

Yanks Spread out From Kiska, Take Island of Segula

WASHINGTON, Aug. 23 (AP)—Spreading out from recaptured Kiska, Canadian and American troops have seized the little island of Segula and are consolidating positions on Kiska and in the adjacent Aleutian area.

Crash Victim

ENSIGN WILLIAM MCDERIDE... Naval aviator who died Sunday afternoon of injuries received in a plane crash...

Ensign, 20, Dies in Plane Crash

Ensign William James McDeride, 20, naval aviator, died at 2:15 p. m. Sunday of injuries received in a plane crash...

Captain Hearing for War Airbase

By The Associated Press... Allied judge blasted the Japanese stronghold at Salerno...

Clark Orders Cut in Loney's Bond

BOISE, Aug. 23 (AP)—U. S. District Judge Charles Loney today ordered the bond of Archibald W. Loney, arrested in Twin Falls...

Aircraft Carriers Reach Gibraltar

LONDON, Aug. 23 (AP)—The Vichy fleet, broadcasting a day-day that it is heading for the Mediterranean...

Chinese Demand All-out Attack

CHUNGKING, Aug. 23 (AP)—The still occupation of Kiska Island in the Aleutians inspired the Chinese government to issue an all-out offensive against Japan...

They Know Japs DO Attack Wounded

In a night-long battle on Munda, Fort New Georgia Island, these five army men bore the brunt of an assault by 300 Japs who attacked a column of Americans wounded being evacuated to a first aid station...

SEABEE RECRUIT DROWNS IN RIVER

MURTAUGH, Aug. 23—Sweep into a whirlpool by rapid of the Wood river near Maga dam, Clinton Pae Adams, 23, Murtaugh, drowned soon Sunday.

Government Returns Mines of 53 Firms

WASHINGTON, Aug. 23 (AP)—Termination of government control of 53 companies announced today by Coal Mines Administrator Harold L. Ickes.

Hurricane of Bombs Smashes At Salerno, Big Italian Base

By J. B. Fackard... Allied headquarters in North Africa, Aug. 23 (AP)—Allied night aerial bombardment on Salerno...

Italian Press Admits Germany Blocks Withdrawal From War

BERN, Aug. 23 (AP)—An open admission that Italian efforts to withdraw from the war are being blocked by Germany...

Patriots Blow up 2 Danish Plants

STOCKHOLM, Aug. 23 (AP)—The Danish resistance has blown up two factories near the west-end of Copenhagen...

German Evacuate Kharkov; May Open for Onieper Drive

LONDON, Aug. 23 (AP)—German troops have evacuated Kharkov, Russia's fourth largest city...

Knox' Arrival at Quebec Points to New Japan Blow

By Douglas B. Cornell... The arrival of Secretary of the Navy Knox and an announcement that Sir William Glasgow...

Mystery Clouds Litvloff Case

By John M. Hightower... The German navy said that Litvloff would not return to the United States...

Allied Bombers Attack Germany

LONDON, Aug. 23 (AP)—British bombers returned to their crashing attacks on Germany after an interval of two nights and the air ministry announced that the chemical works at Leverkusen...

Plumbing Control Tightened by WPB

WASHINGTON, Aug. 23 (AP)—Restrictions on purchase of plumbing equipment for use in homes...

Australian Labor Gets Full Power

MELBOURNE, Aug. 23 (AP)—Prime Minister Curtin's government will face the 17th Australian parliament...

Transport Crash Probe Launched

SAINT LOUIS, Aug. 23 (AP)—A board of inquiry today set up to investigate the crash of an airplane...

COAL WAGE RISE CALLED JUSTIFIED WASHINGTON, Aug. 23 (AP)—Thomas Kennedy, president of the American Federation of Labor, today called for an increase of \$1.30 a day for anthracite miners...

Chutes in "Locker"

Benson Marcell Fuller of South Bend, Ind., checks parachute in the locker at the parachute material school, U. S. naval air station, Lakeland, N. J. Shellie rate as a parachute rigger upon graduation.

Twin Falls News in Brief

Meeting Set: The Men, Women and Children of the Moose will meet at 8:30 p. m. Tuesday at the I. O. O. F. hall. Will Meet: The W. S. C. S. will meet at 1:30 p. m. Wednesday in the Methodist church study. Co. 4 Will Drill: Co. 4, Twin Falls battalion, Idaho volunteer reserves, will drill at 8 p. m. Tuesday at the I. O. O. F. hall.

KNOX ARRIVES AT QUEBEC MEETING

(From Face One) ed that his discussions with the president of the Chamber of Commerce of Quebec will have to do with the plans for the war on Japan. At the Toronto meeting...

Recruiters Here

...OFFICER E. P. MOORE and naval officer recruiting party, interviewers apply from the Twin Falls area Monday and Tuesday, (U. S. navy photo).

NAZIS EVACUATE KHARKOV BASE

(From Face One) road junction 55 miles northeast of the city. Russian forces southeast of Kharkov already have begun a campaign to drive out a German salient anchored on the Donets and the Dnieper rivers...

YANKEES SEIZE ISLE OF SEGULA

(From Face One) manover was little more than one more military exercise. The Japanese installations looked deserted and the Japanese soldiers and American "Hooverists" even when they actually were quite good...

Room for Hunt's Enlisted Men Is Red Cross Plan A bachelor hunt for service men "diners" is the project on which the Red Cross is working...

From Salt Lake Miss Alice Richardson has returned from a week's vacation in Salt Lake City and vicinity. She visited friends and relatives there.

Secretary of the Navy Knox, who is in command, arrived in Quebec today to attend the conference. He is expected to remain in Quebec for several days.

Sidekicks crowded at noon as opening of school began 'red hot' at the school. The school is now open for the year.

WOMAN HURT IN 3-WAY COLLISION A woman was injured and one car was damaged in the three-way collision Saturday two miles north of the city.

JAP EXPULSION (By United Press) Tokyo radio propaganda offered explanations today of the loss of Okinawa to the Japanese people...

Field Notes The theft of a German Lager automatic pistol and approximately 100 rounds of ammunition from his cash drawer was reported to police by Freeman Fox of the Post office...

Field Notes The theft of a German Lager automatic pistol and approximately 100 rounds of ammunition from his cash drawer was reported to police by Freeman Fox of the Post office...

Field Notes The theft of a German Lager automatic pistol and approximately 100 rounds of ammunition from his cash drawer was reported to police by Freeman Fox of the Post office...

Field Notes The theft of a German Lager automatic pistol and approximately 100 rounds of ammunition from his cash drawer was reported to police by Freeman Fox of the Post office...

Field Notes The theft of a German Lager automatic pistol and approximately 100 rounds of ammunition from his cash drawer was reported to police by Freeman Fox of the Post office...

Field Notes The theft of a German Lager automatic pistol and approximately 100 rounds of ammunition from his cash drawer was reported to police by Freeman Fox of the Post office...

Field Notes The theft of a German Lager automatic pistol and approximately 100 rounds of ammunition from his cash drawer was reported to police by Freeman Fox of the Post office...

Field Notes The theft of a German Lager automatic pistol and approximately 100 rounds of ammunition from his cash drawer was reported to police by Freeman Fox of the Post office...

Field Notes The theft of a German Lager automatic pistol and approximately 100 rounds of ammunition from his cash drawer was reported to police by Freeman Fox of the Post office...

Field Notes The theft of a German Lager automatic pistol and approximately 100 rounds of ammunition from his cash drawer was reported to police by Freeman Fox of the Post office...

Field Notes The theft of a German Lager automatic pistol and approximately 100 rounds of ammunition from his cash drawer was reported to police by Freeman Fox of the Post office...

Field Notes The theft of a German Lager automatic pistol and approximately 100 rounds of ammunition from his cash drawer was reported to police by Freeman Fox of the Post office...

