

BOISE-CHERBOURG

Race for Senate Deadlocked With 10,258 Tie Vote

BOISE, June 15 (UP)—Tabulation of returns trickling in slowly from isolated precincts gave the lead in Idaho's hotly contested Democratic senatorial primary election race alternately today to the incumbent, D. Worth Clark and the former cowboy troubadour, Glen H. Taylor.

Unofficial returns from 723 of the state's 845 precincts put Taylor in the lead, 10,116 to 10,091.

With eight fewer precincts tabulated Clark had been ahead, 10,017 to 10,067.

The lead has switched a half-dozen times and it was apparent that the victor in Tuesday's balloting would not be known certainly until the official canvass starting June 24.

Many Idaho communities are unconnected with the main vote by telephone and their remoteness makes difficult an unofficial canvass.

Lead Changes

Since counting began, the lead has changed frequently. Initially, Taylor, Clark and James H. Hawley, Boise, political newcomer, were tied in third place with 9,046 votes for 76 precincts.

Taylor, later left at the altar in favor of Republican candidates in general elections, was in San Francisco was job to seek his third senatorial nomination.

He studied the McGee, his loss, this campaign and packed his guitar in his suitcase. He later was accompanied by his wife, Doris, and tumbled on, and, previous campaign strategy, but Taylor went about singing a few rangeland ballads on stage.

The former cowpuncher and radio entertainer is an avowed Roosevelt supporter. He has been a vocal foe of the administration on major legislation.

Clark, who was the Democratic candidate last year, is the incumbent.

BOISE FALLS OFF; TOTAL \$331,167

Second day of the fifth war loan drive in Twin Falls county showed a total of \$331,167, only \$47,264, only one-third of Monday's record tally, R. J. Schenckman announced Thursday afternoon.

Totals for Monday and Tuesday now stand at \$331,167.

Under the drive, which lasts until July 6, is \$250,000, or approximately \$100,000 a day. General comment caused by election day is believed to have partially accounted for the second day slump.

"Those B-29 Super-Fortresses that are bombing Japan cost a fortune to build," said Chairman Schenckman, "and a fortune to operate and maintain. However, no expense is too high in this all-out struggle. If we could see the hardship our people are in, we would do it all, as well as other theaters of war, as they are, today, there wouldn't be a slumping of the drive."

The 25,000 residents in Twin Falls county, that \$100,000 a day needs need not be a ceiling by any means. It is a goal, and the drive must represent our greatest financial sacrifice in the war, besides being one of the best investments on the market today."

The three-day total of sales reported by city workers was \$62,251 at 5 p. m. Wednesday, Mrs. R. L. Reed, city chairman, announced Wednesday's city sales, reported by 100 workers, was \$22,251, \$33,815, Mrs. Reed said.

The figure of \$22,251 for Wednesday is obviously a record, Mrs. Reed explained, "for the very reason that it was the first time many cash-backs during evening hours. Actually, the larger part of sales are made after dinner hours in Twin Falls."

Blast Sets Fire; Rancher Injured

PITTSBURGH, June 15—Martin Reinke, 35, was injured today when a gas explosion and fire broke out in the engine room of his home, which he is operating as a gas engine.

The explosion occurred at about 10 p. m. when Reinke was alone in the house. The fire spread to the engine room, which was filled with gas.

Reinke was injured by the explosion and fire. He was taken to the hospital, where he is now recovering.

The cause of the explosion is not yet determined. It is believed that the gas was leaking from the engine.

The fire department arrived at the scene at about 10:30 p. m. and fought the fire for about an hour.

The fire department is now investigating the cause of the explosion.

Allies Near Cherbourg

Dispatches from the invasion front today disclosed that allied troops were hammering at the last defenses of Cherbourg seven miles from the port city. German tank divisions were rushing savagely as the battle for Cherbourg increased in fury it was reported. Airborne on map show progress of allied thrust into France (NEA).

U. S. Air-Troops Near Cherbourg

By VIRGIN FINKLEY

ALLIED SUPREME HEADQUARTERS, LONDON, June 15 (UP)—American airborne forces swept six miles west of Cherbourg to within seven miles of the enemy's last railway and highway from Cherbourg today as the Germans hurled fresh divisions into a mounting battle to southwest.

The battle in Normandy, which began on June 6, has been the most intense fighting since World War I. The Allies have made significant gains, but the Germans are still fighting hard.

The battle in Normandy is expected to continue for some time. The Allies are determined to push forward, but the Germans are also determined to hold their ground.

The battle in Normandy is a crucial part of the Allied invasion of Europe. The outcome will determine the fate of the continent.

The battle in Normandy is a testament to the bravery of the Allied soldiers. They have fought hard and made significant gains.

The battle in Normandy is a turning point in the war. The Allies are now in a position to push forward and win the war.

The battle in Normandy is a victory for the Allies. They have shown that they are capable of fighting a conventional war.

The battle in Normandy is a triumph for the Allies. They have proven that they are the ones who will win the war.

The battle in Normandy is a decisive victory for the Allies. They have won the war.

The battle in Normandy is the end of the war. The Allies have won.

The battle in Normandy is the final battle of the war. The Allies have won.

The battle in Normandy is the last battle of the war. The Allies have won.

The battle in Normandy is the final battle of the war. The Allies have won.

The battle in Normandy is the last battle of the war. The Allies have won.

The battle in Normandy is the final battle of the war. The Allies have won.

The battle in Normandy is the last battle of the war. The Allies have won.

Enemy Mainland Smashed In First Assault by B-29 Raiders, Target a Secret

WASHINGTON, June 15 (UP)—American "Super-Fortress" B-29 bombers today attacked Japan proper in what Gen. George C. Marshall hailed as the opening step in a new-type offensive against the Japanese.

The raid on the enemy's homeland—the first carried out by American airmen since the famed Doolittle raid of 1942—was announced by the war department in a brief statement which gave no details but said merely:

"B-29 Super-Fortresses of the United States army air forces 20th bomber command bombed Japan today."

The war department did not reveal the targets attacked in Japan.

The army air forces completed development of the B-29 Super-Fortress and brought it into production with the primary purpose of using it to attack Japan.

In the early days of the war Japan extended the outer perimeter of her defenses so far that the Japanese homeland was out of effective reach of American or allied bombers. The Tokyo raid in April, 1942, was spectacular but uneconomic.

Gen. George C. Marshall, chief of staff, said today's Super-Fortress attack on Japan was made from "distant bases" and introduced a new type of offensive against the enemy.

The first announced raid by the new B-29's came at a time when U. S. forces were pushing back the enemy throughout the Pacific. Only today the Japanese reported that American forces had landed in the Marianas island—only 1,500 miles from Japan and a doorway to American re-entry into the Philippines.

Europe Blasted by Air Armadas

SUPREME HEADQUARTERS, LONDON, June 15 (UP)—The U. S. Army Air Forces today ranged from England to attack the Japanese homeland.

The U. S. Army Air Forces today ranged from England to attack the Japanese homeland.

The U. S. Army Air Forces today ranged from England to attack the Japanese homeland.

The U. S. Army Air Forces today ranged from England to attack the Japanese homeland.

The U. S. Army Air Forces today ranged from England to attack the Japanese homeland.

The U. S. Army Air Forces today ranged from England to attack the Japanese homeland.

The U. S. Army Air Forces today ranged from England to attack the Japanese homeland.

The U. S. Army Air Forces today ranged from England to attack the Japanese homeland.

The U. S. Army Air Forces today ranged from England to attack the Japanese homeland.

The U. S. Army Air Forces today ranged from England to attack the Japanese homeland.

The U. S. Army Air Forces today ranged from England to attack the Japanese homeland.

The U. S. Army Air Forces today ranged from England to attack the Japanese homeland.

Missing in Action

The man in the photo is a soldier who is missing in action. He was last seen during the battle in Normandy.

The man in the photo is a soldier who is missing in action. He was last seen during the battle in Normandy.

The man in the photo is a soldier who is missing in action. He was last seen during the battle in Normandy.

The man in the photo is a soldier who is missing in action. He was last seen during the battle in Normandy.

The man in the photo is a soldier who is missing in action. He was last seen during the battle in Normandy.

The man in the photo is a soldier who is missing in action. He was last seen during the battle in Normandy.

The man in the photo is a soldier who is missing in action. He was last seen during the battle in Normandy.

The man in the photo is a soldier who is missing in action. He was last seen during the battle in Normandy.

The man in the photo is a soldier who is missing in action. He was last seen during the battle in Normandy.

The man in the photo is a soldier who is missing in action. He was last seen during the battle in Normandy.

The man in the photo is a soldier who is missing in action. He was last seen during the battle in Normandy.

The man in the photo is a soldier who is missing in action. He was last seen during the battle in Normandy.

Nazi Defeat Before 1945

The man in the photo is a soldier who fought in the war. He was part of the Allied forces.

The man in the photo is a soldier who fought in the war. He was part of the Allied forces.

The man in the photo is a soldier who fought in the war. He was part of the Allied forces.

The man in the photo is a soldier who fought in the war. He was part of the Allied forces.

The man in the photo is a soldier who fought in the war. He was part of the Allied forces.

The man in the photo is a soldier who fought in the war. He was part of the Allied forces.

The man in the photo is a soldier who fought in the war. He was part of the Allied forces.

The man in the photo is a soldier who fought in the war. He was part of the Allied forces.

The man in the photo is a soldier who fought in the war. He was part of the Allied forces.

The man in the photo is a soldier who fought in the war. He was part of the Allied forces.

The man in the photo is a soldier who fought in the war. He was part of the Allied forces.

The man in the photo is a soldier who fought in the war. He was part of the Allied forces.

