

WAR OFFICE ASKS GENERAL'S STORY

Learn Asked to Tell His Side of Punishment Meted to Battalion

WASHINGTON, July 10 (AP)—The punishment of Lieutenant General Ben Lear meted out to a battalion because some of its members whooped at air raiders brought a war department request for a report from the general today and new details in congress for an investigation.

Lear, who made the battalion do a long march near Memphis, part of it foot, was asked to make a "statement of fact on his side of the case." Major General Robert C. Richardson, chief of the war department public relations division, said this was in accordance with policy not to prejudice a case and because the matter did not merit a formal court-martial inquiry.

Richardson added at a press conference that discipline was "a function of command" and that "what should be done depends on circumstances and one can decide only when he is right there."

Representative Kilday (D-Tex.), who announced that he had wired Lear for an explanation and received a "stereotyped reply," told reporters that "there will be no mitigation of mass punishment by any commander."

Justice Appointed In Murtaugh Area

WASHINGTON, July 10 (AP)—The agricultural department forecast for the July wheat crop in the Pacific states is 1,212,000 short tons, down from 1,242,000 short tons in 1940, an amount with the 1941 crop short of the 1940 yield in production and 1940 yield in production and 1940 yield in production.

Production of cane for sugar and seed will total 3,740,000 short tons this year, according to the department estimate. The 1940 production was 3,740,000 short tons.

Family Eats Way Out of Trouble

NORTH ARLINGTON, N. J., July 10 (AP)—The borough board of health has granted a health permit to another way to eat itself out of trouble with the board.

Spaniards March To Join Germans

SAN SEBASTIAN, Spain, July 10 (AP)—The first contingent of Blue Legion volunteers crossed into occupied France today en route to fight Russia.

Increase in Bean Crop Predicted

WASHINGTON, July 10 (AP)—The department of agriculture forecast today that the 1941 soybean crop is 1,046,000 bushels, an increase of 12 per cent over the 1940 yield of 937,000 bushels.

Parents of Girl Mr. and Mrs. Thurman Jackson of Twin Falls are the parents of their daughter born yesterday morning at the Twin Falls county general hospital maternity home.

COAST LEAGUE SCORES Boston, 7; Portland, 3; Oakland, 5; San Francisco, 1; San Diego, 1; Sacramento, 2; St. Louis, 1; Hollywood, 1.

OPEN HOUSE

at the STA-WELL

Evening concerts and prize drawing during the day. Lectures at 10:00, 2:00, 4:00 and 8:00. Demonstrations with readings and exhibits—samples of foods and cosmetics to first 50 women.

827 MAIN AVE. WEST JULY 12

Keep the White Flag of Society Flying

Now three days without a fatal traffic accident in our Maple Valley.

BRITON PROMISES TO BLAST BERN

(Continued from Page One) decried Bern's speech to workers. "I don't care how much you earn as long as you give me the goods."

Stewart, stood squarely back of yesterday's charges by Alexis Dupert, Arnold Bishop of the fleet air arm, who escaped from Crete in a helicopter and in his maiden command speech yesterday, "charged that there was a grave shortage of guns and tanks."

During eight months with the army of mobile units, middle eastern camps every day "cried for weapons of all and every kind."

He explained that some United States planes had to be altered before they were used so as to reduce their speed. He also said the accumulation of some inoperative U. S. planes in Britain had taken over planes ordered for France which likewise required changes.

Now, he went on, "we are getting more and more moderate weight carrying bombers and also big bombers from the U. S. A. by air."

However, said United States airmen arriving in Britain were amazed to find that Britain had three modern much bigger than anything that ever has been seen in America.

He also claimed that Britain's fighter planes now could rise to 37,000 feet and soon would go over 40,000.

Filter Truck Theft Inquiry Continues

Investigation was continuing last night in connection with the 1937 Ford V-8 pick-up truck abandoned four miles south of Castleford.

The machine, stripped of nearly everything removable was stolen from the farm of Harold Johnson south of Filer. According to Sheriff E. T. Taylor, the truck is being moved until investigation is completed by his office and insurance officials.

Pomona Grange To Hear Taylor

Twin Falls county Pomona Grangers will be hosts to State Master E. T. Taylor, Coeur d'Alene, during their regular meeting Saturday evening at the Filer fairgrounds. Master Eric Jones announced last night.

The session, to open at 8:30 p. m. comes Saturday, instead of Friday, as was erroneously announced in the Filer Bulletin.

Final hearings on a dress by the state official, the meeting will make final plans for the dairy demonstration to be staged in advance of the Twin Falls county fair this fall.

On Sunday Mr. Taylor will give lectures to open at a picnic at the Glendon dam, at which Governor Chase's speech will also appear.

ROXY

TODAY & TOMORROW TOPS IN THRILLS!

OMATEL OF THE MOUNTED

STAGES COMEDY

THROUGHS GLIMPSE WORLD TOMORROW

(Continued from Page One) and directed an imaginary circle of musicians by "playing" upon "him" with his hands and baton.

She opened the demonstration by pointing out that there are many ways of doing things and that she had reached in inventions, that there are no new frontiers and that in the future she believed that she would be asked to do things that she had never dreamed of.

She then pointed out that she had nothing made or otherwise can be completely explained, that the question of "why is grass green?" may yet lead to capturing sunrays for power plants and that many marvels have been accomplished through use of electricity and magnetism.

She returned to the theme at close of the presentation by emphasizing the importance of the American people's support of the American people.

She returned to the theme at close of the presentation by emphasizing the importance of the American people's support of the American people.

She returned to the theme at close of the presentation by emphasizing the importance of the American people's support of the American people.

She returned to the theme at close of the presentation by emphasizing the importance of the American people's support of the American people.

She returned to the theme at close of the presentation by emphasizing the importance of the American people's support of the American people.

She returned to the theme at close of the presentation by emphasizing the importance of the American people's support of the American people.

She returned to the theme at close of the presentation by emphasizing the importance of the American people's support of the American people.

She returned to the theme at close of the presentation by emphasizing the importance of the American people's support of the American people.

She returned to the theme at close of the presentation by emphasizing the importance of the American people's support of the American people.

She returned to the theme at close of the presentation by emphasizing the importance of the American people's support of the American people.

She returned to the theme at close of the presentation by emphasizing the importance of the American people's support of the American people.

She returned to the theme at close of the presentation by emphasizing the importance of the American people's support of the American people.

She returned to the theme at close of the presentation by emphasizing the importance of the American people's support of the American people.

She returned to the theme at close of the presentation by emphasizing the importance of the American people's support of the American people.

She returned to the theme at close of the presentation by emphasizing the importance of the American people's support of the American people.

She returned to the theme at close of the presentation by emphasizing the importance of the American people's support of the American people.

She returned to the theme at close of the presentation by emphasizing the importance of the American people's support of the American people.

Willie Willis

"Bill's rich area gives you the inside track. Sinker wouldn't ever get to be captain of anything if his dad didn't own a drug store."

SYRIA, LEBANON WAR CONTINUES

(Continued from Page One) a truce pending negotiation of a Syrian settlement. Dentis is commander in chief of the British army as well as high commissioner.

First there was an official statement that the British had repelled a British attack on all fronts and that the British had repelled a British attack on all fronts.

Second there was tonight's military communique, introduced with three phrases.

The first statement with the vice-principal of the League of Nations returned from Paris and his latest talks with German officials.

The second spokesman said that British terms to Vichy were "such as would be imposed on the bitterest enemy but would be a former ally for whom England still professes concern and sympathy."

A British attack in the Djazira region of the south was reported to have been repelled by Vichy forces on the 10th.

British motorized forces advancing westward from Palmyra made contact with Vichy forces on the road to Hama while Vichy planes bombed and machine-gunned British concentrations.

British motorized forces advancing westward from Palmyra made contact with Vichy forces on the road to Hama while Vichy planes bombed and machine-gunned British concentrations.

British motorized forces advancing westward from Palmyra made contact with Vichy forces on the road to Hama while Vichy planes bombed and machine-gunned British concentrations.

British motorized forces advancing westward from Palmyra made contact with Vichy forces on the road to Hama while Vichy planes bombed and machine-gunned British concentrations.

British motorized forces advancing westward from Palmyra made contact with Vichy forces on the road to Hama while Vichy planes bombed and machine-gunned British concentrations.

ORPHEUM

HURRY! Ends Tomorrow!

"Wings of Steel"

STARTS SUNDAY

Fred MacMurray Madeleine Carroll "ONE NIGHT IN LISBON"

TOMORROW ONLY

1939 TOILET

1939 TOILET

MOSCOW REPORTS LULL IN BATTLE

(Continued from Page One) tions in the east are progressing tentatively.

Berlin said this relative lull was a good reason for mystifying the enemy. Nazi spokesmen recalled that occasional high command reports in the west had been followed eventually by smashing victories and insisted that what had been regarded as the greatest Russian defense—the Soviet vastness—was in fact helpful to the invaders.

In another and older war—that in Syria and Lebanon between the British and Free French on one side and the Vichy French on the other—fighting still went on, despite the request of Vichy on Wednesday for armistice terms.

The Vichy government, accusing the British of ignoring this request, said there was continued "violence and devastation" and vowed to continue resistance to the last.

It was a strange and immediate reply to the original French offer of armistice, which had been accepted by the Vichy government.

The Vichy government, accusing the British of ignoring this request, said there was continued "violence and devastation" and vowed to continue resistance to the last.

It was a strange and immediate reply to the original French offer of armistice, which had been accepted by the Vichy government.

The Vichy government, accusing the British of ignoring this request, said there was continued "violence and devastation" and vowed to continue resistance to the last.

It was a strange and immediate reply to the original French offer of armistice, which had been accepted by the Vichy government.

The Vichy government, accusing the British of ignoring this request, said there was continued "violence and devastation" and vowed to continue resistance to the last.

It was a strange and immediate reply to the original French offer of armistice, which had been accepted by the Vichy government.

The Vichy government, accusing the British of ignoring this request, said there was continued "violence and devastation" and vowed to continue resistance to the last.

It was a strange and immediate reply to the original French offer of armistice, which had been accepted by the Vichy government.

The Vichy government, accusing the British of ignoring this request, said there was continued "violence and devastation" and vowed to continue resistance to the last.

WALGREEN COUPON

5c Value—Happy WASH CLOTHS 3

WALGREEN'S MAGNESIA TOOTH PASTE 2 FOR 29c

Senate Approves Basques' Entry

WASHINGTON, July 10 (AP)—The senate passed and sent to the house today a bill to legalize entry into the country of 64 Basque aliens now residing in Idaho and Nevada.

The Basques entered the country as sailors and remained here without having been admitted for permanent entry. The legislation directs they shall be considered to have been admitted for permanent entry on the date of their actual entry on payment of visa fees of \$10 and head tax of \$5 each.

HOSPITAL DISMISSEALS Dismisals from the Twin Falls county general hospital yesterday included Wayne Hawley, H. H. Pfeilheim, Mrs. Bud Cooke and daughter and Mrs. Vernon White of Twin Falls and Michael Thomas and John Briggs of Dulh.

Cross-Channel Raids During the day British bombers went back across the English channel, later reporting they had sunk 14 German coastal ships aggregating 20,000 tons and knocked down 14 German fighter planes.

The German bombers hit northeast coastal towns of England early today—apparently slung into new seas by the P attacks on occupied France and Germany.

Weyland Flies to Vichy General Maxime Weyland, supreme commander of the French north African forces, flew to Vichy to talk to Marshal Philippe Petain on the western front and in Africa.

Weyland Flies to Vichy General Maxime Weyland, supreme commander of the French north African forces, flew to Vichy to talk to Marshal Philippe Petain on the western front and in Africa.

Weyland Flies to Vichy General Maxime Weyland, supreme commander of the French north African forces, flew to Vichy to talk to Marshal Philippe Petain on the western front and in Africa.

Weyland Flies to Vichy General Maxime Weyland, supreme commander of the French north African forces, flew to Vichy to talk to Marshal Philippe Petain on the western front and in Africa.

Weyland Flies to Vichy General Maxime Weyland, supreme commander of the French north African forces, flew to Vichy to talk to Marshal Philippe Petain on the western front and in Africa.

Weyland Flies to Vichy General Maxime Weyland, supreme commander of the French north African forces, flew to Vichy to talk to Marshal Philippe Petain on the western front and in Africa.

Weyland Flies to Vichy General Maxime Weyland, supreme commander of the French north African forces, flew to Vichy to talk to Marshal Philippe Petain on the western front and in Africa.

Weyland Flies to Vichy General Maxime Weyland, supreme commander of the French north African forces, flew to Vichy to talk to Marshal Philippe Petain on the western front and in Africa.

