consistently, as cheaply as 15 cents a pound. That price rested on the cooie wages. There is much doubt that the key cost element of going back to a 25-cent-a-day wage scale.

CHANDONER

Washington insiders suspect that early warnings of a gasoline crisis from Harold Ickes, oil petroleum coordinator, are closely related to the interest in higher prices. No one accuses "Honest Harry" of inactivity, but the concern is that he is being used because of his long record in the oil business.

The OPA will make a scrupulous review of holders of B, C, and T applications for the purpose of eliminating speculators and will knock down on black market operations.

VIEWERS OF OTHERS

OPEN CITIES—Military recognition of the "open city" goes back to days before development of airpower. The latest official expression on the subject is in the Hague Convention of 1907, which provides that cities which are undefended cities are to be treated as "open cities." The Hague Convention of 1907, which provides that cities which are undefended cities are to be treated as "open cities."

TECHNICALLY, it may be supposed that Rome would be an open city. Technically, it may be supposed that Rome would be an open city. Technically, it may be supposed that Rome would be an open city.

RELAXATION ESSENTIAL DURING STRESS OF WAR

DR. THOMAS M. MASTERS—Tension and overwork are growing problems in a nation engaged in a long and arduous struggle. Relaxation is essential during the stress of war.

RELAXATION is essential during the stress of war. Relaxation is essential during the stress of war. Relaxation is essential during the stress of war.

RELAXATION is essential during the stress of war. Relaxation is essential during the stress of war. Relaxation is essential during the stress of war.

HOW THINGS APPEAR FROM PEGLER'S ANGLE

NEW YORK—I feel that I have profited by my little rebuff course against the President's executive order. I feel that I have profited by my little rebuff course against the President's executive order.

NEW YORK—I feel that I have profited by my little rebuff course against the President's executive order. I feel that I have profited by my little rebuff course against the President's executive order.

NEW YORK—I feel that I have profited by my little rebuff course against the President's executive order. I feel that I have profited by my little rebuff course against the President's executive order.

CLAPPER'S OBSERVATIONS ON PATTON'S AT WAR

PALERMO, Sicily, July 29 (By Wire)—The allied occupation of Palermo, the capital city of Sicily, has been a success for the Allies. The allied occupation of Palermo, the capital city of Sicily, has been a success for the Allies.

PALERMO, Sicily, July 29 (By Wire)—The allied occupation of Palermo, the capital city of Sicily, has been a success for the Allies. The allied occupation of Palermo, the capital city of Sicily, has been a success for the Allies.

PALERMO, Sicily, July 29 (By Wire)—The allied occupation of Palermo, the capital city of Sicily, has been a success for the Allies. The allied occupation of Palermo, the capital city of Sicily, has been a success for the Allies.

HISTORY OF TWIN FALLS

18 YEARS AGO, JULY 30, 1925—During the visit to the Twin Falls country by the late President Coolidge, the city of Twin Falls was the scene of a historic event.

18 YEARS AGO, JULY 30, 1925—During the visit to the Twin Falls country by the late President Coolidge, the city of Twin Falls was the scene of a historic event.

18 YEARS AGO, JULY 30, 1925—During the visit to the Twin Falls country by the late President Coolidge, the city of Twin Falls was the scene of a historic event.

RUSSIANS COOPERATE

The Eastern front again with Hitler—but this time not quite so far as Hitler. In fact, he probably wishes that the Russians wouldn't be quite so helpful.

RUSSIANS COOPERATE—The Eastern front again with Hitler—but this time not quite so far as Hitler. In fact, he probably wishes that the Russians wouldn't be quite so helpful.

RUSSIANS COOPERATE—The Eastern front again with Hitler—but this time not quite so far as Hitler. In fact, he probably wishes that the Russians wouldn't be quite so helpful.

FOX FOR FUTURE REFERENCE

It will be interesting to pull from the files in November, 1945, a clipping recording the prophecy made by George L. Googo, southern Democrat, in 1938, that the Republican Party would be defeated in the next presidential election.

FOXY FOX

A fox-bait named FOX—who is a "divine delphic" in mechanical, has found a new use for his name. He has found a new use for his name. He has found a new use for his name.

Social and Club News

Dorothy Weaver Bride Of Lieut. R. Boothe

An impressive nuptial ceremony performed at 4 p.m. July 17 in the beautiful Supto chapel of the First Congregational church, Los Angeles, Calif., Miss Dorothy Grace Weaver became the bride of Lieut. (j.g.) Raymond H. Frac.

The vows were read by Rev. M. C. Pike in the presence of 70 relatives and friends. The bride, Miss Dorothy Weaver, Twin Falls, Idaho, and the groom, Lieut. R. Boothe, U.S.A., were united in marriage July 17 in the presence of 70 relatives and friends. The bride, Miss Dorothy Weaver, Twin Falls, Idaho, and the groom, Lieut. R. Boothe, U.S.A., were united in marriage July 17 in the presence of 70 relatives and friends.

New Leaders for L. D. S. Society

Second L. D. S. ward society has reorganized with Mrs. Lois Beas as the new president, replacing Mrs. Helen Gray.

Marian Martin Pattern

Four polygraph tests completed with the beginning of the Red Cross, while the frog test, the most important, was completed last night.

Dinner in Honor of GAR Officers

Ladies of the G. A. R., Dan McCook circle, entertained Thursday night at the home of Mrs. Ollie Dineen, in honor of department officers.

Calendar

Ensign club will hold its annual family picnic at 1 p. m. Sunday at the G. E. Gracie home. Members have been told to bring corned beef, rice, hot rolls, chicken, pie and a covered dish.

