

BERG ORDERS SURVEY OF SALMON AREA

Reclamation Chief Authorizes Study to Determine Feasibility of Plan to Provide Additional Water

After a day-long tour of Territory... Reclamation Chief Authorizes Study to Determine Feasibility of Plan to Provide Additional Water

Supply Question The official intention of the principal purpose of the survey will be to determine whether water can be obtained at this point.

Yesterday's inspection tour also included portions of the canal line in that section.

Comptroller Berg indicated that study of records over a period of 20 or more years would be necessary to determine water availability.

Official Comments In commenting upon the present situation... there is sufficient water to be helpful but the principal question is...

BOISE WALLBOYS TWIN FALLS CLUB

Pilots Score 14-1 Victory in Opening Game of Series

Fluor League Standings Table with columns for W, L, Pct, and rows for Oden, Boise, Pocatello, and Twin Falls.

Saturday's Results Oden 14, Twin Falls 1; Oden 7, Boise 3; Idaho Falls 10, Pocatello 8.

Sunday's Probable Pitchers Twin Falls: (2) 2:20 and 8:45 pm. Carpenter (2-3) and Boyce (4) vs. Fiedls (3-4) and...

Oden at Salt Lake, 2:30 pm; Pocatello vs. Jensen (7-1) at Rivista (6-7).

Idaho Falls at Pocatello, 8:30 pm; Boise (5-3) at Brainerd (2-4) vs. Cash (6-4).

FLASHES OF LIFE

Not So Far CAMDEN, N. J.—Two Connecticut motorists who hunted three days for a fugitive woman named in a magazine finally sent an S.O.S. to the Camden police.

Pull the Valve Down—And Fish Come Out Here

LAMONIE STEVENS, Twin Falls pilot, who, with Lionel Dean, was back in Twin Falls yesterday after first large-scale aerial fish planting in the primitive Stanley basin area.

Stevens demonstrated pulling the rope which opens the bottom of a large tank at the front cockpit of the plane to allow thousands of fish to drop into water below.

Twin Falls Fliers Plant Trout in Primitive Area

Officials Study Sale of Timber State Land Board Hearing Attracts Crowd at Priest River

PRIEST RIVER, Idaho, July 12—Lumbermen and townsmen jammed the city hall to capacity today as the state land board held an open hearing regarding the sale of 16,000,000 feet of timber.

Boise members said an official report would be made until they returned to Boise and studied transcripts of the testimony.

Boise, July 12 (AP)—The Twin Falls Cowboys barely averted a shutout tonight, scoring a lone tally in the final inning of a Pioneer baseball game that Boise won, 14 to 1.

Until that final inning the Cowboys had been unable to crack Larry Saxe's pitching for enough hits to get a run.

50 Drivers With Smoking Cars Rounded Up in Ickes Campaign

WASHINGTON, July 12 (AP)—Fifty-two districts of Columbia motorists received today a sample of what may be in store for automobile drivers throughout the east due to the shortage of gasoline in this area.

Their exhausts were fuming at such a rate as to indicate excessive use of the fuel.

Another Warrant OGDEN, Utah—Three unclaimed warrants that piled up in the county clerk's office are going like hotcakes now.

The clerk inserted a newspaper ad explaining these warrants weren't the kind ordinarily served by the police and the beautiful pages began treating their mail notices to come and get 'em.

Nazis Claim Stalin Line Broken at Vital Points; Reds Waging Grim Fight

Russia Declares German Attacks in Three Areas Fail to Dent Front

MOSCOW, Sunday, July 13—Soviet Russia officially announced today that German attacks in three great areas of fighting on the continent-wide battlefield failed entirely to make any important dent in the front.

BERLIN, June 12—The German high command after almost a full week of silence tonight officially announced that the Stalin line, Russia's main defensive barrier, had been broken.

The German report that their blitzkrieg legions had smashed through in the direction of the west coast port and toward Russia's big capital, Leningrad, had been broken.

British Troops Cease Firing in Middle-East

Hostilities Suspended in Syria While Empire Talks Peace Terms With France

CAIRO, July 12—British troops ceased firing in Syria today and began to negotiate an armistice on British terms with the Vichy forces of High Commissioner General Henry Dentz.

Tonight, between hushed battle-lines, the British-French and Vichy military men were making satisfactory progress in their talks.

Some details remained to be settled, it was stated. Meanwhile, hostilities continued suspended.

But within a few hours after Syrian hostilities ended, German bombers served explosive notice that Britain would have to fight to keep her middle east foothold.

Shooting in the Syrian war still started June 6 ended at midnight, a middle-eastern cease-fire was declared after General Dentz agreed to negotiate on our own terms.

The official Press news agency said that the climax of a nationwide guerrilla war are enveloping the Middle East.

The Red army reported that its air force was continuing its lightning raids against German troops.

Draftee-Holding Move Heads to Overhauling

Senate Opponents Demand Administration Clarify Attitude Toward War

WASHINGTON, July 12—Suggestions developed in the senate today for drastic overhauling of war-department opposition to the military draft committee to start hearings on the measure next Wednesday.

Chairman Reynolds (D-N.C.) told reporters he would ask the committee to start hearings on the measure next Wednesday.

When I voted for the draft act, Reynolds declared, "I did so with the clear understanding that the act would not be sent out of this hemisphere and they were making a contract with the government to select military men."

Another to suggest changes was Chairman George (D-Ga.) of the senate foreign relations committee.

Engen Adds Slalom Trophy to Laurels in Midsummer Event

TIMPANOGOS GLACIER, Utah, July 12 (AP)—An Engen, the youngest Norwegian who can't forego skiing, today, by adding a slalom trophy to his laurels, today, he disabled a horse doing it.

For the more than a thousand other persons participating in this annual climb to the top of 12,008-foot Timpanogos, it was a blistering hot day.

It was the 47th anniversary of the founding of the hike.

It was the 47th anniversary of the founding of the hike.

The contest ending sharply for a sleep at a half mile down the slope at the foot of the mountain.

Hungary Claims Reds in Flight

NEW YORK, July 12 (AP)—The Budapest radio tonight broadcast a Hungarian high command communique announcing that mechanized Hungarian forces have broken the resistance of Soviet troops at all points and that a Russian army is fleeing.

News of War In Summary

By the Associated Press German high command declares Stalin line has been broken at all points. Russian troops are retreating in the direction of the west coast port and toward Russia's big capital, Leningrad.

IDAHO MAY AVERT SPECIAL SESSION

Public Assistance Commissioner Reports Drop in Total Costs

BY PHILIP HARBING
BOISE, July 12 (AP)—Public Assistance Commissioner Alfred Lee is contending his petition today, with the result that a special session of legislature may not be necessary to provide additional relief funds for 1941-42.

Lee declines to commit himself definitely, pointing out only one-fourth of the biennial has gone by, but he did comment today that in the first half of 1941 only 29 percent was spent of the \$7,000,000 available for the current period of state relief funds.

The commissioner added he hoped to make up the one per cent by July savings.

Another break in the public assistance fund was evidenced in a drop in total costs for April as compared to March, the first such decrease in many months.

Responsible for the decline, Lee commented, was the sharp drop in unemployment insurance for its payment.

Waiting for Decision
His department still is waiting for a state supreme court decision on whether counties may increase their direct relief levies from two mills to the three mills authorized by the 1941 legislature.

Even if the three mill levy is ruled inapplicable, some counties still would have to be given supplementary state funds, but in the mean time direct relief would be off the state's shoulders, the commissioner said. That category of aid is the largest department of the state's relief fund.

Liberality of the state board of pardons in granting clemency in prisoner cases, Wardens Gilbert H. Tuley in a financial view.

No specific appropriation is made in the budget for "gate money" or clothes (each convict is to have a total of \$12 plus a \$10 "gate" fund for purposes not stated).

Use of state-owned automobiles for other than business purposes is alleged by some Democratic leaders. They are commencing privately that state cars at golf courses, ball parks and on Sunday drives give the public a bad impression that may last until election day of 1942.

Chief Warns of Riding 'Double'
Pointing out that impounding of bicycles for periods ranging from 10 to 30 days is the penalty for riding "double" on bikes, Police Chief Howard Gillette last night warned cyclists to avoid this dangerous practice.

He pointed out that it constitutes a violation of a city ordinance, which was passed as a safety measure. The chief added that riding on bicycles alone is dangerous enough in modern traffic without the additional menace of two or three persons on the machine.

LOOK AT THE BEAUTY—LOOK AT THE EXTRAS—LOOK AT THE PRICE

Extra Beauty—Extra Space

Model SS-6 ONLY
\$129.75

Delivered in your kitchen with 5-Year Protection Plan.
*State and local taxes extra. Prices subject to change without notice.

A beautiful new kind of All-steel Cabinet with a full 63 cu. ft. of storage space. The amazing economy Polarizer Sealed Unit—no refrigerator that's new and truly Kelvinator from top to bottom.

Why not stop in and see all mine of the beautiful new Kelvinators?

Get More Kelvinator

Your Exclusive Kelvinator Dealer in Twin Falls and Burley
C. C. ANDERSON CO.

Spitfire Armed With Cannon

A CANNON ARMED SPITFIRE, one of the new type British pursuit planes, with greatly increased fire power, does a sharp turn, revealing guns on leading edges of both wings.

Station Expands Fight on Pests

Consolidation of extension laboratories of the U. S. bureau of entomology and plant quarantine with the local bureau laboratory on Highway 20 near Twin Falls is announced by J. H. Douglas, associate entomologist.

The workroom unit was formerly located at Parma, and is in charge of P. H. Shillock, who will continue part of the work in the Parma section also. Mr. Shillock and family will reside here.

Area Draft Unit Seeks Selectees

Names of five men who have failed to keep the law in the 2nd Idaho draft board notified as to change of addresses were announced last night by selective service officials here.

Those who are missing and who should get in touch with the board immediately are: Chris Leroy Hansen, Franklin A. Darby, John Harvey Clancy, Marvin Elmer McDonald and Roy Willard Shari. Anyone knowing their whereabouts will also be doing them a "favor" by notifying the draft board, it was pointed out.

Convention Event For Second Idaho

BOISE, July 12 (AP)—One evening during the Idaho American Legion convention here, July 12-13, will be set aside for dinner and entertainment of the second Idaho regiment.

Many of the boys are still in the state, said Guy Mitchell, regiment chairman. "Addresses change so rapidly it is impossible to keep track. I hope every man who sees this announcement will consider himself included."

Lusterized CLEANING DRESSES, SUITS, COATS 39c

(except white)

CASH AND CARRY

Royal Cleaners
133 Rhoades B.
Phone 279

Up to \$30.00 SAVINGS COMPARED TO LAST YEAR'S PRICES

DELUXE MODEL \$1995.00
Delivered in Your Kitchen

Completely automatic—with built-in self-cleaning Timer, Electric-Mixer and Selector Switch connecting Timer with oven, Scotch Kettle or appliance outlet. Warner Drawers with Automatic Temperature Control. Oven Floodlight. De-ice equipment throughout.

