

THE TWIN FALLS NEWS

California Gives Roosevelt Wide Margin at Polls

Garner Forces Quickly Concede Victory to Third Term Advocates; Indiana Incumbents Lead

(By The Associated Press)
Incomplete returns from yesterday's primary elections showed California—President Roosevelt running far ahead of Vice President Garner and two other states.

Indiana—Incumbent Governor seeking re-nomination all in the lead, including those opposed by Townsend old age pension organization, Florida—Senator Andrews ahead in his contest for re-nomination, Francis P. Whitehall leading for Democratic gubernatorial nomination.

SAN FRANCISCO, May 7 (AP)—Roosevelt third term forces were sweeping virtually every county in California and supporters of Vice President John Nance Garner quickly conceded victory to the president's backers as returns from the presidential primary rolled in rapidly tonight.

Incomplete counts from 10,462 of the state's 13,511 precincts favored the Roosevelt "harmony" ticket with a commanding lead of 450,384 compared with 72,549 for the opposition.

An unopposed "ham and eggs" delegation headed by Willis Allen received 50,162 and the liberalized "New Deal" group headed by Louis E. "Governor" Ella Patterson, who bolted the Roosevelt state and formed a ticket of his own, got 30,650.

Republicans also turned out in force despite the fact that they had no choice of tickets. There was only one unopposed state on their ballot.

Their count in 7,301 precincts was 240,554.

The Roosevelt ticket, headed by Governor Gilbert L. Olson, who has been mentioned as a possible vice presidential nominee, showed overwhelming strength in nearly all the major counties, particularly in densely populated Los Angeles.

Garner forces did best in some of the valley counties, namely Kern, San Joaquin and Shasta, but even there the Roosevelt strength was overwhelming.

County "wrecks" the Roosevelt ticket in the "Rocky Mountain" state, where the leader of the Garner movement in California, said he was not a vote for Mr. Garner x x x we extend our congratulations to the president and to the delegates to the national convention.

Cal. P. Erickson, executive secretary of the Democratic state central committee, immediately called upon the various Democratic factions to "unite for a splendid victory in November."

"We said victory would be gained unquestionably."

Indiana Incumbents Lead
INDIANAPOLIS, May 7 (AP)—Incomplete returns from today's election primary indicated that the efforts of the Townsend old age pension organization to unseat incumbent Governor Charles A. McNabb, George W. Gillette, both Republicans.

The youthful Gillette, who with McNabb, incurred the enmity of the pension planners by voting against their proposed legislation, fought ahead of the elderly, portly opponent, Frederick Landis, Jr. for the second district nomination as returns were tabulated tonight.

(Continued on Page 2, Column 1)

FLASHES of LIFE, By Associated Press

My Pal
NEW YORK—Martin Bormann, a new acquaintance with him and invited him to go for a drink.

While they stood at the bar, Bormann's friend came in and in an aside conversation with Bormann, he said that he was a "pal" of the president's, and that he was a "pal" of the president's, and that he was a "pal" of the president's.

Early Start
FALL RIVER, Mass.—Arthur C. Randall, a 40-year-old man, was arrested Saturday, got a bill for a poll tax for 1940-42.

In a Hurry
KANSAS CITY—District Attorney Charles W. Marshall, 61, was driving on his station house when an alarm blared. He jumped into his car and drove toward the brass pole.

IDAHOANS ASK EXEMPTION ON WAGES, HOURS

Fruit and Vegetable Industry Urges Federal Agency to Exclude Processing Plant Workers from Law

(By The Associated Press)
WASHINGTON, May 7 (AP)—Representatives of the fruit and vegetable industry in Idaho urged the wage-hour administration today to exclude processing plant workers from the maximum hours and overtime pay provisions of the wage-hour law.

The request was presented at a wage-hour hearing by E. L. Hunt, chairman of the Idaho Fruit and Vegetable Association, who said that the industry is not in a position to compete with other processors in the state unless it is exempted from the law.

The request was presented at a wage-hour hearing by E. L. Hunt, chairman of the Idaho Fruit and Vegetable Association, who said that the industry is not in a position to compete with other processors in the state unless it is exempted from the law.

The request was presented at a wage-hour hearing by E. L. Hunt, chairman of the Idaho Fruit and Vegetable Association, who said that the industry is not in a position to compete with other processors in the state unless it is exempted from the law.

The request was presented at a wage-hour hearing by E. L. Hunt, chairman of the Idaho Fruit and Vegetable Association, who said that the industry is not in a position to compete with other processors in the state unless it is exempted from the law.

The request was presented at a wage-hour hearing by E. L. Hunt, chairman of the Idaho Fruit and Vegetable Association, who said that the industry is not in a position to compete with other processors in the state unless it is exempted from the law.

The request was presented at a wage-hour hearing by E. L. Hunt, chairman of the Idaho Fruit and Vegetable Association, who said that the industry is not in a position to compete with other processors in the state unless it is exempted from the law.

The request was presented at a wage-hour hearing by E. L. Hunt, chairman of the Idaho Fruit and Vegetable Association, who said that the industry is not in a position to compete with other processors in the state unless it is exempted from the law.

The request was presented at a wage-hour hearing by E. L. Hunt, chairman of the Idaho Fruit and Vegetable Association, who said that the industry is not in a position to compete with other processors in the state unless it is exempted from the law.

The request was presented at a wage-hour hearing by E. L. Hunt, chairman of the Idaho Fruit and Vegetable Association, who said that the industry is not in a position to compete with other processors in the state unless it is exempted from the law.

The request was presented at a wage-hour hearing by E. L. Hunt, chairman of the Idaho Fruit and Vegetable Association, who said that the industry is not in a position to compete with other processors in the state unless it is exempted from the law.

The request was presented at a wage-hour hearing by E. L. Hunt, chairman of the Idaho Fruit and Vegetable Association, who said that the industry is not in a position to compete with other processors in the state unless it is exempted from the law.

The request was presented at a wage-hour hearing by E. L. Hunt, chairman of the Idaho Fruit and Vegetable Association, who said that the industry is not in a position to compete with other processors in the state unless it is exempted from the law.

The request was presented at a wage-hour hearing by E. L. Hunt, chairman of the Idaho Fruit and Vegetable Association, who said that the industry is not in a position to compete with other processors in the state unless it is exempted from the law.

The request was presented at a wage-hour hearing by E. L. Hunt, chairman of the Idaho Fruit and Vegetable Association, who said that the industry is not in a position to compete with other processors in the state unless it is exempted from the law.

The request was presented at a wage-hour hearing by E. L. Hunt, chairman of the Idaho Fruit and Vegetable Association, who said that the industry is not in a position to compete with other processors in the state unless it is exempted from the law.

The request was presented at a wage-hour hearing by E. L. Hunt, chairman of the Idaho Fruit and Vegetable Association, who said that the industry is not in a position to compete with other processors in the state unless it is exempted from the law.

The request was presented at a wage-hour hearing by E. L. Hunt, chairman of the Idaho Fruit and Vegetable Association, who said that the industry is not in a position to compete with other processors in the state unless it is exempted from the law.

The request was presented at a wage-hour hearing by E. L. Hunt, chairman of the Idaho Fruit and Vegetable Association, who said that the industry is not in a position to compete with other processors in the state unless it is exempted from the law.

The request was presented at a wage-hour hearing by E. L. Hunt, chairman of the Idaho Fruit and Vegetable Association, who said that the industry is not in a position to compete with other processors in the state unless it is exempted from the law.

The request was presented at a wage-hour hearing by E. L. Hunt, chairman of the Idaho Fruit and Vegetable Association, who said that the industry is not in a position to compete with other processors in the state unless it is exempted from the law.

The request was presented at a wage-hour hearing by E. L. Hunt, chairman of the Idaho Fruit and Vegetable Association, who said that the industry is not in a position to compete with other processors in the state unless it is exempted from the law.

The request was presented at a wage-hour hearing by E. L. Hunt, chairman of the Idaho Fruit and Vegetable Association, who said that the industry is not in a position to compete with other processors in the state unless it is exempted from the law.

The request was presented at a wage-hour hearing by E. L. Hunt, chairman of the Idaho Fruit and Vegetable Association, who said that the industry is not in a position to compete with other processors in the state unless it is exempted from the law.

The request was presented at a wage-hour hearing by E. L. Hunt, chairman of the Idaho Fruit and Vegetable Association, who said that the industry is not in a position to compete with other processors in the state unless it is exempted from the law.

The request was presented at a wage-hour hearing by E. L. Hunt, chairman of the Idaho Fruit and Vegetable Association, who said that the industry is not in a position to compete with other processors in the state unless it is exempted from the law.

The request was presented at a wage-hour hearing by E. L. Hunt, chairman of the Idaho Fruit and Vegetable Association, who said that the industry is not in a position to compete with other processors in the state unless it is exempted from the law.

The request was presented at a wage-hour hearing by E. L. Hunt, chairman of the Idaho Fruit and Vegetable Association, who said that the industry is not in a position to compete with other processors in the state unless it is exempted from the law.

The request was presented at a wage-hour hearing by E. L. Hunt, chairman of the Idaho Fruit and Vegetable Association, who said that the industry is not in a position to compete with other processors in the state unless it is exempted from the law.

The request was presented at a wage-hour hearing by E. L. Hunt, chairman of the Idaho Fruit and Vegetable Association, who said that the industry is not in a position to compete with other processors in the state unless it is exempted from the law.

Holland Reports Tulips in Bloom

New York, May 7 (AP)—The Netherlands radio station reported the tulips in bloom tonight by announcing its customary weekly report from an English language broadcast picked up by NBC at 7:45 p.m. (EST).

In sending off the broadcast, the announcer said "due to conditions which are known to you" he would not give any weather report and would say "only that it is spring in Holland, with the tulip fields blooming and making a most spectacular sight for television."