Weds Soldier

Miss Lois Palmer, bride of Henry McGarry, son of Mr. and Mrs. Thomas McGarry, Coeurville, Kan.

Miss Lois Palmer Marries Soldier

Jerome, July 29 - Mr. and Mrs. Olo Palmer of this city have announced the recent marriage of their daughter, Miss Lois Palmer, to Lieut. Henry McGarry, son of Mr. and Mrs. Thomas McGarry, Coeurville, Kan.

Utah Nuptial for Twin Falls Girl, California Man

Miss Mary Lane Wright, daughter of Mrs. and Mrs. Leon Wright, bride of Benjamin C. Carlisle, Hollywood, Calif., at a July 27 ceremony in the G. A. R. temple at Coeurville, Utah.

Feathers

Camp Honors for Wahanka Group

Edna, daughter of Mr. and Mrs. W. J. ...

On a single overnight trip 11 members of the Wahanka Camp No. 104 group earned 100 merit hours in addition to the fact finder honor. These were awarded the girls at a recent ceremony where they swayed poll with their own names.

EDEN

Word has been received of the birth of a son to Mr. and Mrs. William Thompson, Oakley, Mrs. Thompson is the wife of Mr. W. J. Lettler.

CARE OF YOUR CHILDREN At the Churches

CULTIVATE A PLEASANT VOICE. Good voices are the greatest spiritual quality. There is nothing in the world that can disfigure the voice to so great an extent. Train it, place it, modify it as much as possible, but do not force it. You are speaking and you will be known by it for what you are.

MANHILL, EVANGELICAL. 11 a. m., church school. 11:30 a. m., church service. 7:30 p. m., church service.

CHURCH OF THE NAZARENE. 10 a. m., church school. 11 a. m., church service. 7:30 p. m., church service.

CHURCH OF THE NAZARENE. 10 a. m., church school. 11 a. m., church service. 7:30 p. m., church service.

CHURCH OF THE NAZARENE. 10 a. m., church school. 11 a. m., church service. 7:30 p. m., church service.

CHURCH OF THE NAZARENE. 10 a. m., church school. 11 a. m., church service. 7:30 p. m., church service.

CHURCH OF THE NAZARENE. 10 a. m., church school. 11 a. m., church service. 7:30 p. m., church service.

CHURCH OF THE NAZARENE. 10 a. m., church school. 11 a. m., church service. 7:30 p. m., church service.

CHURCH OF THE NAZARENE. 10 a. m., church school. 11 a. m., church service. 7:30 p. m., church service.

CHURCH OF THE NAZARENE. 10 a. m., church school. 11 a. m., church service. 7:30 p. m., church service.

POPULATION OF U. S. DECLINES

WASHINGTON, July 29 - A decline a record birth rate, the decline population of the United States declined 1,100,000 between April 1, 1929, and last March 1, 1934. The 24 per cent drop from 131,000,000 to 129,900,000 reflects that rate far outstripping natural increase, the bureau said.

READ TIMES-NEWS WANT ADS. DINK KOOLAID. Makes 10 BIG DRINKS.

READ TIMES-NEWS WANT ADS. DINK KOOLAID. Makes 10 BIG DRINKS.

READ TIMES-NEWS WANT ADS. DINK KOOLAID. Makes 10 BIG DRINKS.

READ TIMES-NEWS WANT ADS. DINK KOOLAID. Makes 10 BIG DRINKS.

READ TIMES-NEWS WANT ADS. DINK KOOLAID. Makes 10 BIG DRINKS.

READ TIMES-NEWS WANT ADS. DINK KOOLAID. Makes 10 BIG DRINKS.

READ TIMES-NEWS WANT ADS. DINK KOOLAID. Makes 10 BIG DRINKS.

READ TIMES-NEWS WANT ADS. DINK KOOLAID. Makes 10 BIG DRINKS.

READ TIMES-NEWS WANT ADS. DINK KOOLAID. Makes 10 BIG DRINKS.

No Ammunition for Sale in Twin Falls

If you didn't see the handwriting on the wall and failed to lay in a supply of ammunition last year when you still had a chance, you'll do no hunting.

On the Sport Front

When Ye Olds Sporter Scribner broke into football writing back at the University of Illinois, the dear, dear old time editor of the Daily News and the University of Illinois...

It added that the department is making football board will release any new ammunition for this year's season has been received...

Supposed to Kill 'Pests' DEPARTMENT, July 30 (AP)—Standard equipment for hunting the black fly should include some science.

Blasting away at game just for the heck of it will court disaster. Unfortunately, what's more, if you take your idea when you see the first fly and try to get it with a net...

Today, however, state authorities in the war production board showed an inclination to qualify that in this way.

Although the use of hunting-stir ammunition being manufactured, it is absorbed by the army and navy...

SEASON OPENS SUNDAY BOEISE, July 30 (AP)—The first game shooting of the season for this year opens Sunday in several southern states...

DiMaggio to Play At Ogdan Sunday OGDEN, July 30 (AP)—Joe DiMaggio and his San Francisco Seals...

Threatened Strike of Riders Averted DETROIT, July 30 (AP)—A threatened strike by the Detroit city bus drivers has been averted...

Baseball fans of the International League are expected to see the Salt Lake City and Ogden plays.

Table with columns for American League, National League, and Pacific Coast League. Includes team names and statistics.

CARDS LOSE GAME ONCE AWARDED CCMPS

ST. LOUIS, July 30 (AP)—Rising in injured indignation, after losing the playoff of a protested game, 2 to 1, to the Cardinals...

Wiley's Down Jaycees, 8-5

Team Manager W. L. Peet Wiley's Major 8 5 100. Loss of the playoff was due to the Cardinals' 8-5 victory previously credited to the world champions...