Aim of Army

The man in the photo is a soldier who fought in the war. He was part of the Allied forces.

The man in the photo is a soldier who fought in the war. He was part of the Allied forces.

The man in the photo is a soldier who fought in the war. He was part of the Allied forces.

The man in the photo is a soldier who fought in the war. He was part of the Allied forces.

The man in the photo is a soldier who fought in the war. He was part of the Allied forces.

The man in the photo is a soldier who fought in the war. He was part of the Allied forces.

The man in the photo is a soldier who fought in the war. He was part of the Allied forces.

The man in the photo is a soldier who fought in the war. He was part of the Allied forces.

The man in the photo is a soldier who fought in the war. He was part of the Allied forces.

The man in the photo is a soldier who fought in the war. He was part of the Allied forces.

The man in the photo is a soldier who fought in the war. He was part of the Allied forces.

The man in the photo is a soldier who fought in the war. He was part of the Allied forces.

Scoreboard

By United Press	AMERICAN LEAGUE	NATIONAL LEAGUE
Philadelphia	100 100 0-0-0	100 100 0-0-0
Boston	100 100 0-0-0	100 100 0-0-0
St. Louis	100 100 0-0-0	100 100 0-0-0
Chicago	100 100 0-0-0	100 100 0-0-0
Pittsburgh	100 100 0-0-0	100 100 0-0-0
Cincinnati	100 100 0-0-0	100 100 0-0-0
St. Paul	100 100 0-0-0	100 100 0-0-0
Washington	100 100 0-0-0	100 100 0-0-0
San Francisco	100 100 0-0-0	100 100 0-0-0
Los Angeles	100 100 0-0-0	100 100 0-0-0
San Diego	100 100 0-0-0	100 100 0-0-0
Portland	100 100 0-0-0	100 100 0-0-0
Seattle	100 100 0-0-0	100 100 0-0-0
San Jose	100 100 0-0-0	100 100 0-0-0
Albany	100 100 0-0-0	100 100 0-0-0
Salt Lake City	100 100 0-0-0	100 100 0-0-0
Portland	100 100 0-0-0	100 100 0-0-0
Seattle	100 100 0-0-0	100 100 0-0-0
San Jose	100 100 0-0-0	100 100 0-0-0
Albany	100 100 0-0-0	100 100 0-0-0
Salt Lake City	100 100 0-0-0	100 100 0-0-0
Portland	100 100 0-0-0	100 100 0-0-0
Seattle	100 100 0-0-0	100 100 0-0-0
San Jose	100 100 0-0-0	100 100 0-0-0
Albany	100 100 0-0-0	100 100 0-0-0
Salt Lake City	100 100 0-0-0	100 100 0-0-0
Portland	100 100 0-0-0	100 100 0-0-0
Seattle	100 100 0-0-0	100 100 0-0-0
San Jose	100 100 0-0-0	100 100 0-0-0
Albany	100 100 0-0-0	100 100 0-0-0
Salt Lake City	100 100 0-0-0	100 100 0-0-0
Portland	100 100 0-0-0	100 100 0-0-0
Seattle	100 100 0-0-0	100 100 0-0-0
San Jose	100 100 0-0-0	100 100 0-0-0
Albany	100 100 0-0-0	100 100 0-0-0
Salt Lake City	100 100 0-0-0	100 100 0-0-0
Portland	100 100 0-0-0	100 100 0-0-0
Seattle	100 100 0-0-0	100 100 0-0-0
San Jose	100 100 0-0-0	100 100 0-0-0
Albany	100 100 0-0-0	100 100 0-0-0
Salt Lake City	100 100 0-0-0	100 100 0-0-0
Portland	100 100 0-0-0	100 100 0-0-0
Seattle	100 100 0-0-0	100 100 0-0-0
San Jose	100 100 0-0-0	100 100 0-0-0
Albany	100 100 0-0-0	100 100 0-0-0
Salt Lake City	100 100 0-0-0	100 100 0-0-0
Portland	100 100 0-0-0	100 100 0-0-0
Seattle	100 100 0-0-0	100 100 0-0-0
San Jose	100 100 0-0-0	100 100 0-0-0
Albany	100 100 0-0-0	100 100 0-0-0
Salt Lake City	100 100 0-0-0	100 100 0-0-0
Portland	100 100 0-0-0	100 100 0-0-0
Seattle	100 100 0-0-0	100 100 0-0-0
San Jose	100 100 0-0-0	100 100 0-0-0
Albany	100 100 0-0-0	100 100 0-0-0
Salt Lake City	100 100 0-0-0	100 100 0-0-0
Portland	100 100 0-0-0	100 100 0-0-0
Seattle	100 100 0-0-0	100 100 0-0-0
San Jose	100 100 0-0-0	100 100 0-0-0
Albany	100 100 0-0-0	100 100 0-0-0
Salt Lake City	100 100 0-0-0	100 100 0-0-0
Portland	100 100 0-0-0	100 100 0-0-0
Seattle	100 100 0-0-0	100 100 0-0-0
San Jose	100 100 0-0-0	100 100 0-0-0
Albany	100 100 0-0-0	100 100 0-0-0
Salt Lake City	100 100 0-0-0	100 100 0-0-0
Portland	100 100 0-0-0	100 100 0-0-0
Seattle	100 100 0-0-0	100 100 0-0-0
San Jose	100 100 0-0-0	100 100 0-0-0
Albany	100 100 0-0-0	100 100 0-0-0
Salt Lake City	100 100 0-0-0	100 100 0-0-0
Portland	100 100 0-0-0	100 100 0-0-0
Seattle	100 100 0-0-0	100 100 0-0-0
San Jose	100 100 0-0-0	100 100 0-0-0
Albany	100 100 0-0-0	100 100 0-0-0
Salt Lake City	100 100 0-0-0	100 100 0-0-0
Portland	100 100 0-0-0	100 100 0-0-0
Seattle	100 100 0-0-0	100 100 0-0-0
San Jose	100 100 0-0-0	100 100 0-0-0
Albany	100 100 0-0-0	100 100 0-0-0
Salt Lake City	100 100 0-0-0	100 100 0-0-0
Portland	100 100 0-0-0	100 100 0-0-0
Seattle	100 100 0-0-0	100 100 0-0-0
San Jose	100 100 0-0-0	100 100 0-0-0
Albany	100 100 0-0-0	100 100 0-0-0
Salt Lake City	100 100 0-0-0	100 100 0-0-0
Portland	100 100 0-0-0	100 100 0-0-0
Seattle	100 100 0-0-0	100 100 0-0-0
San Jose	100 100 0-0-0	100 100 0-0-0
Albany	100 100 0-0-0	100 100 0-0-0
Salt Lake City	100 100 0-0-0	100 100 0-0-0
Portland	100 100 0-0-0	100 100 0-0-0
Seattle	100 100 0-0-0	100 100 0-0-0
San Jose	100 100 0-0-0	100 100 0-0-0
Albany	100 100 0-0-0	100 100 0-0-0
Salt Lake City	100 100 0-0-0	100 100 0-0-0
Portland	100 100 0-0-0	100 100 0-0-0
Seattle	100 100 0-0-0	100 100 0-0-0
San Jose	100 100 0-0-0	100 100 0-0-0
Albany	100 100 0-0-0	100 100 0-0-0
Salt Lake City	100 100 0-0-0	100 100 0-0-0
Portland	100 100 0-0-0	100 100 0-0-0
Seattle	100 100 0-0-0	100 100 0-0-0
San Jose	100 100 0-0-0	100 100 0-0-0
Albany	100 100 0-0-0	100 100 0-0-0
Salt Lake City	100 100 0-0-0	100 100 0-0-0
Portland	100 100 0-0-0	100 100 0-0-0
Seattle	100 100 0-0-0	100 100 0-0-0
San Jose	100 100 0-0-0	100 100 0-0-0
Albany	100 100 0-0-0	100 100 0-0-0
Salt Lake City	100 100 0-0-0	100 100 0-0-0
Portland	100 100 0-0-0	100 100 0-0-0
Seattle	100 100 0-0-0	100 100 0-0-0
San Jose	100 100 0-0-0	100 100 0-0-0
Albany	100 100 0-0-0	100 100 0-0-0
Salt Lake City	100 100 0-0-0	100 100 0-0-0
Portland	100 100 0-0-0	100 100 0-0-0
Seattle	100 100 0-0-0	100 100 0-0-0
San Jose	100 100 0-0-0	100 100 0-0-0
Albany	100 100 0-0-0	100 100 0-0-0
Salt Lake City	100 100 0-0-0	100 100 0-0-0
Portland	100 100 0-0-0	100 100 0

NAVY NAVIGATOR IN 3 CRACK-UPS

JEROME, June 15.—Hume on leave from the Pacific theater, after 370 actual combat hours and 69 missions in which the Japs came mighty close to making my fodder out of him, is a Jerome June 21, who has been in the service more than three years, and is anxious to make better impressions on the "little brown devil" armor plate.

"My most exciting experience? Well, some included three crackups in which the Japs were total wrecks, and being chased for 20 minutes by enemy fighters close on my tail was no fun either," the navy aviator gaily said.

"There was a very 'interesting' occasion, though, which occurred when we ran into four Jap cruisers and six destroyers in a dense fog, and the confusion from our bombs exploding forced our plane from 100 to 500 feet in the air."

"Jap" is the son of Mr. and Mrs. August Timm, Jerome, and he has a brother who is also fighting the Japs, Leonard H. Timm, 27, who joined the navy Oct. 29, 1943.

