

Banquet Meeting Climaxes \$43,500 Finer Ram Sale

Woolgrowers Association Secretary Announces Amount Exchanged Largest Since 1928

Climaxing the 20th annual Idaho state ram sale at Piler, which involved the largest sum of money since 1928, buyers and sellers and their families, 153 strong, gathered last night at the Park hotel for a banquet and discussions of topics of vital currency to American wool interests.

RAM SALE SETS NEW HIGH MARK

Nearly 1,000 Persons Attend Offering That Brings Top Prices

PILER, Aug. 6.—In attendance and price levels, the 20th annual ram sale of the Idaho Woolgrowers Association here today set a new high mark.

Secretary Marshall spoke at length on the problems of woolmen, pointing out that his district has had 15 years of depression at Washington, D. C. He declared that the present outlook is neither bright nor gloomy.

Dr. J. W. Moore, Piler, reviewed early-day sales of which the first was held in 1920 at Salt Lake City, and at which 100,000 head of sheep were sold.

Following the banquet, an executive session was held at which the fall ram sale at Pocatello was definitely set for Sept. 22.

Blaze Controlled In Boise Forest

BOISE, Aug. 6.—The Boise national forest fire which swept through 30 miles of reproducing timber about 10 miles west of Boise yesterday and today, was reported under control by Forest Fire Chief Walter Berry.

The fire, which has been burning since Monday, has been controlled by 30 civilian fire fighters who were required to control the blaze.

FLASHES OF LIFE

Burglar's Loss INDIANAPOLIS—A burglar who had been in the new law hat when he threw watermelon slices at visitors.

Corilla Style PHILADELPHIA—The 300 tried hard to get on his birthday anniversary party for Bambo, his 45-pound gorilla whose 18 years in captivity the longer he remains in his cage behind bars of any gorilla.

On the Line SALEM, Mo.—The first strike on Standard Sheet—new fly rod got away.

Practicing he sent the hook and line the full length of his new fly rod. He was startled to feel a powerful tug, accompanied by a raucous croak.

As Battalion Paused in Gooding

EXTENSION OF U.S. Army Service Grounds

Administration Scores Surprise Victory in Senate Defeat of One-Year Limitation by Vote of 50-21

(By The Associated Press) WASHINGTON, Aug. 6.—The administration scored a victory in unexpectedly overwhelming proportions in the senate today with the rejection of a hotly argued proposal that any extension of the present period of national guardians, reservists and army enlisted men be limited to twelve months.

The high command was predicting the approval to a 12-month extension of the national guardians, reservists and army enlisted men by the military committee, and backed by Senator Bradley of Kentucky, the Democratic floor leader.

The vote against the 12-month extension was 50-21. The vote against the 12-month extension was 50-21.

Artillery on March Pauses at Gooding

Anti-Tank Battalion En Route to Fort Lewis Takes Over Army Grounds

GOODING, Aug. 6.—Gooding assumed the aspect of an army camp today when an anti-tank battalion of 613 men and 100 trucks rolled into the city and "took over" at the army grounds for about two hours during the noon meal.

Fort Lewis, Wash. The battalion, commanded by Colonel George formerly of Caldwell, will stay in Gooding for a few days before moving on to Fort Lewis, Wash.

Five batteries were introduced with 127 men in the headquarters battery, 126 in battery A, 121 in battery B, 122 in battery C, and 123 in battery D.

MEETING CALLED ON ROAD PLANS

State Engineer Delivers Proposal for Bridge Highway Project

A meeting of Twin Falls highway district directors, Twin Falls chamber of commerce highway committee and the highway committee named by the mayor has been called for a 6 o'clock this afternoon to consider plans for proposed improvement of a 2.5 mile section of highway 98 between Twin Falls and the Interurbly bridge over Snake river canyon.

The highway district has been requested to secure rights of way for the proposed highway, which is 66 feet to 88 feet on the two-mile stretch between the city limits and the Interurbly bridge.

Youthful Chamber Scales High Peak

WASHINGTON, Aug. 6.—The National Geographic Society announced today that it had elected a new president, a young man, who had climbed Mount Hayes, the highest unclimbed peak in the United States.

COWBOYS' OWNERS APPEAL TO EVERYBODY TO HELP KEEP ORGANIZED BALL IN TWIN FALLS

Owners of the Cowboy, Twin Falls baseball club in the Pioneer league, last evening "placed their cards" in a public appeal for help in keeping organized ball in Twin Falls.

Magel, president of the board of directors of the Twin Falls Baseball club, issued a general statement in which he explained in detail the problem before the owners.

U.S., Britain Give Warning to Japan; Nazis Hail Victory

Germans Claim Four Million Russians Claim Interests In Thailand

WASHINGTON, Aug. 6.—In parallel and emphatic warnings to Japan to abandon "movements of conquest" in the Pacific here it is two late, the United States and Great Britain today declared their "vital interest" in Thailand, the next apparent objective of Japanese expansion.

Berlin, Aug. 6.—In a series of announcements broadcast with trumpet fanfare the German high command today reported gigantic victories over the Russians on each of the three main sectors of the eastern front, and indicating that the Soviet troops had fallen by the millions, led the official news agency DNB to assert that the Red field army can be regarded as "having fallen victim" to the German drive.

The high command asserted that a total of 695,000 prisoners had been taken and that the Russians "bloody losses" were "many times the number of prisoners." DNB estimated that Russian dead at 300,000, making the total reported losses, not including wounded, close to 1,000,000.

Moscow, Thursday, Aug. 7.—Mentioning for the first time the Soviet information bureau attempted to smash into Leningrad from the north across the Karelian Isthmus, Russia reported early today that the Red army had begun shelling against the invaders in the Kakhkshskii sector, 75 miles north of Leningrad.

The same war report, issued by the Soviet information bureau, told of continued bitter battles in the familiar Smolensk and Belorussian sectors, where the German forces were "ready to continue with the offensive." It also described the German drive to capture the Russian dead in the Kakhkshskii sector, 75 miles north of Leningrad.

Only in these areas and in the Estonian sector, where the German forces were "ready to continue with the offensive." It also described the German drive to capture the Russian dead in the Kakhkshskii sector, 75 miles north of Leningrad.

Repeats Welles' Protest In defining the American attitude toward the Japanese move in Thailand, Welles said that the United States and Britain were "deeply concerned" over the move in Indo-China on July 24.

Welles said that the United States and Britain were "deeply concerned" over the move in Indo-China on July 24. He said that the United States and Britain were "deeply concerned" over the move in Indo-China on July 24.

COWBOYS SWEEP DOUBLE-EIGHTER

Twin Falls Scores 4-1 and 2-1 Victories Over League Leaders

Thursday's probable pitcher was Gene Anderson, 15-6, vs. Hawkins (10-8). Oden at Twin Falls, 8:30 p. m. Finn at Twin Falls, 8:30 p. m. Archuleta (7-10) vs. Dobson (7-8) vs. Jensen (7-10) or Miller.

News of War In Summary

(By The Associated Press) Germans claim 4,000,000 Russian prisoners taken since the start of the war. Moscow says Soviet troops are holding a long line between Smolensk and the Red army report fighting north of Leningrad.

Britain sharply warns Japan against intervention in Thailand; U.S. in parallel action says Tokyo's move in Thailand is "vital interest" of the United States.

"STOP MY AD"

COLORED fryers, 20c pound alive. 2c dressed. Delivered. Phone 010-1.

Why Don't You Classified? Stop my ad. Classified. Why don't you classified? Stop my ad. Classified. Why don't you classified? Stop my ad. Classified.

Anderson's Anderson's Anderson's Anderson's

DOLLAR DAYS

FRIDAY AND SATURDAY
AUGUST 8 AND 9

Friday and Saturday, August 8 and 9

BLANKETS

AURORA 70"x80" plaid sheet blanket, single, Regularly 69c **49c**

FIELD CREST 72"x84"—5% wool, solid color single blanket, Regularly \$1.98 **\$1.57**

DUNKIRK—72"x84" 25% wool, double plaid blanket, Weight 3 1/2 pounds **\$3.98**

BHARCLIFF—72"x84" 100% wool, moth resistant, 4" sateen binding, solid color single blanket. A bargain **\$7.95**

at
USE ANDERSON'S LIBERAL LAY-AWAY PLAN. 5c HOLDS ANY BLANKET OR COMFORTER UNTIL OCT. 1ST.

COHASSET SHEETS

81"x108" **\$1.00**
Irregulars of Pequot selling regularly for \$1.69.