The bill (H.R. 6564) to continue the existing wage law was approved without a record vote, but Chairman Jones (D-Tex.) and the decision was "overwhelming."

At the same time, the house group revised, 12 to 10, to renege a provision, recently expired, to protect mainland refugees against competition from insular areas.

The bill (H.R. 6564) to continue the existing wage law was approved without a record vote, but Chairman Jones (D-Tex.) and the decision was "overwhelming."

The bill (H.R. 6564) to continue the existing wage law was approved without a record vote, but Chairman Jones (D-Tex.) and the decision was "overwhelming."

The bill (H.R. 6564) to continue the existing wage law was approved without a record vote, but Chairman Jones (D-Tex.) and the decision was "overwhelming."

The bill (H.R. 6564) to continue the existing wage law was approved without a record vote, but Chairman Jones (D-Tex.) and the decision was "overwhelming."

The bill (H.R. 6564) to continue the existing wage law was approved without a record vote, but Chairman Jones (D-Tex.) and the decision was "overwhelming."

The bill (H.R. 6564) to continue the existing wage law was approved without a record vote, but Chairman Jones (D-Tex.) and the decision was "overwhelming."

The bill (H.R. 6564) to continue the existing wage law was approved without a record vote, but Chairman Jones (D-Tex.) and the decision was "overwhelming."

The bill (H.R. 6564) to continue the existing wage law was approved without a record vote, but Chairman Jones (D-Tex.) and the decision was "overwhelming."

The bill (H.R. 6564) to continue the existing wage law was approved without a record vote, but Chairman Jones (D-Tex.) and the decision was "overwhelming."

The bill (H.R. 6564) to continue the existing wage law was approved without a record vote, but Chairman Jones (D-Tex.) and the decision was "overwhelming."

The bill (H.R. 6564) to continue the existing wage law was approved without a record vote, but Chairman Jones (D-Tex.) and the decision was "overwhelming."

The bill (H.R. 6564) to continue the existing wage law was approved without a record vote, but Chairman Jones (D-Tex.) and the decision was "overwhelming."

The bill (H.R. 6564) to continue the existing wage law was approved without a record vote, but Chairman Jones (D-Tex.) and the decision was "overwhelming."

The bill (H.R. 6564) to continue the existing wage law was approved without a record vote, but Chairman Jones (D-Tex.) and the decision was "overwhelming."

The bill (H.R. 6564) to continue the existing wage law was approved without a record vote, but Chairman Jones (D-Tex.) and the decision was "overwhelming."

The bill (H.R. 6564) to continue the existing wage law was approved without a record vote, but Chairman Jones (D-Tex.) and the decision was "overwhelming."

The bill (H.R. 6564) to continue the existing wage law was approved without a record vote, but Chairman Jones (D-Tex.) and the decision was "overwhelming."

The bill (H.R. 6564) to continue the existing wage law was approved without a record vote, but Chairman Jones (D-Tex.) and the decision was "overwhelming."

The bill (H.R. 6564) to continue the existing wage law was approved without a record vote, but Chairman Jones (D-Tex.) and the decision was "overwhelming."

The bill (H.R. 6564) to continue the existing wage law was approved without a record vote, but Chairman Jones (D-Tex.) and the decision was "overwhelming."

The bill (H.R. 6564) to continue the existing wage law was approved without a record vote, but Chairman Jones (D-Tex.) and the decision was "overwhelming."

The bill (H.R. 6564) to continue the existing wage law was approved without a record vote, but Chairman Jones (D-Tex.) and the decision was "overwhelming."

The bill (H.R. 6564) to continue the existing wage law was approved without a record vote, but Chairman Jones (D-Tex.) and the decision was "overwhelming."

The bill (H.R. 6564) to continue the existing wage law was approved without a record vote, but Chairman Jones (D-Tex.) and the decision was "overwhelming."

The bill (H.R. 6564) to continue the existing wage law was approved without a record vote, but Chairman Jones (D-Tex.) and the decision was "overwhelming."

The bill (H.R. 6564) to continue the existing wage law was approved without a record vote, but Chairman Jones (D-Tex.) and the decision was "overwhelming."

The bill (H.R. 6564) to continue the existing wage law was approved without a record vote, but Chairman Jones (D-Tex.) and the decision was "overwhelming."

The bill (H.R. 6564) to continue the existing wage law was approved without a record vote, but Chairman Jones (D-Tex.) and the decision was "overwhelming."

German Columns Advance On Leeuwarden, Arnhem

Dutch Cut Communications To Outside World, Call Men To Arms

(By The Associated Press)
Official German sources today emphatically denied foreign reports that two Nazi columns were advancing toward the Netherlands frontier.

NEW YORK, May 7 (AP)—Two German columns are advancing toward the Netherlands from Bremen and Dusseldorf, a highly reliable source said here tonight, adding that they were the cause of intense military preparations and disruption of the four country's international communications.

This source, kept informed from Europe despite rigid restrictions against communications in the area involved, was the same which advised the Associated Press a short time previously that the German minister in Washington had been ordered to take control of Holland's interests outside the mother country, in spite of a clash with Germany.

This latter report was contradicted in Washington within a few minutes. In Washington there was no such report.

Objective Named
The German troops were expected to advance rapidly, and this source stated that they were heading "for Leeuwarden and Arnhem." This would mean that the German objective is believed known in Holland.

Arnhem, on the other hand, is 100 miles south of the Belgian border, and is connected with Germany by rail.

If this advance were correct, Germany could be preparing another "action" movement such as it used so effectively in Poland—sharp, lightning strikes to break up the invading forces to spread out and to occupy intervening territory after reaching their first objectives.

Telephone Lines Cut
AMSTERDAM, May 8 (AP)—The Netherlands cut off all outgoing telephone calls to all points abroad from 10 p. m. last night until 8 a. m. (2 a. m. EST) tonight.

It was officially explained that the telephone lines were severed during the night for the use of the government, which yesterday canceled all army, navy, air force and anti-aircraft communications.

Telephone calls to the Netherlands from abroad were not affected. Telegraphic service was only nominally disturbed. Telephone calls to the Netherlands were stopped at 8 a. m. last night, it was announced.

Troops on Move
Holland's trains were crowded with soldiers and sailors returning from the front after the war in Poland, in a sweeping order, had canceled all army and navy leave.

Two more were being stopped at German hands as last night, it was announced.

That virtually no exceptions were made was also announced.

Only the stocky Churchill figure and the popular mascot of the Church, a small white dog named the "Chamberlain" and a disassembled.

The first lord, on whose shoulders the prime minister undoubtedly placed the burden of directing grand strategy on land, sea and in the air, is to reply tomorrow to the government.

He will need all his powers of diplomacy for when the house rose to night after seven and one-half hours of fiery debate, the men who have

(Continued on Page 2, Column 4)

War News at a Glance

(By The Associated Press)
NEW YORK—The German columns moving toward Netherlands from Bremen and Dusseldorf, highly reliable source reported tonight.

AMSTERDAM—Netherlands cut off all outgoing telephone calls to all points abroad from 10 p. m. last night until 8 a. m. (2 a. m. EST) tonight.

It was officially explained that the telephone lines were severed during the night for the use of the government, which yesterday canceled all army, navy, air force and anti-aircraft communications.

Telephone calls to the Netherlands from abroad were not affected. Telegraphic service was only nominally disturbed. Telephone calls to the Netherlands were stopped at 8 a. m. last night, it was announced.

Troops on Move
Holland's trains were crowded with soldiers and sailors returning from the front after the war in Poland, in a sweeping order, had canceled all army and navy leave.

Two more were being stopped at German hands as last night, it was announced.

That virtually no exceptions were made was also announced.

Only the stocky Churchill figure and the popular mascot of the Church, a small white dog named the "Chamberlain" and a disassembled.

The first lord, on whose shoulders the prime minister undoubtedly placed the burden of directing grand strategy on land, sea and in the air, is to reply tomorrow to the government.

He will need all his powers of diplomacy for when the house rose to night after seven and one-half hours of fiery debate, the men who have

(Continued on Page 2, Column 4)

CAPITAL GROUP

Idaho Falls Woman Asserts
American Youth Puts
Peace First

WASHINGTON, May 7 (AP)—The younger generation in America wants peace above all else, Mrs. Verda W. Barnes of Idaho Plains said today.

Democratic clubs of America, told annual sessions of the National Institute of government here.

"The young men of our country are speakers in a symposium led by Dr. Franklin D. Roosevelt.

"Four million of us are out of work," Mrs. Barnes said. "We want peace—second only to peace. The first thing we ask is that our politicians stop talking about peace. We want peace to reorganize our need for peace in their party platforms and in Congress. We ask this, and in return we will give them peace. We will learn to help build a better democracy."

She lauded the civilian conservation corps and the national youth administration for their part in assisting American young people.

"I am proud to be a woman," she said, "and I am proud to be sponsored by the women's division of the Democratic national committee, and was participated in by 20,000 women of the United States and Puerto Rico.

Burley Rites for Former Resident

BURLEY, May 7—Funeral services for Mrs. Malinda Benson, a resident of Burley for many years, who died at the home of her sons in Los Angeles, were held Saturday at 2 p. m. at the First Ward L. D. S. church with Bishop Sidney Larson, of the third ward church officiat-

Many of the services was as follows: Song by Relief Society sisters; "Deeds of My Soul"; invocation, Charles Taylor; song, "Blessed Be the Name of the Lord," by Relief Society sisters; first speaker, Bishop Lewis Critchfield of Ogden; Second speaker, LeRoy W. Drake, and third speaker, Mrs. Margaret L. Drake. After the services, the daughters of Zion sang "There's a Gold Mine in the Sky"; next speaker, Joseph P. Payne with concluding remarks by Bishop LeRoy W. Drake. The service was a most impressive one. The benediction was given by Clarence Gibson; interment was in the Burley cemetery beside the grave of the deceased. The service was held in the morning in death about four years ago. Relief Society women were in charge of the floral offerings.

