

France Scoffs At Hitler Pledge To Skip America

Administration Aides Announce Plans To Train 10,600 Men Annually For Army Air Force

WASHINGTON, June 14 — President Roosevelt today openly scoffed at a Hitler pledge to refrain from invading the western hemisphere...

Consul Voices GERMAN THREAT

Nazi Says Reich Will Not Forget U. S. War Aid To Allies

NEW ORLEANS, June 14 (AP)—A German consul general, predicting early German victory over France...

NEW DEAL LINKED WITH OLD ORDER

Wilkie Calls for Administration to Liberate America

BOSTON, June 14 (AP)—Asserting that the government cannot conceal its lack of preparedness for taking the lead in liberating America...

RUSSETS DEFEAT IN SWIN FALLS 9-5

Johnny Zar Bests O'Boyle in Scoring Eighth Victory of Season

Table with 4 columns: Player, League Standings, W, L, Pct. Includes names like Tenneriffe, O'Brien, and others.

ITALIAN SHIP BEACHED

TENNERIFFE, Canary Islands June 14 (AP)—The Italian cargo ship Edda, 4,107 tons, was forced to beach here today after being attacked by a British warship.

FLASHES of LIFE

Devotion NEW YORK—Doris Sam got to the 25th street bus stop at 10:30 by walking a mile and a half to school each day.

CIO-AFL POW CAUSES TIEUP AT SAN PEDRO

Union Sailors Refuse to Continue Work or to Pass Through Picket Lines; Los Angeles Sends Police

(By The Associated Press) SAN PEDRO, Calif., June 14—Rolling into anchor today, a once comparatively minor CIO-AFL labor dispute resulted in the tie-up of foreign ships and trouble for foreign vessels in Los Angeles harbor.

GERMAN VOICES

Nazi Says Reich Will Not Forget U. S. War Aid To Allies

NEW ORLEANS, June 14 (AP)—A German consul general, predicting early German victory over France...

NEW DEAL LINKED WITH OLD ORDER

Wilkie Calls for Administration to Liberate America

BOSTON, June 14 (AP)—Asserting that the government cannot conceal its lack of preparedness for taking the lead in liberating America...

RUSSETS DEFEAT IN SWIN FALLS 9-5

Johnny Zar Bests O'Boyle in Scoring Eighth Victory of Season

Table with 4 columns: Player, League Standings, W, L, Pct. Includes names like Tenneriffe, O'Brien, and others.

ITALIAN SHIP BEACHED

TENNERIFFE, Canary Islands June 14 (AP)—The Italian cargo ship Edda, 4,107 tons, was forced to beach here today after being attacked by a British warship.

FLASHES of LIFE

Devotion NEW YORK—Doris Sam got to the 25th street bus stop at 10:30 by walking a mile and a half to school each day.

German Army Marches into Paris, Loses Assault Upon Maginot Line

Girl 'Fifth Columnist'

Britain Lifts Limits On War Expenditures

London Opens Treasury Wide for Immediate Buying of Equipment

BRUSSELS, June 14 (AP)—The conquering German army marched into Paris today, declared the French to be collapsing on the whole northern front...

Britain Lifts Limits On War Expenditures

London Opens Treasury Wide for Immediate Buying of Equipment

LONDON, June 15 (Saturday)—This blackest week in history, Britain and France drew off official circles today the dogged assertion that "whatever happens Britain will fight on" against Nazi Germany...

GERMAN CRUISER TAKES REVENGE

Crew Fires Guns at U-Boat While British Vessel Settles Slowly

LONDON, June 14 (AP)—The armed merchant cruiser Boscawen, 3,000 tons, was today, but was manned by men water in guns were believed to have taken a revenge against her submarine attacker.

Liner Sets Out With Refugees

GALWAY, Ireland, June 15 (Saturday)—The United States liner, which was bound for New York, today set out from Galway at 4:14 a. m. for New York.

Hitler to Stage Triumphant Entry

BERLIN, June 15 (Saturday)—The triumphant entry of Adolf Hitler into Paris on June 15, the twenty-first anniversary of the start of the war, was today being celebrated in the city.