4 YEAR SLUMBERON SHEETS

Pure Finish Guaranteed

Torn size before hemming **79c**
81"x99" Reg. 81c
104 complete numberless pieces that this sheet gives satisfactory household wear for at least 4 years. Exclusive at Anderson's.
81"x108" Size Regular 91c **84c**
42"x36" Slumber Pillow cases 19c
DOLLAR DAYS ONLY

TURKISH TOWELS

Size 17"x32"
Solid colors and plaids. First quality. Dollar Days Only—
8c

HEAVY TURKISH BATH TOWELS

20"x40"
Irregulars of 36 lines in solid colors and plaids. Only 400 of these so we must limit it to a customer.
20c each

Values you may not be able to duplicate for some time to come. We don't know—but prices are advancing and deliveries are becoming somewhat slow. As quantities are limited come early for best selection.

71 Women's and Junior DRESSES

Regularly \$7.95
\$3.88

Size Quantity 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50
3 4 5 5 5 3 4 4 6 17 8 3 3 6 5 1 1

Come early for best selection. They will not last long at this price. Rayon crepe, acetates in plaid and plain.

176 WOMEN'S PERCALE DRESSES

Regular \$1.00 to \$1.29 Values
For Dollar Days **77c**
All sizes 12 to 32. First quality merchandise from our regular stock in a wide selection of patterns, 80 square percale, guaranteed fast color.

PERCALE APRONS

18c
Overall and bib styles. Regular 25c and 29c values in fine grade of fast color percale. Some 80 square, others 68x72 thread count.

Royal Blue Hosiery 59c pr.

3 and 4 Thread—Sizes 8 1/2 to 10 1/2
45 unsee cotton full fashioned, all silk top to toe. Extra full corners, for better wear. Crepe heel, extra elasticity in welt, superfine seams.

7 Thread Service Weight 42 Gauge Full-Fashioned Hose 59c

Little top. Extra wear in this heavy, hard wearing service weight because the life with the rimping and reinforced heels and toes add wear-resisting strength at these points of strain. Perfect for women who are hard on stockings.

Irregulars of Nylon Full Fashioned 88c 9 to 10 1/2

Slight irregularities that will not impair their fine wearing qualities, in the fact. If they do not give you the service you expect bring them back and we will either give you a new pair or your money back, whichever you prefer. Due to limited quantity we must limit the sale to two pair to a customer. Irregulars of 3 1/2 and 3 3/4 grades.

LOT 1 Women's and Misses' ANKLETS

Size 7 to 10 1/2, Regular 35c
Reduced for Dollar Days **27c**
4 Pair **\$1.00**
High grade marquisette, laces, tangles and plaids, flucker checks, turn down tops.

LOT 2 Misses' and Children's ANKLETS

Size 6 to 10 1/2, Regular 15c to the Value **10c**
WOMEN'S HAND BAGS
Whites, Blacks, Navys, Regular \$1.00
57c

Men's "Vardon" DRESS SHIRTS

Regular \$1.00
Dollar Days
84c

Fancies and plain, non-welt collars, pre-shrunk, full cut, chest pocket. Self pleated sleeves and pleated back. Double attached cuffs. Six button full length centers—ocean pearl buttons. Whites and solid colors 12x20 full combed mercerized and shrunk broadcloth. Fancies 80/20. All wels color guaranteed unconditionally fast. Buy now and save.

Men's Ments
SHIRTS AND SHORTS
Regular 25c **18c**
Dollar Days

MEN'S FANCY DRESS SOCKS
Irregulars from a 35c grade. Sizes 10 1/2 to 12 **17c**

From a nationally known line. Imperfections so slight that can hardly be detected and will in no way impair their wearing qualities.

Man Size WORK SHIRTS
Regular 69c **47c**
Dollar Days
Sanforized shrink, full cut, two flap pockets. Sizes 14 1/2 to 17. Choice of blue chambray and grey or green covered cloth.

37 Arrow Ties
All silk Summer Ties. Regular \$1.00 **50c**

MEN'S MATCHED SETS
Herringbone Weave—Sanforized
Shirts, Reg. \$1.39. \$ Days \$1.00
Pants, Reg. \$1.79. \$ Days \$1.39
Colors Tan—Green—Brown

Men's Wool Army Socks **17c**
Irreg. of Men's Work Socks **7c**

50 Only Boys' Dress Pants, Reg. \$1.98 \$1.00

Men's Slack Suits, Values to \$5.95 \$1.00

Daily Double MEN'S SPORT SHIRT
Regular \$2.00
Dollar Days **\$1.47**
Sizes 14 1/2 to 17—Styled in Hollywood. A number one with two chest pockets. Constructible for buttoning or dress. A sell out. Come early for yours.

47 PAIR MEN'S DRESS PANTS
Regular \$7.50
Dollar Days **\$4.88**
All wool worsteds in a good selection of patterns and colors.

Men's B.V.D. Sport Shirts
Short Sleeves Reg. \$1.00 **2 for \$1.00**

43 Wembley Ties
Non Crush Summer Ties Regular \$1.00 **50c**

Men's \$1.98 Broadcloth Pajamas
Just 40 of these. Some former \$2.98 values in this lot. No come early **\$1.00**

80 SQUARE PERCALE
36 in. wide, Reg. 23c Yard **17c**

Printed Rayon Dress Lengths
3 1/2 to 4 Yard pieces **84c**

39 in. Printed French Crepe
Washable Regular 50c **37c**

39 in. Novelty French Crepe
Fast Color, Regular 70c to 85c **59c**

Odora Drop Door Wardrobe
Regular \$2.99
Dollar Days **\$2.00**

Special—One Group LADIES' SHOES

A good selection to choose from in dress shoes—sport oxfords—play shoes —Kedettes. ONLY

Shop Early for Best Selection \$1.00

LADIES' BEMBERG RAYON HOSE
Sizes 8 1/2 to 10 1/2 **25c** Pair Reg. 29c

Women's 200 needle Bemberg rayon hose, pilot top, stretched welt, open back welt. Rimping with reinforced heels and toes. French heel, cradle foot. 200 needle construction means closer knit and longer wear. Top fits smoothly without binding due to the stretchy welt. Stocking has open back welt found in full fashioned stockings, giving stocking elasticity where needed. Wends exceptionally well. Flattering French heels are very strengthening.

Marquisette PRISCILLA CURTAINS

Reg. \$1.39
Dollar Days **97c**
36 in. Width, 96 in. Length
62 in. Width, 81 in. Length
Cushion dots—All over Marquisette figures. Color, cream, rose, green, blue.

PANELS
Regular 79c
67c

Washable marquisette. White and ecru. Sizes 42 in. wide by 70 in. long.

COTTAGE SETS
Fruit of the Loom Regular \$1.00
Colors: Green and White, Red and White.

COTTAGE SETS
Regular 79c
Dollar Days **67c**

Cushion dot Marquisette. Cream with contrasting bias trim. Plain Voile with printed Percale tops. Colors: Red and Green.

REGULAR 29c CRETONNES
36" wide **18c** Yd.

REG. 19c CURTAIN MATERIAL
12 1/2c Yd.

36 in. to 45 in. Marquisette. Cushion dots, flock dots, plaids. Cream, ecru, peach, blue.

31 Women's SLACK SUITS
Regular \$1.98 and \$2.49 **\$1.47**
Denim and spun rayons. Sizes 12 to 20.

17 Women's SLACK SUITS
Regular \$5.95 **\$4.47**
1 Rayon and cotton gabardine—two-tone.

Ship'n Shore **WOMEN'S BLOUSES**
Long and Short Sleeves **\$1.00**

The perfect shirt for your town or country outfit. Pearl shanked buttons, full cut sleeves, finely tailored. Guaranteed by the manufacturer to give satisfactory wear for one year in normal use.

"Ina" Taffeta SLIPS

Regular \$1.29
Dollar Days **84c**

Here is your chance to save 45c on each slip you buy—just at a time when you need the extra money for many other things, sizes 22 to 44. A wide assortment of styles to choose from all full cut and finely tailored. Colors: Tealrose and White.

Rayon Taffeta "MILAY" SLIPS
Regular \$1.69
Dollar Days **\$1.47**

Size 32 to 44
Rayon Crown Textured Sericeta. Taffeta and fine quality Multi-filament Crepe, beautifully tailored with double stitched seams. Five styles to choose from. This quality line sells in many stores for \$2.50. Colors: Tealrose and White.

WOMEN'S RAYON UNDIES
Regular 39c
For Dollar Days **28c**

Fashioned of celanese rayon, run resistant. Black, lustrous and smooth. Backstaked to strengthen points of strain. Color Tealrose.