Field Notes The theft of a German Lager automatic pistol and approximately 100 rounds of ammunition from his cash drawer was reported to police by Freeman Fox of the Post office...

Field Notes The theft of a German Lager automatic pistol and approximately 100 rounds of ammunition from his cash drawer was reported to police by Freeman Fox of the Post office...

Field Notes The theft of a German Lager automatic pistol and approximately 100 rounds of ammunition from his cash drawer was reported to police by Freeman Fox of the Post office...

Field Notes The theft of a German Lager automatic pistol and approximately 100 rounds of ammunition from his cash drawer was reported to police by Freeman Fox of the Post office...

Field Notes The theft of a German Lager automatic pistol and approximately 100 rounds of ammunition from his cash drawer was reported to police by Freeman Fox of the Post office...

Field Notes The theft of a German Lager automatic pistol and approximately 100 rounds of ammunition from his cash drawer was reported to police by Freeman Fox of the Post office...

Field Notes The theft of a German Lager automatic pistol and approximately 100 rounds of ammunition from his cash drawer was reported to police by Freeman Fox of the Post office...

Field Notes The theft of a German Lager automatic pistol and approximately 100 rounds of ammunition from his cash drawer was reported to police by Freeman Fox of the Post office...

Field Notes The theft of a German Lager automatic pistol and approximately 100 rounds of ammunition from his cash drawer was reported to police by Freeman Fox of the Post office...

Field Notes The theft of a German Lager automatic pistol and approximately 100 rounds of ammunition from his cash drawer was reported to police by Freeman Fox of the Post office...

Field Notes The theft of a German Lager automatic pistol and approximately 100 rounds of ammunition from his cash drawer was reported to police by Freeman Fox of the Post office...

Field Notes The theft of a German Lager automatic pistol and approximately 100 rounds of ammunition from his cash drawer was reported to police by Freeman Fox of the Post office...

Field Notes The theft of a German Lager automatic pistol and approximately 100 rounds of ammunition from his cash drawer was reported to police by Freeman Fox of the Post office...

Field Notes The theft of a German Lager automatic pistol and approximately 100 rounds of ammunition from his cash drawer was reported to police by Freeman Fox of the Post office...

Field Notes The theft of a German Lager automatic pistol and approximately 100 rounds of ammunition from his cash drawer was reported to police by Freeman Fox of the Post office...

Field Notes The theft of a German Lager automatic pistol and approximately 100 rounds of ammunition from his cash drawer was reported to police by Freeman Fox of the Post office...

Field Notes The theft of a German Lager automatic pistol and approximately 100 rounds of ammunition from his cash drawer was reported to police by Freeman Fox of the Post office...

Field Notes The theft of a German Lager automatic pistol and approximately 100 rounds of ammunition from his cash drawer was reported to police by Freeman Fox of the Post office...

Field Notes The theft of a German Lager automatic pistol and approximately 100 rounds of ammunition from his cash drawer was reported to police by Freeman Fox of the Post office...

Field Notes The theft of a German Lager automatic pistol and approximately 100 rounds of ammunition from his cash drawer was reported to police by Freeman Fox of the Post office...

Field Notes The theft of a German Lager automatic pistol and approximately 100 rounds of ammunition from his cash drawer was reported to police by Freeman Fox of the Post office...

Field Notes The theft of a German Lager automatic pistol and approximately 100 rounds of ammunition from his cash drawer was reported to police by Freeman Fox of the Post office...

Field Notes The theft of a German Lager automatic pistol and approximately 100 rounds of ammunition from his cash drawer was reported to police by Freeman Fox of the Post office...

Field Notes The theft of a German Lager automatic pistol and approximately 100 rounds of ammunition from his cash drawer was reported to police by Freeman Fox of the Post office...

KAISER RECORD TANKER BUILDER

BY FRED HAMPSON
 PORTLAND, Ore., Aug. 23 (UP)—Shipbuilders in Oregon are building the largest Liberty ships, but the best tanker builder in the world as well.

More than a year ago when the Maritime Commission told Henry to build tankers, the shipbuilders' heads didn't think the over-night genius of the Maritime Commission could build the highly complex tank vessels, but the success of the new yard building the simpler Liberty ships.

First Ship Broken in Two
 For a while it looked as if they might be right. The tanker, the first of the new class, was built in 1942. Swan Island went to work on the yard for the first time. No. 1—the Selenity, and you remember what happened to the Selenity when she broke in two at the outfitting dock with a crash that sent "outfitting" men flying and old-timers ducked knowingly and allowed that it had been an assembly line notion had gotten him into trouble.

But today Henry's 20th tanker rises sturdily at the outfitting dock by a dock by a dock, in 11 days on the ways and 83 from keeling to delivery. Swan Island thinks that probably was built quicker than any tank vessel afloat.

And this isn't just one great tanker building.

Comparison With Eastern Yard

The eastern yard started work July 15, 1941, and has launched 58. The 58th required 119 days from keel to launch. Swan Island started July 1, 1942, has launched 57 in 83 days.

This in one year Swan Island would ship out as fast as a couple of ships in one year of the pace of the eastern yard.

As for Selenity she was attacked together and she was murdered hogging and sagging seas and in half a dozen places, but didn't she is helping lubricate the war with oil.

TANKER KEEPER HELD IN KILLING

COODEN, Utah, Aug. 23 (AP)—Paul Eraz, 23-year-old farmer proprietor, was held by law enforcement ball as authorities investigated Odden's serious homicide in a 30-day detention.

Victim of the shooting, which occurred in upstairs quarters over the grill tavern, was Robert William Smith, 41, unemployed, was charged with the murder of Odden.

Baltimore said Eraz and his partner, Lewis Chalk, told him they were checking Starnup receipts in their tavern when they heard a noise upstairs. When Chalk failed to return from investigating noise, Eraz secured a 30 caliber pistol and went upstairs.

Eraz found Cash arguing with Smith, who previously had been warned to stay away from the tavern. Eraz shot Smith in the back.

BEEF SHORTAGES FORECAST IN U. S.

CHICAGO, Aug. 23 (AP)—The national livestock council said today that the armed forces and civilian consumers may face beef shortages of beef next winter and spring.

The council based its statement on the diminished number of cattle and sheep available for feeding. Many cattle fed for the council said, have reduced their output of beef.

Normally, cattle is shipped from western ranges to midwestern feed lots and then to the slaughter houses for slaughter in a continuous flow.

But a continuation of present conditions, unless speedily corrected, may mean that beef will become a seasonal crop, in great degree, the council said.

SAFE
 SALT LAKE CITY, Aug. 23 (AP)—Frank Joseph Stewart, 31, wanted to find a safe place for his family's granddaddy gun.

But the doctors remove it from his possession.

Father of Five Called in Draft

STUART, Bay, 35-year-old drug clerk of Nantucket, Mass., who has been ordered to report for his draft examination.

His five children, selective service spokesman said. Day was ordered to report because he had not changed to an essential war job. Day says there are no war industries on Nantucket island and that he would rather end the service than move his family to the mainland.

The children are, left to right: Marion, 25; Ernest, 6; Norman, 10; Stuart, 3; and James, 7.

Three-Pronged Drive to Crush Japan May Start in December

BY SANDOR R. KLEIN
 WASHINGTON, Aug. 23 (AP)—The big allied offensive to crush Japan probably will get under way in December with powerful, coordinated thrusts from three directions—India, the Aleutians and the southwest Pacific, well-informed military observers said today.

The tactical aim will be to force Japan to divide her strength—allocation of the old military credit, and divide and conquer.

Starting Phase
 The allied jumping-off places and their objectives are:

- 1. India. Objective—Seizure of Burma and reopening of the road to India.
- 2. Aleutians. Objective—Seizure of Japanese bases in the Kuriles, islands and the Aleutian range of Japan's industrial quadrangle on the island and Kuriles.
- 3. Southwest Pacific (New Guinea and Solomon). Objective—Further construction and possible capture of key Japanese bases at Buna and Finschhafen and penetration of the enemy-held Dutch East Indies and possibly the Philippines.