Weyland Flies to Vichy General Maxime Weyland, supreme commander of the French north African forces, flew to Vichy to talk to Marshal Philippe Petain on the western front and in Africa.

WALGREEN COUPON

5c Value—Happy WASH CLOTHS 3

WALGREEN'S MAGNESIA TOOTH PASTE 2 FOR 29c

Cracked LIPS

MENTHOLATUM

MILLIONS PREFER PEPSI-COLA

AMERICA'S BIGGEST NETS BIRTH

IDAHO Cash & Carry SPECIAL PRICES

MEN'S SUITS 25c PLAIN DRESSES 25c

BARBASOL 15c

25c SHAVE CREAM 15c

WOODBURY 4 for 24c

10c FACIAL SOAP 4 for 24c

PROBAK JR. 3c

RAZOR BLADES Pkg. 4 Limit 2

WALGREEN COUPON

POT CLEANERS 5c Value METAL MESH 2c

Twifty USED CARS

Prices cut to the bone

WALGREEN COUPON

60c Size KREML HAIR TONIC 49c

WALGREEN COUPON

4-oz. Pkg. BORIC ACID Powder or Crystals 8c

WALGREEN COUPON

SUCCESS WHITE SHOE SOAP with Sponges 19c

WALGREEN COUPON

50c Dr. West TOOTH BRUSH and 50c VRAY FOR THE TEETH 59c

WALGREEN COUPON

Smart Ensemble Model CROOKES LENS SUN GLASSES Adult Size, As-started, 15c

WALGREEN COUPON

Long-Wearing Rubber SHOWER AND BATH SPRAY 27c

WALGREEN COUPON

For Zettful Breezes! 8-IN. FOLDING ELECTRIC FAN 1.19

WALGREEN COUPON

75c Size DOANS PILLS 45c

Box 500 SOCIETY FACIAL TISSUES 13c

5-LB. BAG EPSOM SALT For Bathing 15c

10c Package KLEK POWDER 3 for 27c

PINT U. S. P. Quality MINERAL OIL 13c

\$1 Size HIND'S CREAM LAST 2 DAYS 49c

50 BOOK MATCHES For Only 6c

1.25 Size ABSORBINE JUNIOR For Athletes Foot 79c

35c Size FREEZONE FOR CORNS 26c

6c Size ALKA SELTZER TABLETS 49c

35c Size Jax Lady Esther 4 Purpose Cream Special For Only 29c

75c Size DOANS PILLS 45c

NAZIS FOLLOW RAILROAD ROUTE

Peat Bogs Occupy Fifth of White Russia's Area

WASHINGTON, July 10 — The central German drive into White Russia from northeast Poland is following the most direct railroad route to Moscow, points out a bulletin from the National Geographic Society. Naal forces have claimed the capture of Minsk, capital of the White Russian Soviet Socialist Republic.

"Minsk is some 450 miles southwest of Moscow," the bulletin says. "Where White Russia's east-west railroads cross the north-south lines linking Kiev, capital of the Ukraine, and Leningrad, there are the other important rail junction towns of Vitebsk, Orsha, Mogilev, and Gomel. These are all in the eastern half of the region."

Named for White Costumes

"White Russia is thought to have been so named because of the former traditional costume of its people, which consisted of white smocks, bast fiber aprons with white leggings, and white homespun coats. White Russia has its own language."

"Peat bogs occupy a fifth of White Russia's area," the bulletin says. "Peat bogs are a rich source of peat, which is used as a fuel. There are

peat-bog electric power plants, and peat is the basis of fertilizer and chemical raw material industries. Factories in the republic also produce glass, cement, clothing, and some machinery."

"Peat rolling firms are located in the White Russia slopes mostly south and east to plains and marshes with clumps of oaks and groves of hornbeam trees with oaks in their branches. The upper Drvina river flows southward through the territory and is joined by the Pripiet, draining the whole of marshes in the eastern part of diambened Poland and southern White Russia. Drainage works on a large scale have greatly extended the area of tillable land."

"Fida Yield Industrial Crops

"Fida and forests of the region provide industrial raw materials. Flax and hemp are used in linen and rope manufacture. Potatoes yield starch. The forests provide wood for pulp, and for wood-working, cellulose, and paper-making industries. Hye and oak are the principal grain crops. Stock raising, especially pig breeding, occupies many of the farmers and is the basis of bristle and leather manufacture."

"Throughout history, White Russia repeatedly changed hands among the Lithuanians, Poles and Russians. It enjoyed a so-called Golden Age in the 16th century."

"Napoleon, in his retreat from Moscow, nearly lost the remnants of his army east of Minsk while crossing broken ice on the Berezina river."

"White Russia was the scene of World war battles, and the Germans occupied it in 1941. The region was given to the Poles in 1919,

Final Honors to Albion Pioneer

ALBION, July 10 — Funeral services for Mrs. Lillian Mahoney Powell, 76, who died at her home July 7, were held last Saturday afternoon at the Albion L. D. S. church.

One of Albion's earliest pioneers, she was born in Conville, Utah, April 8, 1863, the daughter of James and Maria Williams Mahoney. Her husband preceded her in death a number of years ago.

Opening prayer was offered by Harry P. Lloyd and speaker was Myring Lewis of Declo. Mrs. Frank Bellation and Mrs. Ben Powell sang "Sometime We'll Understand," accompanied by Mrs. Maye Anita Johnson.

Mr. Bates of Oakley sang "Lay My Head Beneath a Rose," Mrs. Bellation sang "Perfect Day," and Bishop Bellation gave the closing prayer.

Burial was in the Albion cemetery with grave dedication by Owen Lewis of Declo. Mr. Bates sang "Little Mother of the Hills."

but by a treaty of 1921 the new White Russian Soviet Socialist Republic was established as a part of Russia.

"White Russia's area, originally about equal to that of New York state, was increased 75 per cent in 1922 by the acquisition of White Russian provinces of Poland. By this territorial expansion four million persons were added to the republic's own 3,500,000."

RICHFIELD

Neighbors Visit—Thomas and John Hill of Hollister visited their uncle, P. A. Dudley, last Sunday. Jack Green accompanied them.

Convalescing—George Jackson was brought home from Jerome Hospital and is convalescing at his home here.

Family Moves—Mr. and Mrs. Kenneth Buel and children have moved to American Falls where Mr. Buel is an operator at the depot.

From Boise—Delores and Ronald Morgan of Boise are visiting at the O. D. Crat home.

Daughter Born—Mr. and Mrs. Floyd Leavitt age the parents of a daughter born June 23 at Ida. Mr. Leavitt is a teacher in the Richfield school.

Pastor Visits—Rev. and Mrs. P. E. Bartlett and daughter, Mrs. Elva Mason, of Bull visited Sunday at the C. C. Chattell home.

Tris Honored—Mr. W. P. Brown, Mrs. Bert McCall and Mrs. Elys Criss were honor guests at a card party given by the Modern club at the home of Mrs. McCall last Saturday evening. Hundreds of club members were also guests. Pinchbeck sisters went in Mr. and Mrs. P. V. Brown and Mr. and Mrs. Bert McCall.

Relatives Visit—Mr. and Mrs. Capp North and two children of Biggs, Calif., are visiting relatives here.

Entertainers Club—Mrs. J. S. Piper entertained the O. D. C. pinocch club at her home last Friday afternoon. Pizzas went to Mrs. Hirk Albert and Mrs. Mona Johnson. Mrs. W. J. Freming was an out-of-club guest.

Jerome Rotarians Assigned to Tasks

JEROME, July 10 — Guy S. Simons, who was a delegate to the Rotary International convention, told members of the convocate at the noon luncheon meeting of the Jerome club last Tuesday.

Also on the program today was Delbert Burkhalter, son of Mr. and Mrs. Frank Burkhalter, who arrived recently from New York City. He told of his work in the research department in the national office of the Boy Scouts of America. Mr. Burkhalter plans to become an area Scout executive upon completion of his work at New York. He will return here in two weeks.

County Agent Eugene W. Whitman, new president of the Rotary club, named his committees for the coming year. Included are:

Alms and objectives—Charles H. Waterhouse, Todd Nelson, Frank M. Rettig and H. Maue Shoups; club service, Joe Shirley, W. A. Hebb, Roy D. Smith, vocational service, S. L. Thorpe, Wilson Churchman and Sam Gamble; international service, Guy Simons, H. Maue Shoups, D. A. Litterston, Fred C. Reed.

Boy Scouts—your service and crippled children, Paul Rudy, R. O. Freeman, Ed Churchman and Lawson Miller; classification and membership, John Hoeman, Gilbert White and Todd Nelson; anxiety, A. J. Woodhead, Robert C. Matson.

Harry Messenger and Frank M. Retty

Fellowship, Hal Wellington, Stanley Elster, Todd Nelson, Clark Heiss, Charles Waterhouse and Guy Simons; attendance, Hilding Street, William Weigle, Ed McCreary and A. L. Robinson.

Rural-urban, W. K. Walker, John Woodley, Charles Gunning, Frank Burkhalter and Henry C. Zelevitz; public information and Rotary information, John D. Nuss and Roy Lark; Harry Carabin, William Sparsh, Art Pyle and H. Maue Shoups, nurse.

Delecta Mr. Whitman, officers are vice-president, Charles H. Waterhouse; secretary, John Hoeman; treasurer, Guy Stanton; past president, Todd Nelson, and other board of director members, Clark Heiss and R. O. Freeman.

Camp Institutes New Stamp Plan

Now in operation at the farm labor camp south of Twin Falls is the federal food stamp plan under direction of L. I. Brynston, according to Roy C. Lane, camp manager.

As fiscal man for this area, Brynston will supervise operations in this and other camps of south central Idaho and determine eligibilities for participation. Those receiving orange

stamps will work out the cost at the rate of 35 cents an hour, and blue stamps for surplus commodities, do not require labor.

NEWS WANT ADS GET RESULTS

When There's Time Off

Relax

AND ENJOY

Coolly

COUNTRY CLUB BEER

8 1/2 CENTS BOTTLE OR 17 CENTS PER GALLON CITY 100

400 Cleaners Opening Specials

26¢ for Plain Dresses . . . Plain Coats . . . Shirts . . . Skirts

Furts or Houses (Except White)

No Mail Orders, Please

A NEW PARK-IN SERVICE

Conveniently Located in the Old Stage Depot

Phone 438

NEW RECORDS

We have an entirely new, complete stock of New Bluebird and Victor records.

We invite you to come and try these on our own record players.

3 for 25¢

Wood's Amusement House

129 Second Avenue North

Twin Falls, Idaho

SAVE AT C. C. ANDERSON'S GREAT

MID-YEAR Sale of SUITS

OUR ENTIRE STOCK OF SUMMER SUITS REDUCED TO

\$14.88 \$19.88

Reg. \$19.75 Reg. \$25.00

Now you can buy a regular \$25.00 Gabardine or Worsted Suit for only \$19.88. You'll find richly textured, beautifully tailored Suits in this sale.

Our regular \$19.75 Tropical Suits, the kind you have always wanted, for only \$14.88. Be sure to come in and get yours!

Worsted — Gabardines — Tropicals

Charge It at

C. C. ANDERSON CO.

ANDERSON'S JULY SALE OF SHOES

Starts Friday, July 11th

Here is your chance to benefit from Anderson's great mid-year shoe sale! We have one every year but never have there been such tremendous savings passed on to you. Come early. There is a bargain in any shoe you walk out of this store with. Get your share of the savings now! Hurry!

Entire stock has been gone over and all spring and summer styles weeded out. These have been classified into three large groups priced for quick clearance.

- White
- Beige
- Browns
- Navy
- Black

Quality shoes like these won't last long. Better come in today—bring the family along and get shoes for everybody. You'll never miss the money because you can almost get two pair for the price of one. Don't miss it.

Values to \$3.50 **\$1.88**

Values to \$5.00 **\$2.88**

Values to \$6.00 **\$3.88**

Styles for all Occasions! In all Sizes, Perfect Fit!

RED CROSS SHOES REDUCED

Now is the time to buy that pair of Red Cross shoes you have been wanting for so long. We are clearing all whites and discontinued styles at

\$4.85 Regularly \$6.85

Special! HANDBAGS 88¢ Regular \$1.00

Other bags as low as 50¢

Sale! Maxine HOSIERY 67¢ pr. 2 pair \$1.30 3, 4, 7 thread. Regular 79¢. These long lasting

Charge Them At

C. C. ANDERSON CO.

TWIN FALLS NEWS

Local news items including subscription rates, membership information for the Associated Press, and various community notices.

Continuation of local news items, including reports on local businesses and community events.