Children's Percale Dresses
Regular \$1.00
2 for \$1.00
Sizes 1 to 8, 10 to 16. Checks, florals and stripes.

Boys' and Girls' Spun Rayon SLACK SUITS
Sizes 8 to 16 Regular \$1.98
Butcher Boy and boy's style. **\$1.47**

Infants' Broadcloth ROMPERS
Reg. 59c **\$1.00**
Sizes 1, 2, 3. Colors: White, blue, main, tan, red.

INFANT'S BATISTE DRESSES
Sizes 1, 2, 3. Regular 59c
2 for **\$1.00**

Children's **Rayon Panties, Bloomers, Vests**
Sizes 2 to 16. Regular 19c **15c**

Charge It At

C. C. ANDERSON CO.

DOLLAR DAYS
FRIDAY AND SATURDAY
AUG. 8 AND 9

Society and Clubs

Phone 32

Show Theme Cleverly Featured At Lawn Party for Miss Richins

Miss Beverly Richins, whose marriage to Gleyre Fredrickson is celebrated for the near future, was the inspiration for an especially clever miscellaneous shower last night at the home of her parents, Mr. and Mrs. J. W. Richins, 178 Blue Lakes boulevard north, arranged by Mrs. Delpha Fredrickson and Mrs. Vera Young. Fifty guests received invitations, bearing pictures of the bride-elect and attendants, to a lawn party and miscellaneous shower in honor of the bride-elect.

Miss Richins and Mr. Fredrickson, son of Mrs. D. F. Fredrickson, of Salt Lake City, will be united in marriage at nine o'clock on Monday, August 11, at the latter day Saints temple in Salt Lake City.

Guests were greeted at the garden gate by a tiny bride and bridesmaid, Miss Joan and Dee Fredrickson, who were in appropriate costume for the occasion. They assisted the honoree in opening her gifts arranged beneath a colorful lawn umbrella at one corner of the lawn.

Music and contents which entertained guests during the evening carried out the umbrella and shower theme. Refreshments were served in the garden. The bride-elect was presented by Mrs. Christine Robertson, who sang "Theme" included the choicest favors and were placed at the quarter table arranged for the occasion at the close of the evening. Refreshments were served buffet style and the covers were removed with a striking arrangement of garden flowers.

Bride and bridesmaid both were placed in one of the flower beds and were elegantly accented by the large umbrellas which decorated the lawn for the evening's festivities.

Miss Evelyn Exeter, Mrs. E. M. Moon and Mrs. Hattie Finch won prizes in the umbrella contest and the bride's book contest.

Program feature was presented by Mrs. Christine Robertson, who sang "Theme" included the choicest favors and were placed at the quarter table arranged for the occasion at the close of the evening. Refreshments were served buffet style and the covers were removed with a striking arrangement of garden flowers.

California Rites Will Unite Evelyn Guest, Donald Walters

Mr. and Mrs. E. M. Guest announce the engagement and approaching marriage of their daughter, Miss Evelyn Guest, to Donald Walters of Riverside, Calif., son of Mr. and Mrs. G. Frank Walters of Twin Falls. The wedding is celebrated for the near future. Miss Guest plans to leave the first of next week for Riverside, where an apartment is being rented. The bride-elect was graduated from Twin Falls high school and for the past five years has been secretary to the principal of the Twin Falls Junior high school.

Kathryn Goff Is Inspiration for Lovely Parties

Miss Kathryn Mae Goff, who is leaving early next week for Bakersfield, Calif., to become the bride of Kenneth Nutting, son of Mrs. Lola Mae Nutting of Corvallis, Ore., was the inspiration for two clever couples yesterday.

Last night, Mr. and Mrs. Tom Alworth entertained at a picnic dinner at the home of Mrs. Goff, and yesterday afternoon, Mrs. W. L. Goodman and Mrs. E. Gray entertained at a shower for her at the Goodman home. Mrs. Gray is the sister of last night's informant. Parties were several members of the Twin Falls Community Theater association, with which Miss Goff has been actively associated since its beginning and a few intimate friends. She was presented a gift by Mr. and Mrs. Alworth.

Highlight of the party yesterday afternoon was a mock wedding parodying what a real wedding outfit would be. Mrs. Walter Brown appeared in the role of the bride. Mrs. Goodman was the bridesmaid. Mrs. Leslie Burkhalter officiated as the minister. Mrs. C. H. Pearson, the disgraced lover; Mrs. Gray, bride's mother; Miss Vera Gray, ring bearer, and Miss Carol Lee Gray, flower girl.

By piercing balloons, which were suspended in literary fashion, the bride found names of shops she will find in route to Bakersfield. These names were also used to form a list, which concealed her gifts, on the lawn.

Refreshments were served from a secluded corner of the yard, where a lichen covered table was set with a background of pastel gladioli. Orchid tapers in crystal holders flanked the centerpiece. The bowl of pink and white roses.

Among guests were Mrs. Stanley T. A. Goff, mother of the honoree; Mrs. Oscar Shown, Mrs. O. G. Coe, Mrs. Pearl Welch, Mrs. O. F. Van Ausden, Mrs. Mark C. Greenberger, Mrs. Ed Maddy, Mrs. Merle Johnson, Mrs. E. M. Moon, Mrs. Walter Brown, Mrs. U. N. Terry, Mrs. J. C. Pearson, Mrs. E. M. Pearson, Mrs. V. J. Davidson, Mrs. Clifford Nutting, Mrs. Max Burkhalter, Mrs. J. B. White, Mrs. Young Miller, Mrs. John Devermore, Mrs. N. C. Rountree, Mrs. J. P. Perchall, N. C.

IT COSTS NO MORE To Have Your Clothes SANITONE CLEANED Phone 250 Pick-up & Delivery Service PARISIAN, Inc.

Golden Wedding Couple

JUDGE AND MRS. E. E. BRANDT, residents of Gooding for thirty-two years, who will celebrate their golden wedding anniversary Tuesday, Aug. 12, at their Gooding home. Brandt was appointed probate judge by Governor John M. Haines when Gooding county was organized, and served in that capacity for thirteen years. Since that time, he has retired from active business. (Photo by Gleeing correspondent—News Enterprise.)

Pioneer Gooding Judge, Wife To Renew Vows on Anniversary

GOODING, Aug. 6.—With Rev. T. B. Mitizer of the First Methodist church reading the golden wedding service, Judge and Mrs. E. E. Brandt of Gooding will renew the vows pledged fifty-two years ago on Thursday evening, Aug. 12, at 7 o'clock. Judge and Mrs. Brandt have been residents of the Gooding community for thirty-two years. They will hold open house that evening for their many friends of Gooding and surrounding communities from 7 to 10 o'clock at their home at 314 Seventh avenue west. They request, "No gifts, please."

E. E. Brandt and Stella Earnhart were married at the home of the bride's parents in Oage back West. He filed on 80 acres three miles south of Gooding and he still owns the property. They were waiting for the drawing, they lived in a tent on land owned by Eddie Back West, first editor of the Gooding Leader.

Named by Governor Brandt built four rooms of the house they now live in, and in May of the same year, Mrs. Brandt came to Gooding with their three children to live. Mr. Brandt was engaged in real estate business for two years. At the same time he kept improving on his farm land, and from there on livestock. The settlement only a short time. Judge and Mrs. Brandt had been growing wheat, but decided that such fertile land must be a good place to settle.

Mr. Brandt filed on 100 acres and while pursuing law in the land worked in a small country store and post office at Lucerne later, he bought the store of stock, making a small amount of money out of his weekly excursions. The land on which his store was located was the weekly rent on the building, raised; so he moved his store and the post office to his home place. The wheat judge and Mrs. Brandt are both members of the Methodist church, and they both attend regularly. Children of the Order of the Eastern Star.

They are Mrs. L. G. Reif of Phoenix, Ariz., Mrs. E. M. Herbert of Rigby, Idaho, and Mrs. J. A. Gordon of Placerville, Calif. They have five grandchildren.

Stella Brandt said, "If I had my life to live over I follow right along the same path I first chose." He was qualified to teach but felt he wanted to do something else. He found that his experience as a probate judge was most worthwhile and enlightening. And in conclusion, with an enthusiastic smile toward Mrs. Brandt, "I have married the same girl I did fifty years ago."

RUSSELL LANE Harmony club will meet for the annual picnic Sunday, Aug. 10, at the Greenwood school house. The pot-luck picnic meal will be served at one p. m. and refreshments will be served at two o'clock. Refreshments will be served for themselves.

The Junia, a giant lizard, is presented by natives of Central America.

Madam—TAKE THIS EASY STEP

... to a Modern Kitchen

No longer is it necessary to endure the discomfort and inconvenience of an old-fashioned, time-wasting kitchen.