Supply Route
 Reason for the emphasis on the Burma phase of the campaign is the fact that Burma is the main supply route to the enemy in the China, Admiral Ernest J. King, commander-in-chief of the U. S. fleet, regards China as the key to victory over Japan.

The British are expected to bear the burden of the Burma campaign.

BEEF SHORTAGES FORECAST IN U. S.

CHICAGO, Aug. 23 (AP)—The national livestock council said today that the armed forces and civilian consumers may face beef shortages of beef next winter and spring.

The council based its statement on the diminished number of cattle and sheep available for feeding. Many cattle fed for the council said, have reduced their output of beef.

Normally, cattle is shipped from western ranges to midwestern feed lots and then to the slaughter houses for slaughter in a continuous flow.

But a continuation of present conditions, unless speedily corrected, may mean that beef will become a seasonal crop, in great degree, the council said.

SAFE
 SALT LAKE CITY, Aug. 23 (AP)—Frank Joseph Stewart, 31, wanted to find a safe place for his family's granddaddy gun.

But the doctors remove it from his possession.

DECLIO
 Mrs. Vivian Whipple has returned home from Oregon where she visited her mother and father.

Wayne Ward left for his home in Salt Lake City after spending a week at the home of his father, Charles Ward, and Mrs. George D. Ward.

Ben Morgan, 10, of Twin Falls, is here with his grandparents, Mr. and Mrs. Joe Walker, and attending school at the University of Idaho.

Lindsay Haggart left for Ashton, John A. Hill, Ogden, is here visiting with his son and daughter, Mrs. and Mrs. Johnny Hill, and Mrs. Harry Hunt, and daughters, Mrs. and Mrs. La. Rae, and son, Paul, left for their home in Salt Lake City after visiting relatives.

1,700 RAMS WILL BE UP FOR SALE

SALT LAKE CITY, Aug. 23 (UP)—Seventeen hundred rams will go on the auction block Tuesday and Wednesday at the 4th annual national wool sale here. P. H. Marshall, secretary of the National Wool Growers' association, said today.

Rams have been bred by breeders from eight western states and Canada. Marshall reported. Col. E. W. Waller, filer, will be one of the auctioneers.

Tamboullier will be auctioned Tuesday and Wednesday. Other types will be auctioned Wednesday.

SHOSHONE
 Kenneth Corwin is now employed at the Gateway Motor company. Al Butterfield has purchased the P. O. Baker residence.

IDAHO BEAN CROP UP 11 PER CENT
 BOISE, Aug. 23 (UP)—Idaho's 1945 bean crop on Aug. 1 was estimated at 2,250,000 bushels, an increase of approximately 11 per cent over last year's crop, Richard C. Ross, federal crop statistician, reported today.

Beans were reported to have developed unusually well in the important south central Idaho area, but were still spotted in north Idaho.

Pomona Program Set by Grangers
 EDEEN, Aug. 23—Plans were made at the regular business meeting of the Grange in Pomona, Idaho, today.

Seilly Campaign Called Tough One
 NEW YORK, Aug. 23 (AP)—The Seilly campaign was a tough battle all the way. Hugh Baillie, president of the United Press, said today in an arrival in the country after a visit to the fighting front in Sicily.

Last Tribute Paid James R. Mitchell
 SHOSHONE, Aug. 23—Final rites were held for James R. Mitchell, who died in a railroad accident in Pocatello, Rev. Henry Brown officiated.

HAILEY
 Mr. and Mrs. Charles Harris and son, Ralph, have returned from a 10-day vacation spent in Portland and vicinity. They motored to Portland with Mr. and Mrs. Don Williams and daughter, Genevieve, who were returning to war work after spending their vacation in Hailey.

Filer High School Faculty Completed
 FILER, Aug. 23—Filer high school faculty is now complete with Art Bowen, again principal, and Mrs. M. E. Thornton in charge of the school's activities.

Real Estate Transfers
 Information Filed by Twin Falls Title and Abstract Company

You Women Who Suffer From NO FLASHES then CHILLY FEELINGS

There is NO ASPIRIN

UNION OIL COMPANY OF CALIFORNIA

AMERICA'S FIFTH FREEDOM IS FREE ENTERPRISE

Water Boy

Pvt. Nick Santarelli of Cannon City, Colo., carried drinking fountain for his outfit in Sicily in the form of a water can strapped on back here.

WOMEN ACT AS AIR OBSERVERS

In the civil air patrol, as in many other civilian defense services, women played a major role in the maneuvers of the Twin Falls squadron at the local airport Sunday.

REPAIRING REBUILDING
 Service for All Makes of Washers
 Parts are available for all Maytag models.
 WILSON - BATES APPLIANCE

THE ZONE
 —where cigarettes are judged—
 "TASTE AND THROAT"—Taste and Throat—the proved ground for cigarettes.
 Only pure taste and throat can decide which cigarette tastes best to you... and how it feels your throat. Based on the experience of millions of smokers, we believe Camels will suit your "T-ZONE" to a "T."

Can you name the cheapest thing you'll buy this week?

UNION OIL COMPANY OF CALIFORNIA

AMERICA'S FIFTH FREEDOM IS FREE ENTERPRISE

Times-News

A consolidation on Feb. 11, 1915, of the Idaho Evening...
Published weekly days, except Saturdays, and Sunday...
Entered as second class mail matter April 1, 1911, at the...
BY CARLISLE-PATYER IN ADVANCE

Whole Idaho and Salt-City, Nevada: 75c
By the month: \$1.75
By the quarter: \$4.50
By the six months: \$7.50
By the year: \$12.50

Outside State of Idaho: \$1.00
By the month: \$2.25
By the quarter: \$6.00
By the six months: \$9.50
By the year: \$15.00

Single copies 5c.
All orders required by law to be in full.
Address: 115 West Main Street, Twin Falls, Idaho.

NATIONAL REPRESENTATIVES
BY CARLISLE-PATYER IN ADVANCE
423 Market Street, San Francisco, Calif.

WAR BABIES

Our participation in the war thus far has brought about an increase in both the marriage rate and the birth rate. When the records are complete 1942 will show close to 3,000,000 births, an all-time high, and 1943 will show a still higher peak.

This, unfortunately, is going to stop, and very soon. How far the reaction will go is difficult to foresee. William Flushing Ogburn...
And, as a thought, if this is the discouraging picture for the United States, what does the continent of Europe have to look forward to?

And, as a thought, if this is the discouraging picture for the United States, what does the continent of Europe have to look forward to?

And, as a thought, if this is the discouraging picture for the United States, what does the continent of Europe have to look forward to?

SOLUTION TO MANPOWER SHORTAGE

Up in Jefferson county, Wis., town and city dwellers have adopted a slogan: "No crop loss through lack of labor." And they are producing a surplus of labor.

It is encouraging to hear about the Jefferson county situation...

For any communities who want to follow this excellent example, here is a tip worth remembering: Most of the volunteer farm work in Jefferson county is done in the evening...

DOES MR. LEWIS EROT?

John L. Lewis told the war labor board how his constituents slave in the mines for an average monthly income only \$37 a year above that of the lower classification of government clerical workers.

The bituminous coal institute cites bureau of labor statistics figures showing that for the identical period mentioned by Mr. Lewis, 1941, coal miners averaged \$1,877.08 in pay...

Women are said to live longer than men. Faith is a good preservative for your youth.

TUCKER'S NATIONAL WHIRLIGIG

WASHINGTON—Gen. George O. Marshall is the one man in the world most seriously concerned about the possibility that our brilliant army...

"The Germans," he tells congressmen, businessmen and governors who have nothing say military power, and the secret was that we had had those experiences in two wars, in Tunisia...