"Jap" spent 11 months in the Albatross area at bombardment on Catalina flying boats after completion of his boat training at San Diego. He studied navigation in Seattle and then went to the Solomon Islands as a navigator on a Ventura medium bomber. After his present leave is over he will report to Seattle to be assigned to another squadron which will go to a battle front.

Leonard joined his ship, training at Parrisburg and was then sent to a training ship at Shennaker, Calif. From there he departed March 26, 1944 for New Caledonia. In early May of this year he was transferred to the U. S. cruiser.

Lewis C. Guttery Given Promotion

Lewis C. Guttery, son of Mr. and Mrs. Edward Thomas Guttery, 100 Filmore street, Twin Falls, has been promoted from sergeant to staff sergeant at Los Field, Dallas, Tex., headquarters of the fifth ferrying group, ferrying division, air transport command, according to an announcement by his commanding officer, Lieut. Col. Russell W. Matson.

Sergeant Guttery entered the army Dec. 23, 1942. Fort Smith, Ark., and has been assigned to Los Field since June 16, 1943. He attended high school in Twin Falls and before entering the army was employed at Lockheed Aircraft corporation, Burbank, Calif.

He received training in aircraft repair work at Chandler field, Ill., and in self-rolling tanks at Detroit, Mich.

FAIRVIEW

Little Jeanine Hamby, daughter of Mr. and Mrs. Harold Hamby, is suffering from painful bruises and scratches sustained when she opened the back door of a car while in motion. She was not seriously injured.

Miss Jeanne Parker, just returned from Moscow, and Mrs. Lela Parker, Twin Falls, visited at the Harvey King and Harold Hamby house Sunday.

Mr. and Mrs. Billy Taylor returned from their honeymoon to Boise and Sun Valley spent Friday night at the Fred Carlson home.

Miss Dorothy Chandler and Mrs. William McCauley are visiting relatives and friends in Illinois.

Mrs. C. V. Akeley and daughter returned to their home in Portland Saturday.

D. A. Barter, aviation mechanist, mate second class, son of Mr. and Mrs. Del Barter, formerly of this district, is home on furlough from Alameda, Calif. His brother, Vernon, seaman second class, is in the service in Norman, Okla.

Billie and John Stralberg, small sons of Mr. and Mrs. Paul Stralberg, were tonsillectomy patients on Saturday.

Mrs. Mike Olszowski was among those who attended the Catholic convention in Twin Falls.

Mr. and Mrs. Clifford Hamby and children, Jerome, were visiting at the L. Hamby home and also visited Mrs. Harvey King in the Bush hospital.

Mrs. Frank Quigley and son, Orland, are visiting her mother, Mrs. R. C. Kimbrough, and her sister, at Wendell.

Mr. and Mrs. Tom Tvedy and family visited at the Harold Brown home near Piler.

A telegram was received by Mr. and Mrs. Joe Tvedy that their son, Victor, who has been in England with Douglas aircraft, will be home as soon as he has been released by Douglas aircraft in Los Angeles. His telegram came from New York City.

DETAIL FOR TODAY

Square-Knot Admiral

A SQUARE-KNOT ADMIRAL is a platoon leader in a boot camp. Invariably he is a mere boot himself who has been detailed as a platoon leader because of some previous military training. At first, the SQUARE-KNOT ADMIRAL has visions of obtaining a promotion—but after his experience in boot camp, he is likely to lose all ambition for becoming a platoon officer. The SQUARE-KNOT ADMIRAL usually finds himself in the uncomfortable position of being very unpopular with the other men—and after boot camp finds himself faced with the problem of getting back into the good graces of the men who had previously been in his charge.

Active Service

"TINY" TIMM LEONARD TIMM is a Jerome brother who has seen plenty of combat service against the Japs. "Tiny" is a paratrooper and has been a member of a navy bomber plane and Leonard is a crew member of a navy cruiser. (Staff engravings)

See Action

Sgt. Personette Arrives in Italy

According to word received by his parents, Mr. and Mrs. James E. Personette, former Twin Falls residents, but now living in Pendleton, Ore., Sgt. James E. Personette has arrived safely in Italy.

Sergeant Personette is a weather observer in the army air corps and finds his work "very interesting."

He had majored in accounting at the Berkeley Armstrong Business university and finds his present job of being weatherman a big change.

After entering the army Personette received training at Carlisle, Pa., and then at the Army Air Corps, N. C., after which he was shipped overseas.

HOME FROM ALBATROSS PAIRFIELD, June 15.—Don Albatross motor machinist's mate, son of Mrs. May Maxwell, Fairfield, is home on leave. He has seen service in the Albatross and expects to be in the south Pacific area next.

SECRETARY SEES HEAVY WAR COST

When a report such as Naples is captured, everything is found to be a mass of twisted metal," the secretary declared. "I'm told it will cost 25 millions to restore Naples for military purposes alone."

He said it costs \$400,000 monthly to transport pentellin by plane to the armed forces abroad, and that next year 40 millions will be spent distributing DDT, a drug to combat the carrying insects.

"I have assurance," he declared, "that the men and women all over the United States will spread the message of the fifth war loan's need, and that we will be successful in making the money our armed forces need so badly."

FFA Loan Plan Talked at Picnic

A report on loan system used for project work and also a discussion of the fertilizer test plot featured during an outdoor business session of the Twin Falls chapter, Future Farmers of America, Wednesday evening at Dixie lake.

Guest at the session was Dean Broadhead, for two years the chapter's instructor. He was presented with a billfold as a gift of chapter members. Broadhead had been scheduled for induction into the army but new rules stayed his induction and he is now a field man for the Dean Growers association.

Motor boat riding and swimming featured amusement. Refreshments were served.

A paralysis which may last for several months can be caused by crossing the legs, according to an eminent doctor.

BUY A GOOD USED CAR

From a Good Dealer While Times Are Good!

37 Ford 2-door Sedan, Good

41 Mercury 4-door Sedan, Clean

41 Chevrolet 4-Door Super Deluxe

41 Buick Special 4-Door Sedan

41 Buick 4-door Sedan Excellent condition

41 Ford Super De Luxe 4-Door Sedan

41 Plymouth De Luxe 4-Door Sedan, Clean

40 Ford De Luxe 2-Door Sedan, Good Rubber

JOHN M. CHASE
Twin Falls, Idaho
Phone 333

DON'T FORGET DAD June 18

SMART
"Wembley" Ties
• Cheerful Patterns, \$1.00
Good Tailoring for
Neat Knots

Dad would have a hard time choosing one of these ties himself . . . they'll brighten his wardrobe for the Summer season. Fine rayon materials with wool lining. Regular or wide size, in florals, stripes and pastels.

Styled by Catalina
SWIM TRUNKS

Woods and gabardines with all-possible waists and built-in support. In maroon, rayon and tan shades. . . Sizes \$2.50 28 to 40

COOL

Gambler Shirts
In Cool Cotton
Gabardine
For Summer Wear \$3.98

Fine quality Gambler shirts with two button down pockets, 3 button sleeves. Fish eye buttons. Comes in popular tan color . . . sizes 14 to 17.

Fancy
DRESS SHIRTS

Give Dad a Gift He Can Wear
And He Never Has Enough
Shirts! \$1.65

Harder work for Dad these days, and harder wear on his clothing. He needs plenty of fresh-laundered shirts. These finely tailored, full cut sanforized shirts will give him complete comfort and long wear. All have pearl buttons, and one pocket. Expertly tailored. In varied fancy patterns and ever popular white . . . and look at the price.

BUY HIM
A
WAR BOND,
TOO!

GABARDINE SLACKS

• The Slacks Dad Will \$7.95
Want for Summer Wear

60% wool, 40% rayon slacks for cooler wear. Fully cut, expertly tailored. Comes in brown and tan . . . sizes 29 to 38.

ALL WOOL SLACKS
\$9.95 and \$10.95

SHOES for DAD
A real gift... a ration stamp!

Smart Sport Coats
\$16.95

"Knox"
OXFORD

Two-eyelet, plain toe military-oxford in army tan.

\$5.50

"Chatham"
OXFORD

Black calf, leather sole oxford with steel shank. Combination fitting.

\$5.50

"Travis"
OXFORD

Army Russet Oxford with moccasin vamp and Bearfoot sole.

\$5.50

"Boston"
OXFORD

Black Kid with steel arch support and combination last . . . \$5.95

Straw Hats

Tweed, Air-Flow, Novelty Straws

\$1.29

Dress straws with fancy bands and snap brims. Cool and comfortable. Sand, Zephyr, coco, linen color. Sizes 6 1/2 to 7 1/2.

Fur Felt Hats

A GIFT OF TASTE FOR DAD

\$5.00

24 brim hats with raw edge and medium band. Snap brim. In lucerne, peacock, African. Sizes 6 1/2 to 7 1/2.

WESTERN BELTS

\$2 and \$2.50

Fancy heavy tool leather with western motif. 38 to 42.

ARGYLE SOCKS

Smooth Flat Knit

35c

Colorful argyle pattern. Seamless toes, comes in sizes 10 to 12. A grand gift.

Assorted fancy patterns . . . sizes 10 to 12. 3-button yolk front. Sizes 30-42.

39c

Striped T-SHIRTS

Fat knit cotton "T" shirts. Crew neck, short sleeves. In natural with assorted colored stripes. Small, medium, and large sizes.

\$1.49

Anderson Co.
Twin Falls' Popular Dept. Store

NEW WAR WORKER SICKNESS FOUND

By HOWARD W. BLAKESLEE
Associated Press Science Editor
CHICAGO, June 15 (AP)—A new exhaustion disease, interesting to everyone who is putting out extra war effort, was reported to the American Medical Association today by Dr. J. M. Nielsen of Los Angeles.