British Forces Turned Back

"It was like sending toys to a fight," said another soldier. "It was like sending toys to a fight," said another soldier.

Army Falls Back to Loire and Awaits Word Whether to Continue Battle

Government in Flight

Tours, the new emergency seat of the ministers from which Premier Reynaud sent a "last appeal" to President Roosevelt last night for American aid, was abandoned for yet another refuge—presumably the far southern seaport of Bordeaux.

Government in Flight

Tours, the new emergency seat of the ministers from which Premier Reynaud sent a "last appeal" to President Roosevelt last night for American aid, was abandoned for yet another refuge—presumably the far southern seaport of Bordeaux.

GERMAN THREATS

German Thrusts Threaten to Turn Retreat Into Rout

PARIS has surrendered to the enemy, and the evacuation of the city is under way. The German thrusts threaten to turn retreat into rout.

ITALIANS ADOPT SNIPING TACTICS

Fascist Newspapers Outline Rome Government's Part in War

War News At a Glance

(By The Associated Press) NEW YORK—The French army fell back below German-intruded Paris, uncertain even whether their commander had been killed.

Fish Would Pave Way for Fighting

WASHINGTON, June 14 (AP)—The United States government announced today that it would try to repeal provisions which prohibit the export of fishing equipment to the Axis.

GERMAN THREATS

German Thrusts Threaten to Turn Retreat Into Rout

PARIS has surrendered to the enemy, and the evacuation of the city is under way. The German thrusts threaten to turn retreat into rout.

ITALIANS ADOPT SNIPING TACTICS

Fascist Newspapers Outline Rome Government's Part in War

War News At a Glance

(By The Associated Press) NEW YORK—The French army fell back below German-intruded Paris, uncertain even whether their commander had been killed.

FALSE HOPE LAID ON WHITE HOUSE

Roosevelt Accused of Cruel Misleading of Allies in War Talks

TOPEKA, Kas., June 14.—All M. London charged tonight that President Roosevelt's recent disposition to take this country to the verge of war without regard to national opinion and sides it is "cruel" to arouse "false hopes in the allies" that are fighting for their existence.

Italian Chief

PREMIER MUSSOLINI of Italy appointed Marshal Pietro Badoglio chief of the general staff of the Italian army. Badoglio is shown as he appeared during the Ethiopian conflict.

THE GREAT RAIL CHIEF PROMOTED

William H. Guild Becomes Union Pacific Vice President

OMAHA, Neb., June 14.—William H. Guild, president of the Union Pacific Railway, has been promoted to vice president in charge of operations.

The Day in Washington

With the Associated Press. The great railway chief and his staff are in the city today.

RUSSETS DEFEAT TWIN FALLS 9-5

With the Associated Press. The Russets defeated the Twin Falls team in a basketball game.

'Queen Contest' Gains Momentum

With this week's "Queen Contest" in the city, the contest is gaining momentum.

CAMP RESIDENTS HONOR OLD GLORY

At Flag Day observance, the camp residents honored the old glory.

Divorces Granted To Two Women

Two women, each the mother of one child, were granted divorces following uncontested hearings.

Youth Laments Loss of Big Fish

Twenty-year-old William Tubb was truly a fisherman to the last.

Father Sues to Annul Marriage

Thomas C. Dyer, father of 17-year-old Pauline Dyer Smith, started suit in district court in Twin Falls yesterday for annulment of her marriage to Pauline Dyer Smith.

Idaho Graduates Receive Degrees

MOSCOW, Idaho, June 14.—Commencement exercises for the 42 seniors and graduate students who will receive degrees from the University of Idaho will begin today in the school's Memorial gymnasium.

Accident Fatal To Boise Woman

DENVER, June 14.—Mrs. Stella Sims, 65, of Boise, Idaho, who was injured in a three-car accident near Watkins, Wednesday, died in a Denver hospital today.

Gotfred Hochbaum Service Conducted

Funeral service was held for Gotfred Hochbaum yesterday afternoon in the Twin Falls mortuary chapel.