Budget Building will completely remodel YOUR kitchen, any other room at the whole house in a very short time. Help in planning the change. We draw plans by experts without extra charge. Working drawings supplied. All materials and labor costs are paid for you.

No Down Payment—Terms low as \$5 Per Month to Insulate, Re-roof, Paint, Remodel, 3 Years to Pay!

BOISE PAYETTE LUMBER COMPANY There's a yard near you! 139 1/2 Ave. South Erwin Schreiber, Mgr. PHONE 301

Friends Continue Pre-Nuptial Courtesies for Miss Magel

Another in the series of lovely pre-nuptial courtesies for Miss Margaret Ellen Magel, whose marriage to Dr. Richard A. Forney is celebrated for early autumn, was arranged yesterday morning as a bridge breakfast by Mrs. W. F. Passer at her home, 144 North avenue. Miss Magel was honored by a quartet of hostesses at the P. R. Thompson home and tonight she will be co-hostess with Miss Ruth Perrine at a courtesy at the home of her parents, Mr. and Mrs. B. Frank Magel, in honor of Mrs. Ivan E. Skinner, formerly Miss June Thompson.

Churchills Fete Guests at Gay Picnics, Drives

Monitors their guests this week from Florida and California, Mr. and Mrs. D. R. Churchill have planned a series of picnics and drives and trips to points of interest in southern Idaho.

Guests at the Churchill home on Plimora street include Mr. and Mrs. Troy B. Holmer, Palm Beach, Fla., Mr. and Mrs. Arthur E. Holmes of Santa Monica, Calif., and Mr. and Mrs. Noel Rawls of Los Angeles, Calif.

They Holmes and Arthur Holmes are brothers of Mrs. Churchill and Mr. Rawls is a brother-in-law. Last night the guests were taken on a picnic outing at Keweenaw near Shoshone falls in Snake river canyon. The picnic meal and traditional camp life features entertained the guests.

Today they will go to Sun Valley and the Grates of the Adirondack. Friday they will be taken on a picnic at Harrington park, up Rock creek valley including picnic and leave for their homes next Saturday.

Coming Events

MISSIONARY SOCIETY of the Methodist church will meet at 2:30 p. m. today at the church parlors.

JUNIOR GUILD of the Church of the Brethren will meet at 2:30 p. m. today at the home of Mrs. Verne Madsen, 124 Elm street.

LADIES' AID society of the Episcopal church will meet at 2 p. m. today at the church parlors.

EXECUTIVE BOARD of the W. C. T. U. of the Methodist church will meet at 2:30 p. m. today at the church parlors.

TWIN FALLS CHAPTER, American War Mothers, will meet in the city park Friday afternoon at 2:30 p. m. Delegates to the state convention at Montpelier in September will be elected.

LUCKY TWELVE club members and their families will hold their annual picnic at the Jubilee city park Sunday, Aug. 10. Dinner will be served at 1:30 o'clock, and each member is requested to bring some fruit juice.

NEDRAKIA COHN HUKERSKY of Adams and neighboring counties will hold their annual picnic Sunday, Aug. 17, at the Twin Falls country grounds at Piler, Baska district. Refreshments will be served at noon and any Nedrakias are welcome to attend.

BROCUS HOME Demonstration club will meet at 2:15 p. m. Friday at the home of Mrs. Ted Enrick, 208 Blue Lakes south. Mrs. Margaret Hill Carter will give a demonstration and talk on relatives and pickles.

MEMBERS OF THE I.O.O.F. grand lodge committee will meet in special session at 7 p. m. today at the I.O.O.F. hall. Grand Master H. C. Penkham of Wilder and Grand Secretary Prater Horns of Caldwell will meet with the group.

Picnic Plans Made by Baptist Council Group

Meeting last Monday evening at the home of Mrs. Howard H. Burk, pastor, members of the council of teachers and officers of the First Baptist church made plans for a picnic meeting Monday, August 12, at the home of Mrs. Bernard Martyn, 1411 Ninth avenue. The group were plans for enlargement of the present quarters for the intermediate division, the Sunday school and general plans for fall work and building up of fall attendance.

Co-hostesses at the courtesy last Tuesday evening for Miss Magel were Mrs. Skinner, Miss Francis Thompson, Miss Kay Thompson and Miss Ruth Perrine.

The courtesy was in the form of a luncheon shower, and bridge was the diversion of the evening. Honors went to Mrs. Robert F. Magel, Mrs. Charles Colner, Jr., Mrs. Wright, Miss Margaret Kennedy, Miss Sherry Smith, Mrs. Jack Holland and Mrs. J. T. Phillips, Jr.

Refreshments were served following the games. Guests included Mrs. Charles Penhock of Shoshone, Miss Gladys Colner, Mrs. Robert F. Magel, Mrs. Charles Colner, Jr., Mrs. Wright, Miss Margaret Kennedy, Miss Sherry Smith, Mrs. Jack Holland and Mrs. J. T. Phillips, Jr.

Van Engelsen Last Round-up SALE

Constitution Drawn Up for Hansen Group

Mrs. Robert Pettigrew and Mrs. Gladys Peterson were co-hostesses at the meeting of the Hansen Baptist Women's Missionary union last Tuesday evening at the First Baptist church. Mrs. John Rigley, president, conducted the business meeting and Mrs. Peterson was in charge of the devotional, reading the twenty-seventh Psalm.

An open discussion of the scripture followed and Mrs. Black also gave the life story of John the Baptist. Mrs. Earl Bowyer, club member, presented a narrative on the life of Peter and Mrs. Rigley read the history and aims of the missionary union.

Program of the meeting August 10 will be on prayer. It will be drawn up by a constitution and Mrs. John Rayburn, who were named to draw up a constitution and by-laws for the organization, read them before the group. "Secret Sisters" were also chosen during the business meeting.

Closing prayer was by Mrs. Leo Stullins, and the co-hostesses served refreshments.

Sunday Picnic Staged For Pickett's Class

Following services at the Methodist church last Sunday morning, members of Pickett's Sunday school class met for a picnic at the country home of Mr. and Mrs. H. W. Pleckman. Forty-two members were in attendance.

Mrs. Annie Powers, mother of Mrs. P. Jones, of homestead bridge manager, was in attendance. H. C. Edrison was a guest during the picnic and social hour.

Junior Endeavor Group Of Rupert Entertained

August 7.—The Junior Endeavor group of the Christian church entertained Sunday evening at six party in charge of Miss Margaret Hunter. After croquet, light refreshments were served and a regular Endeavor meeting was conducted by Miss Nellie McCraw, who was honor guest of the Endeavor.

New Location Curtain and Drapery Shop

335 6th Ave. East Phone 892

Van Engelsen

Misses — Womens — Juniors

VALUES \$3.98 \$4.98 \$5.90 \$7.90

DRESSES \$5.00

The taste that charms and never cloys

Coca-Cola You'll welcome ice-cold Coca-Cola just as often and as eagerly as thirst comes. You taste its quality, the quality of genuine goodness. Ice-cold Coca-Cola gives you the taste that charms and never cloys. You get the feel of complete refreshment, buoyant refreshment. Thirst asks nothing more. You trust its quality

State Schedules Nine Special Deer and Elk Hunts

Game Department Announces 5-Day Minidoka Shoot

BOISE, Aug. 6 (AP)—The Idaho state game department announced today nine special hunts for big game have been scheduled for this year.

First will be a deer hunt on a primitive area along middle fork of Salmon river, beginning Sept. 15. Each hunter will be allowed to take one deer. Other hunts will include:

Owyhee county, Sept. 22-26, 500 antelope, fee \$4 including tax.

North river district, Butte, Custer, Lemhi and Jefferson counties, Sept. 20-26, 400 antelope, fee \$4 including tax.

Minidoka national forest, Minidoka county, Oct. 2-6, 750 deer, fee \$2.

Wilder mountain game preserve, Camas county, Oct. 21-29, 1,000 deer, fee \$3.

Wilder mountain game preserve, Camas county, Oct. 21-30, 100 elk, fee \$3.

North fork of Boise river, on Dog, Bear, Trinity, Greens, Wagon Town, Whiskey and Jefferson creeks, Oct. 21-30, 100 elk, fee \$3.

Pocatello game preserve, Bennequin county, Nov. 18-20, 100 elk, fee \$4.

Selway game preserve, North Idaho, Oct. 29-Nov. 10, 2,500 elk, fee \$4.