Mrs. Benson is survived by three sons, George, Los Angeles, and Frank Benson of Napa, Ore., both of whom attended the services here and by Willis Benson also of Napa, Ore., who was unable to be present at the services.

GOODING
Junior Guild—The Junior Guild of the Baptist church met Tuesday

Wife Alice Hama presided at the luncheon. The program was to be held in connection with the senior guild. The program was sponsored by the young girls at the home of Mrs. C. H. Hama. The program was to be held in connection with the senior guild. The program was sponsored by the young girls at the home of Mrs. C. H. Hama.

P. E. O. Meeting—P. E. O. members held a regular meeting Thursday afternoon with Mrs. E. Mann as hostess. Mrs. Shively presented a representation on songs.

Homecoming Club—Mrs. Burton Driggs entertained the members of the graduating class of the State school and the faculty and friends at a luncheon at the home. A procession of miniature figures clad in caps and gowns, imitating a graduating procession, was explained at the table.

Home-makers Club—Mrs. Albert Conn, assisted by Mrs. Harry Edmond, entertained members of the Home-makers Club Thursday afternoon at her home. Program for the afternoon, "Principles of Decorative Design," was presented, discussed and demonstrated by the leader, Mrs. Dorothy Stevens of Dodge. Mrs. John Kornher, Mrs. George Kornher and Mrs. J. H. Kornher, were commended for a style show in the

Ruptured Men Get
\$350 Trusts Free
Pay No Money—Now or Ever
For This Trusts

Kansas City, Mo.—A Doctor's Invention for redurable rupture—invention for redurable rupture—is now being made to give everyone who tries it a \$350 Trusts Free. This invention has no ligaments, no elastic bands or straps, but it holds the rupture up and in. Is comfortable and easy to wear. After using it the report enters satisfaction. Any reader of this paper may try the Doctor's Invention for 30 days and receive the separate \$350 Trusts Free. If you are not satisfied, but you want the invention—return it, but be sure to keep the \$350 Trusts for your own use. Please write to Dr. J. C. Just, write the Physician's Appliance Co., 3067 Koch Bldg., 2906 Main St., Kansas City, Mo., for their trial offer.

INVADED NATIONS' FLAGS WAVE AT WORLD'S FAIR

NEW YORK, May 1 — Flags of five invaded nations will wave this summer at the New York World's fair, whose slogan is:

"For peace and freedom."

Czechoslovakia was absorbed just before the fair opened last year, and Poland was invaded just before it closed. Finland resisted Russia during the winter, Denmark and Norway were overrun just recently. But all of them will have exhibits at the fair, which opens May 11.

Not far from their exhibits will be the statues of the four freedoms, symbolizing everything France, which the United States stands for, has the billerolls will also exhibit at the fair: France is assembling a display, "France at War," for her big white pavilion, and Britain will continue to show examples of its traditions, industry and culture.

The price again replaces "The World of Tomorrow" which was shown for the first edition of the New York World Fair in 1939. The pictures have been lowered and new shows and exhibits planned.

The Czechoslovak pavilion and the Polish pavilion will be the foundations, principally from American orations, of Czechs and Slovaks.

On the pavilion's facade will remain the three words of Communist, Tito-Communist, and Communist.

"After the tempest of wrath has passed the rate of the country will return to the, O Czech people."

The Polish pavilion will be financed by the Polish government. It will contain a gallery of photographs. The pictures will show Poland's public institutions, and the ruins before, during, and after the war. The pictures are new. The theme will be that Poland's foundations have not been shaken, and the nation will be reborn.

At the end of the pavilion will have been forced out. At the end of the main hall a Polish flag will

Flank at half staff, a symbol of national mourning.

Shock undimmed by the catastrophe that overtook it last winter: the exhibit has proceeded with plans for its exhibit. Articles in wood, particularly in oak, are the most noticeable part. The official announcement that Denmark would participate again in the exhibition was made in 1945, when war was being waged. Occupation of the country did not alter its plans. The exhibit will feature sculpture, porcelain and glass, famous Danish artists, and a collection of old and new. The exhibition is a testament to the country's resilience and its ability to deal with the social reforms and legislation that have made the country outstanding.

The exhibition is dedicated to the independent government, at least during suspension of sovereign rights in Denmark, plans to have an exhibit in the exhibition. The exhibit is a testament to the resilience of the nation and the resilience of the nation's people, which kept the nation alive in Europe.

Sweden's display contains many of the same items as the Danish exhibit, but it is a testament to the resilience of the nation and the resilience of the nation's people, which kept the nation alive in Europe.

Actor Victim of Mistake at Studio

CULVER CITY, Calif., May 7.—(AP)—The role of Lauren Bacall in the prison-slash-tragic film "Stranger Than Paradise" was intended for Prince Cabot was attempting in an act out of the hold of H. M. S. Beckett.

It was the word of Colin Kennedy, a bit player, to keep Slade off the deck.

"I'm a gentleman, I insist on talking to your commanding officer," Cabot said.

"Down, Mr. Slade, before I smash your top-piece flat," shouted Kennedy.

He swung a boxing plan. "There are light imitation, plays and real pins on the ship and by mistake I've been in the wrong class," said Cabot.

Cabot fell unconscious under the blow. He was soon revived but two stitches in his scalp were required.

**IF YOU CAN AFFORD
ANY NEW CAR,
YOU CAN AFFORD
A FORD
FORDOLIC**

IN AUTOMOBILE CIRCLES, Pontiac the year. America is giving it a big buy. Pontiacs in record-breaking great low-priced cars, and you'll quite like it.

It's built to order for people who make a change from small cars.

It's big, wide-bodied, long-wheelbase, spacious. **Triple-Cushioned**—saddle seats padded with memory foam every occasional. **Winters** report a

122 2nd Ave. West

SPUD PUBLICITY DRIVE REVIEWED

Idaho's Advertising Board
Surveys Results of
Campaign

POISKE, May 7 (AP)—The Idaho advertising commission, preparing for its meeting later this month, looked today at the potato industry's efforts to publicize the product of 20,000 potato producers.

Members of the present commission, which was organized in 1926, six years ago, surveyed results of a nation-wide campaign and pointed to facts and figures that showed the potato had become the most popular at the highest point in two years.

They looked back to 1932, when 25 million acres of land in Idaho produced an average of 25 bushels to the acre—a crop of 250,000 bushels, virtually all of it sold to processors.

Today, with 12 million acres, Idaho land produced an average of 23 bushels an acre—a crop of 276,000 bushels, according to figures reported by federal experts at \$11.75 a bushel.

During 1935 with a budget of \$50,000, the commission carried through a campaign that has won it wide public contact—the story of the Idaho potato; the seal the commission says makes it particularly noticeable; and educational material made public in the best way: to cook Idaho

University of a Saddle western riding school. The university hosted the Idaho polo team as an essential on their football and training menu.

It was the value of the value of three points in finishing necessary vitamins and other chemicals in the diet of children and adults.

The last of the year, the Borah National Forest, the children as greater contributors to human welfare, thus making the most of the lawmakers.

Gooding Schedules for Black, White Town

GOODING, May 7. — Holstein breeders of Gooding county are sponsoring a farm tour, demonstration and several farm visits in the county, Friday, May 10. A county herd will be selected by M. B. DeWitt, northwest Idaho representative, and Ivan Leathers, extension farm manager.

The following program outlines the tour, which is open to all persons, which all dairy cattle owners are urged to attend.

9 a.m., Hastings and Anderson Wendell, view herd; 9:45 a.m., Ralph Kling, Wendell, view herd and stud bull; 10:30 a.m., C. J. Mock, Wendell, judging demonstrations by M. B. Nichols and Ivan Louchary; 11:15 a.m., John Sanborn, Hagerman, view herd; 12 noon, lunch, ice cream furnished by Fales dairy; 1:15 p.m., J. C. Middleton, Gooding, judging young cows; 2 p.m., Paul Massey, Gooding, selecting county herd; 2:45 p.m., V. W. Carson, Gooding, selecting county herd and judging cows and bull calves; 4 p.m., J. E. Alexander, Gooding, view offspring sired by Tenckinck bull.

Real-Estate-Transfers

Purnished by the Twin Falls Title and Abstract Company

Friday, May 3

Deed, C. Larsen to H. Beckman \$1, Lot 19, Block 3, South Park addition, Twin Falls.

Deed, C. E. Stevens, city treasurer, to F. Munger \$3529; Pt. Sec. 8 10 16.

Deed, E. W. McRoberts to P. W. McRoberts, \$1, Lot 1 Lincoln Terrace.

Saturday, May 4

Deed, W. H. Killion to M. Gray-bank, \$350; Lot 9, Block 152, Twin Falls.

Deeds, A. C. Eastman to E. A. Rice \$1, Lots 20, 21, 22, Surtees addition.

PONTIAC
YEAR IN

THE SAILORS WHO PRODUCE OUR STEAKS
KNOW THAT IF YOU DON'T EAT STEAKS
THEY'LL BE IN TROUBLE. THEY KNOW
BEFORE YOU KNOW THAT PRODUCTION, THERE'S A
PROBLEM.

...and we'll, between regular changes
that, Ponder prices now start right down
...er. In fact, if you can afford to wait
...er, you can afford a Pontiac. Come
... about the low down-payment and af-
...firmed terms. Here's the car of the year
... National!

Low Transportation-based on ac-
...ment, latest features, optional equipment and
...er. Prices subject to change without notice.

