

CHUNGKING, July 26 (AP)—The Chinese high command announced today that Chinese troops had captured the city of Nanchang, 135 miles northwest of Canton and 200 miles from the Japanese air base to be regained from the Japanese in recent months.

Twin Falls News

A Regional Newspaper Service TWIN FALLS, IDAHO, THURSDAY, JULY 26, 1945

Japan Government Warns Nation No City to Be Spared

POTSDAM, July 26 (AP)—The United States, Britain and China tonight issued a proclamation to Japan to cease resistance or see its homeland utterly destroyed.

GUAM, July 26 (UP)—Japan's amazingly unprotected coastal cities braced for another allied fleet strike today in the wake of a 48-hour aerial bombardment that littered the inland sea with the wreckage of at least 104 enemy ships and virtually finished the island as a fighting base.

At least 200 Japanese warships, lost major survivors of the humbled imperial fleet, were known to have been damaged on Tuesday when Adm. William F. Halsey's third fleet opened the attack on Kure and the adjacent inland sea.

Some, if not all, of the crippled ships may have been sent to the coast yesterday in a follow-up blow by more than 1,200 American and British carrier planes.

Halsey's massive fleet of 100-odd battleships, carriers, cruisers and supporting warships blasted out last night when swirling storm clouds closed over the burning island.

But there was no sign that the attack had broken completely. Alarmed Japanese broadcast agencies said that the island was still burning off the coast, awaiting a break in the weather to resume bombardment.

As the navy drew off, the American air force pitted up the island, but after a few hours 75 to 100 B-29 Superfortresses from a Marianas-based force were ordered to land before midnight last night to unload hundreds of tons of fire and demolition bombs on the island plants in the suburbs of the capital.

In their 13th major strike on Japan's dwindling homeland off the main islands, the B-29s targeted Hiroshima and Aomori refueling air bases at a cost of \$10 million.

The biggest one-day bag of the attack was scored on Tuesday when Halsey sent 1,200-odd fighters, dive bombers and torpedo planes crash-landed on the island.

Simultaneously, but without reference to the Russian appeal, the U. S. officials said that \$100 million in funds are running low and that the U. S. is unable to meet the rehabilitation operations which are being asked to increase their contribution to the national income.

The government's initial application for help was disclosed by the U. S. ambassador in Moscow, who said the request would be screened, as are those from other nations, before the U. S. is ready to import goods and pay for them.

Members of the senate foreign relations committee available to reporters declined comment, but Sen. McNamara said he was not sure if he would support the request.

They Took Keys, Then Took Auto! GLADYS WYMAN, 34, of the black two door Chevrolet sedan belonging to Carl Gemma, 40, of the 12th and 13th streets, was taken to the hospital today after a car crash.

She was taken to the hospital today after a car crash. She was taken to the hospital today after a car crash.

To Take Helm Tough Job For Aussies

LIES AHEAD MANILA, July 26 (AP)—Australian seventh division forces, combating the jungle hordes of Dutch and Japanese troops between Balikpapan and captured Samboda oil fields for isolated Japanese, advanced their lines to the upper reaches of the Manggar river without opposition, Gen. Douglas MacArthur announced today.

Ahead of the Aussies lay some of the toughest terrain in Borneo. The Divigers were consolidating for a movement north toward Mahakel, their third largest on the island.

One column of Aussies was advancing toward Samarinda from the inland highway, still 50 miles from the objective, but other columns at Samboda were less than half that distance.

Gen. Samarin, an arch enemy, dug in on fields on the north bank of the river and four stable positions were held by his troops.

In western Borneo, Australian ninth division forces engaged in extensive patrolling from the inland highway, still 50 miles from the objective, but other columns at Samboda were less than half that distance.

Japan's startlingly frank new statement on these developments in an immediate Russian declaration of war against the Japanese. It coincided with a report that Stalin carried to the big three conference Japan's official formula for halting hostilities.

The state department offered no comment on these developments. It said that Japan can respect despatch of an immediate Russian declaration of war against the Japanese.

Japan's startlingly frank new statement on these developments in an immediate Russian declaration of war against the Japanese. It coincided with a report that Stalin carried to the big three conference Japan's official formula for halting hostilities.

Should America show any sincerity of putting into practice what she preaches, as for instance in the Atlantic charter, regarding its punishment of the aggressor.

Red Request 700 Million, Not Welcome WASHINGTON, July 26 (AP)—Russia's request for \$700,000,000 of UNRRA aid met a mixed reception in congress today.

Two Hundred Citizens Attend Meet to Hear Hospital Plans which is interested in running the hospital.

They Took Keys, Then Took Auto! GLADYS WYMAN, 34, of the black two door Chevrolet sedan belonging to Carl Gemma, 40, of the 12th and 13th streets, was taken to the hospital today after a car crash.

They Took Keys, Then Took Auto! GLADYS WYMAN, 34, of the black two door Chevrolet sedan belonging to Carl Gemma, 40, of the 12th and 13th streets, was taken to the hospital today after a car crash.

They Took Keys, Then Took Auto! GLADYS WYMAN, 34, of the black two door Chevrolet sedan belonging to Carl Gemma, 40, of the 12th and 13th streets, was taken to the hospital today after a car crash.

They Took Keys, Then Took Auto! GLADYS WYMAN, 34, of the black two door Chevrolet sedan belonging to Carl Gemma, 40, of the 12th and 13th streets, was taken to the hospital today after a car crash.

Prime Minister Retains His Seat in Parliament

Britain Elects Two Dead Men LONDON, July 26 (AP)—Two dead men were elected to the House of Commons in returns counted today. Both were Conservatives.

They were Leslie Pym and Sir Edward Campbell, both of whom died July 21, a dozen days after the ballot was cast.

Both elections will be accepted formally in parliament, the seats will be declared vacant and new elections ordered.

Truman Sees 'Ike' After Plane Trip PRANKFURT, July 26 (AP)—President Truman arrived today to inspect American troops and have luncheon with Gen. Dwight D. Eisenhower, after a 200-mile, 10-minute flight from Potsdam.

He was met by a crowd of about 30 men from the Hunt relocation center still patrolling some of the area late today.

Crump Put In Junkets By Solons WASHINGTON, July 26 (AP)—Unexpected word from the White House put a crimp today in the traveling plans of European-bound congressmen.

Speaker Sam Rayburn received a letter to that effect from one of the major members of the House.

Cruiser Ends Record Trip; 221,000 Miles WASHINGTON, July 26 (AP)—A 210,000-mile front line tour—the war's longest for any major naval vessel—ended today.

7 Fired in Pen Scandal WASHINGTON, July 26 (AP)—State Correction Director Hays today ordered administration of Jackson State prison in the wake of one of the greatest prison breakouts in Michigan history.

Shaw 89 Today BOISE, July 26 (AP)—Nampa and Webster in southwestern Idaho were the hottest spots in the state today.

Hot Spots BOISE, July 26 (AP)—Nampa and Webster in southwestern Idaho were the hottest spots in the state today.

Hospital Escapee To Be Flown Back BOISE, July 26 (AP)—Monte Webster, a fugitive in the recent investigation of the escape of a patient at the Blackfoot state mental hospital, was flown today from North Dakota, where he was arrested July 21.

Driver Hurt as Car Crashes Pit DENVER, July 26 (AP)—A driver, who resides north of Denver, turned his car over in a heavy pit today on the Clear Lake road, just before the turn at the Jack Beck corner.

Court Orders Restored DENVER, July 26 (AP)—A court order today restored the rights of a driver, who resides north of Denver, turned his car over in a heavy pit today on the Clear Lake road, just before the turn at the Jack Beck corner.

Court Orders Restored DENVER, July 26 (AP)—A court order today restored the rights of a driver, who resides north of Denver, turned his car over in a heavy pit today on the Clear Lake road, just before the turn at the Jack Beck corner.

Churchill's victory was smashing. Its lead in common seats over Winston Churchill's Conservatives was nearly 2 to 1, in completions at mid-afternoon.

The returns were from the July 6 election, the nation's first poll in 10 years.

The Labor party campaigned on a platform calling for nationalization of basic industries. King George likely will call on Attlee, the party's mid-manned and Oxford-educated leader, to form the new government on reconvening of parliament Aug. 8.

Attlee, deputy prime minister in the Churchill government until after defeat of Germany, will return to cabinet to take up the big three negotiations which were interrupted yesterday to allow Churchill and colleagues to return to the election returns.

A completion from official returns shows the Labor party with 314 of the 645 common seats. Conservatives have 169, Liberals 10, and Nationalists 51.

It appeared certain the Labor party would form a government with a majority, releasing it from the necessity of depending on other opposition parties.

Private Shanks entered the service Sept. 20, 1944, and was with the 7th Infantry division. He was overseas in February, 1945.

Strike Idle Total Rises To 65,000 A meeting of company, union and conciliation officials was scheduled for today in the case of the Wright Aeronautical Corp. plants that boosted to 65,000 the number of workers away from their jobs in labor disputes over the nation.

Production of parts for Superfortresses and navy dive bombers was curtailed when workers at four Wright plants in Patterson, N. J., quit work in sympathy with strikers at the company's Woodbury, N. J., plant. A total of 32,000 were out to protest the discharge of a union steward for alleged cursing a superior.

In another strike, machining operations were halted in the 20th week stoppage at the Chrysler corporation's Chicago plant. Union officials said 15,000 CIO United Auto Workers had dropped their tools in a week which was partly engine factory. Company officials, however, placed the number at 10,400 of the strikers.

A four-day strike at the South-eastern Shipyard, Savannah, Ga., continued with 1,500 workers away from their jobs. Federal intervention was sought in a wage controversy.

Hot Spots BOISE, July 26 (AP)—Nampa and Webster in southwestern Idaho were the hottest spots in the state today.

Hot Spots BOISE, July 26 (AP)—Nampa and Webster in southwestern Idaho were the hottest spots in the state today.

Hot Spots BOISE, July 26 (AP)—Nampa and Webster in southwestern Idaho were the hottest spots in the state today.

Hot Spots BOISE, July 26 (AP)—Nampa and Webster in southwestern Idaho were the hottest spots in the state today.

Hospital Plans Heard by 200 At Conference

(From Page One)
Over 200 Twin Falls hospital people, including a large number of the governing board, met at the home of Mrs. J. C. Brown, chairman, and Mrs. A. B. Brown, secretary, to discuss plans for a new hospital building.

Former Twin Falls Man Hurt in War

Stan A. Wayne Green, son of Mr. and Mrs. Arthur Green, formerly of Twin Falls, is making in England, Ore., where he received the Purple Heart for injuries awarded the service in the Philippines, according to word received by his friends here.

End of Meat Shortage Here May Be Near

Good grade grass-fed cattle are beginning to come into the Twin Falls area and should end the meat shortage in this section within a few weeks, Tom Callen said Thursday.

Final Rites for Citizen of Paul

PAUL, July 26—Funeral services for Louis Zebitz, formerly of Paul, Idaho, will be held at the Catholic church here, 2:30 p. m., today.

The Hospital

Only emergency beds were available at the Twin Falls county hospital today.

Graveside Rites For Webb Infant

SHOENON, July 26—Graveside services for the infant son of Mrs. and Mrs. Ray Webb, who was born Monday at the Wendell hospital and died Sunday, will be held at 10 a. m. Wednesday in the Shoshone cemetery.

The Weather

Twin Falls and vicinity, clear and continued warm, tonight, Friday, Saturday, and Sunday, Wednesday, 55 to 75, low 56, this morning low 55.

Twin Falls News in Brief

Go to Seattle
Mr. and Mrs. G. V. Hinkle, 238 Ninth avenue east left Wednesday for Seattle to visit their daughter, Mrs. Fay Secidini.

On Vacation
Mrs. M. J. Huddleston left for Reno to visit her daughter, Mrs. M. J. Huddleston, who is on vacation.

Expected Home
Fred Butler, son of Mrs. Lynn Stewart, has landed in San Francisco and telegraphed his mother that he will be home soon for a visit. He is in the merchant marine.

Abandoned Car
Wednesday night the state police informed Sheriff W. H. Lowery that an abandoned 1938 Chevrolet, license number 2T 3930, had been in Huley for the past three days.

Care Collide
Automobiles driven by Dean Radford, route three, and Mrs. G. A. Moore, route one, both of Twin Falls, collided Thursday on the 200 block of Locust street.

Plan Meet
The local women of the First Presbyterian church will hold a catered dish dinner and lawn party at 7 p. m. Thursday at the home of Mrs. Ray South, 104 Ninth avenue east.

Daughters Born
Daughters were born to Mr. and Mrs. Truman Palacios, both of and Mrs. Oren H. Jones, Eden, both on Wednesday at the Twin Falls county general hospital maternity ward.

Fire Zeeing Talk
A representative of the Idaho survey and rating bureau will meet Tuesday night with the fire insurance city council Friday at 2 p. m. They will discuss the creation of a new rating district.

Flight Instructors Visit
Paul Jones, instructor and Lieut. Isaac L. Nove, formerly Mountain View flight instructor, visited Mr. and Mrs. W. H. Huley, 104 Ninth avenue east, Sunday, to Ephraim, Wash.

Seeks Divorce
Mrs. Thelma Hardy Gibson Thursday filed suit for divorce from Dr. Robert Gibson, and asked for custody of four minor children. Mrs. Hardy is a resident of Twin Falls, Idaho, and Dr. Gibson is a resident of Merced, Calif.