"Von Arnim had the choice of fighting to the last ditch or giving up. So did Hitler. They chose the latter course because they had no reserves to be returned to the front and straggled, perhaps, for some time...

"We are always a cruel, brutal and wasteful power. But we can all save America from that sort of struggle by burying the 'kill'."

SNUB—Henry L. Morgenthau, Jr. is fighting a rotation reorganization against attempts by White House economic advisers to deal with the war...

Members of the house ways and means committee, headed by the subcommittee handling income problems, and they trust him, Able, diplomatic and personable...

EDSON'S VIEWS ON DOINGS IN WASHINGTON

There are some of the city and suburban folks who have gone in for raising chickens in the back yard...

There is one thing this victory garden and back yard poultry raising has achieved...

Statistically, the feed supply is short for the year, with the supply of feed grains about 20 per cent smaller per animal unit because of the...

THE NEWEST TESTAMENT

1.—Lo, I say unto you, in the name of the Most High God, Amen...

2.—Lo, I say unto you, the Old Testament passeth away...

3.—Lo, I say unto you, the Old Testament passeth away...

4.—Lo, I say unto you, the Old Testament passeth away...

5.—Lo, I say unto you, the Old Testament passeth away...

6.—Lo, I say unto you, the Old Testament passeth away...

7.—Lo, I say unto you, the Old Testament passeth away...

8.—Lo, I say unto you, the Old Testament passeth away...

While the Old Gent's Back Is Turned

EDSON'S VIEWS ON DOINGS IN WASHINGTON

There are some of the city and suburban folks who have gone in for raising chickens in the back yard...

There is one thing this victory garden and back yard poultry raising has achieved...

Statistically, the feed supply is short for the year, with the supply of feed grains about 20 per cent smaller per animal unit because of the...

THE NEWEST TESTAMENT

1.—Lo, I say unto you, in the name of the Most High God, Amen...

2.—Lo, I say unto you, the Old Testament passeth away...

3.—Lo, I say unto you, the Old Testament passeth away...

4.—Lo, I say unto you, the Old Testament passeth away...

5.—Lo, I say unto you, the Old Testament passeth away...

6.—Lo, I say unto you, the Old Testament passeth away...

7.—Lo, I say unto you, the Old Testament passeth away...

8.—Lo, I say unto you, the Old Testament passeth away...

9.—Lo, I say unto you, the Old Testament passeth away...

HOW THINGS APPEAR FROM PEGLER'S ANGLE

NEW YORK—Paul V. McNutt's latest war manpower order is as thoughtful and as political as any...

There is a principle at stake in all this as important to the free citizens of the United States as any...

Now there may be said probably a shortage of skilled workers in the industries. The feather-bedding and mock-work rules of the unions...

On the contrary, a recent dispatch reports that in New Mexico the war labor board had ordered...

CLAPPER'S OBSERVATIONS ON NATIONS AT WAR

WASHINGTON, Aug. 23—It took 10 days longer in the dust and heat...

Wherever I have been in the last several months I have seen a great deal of things...

It proved more difficult than had been anticipated. Small German detachments were able to block mountain roads...

Nevertheless we are turning our eyes on Italy now. The delay was not due to any lack of interest...

Although the war as a whole may be over, it may end suddenly. No one wants to sponsor unjustified optimism.

It would well make a distinction between the announcement of a long war...

But on the political side we must be able to behold most haste and diligence all will be gone when he comes.

THE TRUSTEE ELECTION SET

It was August 20, 1942, that the trustees of the Great Army of the Republic in this district...

Australia is the greatest world-contending country in the world.

HISTORY OF TWIN FALLS

AS OBTAINED FROM THE FILES OF THE TIMES-NEWS

Social and Club News

WAVE Assigned Public Ceremony For New WAVES

Public Ceremony For New WAVES Fixed for Burley, Aug. 23—Newly accepted WAVES from several communities of southern Idaho will be sworn in at a public ceremony at the post on front of the WAVE building here at 8 p. m. Wednesday, Aug. 23.

MORE HATS

WASHINGTON, Aug. 23 (UP)—Women will have more hats to choose from this season than ever before. As many as 50 styles of hats are being made.

Corporal's Bride

Mrs. John Heekstra was Miss Iris Goldsbrough, Detroit, before her marriage to the Corporal.

Calendar

Good Will club will meet Wednesday afternoon at the home of Mrs. Helen Munnick, 602 B Lake boulevard.

Beryl J. Smith Leaves for WAC

The third of her family to enter the service, Miss Beryl J. Smith, daughter of Mr. and Mrs. H. Smith, 924 Addison street, Twin Falls, left Monday for Fort Des Moines, Ia., for training as a WAC.

Enters WAC

Miss Beryl J. Smith leaves for Des Moines, Ia., where she will begin her basic training as a WAC. (Staff Engraving)

CARE OF YOUR CHILDREN

What do you wish a mother ought to teach her child before he enters school? Much that would be helpful to teachers in beginners' classes.

Teach children to put on and take off their outer garments without delay or fuss, hang them properly, and fasten their rubbers together with a little clothespin.

ALBION advertisement for baby care products, including text about baby care and a list of products.

YOUNG'S DAIRY advertisement for 'A Better Milk', including a list of products like 'DACHO SEAL', 'PASTEURIZED', and 'HOMOGENIZED'.

Moon Home Scene Of Weiner Roast

The outdoor fireplace at the home of Mrs. and Mr. Ricketts was the scene of a weiner roast for 30 members of the Altadena Civic Club of the City of Los Angeles.

Yearly Pete For Dakotans Slated

Sunday, Sept. 3, and the Twin Falls city park will mark the 15th annual Pete for the Dakotas association picnic.

CAMP FIRE FOR GIRLS

CARDINAL BLUE BIRDS Mrs. Harold Deagle and Mrs. Howard Fisher introduced the Cardinal Blue Bird group Friday afternoon.

Farewell Party at Acquia LDS Church

A farewell party was given in the L. D. S. church by the Acquia ward on Monday afternoon, July 23, in honor of Miss Marion J. H. Williams.

Ladies of G. A. R. Entertain at Picnic

Fifteen members of the Ladies of the Grand Army of the Republic entertained their husbands Friday at an outdoor dinner served on the lawn at the home of Mrs. Hass Leighton.

EDEN

Rev. Helen Taylor and Mr. Taylor of the Church of God, have attended a young people's meeting in the Eden building on Wednesday, by Miss Adelaide Spencer and Miss Donna Bruce, Mr. and Mrs. Guy Leighton also were present.

Establishment of OPA prices of fresh fish on more than 100 species of fresh fish and water fish.

Iris Goldsbrough Marries Corporal At Nuptial Rites

DISTRICT, Aug. 23—in an impressive wedding ceremony in the Methodist Episcopal church in Pocatello on Sunday evening.

Herman W. Kulm Weds in Florida

JEROME, Aug. 23—Mr. and Mrs. Herman W. Kulm of Detroit, Mich., were married in Florida on Sunday afternoon.

Mind Your Manners

Your knowledge of correct social usage by answering the following questions, then checking against the authoritative answers below.

MISCELLANEOUS NEEDS

- SUAGAN, Pancho Flour, 19c
OXYDOL—RINCO, 23c
KOOL, Cigarettes, 27c

RED STAMP BUYS

- 1—CHERRY, Top Quality Milk, 4 tall cans, 38c
2—CRISCO, 3 lb. tin, 69c

CERIALS - DESSERTS

- COORN FLAKE, Albers, large package, 15c
SHREDDED WHEAT, Nabisco, 3 lbs., 23c

SAFeway Meats advertisement listing various meats and prices like 'TOMATOES, Firm, Ripen Slices, 7c' and 'CANTALOUPE, Jumbo, vine-ripe, lb., 10c'.