RUPERT

Visit En Route—Mrs. Carl Christensen and son, Wayne and Earl, Jr. of Oakland, Calif., left Sunday to visit Mrs. Christensen in New York City where they will make their home.

FUNERALS

JAMES F. LAWRENCE, 61, of Lawrence, pioneer Jerome blacksmith, who died Thursday evening, will be held Sunday at 2 p. m. at the Jerome Methodist church.

Romania Receives Gold From Reich

BUCHAREST, June 14.—A German deposit of \$5,000,000 in gold was received here today in exchange for Romanian shipments to Germany of needed foods.

Postal Employees Convene at Nampa

NAMPA, Idaho, June 14.—Representatives of Idaho postal employees will leave distribution of funds here today for a conference as they attend the 41st annual convention of their state federation here today.

Training Camps For 3,000 Men

WASHINGTON, June 14.—Three thousand business and professional men will be offered special military training in the new military training camp, Secretary Woodring announced today.

Eastern Idaho Counties Grow

IDAHO FALLS, June 14.—Bonanza, Jefferson and Madison counties are showing special training in census figures announced here today.

Rose Festival Held By Barley Growers

RUPERT, June 14.—The annual rose festival was held at the Episcopal church last Tuesday.

Non-Support Charge In Suit for Divorce

Alleged non-support, Elva Barbour started suit in district court in Twin Falls yesterday for divorce from her husband, Elmer Barbour.

Funeral Service for Charles E. Morris

Funeral service for Charles E. Morris, Twin Falls, route three, who was killed this week when crushed by a truck being held by a fire, will be held Sunday at 2:30 p. m. at the Reynolds funeral home.

BRITAIN SPEEDS BUYING FOR WAR

WASHINGTON, June 14.—Britain is in the war to a finish.

Red-Cross Ship Broadcast Slated

Major Joe Kohler, chairman of the Red Cross war relief fund drive, announced last evening that special broadcast will be held Sunday.

New Deal Drags Fire from Iowa

DES MOINES, June 14.—Iowa's Republican candidate for governor, Dwight D. Davis, tonight charged the new deal with having destroyed "every incentive that would have built up our abilities to be ready for trouble."

Hansen, Murtaugh Have New Pastor

Dr. Joseph H. Collier, new pastor of the Methodist churches at Hansen and Murtaugh, will preach his first sermon at these churches Sunday morning.

Rose Festival Held By Barley Growers

RUPERT, June 14.—The annual rose festival was held at the Episcopal church last Tuesday.

Funeral Service for Charles E. Morris

Funeral service for Charles E. Morris, Twin Falls, route three, who was killed this week when crushed by a truck being held by a fire, will be held Sunday at 2:30 p. m. at the Reynolds funeral home.

Firemen Control Blaze in Timber

Fire men by the Twin Falls fire department shortly after 2 p. m. yesterday arrested a potentially dangerous fire near the Hooper Contracting company on Eighth street east.

NYA Shop Unit Increases Seen

With word from Andrew Williams, national NYA director, that the reference of key executives will come soon on expansion of NYA work.

Red-Cross Ship Broadcast Slated

Major Joe Kohler, chairman of the Red Cross war relief fund drive, announced last evening that special broadcast will be held Sunday.

New Deal Drags Fire from Iowa

DES MOINES, June 14.—Iowa's Republican candidate for governor, Dwight D. Davis, tonight charged the new deal with having destroyed "every incentive that would have built up our abilities to be ready for trouble."

Hansen, Murtaugh Have New Pastor

Dr. Joseph H. Collier, new pastor of the Methodist churches at Hansen and Murtaugh, will preach his first sermon at these churches Sunday morning.

Rose Festival Held By Barley Growers

RUPERT, June 14.—The annual rose festival was held at the Episcopal church last Tuesday.

Funeral Service for Charles E. Morris

Funeral service for Charles E. Morris, Twin Falls, route three, who was killed this week when crushed by a truck being held by a fire, will be held Sunday at 2:30 p. m. at the Reynolds funeral home.

REPS 1, PILOTS 2

SAULT LAKE CITY, June 14.—The home team of the Sault Lake City baseball team, out-trotted Larry Sauer of a sparkling pitchers' battle.