For Extra Features Choose Model ER-413 of \$164.95*

Equipped with automatic defroster, three storage drawers—2 heat switches with individual light knobs—Scotch Kettle—No-Glare top lamp.

Get More Kelvinator
Your Exclusive Kelvinator Dealer in Twin Falls and Burley
C. C. ANDERSON CO.

DELTA CONTROL PRIZE IN BATTLE

Russians, Rumanians Fight for Possession of Danube Area

WASHINGTON, July 12—At the southern end of the long Russo-German battle line, Soviet and Rumanian troops have been fighting for control of the sprawling Danube Delta, described in a bulletin from the National Geographic Society as "a patchwork of shifting sandbars, swamps and marshes almost as large as Rhode Island."

Soviet occupation of Bessarabia in 1940 pushed the Russian boundary to the northern edge of the Delta, the bulletin says. "Rumanian intelligence controlled the fork-tipped channels which empty into the Black Sea only 100 miles west of the Ukraine port of Odessa."

In the present conflict, Soviet troops claim to have crossed the river's south bank to capture Tulcea, capital of a Rumanian department some 40 miles inland. The town lies in a stock-raising area, and normally handles considerable trade made on the river. Its 23,000 inhabitants include not only Rumanians but Turks, Greeks and

East of Tulcea the progress of the Delta leads backward. They flow through about 1,800 square miles of all-covered territory. Tall reeds grow in the shallow water and are made into fish traps and baskets used for fuel and hat-making. Cows, beehives and willow groves are found on occasional elevations.

In the immemorial natural and artificially-cut streams the reeds of riverside villages find straw for their dwellings. Reeds are stored, the streams to trap many of them. Around Tulcea, on the eastern prong of the Delta's confluence of old Ruscova—Lipovanis state farmer, at the state PFA convention last month was Dale Hunter, a member of the Junior PFA.

The boys are selected for the state farmer degree by their work in the local chapter. They must be outstanding in leadership, supervised farming program, community service, scholarship, cooperative activities; must have saved or invested \$250; conducted meetings and recreation. Dale was outstanding in all of the above.

Swim Campaign Comes to Close

Completion of this summer's learn-to-swim classes at the municipal pool is announced by Frank Carpenter, pool manager.

Next on the program of water training will be the annual pool cross campaign, which opens in about two weeks. Following this campaign, motorist learn-to-swim drives will be conducted with pool lifeguards as teachers.

About 125 persons participated in the campaign last evening. Every day except Monday, the pool is open from 1 to 8 p.m. On Mondays it is drained and cleaned.

Tables, Benches Aid Picnickers In Canyon Area

New ready to use by the general public are six new picnic tables, with benches to match, in the Snake river canyon about 10 miles from Twin Falls, according to officials of the Idaho Power company.

They are located in a four-acre area which has been landscaped and opened to the general public. The area is located in the Snake river canyon about 10 miles from Twin Falls, according to officials of the Idaho Power company.

They are located in a four-acre area which has been landscaped and opened to the general public. The area is located in the Snake river canyon about 10 miles from Twin Falls, according to officials of the Idaho Power company.

They are located in a four-acre area which has been landscaped and opened to the general public. The area is located in the Snake river canyon about 10 miles from Twin Falls, according to officials of the Idaho Power company.

Veteran Miner Called by Death

SALMON, Idaho, July 12 (AP)—A veteran miner called by death today, Fred S. Sledge, prominent north Idaho and veteran Washington naturalist, who died yesterday on his mining property at Brock Creek.

He was president of the Gilshonville Mining and Exploration company, which operated the mine. Sledge had mined in the Klondike. He was in the electrical department of the Bremer firm and ministerial adviser. He had been a member of the Idaho mine, Wash., 20 years.

Motorist Denies Reckless Driving

Arraigned before Municipal Judge J. O. Humphrey yesterday afternoon, Sam D. Dick, 19, Twin Falls, pleaded not guilty to a charge of reckless driving, and his hearing was set for July 15, at 1 p.m.

Dick, originally set at \$25, was fined in \$20 and young Dick is being held in the city jail upon \$5000 to provide that amount at the hearing. Dick was charged with reckless driving.

400 Cleaners Opening Specials 26c

for Plain Dresses, Skirts, Blouses (Except White), No Neck Drapes. Please A NEW PARK-IN SERVICE Conveniently Located in the Old Stage Depot Phone 438

BURLEY SPENDING CONTINUES CLIMB

Council Announces \$228,322 Budget Reflecting Activities Growth

BURLEY, July 12 (AP)—A \$228,322 budget for the fiscal year beginning today, was announced at a recent session of the Burley city council. The city is showing the rapid growth of activities, from 10 to 20.

The amount is \$27,500 more than the \$200,822 budget for the 1939 fiscal year and \$113 more than last year's budget of \$227,800. Ten years ago the budget totaled \$103,917.50.

During 1939 expense from all sources was \$217,438, according to records at the office of the city clerk.

The largest expense listed in this year's budget is \$75,000 for the electric department, electric purchases being second to utility companies.

Other estimated expenditures, by fund, are as follows: water, \$25,415; street and sewer, \$12,000; utility, \$10,200; general, \$15,000; curb and walk, \$10,000; recreation, \$9,000; police, \$9,000; public buildings, \$5,000; fire, \$4,000; municipal park, \$3,000.

Business Women Win Up Sessions

LOS ANGELES, July 12 (AP)—The National Federation of Business and Professional Women's club closed its week-long biennial convention last night with the re-election of a president of the Minnie I. Miller of Dallas, who had defeated 70 more women in the 12,000-vote contest.

We must seek new jobs and methods that we can develop attitudes and practices founded on tolerance and justice," she said.

After lunch, the Federation directors chose New York features over Fort Worth, Texas, as the 1941 convention site. New York received 24 votes to Fort Worth's 21.

In new times, both advertising and public relations are important to the product, to public mind.

R. L. ROBERTS
Jeweler
HAMILTON WATCHES
(Official U. P. Time Inspector)

Four Initiated by Hopewell Grangers

REPORT, July 12—Four new members, Mr. and Mrs. Howard Jensen and Mr. and Mrs. Henry Johnson, were initiated into the Hopewell Grange at their regular meeting at the school house Thursday night.

During the lecture hour, Mrs. Jensen, state district speaker on "Statehood Regulations," Nellie McCreary of Malta, Grange spoke on "Grange Week" and a comic dialogue, "Back Seat Driver," was given by Mr. H. U. Harvey and Howard Johnson.

Answering to roll call, each member told what he would do with a Hopewell Grange with experience past. Mr. and Mrs. H. U. Harvey and Mr. and Mrs. J. A. Handy served refreshments during the social hour.

WHAT'S WRONG with your "snaps"?

Bring them to us for finishing. We'll be glad to help you improve your photography. \$101.00 or a expense, printed, developed 35c. For 50¢ Enlargement \$1.00. YOUNG'S STUDIO. Photographers—Twin Falls, Idaho.

See More..Enjoy More.. of the Spectacular Intermountain West

You'll be able to plan more enjoyable trips in the scenic intermountain region, with a copy of these handy Utah and Idaho Road Maps and Travel Hints. These folders are entirely different from the usual road maps. Get your copies now!

Fisherman!

A special booklet for you! It is full of suggestions that will help you catch more fish—have more fun! A copy is yours for the asking.

For Your Convenience

Clean Rest Rooms
Approved Credit Cards Honored
7-Star Courtesy Service

For Your Economy

ATLAS TIRES, BATTERIES, ACCESSORIES. High quality at low cost. We can take care of your needs promptly and efficiently.

PEP 88 GASOLINE and VICO MOTOR OIL... partners in performance, specially refined for intermountain conditions.

GET SERVICE AT THIS SIGN

UTAH OIL REFINING CO. STATIONS Everywhere in Idaho and Utah

VICO MOTOR OIL

PEP 88 GASOLINE

PARTNERS IN PERFORMANCE

NOW A 1941 KELVINATOR Electric Range FOR \$114.95 ONLY

Delivered in Your Kitchen
Top Laminated, Continental Style Doors

Up to \$30.00 SAVINGS COMPARED TO LAST YEAR'S PRICES

DELUXE MODEL \$1995.00
Delivered in Your Kitchen

It's the value-orientation of the year—a beautiful 1941 Kelvinator electric range at a low price! Model ER-411, illustrated above, gives you such important features as an overall quick-heating oven, combination oven switch and thermostat for maintaining any desired heat, built-in Scotch Kettle, 5-burner cooktop mounted on convenient sloping panel, and ball-bearing storage drawer for utensils. You've never seen any range like it at such a low price as \$114.95*

For Extra Features Choose Model ER-413 of \$164.95*

Equipped with automatic defroster, three storage drawers—2 heat switches with individual light knobs—Scotch Kettle—No-Glare top lamp.

Completely automatic—with built-in self-cleaning Timer, Electric-Mixer and Selector Switch connecting Timer with oven, Scotch Kettle or appliance outlet. Warner Drawers with Automatic Temperature Control. Oven Floodlight. De-ice equipment throughout.

*Prices of gas, and state and local taxes extra.

Get More Kelvinator

Your Exclusive Kelvinator Dealer in Twin Falls and Burley
C. C. ANDERSON CO.

TWIN FALLS NEWS

Published every morning except Mondays, by the Times-Tribune Publishing Company, Twin Falls, Idaho.

Daily edition... Subscription rates... Single copies...

Wholesale and Retail... Office of the Editor... Classified advertising...

MEMBER OF ASSOCIATED PRESS... The Associated Press is authorized to use the news...

MEMBER OF ASSOCIATED PRESS... The Associated Press is authorized to use the news...

PRICE PUZZLES... Following chart is exceeding his authority...

Dipping into rubber, Henderson soon discovered the market...

Here he encounters the cost not only of raw materials but an even more important cost...

TANK-CAR TRAINS... While the oil supply of the Atlantic coast states eventually can be provided...

When fifty big ocean oil tankers were removed from the coastwise run from Texas to New England...

Now tank cars are being requisitioned everywhere and while the freight rates to the Atlantic seaboard...

THE UNKNOWN WAR... Winston Churchill, in his less crowded years as a historian of the first world war...

Fighting on a vast stage, with huge forces involved and distances that are limitless...

There is a feeling here, London reports, "that the Germans are disappointed in their progress so far and that there are indications that at any time the Russians might give dramatic victory."

STEEL BAROMETER... While steel production under war stimulus is not exactly the barometer of general business conditions...

After a long recess from full production, steel is now hitting and holding its old-time pace...

steel is now hitting and holding its old-time pace. The output shown in the closing week of 1940 was 100.1-2 per cent of capacity...

The current figure means more steel was produced than would appear by comparison with the 1920 figure. The total capacity for output in 1920 was 69,533,877 tons...

Other Points of View... 'YOU-HOO, GIRLS!' These foot-loose, wily troopers of the Thirty-fifth division...

NEVER HEARD OF ECONOMY... It is said that congress had little business before it and were not for the emergency facing the country...

THE PRESIDENT-FREEDOM... An idea which the president proposes to give to the world, the President, unofficially, and perhaps, unofficially...