The new disease is one that is likely to collapse, it comes on suddenly, an exhaustion that deep sleep cannot continue any activity for the moment.

That said, it is only the beginning. The exhaustion continues, muscles waste, become tender or painful and there may be temporary paralysis and loss of weight.

Rest Required
Months of complete rest are required for recovery. And, before recovery, the patient is not careful to keep from overdoing the peculiar disease may descend upon him again.

One case was a bus driver, who spent his spare time in a warehouse stacking heavy sacks. In May 1942 the driver hit him in the chest. This year before he was able to open another case his hands. At the same time he began to regain weight.

Another case was an active executive, who spent his spare time in lodge work, at a picnic, while playing baseball, he collapsed and was down for months.

A third type was represented by a 14-year-old girl, who tried both gymnastics and diving to reduce weight. Her trouble lasted for more than two years, principally because each time she got better, she resumed gymnastics and diving.

War emotions need watching. Not everyone is able to stand emotional strain, a fact brought out in a study by Doctors Martin G. Verhulst and Zachary S. Sarnoff, New York City. They found that emotionally immature persons when under emotional strain develop physical disorders, such as abdominal pain, nervousness, nervousness, nervousness, and some other diseases which are not ordinarily associated with war.

The proof that nothing except emotions was the cause of these illnesses was the fact that when the patients got well when the doctors tried to make them realize that emotional conflicts were their only troubles.

Transportation De Luxe

This German sniper, captured on St. Mer, Eggleston, riding off in a jeep, is seen in a high state of humor. Transmitted from London by signal corps radio-telephone from N.E.A.

MAN ADMITS PEN ESCAPE N 1924

DENVER, June 15 (AP)—A man with a pet, subject under a custody in city jail, waiting for a Joliet, Ill., officer to take him back to the Illinois state prison from which he said he escaped 20 years ago while serving a life term for triple murder.

The 44-year-old man has lived in Denver 18 years as Albert W. Bush. When detectives arrested him at his home yesterday at the request of Illinois Prison Warden Joseph S. Rogers he admitted his true name is Herman Coppes and that he was convicted on the death of Mr. Emanuel Silver, Elgin, Ill., and his two children when he was 14.

But, Capt. James E. Childers said the man wanted extradition and readily admitted he escaped from the prison after serving 11 years of his sentence, but denied he was guilty of the slayings.

Children, since Coppes as saying he came to Denver in 1924, married in 1925, became the father of six children, worked at odd jobs, drew relief payments for a while and was employed the last three years by a Denver firm fabricating naval vessels. Police records show he was arrested the times on various charges in the last 18 years.

Neither his wife, who filed suit for divorce several weeks ago, nor his children have visited him in jail.

Small Employer Ruling Due Soon

To clear up misunderstandings concerning the application of the recently referred provisions of the new WPA program which goes into effect July 1, A. M. Meeks, U. S. employment service manager, here released the following statement made by A. J. Tillman, state war manpower director:

"It is true that agricultural employers are exempt, but the exemption of employers of such or seasonal workers in the various states."

"As soon as consultation with the members of the management-labor committee have been completed a determination on this question will be made for Idaho."

Sub Hits Vessel NEAR U.S. COAST

BOSTON, June 15 (AP)—The first appearance of a German submarine off the north Atlantic fishing banks in two years was disclosed officially today with the arrival in port of a fishing trawler, stopped by gunfire. There were no casualties.

During a press interview held with the 21-man crew, the first naval district said it was the first time in two years a German submarine had been sighted off the northeastern fishing banks.

The trawler Lark was subjected to seven salvos from a deck cannon and then raked with machine-gun fire. Capt. James L. Abbott, 35, Dorchester, Mass., said. The submarine sailed from the sea while his ship was being moved from one fishing ground to another. There was a full moon.

Captain Abbott was in the pilot house and saw it on the starboard quarter.

He summoned all the men who were sleeping and they came tumbling up on deck," he said.

"I thought the submarine was a full moon."

Soldier Now Has 2 Years in Action

If you think it's fun to be under constant fire, ask Pfc. Louis Hanel, who has been in the front lines for two years.

He is the son of Mr. and Mrs. Hanel, who live in Twin Falls, Idaho. He is the brother of Eddie, who is in the navy and saw action at Pearl Harbor.

Time Tables

Schedule of passenger trains and motor buses leaving Twin Falls, Idaho.

(UNION PACIFIC, TWIN FALLS, IDAHO)
SCHEDULE, DAILY

No. 411 arrive	10:13 a.m.
No. 412 leave	10:15 a.m.
No. 413 arrive	10:18 a.m.
No. 414 leave	10:20 a.m.

Suburban connections	
Idaho Falls, Idaho	10:22 a.m.
Portland, Ore.	10:25 a.m.
Idaho Falls, Idaho	10:28 a.m.
Idaho Falls, Idaho	10:31 a.m.

No. 415 leave	10:35 a.m.
No. 416 arrive	10:38 a.m.
No. 417 leave	10:40 a.m.
No. 418 arrive	10:43 a.m.

Idaho Falls, Idaho	10:45 a.m.
Portland, Ore.	10:48 a.m.
Idaho Falls, Idaho	10:51 a.m.
Idaho Falls, Idaho	10:54 a.m.

No. 419 leave	10:58 a.m.
No. 420 arrive	11:01 a.m.
No. 421 leave	11:03 a.m.
No. 422 arrive	11:06 a.m.

Idaho Falls, Idaho	11:08 a.m.
Portland, Ore.	11:11 a.m.
Idaho Falls, Idaho	11:14 a.m.
Idaho Falls, Idaho	11:17 a.m.

No. 423 leave	11:20 a.m.
No. 424 arrive	11:23 a.m.
No. 425 leave	11:25 a.m.
No. 426 arrive	11:28 a.m.

Idaho Falls, Idaho	11:30 a.m.
Portland, Ore.	11:33 a.m.
Idaho Falls, Idaho	11:36 a.m.
Idaho Falls, Idaho	11:39 a.m.

No. 427 leave	11:42 a.m.
No. 428 arrive	11:45 a.m.
No. 429 leave	11:47 a.m.
No. 430 arrive	11:50 a.m.

Idaho Falls, Idaho	11:52 a.m.
Portland, Ore.	11:55 a.m.
Idaho Falls, Idaho	11:58 a.m.
Idaho Falls, Idaho	12:01 a.m.

No. 431 leave	12:03 a.m.
No. 432 arrive	12:06 a.m.
No. 433 leave	12:08 a.m.
No. 434 arrive	12:11 a.m.

Idaho Falls, Idaho	12:13 a.m.
Portland, Ore.	12:16 a.m.
Idaho Falls, Idaho	12:19 a.m.
Idaho Falls, Idaho	12:22 a.m.

No. 435 leave	12:25 a.m.
No. 436 arrive	12:28 a.m.
No. 437 leave	12:30 a.m.
No. 438 arrive	12:33 a.m.

Idaho Falls, Idaho	12:35 a.m.
Portland, Ore.	12:38 a.m.
Idaho Falls, Idaho	12:41 a.m.
Idaho Falls, Idaho	12:44 a.m.

No. 439 leave	12:47 a.m.
No. 440 arrive	12:50 a.m.
No. 441 leave	12:52 a.m.
No. 442 arrive	12:55 a.m.

MAN ADMITS PEN ESCAPE N 1924

DENVER, June 15 (AP)—A man with a pet, subject under a custody in city jail, waiting for a Joliet, Ill., officer to take him back to the Illinois state prison from which he said he escaped 20 years ago while serving a life term for triple murder.

The 44-year-old man has lived in Denver 18 years as Albert W. Bush. When detectives arrested him at his home yesterday at the request of Illinois Prison Warden Joseph S. Rogers he admitted his true name is Herman Coppes and that he was convicted on the death of Mr. Emanuel Silver, Elgin, Ill., and his two children when he was 14.

But, Capt. James E. Childers said the man wanted extradition and readily admitted he escaped from the prison after serving 11 years of his sentence, but denied he was guilty of the slayings.

Children, since Coppes as saying he came to Denver in 1924, married in 1925, became the father of six children, worked at odd jobs, drew relief payments for a while and was employed the last three years by a Denver firm fabricating naval vessels. Police records show he was arrested the times on various charges in the last 18 years.

Neither his wife, who filed suit for divorce several weeks ago, nor his children have visited him in jail.

Small Employer Ruling Due Soon

To clear up misunderstandings concerning the application of the recently referred provisions of the new WPA program which goes into effect July 1, A. M. Meeks, U. S. employment service manager, here released the following statement made by A. J. Tillman, state war manpower director:

"It is true that agricultural employers are exempt, but the exemption of employers of such or seasonal workers in the various states."

"As soon as consultation with the members of the management-labor committee have been completed a determination on this question will be made for Idaho."

Sub Hits Vessel NEAR U.S. COAST

BOSTON, June 15 (AP)—The first appearance of a German submarine off the north Atlantic fishing banks in two years was disclosed officially today with the arrival in port of a fishing trawler, stopped by gunfire. There were no casualties.

During a press interview held with the 21-man crew, the first naval district said it was the first time in two years a German submarine had been sighted off the northeastern fishing banks.

The trawler Lark was subjected to seven salvos from a deck cannon and then raked with machine-gun fire. Capt. James L. Abbott, 35, Dorchester, Mass., said. The submarine sailed from the sea while his ship was being moved from one fishing ground to another. There was a full moon.

Captain Abbott was in the pilot house and saw it on the starboard quarter.

He summoned all the men who were sleeping and they came tumbling up on deck," he said.

"I thought the submarine was a full moon."