Yanks and Boston Split Double Bill

Red Sox Take Opener, 6-3, But Lose to Leaders 3-1 in Nightcap

AMERICAN LEAGUE
Detroit 1-5, Cleveland 2-2
Chicago 1-5, St. Louis 2-2
Philadelphia 1-5, Washington 5 (night game)

BOSTON, Aug. 6 (AP)—The New York Yankees apparently coasting along in the lead of the American League, divided a doubleheader today with the third-place Boston Red Sox before a capacity crowd of 34,427.

The Red Soxers slugged Spud Chandler out of action with a four-run fourth inning rally in the first game and went on to win 6-3, but the Yanks captured the nightcap 3-1 on Marvin Rivera's five-hit hurling.

Lewiston Juniors Host at Tourney

Idaho and Washington Legion Baseball Champs Await Regional Meet

(By The Associated Press)

Titled at cocky angles, a pair of shiny baseball crowns rested securely on the heads of Lewiston and Lewiston's Junior Legionnaires as they prepared to meet the champions of Washington and Idaho at Lewiston today.

The Red Soxers slugged Spud Chandler out of action with a four-run fourth inning rally in the first game and went on to win 6-3, but the Yanks captured the nightcap 3-1 on Marvin Rivera's five-hit hurling.

While Lewiston was crushing its opponents mercilessly in placing its third straight title championship trophy, Yakima was hanging up something of a reputation for never knowing where it was beating.

Playing Spokane for the inter-league title, Yakima had to rally from behind to win and even lost one tuzle before the issue was decided. Spurred the Yakimans had to rally twice to beat Seattle in the deciding game of the state championship series, and the argument lasted a dozen innings.

Oregon's state championship will be decided next Saturday and Sunday in a four-sided tourney at Hillsboro, with Burns, Albany, Portland and the host nine as the bidders.

In Montana the race has narrowed down to two contestants, Lewiston Falls and Miles City. The title series between the two has not yet been decided.

Standings

AMERICAN LEAGUE	
New York	71 24 676
Boston	53 23 560
Chicago	50 53 485
Philadelphia	48 54 471
Detroit	48 56 465
St. Louis	41 69 404
Washington	40 59 404

NATIONAL LEAGUE	
Brooklyn	63 36 444
St. Louis	66 37 441
Cincinnati	62 42 423
New York	46 50 419
Chicago	42 57 410
Boston	43 57 410
Philadelphia	38 74 357

BOISE STARS COMPETE IN KIMBERLY TOURNEY

Officials of the southern Idaho tennis tournament today had received assurances that Boise's two net standouts, Paris Martin and Bill Reedy, would be on the Kimberly club courts Saturday and Sunday to battle for the championship trophy.

A telegram from Martin to Dr. Harry Alban, tennis club president, gave notice that the 190 Packard, were out to get them by the Kimberly next in Walker decided Martin in a four-set singles final at the capital city recently and Packard and Reedy in the quarter-finals. Martin and Reedy will compete both in the doubles and singles events at Kimberly.

Helen Martin, many times champion women's tournament, will head a delegation of feminine court experts.

Other Kimberly club members Ed (Garry) of Pocatello are expected to file entries with Louis Morgan, Twin Falls, president of the Kimberly club, or with President Alban, this evening.

VANDER MEER AND MATES WIN OVER CARDINALS

Cowboy Baseball Boosters Launch Ticket-Selling Drive

Increased Turnout Goal of C. C. Committeemen

Acting swiftly on plans for increasing gate receipts at the Cowboy's summer games in a move designed to prevent removal of organized baseball from Twin Falls, Junior and Senior Chamber of Commerce committee members today launched a ticket-selling campaign on several fronts.

The plan as mapped by the baseball boosters will include a contest among service clubs of Twin Falls and three of our other Magic Valley cities, with a cash prize going to the group getting out the largest attendance at its allotted night at Joyce park.

Under the plan worked out yesterday each local organization will be assigned a game for which it will sell tickets. An effort will also be made to line up civic groups as sponsors for the game, and to enlist drivers in the campaign to sell baseball tickets.

Attending the meeting were Joe Blanford, Hal Wood, John Gardner, Chester Sobier and Dale Waken.

Gene Shows 'Em How

THE INS AND OUTS of correct posture are explained to Recruit Michael F. Collins at the Norfolk, Va., naval training station by Lieut. Commanding Gene Tunney (left), who's busy building naval physical fitness.

'Bill Gallon' Takes Trotting's Top Prize

GOSEBORN, N. Y., Aug. 6 (AP)—Two comparative newcomers to big time racing showed some 25,000 villagers and city folk how to achieve success in the shortest possible time today as Bill Gallon lived up to expectations and won the 10th Hawthornton at Good Time park.

Then in the sixth French hordogary and Henrich singled and Joe DiMaggio drove them both home with a double.

Tigers Overwhelm Cleveland Indians

CLEVELAND, Aug. 6 (AP)—The Tigers won at 17 times against the Indians in today's game, the third of a three-game series. The Tigers' victory was the largest half-inning of the season.

Every Detroit batter except Rudy York went on the plate twice, as six hits, two errors and seven passes ran up a total equalling the American league record set by the Red Sox in 1928 and equaled by the Athletics in 1937.

After Bill Sullivan had rolled out, Jim Bagby walked Frank Crocherer, Ed Hinton, who proved to be the winning pitcher, sacrificed, but catcher Roulle Henzley made two errors by dropping the ball after tagging him and then throwing wild to first. Reddell was watched, filling the bases, and Crocherer's slung drive in two. Soup Campbell lost a hit and in a pile-up at home, Crocherer and Higgins' homer was good for two more.

At all times same in, walked Bruce Campbell and York, and Sullivan singled another tally. So did Crocherer. Sullivan's sacrifice sacrificed.

TARR WRECKING SERVICE

DAY PHONE. NITE PHONE. 571 926. 24 Hour Service.

Gooding Board Appoints Coach

Mack Saunders Named to Take Charge of Senator Athletics

GOODING, Aug. 6.—Mack Saunders, 26-year-old officer of Idaho graduates and holder of a master's degree in physical education, today had been named athletic coach at Gooding high school for the coming year.

Appointed by the Gooding school board to succeed John Cooper, Saunders will coach the football and basketball teams. He is highly recommended for the job of coaching the Senator football and basketball teams by school officials at Gooding where he served as mentor the past year.

Before attending the university he was star center who represented for the job of coaching the Senator football and basketball teams by school officials at Gooding where he served as mentor the past year.

Whirlaway Wins Saranac Handicap

BAROTOGA SPRINGS, N. Y., Aug. 6 (AP)—They headed Whirlaway with everything but a milk-wagon, but he made no difference at all in the eighth mile when he took the Saranac Handicap in 1:50.4. Whirlaway, a 3-year-old colt, was ridden by jockey Willie Simons for his first start since the Arlington upset him in the Arlington stakes a week and a half at Sandpoint high school.

The fall school term opens Sept. 2.

Soose and Garcia Sign for Bout

LOS ANGELES, Aug. 6 (AP)—Promoter Tom Galley announced today that middleweight champion Billy Soose and Carlos Garcia would meet in a non-title 12-round match at the Hollywood ball park.

The bout would have been for the world title, but for the fact that California recently aligned itself with the National Boxing Association and recognized Tony Zale of Illinois as the world champion. Soose is the New York recognized champion.

IDAHO Cash & Carry Prices 20% OFF

Back of Ferriss

Thanks to Lucky Hanover's display, the cash and carry price today was \$444.45.

BASEBALL

TONIGHT 8:30 P.M. TWIN FALLS COWBOYS VS. OGDEN REDS

LADIES' NITE TOMNITE Ladies' Night. Special of Life service charge.

Mike M' Cormick Homers for Reds

World Champions Chalk Up 5 to 1 Victory

NATIONAL LEAGUE (Continued from Page 1)

New York 3-3, Boston 6-1, Pittsburgh 12, Chicago 2, Brooklyn 2, New York 1 (night game).

Brooklyn 6, Philadelphia 0 (night game).

CINCINNATI, Aug. 6 (AP)—The Cincinnati Reds came to life today and/or the St. Louis Cardinals led the world title championship tacked together a 5 to 1 victory before eight-hundred, seven-hundred, six-hundred, five-hundred, four-hundred, three-hundred, two-hundred, one-hundred, and fifty spectators at the St. Louis Cardinals.

The main flow of the game was a phenomenon for the Red fans, a home run by Mike McCormick. Sophomore Mike now has hit all three of the Red homers since July 4 when Eddie Joost got out. Two more were on base today.

The boys from St. Louis got their run in the fifth after two were out on a walk, an infield hit, and Jimmy Brown's single, but Vandy fanned Martin Marston.