THE RUSSIAN CRY FOR HELP... Magnin's editorial on the Russian cry for help in his denunciation when Russia allied with Germany in 1922...

PROBABLY LOOK LIKE A BATTLESHIP... Like a battleship, Lemone Stevens chucked when he thinks about what happened when aerial fish planting...

THE RUSSIAN CRY FOR HELP... Magnin's editorial on the Russian cry for help in his denunciation when Russia allied with Germany in 1922...

PROBABLY LOOK LIKE A BATTLESHIP... Like a battleship, Lemone Stevens chucked when he thinks about what happened when aerial fish planting...

THE RUSSIAN CRY FOR HELP... Magnin's editorial on the Russian cry for help in his denunciation when Russia allied with Germany in 1922...

PROBABLY LOOK LIKE A BATTLESHIP... Like a battleship, Lemone Stevens chucked when he thinks about what happened when aerial fish planting...

THE RUSSIAN CRY FOR HELP... Magnin's editorial on the Russian cry for help in his denunciation when Russia allied with Germany in 1922...

PROBABLY LOOK LIKE A BATTLESHIP... Like a battleship, Lemone Stevens chucked when he thinks about what happened when aerial fish planting...

THE RUSSIAN CRY FOR HELP... Magnin's editorial on the Russian cry for help in his denunciation when Russia allied with Germany in 1922...

National Whirligig

WASHINGTON By Ray Tucker... MAIRKMAN, John L. Lewis delivered one of his most virulent attacks...

WASHINGTON By Ray Tucker... MAIRKMAN, John L. Lewis delivered one of his most virulent attacks...

WASHINGTON By Ray Tucker... MAIRKMAN, John L. Lewis delivered one of his most virulent attacks...

WASHINGTON By Ray Tucker... MAIRKMAN, John L. Lewis delivered one of his most virulent attacks...

WASHINGTON By Ray Tucker... MAIRKMAN, John L. Lewis delivered one of his most virulent attacks...

WASHINGTON By Ray Tucker... MAIRKMAN, John L. Lewis delivered one of his most virulent attacks...

WASHINGTON By Ray Tucker... MAIRKMAN, John L. Lewis delivered one of his most virulent attacks...

WASHINGTON By Ray Tucker... MAIRKMAN, John L. Lewis delivered one of his most virulent attacks...

WASHINGTON By Ray Tucker... MAIRKMAN, John L. Lewis delivered one of his most virulent attacks...

POLITICS DISILLUSIONS FORMER GOVERNOR

By C. A. BOTOLFSEN... CHAPTER XIV... For several weeks past this column has been reading an insight into the ramifications of government in Idaho...

It is a system that has grown and developed until today, throughout the life of the nation, the idea of being the fundamentals of our form of government that would destroy government in order to gain political ends...

It will be recalled that a great deal of attention was placed on the disastrous report which emanated at Arco about the \$25 school check...

This particular time, it seems to me is time for politics. The nation is facing grave problems...

It is a time for politics. The nation is facing grave problems. It is time for sacrifice and unity...

It is a time for politics. The nation is facing grave problems. It is time for sacrifice and unity...

It is a time for politics. The nation is facing grave problems. It is time for sacrifice and unity...

It is a time for politics. The nation is facing grave problems. It is time for sacrifice and unity...

It is a time for politics. The nation is facing grave problems. It is time for sacrifice and unity...

It is a time for politics. The nation is facing grave problems. It is time for sacrifice and unity...

It is a time for politics. The nation is facing grave problems. It is time for sacrifice and unity...

It is a time for politics. The nation is facing grave problems. It is time for sacrifice and unity...

It is a time for politics. The nation is facing grave problems. It is time for sacrifice and unity...

It is a time for politics. The nation is facing grave problems. It is time for sacrifice and unity...

It is a time for politics. The nation is facing grave problems. It is time for sacrifice and unity...

It is a time for politics. The nation is facing grave problems. It is time for sacrifice and unity...

It is a time for politics. The nation is facing grave problems. It is time for sacrifice and unity...

It is a time for politics. The nation is facing grave problems. It is time for sacrifice and unity...

It is a time for politics. The nation is facing grave problems. It is time for sacrifice and unity...

It is a time for politics. The nation is facing grave problems. It is time for sacrifice and unity...

It is a time for politics. The nation is facing grave problems. It is time for sacrifice and unity...

negotiations between his coal miners and southern operators. He asserted that the key anti-strike bill, the Wilson proposal, was inspired and written by presidential aides...

WASHINGTON By Ray Tucker... MAIRKMAN, John L. Lewis delivered one of his most virulent attacks...

WASHINGTON By Ray Tucker... MAIRKMAN, John L. Lewis delivered one of his most virulent attacks...

WASHINGTON By Ray Tucker... MAIRKMAN, John L. Lewis delivered one of his most virulent attacks...

WASHINGTON By Ray Tucker... MAIRKMAN, John L. Lewis delivered one of his most virulent attacks...

WASHINGTON By Ray Tucker... MAIRKMAN, John L. Lewis delivered one of his most virulent attacks...

WASHINGTON By Ray Tucker... MAIRKMAN, John L. Lewis delivered one of his most virulent attacks...

WASHINGTON By Ray Tucker... MAIRKMAN, John L. Lewis delivered one of his most virulent attacks...

to make a great effort to hold a glass and drink from it at the same time. It is a time for politics...

to make a great effort to hold a glass and drink from it at the same time. It is a time for politics...

to make a great effort to hold a glass and drink from it at the same time. It is a time for politics...

to make a great effort to hold a glass and drink from it at the same time. It is a time for politics...

to make a great effort to hold a glass and drink from it at the same time. It is a time for politics...

to make a great effort to hold a glass and drink from it at the same time. It is a time for politics...

to make a great effort to hold a glass and drink from it at the same time. It is a time for politics...

to make a great effort to hold a glass and drink from it at the same time. It is a time for politics...

Winston Churchill, in his less crowded years as a historian of the first world war, wrote of the struggle in the east between Russia, and Germany...

SOCIETY EVENTS and CLUB NEWS

Family Anniversaries Will Be Feted at Barron Clan Gathering

BURL, July 12—Mrs. Nancy Barron, honored and respected mother, will preside Sunday at the annual gathering of the Barron clan, most of whom reside on the Twin Falls tract. The large annual social affair is in commemoration of a number of anniversaries important to members of the family. Mrs. Barron will celebrate her fifty-fifth wedding anniversary...

Families who will gather at the Frank Barron home Sunday for this reunion are as follows: Mr. and Mrs. Vivian Barron of Twin Falls; Mr. and Mrs. Leta Barron and family; Mr. and Mrs. Elia Tegan and family; Mr. and Mrs. A. J. Reading and family; Mr. and Mrs. D. L. Barron and family; Mr. and Mrs. Oscar Carlson and family; Mr. and Mrs. George T. Smith and son, Max, all of Burl. All nine children will be in attendance...

C. E. Group Has Gala Outing at Banbury's Nat

Swimming, picnicking, boating, hiking, dining and all the things that go to make an outing a success were enjoyed by members of the Christian Endeavor Society of the Christian church when they enjoyed a gala afternoon at Banbury's natatorium last Friday evening.

Bible's History Told at Mission Circle Meeting

When New York's glamer girl entertainer, Bernice Franklin, married the "hipster" Kelly, especially simple was her attire, no jewels at neck, shoes, or earrings were worn. Her simple dress was of the valley bouquet.

Recent Wed Couple Honored at Reception

PAULI, July 12—Mr. and Mrs. Everett George of Spanish Fork, Utah, entertained at a reception on Wednesday evening at the country home of Mrs. Leslie Harper and Mr. R. C. Coon, honoring their son and daughter-in-law, Mr. and Mrs. Joseph Byron W. Burton, Jr., who were recently married at Blount City, Mo.

400 CLEANERS a new Park-In Service

26c CLEANING Except White PLAIN DRESSES • SUITS • PLAIN COATS PAINTS • SKIRTS • SHIRTS • BLOUSES (CASH & CARRY) Conveniently Located in the OLD STAGE DEPOT 241 Shoshone St. North. Phone 438

Coming Events

TWIN FALLS FRONTIER club will meet at the Dennis stable club...

BUSINESS and Professional Women's club will attend the annual midsummer picnic dinner at 7 p.m. tomorrow at the home of Mrs. Ada Powell...

SHAMROCK CLUB members and their friends will attend a picnic tomorrow at Banbury's natatorium...

TOWNSEND CLUB No. 1 will meet at 8 p.m. Thursday at the Farmers' Auto Insurance company auditorium...

SYRINGA HOME Improvement club will meet Thursday afternoon at the home of Mrs. W. R. Lewis...

ALL DEMOCRATS of Twin Falls county will meet at the home of Mrs. D. L. O'Connor...

SALMON TRACT Homeowners' club will meet July 13 at 2 p.m. with Mrs. Lester Skeem as hostess...

FROM DOZENS OF TWINS at the International Twin association center in Chicago...

Twin Falls War Mothers Asked To Aid Red Cross War Project

An appeal to members of Twin Falls chapter, American War Mothers, many of whom were invited Sunday afternoon...

August Picnic Planned for Salmon Group

Mrs. Mildred Nelson and Mrs. E. Hauer entertained members of the Salmon Social club and several guests at the Nelson home last Thursday afternoon...

Dinner Planned Today As Farewell Today

Prior to their departure today for the residence of Mrs. Cora Holway, Mrs. and Mrs. George Montooth and son, Jackie, will be honored at a luncheon at the home of Mrs. and Mrs. W. Montooth.

Bolton-Junker Rites Performed at Gooding

GOODING, July 12—Anna Anna Junker, daughter of Mr. and Mrs. Fred Junker, became the bride of William Bolton last business day, Sunday, June 29. The wedding took place at the country home of Mrs. Elizabeth Bolton...

Courtesies Arranged For Chicago Visitor

CHICAGO, Ill., July 12—Mrs. Helen Kenyon was honored at several informal courtesies. Mrs. Arden Strunk, at whose home the former resident was a guest for several days, entertained her husband at a bridge party last Tuesday.

Dr. Wyatt OFFICE NOW OPEN CHIROPRACTIC

PHYSIOTHERAPY RADIO DIAGNOSIS CONSULTATION FREE Hours 9 to 5, Even. Appt. 131 Third Ave. PHONE 1377

Like Seein' Double

Mrs. Virgil Telford Honored At Surprise Bridal Courtesies

Honoring Mrs. Virgil V. Telford, who was Miss Lola Adams before her recent marriage in Salt Lake City at the L.D.S. temple, Mrs. Melvin Barrett entertained at a surprise post-nuptial shower last Friday afternoon at her home...

B.P.W. Club to Hear Talk on Tourist Project

A feature of the Business and Professional Women's club meeting tomorrow evening will be the talks by representatives of the Junior Chamber of Commerce...

College Graduate To Join Faculty

CALDWELL, July 12—Irwin Schwidner of Caldwell has been appointed to the faculty of the College of Idaho...