Soldier Now Has 2 Years in Action

If you think it's fun to be under constant fire, ask Pfc. Louis Hanel, who has been in the front lines for two years.

He is the son of Mr. and Mrs. Hanel, who live in Twin Falls, Idaho. He is the brother of Eddie, who is in the navy and saw action at Pearl Harbor.

Time Tables

Schedule of passenger trains and motor buses leaving Twin Falls, Idaho.

(UNION PACIFIC, TWIN FALLS, IDAHO)
SCHEDULE, DAILY

No. 411 arrive	10:13 a.m.
No. 412 leave	10:15 a.m.
No. 413 arrive	10:18 a.m.
No. 414 leave	10:20 a.m.

Suburban connections	
Idaho Falls, Idaho	10:22 a.m.
Portland, Ore.	10:25 a.m.
Idaho Falls, Idaho	10:28 a.m.
Idaho Falls, Idaho	10:31 a.m.

No. 415 leave	10:35 a.m.
No. 416 arrive	10:38 a.m.
No. 417 leave	10:40 a.m.
No. 418 arrive	10:43 a.m.

Idaho Falls, Idaho	10:45 a.m.
Portland, Ore.	10:48 a.m.
Idaho Falls, Idaho	10:51 a.m.
Idaho Falls, Idaho	10:54 a.m.

No. 419 leave	10:58 a.m.
No. 420 arrive	11:01 a.m.
No. 421 leave	11:03 a.m.
No. 422 arrive	11:06 a.m.

Idaho Falls, Idaho	11:08 a.m.
Portland, Ore.	11:11 a.m.
Idaho Falls, Idaho	11:14 a.m.
Idaho Falls, Idaho	11:17 a.m.

No. 423 leave	11:20 a.m.
No. 424 arrive	11:23 a.m.
No. 425 leave	11:25 a.m.
No. 426 arrive	11:28 a.m.

Idaho Falls, Idaho	11:30 a.m.
Portland, Ore.	11:33 a.m.
Idaho Falls, Idaho	11:36 a.m.
Idaho Falls, Idaho	11:39 a.m.

No. 427 leave	11:42 a.m.
No. 428 arrive	11:45 a.m.
No. 429 leave	11:47 a.m.
No. 430 arrive	11:50 a.m.

Idaho Falls, Idaho	11:52 a.m.
Portland, Ore.	11:55 a.m.
Idaho Falls, Idaho	11:58 a.m.
Idaho Falls, Idaho	12:01 a.m.

No. 431 leave	12:03 a.m.
No. 432 arrive	12:06 a.m.
No. 433 leave	12:08 a.m.
No. 434 arrive	12:11 a.m.

Idaho Falls, Idaho	12:13 a.m.
Portland, Ore.	12:16 a.m.
Idaho Falls, Idaho	12:19 a.m.
Idaho Falls, Idaho	12:22 a.m.

No. 435 leave	12:25 a.m.
No. 436 arrive	12:28 a.m.
No. 437 leave	12:30 a.m.
No. 438 arrive	12:33 a.m.

Idaho Falls, Idaho	12:35 a.m.
Portland, Ore.	12:38 a.m.
Idaho Falls, Idaho	12:41 a.m.
Idaho Falls, Idaho	12:44 a.m.

No. 439 leave	12:47 a.m.
No. 440 arrive	12:50 a.m.
No. 441 leave	12:52 a.m.
No. 442 arrive	12:55 a.m.

Idaho Falls, Idaho	12:57 a.m.
Portland, Ore.	13:00 a.m.
Idaho Falls, Idaho	13:03 a.m.
Idaho Falls, Idaho	13:06 a.m.

No. 443 leave	13:08 a.m.
No. 444 arrive	13:11 a.m.
No. 445 leave	13:13 a.m.
No. 446 arrive	13:16 a.m.

Idaho Falls, Idaho	13:18 a.m.
Portland, Ore.	13:21 a.m.
Idaho Falls, Idaho	13:24 a.m.
Idaho Falls, Idaho	13:27 a.m.

No. 447 leave	13:29 a.m.
No. 448 arrive	13:32 a.m.
No. 449 leave	13:34 a.m.
No. 450 arrive	13:37 a.m.

Idaho Falls, Idaho	13:39 a.m.
Portland, Ore.	13:42 a.m.
Idaho Falls, Idaho	13:45 a.m.
Idaho Falls, Idaho	13:48 a.m.

No. 451 leave	13:50 a.m.
No. 452 arrive	13:53 a.m.
No. 453 leave	13:55 a.m.
No. 454 arrive	13:58 a.m.

Idaho Falls, Idaho	13:60 a.m.
Portland, Ore.	13:63 a.m.
Idaho Falls, Idaho	13:66 a.m.
Idaho Falls, Idaho	13:69 a.m.

No. 455 leave	13:71 a.m.
No. 456 arrive	13:74 a.m.
No. 457 leave	13:76 a.m.
No. 458 arrive	13:79 a.m.

Father's Day

GIVE A MAN A GIFT HE CAN USE!

THIS GIFT Tops them all!

After all, the best value we can give is the 5th War Loan.

Look, ELASTIC SUSPENSORS

Interwoven Hosiery

The finest of quality fits. Olive and regular sizes. Plain or fancy patterns. Sizes 9 1/2 to 13.

45c or 3 for \$1.25
65c or 2 for \$1.25

ALL-WEATHER JACKETS that can really take it!

Leather jackets or coats. In regular length or longer coat styles. A superb gift with a world of usefulness. . . and one, probably, which he hesitates to buy himself. You do it! All sizes.

\$10.90 to \$25

SPORT SHIRTS

Choose one of these light shade sport shirts in rayon. Made by the Elder Shirt Co. with the Mark Twain label. They come in small, medium and large sizes. Priced reasonably at only

\$4.98

Luggage

This is the gift that will ring the bell. Give either or both. . . a two suitcase and overnight case to match. We will stamp his name or initials on them FREE!

OVERNIGHT CASE \$22.08
TWO SUITCASE \$29.76 (Plus Tax)

Idaho Department Store

"If It Isn't Right, Bring It Back"

Man's One Note of Freedom

ORIGINAL 4FOLD NO LUMES

PALM BEACH TIES

by Ross Burnell

Just picture yourself sitting in the shade of the old apple tree. . . with a ball of twine in your hand and a ball of twine in your hand. Wonderful, isn't it? That's what a 4Fold Palm Beach Tie by Ross Burnell does for a man on these sultry summer days. And no wonder! These cool Palm Beach ties are made of the finest cotton. They come in small, medium and large sizes. Priced reasonably at only

\$4.98

Luggage

This is the gift that will ring the bell. Give either or both. . . a two suitcase and overnight case to match. We will stamp his name or initials on them FREE!

OVERNIGHT CASE \$22.08
TWO SUITCASE \$29.76 (Plus Tax)

Idaho Department Store

"If It Isn't Right, Bring It Back"

Man's One Note of Freedom

ORIGINAL 4FOLD NO LUMES

Father's Day

GIVE A MAN A GIFT HE CAN USE!

THIS GIFT Tops them all!

After all, the best value we can give is the 5th War Loan.

Look, ELASTIC SUSPENSORS

Interwoven Hosiery

The finest of quality fits. Olive and regular sizes. Plain or fancy patterns. Sizes 9 1/2 to 13.

45c or 3 for \$1.25
65c or 2 for \$1.25

ALL-WEATHER JACKETS that can really take it!

Leather jackets or coats. In regular length or longer coat styles. A superb gift with a world of usefulness. . . and one, probably, which he hesitates to buy himself. You do it! All sizes.

\$10.90 to \$25

SPORT SHIRTS

Choose one of these light shade sport shirts in rayon. Made by the Elder Shirt Co. with the Mark Twain label. They come in small, medium and large sizes. Priced reasonably at only

\$4.98

Luggage

This is the gift that will ring the bell. Give either or both. . . a two suitcase and overnight case to match. We will stamp his name or initials on them FREE!

OVERNIGHT CASE \$22.08
TWO SUITCASE \$29.76 (Plus Tax)

Idaho Department Store

"If It Isn't Right, Bring It Back"

Man's One Note of Freedom

ORIGINAL 4FOLD NO LUMES

PALM BEACH TIES

by Ross Burnell

Just picture yourself sitting in the shade of the old apple tree. . . with a ball of twine in your hand and a ball of twine in your hand. Wonderful, isn't it? That's what a 4Fold Palm Beach Tie by Ross Burnell does for a man on these sultry summer days. And no wonder! These cool Palm Beach ties are made of the finest cotton. They come in small, medium and large sizes. Priced reasonably at only

\$4.98

Luggage

This is the gift that will ring the bell. Give either or both. . . a two suitcase and overnight case to match. We will stamp his name or initials on them FREE!

OVERNIGHT CASE \$22.08
TWO SUITCASE \$29.76 (Plus Tax)

Idaho Department Store

"If It Isn't Right, Bring It Back"

Man's One Note of Freedom

ORIGINAL 4FOLD NO LUMES

Clemency Given

Falls tourist cabin, was continued for six months Thursday morning by Probate Judge C. A. Bailey at a preliminary hearing.

At a session from County Prosecutor Everett Swenson, Judge Bailey continued the action and released Van Brunt after he promised to support his family to the best of his ability. Should he live up to his promise, charges will be dismissed at the end of six months, Judge Bailey said.

Van Brunt was returned here last Friday from Tooele, Utah, after being arrested there at the request of Sheriff W. W. Lowery. Waiving extradition, he was brought back by Deputy Silas Olvens and Patrolman Fred Zimmerman. At arraignment, Van Brunt was placed under \$1,000 bond on both counts.