They bunched again in the eighth when Brown walked and Marston singled, but Gus Minto was out. Marston and Walker Cooper pinch-hit into a double play.

With two out, Eddie Joost doubled him to three and McCormick smashed the ball over the left field wall.

With two out, Johnny Mike fumbled the throw on Frank McCormick's grounder and Joey and Dick West followed with singles to get him around and put Pitcher Bill Crouch out of the ball game.

Brooklyn Climbs Into First Place

NEW YORK, Aug. 6 (AP)—The rampaging Brooklyn Dodgers put on a two-run rally in the ninth inning tonight to best down the New York Giants 7 to 6 before 52,701. Kirby Gray pitched four-hit ball and the victory the Dodgers' sixth straight. Shogren threw his first place in the National League by three percentage points over the St. Louis Cardinals.

Brooklyn 7, St. Louis 6 (night game).

St. Louis 12, Chicago 2 (night game).

Brooklyn 2, New York 1 (night game).

Brooklyn 6, Philadelphia 0 (night game).

CINCINNATI, Aug. 6 (AP)—The Cincinnati Reds came to life today and/or the St. Louis Cardinals led the world title championship tacked together a 5 to 1 victory before eight-hundred, seven-hundred, six-hundred, five-hundred, four-hundred, three-hundred, two-hundred, one-hundred, and fifty spectators at the St. Louis Cardinals.

BASEBALL

TONIGHT 8:30 P.M. TWIN FALLS COWBOYS VS. OGDEN REDS

IDAHO Cash & Carry Prices 20% OFF

Back of Ferriss

Thanks to Lucky Hanover's display, the cash and carry price today was \$444.45.

BASEBALL

TONIGHT 8:30 P.M. TWIN FALLS COWBOYS VS. OGDEN REDS

LADIES' NITE TOMNITE Ladies' Night. Special of Life service charge.

Pirates Wallop Chicagoans 13-3

CHICAGO, Aug. 6 (AP)—The Pittsburgh Pirates won their fifth straight and their seventeenth in 20 games today by romping off with an easy 13 to 3 triumph over the Chicago Cubs.

The Cubs pounded three Cub pitchers for a total of 13 hits, including Truett Sewell's first homer of the season, while the Cubs made nine hits off Sewell. It was Sewell's fifth win of the season, including five over the Cubs.

The Pirates scored three runs off Truett Sewell in the first two innings and then pounded Bill Lee for seven more runs before they knocked him out in the sixth. Vance Page finished up for the Cubs, the Pirates getting their final three runs off him.

BASEBALL

TONIGHT 8:30 P.M. TWIN FALLS COWBOYS VS. OGDEN REDS

IDAHO Cash & Carry Prices 20% OFF

Back of Ferriss

Thanks to Lucky Hanover's display, the cash and carry price today was \$444.45.

BASEBALL

TONIGHT 8:30 P.M. TWIN FALLS COWBOYS VS. OGDEN REDS

IDAHO Cash & Carry Prices 20% OFF

Back of Ferriss

Thanks to Lucky Hanover's display, the cash and carry price today was \$444.45.

BASEBALL

TONIGHT 8:30 P.M. TWIN FALLS COWBOYS VS. OGDEN REDS

LADIES' NITE TOMNITE Ladies' Night. Special of Life service charge.

IDAHO Cash & Carry Prices 20% OFF

Back of Ferriss

Thanks to Lucky Hanover's display, the cash and carry price today was \$444.45.

IDAHO Cash & Carry Prices 20% OFF

Back of Ferriss

Thanks to Lucky Hanover's display, the cash and carry price today was \$444.45.

IDAHO Cash & Carry Prices 20% OFF

Back of Ferriss

Thanks to Lucky Hanover's display, the cash and carry price today was \$444.45.

"Sure is sunny on this golf course!"

"Come into the shade and enjoy a cool drink made with Old Sunny Brook!"

OLD SUNNY BROOK KENTUCKY STRAIGHT BOURBON WHISKEY

"CHEERFUL AS ITS NAME"

This whiskey is 4 YEARS OLD 93 Proof

Copyright 1940, National Distillers Prod. Corp.-N.Y.

BARNARD'S SCORE AGAIN!

WITH 4 OF THE BEST USED CARS ON THE TWIN FALLS MARKET

1941 BUICK SEDAN COUPE

1941 CHRYSLER New Yorker SEDAN

1939 LINCOLN ZEPHYR COUPE

1939 CHRYSLER ROYAL COUPE

BARNARD AUTO CO

CADILLAC PONTIAC

PHONE 164

We're de-emphasizing the "used" car angle because these cars are so clean and so mechanically perfect that you can't tell them from new cars... and we're not advertising the price because we want you to see them before you form an opinion as to their worth. Stop in and see us... you'll find us easy to deal with.

Show Girls Assure Silk Supply

Tigers Overwhelm Cleveland Indians

MOTORS, STEELS REGISTER GAINS

New York STOCKS

GRAINS OIL AND FOUR WEAR UP

Rails, Aircrafts and Some Coppers Trade in Irregular Treason

(By The Associated Press) High Low Close

Wheat Prices About 44 Cents Above Levels of Year Ago

By FRANKLIN MULLIN CHICAGO, Aug. 6 (AP)—Buyers

These show girls, who said silk stockings were necessary decoration for their liveliness, are trying on stockings at a late-afternoon slacks dress shop after hearing of the government's silk freezing order.

(Continued from Page 9) score was followed by two more fast, efficient runs.

Markets At A Glance

NEW YORK, Aug. 6 (AP)—Stocks irregularly active, but

Profit taking attracted by the price advance, particularly in the grain and oil markets.

THESE SHOW GIRLS, who said silk stockings were necessary decoration for their liveliness, are trying on stockings at a late-afternoon slacks dress shop after hearing of the government's silk freezing order.

play by the Indians featured Stone and Laybourne.

ST. LOUIS, Aug. 6 (AP)—Thornton Lee led the St. Louis Browns to six singles as the Chicago White Sox

Associated Press Composite of 60 Stocks was unchanged at 49.7.

Chicago Livestock Market

Chicago Grain Market

Cowboys Sweep Double-Header

Pocatello Beats Salt Lake 3-1

Dutch Leonard Tames Athletics

Stock Averages

(Compiled by The Associated Press) Aug. 6

Wheat, 1.00; Corn, 1.00; Soybeans, 1.00

Cowboys Sweep Double-Header (Continued from Page 9)