Opportunity Beckons

Woolen Industry Wins Praise For Limiting Price Advances

NEW YORK WHIRLIGIG. The woolen industry has received widespread praise for its voluntary price controls on woolen goods.

Other Points of View

LET'S PLAN FOR PEACE. Now that the United States seems on the verge of war and there is talk of the clashing of arms and the booming of guns in Europe, now that many of our citizens are asking what will happen when the war enters the bloody center, it is strange to note that nobody seems to be looking ahead and wondering what will happen after the war is over.

GOING UP. The housewife on a budget doesn't have to be told the cost of food has gone up. She can discourse upon the subject vehemently and at length.

APPEASING JAPAN. Why should U. S. citizens bother to skim on gasoline when 1,000,000 barrels of U. S. petroleum products still are being sold to Japan? It's a fair question.

Now You Tell One. BARELS OF FUN, BUT THERE'S A CATCH. MANGUM, Okla., "You'd don't you dare jump into this barrel of fat," yelled a playmate to Jackie Harp, 8. The fat, perched on top of the garage, played dead.

WASHINGTON. BY Ray Tucker. BACKLASH. For reasons, as yet unexplained, defense critics in Washington have selected the automobile industry as such a heavy burden of rearmament.

NIGHT EDITOR. RIDING HIGH. Night Editor has always been a great admirer of doers, as well as horses and many other animals that are able to talk.

PROBABLY A BUSY DAY. AFTER a certain legal advertisement appeared last evening, the attorney involved showed up and said he wouldn't be able to attend the attorney's sale in question.

RESTING EASILY. WE HOPE. "I'm coming to find out how the lady is getting along who was in the accident" was the news account

PROGRAM. Canadians in New York have been clamoring for the Dominion's war effort, perhaps because of criticism which was current in the Dominion's press.

UNPRODUCTIVE. Private and public economists have exerted heavy pressure on President Roosevelt to authorize studies designed to reorganize the public utilities.

HELPERS. "Blick" Zimmerman, a reformer who is now running a service station, might have been alarmed when he found a note tacked up on his station the other morning.

PLUG. From the Four-Sixes Highway News: "Southern Idaho, Inc., is to be just about as busy a bunch of people as you can find."

RELUCTANT. The state department has received no authentic information from the Soviet Union.

SHOULD HAVE BEEN BUILT FOR TWO. The "Week" Editor nominates that of A. E. (Skip) King, Jr., as the best of the best.

National Whirligig

News Behind The News. The most active agency in passing these schemes in the newly-formed American Association for Economic Freedom.

Our Children

by Angelo Patri. THE "I NEVER HAD FUN" WAIVE. One of the little parents have to bear witness to the unfulfilling life.

OPPOSITION. O.P.M.-ers are protesting the board chairman's plan to extend the program.

STARTS FRIDAY MORNING JULY 11th and ENDS SATURDAY NIGHT JULY 19th

The

IDAHO DEPARTMENT STORE ANNUAL BLANKET EVENT

ECONOMY BASEMENT

84

NASHUA ARBOR

**SINGLE COTTON
SHEET BLANKETS**

Large stock, plaid pattern, assorted colors. Size 70x80, stitched ends. An outstanding blanket value.

49¢

ECONOMY BASEMENT

60 Only

**Double Nashua Bancroft
Part Wool Blanket**

72x84 Inches

Satine binding. Assorted colors. Large block plaid design. Contrast border colors.

\$1 89

ECONOMY BASEMENT

120

Indian Blankets

Assorted designs and colors. Size 61x76. Felt binding at ends. Buy several of these at this low price.

89¢

DRY GOODS DEPT.

24 Only

**DOUBLE PLAID
SHEET BLANKETS**

Size 72x84. Large block plaid with contrasting colors in border. Shell trim on ends.

\$1 09

DRY GOODS DEPT.

96

**SINGLE WHITE
SHEET BLANKETS**

Size 80x108. Shell trimmed ends. Heavy quality and durable.

89¢

DRY GOODS DEPT.

24

**DOUBLE COTTON
SHEET BLANKETS**

Solid colors. Grey, tan, white with contrasting colored borders. Size 72x84. whipped ends.

\$1 09

DRY GOODS DEPT.

20

DOWN COMFORTERS

Colanese taffeta comforters. Full size 72x84. Filled with finest quality down. Cord seams, nicely quilted. All the wanted shades.

\$7 90

8 Big Days of Blanket Savings!

A 25%-Deposit Will Hold Any Blanket 'Til Fall

WHY YOU CAN'T AFFORD TO PASS UP THIS EVENT IF YOU ARE GOING TO NEED BLANKETS THIS FALL

These blankets were bought at the factories in January — at the lowest prices of the year, it being the end of the 1940 season. They were then immediately shipped to our warehouse in Twin Falls and stored away until this big event. **THE SAVINGS WE MADE BY BUYING FOR CASH IN THE FACTORY'S SLACK SEASON ARE PASSED ON TO YOU** — We invite you to take advantage of them.

Here They Are!

874 Blankets and Comforters At Worthwhile Savings

DRY GOODS DEPT.

48

**PART WOOL DOUBLE PLAID
BLANKETS**

Heavy satine binding. Large block plaid design. Size 72x80. A heavy warm and serviceable blanket.

\$1 89

ECONOMY BASEMENT

BLANKET SALE, JULY 11

72 SOLID COLOR

DOUBLE SHEET BLANKETS

With colored borders. Size 70x80. Stitched ends. Colors white, grey and tan.

98¢

ECONOMY BASEMENT

36 DOUBLE PLAID

COTTON SHEET BLANKETS

Size 70x80. Large block plaid. Assorted colors with contrasting border.

98¢

ECONOMY BASEMENT

96 SINGLE WHITE

SHEET BLANKETS

Size 81x90. Heavy quality durable sheet blankets. White only.

69¢

ECONOMY BASEMENT

60 PART WOOL DOUBLE
BLANKETS

Size 70x80. Double block plaid, satine binding. Assorted colors.

\$1 59

DRY GOODS DEPT.

24 HEAVY DOUBLE

PART WOOL BED BLANKETS

IRREGULARS
Large block plaid with contrasting color border. Satine binding. Large size 72x90. Good colors.

\$1 98

DRY GOODS DEPT.

20

WOOLRAY BLANKETS

Heavy single-blankets. Size 72x84. 6 inch satin binding. Wool, rayon and cotton mixed for durability and warmth. Keep warm this winter under woolray.

\$4 98

DRY GOODS DEPT.

36

**25% WOOL
DOUBLE PLAID
BLANKETS**

Large block plaid. Satine binding.

\$3 49

Size 72x84. Weighs 4 lbs.

DRY GOODS DEPT.

24

**SINGLE REVERSIBLE
25% WOOL
BLANKETS**

Fine quality taffeta binding. Size 72x84. A good utility blanket.

\$1 98

DRY GOODS DEPT.

30

INDIAN ROBES

Bright Indian patterns and color combinations. Size 70x80. Satine bound ends. A much higher priced blanket at this price.

\$1 89

Remember! A 25% deposit will hold any blanket 'til fall

JULY CLEAN-UP SPECIALS

Starting Friday Morning July 11th, Save On Special Lots of Seasonable Merchandise!

MEN'S STORE

30 Tropical Worsteds SUITS \$10.00

Regular \$16.75 Values

Grays, tans and whites in cool tropical worsted weaves. Single and double breasted models. Here are the sizes:

Regular	33	35	37	39	41	43	44
Sleeves	1	2	3	4	5	6	7
Shorts	1	2	3	4	5	6	7
Longs	1	2	3	4	5	6	7

PLEASE NOTE
Our regular stocks of men's suits are not reduced.

MAIN FLOOR SHOE DEPT.

ONE LARGE GROUP MEN'S SPORT OXFORDS

Special At **\$3.95**
All Regular \$5.00 Values

One Large Group Men's SPORT OXFORDS

Special At **\$2.98**
Values Up to \$4.00

MEN'S STORE

60 MEN'S SUMMER TIES

These formerly sold at 49c and \$1.00. All light summer patterns. A real value.

10¢ EACH

MEN'S STORE

288 Pairs Men's White Summer Dress Sox

Slight Irregulars of 35c Values

Rayon and late mesh weaves. Also rayons with clock stripe. Sizes 9 1/2 to 12.

15¢ PAIR

MEN'S STORE

Men's Wool Flannel Trousers

Regular \$2.98 Values

Plain shades and small striped patterns in either pleated or plain front styles. Sizes 22 to 35 waists.

\$1.98

MEN'S STORE

10 Genuine B. V. D. Rayon Skin Shirts

Regular 98c Values

Sleeveless skin shirts in solid whites. Small, medium and large sizes.

25¢

MEN'S STORE

10 Men's Sleeveless Sweaters

Regular 79c Values

Light weight rayon suède fabrics. Assorted colors. All medium size.

50¢

MEN'S STORE

Men's Cameron Polo Shirts

Regular \$1.98 Values

Solid blue rayons. Small, medium and large sizes.

\$1.00

PLEASE NOTE!

As previously explained in our advertisements there will not be a store wide clearance sale at the I. D. Store this summer and in accordance with our announced plan of closing out strictly seasonal merchandise from time to time during the month of July we herewith present another of a series of reduced summer items. Watch our ads for additional items at reduced prices during July. The offerings will be real savings to you.

MAIN FLOOR SHOE DEPT.

Special Lot Women's SPECTATOR PUMPS and WHITE NOVELTY STYLES

Go at **\$3.95**

This includes many styles that sold up to \$6.75

Play for \$1.00

One Special Lot Ladies' Novelty Summer Shoes

Sandals, ties, play shoes, few Keds etc. Small sizes and slightly soiled

MAIN FLOOR SHOE DEPT.

One Special Group Ladies' NOVELTY PLAY SHOES

Go At **\$2.99**

This includes all regular values up to \$4.95

MAIN FLOOR SHOE DEPT.

One Large Group Ladies' SPORT OXFORDS

Saddles, oxfords, Dundees — Whites. Values up to \$3.95.

Special at **\$2.44**

MAIN FLOOR SHOE DEPT.

BOYS' DEPT.

SWIM TRUNKS

Boys' all wool swim trunks. Navy and maroon trimmed in white. Sizes 4, 6, 8, 10 and 12. The regular price of these all wool trunks was 79c. Reduced to 59c and now to clean up.

25¢

BOYS' DEPT.

BOYS' SUMMER CAPS

40 only boys' summer wash caps. Whites and light shades. Assorted. Boys' sizes. Regular values 25c-40c clean up.

10¢

BOYS' DEPT.

BOYS' WASH PANTS

One lot of 62 boys' summer wash pants. Light and dark colors. Sanforized shrunken. Fast color materials. Regular 79c and 98c. Sizes 8 to 18.

50¢

BOYS' DEPT.

BOYS' SLACK SUITS

Large boys' in and outer slack suits. Good assortment of colors in the sizes we have left. 8 size 16, 8 size 18 and 1 size 20. Short sleeve in and outer top with full belt, pleated front, zipper fly pants. Very good quality poplins and hop acking suitings.

Regular \$3.98 Values
15 Only

\$2.50

DRY GOODS DEPT.

One Large Group of SUMMER FABRIC GLOVES

Regular 98c Values

Every pair of summer 1941 styles included. White and pastel colors.

49¢

DRY GOODS DEPT.

All White Summer Hand Bags Reduced

Regular 98c Values **69c**

Regular \$1.98 Values **\$1.29**

Regular \$2.98 Values **\$1.98**

DRY GOODS DEPT.

Our Entire Stock SUMMER COTTON SHEERS REDUCED!

19c Sheers **12 1/2c yd.**

29c Sheers **19c yd.**

39c Sheers **25c**

49c Sheers **39c**

DRY GOODS DEPT.

Crown Tested SPUN RAYONS

49¢ yd.

Regular Values to 79c Yard

39 inches wide. Colorful prints, and plain shades.

ECONOMY BASEMENT

SUMMER SHEERS

12¢ yd.

Choice of dimities, batistes and organdies, assorted floral patterns, large and small. White and pastel color grounds. 36" and 40" wide. Regular 15c and 18c yard.

DRY GOODS DEPT.

ONE GROUP CURTAINS

1/2 Price

All Regular 95c to \$1.00 Values

Prisillias and cottage acids. Novelty figures and clientele dots. Assorted colors. 60 inch widths. 2 1/2" and 2 3/4" yard lengths.

DRY GOODS DEPT.

ALL EVENING BAGS

1/2 Price

Beads, sequins, fabrics.

DRY GOODS DEPT.

ALL LADIES' SHEER GOWNS AND PAJAMAS

69¢

Cool sheer fabrics, smartly styled. Sizes 18 and 17.