SAFeway advertisement for 'WIFE GETS SHIRT, MAKES HUSBAND HAPPY' with a cartoon illustration.

Large advertisement for SAFeway featuring a variety of products and prices: 'Boiling Meat lb. 15¢', 'Pure Lard 4 lbs. 69¢', 'Slab Bacon . lb. 33¢', 'Skinned Hams lb. 39¢', 'Sliced Bacon lb. 37¢'.

Mrs. G. Meyers Feted at Shower

CASTLEWOOD, Aug. 23—A miscellaneous shower was given in the basement of the Methodist church in honor of Mrs. Glen Meyers.

Marian Martin Pattern

By coating the shoe soles with rubber cement many accidents caused by falling on polished floors can be avoided.

TEAM JUMPER

Trim and smart as her new name this jumper from Marian Martin pattern 454.

Send SIXTEEN CENTS in color for this Marian Martin pattern. Write Mary BEEZ NABEK, ALBUQUERQUE, for the color.

BURLEY TEAM TWIN FALLS SOUTHWEST FOOTBALL CHAMPIONSHIP

Equity Downs Cassia Rivals

BURLEY, Aug. 23.—If the winning of the only tournament in the sport held in this area this season is any fit to them, the Farmers' Equity players, Burley, today are the softball champions of the Magic Valley.

Marines Will Release Sinkwich For Disability

AUGUSTINE, Aug. 23.—(AP)—The Augusta Herald today says that Frank Sinkwich, Georgia's star football player, has been discharged from the U. S. marine corps at Paris Island this morning.

Art Nehf, McGraw's World Series Ace, Left Nerves in Clubhouse

(One of a series)
BY HARRY GRAYSON
NEA Staff Writer

Arthur Nehf was far above the average in intelligence and one of the more articulate ball players of the modern days.

John McGraw gave Art Nehf the tough assignments.

Magic Valley Handicap Tourney Set Sept. 5-6 at Links Here

A tournament which is expected to attract practically all of the golfers from the south Idaho, both stars and duffers, will be staged at the Twin Falls municipal course during the two-day tourney, Sunday, Sept. 5, and Monday, Sept. 6.

23 Home Runs in Major League Sunday; Tigers Nip Yanks Twice

Sunday was home run day in the major leagues. A total of 23 roundtrippers, including two with the bases loaded, was cloaked into the bleachers to Monday production for the day to 678-840 in the American and 838 in the National league.

All-Star Nines May Go Abroad

By JACK CUDDY
NEW YORK, Aug. 23.—(AP)—Two all-star nines will be organized to visit the Mediterranean theater of war after the world series of play.

John McGraw paid the Boston Red Sox a visit in the clubhouse today. He was a regular left-hand hitter, and he had a change of pace.

He was a regular left-hand hitter, and he had a change of pace. He was a regular left-hand hitter, and he had a change of pace.

He was a regular left-hand hitter, and he had a change of pace. He was a regular left-hand hitter, and he had a change of pace.

He was a regular left-hand hitter, and he had a change of pace. He was a regular left-hand hitter, and he had a change of pace.

Segura Takes Tennis Crown

SOUTHAMPTON, L. I., Aug. 23.—(AP)—Pancho Segura, Argentine, today captured the national tennis championship.

Yanks Win 10th Straight

They captured their 10th straight victory over the Philadelphia Athletics today.

THE STANDINGS

By The Associated Press

AMERICAN LEAGUE		NATIONAL LEAGUE	
Team	W-L	Team	W-L
New York	49-41	St. Louis	47-43
Washington	48-42	Philadelphia	46-44
Chicago	47-43	Cincinnati	45-45
St. Louis	46-44	Pittsburgh	44-46
Philadelphia	45-45	St. Paul	43-47
Cincinnati	44-46	Brooklyn	42-48
Pittsburgh	43-47	Cleveland	41-49
St. Paul	42-48	San Francisco	40-50
Brooklyn	41-49	San Diego	39-51
Cleveland	40-50	Portland	38-52
San Francisco	39-51	San Antonio	37-53
San Diego	38-52	Indianapolis	36-54
Portland	37-53	Memphis	35-55
San Antonio	36-54	St. Louis	34-56
Indianapolis	35-55	St. Louis	33-57
Memphis	34-56	St. Louis	32-58
St. Louis	33-57	St. Louis	31-59
St. Louis	32-58	St. Louis	30-60

Several teams originally scheduled to play in the tournament were unable to put in an appearance.

Strongest All-Star Eleven in 10 Years Will Meet Redskins

EVANSTON, Ill., Aug. 23.—(AP)—The future of the 1943 college football season is being discussed today.

Byrd Wins Top Golf Title

BY CHARLES CHAMBERLAIN
CHICAGO, Aug. 23.—(AP)—Sam Byrd won a two-stroke title in major sports—golf and polo.

Odds Against Zivic Fading

PHILADELPHIA, Aug. 23.—(AP)—Zivic faded an increasing number of fight followers.

Wins at Salt Lake

SALT LAKE CITY, Aug. 23.—(AP)—Baldy Patch of California, now known as Red Boy, today won the Salt Lake City tennis title.

Wins at Salt Lake

SALT LAKE CITY, Aug. 23.—(AP)—Baldy Patch of California, now known as Red Boy, today won the Salt Lake City tennis title.

Wins at Salt Lake

SALT LAKE CITY, Aug. 23.—(AP)—Baldy Patch of California, now known as Red Boy, today won the Salt Lake City tennis title.

Wins at Salt Lake

SALT LAKE CITY, Aug. 23.—(AP)—Baldy Patch of California, now known as Red Boy, today won the Salt Lake City tennis title.

Three Horses in Dead Heat at Caliente Track

AQUA CALIENTE, Mex., Aug. 23.—(AP)—There was no place or show in the four races at the Caliente race track yesterday.

Three Horses in Dead Heat at Caliente Track

AQUA CALIENTE, Mex., Aug. 23.—(AP)—There was no place or show in the four races at the Caliente race track yesterday.

Three Horses in Dead Heat at Caliente Track

AQUA CALIENTE, Mex., Aug. 23.—(AP)—There was no place or show in the four races at the Caliente race track yesterday.

Three Horses in Dead Heat at Caliente Track

AQUA CALIENTE, Mex., Aug. 23.—(AP)—There was no place or show in the four races at the Caliente race track yesterday.

Three Horses in Dead Heat at Caliente Track

AQUA CALIENTE, Mex., Aug. 23.—(AP)—There was no place or show in the four races at the Caliente race track yesterday.

Three Horses in Dead Heat at Caliente Track

AQUA CALIENTE, Mex., Aug. 23.—(AP)—There was no place or show in the four races at the Caliente race track yesterday.

Three Horses in Dead Heat at Caliente Track

AQUA CALIENTE, Mex., Aug. 23.—(AP)—There was no place or show in the four races at the Caliente race track yesterday.

Three Horses in Dead Heat at Caliente Track

AQUA CALIENTE, Mex., Aug. 23.—(AP)—There was no place or show in the four races at the Caliente race track yesterday.

Spectator, 44, Goes Into Box and Pitches Harts to Win

By WILLIAM D. CLARK
HARTFORD, Conn., Aug. 23.—(AP)—A 44-year-old man today pitched the ball for the Hartford Yankees.

Spectator, 44, Goes Into Box and Pitches Harts to Win

By WILLIAM D. CLARK
HARTFORD, Conn., Aug. 23.—(AP)—A 44-year-old man today pitched the ball for the Hartford Yankees.

Spectator, 44, Goes Into Box and Pitches Harts to Win

By WILLIAM D. CLARK
HARTFORD, Conn., Aug. 23.—(AP)—A 44-year-old man today pitched the ball for the Hartford Yankees.

Spectator, 44, Goes Into Box and Pitches Harts to Win

By WILLIAM D. CLARK
HARTFORD, Conn., Aug. 23.—(AP)—A 44-year-old man today pitched the ball for the Hartford Yankees.