SALT LAKE CITY, Aug. 6 (AP)—The red-hot Pocatello Cardinals

WASHINGTON, Aug. 6 (AP)—Dutch Leonard, veteran knuckle ball pitcher

Trend of Staples

NEW YORK, Aug. 6—The Associated Press composite of 60 stocks

Chicago Livestock Market

Cowboys Sweep Double-Header

Pocatello Beats Salt Lake 3-1

Dutch Leonard Tames Athletics

Government Bonds

NEW YORK, Aug. 6 (AP)—Bonds

Chicago Livestock Market

Cowboys Sweep Double-Header

Pocatello Beats Salt Lake 3-1

Dutch Leonard Tames Athletics

Metals

NEW YORK—Today's market prices for various metals

Chicago Livestock Market

Cowboys Sweep Double-Header

Pocatello Beats Salt Lake 3-1

Dutch Leonard Tames Athletics

Twin Falls Markets

Local market prices for various goods

Chicago Livestock Market

Cowboys Sweep Double-Header

Pocatello Beats Salt Lake 3-1

Dutch Leonard Tames Athletics

Snake River Report

Snake River drainage area report

Chicago Livestock Market

Cowboys Sweep Double-Header

Pocatello Beats Salt Lake 3-1

Dutch Leonard Tames Athletics

Butter and Eggs

Butter and egg market prices

Chicago Livestock Market

Cowboys Sweep Double-Header

Pocatello Beats Salt Lake 3-1

Dutch Leonard Tames Athletics

Real Estate Transfers

Real estate transfer records

Chicago Livestock Market

Cowboys Sweep Double-Header

Pocatello Beats Salt Lake 3-1

Dutch Leonard Tames Athletics

PHOTO

PHOTO: A group of people at a social gathering

Chicago Livestock Market

Cowboys Sweep Double-Header

Pocatello Beats Salt Lake 3-1

Dutch Leonard Tames Athletics

PHOTO

PHOTO: A group of people at a social gathering

Chicago Livestock Market

Cowboys Sweep Double-Header

Pocatello Beats Salt Lake 3-1

Dutch Leonard Tames Athletics

PHOTO

PHOTO: A group of people at a social gathering

Chicago Livestock Market

Cowboys Sweep Double-Header

Pocatello Beats Salt Lake 3-1

Dutch Leonard Tames Athletics

PHOTO

PHOTO: A group of people at a social gathering

Chicago Livestock Market

Cowboys Sweep Double-Header

Pocatello Beats Salt Lake 3-1

Dutch Leonard Tames Athletics

PHOTO

PHOTO: A group of people at a social gathering

Chicago Livestock Market

Cowboys Sweep Double-Header

Pocatello Beats Salt Lake 3-1

Dutch Leonard Tames Athletics

PHOTO

PHOTO: A group of people at a social gathering

Chicago Livestock Market

Cowboys Sweep Double-Header

Pocatello Beats Salt Lake 3-1

Dutch Leonard Tames Athletics

PHOTO

PHOTO: A group of people at a social gathering

Chicago Livestock Market

Cowboys Sweep Double-Header

Pocatello Beats Salt Lake 3-1

Dutch Leonard Tames Athletics

PHOTO

PHOTO: A group of people at a social gathering

Chicago Livestock Market

Cowboys Sweep Double-Header

Pocatello Beats Salt Lake 3-1

Dutch Leonard Tames Athletics

PHOTO

PHOTO: A group of people at a social gathering

Chicago Livestock Market

Cowboys Sweep Double-Header

Pocatello Beats Salt Lake 3-1

Dutch Leonard Tames Athletics

PHOTO

PHOTO: A group of people at a social gathering

Chicago Livestock Market

Cowboys Sweep Double-Header

Pocatello Beats Salt Lake 3-1

Dutch Leonard Tames Athletics

PHOTO

PHOTO: A group of people at a social gathering

Chicago Livestock Market

Cowboys Sweep Double-Header

Pocatello Beats Salt Lake 3-1

Dutch Leonard Tames Athletics

PHOTO

PHOTO: A group of people at a social gathering

Chicago Livestock Market

Cowboys Sweep Double-Header

Pocatello Beats Salt Lake 3-1

Dutch Leonard Tames Athletics

PHOTO

PHOTO: A group of people at a social gathering

Chicago Livestock Market

Cowboys Sweep Double-Header

Pocatello Beats Salt Lake 3-1

Dutch Leonard Tames Athletics

PHOTO

PHOTO: A group of people at a social gathering

Chicago Livestock Market

Cowboys Sweep Double-Header

Pocatello Beats Salt Lake 3-1

Dutch Leonard Tames Athletics

PHOTO

PHOTO: A group of people at a social gathering

Chicago Livestock Market

Cowboys Sweep Double-Header

Pocatello Beats Salt Lake 3-1

Dutch Leonard Tames Athletics

PHOTO

PHOTO: A group of people at a social gathering

Chicago Livestock Market

Cowboys Sweep Double-Header

Pocatello Beats Salt Lake 3-1

Dutch Leonard Tames Athletics

PHOTO

PHOTO: A group of people at a social gathering

Chicago Livestock Market

Cowboys Sweep Double-Header

Pocatello Beats Salt Lake 3-1

Dutch Leonard Tames Athletics

PHOTO

PHOTO: A group of people at a social gathering

Chicago Livestock Market

Cowboys Sweep Double-Header

Pocatello Beats Salt Lake 3-1

Dutch Leonard Tames Athletics

PHOTO

PHOTO: A group of people at a social gathering

Chicago Livestock Market

Cowboys Sweep Double-Header

Pocatello Beats Salt Lake 3-1

Dutch Leonard Tames Athletics

HITLER'S CLAIMS RAISE QUESTION Reported Break-Through in North Zone Only Deem- ed Significant

By KIRK L. SIMPSON If the German victory claims trumpeted from Hitler's headquarters are correct the war situation should be all over; yet the Nazi leader tells his people that the tide is still to be fought. Recently the German estimated that the Allies had broken through in the Atlantic struggle and they report that Russian forces have captured alone have aggregated almost 4,000,000. Russian war gear, planes, tanks, and guns by the tens of thousands have been taken or destroyed, Hitler asserts. As yet, as the upshot of all this, he says, is that the German army's armies stand "at the gates of Kiev" and are only 100 miles from Leningrad and Kiev. That far from Moscow.

Willie Willis by ROBERT QUILLLEN

"What can a guy do? Hejman is too hot; but when they sleep he'll make a nice little 'maw-quit'."

The Forum

Articles in this column of current interest are published here. Publication of this column is not intended to be a platform for any individual. No attention will be paid to unauthenticated communications.

Clark Proposal Seen In Modern Order

Editor of the News: There are two ways to win an enemy. First—Simply say "Shut up or else," and be able to enforce your command; Second—Reason the matter out step by step and prove logically your way of thinking is correct and best.

Idaho Labor Federation Concludes Annual Meeting at Nampa

NAMPA, Aug. 6 (AP)—Delegates to the Idaho State Federation of Labor Unions closed their annual meeting here today with a luncheon and a dance.

Board Acts on Draftage Group

This week's meeting of the Twin Falls Area Draftage Board has resulted in a number of decisions regarding the draftage of trucks and other vehicles.

Final Honor to Filer Resident

Impressive funeral services paid final honor to the military of Mrs. L. Brown, Filer, at Ponona, Calif., July 26, where he succumbed, according to reports from Ponona.

Robbery Suspect Waives Hearing

IDAHO FALLS, Aug. 6 (AP)—Donny Lee, fourth defendant in the robbery of a bank here, today waived his preliminary hearing before Judge J. H. Brown.

WAKE UP YOUR LIVER-BILE

Without Calcium—and You'll Jump Out of Bed in the Morning! Pain to Go! The liver should pour forth a little bile into the small intestine every day. If it does not, you will feel tired, nervous, and have a poor appetite.

Idaho Motorists Forfeit Permits Drunken and Reckless Driving Convictions Put 246 on Foot

BOISE, Aug. 6 (AP)—Drunken and reckless driving convictions resulted in the forfeiture of 246 motorist permits to drive in Idaho in the first seven months of 1941. Auto law enforcement commissioner J. L. Blanderson reported today.

Fair Committee Named by Grange

BOISE, Aug. 6 (AP)—Rupert Grange has named a fair committee to plan the annual fair to be held at the Grange church annex, near Emile Marie cemetery.

Trio Named to Defense Board

Appointments of three new members to the Twin Falls county defense board have been announced today.

SAVE AVOID

Save on your oil costs. Avoid higher prices later on. You'll Save MONEY by driving one of our fine reconditioned late model used cars.

Oil-Plated engine proves good for more than Double the Mileage averaged by rivals in Daring Death-Test... Certified

Plenty of good old pre-war Conoco cars with oil-plated engines still pass your house quickly... pass newer cars on the road... pass oil-inspection many a time without needing a quart.

CONOCO N4 MOTOR OIL

CONOCO N4 motor oil kept your engine OIL-PLATED. The other will check the effect of foul leftovers caused by every engine's normal fring. This component of all oil, trouble is now checked—inhibited—by Thioblene inhibitor.

CONOCO MOTOR OIL

CONOCO N4 oil tested in Death Valley against 5 other representative oils in an out-and-out test to the death... un-biased... Certified. The graveyard was cruel. Death Valley—no hot air can't sweat.

TRUCKS

1940 Chev. Deluxe—extra good tire, underseal, heavy—\$5760
1937 Chev. Coupe—radio, heater, extra good tires—\$4225
1936 Chev. Sedan, hot \$365
1934 Ford Coupe—radio, heater—\$3750
1936 Pontiac Coupe—heater, new black finish—\$3300
1936 Chev. Sedan—new engine completely reconditioned—\$395
1935 Ford Coupe—extra clean, good tires—\$295
1934 Ford Coupe—new finish—\$225
1931 Chev. Coupe—new tires, extra good—\$130
1931 Chev. Sedan—\$125

GLEN G. JOCKINS

Real difference—in a Real source. Two modern synthetic are in new Conoco N4 oil. Now, look of modern vitamin synthesis, making up for some

The Day in Washington

(By The Associated Press) The Senate defeated, 50 to 21, a proposal to limit extra army service to 12 months, paving the way for adoption of an administration plan to limit the extension to 18 months.

State Chooses School Builder

BOISE, Aug. 6 (AP)—Contract to construct a new pharmacy building at the University of Idaho, southern branch, at Pocatello, awarded today by public works commissioner Allen C. Merritt to John W. Brennan of Pocatello, who submitted a low bid of \$124,000.

Fair Committee Named by Grange

BOISE, Aug. 6 (AP)—Rupert Grange has named a fair committee to plan the annual fair to be held at the Grange church annex, near Emile Marie cemetery.