Catches It the Hard Way

Elle Gray, third baseman of the Washington Senators, went head over heels as he crashed into the field here at Griffith stadium...

Cox Tells Why Fitz Was Hired as Pilot ST. LOUIS, July 30 (AP)—In the opinion of William D. Cox, president of the Phillies...

Two-Hit Game NEW YORK, July 30 (AP)—In his second game since the Yankees treated the Cleveland Indians as a typical 'bummer'...

Sports Equipment Given 150 Camps NEW YORK, July 30 (AP)—Even the army will not be able to save Wyoming, unimpaired by the Laramie Republican-Borough board...

DiMaggio to Play At Ogdan Sunday OGDEN, July 30 (AP)—Joe DiMaggio and his San Francisco Seals...

Threatened Strike of Riders Averted DETROIT, July 30 (AP)—A threatened strike by the Detroit city bus drivers has been averted...

Baseball fans of the International League are expected to see the Salt Lake City and Ogden plays.

Table with columns for American League, National League, and Pacific Coast League. Includes team names and statistics.

Phils Win Protested Tilt but Drop Second

ST. LOUIS, July 30 (AP)—Rising in injured indignation, after losing the playoff of a protested game, 2 to 1, to the Cardinals...

Still Fast JOHNNY VANDER BIERER, Cincinnati outfielder of the Double-A St. Paul team...

Vandy Fans 14 As Reds Win

CINCINNATI, July 30 (AP)—Johnny Vander Meer, who struck out nine batters in the fourth inning...

Cards Sign Former Holy Cross Star CHICAGO, July 30 (AP)—The Chicago Cardinals today signed a player with a successor for Bud Schenk...

Chisox Block Rally to Win

WASHINGTON, July 30 (AP)—Chicago slugged off a Washington rally in the ninth to win a night game, 5-4, before 3,400 fans.

Cowboy Sport Card Definitely Erased

LARAMIE, Wyo., July 30 (AP)—Even the army will not be able to save Wyoming, unimpaired by the Laramie Republican-Borough board...

Zivic Will Fight Bob Montgomery

PHILADELPHIA, July 29 (AP)—Lightweight champion Zivic will fight Montgomery on August 1st.

Nats Trade Pyle to Association Club

WASHINGTON, July 30 (AP)—The National Association has traded Pyle to the Washington Senators...

Evacuees Put MP Team out

IDAH0 FALLS, July 30 (AP)—Two military camps were eliminated from the 1935 Idaho semi-pro baseball tournament...

Ends Saturday The Pacifico Bombers and naval command post team...

Cardinals make out men and allowed six runs. The Cardinals' pitcher...

PHILADELPHIA, July 30 (AP)—The Philadelphia Phillies today won a night game, 5-4, before 3,400 fans.

Even the army will not be able to save Wyoming, unimpaired by the Laramie Republican-Borough board...

Attic Wool Insulation

Keep your house COOL in the summer. Save you real money. Buy Attic Wool Insulation...

SPOT CASH

Buy or Sell or Wholesale. Horse, Cattle, Sheep, Swine, etc. in the State of Idaho. Call...

DETWEILER'S

Long authorized agents for ALLIED VANS, world's largest long distance movers. We'll quote rates any destination.

PLIERS REEL TURNED ON 'POWDER KEG'

By Leo Brannaman AT THE BOMBING IN ENGLAND July 30 (AP) The crew of the Flying Fortress "Patrol" had a close shave today when they bombed Kiel yesterday stop the "powder keg" of three bombs which whizzed to drop—and at the same time the crew was found to be safe and had to weave through lanes of fire.

Feeding WACS in North Africa

The "Patrol" was piloted by Lieut. Carl W. Wilson, Corps Chaplain. The crew was the target towards home when three explosive incendiary aircraft safety pins were discovered and landed in the bomb bay. From the moment they were discovered to dislodge the lethal load, they were in a constant state of tension. The bomb in the bay of the "Patrol" was a 500-pound incendiary bomb. The crew was the target towards home when three explosive incendiary aircraft safety pins were discovered and landed in the bomb bay. From the moment they were discovered to dislodge the lethal load, they were in a constant state of tension.

\$240 RATION FINE FOR LADY ASTOR

LONDON, May 30 (AP)—Lady Astor, American-born member of parliament, pleaded guilty at Bow Street police court today to an offence charging she attempted to acquire rationed goods without the proper permits to defraud regulations. She was fined 50 pounds and costs of about £100.

LIFTING OF BEEF QUOTAS SOUGHT

WASHINGTON, July 30 (AP)—Senator Wherry, R. Neb., proposed today that the government abolish existing quotas on cattle slaughter and open the butcher shop counters to what he described as a "surplus of livestock." Just back from Nebraska, Wherry said an interview with the secretary of the American Livestock Raisers' Association "would do more to augment the supply of meat and cut the retail price than any rollback could."

RIICHFIELD

Mrs. Marshall Cantin and baby daughter have been taken to the Gooding hospital. Mrs. and Mrs. Alan Costas, Mrs. and Mrs. George Costas, and Mrs. Chris Farrarworth have returned from Idaho. Mrs. and Mrs. George Costas and Mrs. Alan Costas. Mrs. Loreta Vaughn, Salt Lake City, is visiting relatives here for a week. Her brother has returned for duty at Bremerton, Wash.

ACEQUIA

Mr. and Mrs. Hugh Roberts received word that their son, Daniel, had arrived safely overseas—his destination "somewhere in England." Mrs. Shirley Adams of Weston, Ida., is visiting her brother, Cecil Adams, and family.