MAIN FLOOR READY-TO-WEAR DEPT.

One Group Ladies' HATS

Values to \$2.98

Mostly dark colors, but real buys at this price.

49¢

MAIN FLOOR READY-TO-WEAR DEPT.

ONE GROUP LADIES' SWEATERS

Slipover styles in assorted colors. Regular values to \$1.98 in the group.

69¢

MAIN FLOOR READY-TO-WEAR DEPT.

One Small Group of CORSELETTES AND GIRDLES

\$1.00

Mostly discontinued numbers. All well known makes.

DRY GOODS DEPT.

Infants' Sheer and Pique Bonnets

1/4 OFF

MAIN FLOOR READY-TO-WEAR DEPT.

15 RAYON DRESSES

Regular Values to \$3.98

Plain colors in early spring styles.

1 size 11, 1 size 12, 3 size 14, 1 size 15, 1 size 16, 1 size 42, 1 size 44.

No Exchanges — No Approvals

\$1.98

3 ONLY

NAVY BLUE SUITS

Regular \$5.90 Values

Salter styles. Size 12, 14 and 16.

\$1.98

DRY GOODS DEPT.

One Group of BEANIE and COLLAR SETS

In Assorted Colors

10¢

One Small Group of FOUNDATION GARMENTS

1/2 Price

Corsettes and stirrups in regular values to \$3.90

No Exchanges — No Approvals

ECONOMY BASEMENT

2 ONLY LADIES' COAT

\$1.98

Light tan, suede finish. Size 16. Regular \$2.98. Now—

ECONOMY BASEMENT

2 ONLY SPRING COATS

\$5.00

Navy blue and grey. Sizes 16 and 14. Regular \$8.50. Now—

ECONOMY BASEMENT

SMALL GROUP OF LADIES' HATS

Regular 95c values. Close out at—

29¢

ECONOMY BASEMENT

SMALL GROUP OF LADIES' SUMMER DRESSES

Good styles, good materials. Values to \$2.98. Sizes 12 to 20.

\$1.49

ECONOMY BASEMENT

GROUP OF LADIES' DRESSES

All new summer styles in plain and floral rayon silks and tulle. Good patterns to choose from. Sizes 4 to 8.

Regular values to \$3.98. Sizes 12 to 20.

\$2.49

ECONOMY BASEMENT

Group of Misses and Women's Summer Oxfords and Pumps

Values to \$2.49

Whites, tan and two tones. Low, medium high heels. Lots of novelty patterns to choose from. Sizes 4 to 8.

\$1.60

ECONOMY BASEMENT

Small Group of Women's Canvas SLACK SHOES

Assorted colors and styles. Good comfortable for hot days. Regular values to \$1.49. Sizes 6 to 11. Not on plate.

89¢

IDAHO DEPARTMENT STORE

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

U. S. LEGATION IN ICELAND SIGHTED

Roosevelt Expected to Ask Appropriation for Diplomatic Mission

WASHINGTON, July 10.—Informed quarters predict today that President Roosevelt would seek indirect congressional action for the establishment of a legation in Iceland by asking an appropriation to open a legation in Reykjavik, the Icelandic capital.

Mr. Roosevelt could, without going to congress, establish a legation there as an appointee minister-attaché, who also would act as consul general. This has been done in the case of Iran.

It was understood, however, that the chief executive intended to seek congress to make such provision for a \$10,000 yearly salary for a minister to Iceland and for meeting other costs.

The establishment of diplomatic relations was promoted by President Roosevelt in the exchange of communications with Prime Minister Neville Chamberlain of England, which preceded dispatch of an American protective force to the island.

Once diplomatic relations are established and occupation of the island by United States forces is no longer a matter of fact, the island newspaper press will be permitted to report on Iceland. Stephen E. Duggan, president of the American Protective League, said today that Mr. Roosevelt had decided to send a military mission away from the island for the time being because the American activity now is a purely military program.

In informed quarters, it was believed that the president would appoint a trained career diplomat to the post at Reykjavik.

Aluminum Drive - Eyes Monop

WASHINGTON, July 10.—The world's most famous mine of aluminum, the gigantic tip of the Washington monument, may be melted and made into a bomb or fighting plane.

It is estimated that today P. H. LaGuardia, civilian defense chief, was discussing with Interior Secretary Harold I. Ickes, the possibility of taking down the piece to get the metal aluminum scrap.

LaGuardia will head.

Probably no other piece of metal has been viewed by so many people as this tip of the monument, especially since it has placed there almost 60 years ago.

Nine inches high, it was reported to be the largest aluminum object in the world in 1880, when it was made. Now, however, it is small in comparison with other things of this metal.

Mormons Expect Pageant Throngs

PALM BEACH, N. Y., July 10.—The annual pageant of the Church of Jesus Christ of Latter Day Saints will be presented tomorrow and Saturday evenings, and church leaders predict attendance of a home or more.

The pageant, "America's Witness for Christ," is staged each year on 1400 Governor, where the Mormon hierarchy convenes.

On which the book of Mormon was inscribed. Floodlights illuminate the temple which is carried by a huge statue of the Angel Moroni, a messenger of the Mormon religion.

In connection with the pageant the eastern states mission is conducting its annual conference, with more than 200 Mormon missionaries attending.

BUHL

Luncheon Planned—Young Matrons society of the Buhi Christian church met Thursday at the home of Mrs. Vernon Strohbecker. Plans were made to entertain the Rotary group at luncheon at the church recreational hall Aug. 1 at 2 p. m.

Results to Camp—Oliver Buckendorf, chairman of camping and outdoor sports at the Snake River area council of the Boy Scouts of America, reports that three troops of Boy Scouts will Monday at camp during their week's summer camp at Big Snake mountain. Accompanying the Scouts was Earl Quilley, area leader.

Rotary group, 10 Scouts from the American Legion troop and the Rotary group, will on Friday. Floyd Lauderbach, Rotary president, will accompany the group to spend three days at camp. John Barker, Rotary group, will on Friday. Plans either to go for the last three days of the week or send someone in his stead.

From Boise—Mrs. Hannah Hult, wife of Bobbie is a guest of Mrs. Lois Minshall.

Coast Trip—Ralph C. Morse, Jr., went to San Francisco Monday to vacation for two weeks.

Coast Visitors—Mr. and Mrs. George C. Bartholomew, Mrs. Pauline Smith, Hugh, of Sheep Ranch, Calif., arrived at the home of her parents, Mr. and Mrs. J. H. Sherfy, on Thursday evening, following a tour of Oregon, Washington and Idaho.

Bartholomew will return to Sheep Ranch Friday, but Mrs. Bartholomew and Hugh will stay at the Sherfy home for two or three weeks.

Idaho Home Trip—Shelby Constant went to San Francisco Sunday for a vacation trip, accompanied by his mother, Avery Constant, who will spend the remainder of the summer in California. Fletcher Constant, on Avery Constant, will accompany to Buhl with Shelby Constant to

DR. L. A. PETERSON
Osteopathic Physician
Gland Therapy and Herma
lectation
130 Main North Phone 483

Evangelist-Lecturer

ERNEST LINWOOD HAWKES opened last evening a series of lectures at Twin Falls Church of the Nazarene.

Ernest Linwood Hawkes, evangelist-lecturer, last night opened a series of six lectures at Twin Falls Church of the Nazarene, commencing each evening at 8 o'clock and closing next Tuesday evening.

The evangelist, in his lecture on "Science and Religion," the speaker uses in his lecture series, scientific views of the starry heavens, and demonstrations of sound and voice recording, ultra-violet and photo-electric cell and polarization of light.

Inebriate Pilots
"Big Steam Roller"

BERGENTFIELD, N. J., July 10.—The crew of the Hackmack, which arrested yesterday on a charge of drunk driving, of a steam roller.

Frank Lombardi pronounced fine until it operate a vehicle.

Federal Payroll Hits New Peak

WASHINGTON, July 10.—The government payroll, increased by one-third in the first 12 months of full defense effort, the civil service employees today in the department a total of 1,000,000 civil employees in the executive branch at the highest mark.

On the same date last year when the crushing of the lowlands and the impending fall of France brought new demands for greater defense production—there were 900,000 federal employees, which compared with the then all-time high of 997,538 in the month of December, 1940.

The total increase in the government payroll during 1940 was 55,000.

300 EMPLOYEES SHARE

WINDYVILLE, W. VA., July 10.—A Christmas party was given at the home of Mrs. F. E. Scherer, which was announced a pre-Christmas party of \$5,000 to the 300 employees.

President Edward L. Scherer of Chicago—the July 10th—when the company makes a profit it is only fair that our workers share it.

Visit his grandmother, Mrs. Florence Scherer, for several weeks.

Yacaffin Park—Mrs. and Mrs. H. D. Brown will spend their vacation at Yacaffin Park, near the town of Mrs. A. J. Meeks and June Irene went to Yellowstone park Tuesday.

Uah Trip—Mr. and Mrs. John Peterson, Mrs. F. E. Scherer, Mrs. Tom Wolford accompanied them.

Uah Trip—Mr. and Mrs. John Peterson, Mrs. F. E. Scherer, Mrs. Tom Wolford accompanied them.

Uah Trip—Mr. and Mrs. John Peterson, Mrs. F. E. Scherer, Mrs. Tom Wolford accompanied them.

Uah Trip—Mr. and Mrs. John Peterson, Mrs. F. E. Scherer, Mrs. Tom Wolford accompanied them.

Uah Trip—Mr. and Mrs. John Peterson, Mrs. F. E. Scherer, Mrs. Tom Wolford accompanied them.

Uah Trip—Mr. and Mrs. John Peterson, Mrs. F. E. Scherer, Mrs. Tom Wolford accompanied them.

Uah Trip—Mr. and Mrs. John Peterson, Mrs. F. E. Scherer, Mrs. Tom Wolford accompanied them.

Uah Trip—Mr. and Mrs. John Peterson, Mrs. F. E. Scherer, Mrs. Tom Wolford accompanied them.

Uah Trip—Mr. and Mrs. John Peterson, Mrs. F. E. Scherer, Mrs. Tom Wolford accompanied them.

Uah Trip—Mr. and Mrs. John Peterson, Mrs. F. E. Scherer, Mrs. Tom Wolford accompanied them.

Uah Trip—Mr. and Mrs. John Peterson, Mrs. F. E. Scherer, Mrs. Tom Wolford accompanied them.

Uah Trip—Mr. and Mrs. John Peterson, Mrs. F. E. Scherer, Mrs. Tom Wolford accompanied them.

Uah Trip—Mr. and Mrs. John Peterson, Mrs. F. E. Scherer, Mrs. Tom Wolford accompanied them.

Uah Trip—Mr. and Mrs. John Peterson, Mrs. F. E. Scherer, Mrs. Tom Wolford accompanied them.

Uah Trip—Mr. and Mrs. John Peterson, Mrs. F. E. Scherer, Mrs. Tom Wolford accompanied them.

RAFT CHARGES IRELAND BASE

(Continued from Page One)

on sending drafted men outside the western hemisphere to Ireland and that the United States should not furnish draftsmen and national guardsmen in service beyond one year.

The executive committee of the senate military committee, who said he acted last Tuesday night, the members of the committee. The bill also would permit the president to induce as many draftees as he deems necessary during the national emergency, whereas under present law only 500,000 can be conscripted annually.

Another measure offered by Reynolds would authorize the president to hold enlisted men and officers in service beyond their designated term, if they could be ordered to remain on duty until six months after the president proclaimed the end of the emergency.

Wilkie's Appeal

Taft linked his information on northern Ireland with Wendell L. Wilkie's appeal yesterday for the establishment of American bases only there but in Scotland as well.

The occupation of Ireland would require the purchase of 100,000 British troops for service elsewhere, and a 500,000-man American base in Ireland would require the purchase of 100,000 British troops for service elsewhere, and a 500,000-man American base in Ireland would require the purchase of 100,000 British troops for service elsewhere.

A base in Ireland would be much more costly than a base in Scotland. Every argument that has been used for the occupation of Ireland would apply to Scotland, the latter discussed in uniform of the Soviet militia.

It said four women so disgraced and carry on their own feminist clinics and pads in bags in preparation for quick changes and fighting at opportune times were among a group of paranoiacs destroyed in one sector, unidentified.

The German press has carried stories of the Bundists using women as combatants but has not told of any feminine Spies paranoiacs.

Idaho WPA Maps Payrolls Slash

BOISE, July 10.—District administrator of the Federal Works Administration in Idaho today announced that he had ordered a 10 per cent cut in payrolls for the state.

Under the new law the rolls must be cut by about 1,200 persons.