Young People of Buhl To Attend Conference

BUHL, July 12—Young people of the Presbyterian church of Buhl will again be participating in the Sawtooth summer conference at the Ketchikan, Rev. and Mrs. J. A. Howard...

FOR A CAREER IN BEAUTY ENROLL NOW

Here is the highest paid profession open to the modern woman. A new class is being organized right now. Enroll, prepare yourself for an enviable career in beauty culture.

Dr. Wyatt OFFICE NOW OPEN CHIROPRACTIC

PHYSIOTHERAPY RADIO DIAGNOSIS CONSULTATION FREE Hours 9 to 5, Even. Appt. 131 Third Ave. PHONE 1377

Mrs. Virgil Telford Honored At Surprise Bridal Courtesies

Honoring Mrs. Virgil V. Telford, who was Miss Lola Adams before her recent marriage in Salt Lake City at the L.D.S. temple, Mrs. Melvin Barrett entertained at a surprise post-nuptial shower last Friday afternoon at her home...

B.P.W. Club to Hear Talk on Tourist Project

A feature of the Business and Professional Women's club meeting tomorrow evening will be the talks by representatives of the Junior Chamber of Commerce...

College Graduate To Join Faculty

CALDWELL, July 12—Irwin Schwidner of Caldwell has been appointed to the faculty of the College of Idaho...

Young People of Buhl To Attend Conference

BUHL, July 12—Young people of the Presbyterian church of Buhl will again be participating in the Sawtooth summer conference at the Ketchikan, Rev. and Mrs. J. A. Howard...

FOR A CAREER IN BEAUTY ENROLL NOW

Here is the highest paid profession open to the modern woman. A new class is being organized right now. Enroll, prepare yourself for an enviable career in beauty culture.

THE FUR SHOP

"If You Don't Know Furs, Know Your Furrier" Next to Orphan Phone 412

Heber T. Child Family Reunion Staged at Gala Gathering at Burley

PAULI, July 12—The Heber T. Child family reunion was held Wednesday, July 9, at the home of Mrs. M. H. Stoker of Burley with five children, six grandchildren and nine great-grandchildren present.

Maren Paymer Feted at Party

In celebration of her third birthday anniversary, little Maren Paymer was hostess in a number of her young friends at a birthday party yesterday afternoon at the home of her mother, Mr. and Mrs. J. A. Paymer, 217 Filmore.

Jerome W.S.C.S. Has General Church Meet

JEHOASH, July 12—A general business session of the circles of the Women's Society of Christian Service was held in the church basement of the Methodist church...

Health & Accident INSURANCE

A lifetime policy, 25% lower in cost than other like policies. J. E. ROBERTS, 232 Main Ave. North

The Parlo Co. REMODELING SALE

IN CONNECTION WITH OUR SUMMER CLEARANCE Entire Stock of 1/2 PRICE 3-PIECE SUITS Just a few left. Hurry! 1/2 PRICE 1/2 PRICE DRESSES \$1.98 250 summer dresses priced \$3.98 for quick clearance. All sizes. Values to \$10.00. \$5.98

TAILORED SUITS

All lighter colored suits. Tan, grey, blue. 1/2 PRICE

SWIM SUITS

Just a few left! \$1.98 \$2.98

HATS

Remodeling sale. Every must go. Values to \$10.00. 25c - 50c - 75c

COTTON FROCKS

500 cotton frocks. Sheer. prints. Rayons. \$1.00

THE FUR SHOP

"If You Don't Know Furs, Know Your Furrier" Next to Orphan Phone 412

FOR SALE by OWNER Miscellaneous Household Goods 1-3 piece BEDROOM SET with springs and mattress. \$29.50 1-3 piece LIVING ROOM SET, including Mohair, \$49.50 1-5 piece DINETTE SET \$74.50 1-5 piece AXMINSTER RUG \$14.50 1-KENMORE WASHING MACHINE \$29.50 1-KENMORE IRONER \$29.50 1-8 Cu. Ft. GOLDSPOT REFRIGERATOR \$73.00 1-NEW DEER BRAND COOKING OVEN \$29.50 1-FORCH-LAWN GLIDER \$29.50 Other items too numerous to mention. All A-1 Condition. IFF FAIRWAY AVE. 1 blk. past Randall Park Center

400 CLEANERS a new Park-In Service 26c CLEANING Except White PLAIN DRESSES • SUITS • PLAIN COATS PAINTS • SKIRTS • SHIRTS • BLOUSES (CASH & CARRY) Conveniently Located in the OLD STAGE DEPOT 241 Shoshone St. North. Phone 438

Dr. Wyatt OFFICE NOW OPEN CHIROPRACTIC PHYSIOTHERAPY RADIO DIAGNOSIS CONSULTATION FREE Hours 9 to 5, Even. Appt. 131 Third Ave. PHONE 1377

FOR A CAREER IN BEAUTY ENROLL NOW Here is the highest paid profession open to the modern woman. A new class is being organized right now. Enroll, prepare yourself for an enviable career in beauty culture. BEAUTY ARTS ACADEMY 132 Main Street Twin Falls

THE FUR SHOP "If You Don't Know Furs, Know Your Furrier" Next to Orphan Phone 412

MAGGEO'S DOUBLE STARTS CORING SPREE

Yankees Sweep Series to Take Five-Game Lead

AMERICAN LEAGUE. New York 4, St. Louis 5. Philadelphia 4, Cleveland 2. Washington 5, Chicago 7. Boston 7, Detroit 5-2.

ST. LOUIS, July 12 (AP)—The boys with the slide-rules had to go to work again today as the New York Yankees beat the Browns 7-5, to sweep their three-game series.

There was Joe DiMaggio, for one, who cracked out a double in the fourth inning and a single in the fifth to make the 31st game in a row in which he has hit safely. There was the Yankees' victory which combined with Cleveland's loss to Philadelphia, made the New Yorkers' American League lead full marks.

Pfeiffer Tony Bonham was taken out for a warm-up, who relieved the next two men and got through the ninth at the cost of one out. Heifers and George M. catello, Do. Singler and George M.

Senators Defeat White Sox, 5-3

CHICAGO, July 12 (AP)—The Washington Senators won the most of their nine hits today, defeating the Chicago White Sox, 5-3. Collier Mike Tresh, who was banished from the game by umpire George Figgaro for protesting a strike call.

Athletics Down Cleveland Tribe

CLEVELAND, July 11 (AP)—Philadelphia batters hit their 17th home run today to take a four to two lead from the Cleveland Indians. Bright spot was a fifth inning home run by Wally Moore who struck the plate behind Al Bumbach, and Lester McCrabbs' five-hit pitching.

Red Sox Sweep Double-Header

DETROIT, July 12 (AP)—The Boston Red Sox called on two rookie pitchers to tame the Detroit Tigers today in a double-header.

They're the Bronx Bombers Again!

McCarthy men lack hurriers who compare with their flinging fellows of the four-straight years. Strong evidence is about all that can be asked of the gang. And, at that, they're getting about as good (twining as any other club).

They're the Bronx Bombers Again! They're the Bronx Bombers Again! They're the Bronx Bombers Again!

McCarthy men lack hurriers who compare with their flinging fellows of the four-straight years. Strong evidence is about all that can be asked of the gang.

Walters Cools Red-Hot Dodgers

CHICAGO, July 12 (AP)—Walter Wright of Chicago, owner of famed Whitehall, entered three two-year-olds in the rich Arlington Futurity today and won a clean sweep—no automobile and rare relic on the American turf.

Warren Wright's Trio Scores Clean Sweep

CHICAGO, July 12 (AP)—William Warren Wright, president of the American League, tonight lifted his suspension of Jimmy Dykes.

Giants Conquer St. Louis Cards

NEW YORK, July 12 (AP)—Although he needed multi-inning aspersions of the magic circle of success of a bad luck, young Bob Carpenter hurled his sixth victory for the Giants today, holding off the St. Louis Cardinals to seven hits and driving in three runs with a single and double. The score was 6 to 4.

streak and the timely hitting of Charley Keller and the others boosted the Yankees. DiMaggio broke George Storer's American League record of 41 straight games and beat Willie Ketter's major league mark of 41 games.

streak and the timely hitting of Charley Keller and the others boosted the Yankees. DiMaggio broke George Storer's American League record of 41 straight games.

streak and the timely hitting of Charley Keller and the others boosted the Yankees. DiMaggio broke George Storer's American League record of 41 straight games.

Bucky Stops Brooklyn With Six-Hit Hurling

BROOKLYN, July 12 (AP)—Bucky Walters showed up the red-hot Brooklyn Dodgers today by pitching a superb six-incher to give the stumbling world champion Cincinnati Reds a three-inning 2 to 2 victory before 18,223 fans.

Little Rock, Ark. July 12 (AP)

Little Rock, Ark. July 12 (AP)—The state athletic commission today ordered the Bob Sikes-Burdick Knox heavyweight fight scheduled for July 21 at North Little Rock postponed until July 29 because Knox is suffering from a cut eye.

Only One More to Go

WHEN ROBERT MOSES "LEFTY" GROVE chalked up his 22nd victory last Thursday as the magic circle of success of a bad luck, young Bob Carpenter hurled his sixth victory for the Giants today, holding off the St. Louis Cardinals to seven hits and driving in three runs with a single and double.

streak and the timely hitting of Charley Keller and the others boosted the Yankees. DiMaggio broke George Storer's American League record of 41 straight games.

streak and the timely hitting of Charley Keller and the others boosted the Yankees. DiMaggio broke George Storer's American League record of 41 straight games.

streak and the timely hitting of Charley Keller and the others boosted the Yankees. DiMaggio broke George Storer's American League record of 41 straight games.

Reds Edge Out League Leaders

PHILADELPHIA, July 12 (AP)—Time-his, including Eddie Rector's eighth home run run on base, capped the Pittsburgh Pirates' 6 to 1 victory over the Phillies today. The triumph was the Reds' 11th in their last 14 games.

Bucs Win 11 of Last 14 Games

PHILADELPHIA, July 12 (AP)—Time-his, including Eddie Rector's eighth home run run on base, capped the Pittsburgh Pirates' 6 to 1 victory over the Phillies today.

Helgen Jacobs Gains Tournament Finals

PHILADELPHIA, July 12 (AP)—Helen Hull Jacobs of Greenville, Del., and Mrs. Sarah Palfrey Cooke of New York, were first and second winners today in the finals of the middle states grass court tennis tournament today.