GROFF PONTIAC

**LEWISTON MEET
BUILDS HARMONY**

National Convention Delegation Represents All Elements

from the failure of the Republican campaign. John E. Ladd is expected to leave several times this morning for Washington. Ladd is the only Republican in the city who has not yet been called for by the party leaders. He is expected to be in the city for the day, but he is not sure if he will be in the city for the day. He is expected to be in the city for the day, but he is not sure if he will be in the city for the day.

[illegible]

WHAT CAN I
GIVE HIM TO WIN
HIS LOVE?

SCHILLING
COFFEE
OF COURSE!

Pontiac
moves up!

Sales Booming All Over U. S. A.
1940 Figures to date 46.5% Ahead
of 1939!

**C IS HAVING
ITS HISTORY!**

[illegible]

Myra Tella Sorority
Initiates 16 Co-Eds

The delegates in the Lewiston convention also learned today that their action in instructing their delegates to vote for Dewey was long as he "shall have a reasonable chance for nomination" as the

[illegible]

She'd enjoy...

Cotton Dresses for the home-body mother.
\$1.98 to \$5.95

Perk, younger-than-you-are looking hat.
\$1.98 and up

Dressy dresses for mother away from home.
\$5.98 to \$10.75

A sheer or tailored blouse for extra wear.
\$1 to \$3.95

Shop our selection for a complete inspection of all the things Mothers will enjoy.

Gotham Gold Stripe
HOSIERY

A full selection of this popular hosiery at new **REDUCED** prices. Ideal as gifts at these prices.

79c	\$1.00
\$1.15	\$1.25

For a smarter gift, we suggest a box of three

Even mother will appreciate a controlled waist-line!

SUZETTE

SNIP-IT SLIPS

A black and white illustration of a woman with short, wavy hair, wearing a dark, sleeveless slip dress. She is standing next to a table covered with a striped cloth, upon which several more slips are laid out. The entire advertisement is enclosed in a double-line rectangular border.

\$198

In crisp
celanese,
Rayon
CLATMANESE*
Taffeta

*Reg. U. S. Pat.

Wield your shears to good effect. No waste, magic slips!
Snip-it to length. 33 washes perfectly—will not spill or
crack! Sizes 32 to 40—tea rose, white, black, navy, dusty
rose or blue.

THE MAYFAIR SHOP

TWIN FALLS NEWS

Second class postage approved Monday by the Post Office at Twin Falls, Idaho, under authority of Post Office Department, Washington, D. C., established 1904.

Subscription price: Annual, \$2.00; Six Months, \$1.25; Three Months, \$0.75. Single Copies, 10c. Payment in Advance.

By the way, the Twin Falls News is published every day except Sunday and holidays. It is published at 10c per copy in advance.

By the way, the Twin Falls News is published every day except Sunday and holidays. It is published at 10c per copy in advance.

By the way, the Twin Falls News is published every day except Sunday and holidays. It is published at 10c per copy in advance.

By the way, the Twin Falls News is published every day except Sunday and holidays. It is published at 10c per copy in advance.

By the way, the Twin Falls News is published every day except Sunday and holidays. It is published at 10c per copy in advance.

By the way, the Twin Falls News is published every day except Sunday and holidays. It is published at 10c per copy in advance.

By the way, the Twin Falls News is published every day except Sunday and holidays. It is published at 10c per copy in advance.

By the way, the Twin Falls News is published every day except Sunday and holidays. It is published at 10c per copy in advance.

By the way, the Twin Falls News is published every day except Sunday and holidays. It is published at 10c per copy in advance.

By the way, the Twin Falls News is published every day except Sunday and holidays. It is published at 10c per copy in advance.

By the way, the Twin Falls News is published every day except Sunday and holidays. It is published at 10c per copy in advance.

By the way, the Twin Falls News is published every day except Sunday and holidays. It is published at 10c per copy in advance.

By the way, the Twin Falls News is published every day except Sunday and holidays. It is published at 10c per copy in advance.

By the way, the Twin Falls News is published every day except Sunday and holidays. It is published at 10c per copy in advance.

By the way, the Twin Falls News is published every day except Sunday and holidays. It is published at 10c per copy in advance.

By the way, the Twin Falls News is published every day except Sunday and holidays. It is published at 10c per copy in advance.

By the way, the Twin Falls News is published every day except Sunday and holidays. It is published at 10c per copy in advance.

By the way, the Twin Falls News is published every day except Sunday and holidays. It is published at 10c per copy in advance.

By the way, the Twin Falls News is published every day except Sunday and holidays. It is published at 10c per copy in advance.

By the way, the Twin Falls News is published every day except Sunday and holidays. It is published at 10c per copy in advance.

By the way, the Twin Falls News is published every day except Sunday and holidays. It is published at 10c per copy in advance.

By the way, the Twin Falls News is published every day except Sunday and holidays. It is published at 10c per copy in advance.

By the way, the Twin Falls News is published every day except Sunday and holidays. It is published at 10c per copy in advance.

By the way, the Twin Falls News is published every day except Sunday and holidays. It is published at 10c per copy in advance.

By the way, the Twin Falls News is published every day except Sunday and holidays. It is published at 10c per copy in advance.

By the way, the Twin Falls News is published every day except Sunday and holidays. It is published at 10c per copy in advance.

By the way, the Twin Falls News is published every day except Sunday and holidays. It is published at 10c per copy in advance.

By the way, the Twin Falls News is published every day except Sunday and holidays. It is published at 10c per copy in advance.

By the way, the Twin Falls News is published every day except Sunday and holidays. It is published at 10c per copy in advance.

By the way, the Twin Falls News is published every day except Sunday and holidays. It is published at 10c per copy in advance.

By the way, the Twin Falls News is published every day except Sunday and holidays. It is published at 10c per copy in advance.

By the way, the Twin Falls News is published every day except Sunday and holidays. It is published at 10c per copy in advance.

By the way, the Twin Falls News is published every day except Sunday and holidays. It is published at 10c per copy in advance.

By the way, the Twin Falls News is published every day except Sunday and holidays. It is published at 10c per copy in advance.

China, and perhaps she is also weakened militarily, in numbers and fighting power. The famous remark made by a Chinese to Will Rogers, when there was some lightning over there a few years ago, deserves to be remembered. The day's news told of something like 200 Chinese killed to five Japanese. And the Chinese gentleman smiled contentedly. "Bime-by," he said, "no more Japanese!"

The Chinese, vast in numbers, can bide their time and whittle down or absorb the invaders, until finally, as has happened many times in history, nothing is left of the enemy but a human ripple.

Other Points of View

OUR OUTWORN CONSTITUTION

The Tribune has for many years advocated the calling of a convention for the revision of Idaho's constitution. Indeed has harped upon the subject so much it suspects its readers may be weary of it. But it is gratifying to note that the cry is being taken up by the press and influential leaders in many parts of the state, indicating the dawning of a more general recognition that Idaho really does need a new constitution. The latest reiteration to the ranks is the Idaho Daily Statesman at Boise, which declares that "a general re-vitalizing would do the country no harm, and in all probability save the people annoying expense of continual repair."

The Statesman points out that in fifty years the constitution has been amended forty-two times; twenty-five amendments have been proposed and three have been to be voted on next November. It continues:

No one can pretend that a 1940 collection of lawmakers could do a more sane job, more intelligently speaking, than did the convention members of 1890. Nobody knows what new amendments may arise in five, ten or fifty years. But experienced legislators and laymen do know portions of the constitution are so out of touch with present conditions that they are impossible to use.

Constitutional conventions have been urged since 1890. Time after time the proposal has been sunk by partisan fear. If the call is heeded by the people, the framers fear a democratic revolution, and the voters fear a revolution.

It might not be kind to the life members of the last convention drastically to revise their work on the fiftieth anniversary of statehood, but it would be a healthy sign that days of growth and progress.

The arguments the Statesman advances are persuasive. The heretofore document that at present serves as the fundamental law of Idaho is a hodge-podge of provisions, many of which are out of date.

The revision of the constitution is a difficult problem. The legislature, by two-thirds majority vote, is authorized to call a convention to revise the constitution. It is a question of whether they desire a constitutional convention should be called. If the vote is against it, the constitution will remain as it is.

A convention, preferably small in number and selected on a non-partisan basis, undoubtedly would be the best way to revise the constitution. It would be a member of such a body and the material and wisdom of the state would be a privilege.

Idaho's second half century of statehood. The duty of the convention is to make a revision of the constitution, retaining what is good, rejecting the obsolete, and creating a new constitution.

The Statesman's article is a good one. It is a reminder to the people that the constitution is not a sacred document, but a living one. It is a document that should be revised and improved.

The Statesman's article is a good one. It is a reminder to the people that the constitution is not a sacred document, but a living one. It is a document that should be revised and improved.

The Statesman's article is a good one. It is a reminder to the people that the constitution is not a sacred document, but a living one. It is a document that should be revised and improved.

The Statesman's article is a good one. It is a reminder to the people that the constitution is not a sacred document, but a living one. It is a document that should be revised and improved.

The Statesman's article is a good one. It is a reminder to the people that the constitution is not a sacred document, but a living one. It is a document that should be revised and improved.

The Statesman's article is a good one. It is a reminder to the people that the constitution is not a sacred document, but a living one. It is a document that should be revised and improved.

The Statesman's article is a good one. It is a reminder to the people that the constitution is not a sacred document, but a living one. It is a document that should be revised and improved.

The Statesman's article is a good one. It is a reminder to the people that the constitution is not a sacred document, but a living one. It is a document that should be revised and improved.

The Statesman's article is a good one. It is a reminder to the people that the constitution is not a sacred document, but a living one. It is a document that should be revised and improved.

The Statesman's article is a good one. It is a reminder to the people that the constitution is not a sacred document, but a living one. It is a document that should be revised and improved.

The Statesman's article is a good one. It is a reminder to the people that the constitution is not a sacred document, but a living one. It is a document that should be revised and improved.