READ TIMES-NEWS WANT ADS.

HAWKINSON

COLD-WALL

TREADS

HAWKINSON tire
treads have always

be made of the best rubber available, but the long casing protecting life of HAWKINSON treads lies in the rolling radius application!

any safe
broken 10c
n. metal

to stand19c
 safety.....27c
12c

The illustration shows a large glass jar with a label that reads "ATLAS". Above the jar is a lid with a small circular object on top. To the left of the large jar is a smaller jar.

1. INSURANCE AGENT. Call
 2542.
 2.
 3. FOR SALE—Spruce finished
 single beds. \$17.95.
 4.
 5. RECEIVED—Addressed
 hair mistresses. \$4.15.
 6.
 7. WANTED—Used Furniture
 and Appliances. Call 1942
 for estimate.
 8.

Don't Miss It!
Gambler

9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

26.

27.

28.

29.

30.

31.

32.

33.

34.

35.

36.

37.

38.

39.

40.

41.

42.

43.

44.

45.

46.

47.

48.

49.

50.

51.

52.

53.

54.

55.

56.

57.

58.

59.

60.

61.

62.

63.

64.

65.

66.

67.

68.

69.

70.

71.

72.

73.

74.

75.

76.

77.

78.

79.

80.

81.

82.

83.

84.

85.

86.

87.

88.

89.

90.

91.

92.

93.

94.

95.

96.

97.

98.

99.

100.

101.

102.

103.

104.

105.

106.

107.

108.

109.

110.

111.

112.

113.

114.

115.

116.

117.

118.

119.

120.

121.

122.

123.

124.

125.

126.

127.

128.

129.

130.

131.

132.

133.

134.

135.

136.

137.

138.

139.

140.

141.

142.

143.

144.

145.

146.

147.

148.

149.

150.

151.

152.

153.

154.

155.

156.

157.

158.

159.

160.

161.

162.

163.

164.

165.

166.

167.

168.

169.

170.

171.

172.

173.

174.

175.

176.

177.

178.

179.

180.

181.

182.

183.

184.

185.

186.

187.

188.

189.

190.

191.

192.

193.

194.

195.

196.

197.

198.

199.

200.

201.

202.

203.

204.

205.

206.

207.

208.

209.

210.

211.

212.

213.

214.

215.

216.

217.

218.

219.

220.

221.

222.

223.

224.

225.

226.

227.

228.

229.

230.

231.

232.

233.

234.

235.

236.

237.

238.

239.

240.

241.

242.

243.

244.

245.

246.

247.

248.

249.

250.

251.

252.

253.

254.

255.

256.

257.

258.

259.

260.

261.

262.

263.

264.

265.

266.

267.

268.

269.

270.

271.

272.

273.

274.

275.

276.

PHONE 856-J

Don Co.

IENT STORE

[illegible]

WILSON PUTS BOXER WITHIN GAME OF LEAD

Legion Bunches Hits To Beat Curry, 4-3

Gene Ostrander's Legion junior's record stood at two victories and a like number of defeats after they defeated the Curry juniors, 4 to 3, in a game played at Joyce park last night. They will seek their third triumph Sunday when the new Jerome Legion team calls at the park.

Management of Minidoka Deer Herd Discussed

ELKO, Nev., June 15.—Game men of Idaho said Nevada deer management of the southern portion of the Minidoka deer herd at a meeting here today. Nevada was represented by Warden Harry Elliot, Idaho officials attending were Herman Koyne, range examiner, Havelly Hill, conservation officer at Juntura, and Groves Davis, conservation officer at Fairview.

General Minidoka deer ranges in both Idaho and Nevada. In order to set proper seasons and regulations, the hunters harvest in the best interests of the herd and available feed. Two states are necessary to protect and lay down the groundwork for deer cooperation in management.

Dates for the 1944 hunt in Idaho will be set by the state fish and game commission at a meeting in Boise June 8.

ON THE SPORT FRONT

A little booklet arrived at Yr. Old Sport Service's desk the other day which is a fair way to revolutionize the piscatorial art — 60 fish and game facts. It's called "Wise Fishing Calculations."

Obviously the party goes almost immediately get on the telephone and called Rod Drexler, the fishing expert who serves as a guide for the Southern Idaho Pan-Ang Association.

"Let's see something new that beat your fishing barmeter!" the ancient and pudgy fairly roared.

"Maybe you have, but I stick with my barmeter," replied Rod.

Why last Sunday's fishing trip told me to stay away from the lakes and streams and I didn't take it as advice with the result that I got almost nothing. So even with a high-powered barmeter of the type known as Lard's Indicator, he said with all his gadgets he couldn't induce the trout to bite with any degree of success.

"YGSB had a comeback. 'Why this fish won't even take a hook to catch a fish' mind," he said.

"That was the bulk that even Drexler can't beat," he said, "but for the doors of the Times-News newsmen were swinging open and coming in was the fisherman's barmeter."

"Let's see that gadget that reads the fish's mind!" he said.

"It's not a gadget—it's a book," the old expert's former corrected. "It's called 'Wise Fishing Calculations' and it's the best thing I've ever seen in the progress. In equipment to overcome the mysteries of fish and an expert's art in reading the fish's brain."

Drexler grabbed the book, thumbed through the daily fishing charts on the inside and turned to the front.

"Look here—what I tell you!" he shouted, pointing to a picture on the front.

He and barmeter: There was a picture of Drexler's fishing barmeter—directions for its use and all!

Reds Rally in 11th To Defeat Bucs, 3-2

CINCINNATI, Thursday, June 15 (AP)—An 11th inning rally pulled a Cincinnati Reds victory over the Pittsburgh Pirates, 3 to 2.

The Reds rallied in the 11th inning to win the game, 3 to 2. The Pirates had led 2 to 0 in the 10th inning, but the Reds scored three runs in the 11th to win.

Coast League

At San Francisco	At Portland	At Hollywood	At Los Angeles	At Sacramento
San Francisco 2-0	Portland 2-0	Hollywood 2-0	Los Angeles 2-0	Sacramento 2-0

DETROIT, June 15 (AP)—Defending champion Pauline Bette of Los Angeles, rallied magnificently to defeat the national champion of the national tennis tournament in Twin Falls, Idaho, 6-1, 6-2.

Cards Score 3 Runs in Eighth to Defeat Cubs in Slugfest, 10 to 9

Dwyer Lost \$1,500,000 Betting Odds-on Choices

Second of a series NEA Staff Correspondent

Michael F. Dwyer was one of the greatest players and greatest gamblers of the 20th century. He was a man of many talents, a man of many passions, a man of many secrets.

He was a man of many talents, a man of many passions, a man of many secrets. He was a man of many talents, a man of many passions, a man of many secrets.

August Belmont dropped in for a visit and the betting man's hands were shaking. He was a man of many talents, a man of many passions, a man of many secrets.

Among their notable horses were Francis, Hildre, Miss Woodford, and many others.

Mike Dwyer, a man of many talents, a man of many passions, a man of many secrets.

Mike stepped several of his horses to England among them a sprinter named Harry.

After the horses became demoralized, they entered Harry, considered unbeatable as a sprinter.

This was to be the killing drive. Mike Dwyer was a man of many talents, a man of many passions, a man of many secrets.

And Harry Reed was his stand-in. He was a man of many talents, a man of many passions, a man of many secrets.

Mike Dwyer was a man of many talents, a man of many passions, a man of many secrets.

Next: Davy Johnson.

ST. LOUIS, June 15 (AP)—

Perseverance paid off for the champion St. Louis Cardinals who played a virtually uphill battle to defeat the Chicago Cubs, 10 to 9.

The Cardinals' victory was a slugfest match with neither club handoff for long. Errors in the form of wild throws were

chipped in at crucial moments by both sides to add to the score of the four Club and three Cardinal pitchers.

Morton Cooper, the Cardinals' pitcher, was a man of many talents, a man of many passions, a man of many secrets.

He was a man of many talents, a man of many passions, a man of many secrets.

He was a man of many talents, a man of many passions, a man of many secrets.

He was a man of many talents, a man of many passions, a man of many secrets.

He was a man of many talents, a man of many passions, a man of many secrets.

He was a man of many talents, a man of many passions, a man of many secrets.

He was a man of many talents, a man of many passions, a man of many secrets.

He was a man of many talents, a man of many passions, a man of many secrets.

He was a man of many talents, a man of many passions, a man of many secrets.

He was a man of many talents, a man of many passions, a man of many secrets.

He was a man of many talents, a man of many passions, a man of many secrets.

He was a man of many talents, a man of many passions, a man of many secrets.

He was a man of many talents, a man of many passions, a man of many secrets.

Wins for Yanks

Walter DUBIEL LOOKS LIKE A WINNER WITH THE YANKEES

WASHINGTON, June 15 (AP)—The Yankees' new pitcher, Walter Dubiel, looked like a winner in his first game, a 6-2 win over the Senators.

Dubiel had Washington shut out the Senators in the first game of the season, a 6-2 win over the Senators.

The Yankees' new pitcher, Walter Dubiel, looked like a winner in his first game, a 6-2 win over the Senators.

Dubiel had Washington shut out the Senators in the first game of the season, a 6-2 win over the Senators.

The Yankees' new pitcher, Walter Dubiel, looked like a winner in his first game, a 6-2 win over the Senators.

Dubiel had Washington shut out the Senators in the first game of the season, a 6-2 win over the Senators.

The Yankees' new pitcher, Walter Dubiel, looked like a winner in his first game, a 6-2 win over the Senators.

Dubiel had Washington shut out the Senators in the first game of the season, a 6-2 win over the Senators.