Boise Wallops Twin Falls; Reds Increase League Lead

Boise Wallops Twin Falls; Reds Increase League Lead

Boise Wallops Twin Falls; Reds Increase League Lead

Boise Wallops Twin Falls; Reds Increase League Lead

Boise Wallops Twin Falls; Reds Increase League Lead

Boise Wallops Twin Falls; Reds Increase League Lead

Boise Wallops Twin Falls; Reds Increase League Lead

Boise Wallops Twin Falls; Reds Increase League Lead

Boise Wallops Twin Falls; Reds Increase League Lead

Boise Wallops Twin Falls; Reds Increase League Lead

Boise Wallops Twin Falls; Reds Increase League Lead

Boise Wallops Twin Falls; Reds Increase League Lead

Boise Wallops Twin Falls; Reds Increase League Lead

Boise Wallops Twin Falls; Reds Increase League Lead

Boise Wallops Twin Falls; Reds Increase League Lead

Boise Wallops Twin Falls; Reds Increase League Lead

Boise Wallops Twin Falls; Reds Increase League Lead

Boise Wallops Twin Falls; Reds Increase League Lead

Boise Wallops Twin Falls; Reds Increase League Lead

Boise Wallops Twin Falls; Reds Increase League Lead

Boise Wallops Twin Falls; Reds Increase League Lead

Boise Wallops Twin Falls; Reds Increase League Lead

Boise Wallops Twin Falls; Reds Increase League Lead

Boise Wallops Twin Falls; Reds Increase League Lead

Boise Wallops Twin Falls; Reds Increase League Lead

Boise Wallops Twin Falls; Reds Increase League Lead

Boise Wallops Twin Falls; Reds Increase League Lead

Boise Wallops Twin Falls; Reds Increase League Lead

Boise Wallops Twin Falls; Reds Increase League Lead

Boise Wallops Twin Falls; Reds Increase League Lead

Boise Wallops Twin Falls; Reds Increase League Lead

Boise Wallops Twin Falls; Reds Increase League Lead

Boise Wallops Twin Falls; Reds Increase League Lead

Boise Wallops Twin Falls; Reds Increase League Lead

Boise Wallops Twin Falls; Reds Increase League Lead

Boise Wallops Twin Falls; Reds Increase League Lead

CHARLEY KELLER

LILL HICKEY

JOE DIMAGGIO

JOE DIMAGGIO

Table with columns for team names and statistics, including Yankees, Dodgers, and various league leaders.

Table with columns for team names and statistics, including Senators, Athletics, and Red Sox.

Table with columns for team names and statistics, including Phillies, Pirates, and Cardinals.

Table with columns for team names and statistics, including Giants and St. Louis Cards.

Table with columns for team names and statistics, including Helgen Jacobs and Tournament Finals.

Advertisement for Firestone tires, including 'Special 1941 Plymouth Deluxe 5 Passenger Coupe' and '3,982 Fans See Reds Beat Bees'.

IRON SHOT MEETS GUEZZI FOR IRO GOLF TITLE

Iron Shot Expert Shatters Par to Defeat Sarazen

By RUSSELL NEWLAND
CHEERY HILLS, Denver, July 12 (AP)—Broad-shouldered Byron Nelson, master of the iron shot, clamped a stronger bond on his Professional Golfers association championship, today when he bowled over doughty little Gene Sarazen, 36, hole-in-one final match.

As result of the best fellow from Toledo, Ohio, who won the crown last year at Hazlet, Pa., will defend it in 36-hole final against Vic Ghezzi, Deal N. J., who outdistanced all other contenders.

When he finished, he was four strokes ahead of Sarazen, who finished 20 strokes behind Nelson. The most illustrious career of the latter has been in the 36-hole match play and the applause of several thousand fans was no less for Nelson than for Sarazen.

While the Sarazen-Nelson duel proved the dramatic climax of the tournament, Mangrum's usually nervous game fell to pieces for the most part behind at the 20th. He appeared hopelessly outclassed, yet stuck to it doggedly to win the 32nd and 33rd holes.

When the match deadlocked and the crowd for him after the plucky drive some 75 yards and too far, he took a shot that he thought would take him into the last fairway. He couldn't take a stance and swung by using the club and had to waste a shot chipping back as he reached the green in 3.

When he took his second shot to the left of the green and chipped up dead up the hole, Ghezzi completed the 36 holes in 68-74-14, even par, against Mangrum's 72-114.

Off past performance, Nelson will tee off as the favorite to win Chicago's 100th defending championship PGA tournament, has won 22 of 25 matches. Ghezzi, who has completed 10 of 12 rounds, never had passed the third round until today.

His most important tournament victory was in the Los Angeles 72-hole match play, which he won at the event at Pinehurst, N. C.

Ghezzi, like Nelson, is 32 years old.

Illinois Athletic Shakeups Looms

Fighting Bob Zuppke Refuses to Quit as Trustees Attempt to Iron Out Muddled Situation

By EARL HILLGARD
CHICAGO, July 12 (AP)—The whistle will blow this week for Bob Zuppke of Illinois.

On Tuesday, the university's board of trustees will call "time out" to huddle over Zuppke's status as head Illinois football coach.

And the board's attempt to straighten out the muddled Illinois athletic situation may mean the end of a spectacular coaching saga begun 28 years ago—or it may signalize the beginning of a new and peaceful era to cap the twilight of a remarkable gridiron career.

There has been little peace during the past three years for Zuppke—42 year old gridiron strategist, planner, philosopher and habitually friendly fighter.

His battle cry, "I never quit," will have to fire the fire of a bitter controversy which may force the fact over to show the school's athletic staff even to the extent of relieving Wendell H. Stanley, athletic director, after 13th season of some "Zuppke" shirking bars.

Three years ago, Zuppke, with the coach being given a \$6,000 yearly retirement pension. But the trustees refused to accept it.

The trustees, it is believed, have choice of four decisions: (1) Fire both Zuppke and Wilson, who has denied the ever to "fire the coach" (2) retain both Zuppke and Wilson (3) fire Zuppke and retain Wilson (4) fire Zuppke and retain Zuppke.

The odds seemed to point toward the latter step—Zuppke and Wilson, reported as being a possible choice to replace Wilson.

A high school coaching job to Illinois in 1913, his first job, he coached for seven years. Then championships during his regime, either unimpeded or shared with his successor.

Last season was the worst in Illinois' history. Zuppke, from losing his job to the trustees, reported as being a possible choice to replace Wilson.

Playing at his first PGA championship, Mangrum's usually nervous game fell to pieces for the most part behind at the 20th. He appeared hopelessly outclassed, yet stuck to it doggedly to win the 32nd and 33rd holes.

When the match deadlocked and the crowd for him after the plucky drive some 75 yards and too far, he took a shot that he thought would take him into the last fairway. He couldn't take a stance and swung by using the club and had to waste a shot chipping back as he reached the green in 3.

When he took his second shot to the left of the green and chipped up dead up the hole, Ghezzi completed the 36 holes in 68-74-14, even par, against Mangrum's 72-114.

Off past performance, Nelson will tee off as the favorite to win Chicago's 100th defending championship PGA tournament, has won 22 of 25 matches. Ghezzi, who has completed 10 of 12 rounds, never had passed the third round until today.

Boise and Nampa Youngsters Clash For Golf Crown

BOISE, July 12 (AP)—Two Boise valley youngsters with blazing putters will tangle on the well-kept fairways of Hillcrest Country club tomorrow in the final of the Idaho Amateur Legion Junior golf tournament.

They are Knud Grindner of Boise, who knocked out tournament medalist, Art DeWitt, in the first round, and Fred Grindner, a red-headed dark horse who finished only sixth in qualifying, pressed onto the play-off by outting Jay Gregory of Boise 3 and 2.

The 1939 and 1940 champion lost in semi-finals to the present title holder, Bill Lusk of Lewiston. Luskie shot one-over-par golf, however, for the privilege of meeting Perry Miller of Moscow in 18-hole final match tomorrow.

Miller, who won Idaho wind-up by scoring a 4 and 3 triumph over Charles Olfund, brother of Cleland.

The play-off between Cleland and Miller is expected to be a close one. Cleland, who has won the title for three years, is a former member of the Boise Golf Club.

One bracket, the "Baby Giants" for 12-year-old youngsters, was finished today when Paul Boyevich, 11, of Boise, clinched victory with a 2 and 1 over Bill Lusk, 10, of Boise. Highest score was 50.

Another bracket, the "Pitchers Reduce Williams' Mark" Boston Slugger Holds 27-Point Margin Despite Fall From 400

CHICAGO, July 12 (AP)—The American league pitching fraternity had something to crow about this week. After six weeks of struggle, finally has ended Ted Williams' reign as 400 hitter.

Should Truesdell be forced to retire, Truesdell, 19-year-old rookie with the Plint (Mich) club.

Staretor Wins \$25,000 Derby
6-5 Favorite Triumphs Over Porter's Cap Before Crowd of 22,000

LOS ANGELES, July 12 (AP)—Staretor strengthened his claim as one of the nation's outstanding three-year-olds today by winning seven furlongs in the fourth running of the \$25,000 Hollywood Derby.

The Delaware colt, owned by Hugh S. Newhall, of Los Angeles, galloped across the track in 1:52.40, a length in front of his arch foe, C. S. Howard's Porter's Cap, who finished second in 1:54.20.

Parker Advances to Tennis Finals
SPRING LAKE, N. J., July 12 (AP)—Frank Parker, Altadena, Calif., the seven-time champion, easily stroked his way into the final of the ninth annual Spring Lake invitation tennis tournament today by beating Tommy Spaulding of Berkeley, Calif., 6-3, 6-4, 6-2.

In tomorrow's final, Parker will meet second-seeded Wayne R. Babitt, Reno, Nev., who yesterday eliminated the defending champion, Ed Zwick, of Berkeley, Calif., 6-3, 6-4, 6-2.

MacPhail's Old Check-Writing Pen May Yet Spell 'Flag' for Brooklyn

BROOKLYN—Larry S. (Clavish Spender) MacPhail is out to prove that a check-writing pen can be a buster.

And he's on his way, too. With the National League season half over, MacPhail's Brooklyn Dodgers are sitting pretty at the head of the parade.

Tom Vavkey has plunked millions into his Boston Red Sox without getting a certain contract. And he is not convinced that you can't buy a championship in a blowery made by others before him. MacPhail, though, isn't convinced.

MacPhail, the frank-spoken gent who introduced nickel baseball and other novelties to the majors, last checked in on one hand and a broom in the other when he became manager of the Bronx three years ago. He swept clean and he raised the marker.

MacPhail's check-writing pen has been a buster. He has won the National League pennant for the first time in 1937. He has won the World Series for the first time in 1954.

MacPhail's check-writing pen has been a buster. He has won the National League pennant for the first time in 1937. He has won the World Series for the first time in 1954.

MacPhail's check-writing pen has been a buster. He has won the National League pennant for the first time in 1937. He has won the World Series for the first time in 1954.

MacPhail's check-writing pen has been a buster. He has won the National League pennant for the first time in 1937. He has won the World Series for the first time in 1954.