On Leave
Buddy L. Cox and his wife are visiting friends here. Cox is on a 15-day leave after two years of service in the south Pacific. He will report back to Bremerton, Wash., at the end of his leave. During the service he was an apprentice mechanic for C. C. Anderson company.

Coculides Vassilon
Mrs. Effie Hilt Hinton has returned from California where she visited her daughter, Eugenia Hines, and her nephew and his wife, Mr. and Mrs. Gustave K. Hayes, at Phoenix, Ariz. She also visited Mrs. L. E. Baker, formerly of Twin Falls, at Salt Lake City, en route home.

Home on Parole
Vic Dale G. Walker is home on parole following his wife and two children after two years of service in Europe. He is in the merchant marine.

Visits Sister
Vic Dale G. Robertson is visiting his sister, Mrs. Howard D. Leonard, 1629 Ninth avenue east, while on parole after a year of service in Europe. He is in the merchant marine.

Dismissed
David Lawrence, Maurice Wilson, Gray West, Vera Moxie, and Mrs. A. T. Watson, all of Twin Falls, were dismissed from the Twin Falls hospital today.

Dismissed
David Lawrence, Maurice Wilson, Gray West, Vera Moxie, and Mrs. A. T. Watson, all of Twin Falls, were dismissed from the Twin Falls hospital today.

Dismissed
David Lawrence, Maurice Wilson, Gray West, Vera Moxie, and Mrs. A. T. Watson, all of Twin Falls, were dismissed from the Twin Falls hospital today.

Dismissed
David Lawrence, Maurice Wilson, Gray West, Vera Moxie, and Mrs. A. T. Watson, all of Twin Falls, were dismissed from the Twin Falls hospital today.

Dismissed
David Lawrence, Maurice Wilson, Gray West, Vera Moxie, and Mrs. A. T. Watson, all of Twin Falls, were dismissed from the Twin Falls hospital today.

Dismissed
David Lawrence, Maurice Wilson, Gray West, Vera Moxie, and Mrs. A. T. Watson, all of Twin Falls, were dismissed from the Twin Falls hospital today.

Dismissed
David Lawrence, Maurice Wilson, Gray West, Vera Moxie, and Mrs. A. T. Watson, all of Twin Falls, were dismissed from the Twin Falls hospital today.

Dismissed
David Lawrence, Maurice Wilson, Gray West, Vera Moxie, and Mrs. A. T. Watson, all of Twin Falls, were dismissed from the Twin Falls hospital today.

Dismissed
David Lawrence, Maurice Wilson, Gray West, Vera Moxie, and Mrs. A. T. Watson, all of Twin Falls, were dismissed from the Twin Falls hospital today.

Nip Regime Warns More Woe Ahead

(From Page One)
Through the first stages of the war, the Japanese fleet at sea has been anchored. Among the 20 warships known to have been built and damaged were three battleships, six carriers, five cruisers and four destroyers. Adm. Nagato in Tokyo says a week ago the strike left Japan without a single known capital ship in seaworthy condition.

Surprise Landing
MANILA, July 26 (AP)—Japanese troops reported said today units were fighting actively along the shoreline of Palak Island after a surprise landing which put the allies back on the Malay peninsula for the first time since Singapore's fall.

The Japanese Domet Agency reported today troops landed on the island, off the west coast of the Malay peninsula and just below the narrow Ika isthmus, at 6 a. m. Wednesday, Japanese time.

Australian planes were seen miles inland northwest of the Mangar airstrip in southeast Borneo today without opposition, after allied fighters and bombers had bombed the Japanese air base.

On Luzon sixth infantry division and Philippine army troops from one type of war goods to another and to civilian commodities.

Members of the armed forces are being moved to a new post. Discharged war veterans returning home are moving to another city before the next job.

Be sure to keep patent can tightly closed and they will be in good condition for the next job.

Blithe
A daughter was born to Mr. and Mrs. Glen R. Jones, Eden, and a son to Mr. and Mrs. W. H. Huley, 104 Ninth avenue east, both of Twin Falls, Idaho, on Wednesday.

Moose Hold Boy Social
The Moose and Women of the Moose lodge here will hold a boy social at the Moose hall where the men will entertain the women with a box social.

Car Recovered
Wednesday morning John S. Kines, proprietor of the Twin Falls Lumber company, 265 Fourth avenue east, reported to the police that his car had been stolen from in front of his shop.

Home on Parole
Vic Dale G. Walker is home on parole following his wife and two children after two years of service in Europe. He is in the merchant marine.

Visits Sister
Vic Dale G. Robertson is visiting his sister, Mrs. Howard D. Leonard, 1629 Ninth avenue east, while on parole after a year of service in Europe. He is in the merchant marine.

Dismissed
David Lawrence, Maurice Wilson, Gray West, Vera Moxie, and Mrs. A. T. Watson, all of Twin Falls, were dismissed from the Twin Falls hospital today.

Dismissed
David Lawrence, Maurice Wilson, Gray West, Vera Moxie, and Mrs. A. T. Watson, all of Twin Falls, were dismissed from the Twin Falls hospital today.

Dismissed
David Lawrence, Maurice Wilson, Gray West, Vera Moxie, and Mrs. A. T. Watson, all of Twin Falls, were dismissed from the Twin Falls hospital today.

Dismissed
David Lawrence, Maurice Wilson, Gray West, Vera Moxie, and Mrs. A. T. Watson, all of Twin Falls, were dismissed from the Twin Falls hospital today.

Dismissed
David Lawrence, Maurice Wilson, Gray West, Vera Moxie, and Mrs. A. T. Watson, all of Twin Falls, were dismissed from the Twin Falls hospital today.

Dismissed
David Lawrence, Maurice Wilson, Gray West, Vera Moxie, and Mrs. A. T. Watson, all of Twin Falls, were dismissed from the Twin Falls hospital today.

Seen Today

Arden Lancaster cradling in city treasurer's office over five letters and had received in one bunch from hubby, Private Richard Lancaster, who is in the merchant marine.

Wife provided by a Leo from Mrs. V. L. Wilson, Mrs. J. F. Olin and Mrs. M. H. Johnson. The letters were A. J. Bremer, J. Allen, S. L. Prater, Paul Kretz, J. W. Johnson and Ernest Kooze.

Out-of-town relatives attending included Mr. and Mrs. Dan Malone, Idaho Falls, Wash.; Ed Thomas and Warren Staley, Bishop, Calif.; E. Brothers, Salt Lake City, Utah and Mrs. and Mrs. C. J. Thomas and Ernest Kooze, Marjorie and Gene, Boise.

Interment was in Sunset memorial park under the direction of the white mortuary.

Read Times-News Want Ads.

New 'Break' for People 'on Move'

Owners of passenger cars who are using their automobiles for bona fide change of residence for which they were issued special gasoline ration may now be eligible for Grade 1 passenger tire purchase certificate.

The certificate issuances are subject to quota and other restrictions, announced Thursday.

The following groups may apply for the certificate if they have a tire failure while making a permanent change of residence:

1. War workers moving from one city to another as production shifts from one type of war goods to another and to civilian commodities.

2. Discharged war veterans returning home are moving to another city before the next job.

Rites Conducted For Mrs. Thomas

Last rites for Mrs. Linda Mae Thomas were held at 7 p. m. Wednesday at the White mortuary chapel. The Rev. Mark C. Crossenberger officiated.

Wife provided by a Leo from Mrs. V. L. Wilson, Mrs. J. F. Olin and Mrs. M. H. Johnson. The letters were A. J. Bremer, J. Allen, S. L. Prater, Paul Kretz, J. W. Johnson and Ernest Kooze.

Out-of-town relatives attending included Mr. and Mrs. Dan Malone, Idaho Falls, Wash.; Ed Thomas and Warren Staley, Bishop, Calif.; E. Brothers, Salt Lake City, Utah and Mrs. and Mrs. C. J. Thomas and Ernest Kooze, Marjorie and Gene, Boise.

Interment was in Sunset memorial park under the direction of the white mortuary.

Read Times-News Want Ads.

Propose Amendments

A meeting to discuss and propose amendments to the across land provision of the national reclamation act was held in Denver with five delegates from various water interests of western states attending.

Belief is the most important industrial center in Idaho.

Foot Misery

When feet burn, ache and swell and you are getting tired, it is time to use Colgate Foot Powder. It will soothe and cool your feet and make them feel like new.

Save money by buying Colgate Foot Powder in bulk. It will last longer and save you money.

COLGATE TOOTH POWDER

For that Naturally Brilliant Smile

SAV - MOR DRUG

Walgreen

YOU'RE ALWAYS WELCOME AT WALGREEN'S DRUG STORES

TWIN FALLS STORE
102 N. Main Phone 60

4 STAR SPECIALS

WOODBURY 3:23c
10c TOILET SOAP (Limit 3)

CUTICURA OINTMENT-25c SIZE (Limit 1) 18c

ALCOHOL RUBBING-ISOPROPYL-PINT (Limit 1) 13c

#1 KREML HAIR TONIC-GROOMS HAIR (Limit 1) 79c

Summertime Diets Need High-Potency VITAMINS

Our pharmacists KNOW vitamins. Our stocks are COMPLETE.

Natural-BEZON B COMPLEX Month's 1.98 Supply

Multiple Type OLAFSEN BERITE 100 tabs - 1.59

UPJOHN SUPER D 83c
OLAFSEN A AND D 79c
ABDOL CAPSULES 79c
HALIBUT CAPSULES 55c

COUPON

For Your Hair 25c VALUE BARRETTE

At Walgreen's (Limit 3)

Bottle 500 ASPIRIN TABLETS 49c

\$1.35 Size PINKHAM'S COMPOUND 89c

\$1.50 Size ANUSOL Suppositories 76c

Med. Size GABY Sulfan Lotion 47c

55c Size LADY ESTHER 4-Purpose Cream 39c

NEW FABRIC DEODORANT IN MODS 22c

50c Size NORWICH ZEMACOL Soother Skin 47c

ON SALE THURSDAY SATURDAY

Large Cake SWAN SOAP 2:19c (Limit 2)

Regular 15c KURLSCH REFILLS 9c (Limit 2)

WHERE DO WE GO FROM HERE?

Home on Parole
Vic Dale G. Walker is home on parole following his wife and two children after two years of service in Europe. He is in the merchant marine.

Visits Sister
Vic Dale G. Robertson is visiting his sister, Mrs. Howard D. Leonard, 1629 Ninth avenue east, while on parole after a year of service in Europe. He is in the merchant marine.

Dismissed
David Lawrence, Maurice Wilson, Gray West, Vera Moxie, and Mrs. A. T. Watson, all of Twin Falls, were dismissed from the Twin Falls hospital today.

Dismissed
David Lawrence, Maurice Wilson, Gray West, Vera Moxie, and Mrs. A. T. Watson, all of Twin Falls, were dismissed from the Twin Falls hospital today.

Dismissed
David Lawrence, Maurice Wilson, Gray West, Vera Moxie, and Mrs. A. T. Watson, all of Twin Falls, were dismissed from the Twin Falls hospital today.

Dismissed
David Lawrence, Maurice Wilson, Gray West, Vera Moxie, and Mrs. A. T. Watson, all of Twin Falls, were dismissed from the Twin Falls hospital today.

Dismissed
David Lawrence, Maurice Wilson, Gray West, Vera Moxie, and Mrs. A. T. Watson, all of Twin Falls, were dismissed from the Twin Falls hospital today.

Dismissed
David Lawrence, Maurice Wilson, Gray West, Vera Moxie, and Mrs. A. T. Watson, all of Twin Falls, were dismissed from the Twin Falls hospital today.

Home on Parole
Vic Dale G. Walker is home on parole following his wife and two children after two years of service in Europe. He is in the merchant marine.

Visits Sister
Vic Dale G. Robertson is visiting his sister, Mrs. Howard D. Leonard, 1629 Ninth avenue east, while on parole after a year of service in Europe. He is in the merchant marine.

Dismissed
David Lawrence, Maurice Wilson, Gray West, Vera Moxie, and Mrs. A. T. Watson, all of Twin Falls, were dismissed from the Twin Falls hospital today.

Dismissed
David Lawrence, Maurice Wilson, Gray West, Vera Moxie, and Mrs. A. T. Watson, all of Twin Falls, were dismissed from the Twin Falls hospital today.

Dismissed
David Lawrence, Maurice Wilson, Gray West, Vera Moxie, and Mrs. A. T. Watson, all of Twin Falls, were dismissed from the Twin Falls hospital today.

Dismissed
David Lawrence, Maurice Wilson, Gray West, Vera Moxie, and Mrs. A. T. Watson, all of Twin Falls, were dismissed from the Twin Falls hospital today.

Dismissed
David Lawrence, Maurice Wilson, Gray West, Vera Moxie, and Mrs. A. T. Watson, all of Twin Falls, were dismissed from the Twin Falls hospital today.

Dismissed
David Lawrence, Maurice Wilson, Gray West, Vera Moxie, and Mrs. A. T. Watson, all of Twin Falls, were dismissed from the Twin Falls hospital today.

Dismissed
David Lawrence, Maurice Wilson, Gray West, Vera Moxie, and Mrs. A. T. Watson, all of Twin Falls, were dismissed from the Twin Falls hospital today.

Dismissed
David Lawrence, Maurice Wilson, Gray West, Vera Moxie, and Mrs. A. T. Watson, all of Twin Falls, were dismissed from the Twin Falls hospital today.