Spectator, 44, Goes Into Box and Pitches Harts to Win

By WILLIAM D. CLARK
HARTFORD, Conn., Aug. 23.—(AP)—A 44-year-old man today pitched the ball for the Hartford Yankees.

Spectator, 44, Goes Into Box and Pitches Harts to Win

By WILLIAM D. CLARK
HARTFORD, Conn., Aug. 23.—(AP)—A 44-year-old man today pitched the ball for the Hartford Yankees.

Spectator, 44, Goes Into Box and Pitches Harts to Win

By WILLIAM D. CLARK
HARTFORD, Conn., Aug. 23.—(AP)—A 44-year-old man today pitched the ball for the Hartford Yankees.

Spectator, 44, Goes Into Box and Pitches Harts to Win

By WILLIAM D. CLARK
HARTFORD, Conn., Aug. 23.—(AP)—A 44-year-old man today pitched the ball for the Hartford Yankees.

John Chelini Wins for Acorns

SAN FRANCISCO, Aug. 23.—(AP)—John Chelini today won the Acorns race at the Oakland race track.

John Chelini Wins for Acorns

SAN FRANCISCO, Aug. 23.—(AP)—John Chelini today won the Acorns race at the Oakland race track.

John Chelini Wins for Acorns

SAN FRANCISCO, Aug. 23.—(AP)—John Chelini today won the Acorns race at the Oakland race track.

John Chelini Wins for Acorns

SAN FRANCISCO, Aug. 23.—(AP)—John Chelini today won the Acorns race at the Oakland race track.

John Chelini Wins for Acorns

SAN FRANCISCO, Aug. 23.—(AP)—John Chelini today won the Acorns race at the Oakland race track.

John Chelini Wins for Acorns

SAN FRANCISCO, Aug. 23.—(AP)—John Chelini today won the Acorns race at the Oakland race track.

John Chelini Wins for Acorns

SAN FRANCISCO, Aug. 23.—(AP)—John Chelini today won the Acorns race at the Oakland race track.

John Chelini Wins for Acorns

SAN FRANCISCO, Aug. 23.—(AP)—John Chelini today won the Acorns race at the Oakland race track.

LEON PONDER'S CHILD PROBLEM

IDAHO FALLS, Aug. 28 (UP)—This city virtually overflowed today with people who made the "safe for children" designation of Leon Ponder's 20th annual convention of the Idaho Department of Child Welfare. The convention was held at the Idaho State Hotel and was officially today. It will end tomorrow with subscription and the annual convention of the department of child welfare.

Waiting Spreads
Hullville will be the address of Home Warping of Memphis, Tenn., national league commander, at the annual banquet which will open at a public meeting at the Parthenon building Tuesday night. It started last night.

The delegates "got down to business" this morning and the committees were assigned, appointments were scheduled and the "safe for children" department commander, gave his report.

Mr. Ponder outlined the accomplishments of the many activities of the League of American Women, the American Legion, rehabilitation, employment, educational and recreational activities, welfare commission and national defense program.

His projects will be covered in detail at special meetings which will be held Tuesday night.

Gov. O. A. Botofchin, past Idaho department commander, was not able to attend.

Juvenile Delinquency

Yesterday at the annual child welfare convention, presided over by Frank Chantel of Boise, child welfare chairman, expressed his concern over the increase in juvenile delinquency.

Chantel, Logan, Butte, Mont., FBI agent in charge of Montana and Idaho, said that the increase in juvenile delinquency is a national problem. He said that the increase in juvenile delinquency is a national problem. He said that the increase in juvenile delinquency is a national problem.

FDNY AND RIGHT ELECT
IDAHO FALLS, Aug. 28 (UP)—The Idaho Fire Department and the Idaho Right Party held their annual convention at the Idaho State Hotel today.

The convention was held at the Idaho State Hotel and was officially today. It will end tomorrow with subscription and the annual convention of the department of child welfare.

Time Tables Start Journey To War Areas

IDAHO FALLS, Aug. 28 (UP)—The Idaho State Hotel today announced the time tables for the journey to war areas. The time tables are as follows:

Alma, Mich., Aug. 28 (UP)—Early bird is this year's Thanksgiving turkey—the one for the soldiers.
Packed and frozen, a carload of turkeys was on its way today from the Idaho State Hotel to the front lines.
The turkey, fat and fancy after special care, were among the first to arrive at the front lines.
Development of new methods of care and feeding, with any needs in mind, made this early shipment possible, officials said.

Horse Show Open To Child Riders

Children up to 12 years of age with ponies or horses will be eligible to ride at the Idaho State Hotel horse show. The show will be held at the Idaho State Hotel and will be open to child riders.

Stamps, No Shoes Taken in Burglary

CHICAGO, Aug. 28 (UP)—Thieves stole a suitcase and shoes from a store in Chicago today. The thieves took a suitcase and shoes from a store in Chicago today.

Rare Breed of Horses Featured With Circus

Jensen M. Christensen, Europe's foremost master of acrobatics, rears his South American Chellos in an entertainment at the nation's circus today. This unusual horse troupe is one of the features of the circus. The circus is performing at the Idaho State Hotel today.

JAPS SAY YANKS' LANDING BLOCKED

Tokyo radio said today that allied forces were blocked from landing on the island of Kiska because of the presence of Japanese troops. The Japanese troops are blocking the landing of the allied forces.

YANKS DOWN IN ZEROES OVER CHINA
CHUNGKING, Aug. 28 (UP)—American air victories which cost the lives of 10 American pilots were reported today. The American pilots were shot down in zeroes over China.

Names in the News

Richfield
Mrs. Joe McGinn and two sons have gone to Boise to visit relatives. The McGinn family is in Boise today.

Pickets in Shifts Protest Pegler
NEW YORK, Aug. 28 (UP)—Two National Labor Relations Board (NLRB) pickets in front of the New York World-Telegram & Sun today protested the firing of a reporter.

Bids Aug. 31 for Road Stockpiling
BOISE, Aug. 28 (UP)—Bids for road stockpiling will be opened on August 31. The bids are for road stockpiling.

U. S. WAR PLANTS COST 25 BILLIONS

WASHINGTON, Aug. 28 (UP)—The government has spent approximately \$25 billion on the building and equipping of war plants since the start of the war. The government has spent \$25 billion on the building and equipping of war plants.

HUSBAND ADMITS KILLING SOLDIER

SAN FRANCISCO, Aug. 28 (UP)—A man admitted today that he had killed a soldier. The man admitted that he had killed a soldier.

Names in the News

Water Softeners Now Available Without Priority
WATER SOFTENERS NOW AVAILABLE WITHOUT PRIORITY. This is good news for many people who need water softeners.

Better, Late Model Used Cars
A Ford De Luxe 4-Door, a Plymouth De Luxe 4-Door, and a Buick 4-Door are available for sale. These cars are better and late model.

Trout Tonic

Bill Schneider, assman third class, exhibits trout catch to five. The trout catch was made in Yosemite valley, where they are in navy convalescent hospital following combat duty.

Beet Molasses Chief Nutrient In Widely Desired Yeast-Food

WASHINGTON, Aug. 28 (UP)—Yeast production is the best means of increasing the nutrition of food. The nutrition of food is increased by yeast production.

Names in the News

Volco
VOLCO. This is a company that provides various services. Volco is a company that provides various services.

Robt. E. Lee Sales Co.
ROBT. E. LEE SALES CO. This is a company that sells various products. Robt. E. Lee Sales Co. is a company that sells various products.

NON-DEFERRABLE DADS GO FIRST

WASHINGTON, Aug. 28 (UP)—The War Relocation Authority today announced that non-deferrable fathers would go first. The War Relocation Authority announced that non-deferrable fathers would go first.