ILLINOIS
BOB ZUPPKE ALLEGED

BOISE AND NAMPA
YOUNGSTERS CLASH FOR GOLF CROWN

SEVERE HEADACHES
MAY FORCE TROSKY TO QUIT BASEBALL

SON OF EQUIPOISE
SETS NEW RECORD

CALIFORNIAN MAY BEAT OWN MARK
KLEMMER HAS GOOD CHANCE TO LOWER 400-METER WORLD RECORD

IDAHO COMMISSION ENDEAVORS TO CUT FISH PLANTING LOSSES

REISER CONTINUES AHEAD OF MIZE
YOUNG BROOKLYN STAR TOPS NATIONAL LEAGUE HITTERS WITH .351 AVERAGE

PITCHERS REDUCE WILLIAMS' MARK
BOSTON SLUGGER HOLDS 27-POINT MARGIN DESPITE FALL FROM 400

STARETOR WINS \$25,000 DERBY
6-5 FAVORITE TRIUMPHS OVER PORTER'S CAP BEFORE CROWD OF 22,000

CALIFORNIAN MAY BEAT OWN MARK
KLEMMER HAS GOOD CHANCE TO LOWER 400-METER WORLD RECORD

Player	Points
MacPhail	112,000
Dolph Camilli	62,000
Hal Beer	58,000
Wesley Owen	55,000
Bill Herman	55,000
Chas. Gilbert	50,000
Joe Meechick	48,000

SPORTS TRAIL
 (By FRITZ HOWELL)
COLUMBUS, O., July 12 (AP)—New sport service—The little man from Maxwell who holds the big position job at Ohio State—Paul E. Brown has worked much about his big Ten debut and his football future.

CHILDREN seem to dart as if impelled by fate in front of every careful driver.

BE SAFE Buy HARTFORD PEAVEY-TABER CO.
 Phone 201

JOHNSON SEA HORSE OUTBOARD MOTORS AND SHELL LAKE BOATS
 For your particular boat and pleasure, outfitting, repairs, oil, maintenance, and accessories.

BEFORE STARTING YOUR VACATION GET THIS SUMMER SAFETY SPECIAL!

LOOK! ALL THIS FOR ONLY \$3.50

- Adjust Brakes.
- Wheel Tensioning.
- Realigning Tires if Necessary.
- Check Fuel Pump and Adjust Carburetor for Summer Driving.
- Adjust Fan Belts.
- Inspect Battery and Clean Terminals.

PLUS THIS 10-POINT CHECK-UP AT NO EXTRA CHARGE!
 Lights... Wheel Bearings... Shock Absorbers... Transmission... Differential... Cooling System... Oil Filter... Ignition

UNION MOTOR CO LINCOLN MERCURY

NEWS-TIMES PHOTO DEPT.
 5x7 25c 1/2 Dozen \$1.25
 8x10 35c 1/2 Dozen \$1.75

COUNTY DEFENSE LEADERS NAMED

144 Idahoans Designated to Outline Civilian Activities.

BOISE, July 12.—One hundred and forty-four Idahoans who will outline defense activities in the county's 44 counties were designated today by C. E. Arney, Idaho coordinator of civilian defense.

County Leaders

By counties and with chairman first, listed are: Adams—Carl Swanson and Mrs. Ed Wade of Council, J. R. Field of Mesa.

Abandoned

THIS FORLORN CUR, abandoned by its mother, was found nearly starved near Williamson, Pa.

U. S. Army Needs Anti-Tank Guns

Value of Self-Propelled Weapons Demonstrated in Field Maneuvers

WASHINGTON, July 12.—The new self-propelled anti-tank gun is being loaded with tank killers is a direct result of a test demonstrated in field maneuvers.

Ukraine Origin of U. S. Wheat

Immigrants Brought Variety Known as Turkey Red to America

WASHINGTON, July 12.—The Ukraine, Russian bread basket which is the target for the German's southern drive into the U. S. S. R., is the origin of the grain that predominates in which fields of the grain west of the United States, says a bulletin from the National Geographic Society.

U. S. Navy Signs Idaho Brothers

Four more Magic Valley men were last night announced as tentatively accepted for the U. S. navy through the Twin Falls Naval recruiting station.

New Equipment at Local Store

Installation of new and modern showcases and counters in the dry-goods department of the Idaho Department store is now in progress, it was announced last night.

Rupert Pioneer Passes on Coast

RUPERT, July 12.—Word has been received in Rupert of the death of Mrs. M. E. Salisbury, of San Diego, Calif., Wednesday, July 9.

Women, Women Everywhere

Are Talking about the New General Electric Range with the "FLAVOR-SAVER" OVEN!

MY ROASTS DON'T SHRINK UP-THEY GO MUCH FATTER NOW!

MY CAKES DON'T DRY OUT ANY MORE!

Everything Stays so Clean... and the food tastes so good!

Now you can cook "prime" roasts, and cakes even, etc., so easily with a General Electric Range. It's "Flavor-Saver" Oven keeps your meats and cakes moist and tender. Well Cooked Vegetables, fruits, meats, etc. in Broiler gives you juicy steaks with a "succulent" broil. Let us show you many other features of this clean, cool, fast, low-cost way to cook better meals.

SOLD ON TERMS

COME IN AND SEE THE NEW GENERAL ELECTRIC RANGE

GENERAL ELECTRIC RANGE

"DETWEILERS"

"Everything to Make Living More Pleasant"

Phone 66 Phone 768

TROY and NATIONAL LAUNDRERS and DRY CLEANERS

Called for and delivered!

Any combination of ladies' and men's garments including hats at the above prices.

Phone 66 Phone 768

TWIN FALLS NEWS, TWIN FALLS-IDAHO, SUNDAY MORNING, JULY 13, 1941

PAGE NINE

THIS FORLORN CUR, abandoned by its mother, was found nearly starved near Williamson, Pa.

Ukraine Origin of U. S. Wheat

Immigrants Brought Variety Known as Turkey Red to America

WASHINGTON, July 12.—The Ukraine, Russian bread basket which is the target for the German's southern drive into the U. S. S. R., is the origin of the grain that predominates in which fields of the grain west of the United States, says a bulletin from the National Geographic Society.

U. S. Navy Signs Idaho Brothers

Four more Magic Valley men were last night announced as tentatively accepted for the U. S. navy through the Twin Falls Naval recruiting station.

New Equipment at Local Store

Installation of new and modern showcases and counters in the dry-goods department of the Idaho Department store is now in progress, it was announced last night.

Rupert Pioneer Passes on Coast

RUPERT, July 12.—Word has been received in Rupert of the death of Mrs. M. E. Salisbury, of San Diego, Calif., Wednesday, July 9.

Women, Women Everywhere

Are Talking about the New General Electric Range with the "FLAVOR-SAVER" OVEN!

MY ROASTS DON'T SHRINK UP-THEY GO MUCH FATTER NOW!

MY CAKES DON'T DRY OUT ANY MORE!

Everything Stays so Clean... and the food tastes so good!

Now you can cook "prime" roasts, and cakes even, etc., so easily with a General Electric Range. It's "Flavor-Saver" Oven keeps your meats and cakes moist and tender. Well Cooked Vegetables, fruits, meats, etc. in Broiler gives you juicy steaks with a "succulent" broil. Let us show you many other features of this clean, cool, fast, low-cost way to cook better meals.

SOLD ON TERMS

COME IN AND SEE THE NEW GENERAL ELECTRIC RANGE

GENERAL ELECTRIC RANGE

"DETWEILERS"

"Everything to Make Living More Pleasant"

Phone 66 Phone 768

TROY and NATIONAL LAUNDRERS and DRY CLEANERS

Called for and delivered!

Any combination of ladies' and men's garments including hats at the above prices.

Phone 66 Phone 768

TWIN FALLS NEWS, TWIN FALLS-IDAHO, SUNDAY MORNING, JULY 13, 1941

PAGE NINE

U. S. Army Needs Anti-Tank Guns

Value of Self-Propelled Weapons Demonstrated in Field Maneuvers

WASHINGTON, July 12.—The new self-propelled anti-tank gun is being loaded with tank killers is a direct result of a test demonstrated in field maneuvers.

Ukraine Origin of U. S. Wheat

Immigrants Brought Variety Known as Turkey Red to America

WASHINGTON, July 12.—The Ukraine, Russian bread basket which is the target for the German's southern drive into the U. S. S. R., is the origin of the grain that predominates in which fields of the grain west of the United States, says a bulletin from the National Geographic Society.

U. S. Navy Signs Idaho Brothers

Four more Magic Valley men were last night announced as tentatively accepted for the U. S. navy through the Twin Falls Naval recruiting station.

New Equipment at Local Store

Installation of new and modern showcases and counters in the dry-goods department of the Idaho Department store is now in progress, it was announced last night.

Rupert Pioneer Passes on Coast

RUPERT, July 12.—Word has been received in Rupert of the death of Mrs. M. E. Salisbury, of San Diego, Calif., Wednesday, July 9.

Women, Women Everywhere

Are Talking about the New General Electric Range with the "FLAVOR-SAVER" OVEN!

MY ROASTS DON'T SHRINK UP-THEY GO MUCH FATTER NOW!

MY CAKES DON'T DRY OUT ANY MORE!

Everything Stays so Clean... and the food tastes so good!

Now you can cook "prime" roasts, and cakes even, etc., so easily with a General Electric Range. It's "Flavor-Saver" Oven keeps your meats and cakes moist and tender. Well Cooked Vegetables, fruits, meats, etc. in Broiler gives you juicy steaks with a "succulent" broil. Let us show you many other features of this clean, cool, fast, low-cost way to cook better meals.

SOLD ON TERMS

COME IN AND SEE THE NEW GENERAL ELECTRIC RANGE

GENERAL ELECTRIC RANGE

"DETWEILERS"

"Everything to Make Living More Pleasant"

Phone 66 Phone 768

TROY and NATIONAL LAUNDRERS and DRY CLEANERS

Called for and delivered!

Any combination of ladies' and men's garments including hats at the above prices.

Phone 66 Phone 768

TWIN FALLS NEWS, TWIN FALLS-IDAHO, SUNDAY MORNING, JULY 13, 1941

PAGE NINE

Treasury Moves To Seize Ships

WASHINGTON, July 12.—Secretary of the Treasury Merchant today referred formal confirmation proceedings against 16 Italian and German merchant ships which were scheduled to have been unloaded in American harbors in March.

Ukraine Origin of U. S. Wheat

Immigrants Brought Variety Known as Turkey Red to America

WASHINGTON, July 12.—The Ukraine, Russian bread basket which is the target for the German's southern drive into the U. S. S. R., is the origin of the grain that predominates in which fields of the grain west of the United States, says a bulletin from the National Geographic Society.

U. S. Navy Signs Idaho Brothers

Four more Magic Valley men were last night announced as tentatively accepted for the U. S. navy through the Twin Falls Naval recruiting station.

New Equipment at Local Store

Installation of new and modern showcases and counters in the dry-goods department of the Idaho Department store is now in progress, it was announced last night.

Rupert Pioneer Passes on Coast

RUPERT, July 12.—Word has been received in Rupert of the death of Mrs. M. E. Salisbury, of San Diego, Calif., Wednesday, July 9.

Women, Women Everywhere

Are Talking about the New General Electric Range with the "FLAVOR-SAVER" OVEN!

MY ROASTS DON'T SHRINK UP-THEY GO MUCH FATTER NOW!

MY CAKES DON'T DRY OUT ANY MORE!

Everything Stays so Clean... and the food tastes so good!

Now you can cook "prime" roasts, and cakes even, etc., so easily with a General Electric Range. It's "Flavor-Saver" Oven keeps your meats and cakes moist and tender. Well Cooked Vegetables, fruits, meats, etc. in Broiler gives you juicy steaks with a "succulent" broil. Let us show you many other features of this clean, cool, fast, low-cost way to cook better meals.