OAKLEY

Elder Whitney D. Hale, son of Mr. and Mrs. Wallace A. Hale, received word that his son, Robert, had returned from the hospital the past two months. Miss Hale will teach school at Paul, Ida., during the coming year. He plans to purchase an airplane to set up a shoe shop here.

ANNOUNCEMENT TO GROWERS

Mark Means Co. Previously receiving Peas and Beans at the Idaho Bean and Elevator Co. ARE NOW RECEIVING PEAS AT THEIR NEW LOCATION One Block South of East Five-Points, Adjacent to the Shell Oil Company's Storage Tanks

POST-WAR FARM PLAN GIVEN USDA

MILWAUKEE, July 30 (AP)—Recommendations for "adequate food and fiber for all" plus "parity of service and facilities for all rural people" were submitted to the U. S. department of agriculture's post-war farm planning conference. Committee reports indicated that the department's recovery from the war would be built around: 1. Free international trade with increased production of food and fiber. 2. Lifting of American agricultural income to "parity" level. 3. A new parity barometer to include such costs as hired labor, taxes, interest and farm machinery.

The Public Forum

Five-month-old baby Helen (nicknamed "Lulu") on the hand of her mother, Mrs. Alva Hanning of Chicago, and being taken to the family home in Normal in every respect except for a prodigious appetite. Her mother says she has gained three months of age since she was found standing alone. She is said to eat twice as much as an ordinary baby.

CAREY

Mr. and Mrs. Martel Cooper and daughter, Annie Rose, are visiting at the home of Mr. and Mrs. Arno Barton.

"Break" Given in Car Stamp Drive

BOISE, July 30 (AP)—Motorists who unintentionally have failed to purchase the 45 federal auto tax stamp are being given a chance to buy them without revenue collector for 45 cents today.

Young Acrobat

Time Change for Swimming Pupils

RUPERT, July 30—A change in the swimming schedule for Rupert children has been made necessary by the large number in the city which is to begin the summer season.

LEGAL ADVERTISEMENTS

NOTICE TO CREDITORS IN THE PROBATE COURT OF TWIN FALLS COUNTY, STATE OF IDAHO. In the matter of the estate of JAMES SHERMAN STEWART, deceased. Notice is hereby given by the undersigned, executor of the estate of James Sherman Stewart, deceased, that all persons having claims against the said deceased, to exhibit them to me on or before the 15th day of August, 1943.

LEGAL ADVERTISEMENTS

Proceedings of the Board of County Commissioners, Twin Falls County, Idaho. Twin Falls, Idaho, July 12, 1943. REGULAR JULY SESSION. The Board of County Commissioners met at 10:00 o'clock a. m. to recess, all members and the clerk present.

REGULAR EXPENSE CLAIMS ALLOWED. Current expenses bills were allowed and warrants were entered drawn in payment thereof as follows: Acme Sanitary Supply Co. supplies, \$12.00; Abbott Plumbing, \$12.00; Boise Payette Lumber, \$12.00; C. E. P. Co., \$12.00; D. T. Bolognino, cash receipts, \$12.00; J. S. Brown, \$12.00; D. A. & D. Baran, \$12.00; Twin Falls Elevator, office supplies, \$12.00; L. A. & L. Co., \$12.00; L. A. & L. Co., \$12.00; L. A. & L. Co., \$12.00.

REGULAR JULY SESSION. The Board of County Commissioners met at 10:00 o'clock a. m. to recess, all members and the clerk present. Commissioner Green absent.

REGULAR JULY SESSION. The Board of County Commissioners met at 10:00 o'clock a. m. to recess, all members and the clerk present. Commissioner Green absent.

REGULAR JULY SESSION. The Board of County Commissioners met at 10:00 o'clock a. m. to recess, all members and the clerk present. Commissioner Green absent.

REGULAR JULY SESSION. The Board of County Commissioners met at 10:00 o'clock a. m. to recess, all members and the clerk present. Commissioner Green absent.

REGULAR JULY SESSION. The Board of County Commissioners met at 10:00 o'clock a. m. to recess, all members and the clerk present. Commissioner Green absent.

REGULAR JULY SESSION. The Board of County Commissioners met at 10:00 o'clock a. m. to recess, all members and the clerk present. Commissioner Green absent.

REGULAR JULY SESSION. The Board of County Commissioners met at 10:00 o'clock a. m. to recess, all members and the clerk present. Commissioner Green absent.

REGULAR JULY SESSION. The Board of County Commissioners met at 10:00 o'clock a. m. to recess, all members and the clerk present. Commissioner Green absent.

REGULAR JULY SESSION. The Board of County Commissioners met at 10:00 o'clock a. m. to recess, all members and the clerk present. Commissioner Green absent.

REGULAR JULY SESSION. The Board of County Commissioners met at 10:00 o'clock a. m. to recess, all members and the clerk present. Commissioner Green absent.

REGULAR JULY SESSION. The Board of County Commissioners met at 10:00 o'clock a. m. to recess, all members and the clerk present. Commissioner Green absent.

REGULAR JULY SESSION. The Board of County Commissioners met at 10:00 o'clock a. m. to recess, all members and the clerk present. Commissioner Green absent.

REGULAR JULY SESSION. The Board of County Commissioners met at 10:00 o'clock a. m. to recess, all members and the clerk present. Commissioner Green absent.

REGULAR JULY SESSION. The Board of County Commissioners met at 10:00 o'clock a. m. to recess, all members and the clerk present. Commissioner Green absent.

REGULAR JULY SESSION. The Board of County Commissioners met at 10:00 o'clock a. m. to recess, all members and the clerk present. Commissioner Green absent.