ACEQUIA

Mrs. J. H. Harrison who has been the recipient of several letters from her husband, who is in a navy convalescent hospital following combat duty.

MATRESS

REBUILDING • RENOVATING WOOD CARVING. EVERTON MATRESS CO. 228 SEVENTH ST. Phone 51-W.

DEATH WRITES THE LAST EDITION

By Adeline McElfresh

The story Joe Parker, well-known editor of the Idaho Statesman, had been found stabbed to death. Society reporter Pat Cleve had written the story. Evans and Cleve were determined to solve the murder. A man named Dave Elton is found among Joe's papers. Pat discovers he is written on his own typewriter.

FOOTPRINTS CHAPTER V

"Well, it'll be—"
Dave Elton stared down at the typewriter. He too astonished to say anything else. He looked at Cleve and standing beside him, and then shook his head, bewildered.

Pat stood up. She still looked a little frightened, for she knew this discovery opened up new possibilities. Who would have used Joe Parker's own typewriter for such a plot?

"Here, one you try it," she urged. Cleve, a grim expression on his face, slid into the chair. He tried out all sorts of combinations, but they all failed. Then he took the paper a little by the top and the other letters, giving the type copy a rapid glance.

"Now what?" Pat asked abruptly. Cleve walked over to the typewriter and stared out into the wind-blown night, while the others waited in expectant silence.

"What do you think she might know?" A threat of fear slipped into Pat's voice even though she tried to suppress it.

"She can at least tell us who has been here lately," Dave answered shortly. "Oh," he turned to the other man, "call the police. Blair should be on the way."

"Right, Dave," Evans hurried out of the room, colliding with Mrs. Harrington at the door.

"What in the world, Dave?" The housekeeper was driving her hands on her voluminous apron. She looked from Dave to Pat and Mary Evans, and back to Dave again.

"What is it?" she repeated. Dave told her, even showed her the paper on which they had typed the incriminating letters.

"Well, that's best," she breathed. "Don't do that all!"

"Do you have any magazines, Aunt Sarah?" Pat asked her when she saw Dave hesitate. "That's what you'd like to know now."

Mrs. Harrington frowned down at the old typewriter. She shook her head slowly, almost wearily.

Sam Blair drove slowly, for the streets were just slick enough to make driving difficult. If he speeded up too much, he might not be able to stop if he had to, and he had no intention of careening into some unfortunate pedestrian.

He had passed several of them with their heads bent against the wind in such a way that he knew they could not keep a wary eye on the traffic. Confound such a night!

The Parker house was across town.

THIS CURIOUS WORLD

By FERGUSON

QUINQUO'S

WASHINGTON, D.C.—CROWDED BY VISITORS FROM ALL OVER THE WORLD, ENJOYED HIS FINEST YEAR OF HIS HISTORY IN 1942.

SCORCHY

FROM WHAT YOU TELL ME, THESE MEN KNOW YOU WERE IN THAT CAR? THEY BLAMENED YOUR BUSINESS AND CONCENTRATED ON YOU...

BOARDING HOUSE MAJOR HOOPLE

By WILLIAMS

EGAD! WE ARE WINNING THE WAR, PRECISELY AS I PLANNED IT AFTER PEARL HARBOR... IF GENERAL MARSHALL KNEW THAT WE'D PROBABLY REWARD HIS WITH A GENERAL IN THE ALLIED WAR COUNCIL... I MUST WRITE TO WASHINGTON!

OUT OUR WAY

By WILLIAMS

HE'S SO DUMB HE'S A LAUGHING MATTER... HE'S SO DUMB HE'S A LAUGHING MATTER... HE'S SO DUMB HE'S A LAUGHING MATTER...

LIFE'S LIKE THAT

By NEHER

Approach red traffic lights slowly—maybe you will get the green light before you must stop and thus a little gasoline will be saved.

SID'S GLANCES

By GALBRAITH

"Henry, that takes me back 25 years and 30 pounds ago!"

BY FRANK ROBBINS

Y'KNOW, I'VE GOT LOTS OF TRAVEL AND I'VE GOT DOTTING CUP DETECTIVE STORIES... I'VE GOT DOTTING CUP DETECTIVE STORIES...

RED RYDER

By FRED HARMAN

WASH TUBS

By LESLIE TURNER

BOOTS AND HER BUDDIES

By EDGAR MARTIN

GASOLINE ALLEY

By KING

THE GUMPS

By GUS EDSON

DIXIE DUGAN

By McEVY and STRIBBEL

THIMBLE THIRTY

By STARRING POPEYE

ALLEY OOP

By V. T. HAMLIN

By FRED HARMAN

By LESLIE TURNER

By EDGAR MARTIN

By KING

By GUS EDSON

By McEVY and STRIBBEL

By STARRING POPEYE

By V. T. HAMLIN

Phone 38 CLASSIFIED ADVERTISING Phone 38

WANT AD RATES
(Based on Cost-per-Word)
4¢ per word per day
10¢ per word per week
25¢ per word per month
50¢ per word per 3 months
\$1.00 per word per 6 months
\$1.50 per word per year

HELP WANTED-MALE
DELIVERY boy wanted. A. J. ...
FARMER wanted. ...
FARMERS AND ACREAGES
FOR RENT-Improved ...

SEEDS AND PLANTS
HAY, GRAIN AND FEED
BUNDLED PATENTED ...

MISC. FOR SALE
"Better than a letter from home" ...
FURNITURE, APPLIANCES
WATER BOTTLES

STOCKS SELL OFF IN BIG TURNOVER
Markets at a Glance
NEW YORK, Aug. 23 (AP) ...

Livestock Markets
DRIVER LIVESTOCK
DENVER, Aug. 23 (UPI)-Cattle ...

RYE UP 2 CENTS ON HEAVY BUYING
CHICAGO, Aug. 23 (AP)-Rye ...

SPECIAL NOTICES
FOR removal of this classified ad ...

BOYS! GIRLS!
12 Years and Older
The Times-News will have several ...

FARMS FOR SALE
TWO FINE 50
Modern home-sited subdivision ...

NEW YORK, Aug. 23 (AP)-Stocks ...

CHICAGO, Aug. 23 (AP)-Rye ...

CHICAGO, GRAIN TABLE
Wheat, Oct. 1942

CHICAGO, BUTTER AND EGGS
CHICAGO BUTTER
14 cracker butter, 17 1/2 lbs. ...

UNITED WALL PAPER
Popular designs at reduced prices

BOARDS AND ROOMS
MR. KIMBERG of 19 1/2 ...

SWIM INVESTMENT CO.
100 ACRES
BABY DEEP STOCK RANCH

REASONS for the extension of the ...

NEW YORK STOCKS
New York, Aug. 23 (AP)-The stock ...

CHICAGO BUTTER AND EGGS
CHICAGO BUTTER
14 cracker butter, 17 1/2 lbs. ...

Potatoes-Onions
CHICAGO, AUG. 23 (AP)-Arrivals ...

PERSONALS
SEND your "Name your paper" ...

WANTED!
4 or 5 m. home, modern or otherwise ...

GOOD 80 ACRES
on elevated road, 7 mi. from town ...

TRUCKS AND TRAILERS
GOOD used 1 1/2 ton ...

CONGO SOLDIERS END LONG TREK
BY JULIAN J. GRUNBERG

Potato Futures
(Courtesy Suter, Wegener and Company, Elks Bldg., Phone 910)

Mining Stocks
SALT LAKE
Allie Tunnel ...

WANTED
ATTRACTIVE duplex on main high ...

CECIL C. JONES, Tel. 2041
MOON'S BARGAINS
New, modern, 2 room house ...

REAL ESTATE FOR SALE
I HAVE some slow springing ...