Dismissed
David Lawrence, Maurice Wilson, Gray West, Vera Moxie, and Mrs. A. T. Watson, all of Twin Falls, were dismissed from the Twin Falls hospital today.

Dismissed
David Lawrence, Maurice Wilson, Gray West, Vera Moxie, and Mrs. A. T. Watson, all of Twin Falls, were dismissed from the Twin Falls hospital today.

Dismissed
David Lawrence, Maurice Wilson, Gray West, Vera Moxie, and Mrs. A. T. Watson, all of Twin Falls, were dismissed from the Twin Falls hospital today.

Home on Parole
Vic Dale G. Walker is home on parole following his wife and two children after two years of service in Europe. He is in the merchant marine.

Visits Sister
Vic Dale G. Robertson is visiting his sister, Mrs. Howard D. Leonard, 1629 Ninth avenue east, while on parole after a year of service in Europe. He is in the merchant marine.

Dismissed
David Lawrence, Maurice Wilson, Gray West, Vera Moxie, and Mrs. A. T. Watson, all of Twin Falls, were dismissed from the Twin Falls hospital today.

Dismissed
David Lawrence, Maurice Wilson, Gray West, Vera Moxie, and Mrs. A. T. Watson, all of Twin Falls, were dismissed from the Twin Falls hospital today.

Dismissed
David Lawrence, Maurice Wilson, Gray West, Vera Moxie, and Mrs. A. T. Watson, all of Twin Falls, were dismissed from the Twin Falls hospital today.

Dismissed
David Lawrence, Maurice Wilson, Gray West, Vera Moxie, and Mrs. A. T. Watson, all of Twin Falls, were dismissed from the Twin Falls hospital today.

Dismissed
David Lawrence, Maurice Wilson, Gray West, Vera Moxie, and Mrs. A. T. Watson, all of Twin Falls, were dismissed from the Twin Falls hospital today.

Dismissed
David Lawrence, Maurice Wilson, Gray West, Vera Moxie, and Mrs. A. T. Watson, all of Twin Falls, were dismissed from the Twin Falls hospital today.

Dismissed
David Lawrence, Maurice Wilson, Gray West, Vera Moxie, and Mrs. A. T. Watson, all of Twin Falls, were dismissed from the Twin Falls hospital today.

Dismissed
David Lawrence, Maurice Wilson, Gray West, Vera Moxie, and Mrs. A. T. Watson, all of Twin Falls, were dismissed from the Twin Falls hospital today.

Dismissed
David Lawrence, Maurice Wilson, Gray West, Vera Moxie, and Mrs. A. T. Watson, all of Twin Falls, were dismissed from the Twin Falls hospital today.

Dismissed
David Lawrence, Maurice Wilson, Gray West, Vera Moxie, and Mrs. A. T. Watson, all of Twin Falls, were dismissed from the Twin Falls hospital today.

Dismissed
David Lawrence, Maurice Wilson, Gray West, Vera Moxie, and Mrs. A. T. Watson, all of Twin Falls, were dismissed from the Twin Falls hospital today.

10,000 FEET NEW FIR WOOD PIPE
Shelved steel wire wrapped and barbed. High Pressure with 100 lb. test.

ENJOY Kool-Aid
THESE DELICIOUS FRUIT FLAVORS

ROXY
NOW! Ends TONIGHT 25c - All Day - 25c (Plus Tax)

15c TOOTH BRUSH CASE
Sturdy plastic

30c CATER'S Little PILLS 19c

40c LISTERINE Tooth POWDER 33c

50c JAR Mennen BRUSHLESS Shave Cream 43c

Idaho Junk House
Twin Falls

NEW FROZEN DESSERT
10c frozen dessert

PLUS: Novelty & News
TOMORROW & SAT!

30c LISTERINE Tooth POWDER 33c

40c LISTERINE Tooth POWDER 33c

Write Servicemen Often - SMART AIRMAIL PORTFOLIO

50c Size NORWICH ZEMACOL Soother Skin 47c

Radio Iwo Tells About Gardening

By ROBIN COONS
IWO JIMA, July 26 (AP)—Radio Iwo daily gives gardening and landscaping hints. This morning you hear them, you're sure they're interesting another expression of Iwo interest, which is fully justified. For giving tips on barren, dusty Iwo in like-manner, telling a cool man how to keep his hands soft and loose.

But it is serious, and it's working. Every day you can see men, singly or in groups, lugging armloads of vines or grasses back to their tenting areas for transplanting. And it has serious purposes: the conquest of dust, the island's prime curse, and the halting of erosion.

Iwo, now surely the ugliest of Pacific Islands, was not always so. First Pappy E. Donmy, Verona, Va., is sure of that. Agriculture officer on the staff of the forward area command, Donmy was sent here by direct means of dust and erosion control and his recommendations, those that are given by radio Iwo, the armed forces of the island.

Donmy was the first kind word I heard for Iwo, especially speaking of the island. He said, "Iwo is largely the result of those weeks of pre-invasion bombing, of nearly continuous fire, of the ground fighting and, since then, of the relentless onslaught of dust."

"Give Iwo time," he said, "and she'll replant herself. Already green things are coming up, from seed and from surviving roots, besides the many plants and shrubs that were brought here."

The southern end of Iwo, around Mount Mitchell, has the most fertile beaches and ash-ash like the largely rock in which marines and their vehicles found wreckage so difficult. The northern two-thirds has a real soil which the volcanic spewings have decomposed into topsoil. The soil has ample phosphorus and potassium, but is short on nitrogen which the Japanese applied to grow sweet potatoes, corn, onions, kale, spinach, lettuce, tomatoes, lima and string beans. Vestiges of their gardens may still be found.