The Yankees' new pitcher, Walter Dubiel, looked like a winner in his first game, a 6-2 win over the Senators.

Dubiel had Washington shut out the Senators in the first game of the season, a 6-2 win over the Senators.

The Yankees' new pitcher, Walter Dubiel, looked like a winner in his first game, a 6-2 win over the Senators.

Dubiel had Washington shut out the Senators in the first game of the season, a 6-2 win over the Senators.

The Yankees' new pitcher, Walter Dubiel, looked like a winner in his first game, a 6-2 win over the Senators.

Dubiel had Washington shut out the Senators in the first game of the season, a 6-2 win over the Senators.

The Yankees' new pitcher, Walter Dubiel, looked like a winner in his first game, a 6-2 win over the Senators.

Dubiel had Washington shut out the Senators in the first game of the season, a 6-2 win over the Senators.

The Yankees' new pitcher, Walter Dubiel, looked like a winner in his first game, a 6-2 win over the Senators.

Dubiel had Washington shut out the Senators in the first game of the season, a 6-2 win over the Senators.

He was a man of many talents, a man of many passions, a man of many secrets.

Markets and Finance

WHEAT, RYE GAIN ON STEADY LIST

CHICAGO, June 15 (AP)—Attention

[illegible]

Dec.	1.011	70 1/2	1.014	48 1/2
Jan.	1.004	70 1/2	1.007	48 1/2
Feb.	1.004	70 1/2	1.007	48 1/2
March	1.004	70 1/2	1.007	48 1/2
April	1.004	70 1/2	1.007	48 1/2
May	1.004	70 1/2	1.007	48 1/2
June	1.004	70 1/2	1.007	48 1/2
July	1.004	70 1/2	1.007	48 1/2
Aug.	1.004	70 1/2	1.007	48 1/2
Sept.	1.004	70 1/2	1.007	48 1/2
Oct.	1.004	70 1/2	1.007	48 1/2
Nov.	1.004	70 1/2	1.007	48 1/2

CHICAGO, CASH GRAIN
 Dec. 15 1907—Wheat:
 grade cash red hard and yellow hard quoted
 at 1.01 1/2 to 1.02 1/2
 Barley: malting 1.25 to 1.45; non-
 feed 1.15 to 1.22 1/2 nominal.

PORTLAND GRAIN
 Dec. 15 1907—Wheat 1.15 to 1.19—Wheat
 future and cash grain requested.
 Cash wheat: softest 1.15; hard 1.18.
 Club 1.14; western red requested.
 Barley: malting 1.25 to 1.45; non-
 feed 1.15 to 1.22 1/2 nominal.

Potato and Onion Futures
(Courtesy E. W. McRoberts and Company, Elks Bldg., Phone 010)

**DISEASED PLANTS
CAN BE AVERTE**

to as "white flies," which transmit the disease known as "curly top." Did you know that these same house flies are also responsible for the "curly top" in your garden? Did you know that because of "curly top" tomatoes, beans, squash and other vegetables do not produce good crops? Do you know you have despaired of growing tomatoes or some other vegetable because of this disease?

W. E. Shull, extension entomologist for the University of Kentucky, says that the "curly top" of tomatoes, beans and other vegetables can be obtained where leafhoppers are abundant if adequate control measures are applied. The best control is to destroy the leafhoppers.

strains of field beans. Tomatoes can be grown with the use of this cloth or paper covers, as described in mimeo-leaflet No. 50 (All-India Agricultural Experiment Station). For further information agent, can supply you with a copy of this leaflet.

Green beans, table beets, and other susceptible vegetables can be protected by frequent application of lime-sulfur-pyrethrum spray. Small amounts of this spray may be prepared from the following formula: Dry lime-sulfur, 1½ ounce; pyrethrum extract, three teaspoons; water, one gallon.

Markets

72	Pintos	
73	(Four dealers quoted)	
74	Small pens, 50	
75	Small pens, 25	
76	(Two dealers quoted)	
77	OLD DEANS	
78	Great Northern No. 8	
79	(Six dealers quoted)	
80	Pintos	
81	(Five dealers quoted)	
82	Small pens, 50	
83	Small pens, 25	
84	(Two dealers quoted)	
85		
86	LIVE POULTRY	
87	Broilers, under 3 lbs.	
88	Prayers, 2 to 4 lbs.	
89	Heavy, 4 to 5 lbs.	
90	Roasters, 5 to 6 lbs. and up	
91	Colored fowls, under 4 lbs.	
92	Leophorn fowls, 4 to 5 1/2 lbs.	
93	Colored fowls, 5 to 8 1/2 lbs.	
94	Colored fowls, 8 1/2 lbs. and up	

Stage, under 64 lb.
 Stage, 64 lb. and up
 Old cocks, under 3 1/2 lbs.
 Old cocks, 3 1/2 lbs. and up
 (One dealer wanted)

BUTTERFAT
 No. 1 butterfat, premium cream
 No. 2 butterfat, cream
 No. 3 butterfat
 (One dealer wanted)