The Statesman's article is a good one. It is a reminder to the people that the constitution is not a sacred document, but a living one. It is a document that should be revised and improved.

The Statesman's article is a good one. It is a reminder to the people that the constitution is not a sacred document, but a living one. It is a document that should be revised and improved.

The Statesman's article is a good one. It is a reminder to the people that the constitution is not a sacred document, but a living one. It is a document that should be revised and improved.

The Statesman's article is a good one. It is a reminder to the people that the constitution is not a sacred document, but a living one. It is a document that should be revised and improved.

The Statesman's article is a good one. It is a reminder to the people that the constitution is not a sacred document, but a living one. It is a document that should be revised and improved.

The Statesman's article is a good one. It is a reminder to the people that the constitution is not a sacred document, but a living one. It is a document that should be revised and improved.

The Statesman's article is a good one. It is a reminder to the people that the constitution is not a sacred document, but a living one. It is a document that should be revised and improved.

About to Have His Mind Made Up for Him

THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM IS THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM.

THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM IS THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM.

THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM IS THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM.

THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM IS THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM.

THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM IS THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM.

THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM IS THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM.

THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM IS THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM.

THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM IS THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM.

THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM IS THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM.

THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM IS THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM.

THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM IS THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM.

THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM IS THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM.

THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM IS THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM.

THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM IS THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM.

THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM IS THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM.

THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM IS THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM.

THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM IS THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM.

THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM IS THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM.

THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM IS THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM.

THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM IS THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM.

THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM IS THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM.

THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM IS THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM.

THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM IS THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM.

THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM IS THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM.

THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM IS THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM.

THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM IS THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM.

THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM IS THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM.

THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM IS THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM.

THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM IS THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM.

THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM IS THE MAN WHO IS ABOUT TO HAVE HIS MIND MADE UP FOR HIM.

Stockholm Forced to Comply With Nazi Economic Demands

NEW YORK WHIRLIGIG

By Richard Wald and Gabriel Vogt

PASSIVE. No previous item in the news has been so passive. The passive attitude in diplomatic and banking quarters as the British retreat in Norway. Now delivery is regarded as the beginning of the end, the allied Nordic reversals have the consensus agreed on a number of consequences.

Swedish neutrality is safe—probably for the duration. Under the allied fleets risk more tonnage than can be spared for a mass attack on the German "rescue" of the Swedish archipelago, Stockholm, seemingly isolated from allied help, is expected to comply with all German economic demands. Even in the event of British success, Swedish neutrality is expected to occupy the Swedish mine belt off the coast of Norway. The British navy is expected to be ordered to the south without an allied ship to contest the sea.

It is forecast, in fact, that German consolidation of the southern half of Norway will be complete by the end of the month. The German navy will be ordered to the south without an allied ship to contest the sea.

It is forecast, in fact, that German consolidation of the southern half of Norway will be complete by the end of the month. The German navy will be ordered to the south without an allied ship to contest the sea.

It is forecast, in fact, that German consolidation of the southern half of Norway will be complete by the end of the month. The German navy will be ordered to the south without an allied ship to contest the sea.

It is forecast, in fact, that German consolidation of the southern half of Norway will be complete by the end of the month. The German navy will be ordered to the south without an allied ship to contest the sea.

It is forecast, in fact, that German consolidation of the southern half of Norway will be complete by the end of the month. The German navy will be ordered to the south without an allied ship to contest the sea.

It is forecast, in fact, that German consolidation of the southern half of Norway will be complete by the end of the month. The German navy will be ordered to the south without an allied ship to contest the sea.

It is forecast, in fact, that German consolidation of the southern half of Norway will be complete by the end of the month. The German navy will be ordered to the south without an allied ship to contest the sea.

It is forecast, in fact, that German consolidation of the southern half of Norway will be complete by the end of the month. The German navy will be ordered to the south without an allied ship to contest the sea.

It is forecast, in fact, that German consolidation of the southern half of Norway will be complete by the end of the month. The German navy will be ordered to the south without an allied ship to contest the sea.

It is forecast, in fact, that German consolidation of the southern half of Norway will be complete by the end of the month. The German navy will be ordered to the south without an allied ship to contest the sea.

It is forecast, in fact, that German consolidation of the southern half of Norway will be complete by the end of the month. The German navy will be ordered to the south without an allied ship to contest the sea.

It is forecast, in fact, that German consolidation of the southern half of Norway will be complete by the end of the month. The German navy will be ordered to the south without an allied ship to contest the sea.

It is forecast, in fact, that German consolidation of the southern half of Norway will be complete by the end of the month. The German navy will be ordered to the south without an allied ship to contest the sea.

It is forecast, in fact, that German consolidation of the southern half of Norway will be complete by the end of the month. The German navy will be ordered to the south without an allied ship to contest the sea.

It is forecast, in fact, that German consolidation of the southern half of Norway will be complete by the end of the month. The German navy will be ordered to the south without an allied ship to contest the sea.

It is forecast, in fact, that German consolidation of the southern half of Norway will be complete by the end of the month. The German navy will be ordered to the south without an allied ship to contest the sea.

It is forecast, in fact, that German consolidation of the southern half of Norway will be complete by the end of the month. The German navy will be ordered to the south without an allied ship to contest the sea.

It is forecast, in fact, that German consolidation of the southern half of Norway will be complete by the end of the month. The German navy will be ordered to the south without an allied ship to contest the sea.

It is forecast, in fact, that German consolidation of the southern half of Norway will be complete by the end of the month. The German navy will be ordered to the south without an allied ship to contest the sea.

It is forecast, in fact, that German consolidation of the southern half of Norway will be complete by the end of the month. The German navy will be ordered to the south without an allied ship to contest the sea.

It is forecast, in fact, that German consolidation of the southern half of Norway will be complete by the end of the month. The German navy will be ordered to the south without an allied ship to contest the sea.

It is forecast, in fact, that German consolidation of the southern half of Norway will be complete by the end of the month. The German navy will be ordered to the south without an allied ship to contest the sea.

It is forecast, in fact, that German consolidation of the southern half of Norway will be complete by the end of the month. The German navy will be ordered to the south without an allied ship to contest the sea.

Spain, German and Italian agents have been telling, rather than asking, the Spanish government what it will do. If the fight involves Gibraltar, France has similarly insisted that the Spanish government must make a decision in favor of either axis power on either side in North Africa. This attitude is regarded as the beginning of the end, the allied Nordic reversals have the consensus agreed on a number of consequences.

Swedish neutrality is safe—probably for the duration. Under the allied fleets risk more tonnage than can be spared for a mass attack on the German "rescue" of the Swedish archipelago, Stockholm, seemingly isolated from allied help, is expected to comply with all German economic demands. Even in the event of British success, Swedish neutrality is expected to occupy the Swedish mine belt off the coast of Norway. The British navy is expected to be ordered to the south without an allied ship to contest the sea.

It is forecast, in fact, that German consolidation of the southern half of Norway will be complete by the end of the month. The German navy will be ordered to the south without an allied ship to contest the sea.

It is forecast, in fact, that German consolidation of the southern half of Norway will be complete by the end of the month. The German navy will be ordered to the south without an allied ship to contest the sea.

It is forecast, in fact, that German consolidation of the southern half of Norway will be complete by the end of the month. The German navy will be ordered to the south without an allied ship to contest the sea.

It is forecast, in fact, that German consolidation of the southern half of Norway will be complete by the end of the month. The German navy will be ordered to the south without an allied ship to contest the sea.

It is forecast, in fact, that German consolidation of the southern half of Norway will be complete by the end of the month. The German navy will be ordered to the south without an allied ship to contest the sea.

It is forecast, in fact, that German consolidation of the southern half of Norway will be complete by the end of the month. The German navy will be ordered to the south without an allied ship to contest the sea.

It is forecast, in fact, that German consolidation of the southern half of Norway will be complete by the end of the month. The German navy will be ordered to the south without an allied ship to contest the sea.

It is forecast, in fact, that German consolidation of the southern half of Norway will be complete by the end of the month. The German navy will be ordered to the south without an allied ship to contest the sea.

It is forecast, in fact, that German consolidation of the southern half of Norway will be complete by the end of the month. The German navy will be ordered to the south without an allied ship to contest the sea.

It is forecast, in fact, that German consolidation of the southern half of Norway will be complete by the end of the month. The German navy will be ordered to the south without an allied ship to contest the sea.

It is forecast, in fact, that German consolidation of the southern half of Norway will be complete by the end of the month. The German navy will be ordered to the south without an allied ship to contest the sea.

It is forecast, in fact, that German consolidation of the southern half of Norway will be complete by the end of the month. The German navy will be ordered to the south without an allied ship to contest the sea.

It is forecast, in fact, that German consolidation of the southern half of Norway will be complete by the end of the month. The German navy will be ordered to the south without an allied ship to contest the sea.

It is forecast, in fact, that German consolidation of the southern half of Norway will be complete by the end of the month. The German navy will be ordered to the south without an allied ship to contest the sea.

It is forecast, in fact, that German consolidation of the southern half of Norway will be complete by the end of the month. The German navy will be ordered to the south without an allied ship to contest the sea.

It is forecast, in fact, that German consolidation of the southern half of Norway will be complete by the end of the month. The German navy will be ordered to the south without an allied ship to contest the sea.

It is forecast, in fact, that German consolidation of the southern half of Norway will be complete by the end of the month. The German navy will be ordered to the south without an allied ship to contest the sea.

It is forecast, in fact, that German consolidation of the southern half of Norway will be complete by the end of the month. The German navy will be ordered to the south without an allied ship to contest the sea.