Radio Schedule

- 7:30 AM THURSDAY
- 7:30 Breakfast
 - 7:45 News
 - 7:55 Music
 - 8:00 News
 - 8:15 Music
 - 8:30 News
 - 8:45 Music
 - 9:00 News
 - 9:15 Music
 - 9:30 News
 - 9:45 Music
 - 10:00 News
 - 10:15 Music
 - 10:30 News
 - 10:45 Music
 - 11:00 News
 - 11:15 Music
 - 11:30 News
 - 11:45 Music
 - 12:00 News
 - 12:15 Music
 - 12:30 News
 - 12:45 Music
 - 1:00 News
 - 1:15 Music
 - 1:30 News
 - 1:45 Music
 - 2:00 News
 - 2:15 Music
 - 2:30 News
 - 2:45 Music
 - 3:00 News
 - 3:15 Music
 - 3:30 News
 - 3:45 Music
 - 4:00 News
 - 4:15 Music
 - 4:30 News
 - 4:45 Music
 - 5:00 News
 - 5:15 Music
 - 5:30 News
 - 5:45 Music
 - 6:00 News
 - 6:15 Music
 - 6:30 News
 - 6:45 Music
 - 7:00 News
 - 7:15 Music
 - 7:30 News
 - 7:45 Music
 - 8:00 News
 - 8:15 Music
 - 8:30 News
 - 8:45 Music
 - 9:00 News
 - 9:15 Music
 - 9:30 News
 - 9:45 Music
 - 10:00 News
 - 10:15 Music
 - 10:30 News
 - 10:45 Music
 - 11:00 News
 - 11:15 Music
 - 11:30 News
 - 11:45 Music
 - 12:00 News
 - 12:15 Music
 - 12:30 News
 - 12:45 Music
 - 1:00 News
 - 1:15 Music
 - 1:30 News
 - 1:45 Music
 - 2:00 News
 - 2:15 Music
 - 2:30 News
 - 2:45 Music
 - 3:00 News
 - 3:15 Music
 - 3:30 News
 - 3:45 Music
 - 4:00 News
 - 4:15 Music
 - 4:30 News
 - 4:45 Music
 - 5:00 News
 - 5:15 Music
 - 5:30 News
 - 5:45 Music
 - 6:00 News
 - 6:15 Music
 - 6:30 News
 - 6:45 Music
 - 7:00 News
 - 7:15 Music
 - 7:30 News
 - 7:45 Music
 - 8:00 News
 - 8:15 Music
 - 8:30 News
 - 8:45 Music
 - 9:00 News
 - 9:15 Music
 - 9:30 News
 - 9:45 Music
 - 10:00 News
 - 10:15 Music
 - 10:30 News
 - 10:45 Music
 - 11:00 News
 - 11:15 Music
 - 11:30 News
 - 11:45 Music
 - 12:00 News
 - 12:15 Music
 - 12:30 News
 - 12:45 Music
 - 1:00 News
 - 1:15 Music
 - 1:30 News
 - 1:45 Music
 - 2:00 News
 - 2:15 Music
 - 2:30 News
 - 2:45 Music
 - 3:00 News
 - 3:15 Music
 - 3:30 News
 - 3:45 Music
 - 4:00 News
 - 4:15 Music
 - 4:30 News
 - 4:45 Music
 - 5:00 News
 - 5:15 Music
 - 5:30 News
 - 5:45 Music
 - 6:00 News
 - 6:15 Music
 - 6:30 News
 - 6:45 Music
 - 7:00 News
 - 7:15 Music
 - 7:30 News
 - 7:45 Music
 - 8:00 News
 - 8:15 Music
 - 8:30 News
 - 8:45 Music
 - 9:00 News
 - 9:15 Music
 - 9:30 News
 - 9:45 Music
 - 10:00 News
 - 10:15 Music
 - 10:30 News
 - 10:45 Music
 - 11:00 News
 - 11:15 Music
 - 11:30 News
 - 11:45 Music
 - 12:00 News
 - 12:15 Music
 - 12:30 News
 - 12:45 Music
 - 1:00 News
 - 1:15 Music
 - 1:30 News
 - 1:45 Music
 - 2:00 News
 - 2:15 Music
 - 2:30 News
 - 2:45 Music
 - 3:00 News
 - 3:15 Music
 - 3:30 News
 - 3:45 Music
 - 4:00 News
 - 4:15 Music
 - 4:30 News
 - 4:45 Music
 - 5:00 News
 - 5:15 Music
 - 5:30 News
 - 5:45 Music
 - 6:00 News
 - 6:15 Music
 - 6:30 News
 - 6:45 Music
 - 7:00 News
 - 7:15 Music
 - 7:30 News
 - 7:45 Music
 - 8:00 News
 - 8:15 Music
 - 8:30 News
 - 8:45 Music
 - 9:00 News
 - 9:15 Music
 - 9:30 News
 - 9:45 Music
 - 10:00 News
 - 10:15 Music
 - 10:30 News
 - 10:45 Music
 - 11:00 News
 - 11:15 Music
 - 11:30 News
 - 11:45 Music
 - 12:00 News
 - 12:15 Music
 - 12:30 News
 - 12:45 Music
 - 1:00 News
 - 1:15 Music
 - 1:30 News
 - 1:45 Music
 - 2:00 News
 - 2:15 Music
 - 2:30 News
 - 2:45 Music
 - 3:00 News
 - 3:15 Music
 - 3:30 News
 - 3:45 Music
 - 4:00 News
 - 4:15 Music
 - 4:30 News
 - 4:45 Music
 - 5:00 News
 - 5:15 Music
 - 5:30 News
 - 5:45 Music
 - 6:00 News
 - 6:15 Music
 - 6:30 News
 - 6:45 Music
 - 7:00 News
 - 7:15 Music
 - 7:30 News
 - 7:45 Music
 - 8:00 News
 - 8:15 Music
 - 8:30 News
 - 8:45 Music
 - 9:00 News
 - 9:15 Music
 - 9:30 News
 - 9:45 Music
 - 10:00 News
 - 10:15 Music
 - 10:30 News
 - 10:45 Music
 - 11:00 News
 - 11:15 Music
 - 11:30 News
 - 11:45 Music
 - 12:00 News
 - 12:15 Music
 - 12:30 News
 - 12:45 Music
 - 1:00 News
 - 1:15 Music
 - 1:30 News
 - 1:45 Music
 - 2:00 News
 - 2:15 Music
 - 2:30 News
 - 2:45 Music
 - 3:00 News
 - 3:15 Music
 - 3:30 News
 - 3:45 Music
 - 4:00 News
 - 4:15 Music
 - 4:30 News
 - 4:45 Music
 - 5:00 News
 - 5:15 Music
 - 5:30 News
 - 5:45 Music
 - 6:00 News
 - 6:15 Music
 - 6:30 News
 - 6:45 Music
 - 7:00 News
 - 7:15 Music
 - 7:30 News
 - 7:45 Music
 - 8:00 News
 - 8:15 Music
 - 8:30 News
 - 8:45 Music
 - 9:00 News
 - 9:15 Music
 - 9:30 News
 - 9:45 Music
 - 10:00 News
 - 10:15 Music
 - 10:30 News
 - 10:45 Music
 - 11:00 News
 - 11:15 Music
 - 11:30 News
 - 11:45 Music
 - 12:00 News
 - 12:15 Music
 - 12:30 News
 - 12:45 Music
 - 1:00 News
 - 1:15 Music
 - 1:30 News
 - 1:45 Music
 - 2:00 News
 - 2:15 Music
 - 2:30 News
 - 2:45 Music
 - 3:00 News
 - 3:15 Music
 - 3:30 News
 - 3:45 Music
 - 4:00 News
 - 4:15 Music
 - 4:30 News
 - 4:45 Music
 - 5:00 News
 - 5:15 Music
 - 5:30 News
 - 5:45 Music
 - 6:00 News
 - 6:15 Music
 - 6:30 News
 - 6:45 Music
 - 7:00 News
 - 7:15 Music
 - 7:30 News
 - 7:45 Music
 - 8:00 News
 - 8:15 Music
 - 8:30 News
 - 8:45 Music
 - 9:00 News
 - 9:15 Music
 - 9:30 News
 - 9:45 Music
 - 10:00 News
 - 10:15 Music
 - 10:30 News
 - 10:45 Music
 - 11:00 News
 - 11:15 Music
 - 11:30 News
 - 11:45 Music
 - 12:00 News
 - 12:15 Music
 - 12:30 News
 - 12:45 Music
 - 1:00 News
 - 1:15 Music
 - 1:30 News
 - 1:45 Music
 - 2:00 News
 - 2:15 Music
 - 2:30 News
 - 2:45 Music
 - 3:00 News
 - 3:15 Music
 - 3:30 News
 - 3:45 Music
 - 4:00 News
 - 4:15 Music
 - 4:30 News
 - 4:45 Music
 - 5:00 News
 - 5:15 Music
 - 5:30 News
 - 5:45 Music
 - 6:00 News
 - 6:15 Music
 - 6:30 News
 - 6:45 Music
 - 7:00 News
 - 7:15 Music
 - 7:30 News
 - 7:45 Music
 - 8:00 News
 - 8:15 Music
 - 8:30 News
 - 8:45 Music
 - 9:00 News
 - 9:15 Music
 - 9:30 News
 - 9:45 Music
 - 10:00 News
 - 10:15 Music
 - 10:30 News
 - 10:45 Music
 - 11:00 News
 - 11:15 Music
 - 11:30 News
 - 11:45 Music
 - 12:00 News
 - 12:15 Music
 - 12:30 News
 - 12:45 Music
 - 1:00 News
 - 1:15 Music
 - 1:30 News
 - 1:45 Music
 - 2:00 News
 - 2:15 Music
 - 2:30 News
 - 2:45 Music
 - 3:00 News
 - 3:15 Music
 - 3:30 News
 - 3:45 Music
 - 4:00 News
 - 4:15 Music
 - 4:30 News
 - 4:45 Music
 - 5:00 News
 - 5:15 Music
 - 5:30 News
 - 5:45 Music
 - 6:00 News
 - 6:15 Music
 - 6:30 News
 - 6:45 Music
 - 7:00 News
 - 7:15 Music
 - 7:30 News
 - 7:45 Music
 - 8:00 News
 - 8:15 Music
 - 8:30 News
 - 8:45 Music
 - 9:00 News
 - 9:15 Music
 - 9:30 News
 - 9:45 Music
 - 10:00 News
 - 10:15 Music
 - 10:30 News
 - 10:45 Music
 - 11:00 News
 - 11:15 Music
 - 11:30 News
 - 11:45 Music
 - 12:00 News
 - 12:15 Music
 - 12:30 News
 - 12:45 Music
 - 1:00 News
 - 1:15 Music
 - 1:30 News
 - 1:45 Music
 - 2:00 News
 - 2:15 Music
 - 2:30 News
 - 2:45 Music
 - 3:00 News
 - 3:15 Music
 - 3:30 News
 - 3:45 Music
 - 4:00 News
 - 4:15 Music
 - 4:30 News
 - 4:45 Music
 - 5:00 News
 - 5:15 Music
 - 5:30 News
 - 5:45 Music
 - 6:00 News
 - 6:15 Music
 - 6:30 News
 - 6:45 Music
 - 7:00 News
 - 7:15 Music
 - 7:30 News
 - 7:45 Music
 - 8:00 News
 - 8:15 Music
 - 8:30 News
 - 8:45 Music
 - 9:00 News
 - 9:15 Music
 - 9:30 News
 - 9:45 Music
 - 10:00 News
 - 10:15 Music
 - 10:30 News
 - 10:45 Music
 - 11:00 News
 - 11:15 Music
 - 11:30 News
 - 11:45 Music
 - 12:00 News
 - 12:15 Music
 - 12:30 News
 - 12:45 Music
 - 1:00 News
 - 1:15 Music
 - 1:30 News
 - 1:45 Music
 - 2:00 News
 - 2:15 Music
 - 2:30 News
 - 2:45 Music
 - 3:00 News
 - 3:15 Music
 - 3:30 News
 - 3:45 Music
 - 4:00 News
 - 4:15 Music
 - 4:30 News
 - 4:45 Music
 - 5:00 News
 - 5:15 Music
 - 5:30 News
 - 5:45 Music
 - 6:00 News
 - 6:15 Music
 - 6:30 News
 - 6:45 Music
 - 7:00 News
 - 7:15 Music
 - 7:30 News
 - 7:45 Music
 - 8:00 News
 - 8:15 Music
 - 8:30 News
 - 8:45 Music
 - 9:00 News
 - 9:15 Music
 - 9:30 News
 - 9:45 Music
 - 10:00 News
 - 10:15 Music
 - 10:30 News
 - 10:45 Music
 - 11:00 News
 - 11:15 Music
 - 11:30 News
 - 11:45 Music
 - 12:00 News
 - 12:15 Music
 - 12:30 News
 - 12:45 Music
 - 1:00 News
 - 1:15 Music
 - 1:30 News
 - 1:45 Music
 - 2:00 News
 - 2:15 Music
 - 2:30 News
 - 2:45 Music
 - 3:00 News
 - 3:15 Music
 - 3:30 News
 - 3:45 Music
 - 4:00 News
 - 4:15 Music
 - 4:30 News
 - 4:45 Music
 - 5:00 News
 - 5:15 Music
 - 5:30 News
 - 5:45 Music
 - 6:00 News
 - 6:15 Music
 - 6:30 News
 - 6:45 Music
 - 7:00 News
 - 7:15 Music
 - 7:30 News
 - 7:45 Music
 - 8:00 News
 - 8:15 Music
 - 8:30 News
 - 8:45 Music
 - 9:00 News
 - 9:15 Music
 - 9:30 News
 - 9:45 Music
 - 10:00 News
 - 10:15 Music
 - 10:30 News
 - 10:45 Music
 - 11:00 News
 - 11:15 Music
 - 11:30 News
 - 11:45 Music
 - 12:00 News
 - 12:15 Music
 - 12:30 News
 - 12:45 Music
 - 1:00 News
 - 1:15 Music
 - 1:30 News
 - 1:45 Music
 - 2:00 News
 - 2:15 Music
 - 2:30 News
 - 2:45 Music
 - 3:00 News
 - 3:15 Music
 - 3:30 News
 - 3:45 Music
 - 4:00 News
 - 4:15 Music
 - 4:30 News
 - 4:45 Music
 - 5:00 News
 - 5:15 Music
 - 5:30 News
 - 5:45 Music
 - 6:00 News
 - 6:15 Music
 - 6:30 News
 - 6:45 Music
 - 7:00 News
 - 7:15 Music
 - 7:30 News
 - 7:45 Music
 - 8:00 News
 - 8:15 Music
 - 8:30 News
 - 8:45 Music
 - 9:00 News
 - 9:15 Music
 - 9:30 News
 - 9:45 Music
 - 10:00 News
 - 10:15 Music
 - 10:30 News
 - 10:45 Music
 - 11:00 News
 - 11:15 Music
 - 11:30 News
 - 11:45 Music
 - 12:00 News
 - 12:15 Music
 - 12:30 News
 - 12:45 Music
 - 1:00 News
 - 1:15 Music
 - 1:30 News
 - 1:45 Music
 - 2:00 News
 - 2:15 Music
 - 2:30 News
 - 2:45 Music
 - 3:00 News
 - 3:15 Music
 - 3:30 News
 - 3:45 Music
 - 4:00 News
 - 4:15 Music
 - 4:30 News
 - 4:45 Music
 - 5:00 News
 - 5:15 Music
 - 5:30 News
 - 5:45 Music
 - 6:00 News
 - 6:15 Music
 - 6:30 News
 - 6:45 Music
 - 7:00 News
 - 7:15 Music
 - 7:30 News
 - 7:45 Music
 - 8:00 News
 - 8:15 Music
 - 8:30 News
 - 8:45 Music
 - 9:00 News
 - 9:15 Music
 - 9:30 News
 - 9:45 Music
 - 10:00 News
 - 10:15 Music
 - 10:30 News
 - 10:45 Music
 - 11:00 News
 - 11:15 Music
 - 11:30 News
 - 11:45 Music
 - 12:00 News
 - 12:15 Music
 - 12:30 News
 - 12:45 Music
 - 1:00 News
 - 1:15 Music
 - 1:30 News
 - 1:45 Music
 - 2:00 News
 - 2:15 Music
 - 2:30 News
 - 2:45 Music
 - 3:00 News
 - 3:15 Music
 - 3:30 News
 - 3:45 Music
 - 4:00 News
 - 4:15 Music
 - 4:30 News
 - 4:45 Music
 - 5:00 News
 - 5:15 Music
 - 5:30 News
 - 5:45 Music
 - 6:00 News
 - 6:15 Music
 - 6:30 News
 - 6:45 Music
 - 7:00 News
 - 7:15 Music
 - 7:30 News
 - 7:45 Music
 - 8:00 News
 - 8:15 Music
 - 8:30 News
 - 8:45 Music
 - 9:00 News
 - 9:15 Music
 - 9:30 News
 - 9:45 Music
 - 10:00 News
 - 10:15 Music
 - 10:30 News
 - 10:45 Music
 - 11:00 News
 - 11:15 Music
 - 11:30 News
 - 11:45 Music
 - 12:00 News
 - 12:15 Music
 - 12:30 News
 - 12:45 Music
 - 1:00 News
 - 1:15 Music
 - 1:30 News
 - 1:45 Music
 - 2:00 News
 - 2:15 Music
 - 2:30 News
 - 2:45 Music
 - 3:00 News
 - 3:15 Music
 - 3:30 News
 - 3:45 Music
 - 4:00 News
 - 4:15 Music
 - 4:30 News
 - 4:45 Music
 - 5:00 News
 - 5:15 Music
 - 5:30 News
 - 5:45 Music
 - 6:00 News
 - 6:15 Music
 - 6:30 News
 - 6:45 Music
 - 7:00 News
 - 7:15 Music
 - 7:30 News
 - 7:45 Music
 - 8:00 News
 - 8:15 Music
 - 8:30 News
 - 8:45 Music
 - 9:00 News
 - 9:15 Music
 - 9:30 News
 - 9:45 Music
 - 10:00 News
 - 10:15 Music
 - 10:30 News
 - 10:45 Music
 - 11:00 News
 - 11:15 Music
 - 11:30 News
 - 11:45 Music
 - 12:00 News
 - 12:15 Music
 - 12:30 News
 - 12:45 Music
 - 1:00 News
 - 1:15 Music
 - 1:30 News
 - 1:45 Music
 - 2:00 News
 - 2:15 Music
 - 2:30 News
 - 2:45 Music
 - 3:00 News
 - 3:15 Music
 - 3:30 News
 - 3:45 Music
 - 4:00 News
 - 4:15 Music
 - 4:30 News
 - 4:45 Music
 - 5:00 News
 - 5:15 Music
 - 5:30 News
 - 5:45 Music
 - 6:00 News
 - 6:15 Music
 - 6:30 News
 - 6:45 Music
 - 7:00 News
 - 7:15 Music
 - 7:30 News
 - 7:45 Music
 - 8:00 News
 - 8:15 Music
 - 8:30 News
 - 8:45 Music
 - 9:00 News
 - 9:15 Music
 - 9:30 News
 - 9:45 Music
 - 10:00 News
 - 10:15 Music
 - 10:30 News
 - 10:45 Music
 - 11:00 News
 - 11:15 Music
 - 11:30 News
 - 11:45 Music
 - 12:00 News
 - 12:15 Music
 - 12:30 News
 - 12:45 Music
 - 1:00 News
 - 1:15 Music
 - 1:30 News
 - 1:45 Music
 - 2:00 News
 - 2:15 Music
 - 2:30 News
 - 2:45 Music
 - 3:00 News
 - 3:15 Music
 - 3:30 News
 - 3:45 Music
 - 4:00 News
 - 4:15 Music
 - 4:30 News
 - 4:45 Music
 - 5:00 News
 - 5:15 Music
 - 5:30 News
 - 5:45 Music
 - 6:00 News
 - 6:15 Music
 - 6:30 News
 - 6:45 Music
 - 7:00 News
 - 7:15 Music
 - 7:30 News
 - 7:45 Music
 - 8:00 News
 - 8:15 Music
 - 8:30 News
 - 8:45 Music
 - 9:00 News
 - 9:15 Music
 - 9:30 News
 - 9:45 Music
 - 10:00 News
 - 10:15 Music
 - 10:30 News
 - 10:45 Music
 - 11:00 News
 - 11:15 Music
 - 11:30 News
 - 11:45 Music
 - 12:00 News
 - 12:15 Music
 - 12:30 News
 - 12:45 Music
 - 1:00 News
 - 1:15 Music
 - 1:30 News
 - 1:45 Music
 - 2:00 News
 - 2:15 Music
 - 2:30 News
 - 2:45 Music
 - 3:00 News
 - 3:15 Music
 - 3:30 News
 - 3:45 Music
 - 4:00 News
 - 4:15 Music
 - 4:30 News
 - 4:45 Music
 - 5:00 News
 - 5:15 Music
 - 5:30 News
 - 5:45 Music
 - 6:00 News
 - 6:15 Music
 - 6:30 News
 - 6:45 Music
 - 7:00 News
 - 7:15 Music
 - 7:30 News
 - 7:45 Music
 - 8:00 News
 - 8:15 Music
 - 8:30 News
 - 8:45 Music
 - 9:00 News
 - 9:15 Music
 - 9:30 News
 - 9:45 Music
 - 10:00 News
 - 10:15 Music
 - 10:30 News
 - 10:45 Music
 - 11:00 News
 - 11:15 Music
 - 11:30 News
 - 11:45 Music
 - 12:00 News
 - 12:15 Music
 - 12:30 News
 - 12:45 Music
 - 1:00 News
 - 1:15 Music
 - 1:30 News
 - 1:45 Music
 - 2:00 News
 - 2:15 Music
 - 2:30 News
 - 2:45 Music
 - 3:00 News
 - 3:15 Music
 - 3:30 News
 - 3:45 Music
 - 4:00 News
 - 4:15 Music
 - 4:30 News
 - 4:45 Music
 - 5:00 News
 - 5:15 Music
 - 5:30 News
 - 5:45 Music
 - 6:00 News
 - 6:15 Music
 - 6:30 News
 - 6:45 Music
 - 7:00 News
 - 7:15 Music
 - 7:30 News
 - 7:45 Music
 - 8:00 News
 - 8:15 Music
 - 8:30 News
 - 8:45 Music
 - 9:00 News
 - 9:15 Music
 - 9:30 News
 - 9:45 Music
 - 10:00 News
 - 10:15 Music
 - 10:30 News
 - 10:45 Music
 - 11:00 News
 - 11:15 Music
 - 11:30 News
 - 11:45 Music
 - 12:00 News
 - 12:15 Music
 - 12:30 News
 - 12:45 Music
 - 1:00 News
 - 1:15 Music
 - 1:30 News
 - 1:45 Music
 - 2:00 News
 - 2:15 Music
 - 2:30 News
 - 2:45 Music
 - 3:00 News
 - 3:15 Music
 - 3:30 News
 - 3:45 Music
 - 4:00 News
 - 4:15 Music
 - 4:30 News
 - 4:45 Music
 - 5:00 News
 - 5:15 Music
 - 5:30 News
 - 5:45 Music
 - 6:00 News
 - 6:15 Music
 - 6:30 News
 - 6:45 Music
 - 7:00 News
 - 7:15 Music
 - 7:30 News
 - 7:45 Music
 - 8:00 News
 - 8:15 Music
 - 8:30 News
 - 8:45 Music
 - 9:00 News
 - 9:15 Music
 - 9:30 News
 - 9:45 Music
 - 10:00 News
 -