REGULAR JULY SESSION. The Board of County Commissioners met at 10:00 o'clock a. m. to recess, all members and the clerk present. Commissioner Green absent.

REGULAR JULY SESSION. The Board of County Commissioners met at 10:00 o'clock a. m. to recess, all members and the clerk present. Commissioner Green absent.

Africa Waits

by Ahmed Abdullah
Copyright, 1948
All Service, Inc.

REUNION
CHAPTER XXIII

Some minutes later there could have been seen, above the black against the gleaming moonlight, the Negro beating a wood drum with scientific rhythm, sending its tone waves vibrating into the seats, where other drums took up the falling-until, finally, it reached the ears of a pygmy medicine man who was squatting in a hut by the side of a decaying American.

Zaman Khan's knowledge of psychology was crude, yet shared. Had he been within arm's length of the Miami-Niam, he would have bullied and threatened him, not beaten him with the kutubah. But, since the little savage's attitude, therefore, flattery was indicated; and most flattering and soul-soothing was the drum, because it called the pygmy greatest among all medicines, called him a wizard without a peer whom the trees obeyed and the rocks and the winds, called him a sorcerer more powerful than the elephant in mating time, wiser than the bee and much to be feared as the swamp buffalo.

"Would the Miami-Niam, being so generous and kind, please do his best for the foreigner whose fate rested in the hands of the Miami-Niam, and he would be grateful," said the pygmy, pointing to a description of the location of the path connecting with the hut where the sick man lay. Zaman Khan, who was dipping his hands in the medicine man's most devoted, knew that the knowledge of these jungle trails was a secret here, restricted to the mighty ones among the bush. So he took only that—by Allah and by Allah again—that he would keep the secret, precious knowledge except this once, to hasten to the side of his friend.

BOARDING HOUSE MAJOR HOOPLE

WHEN MAJOR DIDN'T YOU HEAR THE ROOSTER'S BLOW REVELLES? ITS FINE O'CLEOM, AND THE HOUSE AND RULE IS ALL CALLED ARCHES ON THE FLOOR AT 4:30!

UG-UG! G'WAN! SAHO! AN WORD! IS THIS A FRANK? CATCH!

I DREAMED OF MRESTLING AND MUST HAVE OGRAINED MY CLANICLE.

SNIFF! THAT AROMA OF BACON AND BUTTER IS MADDENING!

PICK OUT YOUR STRE HORSE, COLLAR!

HOP OFF THE SLAB, PLOW-UN! YOURS DUE AT THE BARN BEFORE BREKFAST!

A FARM IS A GOOD PLACE TO GO FOR THE NIGHT!

RED RYDER

DRINKS FOR THE DUNN - JOE, SET EM UP!

GOURDOUGH STRICK IT RICH!

YEAH! IN THE YUKON, JOE!

WELCOME BACK TO MARIKICK GOURDOUGH!

By FRED HARMAN

H—IT C-C-CANT BE! THAT FACE IN THE MIRROR!

(DUCK—EVERYBODY!)

WHO WAS THAT FELLA?

I NEVER SAW HIM BEFORE IN MY LIFE!

where he led, came at last to a hut.

There, where he had been squatting on the threshold, rose a small, four-armed savage.

"Without a word, but with a smug, self-satisfied air, he held out a great American dollar, he staked a finger into the cool shadows of the hut, and he reached the ears of a pygmy medicine man who was squatting in a hut by the side of a decaying American.

Momentarily, Nancy felt like throwing her arms about the little African and kissing him. The African must have read her mind.

"What," he inquired, "does a monkey know of the scent of jasmine?"

"What do you mean?" she asked.

"I mean that you should give the sweetness of your lips to those who appreciate it. To me, for instance, since the saheb is asleep."

She smiled happily.

"I must give the little man something."

"I have a string of beads in my pocket—"

"Beads," she interrupted, "far savor a man's life? I guess there's a drop of Scotch in your Argan bag."

She drew a diamond ring from her finger and gave it to the Miami-Niam, and he took it into his right hand, laughing; he was out of the hut into the jungle.

Zaman Khan followed; and Nancy was alone with Lincoln.

The medicine man's shrill mirth had awakened him. He saw Nancy, and he did seem astonished at her and his first words were:

"I love you, dear."

"And I love you," she replied. She leaned down. He reached up. He felt her lips yield to him. Then, after a minute or two—as men count time—that seemed an eternity, he heard her voice, husky and with a tremulous laugh:

"You know—if you were a gentleman, you'd tell me your name."

(To Be Continued)

OUT OUR WAY

By WILLIAMS

WHAT'RE YOU GOING TO DO LET THIS SHIRT STAY IN THE SHOP BUT THEY RELIEVE US FROM EVERYTHING OUTSIDE OF IT FOR WHAT?

THEY RELIEVE US FROM EVERYTHING OUTSIDE OF IT FOR WHAT?

SHELL NOT GET MUCH OF THAT BY THE TIME I'VE HOBLED A MEN SHIRTS—AN SHUT STAYED COOKED!

A BEGGAR WITH DOUGH

WASH TUBBS

EASY! AND WASH THE GIRL!

PENNY!

I CAN'T HAVEN'T YOU MADE A MISTAKE?

WHO WAS THAT FELLA?

I NEVER SAW HIM BEFORE IN MY LIFE!

By LESLIE TURNER

WHO WAS THAT FELLA?

I NEVER SAW HIM BEFORE IN MY LIFE!

The Miami-Niam listened. "There is more than 17" he announced, "in all the wilderness. Even the Muslims acknowledge me master. Heretofore my tribesmen shall call me Lion, shall give to me whatever tribute I demand. Thus there is this woman who I have desired for a long time."