FREE LECTURE ON Christian Science at High School

Dr. E. C. Crawford, Christian Science lecturer, will give a free lecture on Christian Science at the high school here today.

REMS 1, CARDINALS 3

GOODEN, June 14.—Giving themselves over wholeheartedly to the game, the Rams defeated the Cardinals 3-1 in a football game.

USE OF CARS WERE CLEARING THE BASES

They're knocking them out of the lot, and the best boys in town. It's time to deal where cars are moving fast.

Triple Play Bargains Will Pay For Themselves

37 Mack 5 Ton Pickup \$295 38 V-8 Pickup \$345 39 V-8 Pickup, 197 new, motor \$395 40 V-8 Truck, 197 new \$425 41 Chevrolet Truck 187 \$185 42 V-8 Truck 187 \$225 43 Chevrolet Truck, 197 \$295 44 Chevrolet Truck 157 \$295

SWEET CHERRIES

Royal Annons 3c lb. Bing 3c lb. W. E. Van 3c lb. Pick them and bring your own containers.

CHERRY SPRINGS ORCHARD

Filler, Ida., Ph. 6-39

FRENCH FIGHTING SETS NEW RECORD

Continued from Page One. Dr. E. C. Crawford, Christian Science lecturer, will give a free lecture on Christian Science at the high school here today.

USE OF CARS WERE CLEARING THE BASES

They're knocking them out of the lot, and the best boys in town. It's time to deal where cars are moving fast.

Triple Play Bargains Will Pay For Themselves

37 Mack 5 Ton Pickup \$295 38 V-8 Pickup \$345 39 V-8 Pickup, 197 new, motor \$395 40 V-8 Truck, 197 new \$425 41 Chevrolet Truck 187 \$185 42 V-8 Truck 187 \$225 43 Chevrolet Truck, 197 \$295 44 Chevrolet Truck 157 \$295

SWEET CHERRIES

Royal Annons 3c lb. Bing 3c lb. W. E. Van 3c lb. Pick them and bring your own containers.

CHERRY SPRINGS ORCHARD

Filler, Ida., Ph. 6-39

USE OF CARS WERE CLEARING THE BASES

They're knocking them out of the lot, and the best boys in town. It's time to deal where cars are moving fast.

Triple Play Bargains Will Pay For Themselves

37 Mack 5 Ton Pickup \$295 38 V-8 Pickup \$345 39 V-8 Pickup, 197 new, motor \$395 40 V-8 Truck, 197 new \$425 41 Chevrolet Truck 187 \$185 42 V-8 Truck 187 \$225 43 Chevrolet Truck, 197 \$295 44 Chevrolet Truck 157 \$295

SWEET CHERRIES

Royal Annons 3c lb. Bing 3c lb. W. E. Van 3c lb. Pick them and bring your own containers.

CHERRY SPRINGS ORCHARD

Filler, Ida., Ph. 6-39

USE OF CARS WERE CLEARING THE BASES

They're knocking them out of the lot, and the best boys in town. It's time to deal where cars are moving fast.

Triple Play Bargains Will Pay For Themselves

37 Mack 5 Ton Pickup \$295 38 V-8 Pickup \$345 39 V-8 Pickup, 197 new, motor \$395 40 V-8 Truck, 197 new \$425 41 Chevrolet Truck 187 \$185 42 V-8 Truck 187 \$225 43 Chevrolet Truck, 197 \$295 44 Chevrolet Truck 157 \$295

SWEET CHERRIES

Royal Annons 3c lb. Bing 3c lb. W. E. Van 3c lb. Pick them and bring your own containers.