New Racket Put on Nazis

By Letters BERLIN, July 25 (AP)—July 26th was right—a racket is being every minute even among "Nazis."

His name is William E. H. and his racket was selling letters of "clearance" to German Nazi party members for thousands of marks.

The letters instructed German citizens to purchase the names of the Nazi party members and to keep them in their files.

On the right side of the letter head was the familiar blue eagle of early depression days in the United States and an identical attempt at duplicating the John N. A. logo.

Each order contained three paragraphs in English followed by German and Russian translations of the signed "William E. H. commission."

Horse Killed, Boy Rider Hurt by Car

SHOSHONE, July 26.—Henry Peak, 10, son of Mr. and Mrs. Henry Peak, was killed by a car driven by Harold Bennett, Shoshone, when the car struck the horse and rider.

Sheriffs Kill Snake River Report

SHOSHONE, July 26.—Sheriff Ray, eight months old son of Mr. and Mrs. Ray, was killed by a car driven by Harold Bennett, Shoshone, when the car struck the horse and rider.

Snake River Report JACKSON LAKE, July 25 (AP)—The Snake River water report for July 25, 1940, is as follows:

Table with 2 columns: Location and Amount. Includes Jackson Lake, Snake River, and other locations with their respective water levels.

for potato salad at its best... use Heinz 57 Dressing

Advertisement for Heinz 57 Dressing, featuring a bottle of dressing and text describing its use for potato salad and other dishes.

Germans Cooperate in Aiding Restoration, Asserts Officer

By GEORGE THURBERG JEROME, July 25.—The officer's ambition to attain world peace failed. It is the belief of many that the German people are not yet ready to enter into the minds of the conquered nations the idea of "peace."

He returned to the United States after a tour of duty in Europe. He was decorated with the Iron Cross and other military honors.

There are few cases of trouble of this kind in the United States. The German people are generally well disposed toward the United States.

Asked about the types of dwellings of the German people which he had seen, Lieutenant Burkhalter said that they were of the type known as "Kittling" and were built of stone.

Tells of Hitler

LEUT. DALE BURKHALTER, Jerome, says that Hitler is a man of great energy and ability. He is a man who is not afraid to take risks.

Rail Get 3 More Months For Changes

WASHINGTON, July 25 (AP)—The Interstate Commerce Commission today granted the nation's railroads an additional three months in which to make effective temporary freight rate adjustments ordered in ICC's May 15 freight rate decision.

Boy Scouts Home From Camp Trip

REPORT, July 25.—Boy Scout Troop 32 with Scoutmaster Rupert Lynde and assistant Scoutmaster Fred Simpson in charge, spent a week in the Sawtooths in camp.

Dan L. McGrath Passes in Paris

BOISE, July 25 (AP)—Dale M. McGrath, Boise, formerly of Paris, France, died in Paris, France, on July 25, 1940.

Gen. Malin Craig Dies in Capital

WASHINGTON, July 25 (AP)—General Malin Craig, former chief of staff and head of a war department board which has passed on all general officer promotions in the present war, died yesterday.

Soldiers to Get 30-Day Furloughs

FORT DOUGLAS, Utah, July 25 (AP)—Soldiers of the 44th Infantry Division and its infantry regiment who arrived here Wednesday for redeployment indicated several furloughs. The Gen. state men, who presumably will be given 30-day furloughs, are:

Advertisement for Jessca Dragonette New Cream Deodorant, featuring a woman's face and text describing the product's benefits.

Cuba Sugar Chief Calls For 'Reform'

HAVANA, July 25 (AP)—Charles the sugar policy of the United States appears ready to repeat the errors of the Coolidge and Hoover administrations," Secretary-General T. J. Brennan of the National Cane Growers' Association has called for an immediate conference to solve the "Cuban American sugar problem."

Sanleban proposed that a committee of Cuban cane growers and mill owners go to Washington at the end of the month to meet with Secretary Clinton P. Anderson.

In a statement, he described as "the most important" Secretary Anderson's primary objective of filling United States sugar needs as quickly as possible.

"If (Anderson's) eyes turn to Cuba which, despite her insupportable capacity, has been disregarded in the past and even during the present crisis, she loses many friends."

Jerome Soldier Home From Duty

JEROME, July 25.—Pfc. James L. Jerome, 26, of 212 S. 1st St., returned home from duty in Europe after a tour of duty in Europe.

Ownership of Dog Disputed

The question of ownership of a white bird dog valued at \$125 occupied a full day's hearing yesterday in probate court before a six-man jury. The trial was heard by Probate Judge C. A. Bailey.

Boy Scouts Home From Camp Trip

REPORT, July 25.—Boy Scout Troop 32 with Scoutmaster Rupert Lynde and assistant Scoutmaster Fred Simpson in charge, spent a week in the Sawtooths in camp.

Gen. Malin Craig Dies in Capital

WASHINGTON, July 25 (AP)—General Malin Craig, former chief of staff and head of a war department board which has passed on all general officer promotions in the present war, died yesterday.

Soldiers to Get 30-Day Furloughs

FORT DOUGLAS, Utah, July 25 (AP)—Soldiers of the 44th Infantry Division and its infantry regiment who arrived here Wednesday for redeployment indicated several furloughs. The Gen. state men, who presumably will be given 30-day furloughs, are:

Advertisement for Alexanders' Straws, featuring a man in a hat and text describing the product's use for cooling and breezy wear.

Ownership of Dog Disputed

The question of ownership of a white bird dog valued at \$125 occupied a full day's hearing yesterday in probate court before a six-man jury. The trial was heard by Probate Judge C. A. Bailey.

Advertisement for Long Valley Farms Co. featuring the text "COMBINING WANTED!" and "12 FOOT SELF-PROPELLED INTERNATIONAL COMBINE WITH CREW".

Give yourself a beautiful, long lasting COLD WAVE

Large advertisement for Trolinger's Pharmacy featuring a portrait of a woman and text describing cold wave hair treatments.

Advertisement for Alexanders' Straws featuring a man in a hat and text describing the product's use for cooling and breezy wear.

Betrothal Revealed By Wooters-Parker

By ingeniously arranged tiny blue scrolls pushed through small wedding rings tied with white ribbon Jeanne Parker, daughter of Mr. and Mrs. R. Wallace Parker, 316 Eighth avenue east, Twin Falls, announced her engagement to friends Friday evening at a bridge party at the home of Mrs. Doris Stradley.

The miniature scrolls revealed that she will marry David R. Wooters, Poateville, Aug. 26 at the First Christian church, Twin Falls.

Bud vases of pink, yellow and white roses decorated the four bridge tables. Bouquets of summer flowers were arranged throughout the house.

Bridge prizes were awarded to Enid Almqvist, who won high, and Hilma Sweet, who received low.

Refreshments
Refreshments of angel cake, ice cream and coffee were served at the close of the evening by the guests by Mrs. Stradley and Mrs. Parker.

Out-of-town guests were Elna Kling, all of Martin Wilson and Doris King, all of Dublin, Joyce McMahon, Joyce and Mrs. Lucille Wooters, Poateville.

Guests from Twin Falls were Elaine Michael, John Belski, Genevieve Bennett, Mary Alice Buchanan, Joan Wilson, Barbara Jean Douglas, Hilma Sweet, Mrs. Gladys Harrison, Mrs. Robert Detweiler and Marion Griggs.

Education
Miss Parker has completed two years at the University of Idaho. There was a meeting of the Phi Beta, social society, Sigma Phi Chi Theta, business women's society and was copy-editor of the Argonaut.

Mr. Wooters has completed a year at the University of Idaho and also has served a year and a half in the municipal marine. He is a member of Sigma Nu fraternity and intercollegiate Knights. He will continue his studies in the medicine.

**Recipes Highlight
Sunshine Meeting**

Most interesting feature of the Sunshine club meeting at the home of Mrs. Beulah Waller was the recipes for the conservation of sugar and other scarce articles given in answer to call.

Class Has Picnic
Members of the Young Women's class of the Shaver Christian school church in the presence of Mrs. Ralph Shaver, held a picnic dinner and social afternoon at the city park following church.

Care of Your Children

By ANGELO PATRI
Jerry Andersen, is in love with Molly, eighteen. They are born for each other that all that is left between them but the wedding. Of course they are not ready for that yet but they are preparing to do it. Jerry is saving up and Molly is laying by the household trimmings. So far so good.

Recently Jerry and Molly were talking things over, planning ways and means to make their dream come true and it occurred to Molly that "hush" as she and Jerry would to own everything together by which they might just as well begin now. Instead of Jerry's saving account in his name they would have it put in a joint account.

Mother Has Other Ideas
Jerry's mother had always looked after his account. She deposited the first twenty-five dollars the week before he was born. Before he had a name of his own since then and his father had set aside what could be saved for the boy's account. All Jerry's earnings went into that account now and his parents were meeting his daily expenses so that he might do that. When Jerry told his mother about Molly's idea and his own approval of it, his mother looked at him as if he had suddenly lost his mind.

"Why, what's the matter with that, morn? We're going to share money some day and it might just as well be now."

"No. We wait until that day comes," said his mother. "You are certain about this, you are young. You or the girl or both of you may change your mind any day. It is time enough to share property when you are married."

"Jerry argued. Mother said that she was certain. Mother could see with her eyes that Jerry took such a position. Didn't she want him to do with Molly? She knew her parents

Social and Club News

Menus With Eggs Suggested During Summer Months

By GAYNOR MADDOX
NEA Staff Writer

Only two meals on Sunday — a breakfast breakfast and a supper — that's the sensible weather routine in more and more American homes. It's away from mid-day labor in stifling kitchens and it also saves the menu problem during difficult food shortages.

Eggs are important as protein sources for Sunday supper. Combined with vegetables and other ingredients into substantial salads with fat-saving sauces, they make main dishes everyone enjoys.

Egg and Macaroni Supper Salad
(Serves 6 to 8)

Twelve hard-boiled eggs (6 hard-boiled eggs), 1 pepper macaroni (about 1/2 cup), 2 cups cooked macaroni (about 1/2 cup), 2 cups cooked macaroni (about 1/2 cup), 2 cups cooked macaroni (about 1/2 cup).

Meat Egg Salad
One tablespoon flavoured gelatin, 1 cup cold water, 1/2 cup boiling water, 1/2 cup cold water, 1/2 cup cold water.

**Good Will Group
Discusses Planes**

"Destruction of the Soviet Plane" was discussed by Mrs. Phoebe Gates at the meeting of the Good Will club held Wednesday at the home of Mrs. Jerome Edwards, 222 Fifth avenue east.

League Meets
JEROME July 26 - Walter League members went to Littlelake in Hagerman valley. During the afternoon members plinked and spent the occasion back riding and hiking.