Loot Mounts in Theft at Hailey

Twin Falls city and county officers are cooperating with Boise state authorities in the search for articles stolen from Mrs. Paulita Smith at Hailey, July 4.

The list of loot includes the following: One pair of boots, pony fur jacket, white lamb jacket, velvet evening gown with jacket, value \$75; ring containing two diamonds, value \$100; silver two-fifty dollars; Swiss watches, ladies suit of Russian black wool, value \$100; one Royal portable typewriter, brief case containing many papers; one automatic pistol; one and her husband, international driving permit, three boxes of shells for 42 caliber Remington-Union City, and a Wurlitzer model talk music box.

OPENING PRICES!

Twin Falls' Newest CLEANING SERVICE the "400" CLEANERS

Drive In For These - Specials

Plain Dresses
Suits
Coats
Pants
Skirts
Shirts
Blouses

WHITE EXCEPTED No Mail Orders Please

LOCATED IN THE OLD STAGE DEPOT

241 SHOSHONE ST. N.

PARK-IN SERVICE PHONE 438

The Day in Washington

(By The Associated Press)

Senator Taft (R-Ohio) told the senate that American occupation of Ireland was "exactly equivalent to aggressive war" and added that he had information the United States was building a navy base in northern Ireland—which led Democratic Leader Barkley to say he had no knowledge of such a development.

The house approved legislation providing for mandatory deferment from military training of men who were 28 years of age or older on July 1.

President Roosevelt asked congress for \$4,770,658 more for the navy.

The house rejected legislation to give the president authority to order paroled prisoners returned to military work in factories and to restrict workers involved in strikes to return to their jobs.

Women Fighters

MOSCOW, July 10.—The official Russian press reported last night that the German air force was equipped with a new type of aircraft, the latter discussed in uniform of the Soviet militia.

It said four women so disgraced and carry on their own feminist clinics and pads in bags in preparation for quick changes and fighting at opportune times were among a group of paranoiacs destroyed in one sector, unidentified.

The German press has carried stories of the Bundists using women as combatants but has not told of any feminine Spies paranoiacs.

WHAT'S -WRONG-

with your "snaps"? Bring them to us for finishing. We'll be glad to help you improve your photography.

ROLL-8 or 8 exposures. A world developed FREE! One 5x7 Enlargement FREE!

YOUNG'S STUDIO Downtown - Next Idaho Power

HOUSE REJECTS STRIKE CONTROL

(Continued from Page One)

square of three men each, he asserted, had been calling on members and warning that they would not vote for the bill.

"No such disciplinary episode has happened in the American congress since the investigation took place over the death sentence in the utility bill," he added.

Rep. Dieren (R-Ill.) opposed the labor provisions as unnecessary.

"Any emergency legislation which would occupy I-60 with troops of the United States does not need any authority to occupy I-60 with troops of the United States," he said. "It's done it once and can do it again."

Before the final vote on the deferred section of the double-barrelled bill, the house returned to approve the discharge of men 20 or older who already have been inducted into the army for training.

Two minor suggestions were accepted without debate. One would defer the discharge of men 20 or older of deferred registrants and the reason for their deferment. The other would defer the discharge of men 20 or older of deferred registrants and the reason for their deferment.

CHINA ENVOY QUITS BERLIN

BERLIN, July 10.—Chen Chieh, ambassador of the Chinese Chungking government, left Berlin today with his staff. As a result of the breaking off of diplomatic relations between Chungking and Berlin he is en route home via Switzerland and the United States.

Soldier Accused In Auto Accident

JEROME, July 10.—Henry Goliob, soldier on furlough, and his brother, John Goliob, both of Goodhue, escaped without when the car in which they were riding got out of control, skidded an eight-foot roller, hurled 46 feet through the air and smashed a utility pole (damaged telephone service for several hours).

The accident occurred on the highway between Jerome and east of Goodhue. The car, a pickup, was damaged approximately \$100.

Henry Goliob was arrested on a charge of operating a motor vehicle without a license, and ordered to appear before justice of the Peace Gilbert Brinton of Goodhue.

Investigating officers were Staff Officer Milton W. Kohl and Capt. King of Goodhue.

Idaho-Town Urges Need of Physician

WASHINGTON, July 10.—Residents of Bonner Ferry, Idaho, were given hope today by Representative White (D-Ida.) that they may not have to do without the services of one of their two physicians.

They telegraphed White that Dr. P. W. Duroc, one of two doctors administering to some 10,000 persons in an area extending into Canada and Montana, had been ordered to active army duty effective today.

White urged the surgeon general's office to order Duroc's call until another physician could be found to replace him. He was told the sixth corps area would be advised of the situation with the suggestion his request be followed.

Genuine GIBSON 6 1/2 Foot Refrigerator \$84.95

Refrigerator \$84.95

Refrigerator \$84.95

Refrigerator \$84.95

Refrigerator \$84.95

CASTLEFORD

To Summer Camp—Maxine Miller, Marilyn Hiller, Gladys Leach, Madelyn Leach, Gennie Moore and Maxine Peterson, members of the Sporth League and their counselor, Mrs. Pearl Bick, left Tuesday for summer instruction.

Conclude Trip—Mr. and Mrs. Clyde Boatman returned Sunday from a week's visit in Portland and the coast.

Attend Picnic—Mr. and Mrs. Charles Hecchewill and three daughters attended the Three Creek Old "Timers" picnic on Mt. Elmont the fourth of July.

Weekend Guests—Mr. and Mrs. Charles Christensen and daughter, Annela, and Joanna, daughter of Nunda, S. D., Elmer Christensen of Nampa, and Rev. and Mrs. A. L. Lerner of DeSmet, S. D., visited last weekend with Mr. and Mrs. Charles Hecchewill and daughter.

Return—Mr. and Mrs. John Hartman have returned from a trip to Baker, Ore., where they visited Mr. and Mrs. Elmer Hooker and Mr. and Mrs. Frank Hooker.

READ THE NEWS WANT ADS

RELAXATION

Highlight the hour you spend each evening with a favorite author - by shipping a glass of your favorite BECK'S.

Beck's

Beck's

Beck's

Beck's

Beck's

Beck's

Beck's

Beck's

Beck's

Beck's

Beck's

Beck's

Beck's

Beck's

Beck's

Beck's

Beck's

Beck's

Beck's

Beck's

Beck's

Beck's

La. Wash. to visit her son, Norman Anderson, who is in the army camp. Visits Grandparents - Edward Anderson, Jr. is spending the rest of the summer with his grandparents, Mr. and Mrs. O. Anderson, at McCaskey.

Conclude Trip - Mr. and Mrs. Clyde Boatman returned Sunday from a week's visit in Portland and the coast.

Attend Picnic - Mr. and Mrs. Charles Hecchewill and three daughters attended the Three Creek Old "Timers" picnic on Mt. Elmont the fourth of July.

Weekend Guests - Mr. and Mrs. Charles Christensen and daughter, Annela, and Joanna, daughter of Nunda, S. D., Elmer Christensen of Nampa, and Rev. and Mrs. A. L. Lerner of DeSmet, S. D., visited last weekend with Mr. and Mrs. Charles Hecchewill and daughter.

Return - Mr. and Mrs. John Hartman have returned from a trip to Baker, Ore., where they visited Mr. and Mrs. Elmer Hooker and Mr. and Mrs. Frank Hooker.

READ THE NEWS WANT ADS

RELAXATION

Highlight the hour you spend each evening with a favorite author - by shipping a glass of your favorite BECK'S.

Beck's

Beck's

Beck's

Beck's

Beck's

Beck's

Beck's

Beck's

Beck's

Beck's

Beck's

Beck's

Beck's

Beck's

Beck's

Beck's

Beck's

Beck's

Beck's

Beck's

Beck's

Beck's

BREEZE THRU THE HEAT

with LIFEBOU ZEPHYR-FRESH LIFEBOU

PEPS YOU UP REFRESHES! PROTECTS DAINITIES

THE ONLY POPULAR SOAP. ESPECIALLY MADE TO PREVENT "B.O."

IT'S NEW - DIFFERENT - DELIGHTFUL

In the same familiar cartoon

"Anti-Sneeze" RINISO

FOR WHITER WASHES - EASIER WASHDAYS

9 OUT OF 10 SCREEN STARS USE IT

NEW QUICK LUX TOILET SOAP

Try ACTIVE-LATHER facials for 30 days

AMERICAN GIRL SPECIAL

SPRY

Folks cheer for SPRY FULL FLAVOR cakes, pies, and fried foods

BUHL

Ed's Food Cacho
O. P. Skaggs
Shurter's Grocery
Wall & Rawlings

BURLEY

City Grocery
Economy Grocery
O. P. Skaggs
Smith Grocery

DECLO

Gillette's Mercantile
Shaw's Market

CAREY

Carey Mercantile
Paterson's Grocery

GOODING

H. & G. Grocery
Central Market
L. & B. Grocery

GLENN'S FERRY

Hartson's Market
C. C. Anderson's

HAILEY

Friedman's Grocery
Golden Rule
H. C. Beamer Co.

HANSEN

Hansen Mercantile
Hansen Service Grocery

JEROME

Moseley's Grocery
Nall's Grocery
Sawtooth Station
Wall & Rawlings

FAIRFIELD

447 Jones & Son Grocery
Levi Lord Grocery

KIMBERLY

Slaughter's Grocery Market

MAITA

Sander's Mercantile
Udy's Service

MOUNTAIN HOME

C. C. Anderson's
Community Cash Store
Montgomery Blank & Co.

PAUL

Comstock Mercantile
Merill's Cash Grocery

RUPELT

Hansen's Food Store
Baker's Grocery
Taylor Grocery
Wall & Rawlings
Will's Grocery

SHOSHONE

Kinney's Grocery
Lester's Grocery
L. J. McHann
Wall & Rawlings

VIEW

Glenn Woodbury Market

WENDELL

Cash Grocery

SOCIETY EVENTS and CLUB NEWS

Double Ring Rites at Los Angeles Church Unite Miss White and Dr. L. G. Recordon

Details of the marriage of Miss Florence Rose White of Los Angeles and Dr. L. G. Recordon, of the same city, at a double ring ceremony Saturday, June 28, at the Church of the Precious Blood in Los Angeles were learned this week upon the return of the bride's mother, Mrs. Ella M. White, from California, where she has spent the past month visiting friends and relatives.

Vows were exchanged at three o'clock last afternoon at a ceremony performed by the clergyman of that church.

Myrtle L. Howland illuminated the altar, which was banked with pink rosemary, daisies and shades of yellow and large dahlias in pastel shades.

Fall bouquets of similar flowers marked the new ends of the church aisle.

Recent Los Angeles Bride

MRS. LAWRENCE GUY RECORDON of Los Angeles, who was Miss Florence Rose White, daughter of Mrs. Ella M. White of Twin Falls, a former bride of the bridegroom, was married to Dr. L. G. Recordon, of Los Angeles, at the home at Canoga Park after August 1.

First Couple Married at Burley Church Renew Wedding Vows

Mr. and Mrs. Frank O. Redfield, the first couple to be married in the Burley Methodist church, which was only partly completed at that time, renewed their marriage vows at a ceremony performed last Sunday morning at the same church on their twenty-fifth wedding anniversary. Rev. Raymond S. Reed, pastor of the church, performed the ceremony following regular church services. Preceding the ceremony, Mrs. R. O. Redfield sang "O Promise Me," accompanied by Miss Jeanette Redfield, eldest daughter of the couple.

August Picnic Will Be Staged By WSCS Units

Instead of the regular meeting of the general Women's Society of Christian Service of the Methodist church in August, a picnic will be staged. It was determined at the meeting yesterday afternoon at the church parlors.

Mrs. Roy J. Evans conducted the meeting, attended by fifty members. Mrs. Amos Howard, chairman of Circle No. 9, and members of her circle, will be hostesses at the picnic, to be held at a place to be named later.

The session opened with group singing of "Sweet Hour of Prayer," led by Mrs. C. E. Potter with Mrs. Reginald Howard, accompanist. Other soloists were Mrs. J. E. White, "Stewards of the Temple of God," being her topic.

Mrs. William Baker was program chairman, and presented Miss Jean Pierce and Miss Joyce Pierce, twin sisters, who sang "Praise," "I Passed by the Window" and "The Bird Chorus," accompanied by Miss Irene Davidson.

A paper on alcohol and narcotics was presented by Mrs. Potter.

The refreshment table was covered with an embroidered white linen cloth and centered with an arrangement of sweet peas and gypsophylla in a crystal chandelier by lighted ivory tapers in crystal holders.

Mrs. Evans and Mrs. Baker presided at the tea service.