CHERRY SPRINGS ORCHARD

Filler, Ida., Ph. 6-39

Advertisement for VOGEL'S Trade Independent From Your Home-Owned Stores. Includes list of products like SPARE RIBS, BEEF POT ROASTS, Choice BEEF ROAST, Tender and Sweet Brand HAMS, MINCED HAM, Tenderized PIC-NIC HAMS, SALT PORK or BACON SQUARES, Sun Kist PINEAPPLE, Chunklets 2 1/2" size can, 2 for 43c, CORN, BEANS, PEAS, DICED CARROTS, DICED BEETS or MIXED VEGETABLES, BUTTER, Sego 1 Pound, ORANGES, Medium Size 2 Doz., GRAPEFRUIT JUICE, Shaver's, 46 oz. cans, TOMATO JUICE, Pierce's, 46 oz. cans, COFFEE, Monarch, 1 lb. cans, CRISCO, 3 lb. cans, FLOUR, Idahoan Hard Wheat, 48 lb. bags, \$1.19, SALAD DRESSING, Table Queen, Qt., 23c. Also includes an advertisement for OFLYO shoe polish.

FOUR CANDIDATES RECORD PETITIONS

Two in Running for County Treasurer on First Filing Day

Four candidates for nomination for Twin Falls county offices filed declarations at Twin Falls county recorder's office yesterday, the first day for filings that are to continue until July 13.

Three of the four are candidates for reelection, and three were sworn in last year.

Next to file when the barrier lifted yesterday was Mrs. Cora E. Stevens, candidate for reelection as county treasurer on the Democratic ticket.

During the day also, Mrs. Hazel E. Leighton of Twin Falls, filed for the Republican nomination for county treasurer.

Mrs. Doris Stradley filed for reelection as county superintendent of public instruction on the Republican ticket.

George A. Childs, county assessor, filed for reelection on the Republican ticket.

Public notice was endorsed by 10 members of the candidate's political party.

Endorsing Mrs. Stevens' petition were E. A. Landon, Edna P. Riley, Marshall Clumpton and Harry W. Barry, Twin Falls; George E. Lacey, Charles P. Wilson and J. C. Hamilton, Buhl; H. A. Oliver, Murtaugh; G. H. Hillerman, Kimberly; C. M. Wherman, Hansen.

Mrs. Leighton's candidacy was endorsed by Elmer W. Jones, Mrs. Charles F. Dwight, E. L. Rayburn and John W. Graham, Twin Falls; Ray W. Burbury and H. M. Moss, Buhl; Harold Koenic, Hansen; W. Howard Hall, Murtaugh; Mrs. Gustav Stevens, Kimberly; C. M. Musgrave, Elmer.

Candidate of Mrs. Stradley was endorsed by Paul R. Tabor, Estella Evans, Ruth Gamble, Twin Falls; J. H. Barker, C. M. Merrick, F. C. Parich, Buhl; W. C. Nierman, J. C. Musgrave, E. M. Rayburn, Elmer; George E. Dank, Kimberly; J. W. White and Arthur J. Peavey, Twin Falls; E. T. Sandberg, J. H. Barker and E. E. Williams, Buhl; R. H. Denton, Kimberly; Harold Koenic, Hansen.

Rosebud Sale in Honor of Fathers

Dan Meek Cook, Ladies of the Grand Army of the Republic, will sell rosebuds in honor of all fathers, and especially those who served in the Civil war, Saturday, June 18, at the Johnson announced yesterday.

Mrs. John Bruce Dodd, who lives in Spokane, Wash., invited all the fathers to buy in 1909 as a tribute to her own father, who had reached the family of five after his wife died, and who served in the Civil war.

Red roses are to be worn if the father of the purchaser is living, and white if he is dead.

Jersey Fanciers At Rupert School

Twin Falls County chapter of the American Jersey Cattle club will cooperate with the Rupert school in an all-day dairy school to be held at Rupert next Monday, June 13. L. A. Hansen, secretary of the Twin Falls club, announced last evening.

The school is to be directed by Ted Wagner of Portland, western field representative for the American Jersey Cattle club, who arrived in Twin Falls last evening. Sessions will start at 8 a. m. All interested persons are urged to attend.

"I'll Take Some Wooden Nickels"

THE OLD SAYING, "Don't take any wooden nickels," won't be worth a plugged nickel in Twin Falls after local trade channels. Arrangements for circulating the Magic City jubilee booster money are in charge of Wilbur McKays, who is shown here at left handling the first two "wooden nickels" to H. J. Vallon, chairman of the merchants' bureau underwriter of the celebration being conducted by the Junior Chamber of Commerce. The wooden nickels will be in general circulation by Monday and may be spent and given in change as regular money until the redemption date of July 2. They also will provide excellent souvenir pieces. (News Photo and Engraving).