Trio Named to Defense Board

Appointments of three new members to the Twin Falls county defense board have been announced today.

SAVE AVOID

Save on your oil costs. Avoid higher prices later on. You'll Save MONEY by driving one of our fine reconditioned late model used cars.

Oil-Plated engine proves good for more than Double the Mileage averaged by rivals in Daring Death-Test... Certified

Plenty of good old pre-war Conoco cars with oil-plated engines still pass your house quickly... pass newer cars on the road... pass oil-inspection many a time without needing a quart.

CONOCO N4 MOTOR OIL

CONOCO N4 motor oil kept your engine OIL-PLATED. The other will check the effect of foul leftovers caused by every engine's normal fring. This component of all oil, trouble is now checked—inhibited—by Thioblene inhibitor.

CONOCO MOTOR OIL

CONOCO N4 oil tested in Death Valley against 5 other representative oils in an out-and-out test to the death... un-biased... Certified. The graveyard was cruel. Death Valley—no hot air can't sweat.

TRUCKS

1940 Chev. Deluxe—extra good tire, underseal, heavy—\$5760
1937 Chev. Coupe—radio, heater, extra good tires—\$4225
1936 Chev. Sedan, hot \$365
1934 Ford Coupe—radio, heater—\$3750
1936 Pontiac Coupe—heater, new black finish—\$3300
1936 Chev. Sedan—new engine completely reconditioned—\$395
1935 Ford Coupe—extra clean, good tires—\$295
1934 Ford Coupe—new finish—\$225
1931 Chev. Coupe—new tires, extra good—\$130
1931 Chev. Sedan—\$125

PCA Loan Aids Defense Effort

The "two billion dollar" loaned this month by the Production Credit system to Martin Pashon, commander of route 2, Gravelly, Idaho, will aid in producing bacon for the war effort.

Wheat Harvest in Full Swing

BOISE, Aug. 6 (AP)—Harvesting of winter wheat was in full swing in Idaho last week, except in the higher areas of south central and eastern Idaho, it was reported today in the Idaho cooperative weekly crop and weather summary.

Rodeo Performers Move on Caldwell

CALDWELL, Aug. 6 (AP)—Top-notch rodeo performers were arriving in Caldwell today as the city closed on a festive air, prelude to the opening of the three arena night rodeo here Thursday night.

Clark to Review Legion's Parade

BOISE, Aug. 6 (AP)—Governor Clark has accepted an invitation to review the Idaho department American Legion parade during the convention here Aug. 18. It was announced today by Commander Arthur H. Caine of John Henry post, Boise.

Lusterized CLEANING

COSTS NO MORE THAN ORDINARY CLEANING CASH & 20% OFF CARRY DOSS ROYAL CLEANERS 123 Thoburn St. Phone 270

Fish, Game Law Violators Fined

BOISE, Aug. 6 (AP)—The Idaho fish and game department today announced the recent arrests for fish and game law violations. Mart Hansen of Dubois, arrested by conservation officer John W. Smith, pleaded guilty to a charge of killing a golden eagle out of season, pleaded guilty before probate judge George B. Edin, and was fined \$30, the department said.

Sun Valley Rodeo Picks Ranch Belle

SUN VALLEY, Aug. 6 (AP)—Idaho's "ranch belle," who will represent the state at Madison Square Garden's rodeo in New York this fall, will be selected at the Sun Valley rodeo Aug. 16.

Clark to Review Legion's Parade

BOISE, Aug. 6 (AP)—Governor Clark has accepted an invitation to review the Idaho department American Legion parade during the convention here Aug. 18. It was announced today by Commander Arthur H. Caine of John Henry post, Boise.

Lusterized CLEANING

COSTS NO MORE THAN ORDINARY CLEANING CASH & 20% OFF CARRY DOSS ROYAL CLEANERS 123 Thoburn St. Phone 270

Shoppers Urged to Conserve Gas

WASHINGTON, Aug. 4 (AP)—Millions of shoppers in the east were urged by Harold Tokes, defense oil coordinator today, to conserve gas purchases whenever possible to reduce gasoline consumption of delivery trucks.

Final Honor to Filer Resident

Impressive funeral services paid final honor to the military of Mrs. L. Brown, Filer, at Ponona, Calif., July 26, where he succumbed, according to reports from Ponona.

Robbery Suspect Waives Hearing

IDAHO FALLS, Aug. 6 (AP)—Donny Lee, fourth defendant in the robbery of a bank here, today waived his preliminary hearing before Judge J. H. Brown.

WAKE UP YOUR LIVER-BILE

Without Calcium—and You'll Jump Out of Bed in the Morning! Pain to Go! The liver should pour forth a little bile into the small intestine every day. If it does not, you will feel tired, nervous, and have a poor appetite.

Oil-Plated engine proves good for more than Double the Mileage averaged by rivals in Daring Death-Test... Certified

Plenty of good old pre-war Conoco cars with oil-plated engines still pass your house quickly... pass newer cars on the road... pass oil-inspection many a time without needing a quart.

CONOCO N4 MOTOR OIL

CONOCO N4 motor oil kept your engine OIL-PLATED. The other will check the effect of foul leftovers caused by every engine's normal fring. This component of all oil, trouble is now checked—inhibited—by Thioblene inhibitor.

CONOCO MOTOR OIL

CONOCO N4 oil tested in Death Valley against 5 other representative oils in an out-and-out test to the death... un-biased... Certified. The graveyard was cruel. Death Valley—no hot air can't sweat.

TRUCKS

1940 Chev. Deluxe—extra good tire, underseal, heavy—\$5760
1937 Chev. Coupe—radio, heater, extra good tires—\$4225
1936 Chev. Sedan, hot \$365
1934 Ford Coupe—radio, heater—\$3750
1936 Pontiac Coupe—heater, new black finish—\$3300
1936 Chev. Sedan—new engine completely reconditioned—\$395
1935 Ford Coupe—extra clean, good tires—\$295
1934 Ford Coupe—new finish—\$225
1931 Chev. Coupe—new tires, extra good—\$130
1931 Chev. Sedan—\$125

GLEN G. JOCKINS

Real difference—in a Real source. Two modern synthetic are in new Conoco N4 oil. Now, look of modern vitamin synthesis, making up for some

Shoppers Urged to Conserve Gas

WASHINGTON, Aug. 4 (AP)—Millions of shoppers in the east were urged by Harold Tokes, defense oil coordinator today, to conserve gas purchases whenever possible to reduce gasoline consumption of delivery trucks.

Final Honor to Filer Resident

Impressive funeral services paid final honor to the military of Mrs. L. Brown, Filer, at Ponona, Calif., July 26, where he succumbed, according to reports from Ponona.

Robbery Suspect Waives Hearing

IDAHO FALLS, Aug. 6 (AP)—Donny Lee, fourth defendant in the robbery of a bank here, today waived his preliminary hearing before Judge J. H. Brown.

WAKE UP YOUR LIVER-BILE

Without Calcium—and You'll Jump Out of Bed in the Morning! Pain to Go! The liver should pour forth a little bile into the small intestine every day. If it does not, you will feel tired, nervous, and have a poor appetite.

Oil-Plated engine proves good for more than Double the Mileage averaged by rivals in Daring Death-Test... Certified

Plenty of good old pre-war Conoco cars with oil-plated engines still pass your house quickly... pass newer cars on the road... pass oil-inspection many a time without needing a quart.

CONOCO N4 MOTOR OIL

CONOCO N4 motor oil kept your engine OIL-PLATED. The other will check the effect of foul leftovers caused by every engine's normal fring. This component of all oil, trouble is now checked—inhibited—by Thioblene inhibitor.

CONOCO MOTOR OIL

CONOCO N4 oil tested in Death Valley against 5 other representative oils in an out-and-out test to the death... un-biased... Certified. The graveyard was cruel. Death Valley—no hot air can't sweat.

TRUCKS

1940 Chev. Deluxe—extra good tire, underseal, heavy—\$5760
1937 Chev. Coupe—radio, heater, extra good tires—\$4225
1936 Chev. Sedan, hot \$365
1934 Ford Coupe—radio, heater—\$3750
1936 Pontiac Coupe—heater, new black finish—\$3300
1936 Chev. Sedan—new engine completely reconditioned—\$395
1935 Ford Coupe—extra clean, good tires—\$295
1934 Ford Coupe—new finish—\$225
1931 Chev. Coupe—new tires, extra good—\$130
1931 Chev. Sedan—\$125

GLEN G. JOCKINS

Real difference—in a Real source. Two modern synthetic are in new Conoco N4 oil. Now, look of modern vitamin synthesis, making up for some