It is forecast, in fact, that German consolidation of the southern half of Norway will be complete by the end of the month. The German navy will be ordered to the south without an allied ship to contest the sea.

It is forecast, in fact, that German consolidation of the southern half of Norway will be complete by the end of the month. The German navy will be ordered to the south without an allied ship to contest the sea.

It is forecast, in fact, that German consolidation of the southern half of Norway will be complete by the end of the month. The German navy will be ordered to the south without an allied ship to contest the sea.

It is forecast, in fact, that German consolidation of the southern half of Norway will be complete by the end of the month. The German navy will be ordered to the south without an allied ship to contest the sea.

It is forecast, in fact, that German consolidation of the southern half of Norway will be complete by the end of the month. The German navy will be ordered to the south without an allied ship to contest the sea.

National Whirligig

WASHINGTON, May 7.—The whirligig of war has been spinning for some time now. The whirligig of war has been spinning for some time now.

WASHINGTON, May 7.—The whirligig of war has been spinning for some time now. The whirligig of war has been spinning for some time now.

WASHINGTON, May 7.—The whirligig of war has been spinning for some time now. The whirligig of war has been spinning for some time now.

WASHINGTON, May 7.—The whirligig of war has been spinning for some time now. The whirligig of war has been spinning for some time now.

WASHINGTON, May 7.—The whirligig of war has been spinning for some time now. The whirligig of war has been spinning for some time now.

WASHINGTON, May 7.—The whirligig of war has been spinning for some time now. The whirligig of war has been spinning for some time now.

WASHINGTON, May 7.—The whirligig of war has been spinning for some time now. The whirligig of war has been spinning for some time now.

WASHINGTON, May 7.—The whirligig of war has been spinning for some time now. The whirligig of war has been spinning for some time now.

WASHINGTON, May 7.—The whirligig of war has been spinning for some time now. The whirligig of war has been spinning for some time now.

WASHINGTON, May 7.—The whirligig of war has been spinning for some time now. The whirligig of war has been spinning for some time now.

WASHINGTON, May 7.—The whirligig of war has been spinning for some time now. The whirligig of war has been spinning for some time now.

WASHINGTON, May 7.—The whirligig of war has been spinning for some time now. The whirligig of war has been spinning for some time now.

WASHINGTON, May 7.—The whirligig of war has been spinning for some time now. The whirligig of war has been spinning for some time now.

WASHINGTON, May 7.—The whirligig of war has been spinning for some time now. The whirligig of war has been spinning for some time now.

BRIDGE TRAFFIC BRINGS WARNING

State Officer Asks Drivers to Aid in Making Bridge Travel Safe

Citing the devastating destruction to old cars that were sent over the rim near the Twin Falls bridge, Jerome intercommissary at the recent toll-taking ceremony as an example of what could happen to the new bridge, state police officer at Jerome, has issued a driving warning prompted by great increase in travel since the bridge became toll-free.

Although the speed limit on the bridge is 25 miles an hour, motorists are failing to observe this, as well as the light-dimming statute; and a blinded driver, as a driver out of control on the bridge could too easily cause a fatal accident, he pointed out.

"Guard rails on the bridge are not heavy enough to hold a motor car to avoid an accident. The metal-rails from the question of how to place them," declared the officer.

Hinting at the increase in travel which has made special safety practices essential is a survey conducted from 8:45 to 10:45 p. m. Sunday when 322 cars passed over the span. This would not include the heavy truck crowd.

"Reduce your speed on the bridge," Officer Small warned. "There is a 40-mile-an-hour limit on the bridge and within a few days we expect official signs to mark the northbound side of the bridge to the Jerome toll gate. Maximum speed on the bridge is 25 miles an hour."

Perry Breckington, state police officer, with headquarters in Twin Falls, who issued the warning, operate in keeping auto travelers from marring the free bridge record.

Double lines warning against passing should be observed. An example of how accidents have occurred Sunday when a motorist cut in front of a car carrying a boat, and an approaching car, which was also traveling at excessive speed, was unable to avoid the shoulder of the road to avoid an accident.

Safety Patrols

March at Boise

Student safety patrols of 40 Idaho communities will Saturday morning join in a parade at Boise headed by the state school band of Pioneer school near Rupert, according to information from Glenn H. Davis, Idaho Automobile association secretary.

The band, which consists of 25 pieces, will start the march, which will start at 11 a. m. Saturday, May 10, at 11 a. m.

From the reviewing stand on the Boise city hall steps, judges for prizes will be conducted by Governor C. L. Doolittle, Senator James Straight, Boise, John W. Condit, superintendent of public instruction, and Mr. Martin W. Smith, state auditor.

Other events for the day included a picnic luncheon at the Boise park and a picnic at the Boise park. It is expected that the 8000 members of the safety patrol will number among the representatives of the Magic Valley.

Pat Watson is director of the Pioneer maid unit, and Principal William Hayward heads the faculty delegation. Second night of the trip will be Holi Church, state police officer.

FILER

Mother's Day Luncheon - The Four Square club gave a no-host Mother's Day luncheon Friday at the home of Mrs. A. H. Davis. A program followed the luncheon with Mrs. Joy B. Backett giving a paper on the "Origin of Mother's Day." Allen Lee gave a paper and a flower contest with Mrs. J. H. Wright winning the prize completed the afternoon entertainment.

Meeting Set - Orange sanctuary will meet Friday afternoon, May 10. Programs set - The advanced home making class of the rural high school will give a tea for two until four Thursday afternoon at the high school for their mothers and friends. There will be a program. The freshman home making class will have an exhibit on the program Wednesday evening, May 8, at 8 o'clock when their mothers and friends will be guests.

Tea Planned - The Legion auxiliary has set the annual War Mothers' party for Monday, May 13, at the home of Mrs. G. W. Anthony.

Pastor Henders - The Baptist congregation had an all-day meeting and no-host dinner at noon Sunday honoring the third anniversary of Rev. J. E. Herr as pastor of the First Baptist church.

Relative Passes - Mrs. Hugh Brown, wife of the late Mr. Brown, died at her home at 1001 N. Main street, left Friday for Charles, Idaho, after receiving word after her sister-in-law, Mrs. and Mr. E. M. Moreland took her to Salt Lake City where she boarded a plane for home.

FACTORY RADIO SERVICE

Idaho's Finest Radio Service Shop

Has Moved From

128 2nd Ave. North

to

434-440 Main South

The building formerly occupied by the Farmer's Auto Supply.

Monkey Business in Twin Falls

JUST HOW MUCH respect Wally, the mischievous little monkey owned by H. G. "Chick" Hays of Twin Falls, has for newspaper photographers is still uncertain, but he is definitely interested in their equipment. Here he is shown as he appeared over a press camera yesterday in his home at the Hays Batcher. Wally is now about seven months old and is passing through the "cute" stage when his antics amuse many who pause to watch him and his Java monkey parents. The parents were obtained from California five years ago by Mr. Hays, and Wally is their third offspring. The name was inspired by the visit of Wallace Hays of the movie fame to the Twin Falls section at the time Wally put in an appearance. In an adjacent cage are housed several red squirrels which attract their share of attention. (News Photo and Engraving.)

HOUSE REVIVES HATCH MEASURE

Committee Chairman Denounces Bill as Hillman

WASHINGTON, May 7 (AP)—The House Judiciary committee reversing itself, voted today to give further consideration to the Hatch political practices bill which Chairman Sumners (D-Tex.) later denounced as "infamous" and as tending toward a Hillman form of centralized government.

With Sumners not voting, the committee decided on a 14 to 11 roll call vote to take the bill "from the table," thus reviving it as a live committee issue. This would be a 14 to 10 record vote of last Wednesday to shove it.

A few hours later, the chairman arose in the house to say emphatically he opposed the measure's chief provision, curbing political activities of all state employees to whom pays the federal government contribute.

Assuming that state rights would be infringed, he said: "Where business is it to tell the people of my state what they can do? Have we got to come here and have some two-by-four tell us free people what they can do? We are at the greatest system of government or keep right on the road we're on."

He said one of the routes could not help lead to a "Hillman, a Stalin or a Mussolini" and asserted: "I can't believe that our people have so degenerated that we go to have Uncle Sam down there and keep them from being crooked in some little backwater."

Representative Guyer (D-Iowa), who favors the bill, forestalled approval "without delay." Representative Dempsey (D-NH), house sponsor of the legislation, surmised that the committee would give the legislation its sanction at its next meeting Thursday.

Students on Honor Roll at Filer Told

FILER, May 7.—Honor roll students for the past grading period were credited here today by the school officials and include the following:

Sophomores: Howard Kessler, Elsie Tegen, Maxine Mitchell and Lillian Tegen.

Juniors: Betty Johnson, Bill Davis and Margery Wood.

Freshmen: Wella Cochran, David Hinch, Duane Hurler, Audrey Shank, Keith Wood and Roger Vincent.

Seniors: George Anthony, James Brennan, Marion Hammerquist, Clarence Shovers, Marie Reischner and Clifford Stalter.

IDAHO OFFICIALS ATTEND CONVENTION IN PORTLAND

BOISE, May 7 (AP)—V. Leonard, state sanitary engineer, Paul C. Brown, his assistant, and the state industrial engineer, left today for Portland where they will deliver papers at the joint convention of the Pacific northwest sewer works association and the American waterworks association.

The Day in Washington

(By The Associated Press)

The House Judiciary committee reversed itself and voted, 14-11, to reconsider the Hatch bill banning political activity by state employees paid with federal funds. Chairman Sumners (D-Tex.) said the measure would tend to "destroy the republic."

Secretary Edilton told the senate naval committee that the German air force could not destroy the British fleet and that the battleship still "backed up" the defense.

James W. Gerard, former ambassador to Germany, said at the White House that the United States would be in "great danger" if Germany won the war.