Circle No. 10, headed by Mrs. Howard, will be in charge of refreshments and decorations, including bowls and vases of summer flowers to decorate the parlors.

Picnic at Bull Park Set by Members of Maroon Woman's Club

Plans for a picnic for members of the club and their families to be held Sunday, July 20, at the Bull Park children's playground, headed by the Maroon Woman's club yesterday afternoon at the school house, Mrs. Doris Brewer and Mrs. Arlene Tye were co-hostesses.

The group also made plans for their eighth at the Twin Falls children's center, to be held by fair in September, and voted a donation to the USO movement.

Mrs. Augusta Reese and Mrs. Ida Williams were charge of the picnic program, which included songs by little Joan Williams; solos by Mrs. Edith Williamson and Mrs. Arlene Tye; buffet content, with Mrs. May Huffman and Mrs. L. L. Peterson were the prizes.

Guests of the club included Mrs. Peterson, Mrs. Minnie Rambo, Mrs. Edith Williamson and Mrs. L. L. Peterson.

Refreshments were served by the Jerome Co-operative creamery and the new building will be held July 24 with Mrs. LuLu Diehl as hostess. Mrs. Anna McKee as co-hostess.

ROBERTS Watches
HAMILTON WATCHES
(Official U. S. Time Inspector)

Garden Rites at Nampa Unite Miss Morgan, Forrest Russell

JEROME, July 10 — Word of the recent marriage of a former Jerome county school teacher, Miss Laura Ruth Morgan, to Forrest D. Russell of Nampa, was learned this week by a large number of friends and acquaintances in Jerome and Twin Falls counties.

The wedding was performed at Nampa July 10 by the Rev. John L. Anderson, a professor of the College of Idaho, Collierville.

The bride is the daughter of Mr. and Mrs. Ed H. Morgan of Nampa, and the bridegroom is the son of Mrs. Carrie Russell of Twin Falls, and a brother of Miss Harriet Russell, who is associated with the South central Idaho district health unit. Russell, also of Nampa, a brother of Harriet Russell, who is associated with the South central Idaho district health unit.

Recent Bride

MRS. FORREST D. RUSSELL of Nampa, who was Miss Laura Ruth Morgan, former school teacher, was married to Forrest D. Russell of Nampa, at the home at Canoga Park after August 1.

Committees for Picnic Named at Lutherans' Meet

Appointment of committees for the Sunday school picnic to be staged in the near future was a feature of the meeting of the Ladies Aid society of Immanuel Lutheran church yesterday afternoon at the church parlors. Mrs. Betha Weimer conducted the business meeting and Mrs. Alice Eiren was hostess.

Committees include L. Elizabeth Trueter, Mrs. Amelia Schaefer and Mrs. Cecilia Thamer, entertainment for adults; Mrs. Cordelia Wyatt, Mrs. Lena Matheson and Mrs. Mildred Johnson, entertainment for the children.

Mrs. Allen Stoen, Mrs. Zila Glantz and Mrs. Elizabeth Davis were named to be in charge of the refreshment stand.

Devotionals were under the direction of Rev. M. H. Oebel. Port members were present, and Mrs. Belle Nelson and Mrs. Georgia Moore were named as the flower committee for July.

It was announced that the Southern division of the missionary society would meet at the home of Mrs. Margaret Scoville July 17 with the women asked to bring their sewing and knit goods to the meeting.

Members of the Aid society wishing to sew for the Red Cross were asked to contact Mrs. F. F. Bracken, 110 Tenth avenue east.

Coast Visitors Feted During Holiday Visit

Numerous courtesies have been arranged in honor of Mrs. Maud Miller and her son and daughter-in-law, Mr. and Mrs. Theodore Miller, and their son, Jimmy, and Richard, all of Auburn, during their visit in Twin Falls since July the church.

They will have this morning on the return trip home, stopping at Nampa to visit L. E. Rice, and at Caldwell to visit Mr. and Mrs. H. T. Torrens, leaving Caldwell Saturday.

The family celebration on Saturday a picnic was arranged at Shoshone falls last Tuesday evening in their honor.

Mr. and Mrs. Dillon entertained at dinner Wednesday evening at their home 140 Tolk, in honor of the visitors.

Final courtesies in their honor came yesterday with Mrs. Maud Miller entertaining at their home, 544 North avenue north, at luncheon, and Mr. and Mrs. B. Warner entertaining at dinner last night at their Kimberly road home.

The population of American Basin more than doubled in the last 40 years. The first census of American Basin, taken in 1900, reported a total population of 1,670. The 1940 census taken 12,960, according to the census bureau.

Coast Visitors Feted During Vacation Here

Mr. and Mrs. William (Bill) Smith, who returned to their home at Monteville, Calif., last Wednesday on the Grants Pass, Ore., and the Redwood highway, were honored at several courtesies during their vacation visit with Mr. and Mrs. O. V. Smith.

They were being guests at a dinner party last Monday evening, arranged by Mr. and Mrs. Luther Brown and Mr. and Mrs. James Barnhart at the home of the former.

A picnic dinner at Harrington forks, up Rock Creek canyon, was arranged last Sunday in their honor.

SALE
3 95 4 45
Come in NOW! Get first choice! Wide selection of shoes, styles, leathers and colors.
MODERN SHOE CO.
Rogerson Hotel Bldg. Twin Falls

Coming Events

CROCUS CLUB meeting has been postponed until July 10.

PRO-THE HOME DEMONSTRATION club will meet Monday at 2 p. m. at the home of Mrs. Lloyd Kimpton with Mrs. George Grower as assistant hostess. Study topic will be "Beauty in the Kitchen."

STAKE BEE HIVE outfit at the state camp in Logan canyon, Utah, will be held July 21 and 22. All the live girls and their friends are invited. All girls are asked to contribute with the beekeepers for further information.

BELIEF CLASS of the Church of the Brethren will entertain at a picnic dinner at the city park following the service Sunday. All members are asked to bring their own dinner and table service, and their friends are invited to attend.

Many-Patterned Quilts Shown At Missionary Circle Session

A gala "quilting" party, without any needlework involved, entertained members of the Alice M. Gibbs Missionary Circle of the Baptist church earlier this week at the home of Mrs. Bernard Martyn. Dessert luncheon, served by Mrs. Martyn, Mrs. Arthur Gordon and Mrs. L. S. Pettygrove, opened the afternoon's festivities for approximately thirty women, who were presented with clever programs, designed to patch work quilts, upon their arrival.

Mrs. E. R. Scofield was in charge of the program in the absence of Hamilton, Mont., who was visiting Mr. and Mrs. Verle Moore.

"Opening the program, guests saw 'Aunt Dinah's Quilting Party' after which a paper on the art of quilt-making was read by Mrs. Alex Wells.

Miss Shively, in brilliant attire and carrying a bride's bouquet, sang "At Dawning," while a wedding ring quilt was displayed.

A reading, "Grandmother's Quilt," was given by Mrs. Ted Scott at a quilt-making machine was read by Mrs. Halph Wiley sang "In the Garden of Tomorrow," while a group of quilts was arranged.

Included in this group was one of a Jenny Lind pattern, over seventy years old, and lent for the occasion by a neighbor of Mrs. Stanley Walters.

"In the Garden" was sung by the district group, followed by the district group of Immanuel Lutheran church, which was read by Mrs. Ben Whittaker closed the meeting with devotions. Mrs. Ina Moser conducted a brief business session.

Included among the guests were Mrs. Arthur Hubbard and daughter, Beverly of Hamilton, Mont., who was visiting Mr. and Mrs. Verle Moore.

Former Nebraska Woman at Boise Party

Mrs. Ray Lincoln of Twin Falls, who is visiting her grandparents in Boise, was among the guests who attended the "Immigration Luncheon" last Wednesday at the Hotel Boise, arranged by Mrs. John C. Lindy in honor of Mrs. Bette Hoover of Boise.

Mrs. Bette Hoover, the fiancée of Lieutenant Paul Hoover of Colorado, is now in Boise, and will become his bride at a ceremony to be performed August 15 at St. Antonio, Tex.

Former Nebraska Woman at Boise Party

Former Nebraska woman at Boise party. Mrs. Ray Lincoln of Twin Falls, who is visiting her grandparents in Boise, was among the guests who attended the "Immigration Luncheon" last Wednesday at the Hotel Boise, arranged by Mrs. John C. Lindy in honor of Mrs. Bette Hoover of Boise.

Enter Your Baby Today
in the
Magic Valley Baby Contest
\$121 in Portrait and Merchandise Prizes!

Here's a contest in which you can win valuable prizes! All you have to do is register your baby at the Idaho Dept. Store, receive a Certificate of Entrance, \$1 is all it costs and this enables you to compete for prizes based on a sized picture which you may select to have finished from a choice of a poses. Pictures will be displayed in dry goods department of the Idaho Department Store.

IDAHO DEPARTMENT STORE
in cooperation with
THE ALBUM

GENERAL MOTORS PRESENTS
LEWIS & CLARK

NO ADMISSION CHARGE
See the Wonders of Modern Science and Research unveiled on the stage—in true-life action. See the Televising Telephone; Piped Light Fabrics made of Coal, Air and Water; plus a host of other Thrilling Demonstrations from the famed General Motors show at the New York World's Fair.

Lincoln Field TWIN FALLS
FRIDAY, July 11, 9 P.M.
Anglo-Saxon Junior Chamber of Commerce

STOCKS EDGE TO HIGHER LEVELS

Associated Press Average of 60 Issues Advances One-Tenth Point

Markets At A Glance
NEW YORK, July 10 (AP)—Stocks advanced today...

Associated Press Average of 60 stocks was up 1/10 of a point at 415.34 at 10:30 a.m. today...

Stock Averages
Compiled by The Associated Press
July 10

Trend of Staples
NEW YORK, July 10 (AP)—The Associated Press staple index...

Metals
NEW YORK, July 10 (AP)—Metals prices for delivered metal...

Snake River Report
Snake river, stream flow...

New York STOCKS

Table of stock prices for various companies including Alcoa, American Express, and General Motors.

Livestock Markets

Table of livestock market prices for various types of cattle, sheep, and hogs.

Wheat Falls to New Advances

Gains Eased in Final Hour
Leaving Prices at Previous Day's Levels

Butter and Eggs

Butter prices advanced today...

Perishable Shipping

Carload shipments of perishable commodities...

Real Estate Transfers

Filed by the Twin Falls Trust and Abstract Company

NYA Office Set For Twin Falls In Near Future

Establishment of a permanent NYA office in Twin Falls...

Lions Arrange For Circus Event

Preliminary arrangements for a circus performance on both days...

Jerome

From New York—Mr. and Mrs. Frank Burkholder...

Denver Bears

Denver Bears were mostly at work at the home...

Jerome Lutherans Dedicate Building

The St. Paul's Lutheran church will dedicate its new church building...

Board Shuffles Officers' Pleas

Releases Granted in 77 Cases
25 Immediate, 49 Future

Board Shuffles Officers' Pleas

Releases Granted in 77 Cases
25 Immediate, 49 Future

Board Shuffles Officers' Pleas

Releases Granted in 77 Cases
25 Immediate, 49 Future

New Book Offers Story Of Intermountain West

Interesting data upon Twin Falls and surrounding territory...

Board Shuffles Officers' Pleas

Releases Granted in 77 Cases
25 Immediate, 49 Future

Board Shuffles Officers' Pleas

Releases Granted in 77 Cases
25 Immediate, 49 Future

Board Shuffles Officers' Pleas

Releases Granted in 77 Cases
25 Immediate, 49 Future

Board Shuffles Officers' Pleas

Releases Granted in 77 Cases
25 Immediate, 49 Future

Board Shuffles Officers' Pleas

Releases Granted in 77 Cases
25 Immediate, 49 Future

Board Shuffles Officers' Pleas

Releases Granted in 77 Cases
25 Immediate, 49 Future

Board Shuffles Officers' Pleas

Releases Granted in 77 Cases
25 Immediate, 49 Future

Board Shuffles Officers' Pleas

Releases Granted in 77 Cases
25 Immediate, 49 Future

Board Shuffles Officers' Pleas

Releases Granted in 77 Cases
25 Immediate, 49 Future

Board Shuffles Officers' Pleas

Releases Granted in 77 Cases
25 Immediate, 49 Future

Board Shuffles Officers' Pleas

Releases Granted in 77 Cases
25 Immediate, 49 Future

Board Shuffles Officers' Pleas

Releases Granted in 77 Cases
25 Immediate, 49 Future

Board Shuffles Officers' Pleas

Releases Granted in 77 Cases
25 Immediate, 49 Future

Board Shuffles Officers' Pleas

Releases Granted in 77 Cases
25 Immediate, 49 Future

Board Shuffles Officers' Pleas

Releases Granted in 77 Cases
25 Immediate, 49 Future

Board Shuffles Officers' Pleas

Releases Granted in 77 Cases
25 Immediate, 49 Future

Releases Granted in 77 Cases
25 Immediate, 49 Future

FOLLOW THE HELP WANTED COLUMN—YOU MAY BE HELPED BY IT.