SOLD ON TERMS

COME IN AND SEE THE NEW GENERAL ELECTRIC RANGE

GENERAL ELECTRIC RANGE

"DETWEILERS"

"Everything to Make Living More Pleasant"

Phone 66 Phone 768

TROY and NATIONAL LAUNDRERS and DRY CLEANERS

Called for and delivered!

Any combination of ladies' and men's garments including hats at the above prices.

Phone 66 Phone 768

TWIN FALLS NEWS, TWIN FALLS-IDAHO, SUNDAY MORNING, JULY 13, 1941

PAGE NINE

Treasury Moves To Seize Ships

WASHINGTON, July 12.—Secretary of the Treasury Merchant today referred formal confirmation proceedings against 16 Italian and German merchant ships which were scheduled to have been unloaded in American harbors in March.

Ukraine Origin of U. S. Wheat

Immigrants Brought Variety Known as Turkey Red to America

WASHINGTON, July 12.—The Ukraine, Russian bread basket which is the target for the German's southern drive into the U. S. S. R., is the origin of the grain that predominates in which fields of the grain west of the United States, says a bulletin from the National Geographic Society.

U. S. Navy Signs Idaho Brothers

Four more Magic Valley men were last night announced as tentatively accepted for the U. S. navy through the Twin Falls Naval recruiting station.

New Equipment at Local Store

Installation of new and modern showcases and counters in the dry-goods department of the Idaho Department store is now in progress, it was announced last night.

Rupert Pioneer Passes on Coast

RUPERT, July 12.—Word has been received in Rupert of the death of Mrs. M. E. Salisbury, of San Diego, Calif., Wednesday, July 9.

Women, Women Everywhere

Are Talking about the New General Electric Range with the "FLAVOR-SAVER" OVEN!

MY ROASTS DON'T SHRINK UP-THEY GO MUCH FATTER NOW!

MY CAKES DON'T DRY OUT ANY MORE!

Everything Stays so Clean... and the food tastes so good!

Now you can cook "prime" roasts, and cakes even, etc., so easily with a General Electric Range. It's "Flavor-Saver" Oven keeps your meats and cakes moist and tender. Well Cooked Vegetables, fruits, meats, etc. in Broiler gives you juicy steaks with a "succulent" broil. Let us show you many other features of this clean, cool, fast, low-cost way to cook better meals.

SOLD ON TERMS

COME IN AND SEE THE NEW GENERAL ELECTRIC RANGE

GENERAL ELECTRIC RANGE

"DETWEILERS"

"Everything to Make Living More Pleasant"

Phone 66 Phone 768

TROY and NATIONAL LAUNDRERS and DRY CLEANERS

Called for and delivered!

Any combination of ladies' and men's garments including hats at the above prices.

Phone 66 Phone 768

TWIN FALLS NEWS, TWIN FALLS-IDAHO, SUNDAY MORNING, JULY 13, 1941

PAGE NINE

TO VACATION LANDS

Go By Train

Here's a sure way to beat the heat on your vacation trip—step into the air-conditioned comfort of a Union Pacific train. In modern Coaches, economical Challengers Sloopors or superbly appointed Standard Pullmans, you'll ride relaxed and arrive refreshed. Delicious Dining Cars, Registered Nuro-Sloowards service on principal trains.

Table with columns for destinations (Los Angeles, Chicago, Denver, Kansas City, Portland) and fares for different train classes (Coach, Pullman, Standard, Sleeper, etc.).

See Your Dealer

UNION PACIFIC RAILROAD

SEEMS EVERYBODY'S SAYING "FIRST BECAUSE IT'S FINEST!"

Every Day... in Every Way... Save with a CHEVROLET

SAVE ON PURCHASE PRICE, SAVE ON GAS, SAVE ON OIL, SAVE ON UPKEEP

And get this big satisfaction along with your savings... the satisfaction of knowing that your Chevrolet brings you all the necessities and most of the luxuries of cars costing hundreds of dollars more... the satisfaction of knowing that your Chevrolet is the leading car in popular demand—first again in '41 for the tenth time in the last eleven years!

Quality Quiz: 90-H.P. 2500-C.C. ENGINE, CONTROLLED VALVE-TIME STEPS, VACUUM-POWERED BRAKE, AIR-EXTRA-COOL, BODY BY PRESS, UNLIMITED POWER-ACTION, BOX-GRINDER FRAME, ORIGINAL MOTOR NO BEAT VERIFICATION, TIPODE-MATIC CLUTCH.

CHRYSLER HAS ALL THESE QUALITY FEATURES

BUY IT - TRY IT - BUY IT

GLEN G. JENKINS

Twin Falls

STOCK MARKET EXTENDS GAINS

Week's Advances Largest for Any Similar Period Since June 1940

Markets At A Glance

NEW YORK, July 12.—The stock market today concluded its best week since the start of the change narrow, with a record advance of 1.57 points, largely due to irregularly higher tenders.

Stock Averages

Table with columns for Stock Averages, including Dow Jones Industrial Average, S&P 500, and various market indices.

Trend of Staples

Table showing trends for various staples like wheat, corn, and other commodities.

Metals

Table listing prices for various metals such as copper, silver, and gold.

Snake River Report

Snake river charge stream-gauged at diversion of July 12 was shown in a flood stage, with water level 10.5 feet above normal.

Denver Beans

NEW YORK, July 12.—The Associated General Beans market today showed a decline of 1.57 cents.

Butter and Eggs

NEW YORK, July 12.—The Associated Butter market today showed a decline of 1.57 cents.

New York STOCKS

Table of New York Stock market data, including various stock prices and market indices.

Livestock Markets

Table of livestock market prices, including cattle, hogs, and sheep.

Wool

Table of wool market prices, including various grades and types of wool.

POTATOES

Table of potato market prices, including different varieties and grades.

CHICAGO POTATOES

Table of Chicago potato market prices.

CHICAGO ONIONS

Table of Chicago onion market prices.

WINNEBAGO GRAIN

Table of Winnebago grain market prices.

PORTLAND CEMENT

Table of Portland cement market prices.

WHEAT RECORDS SMALL DECLINES

Grain Prices at Chicago Close 1-8 to 3-8 of Cent Lower

By FRANKLIN MULLIN. Chicago, July 12.—The fractionally lower trend of wheat prices today reflected hedging and selling pressure.

GRANGE FURROWS

Continuation of the story of the Grange's part in the organization of the department of agriculture, a most important part of the nation's life, resulted in a resolution of the national Grange.

GRANGE FURROWS

By J. R. CRAWFORD. This week the Grange played a part in the organization of the department of agriculture.

GRANGE FURROWS

By KIRK L. SIMPSON. New York, July 12.—The Grange's part in the organization of the department of agriculture.

GRANGE FURROWS

By KIRK L. SIMPSON. The Grange's part in the organization of the department of agriculture.

GRANGE FURROWS

By KIRK L. SIMPSON. The Grange's part in the organization of the department of agriculture.

Bar Leader

CLARENCE W. THOMAS of Burley, Idaho, president of the Bar Commission at concluding session of an annual convention at Sun Valley.

BUREAU LAWYER NAMED LEADER

CLARENCE W. THOMAS of Burley, Idaho, president of the Idaho Bar Association.

Flames Destroy Shearer's Outfit

BURLEY, July 12.—A truck fire on the highway 12 miles west of Burley destroyed the truck and a 12-man electric alarm outfit.

OHIO MAN WETS FIRE TO SMOKE

POPULAR BUZZ, Mo., July 12.—A man in Circleville, Ohio, who had been in a fire under his wife's home.

Real Estate Transfers

Published by the Twin Falls Title and Abstract Company.

LEGAL ADVERTISEMENTS

Table of legal advertisements, including notices of court proceedings and public auctions.

TRAILERS

We specialize in building 6-wheel open bed wagon trailers that are built to last.

TRAILERS

We specialize in building 6-wheel open bed wagon trailers that are built to last.

BLAZES CHECKED A GLENIS FERRY

Flames Sweep 10,000 Acres of Grass and Brush Land in Two Days

GLENIS FERRY, July 12.—Ten thousand acres of grass and brush land by blackened tonight as the result of a fire burning out of control.

OHIO MAN WETS FIRE TO SMOKE

POPULAR BUZZ, Mo., July 12.—A man in Circleville, Ohio, who had been in a fire under his wife's home.

Real Estate Transfers

Published by the Twin Falls Title and Abstract Company.

LEGAL ADVERTISEMENTS

Table of legal advertisements, including notices of court proceedings and public auctions.

TRAILERS

We specialize in building 6-wheel open bed wagon trailers that are built to last.

TRAILERS

We specialize in building 6-wheel open bed wagon trailers that are built to last.

NEW CROPS CLOG FARM MARKETS

Bumper Harvest on Top of Huge Carryover Creates Storage Problem

CHICAGO, July 12.—Northwest progress of wheat harvesters... record-breaking machinery... Unprecedented flow of grain into storage silos has resulted in a... of partial embargoes to limit receipts... in two main terminals... St. Louis. Grain men said today they expect other markets to be forced to clamp restrictions several weeks ahead of harvesters pushing up from the south...

The problem of finding storage room for new crops... is complicated by the fact that the nation's carryover of these two grains... of elevator and warehouse space, is the largest on record. Government... acres under wheat and corn... have a record supply, 6,700,000,000 bushels of grain, when all crops... in this year. However, only a small part of the corn, oats and other feed grains... that consist of wheat and corn... are used for feed...

Construction of new terminal and farm storage facilities has helped to ease the glut to some extent, but grain men expect a further increase of threshed wheat on the ground in some areas of heavy production may be necessary before the glut is relieved.

That most recent national survey... of grain storage facilities... that this may be increased to slightly above 1,600,000,000 by new construction...

I. O. O. F. Lodge Installs Staff Of New Leaders

Installation of a new slate of officers featured Thursday evening... of the I. O. O. F. lodge... and similar activities are expected to start...

Officers installed at the... of the Odd Fellows: Jim Walle, noble grand; E. P. Brown, assistant noble grand; Floyd Malt, noble grand; George... and other officers...

Four Games On SCI List

Rupert's hard-hitting amateur baseball crew goes to Shoshone this afternoon to try for a victory over the Redwicks... of the State of Idaho...

Californians Gain Utah Net Finals

SALT LAKE CITY, July 12.—Two Californians, Why Van Horn and Carl Asari, both of Los Angeles, were the team singles champions of Utah's open tournament...

Burley Resident Dies at Weiser

BURLEY, July 12.—The body of O. G. Williams, Burley resident who died last Thursday at Weiser where he had been visiting, will be brought to Burley today and funeral services will be held here at a time to be announced later.

Colton Troubles CAUSE MANY DISEASES

Anyone suffering from Stomach or Gastro-intestinal troubles... Colton... Pills... are common ailments often associated with an infected or spasmodic colon...

Flames in Tires Call for Firemen

When burning rubbish ignited a pile of old tires at the City of Twin Falls fire department was called to the scene...