Calendar
The Salmon Falls club picnic will be held at 12 o'clock Sunday at the city park. Members are requested to furnish table service and fruit juice.

Marry
JEROME, July 26 - Lucile Lovely, daughter of Mr. and Mrs. H. H. Lovely, Twin Falls, was married by Probate Judge William G. Combs to Mr. Robert Port and Walter Kinsinger were witnesses.

**Carnahan-Cryder
To Wed Tonight**

Mary Elizabeth Cryder, daughter of Mrs. Beulah E. Cryder, Dolan, will become the bride of Mr. James Richard Carnahan, son of Mr. and Mrs. W. W. Carnahan, Dayton, Ohio, today at 8 p. m. today at her home.

League Meets
JEROME July 26 - Walter League members went to Littlelake in Hagerman valley. During the afternoon members plinked and spent the occasion back riding and hiking.

**Hauling
Rubbish Picked Up
Anywhere in City—
Call
GEORGE SPENCER
Pho. 12223 after 6 p. m.**

Former Resident Of Filer Weds in California

FILER, July 26 - Doris Jean Olson, former Filer resident, now living with her mother, Mrs. William Buckwood, at Santa Monica, Calif., and her sister, Fredrick LeRoy Gossett, son of Mr. and Mrs. Fred Edwards, Santa Monica, Calif., were married at 7:30 p. m., July 24, at the Santa Monica First Christian church.

The bride wore a white satin gown with a train, long sleeves and net yoke. Her long net veil edged with lace fell from the crown of her head. She carried a white Bible in which lay a white orchid and a blue bouquet of summer flowers. She wore her mother's pearls for sentiment. Her music was played during the ceremony.

The bride attended Filer grade and high school and lived with her grandmother, Mrs. Elizabeth Anderson, Mrs. J. C. Anderson, Mrs. Velma Anderson, Mrs. Fred Olson, who is a pilot, has been flying over Tokyo. The couple will live in Santa Monica for the present.

**Camp Fire Girls
Leave Thursday
On Camping Trip**

Three buses left the city park at 8:15 a. m. today for the annual Camp Fire Girls to the Presbyterian camp site for the annual Camp Fire, Mrs. H. G. Myers, general chairman, announced. The camp will end Aug. 2.

Approximately 60 girls are going from Twin Falls, Idaho, to the camp site at Wendell. Twelve counselors and the instructor, Helen McDonald, Bate, Mont., also went.

After reporting the afternoon gettled in their cabins, the girls will report at 8:15 p. m. at the camp site for the flag lowering. Supper will follow at 8:30 p. m.

To carry out the theme, "Dreams" camp counselors will sing hand songs after taps at 10 p. m. and the campers will dance in the moonlight. Before taps a camp fire will be held with group singing and the counselors.

Schedule for the day begins at 7:30 a. m. when the girls start at 8 a. m. breakfast is served. From 9:45 a. m. to 11:45 a. m. classes in carpentry, woodwork and handiwork will be given. From 3 p. m. to 5 p. m. archery, first aid and modern dance will be taught. In the evening the girls can play ping-pong, badminton and baseball.

The Irish Free State was created by the British parliament in 1922.

WANTED
HIGHEST PRICES FOR
HENS AND FRYERS
HOLMES PRODUCE
322nd Ave. S.

Pledges Vows

In a ceremony performed at Eiko, Nev., in the LDS chapel, Barbara Jane Montgomery, daughter of Mr. and Mrs. J. R. Montgomery, Filer avenue, Twin Falls, and Robert L. Bailey, son of Mr. and Mrs. Noel Bailey, 223 Eighth avenue north, Twin Falls, were married.

The couple will live in Jerome. The album photo staff engraving.

JEROME PAIR TO WED
DORIS, July 26 - Vern Henry Miller and Bernadette Heathshelm, both of Jerome, obtained a marriage license here yesterday.

When the father of Madame King Kai-shieh was converted to Christianity by the pastor of a steamship he took the captain's name in baptism, "Charles Jones" being.

RICHARD A. RAMME
Commercial Photographer
Phone 1494
Schools—Weddings—
Banquets and Industrial
Pictures

GAR Past Heads Have Bingo Party

Mrs. Hulda Houchens, Hangan, was hostess at the meeting of the Past Presidents club of the Ladies of the G. A. R. Mrs. Hilda Marlin presided.

Mr. and Mrs. Phoebe Gossett had charge of the program which included bingo. The white elephant was won by Mrs. Sweet.

Mrs. Mabel Johnson, Mrs. Martha Smith and Mrs. Theresa Cline, who have birth anniversaries this month, were honored at the meeting. Mrs. Ida Sweet led group singing, prayer and a salute to the flag.

Picnic Scheduled
JEROME, July 26 - A picnic Tuesday all members of the O. E. S. chapter will hold their annual summer picnic at city park. Families of members are invited. Members are to bring a covered dish and table service. The committee in charge of arrangements includes Mrs. Florence Holand, secretary, Mrs. C. Thompson, Mrs. Clara Woodhead and Mrs. Doris Eakin.

Refreshments were served by the hostesses. Guests present were Mrs. William Klunkopf, Mrs. Crosby Diggerdahl, Mrs. Ed Quinn, Harriet Cooper, Paso Robles, Calif., and Charlotte Colleen Hageman, Paso Robles, and Shirley Dowell.

Emperor Hirohito of Japan is the 174th of his line to reign.

The bulk unit of currency in China is the Chinese dollar.

Members Make Plans for Picnic; Contests Given

Plans were made for a picnic to replace the next regular club meeting of the Mountain View club at a session held Wednesday afternoon at the home of Mrs. H. W. Riedemann.

Mrs. John Dyer assisted the hostess. The picnic will be held at the home of Mrs. Sam Gamble, south of the city. The date and time will be announced later. Mrs. Ernest Bauer and Mrs. Ernest Utterly will have charge of arrangements.

The business meeting was in charge of Gladys Oude, president. Mrs. J. W. McDevell was temporary secretary for the meeting.

Mrs. Clark Klunkopf and Mrs. Merle Sanders were in charge of the program during the social hour. Mrs. Gaudie and Ruth Fildemont won first place in a contest on "slims."

Mrs. Robert Ray, Jr., won second prize.

Refreshments were served by the hostesses. Guests present were Mrs. William Klunkopf, Mrs. Crosby Diggerdahl, Mrs. Ed Quinn, Harriet Cooper, Paso Robles, Calif., and Charlotte Colleen Hageman, Paso Robles, and Shirley Dowell.

The bulk unit of currency in China is the Chinese dollar.

Wise choice for coffee lovers

Schilling
VACUUM PACKED COFFEE

IT'S GREAT TO GET BACK FROM NATURE!

FOR DELICIOUS WASTE FREE MEATS

Hot weather meal planning is so much easier when you shop at the friendly Bungalow Grocery. Complete stock—individual servings and plenty of FREE parking make grocery buying here a pleasure!

WE FEATURE A FULL LINE OF:

- Fresh Fruits
- Vegetables
- Fine Meats
- Staple and Fancy
- GROCERIES
- Cantalopes
- Sweet Corn
- Peppers
- Plums
- Oranges
- Peaches
- Apples
- Tomatoes
- Raspberries
- Cucumbers
- Beans
- Carrots
- Onions
- Radishes
- Cabbage
- Celery

Now available in Fresh Fruits and Vegetables:

Poison ivy, mosquitoes, ants, sunburn, rain — Roughing it on a camping trip is great stuff. For a week or so, Then you begin to long for the comforts of home.

A good light to read by... a hot shower... your electric razor... an electric range... and, of course, your radio.

It's surprising the number of every-day conveniences made possible by electricity. You take them for granted — until you have to get along without 'em.

The big reason why you forget 'em is because electric service is so good and so cheap. Electricity is still available at low pre-war prices. There have been no shortages.

And you can be sure there will be plenty of power for the post-war electric era — thanks to the practical experience and sound business management of America's light and power companies.

Listen to "The Summer Electric Hour" with Robert Armstrong's Orchestra and good music. Every Sunday afternoon, 4:30, 5:30, 6:30.

IDAHO POWER
A CITIZEN WHEREVER IT SERVES
DON'T WASTE ELECTRICITY JUST BECAUSE IT'S CHEAP

**Ask Your Grocer
FOR MONARCH BRAND**
**500 Other MONARCH BRAND
All Just As Good!**

**Popular because it's FRESH
FRESH because it's Popular!**

Kellogg's
CORN FLAKES
"THE GRAINS ARE GREAT FOODS"
Kellogg's Corn Flakes bring you nearly all the protective food elements of the whole grain declared essential to human nutrition.

FOR DELICIOUS WASTE FREE MEATS

Hot weather meal planning is so much easier when you shop at the friendly Bungalow Grocery. Complete stock—individual servings and plenty of FREE parking make grocery buying here a pleasure!

WE FEATURE A FULL LINE OF:

- Fresh Fruits
- Vegetables
- Fine Meats
- Staple and Fancy
- GROCERIES
- Cantalopes
- Sweet Corn
- Peppers
- Plums
- Oranges
- Peaches
- Apples
- Tomatoes
- Raspberries
- Cucumbers
- Beans
- Carrots
- Onions
- Radishes
- Cabbage
- Celery

Now available in Fresh Fruits and Vegetables:

Poison ivy, mosquitoes, ants, sunburn, rain — Roughing it on a camping trip is great stuff. For a week or so, Then you begin to long for the comforts of home.

A good light to read by... a hot shower... your electric razor... an electric range... and, of course, your radio.

It's surprising the number of every-day conveniences made possible by electricity. You take them for granted — until you have to get along without 'em.

The big reason why you forget 'em is because electric service is so good and so cheap. Electricity is still available at low pre-war prices. There have been no shortages.

And you can be sure there will be plenty of power for the post-war electric era — thanks to the practical experience and sound business management of America's light and power companies.

Listen to "The Summer Electric Hour" with Robert Armstrong's Orchestra and good music. Every Sunday afternoon, 4:30, 5:30, 6:30.

IDAHO POWER
A CITIZEN WHEREVER IT SERVES
DON'T WASTE ELECTRICITY JUST BECAUSE IT'S CHEAP

IDAHO POWER
A CITIZEN WHEREVER IT SERVES
DON'T WASTE ELECTRICITY JUST BECAUSE IT'S CHEAP

American League in General Hopes Yanks Fail in Battle for 1945 Pennant

By AL VERNER
NEA Staff Correspondent

NEW YORK, July 24—The New York Yankees, who last year led major league hitters with 20 victories, was sitting on a little bench in the Detroit clubhouse when he said these things. He gives the Tigers a fair chance to win the American League title, but if they don't win he hopes the championship will fall into the hands of the Yankees. He said players all over the league feel the same way. Everybody hates the Yankees.

He wondered why he should speak this way when the current Yanks are not the same club which once stomped recklessly over the rest of the circuit.

"Nobody likes them," replied Newhouse, "because they are lucky."

They play half their games in the softest park in the league—where a bloop fly to right field is likely to fall in the stands for a home run.

"They walk with a swagger as if they were something special. Actually they've got only one real player—George Slaughter."

We suggested that while the Yanks may have enjoyed a touch of good fortune in other years, it finally seemed improper to accuse them of being lucky now.

"Things have been coming to them so long that it's time there was a change," said the blond left-comer of Pittsburgh when Crosetti showed signs of slipping, or if he would not replace Crosetti? Who else would suit a pitcher like that in Di Maggio's place and have him

develop into a great hitter? Well, they are not so tough without their bats, and Lindbergh and other big names, are they?

Perhaps we are wrong, but it appears Newhouse's sour outlook on life can be traced to the unhappy bumping he suffered last fall when the Tigers missed the title on the final day, despite heroic pitching by himself and Dizzy Trout. A few days before, the two hurlers signed and theater contracts which would have netted each \$40,000. When the Tigers lost, the contracts were torn up and they saw \$20,000, plus \$10,000 in World Series money, flutter out the window.

"Instead we each got \$1,000 for second base money," exclaimed Newhouse.

He said he was exhausted from overwork that his entire body ached, yet he pressed on the fine track kept him from sleeping. It made him sick to find all his work had been wasted.

"You can imagine how my wife felt about losing that 40 grand!" Although Detroit is currently in first place, Newhouse claims you can see Dime Trots in the stadium under their starting pitcher, Dizzy Trout is still sidelined with a bad case. Catcher Paul Richards is hampered with a wrecked ankle. Al Benton could have added five games to the "Tigers" had had it not taken Edson's line drive on his ankle. Greenberg's leg boiler him.

"But we take those breaks without complaint," says Newhouse. "Any other club in the league would holler murder."

Babe Ruth Says He's Interested In Yank Job

PATTERSON, N. J., July 23 (AP)—Babe Ruth was quoted last night by Joe Quinn as a co-owner of the Patterson Evening News as saying if there was any chance contemplated in the management of the New York Yankees, he was interested in the job.

In an interview at the Patterson News-Patriotism Association diamond game championships where the Babe was guest-starting, Quinn said he put the question to the former Yankee star and was told: "I definitely would be interested in managing the Yankees if there were any changes made. I've always had a desire to manage a big league club and feel I'm entitled to at least one chance at handling a big league club."