The treasury lifted penalty duties on Italian silk imports in a step interpreted as a gesture of friendship for that country.

Senator Norris (Ind-Nev.) called "Edger Hoover" the greatest hoodlum for publicity on the American continent and criticized the federal bureau of investigation on the senate floor.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

The house debated a resolution to reinstate Roosevelt's reorganization act, which would strip the president's authority to the commerce department; the senate debated a bill to terminate treasury purchases of foreign silver. No action was reached.

By Peggy O'More

"But Tomi wouldn't shut up, she
screamed louder than Allen.
"Why didn't he tell me that? Why
didn't he leave word?"
"I told you in the beginning."

S ₃				S ₄		

[illegible]

Evidence of Cattle Rustling

By JOHN SELBY

53					54		
----	--	--	--	--	----	--	--

[illegible][illegible]

53				54				55			
----	--	--	--	----	--	--	--	----	--	--	--

"TWO AS NEVER I LIKE THIS

THE JEWEL
GUSHED YOU
S—WHEN IT
BUT A PEN
I WE MET—
PART
POINTS—
TOGETHER
BUT WOUNDS—

I, TOO, FEEL
LIKE I HAVE GROWN
YOU SENSE THE
DAYS OF TIME—
BY THE WAY,
MOORE JONES—
WHAT WAS YOUR
FIRST NAME?

SELLING IS MADE SURE THROUGH THE CLASSIFIED ADS!

WANT AD RATES

For Publication in Both
TIMES AND NEWS
RATES PER LINE PER DAY:
Six days, per line per day . . . 12c
Three days, per line per day . . . 16c
One day, per line . . . 20c

33 1/3 Discount
AT ONE COST

Each discount allowed if advertisement is paid for within seven days of first insertion.
Not classified as taken for less than 30c including discount.
Line of classified advertising computed on basis of five medium-length words per line.

COMPLETE COVERAGE AT ONE COST

IN TWIN FALLS

PHONE 32 or 33 FOR ADTAKER

IN JEROME

Leave Ads at K & W Root Beer

IN RUPERT

Leave Ads at Residence of Mr. Ida Wheeler, 313 B St.

IN IDAHO

Leave Ads at J. A. Quinn's, Sheriff Service Station, 200 Broadway South

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

"Blind Ads," carrying a News-Times Bar number are strictly confidential and no information can be given in regard to the advertiser.

Errors should be reported immediately. No allowance will be made for more than one incorrect insertion.

SPECIAL NOTICES

SILVER SHERRING. Write Custom Tannery, Route 2, Twin Falls.

FOR RENT—1940 washer, det. and pick. 50c 2nd fl. washing. Ph. 72.

ALTERATIONS and Sewing. All kinds Edith Williams, 723 Main St.

PAIR laborers with families who are not residents of Idaho who are looking for a low rent, comfortable place to live can obtain information by writing Bob Cox, 24 New-Times.

GOOD THINGS TO EAT

PIZZERIES. 401 Diamond. Ph. 1669-W.

CHIROPRACTOR

A STROKE is generally the result of neglected high blood pressure. Come in today! Dr. Alma Hansen, 130 Main North, Ph. 1642.

BATH AND MASSAGE

MALLOBY, 114 Main N., Ph. 116-B.

STAY-WELL, 633 Main W. Phone 155.

SCHOOLS AND TRAINING

To date we have a record of 100% placement of graduates. T. F. Business University, Ph. 211.

LOST AND FOUND

REWARD for valuable mail lost in Royal Theater. Pander return to Joe Galt, Barbours.

PAIR of tennis glasses lost during movie festival. \$3 reward. Write News-Times office.

LOST

600 Kalamhoie Brushes. This spring the demand for our Murex Kalamhoie and free brushes has been so great that our stock of 600 brushes has been depleted. If you have one and are through with it we will appreciate its early return.

PERSONALS

SHARE expense trip arranged by Travel Bureau, Phone 243.