He smiled, presently, once more, the drum talk spanned the distance; and, half an hour later, the Miami-Niam and his son, the lieutenant commander, who is in the naval medical corps, will have shortly for active duty at sea, Mrs. Wiggins, daughter of Captain Wiggins, and her son will remain at Sun Valley.

LIFE'S LIKE THAT

By NEHER

"Your mother and father are both doing fine!"

BOOTS AND HER BUDDIES

WINDY! BASE!

LM STORME EVANS

HEY, GET T'WORK NIGBIT AGAINST THE CASTIN' AN' THE EDGE'S DISAPPEAR, JUST LIKE MAGIC!

By EDGAR MARTIN

HEY, GET T'WORK NIGBIT AGAINST THE CASTIN' AN' THE EDGE'S DISAPPEAR, JUST LIKE MAGIC!

On through the night, a short rest. Then on again. Plenty life—Thank God! and more petrol, in tins, stowed away in back.

Both the girl and the man were short. Their hopes and prayers ran parallel. Then, finally, the edge of the jungle, and a pygmy popping out of the trees—the medicine man, but another Miami-Niam, whom the latter had summoned.

He made cicky noises, pointed into the wilderness, and jumped out of the car, followed

SIDE GLANCES

By GALBRAITH

"Pop cracks jokes every night when we sleep on the floor. Mom—last night he said your relatives changed us to war refugees."

GASOLINE ALLEY

MR. JEFFERS, WONT YOU SHOW US HOW SOME OF THE MACHINES WORK, LIKE YOU'D MAMA!

SURE, I WILL, JESSIE!

THIS IS A VERY IMPORTANT MACHINE. TURN THIS KNOB AN' IT GRIPS A CASTIN' IN ITS IRON JAWS. SEE?

THEN KEEP RUBBIN' THIS INSTRUMENT AGAINST THE CASTIN' AN' THE EDGE'S DISAPPEAR, JUST LIKE MAGIC!

By KING

THEN KEEP RUBBIN' THIS INSTRUMENT AGAINST THE CASTIN' AN' THE EDGE'S DISAPPEAR, JUST LIKE MAGIC!

THIS CURIOUS WORLD

By FERGUSON

IN THE BARREN SOUTH POLAR CONTINENT OF ANTARCTICA THERE IS A COAL FIELD OF MORE THAN 100,000 SQUARE MILES, AND COAL IS FORMED FROM VEGETABLE MATTER.

SCORCHY

By FRANK ROBBINS

AS THEY STRUGGLE, THE FUTURE SLIPS SCORCHING INTO SCORCHY'S POCKET.

FOR THE LAST TIME, I'LL FILL 'EM!

THE GUMPS

CONGRATS MR. SLICE—GREATEST DEMONSTRATION OF SIGHT—HAND EVER! SAW, HEAVY HOW YOU WERE LIFTED AWAY!

TO SAY NOTHING OF MY WATCH, I'VE HAD TO RETURN YOUR WALLET.

SINCE YOU'RE SUCH A GOOD SPORT, MR. PERRETT, I'VE HEREIN RETURNED YOUR WALLET.

THE JOKE'S ON ME, BU GUMPS! BOY! IT'S A GREAT LITTLE WORLD—A GREAT LITTLE WORLD.

I MUST BE DREAMING!

By GUS EDSON

THE JOKE'S ON ME, BU GUMPS! BOY! IT'S A GREAT LITTLE WORLD—A GREAT LITTLE WORLD.

I MUST BE DREAMING!

QUIDDING ON

MOTHER NESTS LINE THEIR RIBS WITH FUR, PALEO TO FRODO, THEIR OWN BREASTS.

YOU ARE RIGHT WHEN YOU ADMIT YOUR WILDS—SAY ANOTHER THING AND I'LL SEND YOU TO SAN FRANCISCO, CALIFORNIA.

By GALBRAITH

"Pop cracks jokes every night when we sleep on the floor. Mom—last night he said your relatives changed us to war refugees."

DIXIE DUGAN

HOLD ON, CHEF! I'M NO LIKE YOU! I'M LIKE A DIME UNDERSTAND?!

WELL! (GASP)—FOR I'VE NEVER MET A MAN LIKE YOU! STOP IT!

WHAT! FINE! STOP!

MA MEANS SHE THINKS YOU'RE HERE! SHE THINKS YOU'RE HERE! SHE THINKS YOU'RE HERE! SHE THINKS YOU'RE HERE!

CHEF—DO YOU THINK YOU'RE BIT DOWN?

PERFECT! SAY LOOK—YOU'VE GOT IT! EVERYTHING YOU WANT TO DO TO HIM—GET A STORY! GET A STORY! GET A STORY! THIS WAY!

By McEVOY and STRIEBEL

PERFECT! SAY LOOK—YOU'VE GOT IT! EVERYTHING YOU WANT TO DO TO HIM—GET A STORY! GET A STORY! GET A STORY! THIS WAY!

By FRANK ROBBINS

AS THEY STRUGGLE, THE FUTURE SLIPS SCORCHING INTO SCORCHY'S POCKET.

FOR THE LAST TIME, I'LL FILL 'EM!

ALLEY OOP

WELL, OOP IS ABILITY TO IMPROVE US WITH THE GREAT STRENGTH!

WELL, OOP IS ABILITY TO IMPROVE US WITH THE GREAT STRENGTH!

SO I CAN'T LIFT A SHIP! I CAN'T SHOW EM!

HE REALLY IS LETTING THAT GALLEY OUT WATER!