WANT AD RATES

Publication in both the NEWS AND TIMES Based on Cost-Per-Word 1 day.....4c per word per day 3 days.....12c per word per day 6 days.....20c per word per day

A minimum of ten words is required in any one classified ad. These rates include the combining and insertion of the News and the Times. Terms for all classified ads... CASH COMPLETE COVERAGE AT ONE COST

FOR IN-TOWN FALLS PHONE 32 H. M. POTTS, ADVERTISER IN HER HOME Leave Address at 12 W. Root Beer Stand

DEADLINES For insertion in this News 5 p. m. For insertion in the Times 11 a. m.

This paper subscribes to the code of ethics of the Association of Newspaper Classified Advertising Managers and reserves the right to edit or reject any classified advertising.

"blind ad" carrying a New-Times number and strictly confidential and no information can be given in regard to the advertised party.

GOOD THINGS TO EAT CHOICE Black raspberries, you pick. 100 lbs. 25c. Phone 9314-2.

CHOICE Red Raspberries, dressed and delivered. G. C. Allen, 912-22.

SPECIAL 100% whole wheat and Oya bread. The Sit-Well. 821 Main west. Phone 185.

APRICOTS now ready at Madelon's 2nd floor. Phone 9314-2.

LARGE pie cherries 15c pound or ten. D. Knight. 154 South and 4th at South Park.

BLACK Red raspberries. Paul Friedl. One mile East Washington School.

RASPBERRIES - Black caps and choice public market. 400 Blue Lakes North.

LARGE Red raspberries. 11 North Washington School. C. Denney. 605-13.

ROYAL ANN Cherries 4c lb. CROWDER'S MCT. 454 Main St.

LARGE washed, sorted, red spuds. 125 a hundred or 70c 50 pounds. Also apples and cherries. Greenway Market. 344 Main Avenue South.

SPECIAL NOTICES QUALITY bicycles our specialty. Glovath's - 338 Main South. Phone 520-7.

TRAVEL & RESORTS SHANE Expense tips most places. Travel Bureau. 317 Fourth East-1088.

MEAN wants ride for one to two or three around Twin Falls. Share expense plus help drive. Phone 1264-3.

CLARE-KELMET Pettit Lake Ranch to include valley, rustic cabins, fully furnished. Excellent meals, shower bath, saddle horses. Puckett. 429 Paiting. Call 2122. Twin Falls.

SCHOOLS AND TRAINING SPECIAL and regular courses. Stenography, bookkeeping, office practice. Machines. Summer terms, three months. 480. Twin Falls Business University.

PERSONALS AMERICAN Cleaners under new ownership. After July 9 we will not be responsible for bills contracted by the former management. Ray Harris.

LOST AND FOUND LOST—small tan and white dog. Answer at Pella. Phone 2122.

BEAUTY SHOPS MACHINES permanent. Use for one. Also other waves from \$1.50. Answer at Pella. Phone 2122.

HELP WANTED—MEN AND WOMEN WANTED - 30 FAMILIES With children to weed onions. Whole families can make good money. Apply at Hagerman Hotel. A. KAASVINGER

HELP WANTED—MEN AND WOMEN

WANTED - 30 FAMILIES With children to weed onions. Whole families can make good money. Apply at Hagerman Hotel. A. KAASVINGER

BUSINESS OPPORTUNITIES FOR LEASE Service station, first class location. Inquire Dean Kendrick, Corey's Station.

BEER Parlor, card room combined. Excellent location. Doing good business. Phone 81. Jerome.

A GOOD business in gas, oil and groceries for sale at once. Wonderful opportunity if you have a little cash. Inquire 21 West Adams.

WANTED - Party to look after business, short hours, pleasant work. Good salary. No selling. Also \$500 weekly to start. \$6000 investment required. Gross and controlled by you. State if cash available. Factory rep. will interview at once. Write Box 11, New-Times.

UNFURNISHED APARTMENTS REMODELED Vacancy in Reed apartment. 833 Shoshone North. Phone 1217.

FOUR ROOMS, stoker, electric hot water heater, cork basement. Phone 255. Fourth Avenue East.

THREE ROOM strictly modern duplex. 474 Buchanan Street. 46. Including all utilities. Phone 1263 after 5.

FURNISHED APARTMENTS NICE one room modern apartment. 414. 210 Third Avenue East.

ATTRACTIVE modern 5 rooms. Complete. Close in. 2034 or 48.

2-3 ROOM Apartment. 546 Second Avenue East. Phone 710-W.

ONE large room. Private entrance. Phone 255. Fourth Avenue East.

Small Apartment, close in, everything furnished. 425-2034 or 48. 105. 222 Fifth Avenue East.

NOW ready, furnished apartment at Reed. 833 Shoshone. Phone 1217.

SUITABLE for two adults. Private entrance. 255 Fourth Avenue East.

TWO ROOM, first floor. Private bath, entrance. 414. Phone 710M.

THREE ROOM partly furnished apartment. 810. 468 Washington. Phone 122.

110-2 ROOM apartment. Adults. References. 459 Second Avenue North.

THREE room modern, newly decorated. 429 Paiting. 2122.

DESIRABLE, fully furnished and modern. 401 Second Street north.

APARTMENTS at Cottage and Barton. Clean, comfortable. Children allowed. Phone 1624.

BOARD AND ROOM NICELY furnished room and good meals. 120 Sixth Avenue North.

FURNISHED ROOMS SLEEPING and light housekeeping room. Close in. 230 Fourth East.

NICELY furnished room, next to bath. 429 Paiting. 2122. Twin Falls.

PLEASANT Room, gentleman preferred. 417 Third Avenue East. Phone 1525.

GRABTNER'S Tourist Home. Southern hospitality, day or week. High-class. 429 Paiting. 2122.

UNFURNISHED ROOMS CLEAN, modern, bath, wired for range. 110-2. 210 Third Avenue East.

NEW 3-room house. Inquire half-mile north of west Five Points. 2 blocks west.

FURNISHED HOUSES CLEAN five room house, water paid. 304 Sixth Avenue north.

SIX ROOMS, bath, garage. Stoker. 833 Shoshone North. Phone 1217.

FOR SALE OR TRADE

A \$1500 FIRST mortgage (farm loan) as down payment on Twin Falls. Write P. O. Box 234, Gooding.

FARMS AND ACREAGES FOR SALE REAL Bargain! Improved 40 acres near Kimberly. \$10,000. C. Blackford.

WELL improved, twenty five acre, for quick sale. \$6000. terms. X. L. Jenkins.

IRRIGATED land for sale under Owyhee and Vale projects at \$10 to \$15 per acre. Partly improved land \$25 to 50 per acre. Deep soil, abundance of water, long growing season. New sugar beet territory. Write for literature. Vale Owyhee Land Settlement Assn., P.O. Box, Ontario, Ore. Vale, Ore.

ONE acre tract with good four room house, garage, chicken house, 4700. Excellent terms. One and one-half acres, close in. 1250. New four room house and steps. \$2500. Four lot cement driveway. \$2500. Good terms. 303.4. Robert and Lenson.

REAL ESTATE FOR SALE LOT (314x225) corner Heyburn and Blue Lakes boulevard. Call 1342-N.

SMALL house, good location. Priced for quick sale. 400 Ash.

FARM IMPLEMENTS AND EQUIPMENT WAUGHEN 40 horsepower power unit, good motor. A. W. Pile.

COMBINE welding anywhere. George Woods, 752 Main north, phone 2129-W.

GOOD Machine-Harris binder. 3000. Phone 215. John E. East of Jerome.

NEWER Repairs. Complete line of cutting parts. See these at Krenshaw's.

ALLIS CHALMERS No. 69 Combine. New, nice rubber, new gears. Harry Masuga.

Yield, Grain and Feed HAY, GRAIN AND FEED

CUSTOM GRINDING 1 1/2 to 2 1/2 inch mill. Fe. MILLER, MILLING SERVICE. P.O. Box 7-73. Calls off grinding.

MOLASSES MIXING OVER 1000 lbs. capacity. MORELAND MILLING SERVICE. P.O. 218. Pile. Calls off grinding.

LIVESTOCK FOR SALE GUERNSEY heifer, nine months old. H. L. Wadley, phone 697-R.

PURCHASED spotted Poland China pig. Eligible to register. Phone 1211-W.

WEAVER Pigs 4 south, first house, close Kimberly. Phone 88W.

55 EMVES, 1's to 4's. Seventy-five percent. Jean Lewis, Glenn Perry, Idaho.

TEAM of sorrel 2 year old males. Will trade for cows or black faced buckskin. Write Wilkinson, 33 West Dub.

20 BLACKFACE feeder lambs, 75 pounds, delivery July 21. Ed Welts, 1410 Eighth, avenue east, Twin Falls.

POULTRY FOR SALE TWO in Four week old White Leghorn pullets. Hayes Hatchery.

BABy CHICKS HEAVY BREED CHICKS hatching all summer, will ship anywhere. Phone 203. Piler, or write Mrs. M. J. H. 25-25.

WANTED TO BUY WHY give your furniture away? We will pay you highest prices. We will take it free. M. J. H.

HIDES, pelts, junk metals, iron, ball-tires and clean rag. Idaho Junk.

WHEN you have a dead or useless horse or cow, call 214 Twin Falls, collect and we will pick it up.

WE PAY CASH FOR JOOP CLEAN WIPING RAGS (No Buttons or Overties) TIMES AND NEWS

MISCELLANEOUS FOR SALE GOOD fishing boat and all steel trailer. 475. 183 Taylor.

FOR SALE: Wicker baby buggy. Good, clean condition. Phone 1403.

BUGGIES; folding baby buggies. \$14.50. See them at Moon's.

INSECTICIDE Sprayer. Just attach to hose. Works by water pressure. Krenshaw's.

MISCELLANEOUS FOR SALE

NUMBER 1 and 2 coast coast shingles. Priced low. Write P. O. Box 100, Puller, Idaho. Good coast lumber reasonable. L. B. Langford, 160 Fourth avenue west. Phone 1552.

HOME FURNISHINGS AND APPLIANCES BREAKFAST Set, 6x8 linoleum. Glenn Pence, East Midway, Piler.

2415 CLOTH Rug like new. Call at 425 Diamond Street.

CLOSE OUT! Willing Rug samples. Your choice only \$5 each. Moon's.

TWELVE used Singer sewing machines. Special prices this week. Singer-131 Shoshone North.

PRICE REDUCED. New Singers. Singer, Kenmore and Kenmore special \$52.50 up. Used sewing machines, rentals, repairs—over 60 nations made. Singer Sewing Machine company, 131 Shoshone North.

ALUMINUM FOR DEFENSE Replace old aluminum now at these low prices for quality enamel. Coldpack Canner.....\$80 12 Quart Pail.....70c 12 Quart Pail.....70c 2 Gallon Pail.....80c 2 Gallon Pail.....80c GAMBLE STORES

PRE-OWNED APPLIANCE VALUES 2 Burek cold ranges.....\$34.50 1 Well range, like new.....\$40.50 6 Portable radios, choice.....\$2.00 1 Maytag gas washer.....\$20.00 1 Maytag electric washer.....\$20.00 1 Maytag electric washer.....\$20.00 1 New G. E. Allied ref.....\$19.50 1 New G. E. Allied ref.....\$19.50 1 Easy green tub washer.....\$22.50 1 Galvanized range, small size.....\$24.95 C. C. ANDERSON CO. Appliance Dept. Ph. 149

RADIO AND MUSIC LARGE stock high quality used platters. 1045 Main. Phone 145.

AUTOS FOR SALE 1941 SPECIAL, deluxe Plymouth sedan, only 1075 miles. Phone 1415.

1938 STUDEBAKER coupe, new paint, new tires, floor heater, low mileage. Overlooked to each at special price. Terms. Ingot Covey's.

WILL SELL or TRADE: almost new 1934 Harley-Davidson V-74 motorcycle. Call 1211-W.

STRONG SERVICE SALES 402 Main North. Ph. 252-J.

SEVEN 1931 Model Ford (two-tone) school buses. 101 inch wheelbase. Superior all steel 19" safety body. 2000 lbs. capacity. 1000 lbs. capacity. Buses meet all safety requirements. All throughout by reconditioned. Call for literature. Magel Automobile company, Twin Falls, Idaho.