CONGO SOLDIERS END LONG TREK
BY JULIAN J. GRUNBERG

TOP CASH PRICES
PAID FOR LATE MODEL
USED CARS AND TRUCKS

TOP CASH PRICES
PAID FOR LATE MODEL
USED CARS AND TRUCKS

TOP CASH PRICES
PAID FOR LATE MODEL
USED CARS AND TRUCKS

WANTED
ATTRACTIVE duplex on main high ...

CECIL C. JONES, Tel. 2041
MOON'S BARGAINS
New, modern, 2 room house ...

REAL ESTATE FOR SALE
I HAVE some slow springing ...

CONGO SOLDIERS END LONG TREK
BY JULIAN J. GRUNBERG

TOP CASH PRICES
PAID FOR LATE MODEL
USED CARS AND TRUCKS

TOP CASH PRICES
PAID FOR LATE MODEL
USED CARS AND TRUCKS

TOP CASH PRICES
PAID FOR LATE MODEL
USED CARS AND TRUCKS

WANTED
ATTRACTIVE duplex on main high ...

CECIL C. JONES, Tel. 2041
MOON'S BARGAINS
New, modern, 2 room house ...

REAL ESTATE FOR SALE
I HAVE some slow springing ...

CONGO SOLDIERS END LONG TREK
BY JULIAN J. GRUNBERG

TOP CASH PRICES
PAID FOR LATE MODEL
USED CARS AND TRUCKS

TOP CASH PRICES
PAID FOR LATE MODEL
USED CARS AND TRUCKS

TOP CASH PRICES
PAID FOR LATE MODEL
USED CARS AND TRUCKS

BUSINESS AND PROFESSIONAL DIRECTORY
BATHS AND MASSAGES
BICYCLE SALES & SERVICE
FLOOR SALES
INSURANCE
MONEY TO LOAN
PAINTING AND DECORATING
PLUMBING AND HEATING
WATER SUPPLIES

TO THE AMERICAN PEOPLE

SUBJECT: A RECOMMENDATION... FROM THE CONGRESS OF THE U. S.

FROM THE CHIEF JUSTICE OF THE U. S.

Supreme Court of the United States
Washington, D. C.

June 29, 1943

CHIEF OF THE
THE CHIEF JUSTICE
1825 TWENTY-FOURTH STREET, N. W.

The Honorable
The Secretary of the Treasury
Washington, D. C.

My dear Mr. Secretary:

Both you and the country are to be congratulated on the striking success of the Voluntary Payroll Savings Plan. Through it twenty-seven million wage earners are regularly investing in Government bonds more than \$420,000,000 a month to meet the cost of the war. This is of primary importance as an aid to winning the war and as a safeguard against inflation. But it is also important that so many of our fellow citizens are reviving the forgotten art of saving from earnings. One way of securing freedom from want in the future is by saving something from the plenty of today.

Yours sincerely,
Earl Warren
Earl F. Stone

SENATE
WALTER F. GEORGE, ALABAMA
ARTHUR H. VANDENBERG, MICHIGAN
ROBERT L. DOUGHTON, N. C.
HON. HAROLD KNUTSON, MINN.
HON. ROBERT L. DOUGHTON, N. C., Chairman
HON. HAROLD KNUTSON, MINN., Member

HOUSE
WALTER F. GEORGE, ALABAMA
ARTHUR H. VANDENBERG, MICHIGAN
ROBERT L. DOUGHTON, N. C.
HON. HAROLD KNUTSON, MINN.
HON. ROBERT L. DOUGHTON, N. C., Chairman
HON. HAROLD KNUTSON, MINN., Member

CLERK OF THE HOUSE
C. H. CROFTON
JUST. CLERK OF THE HOUSE

Congress of the United States
JOINT COMMITTEE ON INTERNAL REVENUE TAXATION
Washington
June 29, 1943

Dear Mr. Secretary:

Thank you for sending us the description of your expanded payroll savings drive based on the theme "Figure It Out Yourself".

The House Ways and Means Committee and the Senate Finance Committee are happy to support the present drive to increase the purchases of War Savings Bonds through the Payroll Savings Plan. This plan has already achieved a fine record. The fact that twenty-seven million American workmen and women are setting aside almost ten percent of every pay envelope and salary check speaks for itself.

We agree with you, however, that public participation in the financing of this war should be and must be stepped up materially. Not only does the Treasury need added funds, but every dollar diverted from the purchasing stream into savings is a contribution to the fight against inflation. We wish you success in this campaign and we know that the American people will respond to this appeal as they have in the past.

Sincerely,
Walter F. George
Arthur H. Vandenberg
Robert L. Doughton
Harold Knutson

Hon. Henry Morgenthau, Jr.
Secretary of the Treasury
Washington, D. C.

Senator Walter F. George (Ga.)
Chairman
Senate Finance Committee

Senator Arthur H. Vandenberg
Michigan
Minority Ranking Member

Hon. Robert L. Doughton (N. C.)
Chairman
House Ways and Means Committee

Hon. Harold Knutson (Minn.)
Member House Ways and Means Committee

Members of the Joint Committee on Internal Revenue Taxation whose signatures appear above are: Senator Walter F. George, Senator Arthur H. Vandenberg, Hon. Robert L. Doughton, and Hon. Harold Knutson.

FIGURE IT OUT BOOST YOUR BOND

YOURSELF!

BUYING THROUGH THE PAYROLL SAVINGS PLAN

- The Album
- Alexander Co.
- C. C. Anderson Co.
- The Amalgamated Sugar Company
- Bean Growers' Warehouse Association
- Bliss Cycles
- Burton Campbell's Store
- Dr. Walbo's Store
- The Bookbinders
- Blumington Tractor Co.
- Blonde Brown Mule & Furniture Co.
- Miller J. Brewing, Inc.

- City Fuel Co.
- Che Book Store
- Continental Oil Co.
- DeWetter Bros. Inc.
- Diamond Hardware Co.
- Dumas-Warner Mule Store
- Fidelity National Bank
- Farmer Auto Insurance Exchange
- First Federal Savings & Loan Association
- Ford Transfer
- Globe Seed & Feed Co.
- Home Lumber & Coal Co.

- Hoover Furniture Co.
- Howard Tractor Co.
- Hudson-Clark Bros. Store
- Idaho Department Store
- Idaho Egg Producers Co-op Association
- Idaho Packing Co.
- Idaho Hite & Tallow Co.
- Intermountain Seed Co.
- Glen G. Jenkins, Chevrolet
- Jernon Co-op Creamery
- Klinsky's Wholesale Co.
- M. H. King Co.

- Kent's Hardware
- Kugler's Jeweler
- L. I. Langen Co.
- Dr. J. E. Longswater
- Megel's Auto Co.
- Megel's Auto Co.
- Megel's Auto Co.
- Megel's Auto Co.
- Megel's Auto Co.
- Megel's Auto Co.
- Megel's Auto Co.
- Megel's Auto Co.

- J. J. Newberry Co.
- Orange Transportation Co. Inc.
- The Orpheum and Idaho Theaters
- Ostrander Lumber Co.
- Pacific Diamond-H Bag Company
- The Park Co.
- Parsons Launderers & Dry Cleaners
- The Park Hotel
- E. & G. Jeweler
- Richardson's Cleaners & Dryers
- R. L. Roberts, Jeweler

- Rowley-Hack Co.
- Rowley-Hack Co.
- Rowley-Hack Co.
- Rowley-Hack Co.
- Rowley-Hack Co.
- Rowley-Hack Co.
- Rowley-Hack Co.
- Rowley-Hack Co.
- Rowley-Hack Co.
- Rowley-Hack Co.
- Rowley-Hack Co.

- Geo. H. Taylor, Naturopath
- Times-News
- Trinidad Bank & Trust Company
- Twin Falls Bank & Trust Company
- Twin Falls Motor Co.
- Twin Falls Mortuary
- Twin Falls Motor Transfer Co.
- Union Motor Co.
- Van Engelen
- The Yocco
- Wabers Bros. Coal & Transfer Co.
- White Mortuary