THIMBLE THEATER

I AM J. IS HE THE DOES HE LOOK LIKE A GUMPTON? GOT IT FROM THE HOUSE!

WILL VA GIVE ME \$2,000? YES, I WILL GIVE YOU \$2,000.

WILL VA MAKE IT \$2,000? YES, I WILL MAKE IT \$2,000.

YOU BOLT GET IT AT AN HOUR'S NOTICE! CRISTIE! HE SAWS HE SAWS HE SAWS GET IT!

STARRING POPEYE

YOU BOLT GET IT AT AN HOUR'S NOTICE! CRISTIE! HE SAWS HE SAWS HE SAWS GET IT!

By V. T. HAMLIN

HE REALLY IS LETTING THAT GALLEY OUT WATER!

Markets and Finance

WANT AD RATES
Classified Advertising
Special Notices

Richardson's Denver Trading Post
Dry Cleaning
Alterations
Reconditioned Apparel

PERSONALS
Travel & Resorts
Schools and Training
Chiropractors

Beauty Shops
Wanted-Rent, Lease
Real Estate Wanted
Cash Buyers

Homes for Sale
Help Wanted-Male & Female
Boys! Girls!
Name Application

Times-News Office
Help Wanted-Female
Help Wanted-Male & Female

Boys! Girls!
Name Application
Times-News Office

Help Wanted-Female
Help Wanted-Male & Female

Business and Professional Directory

Save Time... WITH A "Classified"
It's foolish to spend a lot of time looking for buyers for your used articles when the Times-News Classifieds can do it for you in half the time.

Phone 38
Classified Advertising

Classified Advertising

FURNISHED ROOMS
UNFURNISHED HOUSES
MISC FOR RENT

Wanted-Rent, Lease
Real Estate Wanted
Cash Buyers

Homes for Sale
Help Wanted-Male & Female

Boys! Girls!
Name Application
Times-News Office

Help Wanted-Female
Help Wanted-Male & Female

Business and Professional Directory

LIVESTOCK-POULTRY
FURNITURE, APPLIANCES
OUR GRAND OPENING
ABBOTT PLUMBING CO.

JUST RECEIVED
AUXS FOR SALE
RADIO AND MUSIC

TRUCKS AND TRAILERS
New Market Will Be Open Monday

TOP CASH PRICES
PAID FOR LATE MODEL
MAGEL AUTO COMPANY

BEFORE YOU SELL
CASH IN A FLASH
NORTH SIDE AUTO CO.

MISC. FOR SALE
NEW TOYOTA
INC. 13 speed automatic

FARM IMPLEMENTS
ONE F100 tractor
MCCORMICK STEERING

HAY, GRAIN AND FEED
FEED SUPPLY
MOTOROLA CAR RADIOS

AIR CONDITIONERS
MOTOROLA CAR RADIOS
ROBT E. LEE SALES CO.

FURNITURE, APPLIANCES
FOR SALE, new electric washer

STOCKS DROP ON SELLING RENEWAL
Livestock Markets
DENVER LIVESTOCK

NEW YORK, July 30 (AP)—Livestock markets today were unsettled and in some instances carrying quotations still lower.

NEW YORK, July 30 (AP)—The stock market closed lower.

NEW YORK, July 30 (AP)—The stock market closed lower.

NEW YORK, July 30 (AP)—The stock market closed lower.

NEW YORK, July 30 (AP)—The stock market closed lower.

NEW YORK, July 30 (AP)—The stock market closed lower.

NEW YORK, July 30 (AP)—The stock market closed lower.

NEW YORK, July 30 (AP)—The stock market closed lower.

NEW YORK, July 30 (AP)—The stock market closed lower.

GRAIN UNSETTLED BY BREAK IN RYE

CHICAGO, July 30 (AP)—A sharp break in the rye following a modest advance in the wheat market...

CHICAGO, July 30 (AP)—A sharp break in the rye following a modest advance in the wheat market...

CHICAGO, July 30 (AP)—A sharp break in the rye following a modest advance in the wheat market...

CHICAGO, July 30 (AP)—A sharp break in the rye following a modest advance in the wheat market...

CHICAGO, July 30 (AP)—A sharp break in the rye following a modest advance in the wheat market...

CHICAGO, July 30 (AP)—A sharp break in the rye following a modest advance in the wheat market...

CHICAGO, July 30 (AP)—A sharp break in the rye following a modest advance in the wheat market...

CHICAGO, July 30 (AP)—A sharp break in the rye following a modest advance in the wheat market...

CHICAGO, July 30 (AP)—A sharp break in the rye following a modest advance in the wheat market...

Butter and Eggs

CHICAGO, July 30 (AP)—Butter and eggs markets were unsettled...

CHICAGO, July 30 (AP)—Butter and eggs markets were unsettled...

CHICAGO, July 30 (AP)—Butter and eggs markets were unsettled...

CHICAGO, July 30 (AP)—Butter and eggs markets were unsettled...

CHICAGO, July 30 (AP)—Butter and eggs markets were unsettled...

CHICAGO, July 30 (AP)—Butter and eggs markets were unsettled...

CHICAGO, July 30 (AP)—Butter and eggs markets were unsettled...

CHICAGO, July 30 (AP)—Butter and eggs markets were unsettled...

CHICAGO, July 30 (AP)—Butter and eggs markets were unsettled...

Potatoes Onions

CHICAGO, July 30 (AP)—Potatoes and onions markets were unsettled...

CHICAGO, July 30 (AP)—Potatoes and onions markets were unsettled...

CHICAGO, July 30 (AP)—Potatoes and onions markets were unsettled...

CHICAGO, July 30 (AP)—Potatoes and onions markets were unsettled...