Life's Like That

"I'm going with my daughter and that nick is to let her know I can meet her tonight."

LEGAL ADVERTISEMENTS NOTICE TO CREDITORS Estate of George Locke, deceased. Notice is hereby given by the undersigned executor of the estate and personal legatee may appear and contest the same.

FRANK L. STEPHAN, Clerk. H. BLANDFORD, Attorney. Reading at Twin Falls, Idaho. Public News; July 4, 11, 1941.

MEMBERS OF S. M. DILL'S Family Stage Revue! REPUBLIC, July 10-12 and Mrs. A. J. Johnson, Mrs. Grace Williams, Mrs. S. D. Dill, during the Family of July and the weekend, when her seven children were all here, she was the first time all have been together in seventeen years.

FRANK L. STEPHAN, Clerk. H. BLANDFORD, Attorney. Reading at Twin Falls, Idaho. Public News; July 4, 11, 1941.

MEMBERS OF S. M. DILL'S Family Stage Revue! REPUBLIC, July 10-12 and Mrs. A. J. Johnson, Mrs. Grace Williams, Mrs. S. D. Dill, during the Family of July and the weekend, when her seven children were all here, she was the first time all have been together in seventeen years.

FRANK L. STEPHAN, Clerk. H. BLANDFORD, Attorney. Reading at Twin Falls, Idaho. Public News; July 4, 11, 1941.

MEMBERS OF S. M. DILL'S Family Stage Revue! REPUBLIC, July 10-12 and Mrs. A. J. Johnson, Mrs. Grace Williams, Mrs. S. D. Dill, during the Family of July and the weekend, when her seven children were all here, she was the first time all have been together in seventeen years.

FRANK L. STEPHAN, Clerk. H. BLANDFORD, Attorney. Reading at Twin Falls, Idaho. Public News; July 4, 11, 1941.

MEMBERS OF S. M. DILL'S Family Stage Revue! REPUBLIC, July 10-12 and Mrs. A. J. Johnson, Mrs. Grace Williams, Mrs. S. D. Dill, during the Family of July and the weekend, when her seven children were all here, she was the first time all have been together in seventeen years.

FRANK L. STEPHAN, Clerk. H. BLANDFORD, Attorney. Reading at Twin Falls, Idaho. Public News; July 4, 11, 1941.

MEMBERS OF S. M. DILL'S Family Stage Revue! REPUBLIC, July 10-12 and Mrs. A. J. Johnson, Mrs. Grace Williams, Mrs. S. D. Dill, during the Family of July and the weekend, when her seven children were all here, she was the first time all have been together in seventeen years.

FRANK L. STEPHAN, Clerk. H. BLANDFORD, Attorney. Reading at Twin Falls, Idaho. Public News; July 4, 11, 1941.

MEMBERS OF S. M. DILL'S Family Stage Revue! REPUBLIC, July 10-12 and Mrs. A. J. Johnson, Mrs. Grace Williams, Mrs. S. D. Dill, during the Family of July and the weekend, when her seven children were all here, she was the first time all have been together in seventeen years.

FRANK L. STEPHAN, Clerk. H. BLANDFORD, Attorney. Reading at Twin Falls, Idaho. Public News; July 4, 11, 1941.

MEMBERS OF S. M. DILL'S Family Stage Revue! REPUBLIC, July 10-12 and Mrs. A. J. Johnson, Mrs. Grace Williams, Mrs. S. D. Dill, during the Family of July and the weekend, when her seven children were all here, she was the first time all have been together in seventeen years.

FRANK L. STEPHAN, Clerk. H. BLANDFORD, Attorney. Reading at Twin Falls, Idaho. Public News; July 4, 11, 1941.

MEMBERS OF S. M. DILL'S Family Stage Revue! REPUBLIC, July 10-12 and Mrs. A. J. Johnson, Mrs. Grace Williams, Mrs. S. D. Dill, during the Family of July and the weekend, when her seven children were all here, she was the first time all have been together in seventeen years.

FRANK L. STEPHAN, Clerk. H. BLANDFORD, Attorney. Reading at Twin Falls, Idaho. Public News; July 4, 11, 1941.

MEMBERS OF S. M. DILL'S Family Stage Revue! REPUBLIC, July 10-12 and Mrs. A. J. Johnson, Mrs. Grace Williams, Mrs. S. D. Dill, during the Family of July and the weekend, when her seven children were all here, she was the first time all have been together in seventeen years.

FRANK L. STEPHAN, Clerk. H. BLANDFORD, Attorney. Reading at Twin Falls, Idaho. Public News; July 4, 11, 1941.

MEMBERS OF S. M. DILL'S Family Stage Revue! REPUBLIC, July 10-12 and Mrs. A. J. Johnson, Mrs. Grace Williams, Mrs. S. D. Dill, during the Family of July and the weekend, when her seven children were all here, she was the first time all have been together in seventeen years.

FRANK L. STEPHAN, Clerk. H. BLANDFORD, Attorney. Reading at Twin Falls, Idaho. Public News; July 4, 11, 1941.

MEMBERS OF S. M. DILL'S Family Stage Revue! REPUBLIC, July 10-12 and Mrs. A. J. Johnson, Mrs. Grace Williams, Mrs. S. D. Dill, during the Family of July and the weekend, when her seven children were all here, she was the first time all have been together in seventeen years.

By Neher

"I'm going with my daughter and that nick is to let her know I can meet her tonight."

LEGAL ADVERTISEMENTS NOTICE TO CREDITORS Estate of George Locke, deceased. Notice is hereby given by the undersigned executor of the estate and personal legatee may appear and contest the same.

FRANK L. STEPHAN, Clerk. H. BLANDFORD, Attorney. Reading at Twin Falls, Idaho. Public News; July 4, 11, 1941.

MEMBERS OF S. M. DILL'S Family Stage Revue! REPUBLIC, July 10-12 and Mrs. A. J. Johnson, Mrs. Grace Williams, Mrs. S. D. Dill, during the Family of July and the weekend, when her seven children were all here, she was the first time all have been together in seventeen years.

FRANK L. STEPHAN, Clerk. H. BLANDFORD, Attorney. Reading at Twin Falls, Idaho. Public News; July 4, 11, 1941.

MEMBERS OF S. M. DILL'S Family Stage Revue! REPUBLIC, July 10-12 and Mrs. A. J. Johnson, Mrs. Grace Williams, Mrs. S. D. Dill, during the Family of July and the weekend, when her seven children were all here, she was the first time all have been together in seventeen years.

FRANK L. STEPHAN, Clerk. H. BLANDFORD, Attorney. Reading at Twin Falls, Idaho. Public News; July 4, 11, 1941.

MEMBERS OF S. M. DILL'S Family Stage Revue! REPUBLIC, July 10-12 and Mrs. A. J. Johnson, Mrs. Grace Williams, Mrs. S. D. Dill, during the Family of July and the weekend, when her seven children were all here, she was the first time all have been together in seventeen years.

FRANK L. STEPHAN, Clerk. H. BLANDFORD, Attorney. Reading at Twin Falls, Idaho. Public News; July 4, 11, 1941.

MEMBERS OF S. M. DILL'S Family Stage Revue! REPUBLIC, July 10-12 and Mrs. A. J. Johnson, Mrs. Grace Williams, Mrs. S. D. Dill, during the Family of July and the weekend, when her seven children were all here, she was the first time all have been together in seventeen years.

FRANK L. STEPHAN, Clerk. H. BLANDFORD, Attorney. Reading at Twin Falls, Idaho. Public News; July 4, 11, 1941.

MEMBERS OF S. M. DILL'S Family Stage Revue! REPUBLIC, July 10-12 and Mrs. A. J. Johnson, Mrs. Grace Williams, Mrs. S. D. Dill, during the Family of July and the weekend, when her seven children were all here, she was the first time all have been together in seventeen years.

FRANK L. STEPHAN, Clerk. H. BLANDFORD, Attorney. Reading at Twin Falls, Idaho. Public News; July 4, 11, 1941.

MEMBERS OF S. M. DILL'S Family Stage Revue! REPUBLIC, July 10-12 and Mrs. A. J. Johnson, Mrs. Grace Williams, Mrs. S. D. Dill, during the Family of July and the weekend, when her seven children were all here, she was the first time all have been together in seventeen years.

FRANK L. STEPHAN, Clerk. H. BLANDFORD, Attorney. Reading at Twin Falls, Idaho. Public News; July 4, 11, 1941.

MEMBERS OF S. M. DILL'S Family Stage Revue! REPUBLIC, July 10-12 and Mrs. A. J. Johnson, Mrs. Grace Williams, Mrs. S. D. Dill, during the Family of July and the weekend, when her seven children were all here, she was the first time all have been together in seventeen years.

FRANK L. STEPHAN, Clerk. H. BLANDFORD, Attorney. Reading at Twin Falls, Idaho. Public News; July 4, 11, 1941.

MEMBERS OF S. M. DILL'S Family Stage Revue! REPUBLIC, July 10-12 and Mrs. A. J. Johnson, Mrs. Grace Williams, Mrs. S. D. Dill, during the Family of July and the weekend, when her seven children were all here, she was the first time all have been together in seventeen years.

FRANK L. STEPHAN, Clerk. H. BLANDFORD, Attorney. Reading at Twin Falls, Idaho. Public News; July 4, 11, 1941.

MEMBERS OF S. M. DILL'S Family Stage Revue! REPUBLIC, July 10-12 and Mrs. A. J. Johnson, Mrs. Grace Williams, Mrs. S. D. Dill, during the Family of July and the weekend, when her seven children were all here, she was the first time all have been together in seventeen years.

FRANK L. STEPHAN, Clerk. H. BLANDFORD, Attorney. Reading at Twin Falls, Idaho. Public News; July 4, 11, 1941.

MEMBERS OF S. M. DILL'S Family Stage Revue! REPUBLIC, July 10-12 and Mrs. A. J. Johnson, Mrs. Grace Williams, Mrs. S. D. Dill, during the Family of July and the weekend, when her seven children were all here, she was the first time all have been together in seventeen years.

FRANK L. STEPHAN, Clerk. H. BLANDFORD, Attorney. Reading at Twin Falls, Idaho. Public News; July 4, 11, 1941.

MEMBERS OF S. M. DILL'S Family Stage Revue! REPUBLIC, July 10-12 and Mrs. A. J. Johnson, Mrs. Grace Williams, Mrs. S. D. Dill, during the Family of July and the weekend, when her seven children were all here, she was the first time all have been together in seventeen years.

Public Forum

Editor: The news this week has been an unappreciable war from the beginning, for the simple reason that the news has been written for the world. Some of the famous streets of London are more familiar to us than the streets of our own city.

Needless to say they are finding out to their sorrow that free people react to this new order in Europe. Freedom is not willing to give up this freedom to a bunch of out-

When Herr Hitler got control of the armed forces of Germany he was prepared to get his hands on the prize and the deadly German unleashed all opposition within Germany. Then, came Munich and Chamberlain's appeasement.

We doubt Adolph Hitler was flattered by the attention the great powers were giving him. His next step was to get all people of German extraction in other lands under his jurisdiction. In this unprecedented act he was fighting Bolshevism and thereby gained Italy's support.

On this day of July 1941, the British and American citizens were roused up and ordered to help the "fatherland" of the Axis. After this his propaganda powers were giving him. His next step was to get all people of German extraction in other lands under his jurisdiction.

On this day of July 1941, the British and American citizens were roused up and ordered to help the "fatherland" of the Axis. After this his propaganda powers were giving him. His next step was to get all people of German extraction in other lands under his jurisdiction.

On this day of July 1941, the British and American citizens were roused up and ordered to help the "fatherland" of the Axis. After this his propaganda powers were giving him. His next step was to get all people of German extraction in other lands under his jurisdiction.

On this day of July 1941, the British and American citizens were roused up and ordered to help the "fatherland" of the Axis. After this his propaganda powers were giving him. His next step was to get all people of German extraction in other lands under his jurisdiction.

On this day of July 1941, the British and American citizens were roused up and ordered to help the "fatherland" of the Axis. After this his propaganda powers were giving him. His next step was to get all people of German extraction in other lands under his jurisdiction.

On this day of July 1941, the British and American citizens were roused up and ordered to help the "fatherland" of the Axis. After this his propaganda powers were giving him. His next step was to get all people of German extraction in other lands under his jurisdiction.

On this day of July 1941, the British and American citizens were roused up and ordered to help the "fatherland" of the Axis. After this his propaganda powers were giving him. His next step was to get all people of German extraction in other lands under his jurisdiction.

On this day of July 1941, the British and American citizens were roused up and ordered to help the "fatherland" of the Axis. After this his propaganda powers were giving him