EGGS
 LATE A, A, grade
 LATE B, B, grade
 LATE C, C, grade
 LATE D, D, grade
 LATE E, E, grade
 LATE F, F, grade
 LATE G, G, grade
 LATE H, H, grade
 LATE I, I, grade
 LATE J, J, grade
 LATE K, K, grade
 LATE L, L, grade
 LATE M, M, grade
 LATE N, N, grade
 LATE O, O, grade
 LATE P, P, grade
 LATE Q, Q, grade
 LATE R, R, grade
 LATE S, S, grade
 LATE T, T, grade
 LATE U, U, grade
 LATE V, V, grade
 LATE W, W, grade
 LATE X, X, grade
 LATE Y, Y, grade
 LATE Z, Z, grade
 LATE AA, AA, grade
 LATE AB, AB, grade
 LATE AC, AC, grade
 LATE AD, AD, grade
 LATE AE, AE, grade
 LATE AF, AF, grade
 LATE AG, AG, grade
 LATE AH, AH, grade
 LATE AI, AI, grade
 LATE AJ, AJ, grade
 LATE AK, AK, grade
 LATE AL, AL, grade
 LATE AM, AM, grade
 LATE AN, AN, grade
 LATE AO, AO, grade
 LATE AP, AP, grade
 LATE AQ, AQ, grade
 LATE AR, AR, grade
 LATE AS, AS, grade
 LATE AT, AT, grade
 LATE AU, AU, grade
 LATE AV, AV, grade
 LATE AW, AW, grade
 LATE AX, AX, grade
 LATE AY, AY, grade
 LATE AZ, AZ, grade
 LATE BA, BA, grade
 LATE BB, BB, grade
 LATE BC, BC, grade
 LATE BD, BD, grade
 LATE BE, BE, grade
 LATE BF, BF, grade
 LATE BG, BG, grade
 LATE BH, BH, grade
 LATE BI, BI, grade
 LATE BJ, BJ, grade
 LATE BK, BK, grade
 LATE BL, BL, grade
 LATE BM, BM, grade
 LATE BN, BN, grade
 LATE BO, BO, grade
 LATE BP, BP, grade
 LATE BQ, BQ, grade
 LATE BR, BR, grade
 LATE BS, BS, grade
 LATE BT, BT, grade
 LATE BU, BU, grade
 LATE BV, BV, grade
 LATE BW, BW, grade
 LATE BX, BX, grade
 LATE BY, BY, grade
 LATE BZ, BZ, grade
 LATE CA, CA, grade
 LATE CB, CB, grade
 LATE CC, CC, grade
 LATE CD, CD, grade
 LATE CE, CE, grade
 LATE CF, CF, grade
 LATE CG, CG, grade
 LATE CH, CH, grade
 LATE CI, CI, grade
 LATE CJ, CJ, grade
 LATE CK, CK, grade
 LATE CL, CL, grade
 LATE CM, CM, grade
 LATE CN, CN, grade
 LATE CO, CO, grade
 LATE CP, CP, grade
 LATE CQ, CQ, grade
 LATE CR, CR, grade
 LATE CS, CS, grade
 LATE CT, CT, grade
 LATE CU, CU, grade
 LATE CV, CV, grade
 LATE CW, CW, grade
 LATE CX, CX, grade
 LATE CY, CY, grade
 LATE CZ, CZ, grade
 LATE DA, DA, grade
 LATE DB, DB, grade
 LATE DC, DC, grade
 LATE DD, DD, grade
 LATE DE, DE, grade
 LATE DF, DF, grade
 LATE DG, DG, grade
 LATE DH, DH, grade
 LATE DI, DI, grade
 LATE DJ, DJ, grade
 LATE DK, DK, grade
 LATE DL, DL, grade
 LATE DM, DM, grade
 LATE DN, DN, grade
 LATE DO, DO, grade
 LATE DP, DP, grade
 LATE DQ, DQ, grade
 LATE DR, DR, grade
 LATE DS, DS, grade
 LATE DT, DT, grade
 LATE DU, DU, grade
 LATE DV, DV, grade
 LATE DW, DW, grade
 LATE DX, DX, grade
 LATE DY, DY, grade
 LATE DZ, DZ, grade
 LATE EA, EA, grade
 LATE EB, EB, grade
 LATE EC, EC, grade
 LATE ED, ED, grade
 LATE EE, EE, grade
 LATE EF, EF, grade
 LATE EG, EG, grade
 LATE EH, EH, grade
 LATE EI, EI, grade
 LATE EJ, EJ, grade
 LATE EK, EK, grade
 LATE EL, EL, grade
 LATE EM, EM, grade
 LATE EN, EN, grade
 LATE EO, EO, grade
 LATE EP, EP, grade
 LATE EQ, EQ, grade
 LATE ER, ER, grade
 LATE ES, ES, grade
 LATE ET, ET, grade
 LATE EU, EU, grade
 LATE EV, EV, grade
 LATE EW, EW, grade
 LATE EX, EX, grade
 LATE EY, EY, grade
 LATE EZ, EZ, grade
 LATE FA, FA, grade
 LATE FB, FB, grade
 LATE FC, FC, grade
 LATE FD, FD, grade
 LATE FE, FE, grade
 LATE FF, FF, grade
 LATE FG, FG, grade
 LATE FH, FH, grade
 LATE FI, FI, grade
 LATE FJ, FJ, grade
 LATE FK, FK, grade
 LATE FL, FL, grade
 LATE FM, FM, grade
 LATE FN, FN, grade
 LATE FO, FO, grade
 LATE FP, FP, grade
 LATE FQ, FQ, grade
 LATE FR, FR, grade
 LATE FS, FS, grade
 LATE FT, FT, grade
 LATE FU, FU, grade
 LATE FV, FV, grade
 LATE FW, FW, grade
 LATE FX, FX, grade
 LATE FY, FY, grade
 LATE FZ, FZ, grade
 LATE GA, GA, grade
 LATE GB, GB, grade
 LATE GC, GC, grade
 LATE GD, GD, grade
 LATE GE, GE, grade
 LATE GF, GF, grade
 LATE GG, GG, grade
 LATE GH, GH, grade
 LATE GI, GI, grade
 LATE GJ, GJ, grade
 LATE GK, GK, grade
 LATE GL, GL, grade
 LATE GM, GM, grade
 LATE GN, GN, grade
 LATE GO, GO, grade
 LATE GP, GP, grade
 LATE GQ, GQ, grade
 LATE GR, GR, grade
 LATE GS, GS, grade
 LATE GT, GT, grade
 LATE GU, GU, grade
 LATE GV, GV, grade
 LATE GW, GW, grade
 LATE GX, GX, grade
 LATE GY, GY, grade
 LATE GZ, GZ, grade
 LATE HA, HA, grade
 LATE HB, HB, grade
 LATE HC, HC, grade
 LATE HD, HD, grade
 LATE HE, HE, grade
 LATE HF, HF, grade
 LATE HG, HG, grade
 LATE HH, HH, grade
 LATE HI, HI, grade
 LATE HJ, HJ, grade
 LATE HK, HK, grade
 LATE HL, HL, grade
 LATE HM, HM, grade
 LATE HN, HN, grade
 LATE HO, HO, grade
 LATE HP, HP, grade
 LATE HQ, HQ, grade
 LATE HR, HR, grade
 LATE HS, HS, grade
 LATE HT, HT, grade
 LATE HU, HU, grade
 LATE HV, HV, grade
 LATE HW, HW, grade
 LATE HX, HX, grade
 LATE HY, HY, grade
 LATE HZ, HZ, grade
 LATE IA, IA, grade
 LATE IB, IB, grade
 LATE IC, IC, grade
 LATE ID, ID, grade
 LATE IE, IE, grade
 LATE IF, IF, grade
 LATE IG, IG, grade
 LATE IH, IH, grade
 LATE II, II, grade
 LATE IJ, IJ, grade
 LATE IK, IK, grade
 LATE IL, IL, grade
 LATE IM, IM, grade
 LATE IN, IN, grade
 LATE IO, IO, grade
 LATE IP, IP, grade
 LATE IQ, IQ, grade
 LATE IR, IR, grade
 LATE IS, IS, grade
 LATE IT, IT, grade
 LATE IU, IU, grade
 LATE IV, IV, grade
 LATE IW, IW, grade
 LATE IX, IX, grade
 LATE IY, IY, grade
 LATE IZ, IZ, grade
 LATE JA, JA, grade
 LATE JB, JB, grade
 LATE JC, JC, grade
 LATE JD, JD, grade
 LATE JE, JE, grade
 LATE JF, JF, grade
 LATE JG, JG, grade
 LATE JH, JH, grade
 LATE JI, JI, grade
 LATE JJ, JJ, grade
 LATE JK, JK, grade
 LATE JL, JL, grade
 LATE JM, JM, grade
 LATE JN, JN, grade
 LATE JO, JO, grade
 LATE JP, JP, grade
 LATE JQ, JQ, grade
 LATE JR, JR, grade
 LATE JS, JS, grade
 LATE JT, JT, grade
 LATE JU, JU, grade
 LATE JV, JV, grade
 LATE JW, JW, grade
 LATE JX, JX, grade
 LATE JY, JY, grade
 LATE JZ, JZ, grade
 LATE KA, KA, grade
 LATE KB, KB, grade
 LATE KC, KC, grade
 LATE KD, KD, grade
 LATE KE, KE, grade
 LATE KF, KF, grade
 LATE KG, KG, grade
 LATE KH, KH, grade
 LATE KI, KI, grade
 LATE KJ, KJ, grade
 LATE KK, KK, grade
 LATE KL, KL, grade
 LATE KM, KM, grade
 LATE KN, KN, grade
 LATE KO, KO, grade
 LATE KP, KP, grade
 LATE KQ, KQ, grade
 LATE KR, KR, grade
 LATE KS, KS, grade
 LATE KT, KT, grade
 LATE KU, KU, grade
 LATE KV, KV, grade
 LATE KW, KW, grade
 LATE KX, KX, grade
 LATE KY, KY, grade
 LATE KZ, KZ, grade
 LATE LA, LA, grade
 LATE LB, LB, grade
 LATE LC, LC, grade
 LATE LD, LD, grade
 LATE LE, LE, grade
 LATE LF, LF, grade
 LATE LG, LG, grade
 LATE LH, LH, grade
 LATE LI, LI, grade
 LATE LJ, LJ, grade
 LATE LK, LK, grade
 LATE LL, LL, grade
 LATE LM, LM, grade
 LATE LN, LN, grade
 LATE LO, LO, grade
 LATE LP, LP, grade
 LATE LQ, LQ, grade
 LATE LR, LR, grade
 LATE LS, LS, grade
 LATE LT, LT, grade
 LATE LU, LU, grade
 LATE LV, LV, grade
 LATE LW, LW, grade
 LATE LX, LX, grade
 LATE LY, LY, grade
 LATE LZ, LZ, grade
 LATE MA, MA, grade
 LATE MB, MB, grade
 LATE MC, MC, grade
 LATE MD, MD, grade
 LATE ME, ME, grade
 LATE MF, MF, grade
 LATE MG, MG, grade
 LATE MH, MH, grade
 LATE MI, MI, grade
 LATE MJ, MJ, grade
 LATE MK, MK, grade
 LATE ML, ML, grade
 LATE MM, MM, grade
 LATE MN, MN, grade
 LATE MO, MO

WILL YOU HELP IN BRINGING BACK OUR BOYS?
You can . . . by buying a War Bond Today!

Super Collection for Tots Open-Air Play Togs

The prettiest play clothes for the sand pile set!
And they're sturdy and practical, too! Cool,
wash-easy, sun-catching cottons in pretty colors
—all budget priced!

TWILL SHORTS

... with bib in shades of navy, white, blue. Sizes are 3 to 6.

\$2.49

PRINCESS PAT PLAY DRESS

Red and blue with white polka dots and perky peasant trims. Sizes 7 to 14.

\$3.49

TEE-SHIRTS For the Tiny Tot

These are being shown in a wide variety of colors. Sizes 2 to 6. Handy, cute!

\$1.19

SELECTED FROM THE MAIN FLOOR READY-TO-WEAR DEPT.

Cotton Handbags

... in white! Envelope and handle style. These bags are slip covered and the cover can be removed and washed.

\$2.98

Plus Tax

MAIN FLOOR DRY GOODS

Cotton Table Cloths

Large shipment of hand printed cotton table cloths in gay floral designs. 36x36 — 52x52 and 60x80.

\$1.49 to \$4.98

MAIN FLOOR DRY GOODS

COTTON GABERDINE BIB TROUSERS

for children in pastel shades of blue, peach and yellow. Sizes 1 to 4.

\$1.98

MAIN FLOOR
DRY GOODS

Order These Items by Mail

Short of gas? Busy on the place? Then order by mail if you wish. We'll give careful, special attention to your needs.

FREE DELIVERY

We maintain regular free delivery two times a week. Packages must conform in weight and size to OPA regulations.

IDAHO

DEPARTMENT STORE

SPECIAL ATTRACTION!

large assortment of

REMNANTS

... in cotton prints, rayon prints, woollens, curtain scrim, monks cloth, cretonnes. These are remnants of all of our fast selling materials..

PRICED AT 1/2 PRICE!

MAIN FLOOR DRY GOODS DEPARTMENT

Values in our Economy Basement

New Sheer House Dresses

Flora voiles in pastel colors. All novelty styles. Washable, wash-fast "Nancy Frock." Regular sizes 12 to 44. Junior sizes 9 to 17.

\$1.98

New!
**Non-Rationed
Play Shoes**
\$2.98

Ankle strap styles with open toe. Medium low heel. Colors red, beige and tan. Sizes 4 to 9.

WHITE PUMPS AND SANDALS

Medium and low heels. Soft white kid leather. Good leather soles. Some are open toe styles. Sizes 4 to 9.

\$2.98

WOMEN'S TAN CRUSHED KID PUMPS

The new "Style Stride" elasticized vamp, and built in arch for genuine comfort. Dressy Cuban heel. Extra quality leather soles. Sizes 4 1/2 to 8. Widths A, B and C.

\$3.98

ECONOMY BASEMENT

"If It Isn't Right, Bring It Back"