BEAUTY SHOPS

PERMIS, 31, 41, 51, 61, 71, 81, 91, 101, 111, 121, 131, 141, 151, 161, 171, 181, 191, 201, 211, 221, 231, 241, 251, 261, 271, 281, 291, 301, 311, 321, 331, 341, 351, 361, 371, 381, 391, 401, 411, 421, 431, 441, 451, 461, 471, 481, 491, 501, 511, 521, 531, 541, 551, 561, 571, 581, 591, 601, 611, 621, 631, 641, 651, 661, 671, 681, 691, 701, 711, 721, 731, 741, 751, 761, 771, 781, 791, 801, 811, 821, 831, 841, 851, 861, 871, 881, 891, 901, 911, 921, 931, 941, 951, 961, 971, 981, 991, 1001, 1011, 1021, 1031, 1041, 1051, 1061, 1071, 1081, 1091, 1101, 1111, 1121, 1131, 1141, 1151, 1161, 1171, 1181, 1191, 1201, 1211, 1221, 1231, 1241, 1251, 1261, 1271, 1281, 1291, 1301, 1311, 1321, 1331, 1341, 1351, 1361, 1371, 1381, 1391, 1401, 1411, 1421, 1431, 1441, 1451, 1461, 1471, 1481, 1491, 1501, 1511, 1521, 1531, 1541, 1551, 1561, 1571, 1581, 1591, 1601, 1611, 1621, 1631, 1641, 1651, 1661, 1671, 1681, 1691, 1701, 1711, 1721, 1731, 1741, 1751, 1761, 1771, 1781, 1791, 1801, 1811, 1821, 1831, 1841, 1851, 1861, 1871, 1881, 1891, 1901, 1911, 1921, 1931, 1941, 1951, 1961, 1971, 1981, 1991, 2001, 2011, 2021, 2031, 2041, 2051, 2061, 2071, 2081, 2091, 2101, 2111, 2121, 2131, 2141, 2151, 2161, 2171, 2181, 2191, 2201, 2211, 2221, 2231, 2241, 2251, 2261, 2271, 2281, 2291, 2301, 2311, 2321, 2331, 2341, 2351, 2361, 2371, 2381, 2391, 2401, 2411, 2421, 2431, 2441, 2451, 2461, 2471, 2481, 2491, 2501, 2511, 2521, 2531, 2541, 2551, 2561, 2571, 2581, 2591, 2601, 2611, 2621, 2631, 2641, 2651, 2661, 2671, 2681, 2691, 2701, 2711, 2721, 2731, 2741, 2751, 2761, 2771, 2781, 2791, 2801, 2811, 2821, 2831, 2841, 2851, 2861, 2871, 2881, 2891, 2901, 2911, 2921, 2931, 2941, 2951, 2961, 2971, 2981, 2991, 3001, 3011, 3021, 3031, 3041, 3051, 3061, 3071, 3081, 3091, 3101, 3111, 3121, 3131, 3141, 3151, 3161, 3171, 3181, 3191, 3201, 3211, 3221, 3231, 3241, 3251, 3261, 3271, 3281, 3291, 3301, 3311, 3321, 3331, 3341, 3351, 3361, 3371, 3381, 3391, 3401, 3411, 3421, 3431, 3441, 3451, 3461, 3471, 3481, 3491, 3501, 3511, 3521, 3531, 3541, 3551, 3561, 3571, 3581, 3591, 3601, 3611, 3621, 3631, 3641, 3651, 3661, 3671, 3681, 3691, 3701, 3711, 3721, 3731, 3741, 3751, 3761, 3771, 3781, 3791, 3801, 3811, 3821, 3831, 3841, 3851, 3861, 3871, 3881, 3891, 3901, 3911, 3921, 3931, 3941, 3951, 3961, 3971, 3981, 3991, 4001, 4011, 4021, 4031, 4041, 4051, 4061, 4071, 4081, 4091, 4101, 4111, 4121, 4131, 4141, 4151, 4161, 4171, 4181, 4191, 4201, 4211, 4221, 4231, 4241, 4251, 4261, 4271, 4281, 4291, 4301, 4311, 4321, 4331, 4341, 4351, 4361, 4371, 4381, 4391, 4401, 4411, 4421, 4431, 4441, 4451, 4461, 4471, 4481, 4491, 4501, 4511, 4521, 4531, 4541, 4551, 4561, 4571, 4581, 4591, 4601, 4611, 4621, 4631, 4641, 4651, 4661, 4671, 4681, 4691, 4701, 4711, 4721, 4731, 4741, 4751, 4761, 4771, 4781, 4791, 4801, 4811, 4821, 4831, 4841, 4851, 4861, 4871, 4881, 4891, 4901, 4911, 4921, 4931, 4941, 4951, 4961, 4971, 4981, 4991, 5001, 5011, 5021, 5031, 5041, 5051, 5061, 5071, 5081, 5091, 5101, 5111, 5121, 5131, 5141, 5151, 5161, 5171, 5181, 5191, 5201, 5211, 5221, 5231, 5241, 5251, 5261, 5271, 5281, 5291, 5301, 5311, 5321, 5331, 5341, 5351, 5361, 5371, 5381, 5391, 5401, 5411, 5421, 5431, 5441, 5451, 5461, 5471, 5481, 5491, 5501, 5511, 5521, 5531, 5541, 5551, 5561, 5571, 5581, 5591, 5601, 5611, 5621, 5631, 5641, 5651, 5661, 5671, 5681, 5691, 5701, 5711, 5721, 5731, 5741, 5751, 5761, 5771, 5781, 5791, 5801, 5811, 5821, 5831, 5841, 5851, 5861, 5871, 5881, 5891, 5901, 5911, 5921, 5931, 5941, 5951, 5961, 5971, 5981, 5991, 6001, 6011, 6021, 6031, 6041, 6051, 6061, 6071, 6081, 6091, 6101, 6111, 6121, 6131, 6141, 6151, 6161, 6171, 6181, 6191, 6201, 6211, 6221, 6231, 6241, 6251, 6261, 6271, 6281, 6291, 6301, 6311, 6321, 6331, 6341, 6351, 6361, 6371, 6381, 6391, 6401, 6411, 6421, 6431, 6441, 6451, 6461, 6471, 6481, 6491, 6501, 6511, 6521, 6531, 6541, 6551, 6561, 6571, 6581, 6591, 6601, 6611, 6621, 6631, 6641, 6651, 6661, 6671, 6681, 6691, 6701, 6711, 6721, 6731, 6741, 6751, 6761, 6771, 6781, 6791, 6801, 6811, 6821, 6831, 6841, 6851, 6861, 6871, 6881, 6891, 6901, 6911, 6921, 6931, 6941, 6951, 6961, 6971, 6981, 6991, 7001, 7011, 7021, 7031, 7041, 7051, 7061, 7071, 7081, 7091, 7101, 7111, 7121, 7131, 7141, 7151, 7161, 7171, 7181, 7191, 7201, 7211, 7221, 7231, 7241, 7251, 7261, 7271, 7281, 7291, 7301, 7311, 7321, 7331, 7341, 7351, 7361, 7371, 7381, 7391, 7401, 7411, 7421, 7431, 7441, 7451, 7461, 7471, 7481, 7491, 7501, 7511, 7521, 7531, 7541, 7551, 7561, 7571, 7581, 7591, 7601, 7611, 7621, 7631, 7641, 7651, 7661, 7671, 7681, 7691, 7701, 7711, 7721, 7731, 7741, 7751, 7761, 7771, 7781, 7791, 7801, 7811, 7821, 7831, 7841, 7851, 7861, 7871, 7881, 7891, 7901, 7911, 7921, 7931, 7941, 7951, 7961, 7971, 7981, 7991, 8001, 8011, 8021, 8031, 8041, 8051, 8061, 8071, 8081, 8091, 8101, 8111, 8121, 8131, 8141, 8151, 8161, 8171, 8181, 8191, 8201, 8211, 8221, 8231, 8241, 8251, 8261, 8271, 8281, 8291, 8301, 8311, 8321, 8331, 8341, 8351, 8361, 8371, 8381, 8391, 8401, 8411, 8421, 8431, 8441, 8451, 8461, 8471, 8481, 8491, 8501, 8511, 8521, 8531, 8541, 8551, 8561, 8571, 8581, 8591, 8601, 8611, 8621, 8631, 8641, 8651, 8661, 8671, 8681, 8691, 8701, 8711, 8721, 8731, 8741, 8751, 8761, 8771, 8781, 8791, 8801, 8811, 8821, 8831, 8841, 8851, 8861, 8871, 8881, 8891, 8901, 8911, 8921, 8931, 8941, 8951, 8961, 8971, 8981, 8991, 9001, 9011, 9021, 9031, 9041, 9051, 9061, 9071, 9081, 9091, 9101, 9111, 9121, 9131, 9141, 9151, 9161, 9171, 9181, 9191, 9201, 9211, 9221, 9231, 9241, 9251, 9261, 9271, 9281, 9291, 9301, 9311, 9321, 9331, 9341, 9351, 9361, 9371, 9381, 9391, 9401, 9411, 9421, 9431, 9441, 9451, 9461, 9471, 9481, 9491, 9501, 9511, 9521, 9531, 9541, 9551, 9561, 9571, 9581, 9591, 9601, 9611, 9621, 9631, 9641, 9651, 9661, 9671, 9681, 9691, 9701, 9711, 9721, 9731, 9741, 9751, 9761, 9771, 9781, 9791, 9801, 9811, 9821, 9831, 9841, 9851, 9861, 9871, 9881, 9891, 9901, 9911, 9921, 9931, 9941, 9951, 9961, 9971, 9981, 9991, 10001, 10011, 10021, 10031, 10041, 10051, 10061, 10071, 10081, 10091, 10101, 10111, 10121, 10131, 10141, 10151, 10161, 10171, 10181, 10191, 10201, 10211, 10221, 10231, 10241, 10251, 10261, 10271, 10281, 10291, 10301, 10311, 10321, 10331, 10341, 10351, 10361, 10371, 10381, 10391, 10401, 10411, 10421, 10431, 10441, 10451, 10461, 10471, 10481, 10491, 10501, 10511, 10521, 10531, 10541, 10551, 10561, 10571, 10581, 10591, 10601, 10611, 10621, 10631, 10641, 10651, 10661, 10671, 10681, 10691, 10701, 10711, 10721, 10731, 10741, 10751, 10761, 10771, 10781, 10791, 10801, 10811, 10821, 10831, 10841, 10851, 10861, 10871, 10881, 10891, 10901, 10911, 10921, 10931, 10941, 10951, 10961, 10971, 10981, 10991, 11001, 11011, 11021, 11031, 11041, 11051, 11061, 11071, 11081, 11091, 11101, 11111, 11121, 11131, 11141, 11151, 11161, 11171, 11181, 11191, 11201, 11211, 11221, 11231, 11241, 11251, 11261, 11271, 11281, 11291, 11301, 11311, 11321, 11331, 11341, 11351, 11361, 11371, 11381, 11391, 11401, 11411, 11421, 11431, 11441, 11451, 11461, 11471, 11481, 11491, 11501, 11511, 11521, 11531, 11541, 11551, 11561, 11571, 11581, 11591, 11601, 11611, 11621, 11631, 11641, 11651, 11661, 11671, 11681, 11691, 11701, 11711, 11721, 11731, 11741, 11751, 11761, 11771, 11781, 11791, 11801, 11811, 11821, 11831, 11841, 11851, 11861, 11871, 11881, 11891, 11901, 11911, 11921, 11931, 11941, 11951, 11961, 11971, 11981, 11991, 12001, 12011, 12021, 12031, 12041, 12051, 12061, 12071, 12081, 12091, 12101, 12111, 12121, 12131, 12141, 12151, 12161, 12171, 12181, 12191, 12201, 12211, 12221, 12231, 12241, 12251, 12261, 12271, 12281, 12291, 12301, 12311, 12321, 12331, 12341, 12351, 12361, 12371, 12381, 12391, 12401, 12411, 12421, 12431, 12441, 12451, 12461, 12471, 12481, 12491, 12501, 12511, 12521, 12531, 12541, 12551, 12561, 12571, 12581, 12591, 12601, 12611, 12621, 12631, 12641, 12651, 12661, 12671, 12681, 12691, 12701, 12711, 12721, 12731, 12741, 12751, 12761, 12771, 12781, 12791, 12801, 12811, 12821, 12831, 12841, 12851, 12861, 12871, 12881, 12891, 12901, 12911, 12921, 12931, 12941, 12951, 12961, 12971, 12981, 12991, 13001, 13011, 13021, 13031, 13041, 13051, 13061, 13071, 13081, 13091, 13101, 13111, 13121, 13131, 13141, 13151, 13161, 13171, 13181, 13191, 13201, 13211, 13221, 13231, 13241, 13251, 13261, 13271, 13281, 13291, 13301, 13311, 13321, 13331, 13341, 13351, 13361, 13371, 13381, 13391, 13401, 13411, 13421, 13431, 13441, 13451, 13461, 13471, 13481, 13491, 13501, 13511, 13521, 13531, 13541, 13551, 13561, 13571, 13581, 13591, 13601, 13611, 13621, 13631, 13641, 13651, 13661, 13671, 13681, 13691, 13701, 13711, 13721, 13731, 13741, 13751, 13761, 13771, 13781, 13791, 13801, 13811, 13821, 13831, 13841, 13851, 13861, 13871, 13881, 13891, 13901, 13911, 13921, 13931, 13941, 13951, 13961, 13971, 13981, 13991, 14001, 14011, 14021, 14031, 14041, 14051, 14061, 14071, 14081, 14091, 14101, 14111, 14121, 14131, 14141, 14151, 14161, 14171, 14181, 14191, 14201, 14211, 14221, 14231, 14241, 14251, 14261, 14271, 14281, 14291, 14301, 14311, 14321, 14331, 14341, 14351, 14361, 14371, 14381, 14391, 14401, 14411, 14421, 14431, 14441, 14451, 14461, 14471, 14481, 14491, 14501, 14511, 14521, 14531, 14541, 14551, 14561, 14571, 14581, 14591, 14601, 14611, 14621, 14631, 14641, 14651, 14661, 14671, 14681, 14691, 14701, 14711, 14721, 14731, 14741, 14751, 14761, 14771, 14781, 14791, 14801, 14811, 14821, 14831, 14841, 14851, 14861, 14871, 14881, 14891, 14901, 14911, 14921, 14931, 14941, 14951, 14961, 14971, 14981, 14991, 15001, 15011, 15021, 15031, 15041, 15051, 15061, 15071, 15081, 15091, 15101, 15111, 15121, 15131, 15141, 15151, 15161, 15171, 15181, 15191, 15201, 15211, 15221, 15231, 15241, 15251, 15261, 15271, 15281, 15291, 15301, 15311, 15321, 15331, 15341, 15351, 15361, 15371, 15381, 15391, 15401, 15411, 15421, 15431, 15441, 15451, 15461, 15471, 15481, 15491, 15501, 15511, 15521, 15531, 15541, 15551, 15561, 15571, 15581, 15591, 15601, 15611, 15621, 15631, 15641, 15651, 15661, 15671, 15681, 15691, 15701, 15711, 15721, 15731, 15741, 15751, 15761, 15771, 15781, 15791, 15801, 15811, 15821, 15831, 15841, 15851, 15861, 15871, 15881, 15891, 15901, 15911, 15921, 15931, 15941, 15951, 15961, 15971, 15981, 15991, 16001, 16011, 16021, 16031, 16041, 16051, 16061, 16071, 16081, 16091, 16101,