As Flames Enveloped Truck Near Burley

A fire which broke out at the corner of 12th and Washington streets, near Burley, today, destroyed a truck and its contents.

SIGHT OF THIS FLAMING TRUCK containing a 12-ton electric sheep shearer called many minds between Twin Falls and Burley yesterday afternoon. Two of them were Miss Naomi Halliday, Twin Falls, and Mrs. H. M. Anderson, Hutchinson, Kan., who photographed the scene, and one of the pictures is reproduced here. The machine was owned by Adolph Peter, Stockton, Calif., and damage was estimated at \$2,000. While the vehicle was burning, one of the owner's chief concerns was the fate of his dog, which he thought was in the truck, but was later found to have escaped. (News Engraving.)

BREVITIES

From California—Mr. and Mrs. Gordon Nelson of Teedonville, Kan., on guests of Mr. and Mrs. C. W. Colver and Mrs. Emma Ciovek.

From Idaho—Miss Helen Keston left yesterday for her home in Chicago following a visit with Mrs. Agnes Siskin. She was formerly of Twin Falls.

Conclude Trip—Bill Warner returned yesterday from a two weeks vacation trip to California. He was accompanied by Wallace Grandall of Jerome.

Guest Leaves—Mrs. Minnie Peterson of Hollydale has gone to Idaho Falls for a brief visit and will return here later to complete her visit with Mrs. and Mr. E. Joslin.

Coast Visitor—Mrs. J. D. Burrows of Holloman, Calif., is visiting Mrs. Herman Griffith at Burley; she came here from American Falls where she spent the past two weeks visiting friends.

Student Honored—Miss Agnes Student who is taking graduate classes at the University of Utah at Moscow, has been elected to the national education bureau. Kapra was the first to receive this honor.

Guests to Leave—McNung Mrs. George McNisbush and son, Jackie, plan to leave today for their home in Warren, where they will visit their friends here. They are former residents of Twin Falls.

Home From Coast—Dr. T. L. Cartwright and his son, Roy Cartwright, have returned from their vacation in the Pacific Coast. Doctor Cartwright attended sessions of the Pacific Coast Dental convention in San Francisco.

From Michigan—Rev. Brother Harbison, professor in the Catholic college in Richmond, Va., whose home is in Detroit, will be in Twin Falls to visit two weeks at the home of Mr. and Mrs. Walter Reid, 417 North Warren st., at the end of July.

Church Invited—Congregation of the Immanuel Lutheran church is invited to the music service at the building exercises of St. Paul's Lutheran church today at 3 p. m. at the home of Mr. and Mrs. George Zager, who also announced that the quarterly meeting of the local congregation would be held at 8 p. m. Thursday.

Home on Furlough—Private Tracy Wilson, with the 41st Infantry Division of the United States army, came last Friday from King City, Calif., where he has been on mandatory furlough for the purpose of a Kentucky visit with his parents, Mr. and Mrs. Fred Wilson. He will go to Salt Lake City, at the end of July.

Returns Here—Mrs. J. C. Johnston, who went to Portland, Ore., six months ago for her health, returned last Thursday to the home in Twin Falls. Her daughter, Mrs. McKinley Jenkins of Malad, and her children, Mrs. Warren and her children, came earlier in the week to open her home for her and will remain here on their vacation. Mrs. Johnston was in Portland, Mrs. Johnson flew to New York City for treatment. She is much improved.

Save on a Good USED CAR. SEE YOUR MAYTAG DEALER TODAY. 29 Dodge Coupe \$275.00, 31 Chev. Tudor \$265.00, 21 Chev. 1935 \$255.00, 33 Chev. Sedan \$235.00, 39 Pontiac Coupe \$325.00, 37 Chev. 1936 \$305.00, 37 Chrysler Royal Sedan \$495.00, 27 Pontiac 6 Valve Sedan \$450.00, 38 Chrysler 6 Valve Sedan \$450.00, 30 Olds 6 Sedan \$650.00.

NED DE GROFF MOTOR CO. 1222 S. West 2nd Ave., Twin Falls, Idaho.

Ecuador Accepts Move for Peace

QUITO, Ecuador, July 12.—Ecuador tonight announced acceptance of a treaty... of good offices in this country's boundary dispute with Peru...

The Ecuadorian foreign office... the government's decision to the effect of the United States, Argentine and Brazil...

In Lima, an official spokesman... the impression prevailed in high official circles... of the trip provided it is offered as a good office and not as a mediation...

Surviving Sister Inherits Estate

Miss Stella M. Riley, pioneer Twin Falls milliner who died June 4, 1937, however, left a substantial personal property estate of \$7,000, to her sister, Mrs. W. A. Riley, with whom she had associated in business. The bequest was set forth in the will executed Nov. 10, 1930...

Blaze Damages Murtaugh Ranch

MURTAUGH, July 12.—Considerable damage to the Julius Newman property north of Burley was caused by a fire at 3 p. m. today which consumed a calf, pig, sheep and a dog... Two calves were burned to death and it was necessary to dispose of ten others that were badly burned...

Parents of Son—Mr. and Mrs. Roy Keil of Kimberly are the parents of a son born last evening at the Twin Falls county general hospital...

Hospital Entrants—Admitted to the Twin Falls county general hospital yesterday included Mrs. E. E. Morrison of Jerome, Melba Wiley of Hanson, Mrs. Troy Keil of Kimberly, Mrs. C. P. Owens of Burley and Mrs. Albert Oliver of Twin Falls.

Conclude Outing—Mr. and Mrs. Charlie Gray and their guests, Mrs. Raymond Clawson, Mrs. Van Gorder and daughter, Barbara Jean Goetz of New York City, returned last Friday from a week's outing at Sun Valley. The group will spend today at Burley, and the visitors plan to return to Twin Falls July 22.

Leave Hospital—Deaths from the Twin Falls county general hospital yesterday included Mrs. D. C. Summers of Jerome, Roy Hamby, Hoko Hiken, Mrs. E. G. Gwynn, Mrs. William Passmore and daughter.

Pastor to Speak—Rev. G. A. Miller, pastor of the Church of the Nazarenes, will preach the sermon on "Expectations for the year" at 8 p. m. today in the City Park building. Mrs. C. Croninger will be in charge of the service.

Conclude Trip—Mr. and Mrs. A. D. Gillette and children Janet and Edith, returned last Friday from a six week trip to the southern and western states, going as far south as Pennsylvania, and as far east as Washington, D. C.

Attend Meetings—Mr. and Mrs. Reese Davis and daughter, Miss Ingeborg Davis, have returned from Colorado Springs, Colo., where they attended sessions of the Lincoln National Life Insurance company convention.

L.D.S. Speaker—John Wells, who has been in Germany, Holland, Switzerland, France, Belgium and Mexico during the past year, will be the principal speaker at services today at 7:30 p. m. at the Second ward L.D.S. chapel. Mr. Wells has his experiences in those countries, and his sister, Mrs. Bertha Wells...

News in Twin Falls

Taken From the Twin Falls News Files 22 YEARS AGO — 16 YEARS AGO JULY 3, 1919 JULY 2, 1925

DEVOTED TO SERVICE MEN With a prelude of music Service day was opened in the city park this day, which had been postponed on account of a heavy rain... of music and brief talks to the assembled citizens...

COMES FROM LEWISTON George B. Schweitzer, former resident of Twin Falls, is here from Lewiston, where he is acting as agent in ten northern counties for the Idaho Fire Insurance company...

DELL INVESTS Purchase by Frank J. Dell of Twin Falls of the Laverie theater and Dannebald pavilion on Second street and between 13th and 14th streets, was announced Wednesday...

FAMILY WITH SMALLPOX TRAVELING An officer with smallpox, Jim Stewart and family of Burley, Ore., traveling in an automobile, escaped quarantine at Burley, Ore., and arrived here in the vicinity of Twin Falls on Wednesday...

TWIN FALLS OVERCOMES LEAD Giving a rare exhibition of uphill balling, a spirit of never-say-die and hitting in four hits the Twin Falls ball club yesterday afternoon overcame a handicap of pitchers and won from Eller, 5 to 4...

WILLYS-TOURING CAR being driven by relay of newspaper men on a transcontinental trip from Boston to the Pacific coast, was piloted in Twin Falls Wednesday evening by A. L. Warden of Oshon and G. L. Ship of Salt Lake City...

MRS. MALLON'S CHICKEN DINNER Famous for Taste and Nourishment Mallon's Log Cabin Barbecue SANDWICHES and BUDWEISER and SCHLITZ Bull Dog 15¢ Quality Service Atmosphere

TO CONDUCT CLINICS The Red Cross public health committee announces that by the middle of August it will be holding its clinics at the disposal of the community...

Twin Falls Mortuary Stanley C. Phillips, Mgr. Emma K. Woodell, Clyde E. Hicks Day - Night Ambulance Ph. 3164

trade your old washer - now on a new Maytag master

Every woman knows that washes double her load. If she had a big capacity washer that washed fast, really washed all fabric clean, was easy to operate and cost little to run...

FREE HOME TRIAL - See how your old washer can be made to pay for itself. We will give you a Maytag master as a gift when you give up your old washer.

Today You Can Buy A Better FRIGIDAIRE REFRIGERATOR than ever before. Prices have already advanced and will probably go higher still. Select yours now from our complete stock.

Wilson - Bates Appliance DETWEILERS. Report Twin Falls Buhl. "Everything to Make Living More Pleasant"

Weather

IDAHO—Fair Sunday and Monday with scattered showers... Maximum temperature here Saturday 89 degrees, minimum 48; weekly winds clear, barometer 30.04 at 3 p. m., humidity 76 to 82 percent of saturation.

(By The Associated Press) An unstable air mass covered all the region west of the Coast Range Friday Saturday and where the moisture content of the air was high enough a combination of surface heating and lifting over the mountains resulted in showers and thunderstorm activity...

Maximum temperature here Saturday 89 degrees, minimum 48; weekly winds clear, barometer 30.04 at 3 p. m., humidity 76 to 82 percent of saturation.

Forecast for July 13-14: Partly cloudy with showers; high 83, low 54. July 14: Partly cloudy with showers; high 82, low 54.

Woolly Parents-Lieutenant Jerry M. Crowley, flight instructor at Randolph Field, San Antonio, Tex., and Miss M. Stevens of Idaho. They are here for a few days visit at the home of Mr. and Mrs. J. N. Crowley, his parents.

Start a Vacation Trip with a "TUNE-UP" Let our shop be your first stop before you start on your vacation trip...

Save in gas-money with a planned "tune-up" at Kyle M. Waite COMPANY Phone 23 or 63 Next to P. O.

BRILLIANTLY NEW! INSIDE AND OUT! SOLD ON TERMS Packed With De Luxe Features

• Brilliantly beautiful new cabinet • Ultra-Modern • Ultra-Modern Fluorescent Cooking Top Lamp • Warmer Drawer • Automatic Time Signal • Cook-Master Green Clock Control (Closes oven when you're away) • De Luxe Thermizer Well Cooler • Automatic Oven Light • High-Speed Automatic Broiler