CHICAGO, July 30 (AP)—Potatoes and onions markets were unsettled...

CHICAGO, July 30 (AP)—Potatoes and onions markets were unsettled...

CHICAGO, July 30 (AP)—Potatoes and onions markets were unsettled...

CHICAGO, July 30 (AP)—Potatoes and onions markets were unsettled...

CHICAGO, July 30 (AP)—Potatoes and onions markets were unsettled...

Potato Futures

CHICAGO, July 30 (AP)—Potato futures markets were unsettled...

CHICAGO, July 30 (AP)—Potato futures markets were unsettled...

CHICAGO, July 30 (AP)—Potato futures markets were unsettled...

CHICAGO, July 30 (AP)—Potato futures markets were unsettled...

CHICAGO, July 30 (AP)—Potato futures markets were unsettled...

CHICAGO, July 30 (AP)—Potato futures markets were unsettled...

CHICAGO, July 30 (AP)—Potato futures markets were unsettled...

CHICAGO, July 30 (AP)—Potato futures markets were unsettled...

CHICAGO, July 30 (AP)—Potato futures markets were unsettled...

Stock Averages

CHICAGO, July 30 (AP)—Stock averages were unsettled...

CHICAGO, July 30 (AP)—Stock averages were unsettled...

CHICAGO, July 30 (AP)—Stock averages were unsettled...

CHICAGO, July 30 (AP)—Stock averages were unsettled...

CHICAGO, July 30 (AP)—Stock averages were unsettled...

CHICAGO, July 30 (AP)—Stock averages were unsettled...

CHICAGO, July 30 (AP)—Stock averages were unsettled...

CHICAGO, July 30 (AP)—Stock averages were unsettled...

CHICAGO, July 30 (AP)—Stock averages were unsettled...

Twin Falls Markets

CHICAGO, July 30 (AP)—Twin Falls markets were unsettled...

CHICAGO, July 30 (AP)—Twin Falls markets were unsettled...

CHICAGO, July 30 (AP)—Twin Falls markets were unsettled...

CHICAGO, July 30 (AP)—Twin Falls markets were unsettled...

CHICAGO, July 30 (AP)—Twin Falls markets were unsettled...

CHICAGO, July 30 (AP)—Twin Falls markets were unsettled...

CHICAGO, July 30 (AP)—Twin Falls markets were unsettled...

CHICAGO, July 30 (AP)—Twin Falls markets were unsettled...

CHICAGO, July 30 (AP)—Twin Falls markets were unsettled...

FORD OUTLINES BUSINESS CREED

By DAVID J. WILKIE
DETROIT, July 29.—Henry Ford, who observed his 63rd birthday...

Mines Uncovered in Sicily Advance

Always ahead of the advancing troops in the Sicily invasion, 30 three-mile wide aerial reconnaissance photos here uncovering land mines in the vicinity of Patuma in the Sicilian invasion. Signal corps photographer.

Desperate Japs Try "Softer" Handling of Conquered Areas

CHUNGKING, July 29 (AP)—Japan's main line in desperate attempt to consolidate her political front and stability as Axis bloc against the United States...

POST WAR ERA'S CHALLENGE TOLD

The post-war future of Twin Falls offers a challenge to the Junior Chamber of Commerce and other forward-looking organizations...

Jaycees Called For Work Party At New Courts

A call for a "large work party" to install new building backdrops at the new state courts...

CHURCH IN SICILY AIDS U. S. ARMY

PALERMO, Sicily, July 28 (Despatch)—The Italian church is helping the U. S. Army in Sicily...

1st Parent Fined On Curfew Rule

BOISE, July 29 (AP)—Idaho's capricious curfew conviction...

RUPERT

Blair Ballard, Caliente, Nev., and Earl Ballard, Paragut naval base, returned here for funeral services...

SPRINGDALE

Betty Lou Critchfield, Ogden, Utah, is visiting her grandparents...

Girl, 13, Drowns

IDAHO FALLS, July 30.—What was planned as a picnicking party for some 25 Ammonite girls...

ALZEBER SNOODERS A RECORD LEVEL

NEW YORK, July 29.—Reserve stocks of green coffee on hand in New York are at a record level...

ZELMER SNOODERS

Mr. ZELMER SNOODERS and Mrs. SNOODERS are visiting in the motor...

LEVEL OF FARM PRICES SLUMPS

WASHINGTON, July 30.—The bureau of agricultural economics reported that for the first time in five months the general level of farm prices had turned downward...

Female Weakness
To relieve distress of MONTHLY
LYDIA E. PINKHAM'S VEGETABLE COMPOUND

ELCOCK DESCRIBES SUGAR PRODUCTION

JEROME, July 30.—Harry Elcock, Manager of the Amalgamated Sugar Company...

HELP the War Effort

Your worthless or dead homes, cloths, shoes and hats will bring you cash and will supply our government with the things it needs...

WE ARE DISTRIBUTORS
Red Rose FLOUR
OPEN EVERY EVENING UNTIL 9 O'CLOCK
CLOROX, 15c
BOTTLE, 48c
BUTTER, 12c
BROOMS, 45c
VEGETABLE, 25c
KRAFT, 15c
BIFAZZ, 25c

"Clicking" Because It's "Right"
A cool mountain lake, two fishermen with a boat. Everything is right. Right tackle, right lake and right control when casting and Wham!—you've got a strike.

ORLEO WILLIAMS
Red Bug - Fleas - Moths
ORLEO WILLIAMS
Twin Falls, Idaho

IDAHO HIDE & TALLOW CO.
Kimble's Market
227 MAIN AVE. EAST