Nine Teams to Seek Honors in Softy Tourney

JEROME, July 24—Patrons for the Magic Valley championship softball tournament, to be staged in two sessions at Tiger Field, Sunday and Monday, are expected to be in attendance at a meeting of the Jaycees' committee in charge of the big event.

The pairings:

9 a. m.—Edna vs. Jerome Lions.
10:30 a. m.—Paul vs. Hunt Jaycees.
Noon—Gooding Lions vs. Jerome Jaycees.
1:30 p. m.—Robert Boosters vs. Happort Johnson of War camp.

The colored team from Mountain Home also drew a bye, but there was a possibility of a Mountain Home effort in the semifinals. Home efforts from entering and in such a case will meet the colored team at 3 p. m.

Nine games will be played during the tournament with the second session starting at 7:30 p. m.

Kernell Perkins, Twin Falls recreation director; Dr. Laurence Rebeck and Norval Ruberford were named umpires with Carl Worthington and Ernie Craig as the scorers.

Last night the Jerome Jaycees squared accounts with the Happort POW team by defeating the soldiers, 5-2. Jerome got only three hits but made the most of nine bases on balls.

Rupert POW had a perfect game. The following are the scores:

Jerome	5	2
Happort	2	1
Edna	1	0
Paul	1	0
Hunt	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0
Paul	1	0
Robert	1	0
Gooding	1	0
Paul	1	0
Robert	1	0
Edna	1	0
Hunt	1	0

New Idaho Spuds Sent To Markets

BOISE, July 25 (AP)—New potatoes are going to market from Washington, Canyon, Payette and Elmore counties, with good yields, the state's potato crop is reported in its weekly survey of crops and farm conditions.

Trucked trains are operating rapidly and harvest has begun on a small scale. Weeding of new potato crops has commenced and other crop work has expanded most of the crop supply in irrigated sections.

Continued hot weather stepped up

Venus Is Home

HELO POLAKI THIS IS "CHICK" HAYES

CHICK HAYES' SWAP AND SELL

If you have something to sell or want to buy something, give us complete details and we will advertise it in this column for you free of charge. For further information concerning any of these articles, phone or come in and we will give it to you.

- FOR SALE**
- 100 Good battery road with 2 new batteries.
 - 121 Underwood typewriter, baby bed and inner spring mattress, being room suite, coffee table.
 - 134 Small well pressure pump with motor, 4 glass jug.
 - 135 Vernola coil range like new.
 - 100 1938 Model 2 door sedan.
 - Good cond. 4 good tires.
 - 107 Charter Oak range with water filter.
 - 100 Candy singers, young and old.
 - 104 4 pc. bed room suite.
 - 110 6 m. black shepherd dog.
 - 113 4 sets iron drapery rods with fixtures, 31 pc. set.
 - 115 Heavy 7 yr. door with lock plates and hinges.

- WANTED**
- 113 Medium size trixie.
 - 116 Electric fan & etc. store.
 - 117 Refrigerator, 4 glass jug.
 - 118 4 pc. bed, spring & mattress.
 - 119 Table model radio.
 - 120 Table cream separator.

- ITEMS AT STORE**
- Single hot plate, table model radio, glass top coffee table, oak library table, china cabinet, walnut bed room suite,avenport, occasional chair, swing chair, ice refrigerator, 2 burner oil stove, breakfast set, small enamel cook stove, walnut dining room suite, low back kitchen buffet, handsewn, ballpoint sewing machine, wardrobe trunk, night stand, kitchen cabinet, day bed, etc.

Hayes Hatcher & Furn. 409 Main St. PH. 72

IT'S TIME TO WAKE UP!

RAIN DROPS
The Rain Drops
America's Wash Wonder

IT'S TIME TO WAKE UP!

RAIN DROPS
The Rain Drops
America's Wash Wonder

IT'S TIME TO WAKE UP!

RAIN DROPS
The Rain Drops
America's Wash Wonder

SPARS Seeking More for Duty

For the first time since the women's reserve of the United States Coast Guard, the SPARS was organized more than two years ago, representatives of this service will make their first appearance in the coming year on the SPARS.

Maxine Bach and Lyle Kruger will make their headquarters at the state law library, Pocatello, for one month.

The coast guard representatives are making an appeal to young women between the ages of 19 and 36, American citizens, in good health, with at least two years of high school education, to become enlistees in the SPARS and be sent to Manhattan Beach, N. Y., for training. Newly enlisted SPARS will be trained to fill vacancies in the coast guard offices throughout the United States.

Marian Martin Pattern

TODAY'S PATTERN

Beginner's dress with appealing bow detail and pleated skirt. Pattern includes waist, skirt and collar. Size 12-14. Price 12c. 16-18. 20-22. 24-26. 28-30. 32-34. 36-38. 40-42. 44-46. 48-50. 52-54. 56-58. 60-62. 64-66. 68-70. 72-74. 76-78. 80-82. 84-86. 88-90. 92-94. 96-98. 100-102. 104-106. 108-110. 112-114. 116-118. 120-122. 124-126. 128-130. 132-134. 136-138. 140-142. 144-146. 148-150. 152-154. 156-158. 160-162. 164-166. 168-170. 172-174. 176-178. 180-182. 184-186. 188-190. 192-194. 196-198. 200-202. 204-206. 208-210. 212-214. 216-218. 220-222. 224-226. 228-230. 232-234. 236-238. 240-242. 244-246. 248-250. 252-254. 256-258. 260-262. 264-266. 268-270. 272-274. 276-278. 280-282. 284-286. 288-290. 292-294. 296-298. 300-302. 304-306. 308-310. 312-314. 316-318. 320-322. 324-326. 328-330. 332-334. 336-338. 340-342. 344-346. 348-350. 352-354. 356-358. 360-362. 364-366. 368-370. 372-374. 376-378. 380-382. 384-386. 388-390. 392-394. 396-398. 400-402. 404-406. 408-410. 412-414. 416-418. 420-422. 424-426. 428-430. 432-434. 436-438. 440-442. 444-446. 448-450. 452-454. 456-458. 460-462. 464-466. 468-470. 472-474. 476-478. 480-482. 484-486. 488-490. 492-494. 496-498. 500-502. 504-506. 508-510. 512-514. 516-518. 520-522. 524-526. 528-530. 532-534. 536-538. 540-542. 544-546. 548-550. 552-554. 556-558. 560-562. 564-566. 568-570. 572-574. 576-578. 580-582. 584-586. 588-590. 592-594. 596-598. 600-602. 604-606. 608-610. 612-614. 616-618. 620-622. 624-626. 628-630. 632-634. 636-638. 640-642. 644-646. 648-650. 652-654. 656-658. 660-662. 664-666. 668-670. 672-674. 676-678. 680-682. 684-686. 688-690. 692-694. 696-698. 700-702. 704-706. 708-710. 712-714. 716-718. 720-722. 724-726. 728-730. 732-734. 736-738. 740-742. 744-746. 748-750. 752-754. 756-758. 760-762. 764-766. 768-770. 772-774. 776-778. 780-782. 784-786. 788-790. 792-794. 796-798. 800-802. 804-806. 808-810. 812-814. 816-818. 820-822. 824-826. 828-830. 832-834. 836-838. 840-842. 844-846. 848-850. 852-854. 856-858. 860-862. 864-866. 868-870. 872-874. 876-878. 880-882. 884-886. 888-890. 892-894. 896-898. 900-902. 904-906. 908-910. 912-914. 916-918. 920-922. 924-926. 928-930. 932-934. 936-938. 940-942. 944-946. 948-950. 952-954. 956-958. 960-962. 964-966. 968-970. 972-974. 976-978. 980-982. 984-986. 988-990. 992-994. 996-998. 1000-1002. 1004-1006. 1008-1010. 1012-1014. 1016-1018. 1020-1022. 1024-1026. 1028-1030. 1032-1034. 1036-1038. 1040-1042. 1044-1046. 1048-1050. 1052-1054. 1056-1058. 1060-1062. 1064-1066. 1068-1070. 1072-1074. 1076-1078. 1080-1082. 1084-1086. 1088-1090. 1092-1094. 1096-1098. 1100-1102. 1104-1106. 1108-1110. 1112-1114. 1116-1118. 1120-1122. 1124-1126. 1128-1130. 1132-1134. 1136-1138. 1140-1142. 1144-1146. 1148-1150. 1152-1154. 1156-1158. 1160-1162. 1164-1166. 1168-1170. 1172-1174. 1176-1178. 1180-1182. 1184-1186. 1188-1190. 1192-1194. 1196-1198. 1200-1202. 1204-1206. 1208-1210. 1212-1214. 1216-1218. 1220-1222. 1224-1226. 1228-1230. 1232-1234. 1236-1238. 1240-1242. 1244-1246. 1248-1250. 1252-1254. 1256-1258. 1260-1262. 1264-1266. 1268-1270. 1272-1274. 1276-1278. 1280-1282. 1284-1286. 1288-1290. 1292-1294. 1296-1298. 1300-1302. 1304-1306. 1308-1310. 1312-1314. 1316-1318. 1320-1322. 1324-1326. 1328-1330. 1332-1334. 1336-1338. 1340-1342. 1344-1346. 1348-1350. 1352-1354. 1356-1358. 1360-1362. 1364-1366. 1368-1370. 1372-1374. 1376-1378. 1380-1382. 1384-1386. 1388-1390. 1392-1394. 1396-1398. 1400-1402. 1404-1406. 1408-1410. 1412-1414. 1416-1418. 1420-1422. 1424-1426. 1428-1430. 1432-1434. 1436-1438. 1440-1442. 1444-1446. 1448-1450. 1452-1454. 1456-1458. 1460-1462. 1464-1466. 1468-1470. 1472-1474. 1476-1478. 1480-1482. 1484-1486. 1488-1490. 1492-1494. 1496-1498. 1500-1502. 1504-1506. 1508-1510. 1512-1514. 1516-1518. 1520-1522. 1524-1526. 1528-1530. 1532-1534. 1536-1538. 1540-1542. 1544-1546. 1548-1550. 1552-1554. 1556-1558. 1560-1562. 1564-1566. 1568-1570. 1572-1574. 1576-1578. 1580-1582. 1584-1586. 1588-1590. 1592-1594. 1596-1598. 1600-1602. 1604-1606. 1608-1610. 1612-1614. 1616-1618. 1620-1622. 1624-1626. 1628-1630. 1632-1634. 1636-1638. 1640-1642. 1644-1646. 1648-1650. 1652-1654. 1656-1658. 1660-1662. 1664-1666. 1668-1670. 1672-1674. 1676-1678. 1680-1682. 1684-1686. 1688-1690. 1692-1694. 1696-1698. 1700-1702. 1704-1706. 1708-1710. 1712-1714. 1716-1718. 1720-1722. 1724-1726. 1728-1730. 1732-1734. 1736-1738. 1740-1742. 1744-1746. 1748-1750. 1752-1754. 1756-1758. 1760-1762. 1764-1766. 1768-1770. 1772-1774. 1776-1778. 1780-1782. 1784-1786. 1788-1790. 1792-1794. 1796-1798. 1800-1802. 1804-1806. 1808-1810. 1812-1814. 1816-1818. 1820-1822. 1824-1826. 1828-1830. 1832-1834. 1836-1838. 1840-1842. 1844-1846. 1848-1850. 1852-1854. 1856-1858. 1860-1862. 1864-1866. 1868-1870. 1872-1874. 1876-1878. 1880-1882. 1884-1886. 1888-1890. 1892-1894. 1896-1898. 1900-1902. 1904-1906. 1908-1910. 1912-1914. 1916-1918. 1920-1922. 1924-1926. 1928-1930. 1932-1934. 1936-1938. 1940-1942. 1944-1946. 1948-1950. 1952-1954. 1956-1958. 1960-1962. 1964-1966. 1968-1970. 1972-1974. 1976-1978. 1980-1982. 1984-1986. 1988-1990. 1992-1994. 1996-1998. 2000-2002. 2004-2006. 2008-2010. 2012-2014. 2016-2018. 2020-2022. 2024-2026. 2028-2030. 2032-2034. 2036-2038. 2040-2042. 2044-2046. 2048-2050. 2052-2054. 2056-2058. 2060-2062. 2064-2066. 2068-2070. 2072-2074. 2076-2078. 2080-2082. 2084-2086. 2088-2090. 2092-2094. 2096-2098. 2100-2102. 2104-2106. 2108-2110. 2112-2114. 2116-2118. 2120-2122. 2124-2126. 2128-2130. 2132-2134. 2136-2138. 2140-2142. 2144-2146. 2148-2150. 2152-2154. 2156-2158. 2160-2162. 2164-2166. 2168-2170. 2172-2174. 2176-2178. 2180-2182. 2184-2186. 2188-2190. 2192-2194. 2196-2198. 2200-2202. 2204-2206. 2208-2210. 2212-2214. 2216-2218. 2220-2222. 2224-2226. 2228-2230. 2232-2234. 2236-2238. 2240-2242. 2244-2246. 2248-2250. 2252-2254. 2256-2258. 2260-2262. 2264-2266. 2268-2270. 2272-2274. 2276-2278. 2280-2282. 2284-2286. 2288-2290. 2292-2294. 2296-2298. 2300-2302. 2304-2306. 2308-2310. 2312-2314. 2316-2318. 2320-2322. 2324-2326. 2328-2330. 2332-2334. 2336-2338. 2340-2342. 2344-2346. 2348-2350. 2352-2354. 2356-2358. 2360-2362. 2364-2366. 2368-2370. 2372-2374. 2376-2378. 2380-2382. 2384-2386. 2388-2390. 2392-2394. 2396-2398. 2400-2402. 2404-2406. 2408-2410. 2412-2414. 2416-2418. 2420-2422. 2424-2426. 2428-2430. 2432-2434. 2436-2438. 2440-2442. 2444-2446. 2448-2450. 2452-2454. 2456-2458. 2460-2462. 2464-2466. 2468-2470. 2472-2474. 2476-2478. 2480-2482. 2484-2486. 2488-2490. 2492-2494. 2496-2498. 2500-2502. 2504-2506. 2508-2510. 2512-2514. 2516-2518. 2520-2522. 2524-2526. 2528-2530. 2532-2534. 2536-2538. 2540-2542. 2544-2546. 2548-2550. 2552-2554. 2556-2558. 2560-2562. 2564-2566. 2568-2570. 2572-2574. 2576-2578. 2580-2582. 2584-2586. 2588-2590. 2592-2594. 2596-2598. 2600-2602. 2604-2606. 2608-2610. 2612-2614. 2616-2618. 2620-2622. 2624-2626. 2628-2630. 2632-2634. 2636-2638. 2640-2642. 2644-2646. 2648-2650. 2652-2654. 2656-2658. 2660-2662. 2664-2666. 2668-2670. 2672-2674. 2676-2678. 2680-2682. 2684-2686. 2688-2690. 2692-2694. 2696-2698. 2700-2702. 2704-2706. 2708-2710. 2712-2714. 2716-2718. 2720-2722. 2724-2726. 2728-2730. 2732-2734. 2736-2738. 2740-2742. 2744-2746. 2748-2750. 2752-2754. 2756-2758. 2760-2762. 2764-2766. 2768-2770. 2772-2774. 2776-2778. 2780-2782. 2784-2786. 2788-2790. 2792-2794. 2796-2798. 2800-2802. 2804-2806. 2808-2810. 2812-2814. 2816-2818. 2820-2822. 2824-2826. 2828-2830. 2832-2834. 2836-2838. 2840-2842. 2844-2846. 2848-2850. 2852-2854. 2856-2858. 2860-2862. 2864-2866. 2868-2870. 2872-2874. 2876-2878. 2880-2882. 2884-2886. 2888-2890. 2892-2894. 2896-2898. 2900-2902. 2904-2906. 2908-2910. 2912-2914. 2916-2918. 2920-2922. 2924-2926. 2928-2930. 2932-2934. 2936-2938. 2940-2942. 2944-2946. 2948-2950. 2952-2954. 2956-2958. 2960-2962. 2964-2966. 2968-2970. 2972-2974. 2976-2978. 2980-2982. 2984-2986. 2988-2990. 2992-2994. 2996-2998. 3000-3002. 3004-3006. 3008-3010. 3012-3014. 3016-3018. 3020-3022. 3024-3026. 3028-3030. 3032-3034. 3036-3038. 3040-3042. 3044-3046. 3048-3050. 3052-3054. 3056-3058. 3060-3062. 3064-3066. 3068-3070. 3072-3074. 3076-3078. 3080-3082. 3084-3086. 3088-3090. 3092-3094. 3096-3098. 3100-3102. 3104-3106. 3108-3110. 3112-3114. 3116-3118. 3120-3122. 3124-3126. 3128-3130. 3132-3134. 3136-3138. 3140-3142. 3144-3146. 3148-3150. 3152-3154. 3156-3158. 3160-3162. 3164-3166. 3168-3170. 3172-3174. 3176-3178. 3180-3182. 3184-3186. 3188-3190. 3192-3194. 3196-3198. 3200-3202. 3204-3206. 3208-3210. 3212-3214. 3216-3218. 3220-3222. 3224-3226. 3228-3230. 3232-3234. 3236-3238. 3240-3242. 3244-3246. 3248-3250. 3252-3254. 3256-3258. 3260-3262. 3264-3266. 3268-3270. 3272-3274. 3276-3278. 3280-3282. 3284-3286. 3288-3290. 3292-3294. 3296-3298. 3300-3302. 3304-3306. 3308-3310. 3312-3314. 3316-3318. 3320-3322. 3324-3326. 3328-3330. 3332-3334. 3336-3338. 3340-3342. 3344-3346. 3348-3350. 3352-3354. 3356-3358. 3360-3362. 3364-3366. 3368-3370. 3372-3374. 3376-3378. 3380-3382. 3384-3386. 3388-3390. 3392-3394. 3396-3398. 3400-3402. 3404-3406. 3408-3410. 3412-3414. 3416-3418. 3420-3422. 3424-3426. 3428-3430. 3432-3434. 3436-3438. 3440-3442. 3444-3446. 3448-3450. 3452-3454. 3456-3458. 3460-3462. 3464-3466. 3468-3470. 3472-3474. 3476-3478. 3480-3482. 3484-3486. 3488-3490. 3492-3494. 3496-3498. 3500-3502. 3504-3506. 3508-3510. 3512-3514. 3516-3518. 3520-3522. 3524-3526. 3528-3530. 3532-3534. 3536-3538. 3540-3542. 3544-3546. 3548-3550. 3552-3554. 3556-3558. 3560-3562. 3564-3566. 3568-3570. 3572-3574. 3576-3578. 3580-3582. 3584-3586. 3588-3590. 3592-3594. 3596-3598. 3600-3602. 3604-3606. 3608-3610. 3612-3614. 3616-3618. 3620-3622. 3624-3626. 3628-3630. 3632-3634. 3636-3638. 3640-3642. 3644-3646. 3648-3650. 3652-3654. 3656-3658. 3660-3662. 3664-3666. 3668-3670. 3672-3674. 3676-3678. 3680-3682. 3684-3686. 3688-3690. 3692-3694. 3696-3698. 3700-3702. 3704-3706. 3708-3710. 3712-3714. 3716-3718. 3720-3722. 3724-3726. 3728-3730. 3732-3734. 3736-3738. 3740-3742. 3744-3746. 3748-3750. 3752-3754. 3756-3758. 3760-3762. 3764-3766. 3768-3770. 3772-3774. 3776-3778. 3780-3782. 3784-3786. 3788-3790. 3792-3794. 3796-3798. 3800-3802. 3804-3806. 3808-3810. 3812-3814. 3816-3818. 3820-3822. 3824-3826. 3828-3830. 3832-3834. 3836-3838. 3840-3842. 3844-3846. 3848-3850. 3852-3854. 3856-3858. 3860-3862. 3864-3866. 3868-3870. 3872-3874. 3876-3878. 3880-3882. 3884-3886. 3888-3890. 3892-3894. 3896-3898. 3900-3902. 3904-3906. 3908-3910. 3912-3914. 3916-3918. 3920-3922. 3924-3926. 3928-3930. 3932-3934. 3936-3938. 3940-3942. 3944-3946. 3948-3950. 3952-3954. 3956-3958. 3960-3962. 3964-3966. 3968-3970. 3972-3974. 3976-3978. 3980-3982. 3984-3986. 3988-3990. 3992-3994. 3996-3998. 4000-4002. 4004-4006. 4008-4010. 4012-4014. 4016-4018. 4020-4022. 4024-4026. 4028-4030. 4032-4

Singapore New Worry For Nippon

By DEWITT MACKENZIE
For three weeks Tokyo nervously has been forecasting a British attack on the mammoth naval base of Singapore which for nearly three and a half years has been one of Japan's key positions for offense and defense.
Frequently when the Mikado's spokesmen broadcast prophetic like that they are fishing for infor-

mation from the allies—hoping that we shall be foolish enough to make a report that will divulge our plans. In this case, however, the Japs undoubtedly are sincere, as witness that they have been evacuating civilians from the island to the Malayan mainland and are preparing for attack.
Well, they may be right. My information from good source is that Adm. Mountbatten has been getting a lot of stiffs and materiel from Europe and is fairly well set for major action. It's worth noting, too, that Mountbatten attended the big three conference at Potsdam yesterday. Certainly it's a position for us to watch.
It is true that the monsoon sea-

son, with its fierce winds and rains, is now in full blast over the Indian ocean. But this wouldn't necessarily prevent an operation against Singapore, since the lower Malay peninsula is outside the monsoon belt. As I see it, the British could make an amphibious invasion of the narrow part of the peninsula, establish a base through which to funnel reinforcements and supplies, and then fight their way down to Singapore, which lies just off the tip.
Recapture of Singapore would be one of the big victories of the war, for it would permit the allies to reopen the narrow strait of Malacca between the Malay peninsula and Sumatra. Through this strait,

which is a short-cut between the Indian ocean and the south China sea, the British east India fleet could pour for operations against the China coast and Japan proper.
ALBION
Mr. and Mrs. Rex Engstling and two sons, have returned to Boise after spending the past two months with his parents, Mr. and Mrs. Frank Engstling. Rex Engstling is to report at Ft. Douglas July 28 for service.
The Owen sub-machine gun was invented by a 27-year-old Australian private.

Kaiser to Build Low-Priced Car

DETROIT, July 26 (AP)—Joseph W. Frazer, president of Graham-Paige Motors corporation, announced last night that he and Henry J. Kaiser, west coast ship builder, had entered into a partnership for the production of a new lightweight, low priced automobile.
The new corporation, to be owned jointly by Kaiser Interests and Graham-Paige Motors Corp., will be known as the Kaiser-Frazer corporation.
It will produce on the Pacific coast a full-size, lightweight, low-cost car to be known as the "Kaiser."

Another, larger automobile in the medium price bracket will be built by Graham-Paige in Detroit, to be known as the "Frazer."
EQUIPMENT SALE
SEATTLE, July 26 (AP)—Construction equipment scattered through Idaho, Montana, Oregon and Washington will be put on sale Aug. 7. The office of surplus property reported today, adding the sale would be held here at 9 a. m. but the material would be left where it is.
READ TIMES-NEWS WANT ADS

Do FALSE TEETH Rock, Slide or Slip?

FASTETTI, an improved powder to be placed on top of lower plates, holds the teeth more firmly in place. It contains zinc or rock. No gum, no odor, no taste or feeling. FASTETTI is alkaline (non-acid). Does not sour. Cleans "Zinc" (denture breath). Get FASTETTI at your drug store.

White Cinder Blocks

MADE IN IDAHO FALLS
• Strong • Durable and economical • 1 or a million
Agents
VICKERS & MADRON
333 MAIN E. PHONE 478
or PHONE 031M or 1083J

ADVANCE FALL SHOWING OF FABRICS

IN THE MAIN FLOOR DRY GOODS DEPT.

It is not too early to plan your fall wardrobe so if you take a notion to sew for fall you'll be pleasantly surprised with what we have to offer in the Main Floor Dry Goods Department.

PART WOOL fabrics in gaberdines serges and suitings

featuring a

Part Wool Gaberdine

You'll find a host of uses for this popular fabric. A Lankinan fabric, 50 inches wide. Grand shades of green, blue, navy and brown. A material you will want when you start to fashion your new wardrobe.

\$2.49 yard

BLACK SHEER BLOUSES

NEW—Advance season blouses of glistening sheer black. Long sleeve styles with novelty "Jabot" style ruffled trim, band to neck. For those that prefer the new—try one of these...

\$5.00

Organdy and Net Dickies

NEW! Cream of the crop in smart cool dickies. A super collection of open, airy, comfortable styles in organdy—and net.

\$2.00 and \$2.98

MAIN FLOOR READY-TO-WEAR DEPARTMENT

NEW ARRIVALS IN THE GIFT SHOP

Kitchen Stools

Step ladder combination. New, novel and attractive, yet one of the most durable all metal stools we have offered in many months. Sturdy lean back on stool—Slide away step, allows for space saving and neatness—You'll appreciate. Exceptional value at this price.

\$5.95

LIQUOR SETS

8 piece modern styled beverage sets which includes decanter, tray and 8 glasses. Heavy non-tilt glasses, crystal clear with novelty gold trim. Decanter decorated with gold trim and novelty grape design.

\$7.90

Novelty cut square decanter, 8 heavy non-tilt glasses, with wide colored Masonic tray, wood trimmed. All combined to make this set neat, attractive and economical.

\$4.25

DOWNSTAIRS STORE

Special MUNSINGWEAR GOWNS AND PAJAMAS

Go On Sale
FRIDAY MORNING
at 9 A. M.

Knit Rayons and Cottons

Colors—Blue, Tea Rose and Patterns

Here again—those well known second's of Munsingwear Knit Gowns and Pajamas. As usual this group includes various weights—and fabrics in a wide variety of styles in both gowns and pajamas. Sizes for women and misses.

\$1.29 \$1.49 \$1.98

Shop Early in the
MAIN FLOOR DRY GOODS DEPT.

Ladies Two-Tone SADDLES

Those ever popular, always wanted saddle oxfords. White with brown saddle, some aligator leather, others smooth calf. Shown in the usual low heel, brown rubber sole style. Well constructed for service, comfort and fit.

\$3.95
to
\$6.00

MAIN FLOOR SHOE DEPT.

Low Walking Heel
Moccasin Style

OXFORDS

\$3.95
to
\$7.95

- Brown and White
- All Brown
- All Black

Low comfortable heel, brown rubber sole, durable uppers. Neat attractive shoe for all around sport, school or work. See this selection as offered now.

MAIN FLOOR SHOE DEPARTMENT

IDAHO DEPARTMENT STORE

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