DEATH COMES TO LOCAL SHEEPMAN

"Scotty" Law Passes Here; Fought With Forces of Canada

Death ended the colorful career of "Scotty" Law, sheep grower and World war veteran, at the Twin Falls county general hospital yesterday morning at the age of 48.

Mr. Law fought with the Canadian forces during the World war, traveling in France in October, 1914. The sheepsman came to Twin Falls three years ago from Elmer. He was a member of the Elmer American Legion post and of the Elmer Baptist church. His birthplace was Aberdeen, Scotland.

The body rests at the White mortuary pending funeral arrangements.

Brides his wife, Mrs. Pearl Law, he is survived by four step-daughters, Mrs. Jessie Crawford, Mrs. Eva Reynolds, Mrs. Rose Curry and Mrs. Maxie Ford, Twin Falls; two brothers, George Law, Port Arthur, Ontario, Canada; and Alexander Law, Hettle, Manitoba, Canada; and three sisters, Mrs. Annie Greeley and Mrs. Elizabeth Tomlinson, both of Buhl, and Mrs. Della Clemons, Scotland.

GEN. COMMISSIONER
ANSWERS FINAL CALL
OLA Idaho, June 14 09—Funeral services for L. L. Matthews, 63, GGN county commissioner, will be held here Sunday.

Matthews died Thursday, June 10, at his home in 1892 as a blacksmith and had lived in this area a number of years.

Survivors include a son, Harry "Red" Matthews, middle-weight boxer.

BREVITIES

Licensed—Walter D. Carter, 21, of Twin Falls and Helen Taylor, 18, of Buhl obtained a marriage license at Twin Falls county recorder's office yesterday.

Vacation Trip—Miss Ethel Pollock, supervisor of the maternity ward at the Twin Falls county general hospital, is on a month's vacation, visiting with friends and relatives in Moscow.

Township Council—Township council of the second congressional district will conduct a mass meeting Sunday at 10:30 a. m. in the park at Rupert. A boxed dinner will be served at noon.

Receives Degree—William Mark Polk, son of Mr. and Mrs. Earl Polk of Twin Falls, was graduated from the George Washington university with the degree of bachelor of laws at the university's 118th annual commencement exercises Wednesday, June 12.

Stakes Claim—Harry F. Miller of Murtaugh has staked a placer mining claim, adjoining Nierman Peak and Patsy claims in Snake river canyon 600 feet northeast of High Murtaugh bridge, according to a location notice placed on record in Twin Falls county recorder's office yesterday.

To Moscow—Mrs. L. W. Garlock left yesterday afternoon for Moscow to attend the commencement exercises of the University of Idaho. Her daughter, Miss Ava Lou Garlock, will receive her bachelors of arts degree. Her son, Gordon Garlock, and Mrs. Ann Barnes and son, Bill, of Blackfoot, accompanied her to Moscow.

From California—Miss Janet Heald returned Friday morning from the University of California and will spend the summer with her parents.

Moscow Student—Miss Esther Lee Nichols, student at the University of Idaho at Moscow, has returned to Twin Falls to spend the summer with friends.

From Nevada—Mr. and Mrs. Gerald Culbert and baby of five, Nevada, arrived yesterday to spend several days at the home of Mrs. Culbert's parents, Mr. and Mrs. J. F. Cordes.

Hospital Notes—Mrs. Louise Denton of Twin Falls, Mrs. Hilaria Lunsom of Buhl, Ed Seal of Tetonville, Mrs. C. H. Phillips of Nevada have been admitted to the Twin Falls county general hospital. Patients

TWO TO ANSWER G.A.R. ROLL CALL

Venerable Civil War Veterans at Nampa Encampment

T. T. Hudson, June 14, 1910. Officers of the G. A. R. at Nampa will be present when the Idaho contingent of the National G. A. R. will encamp at Nampa June 15 to 18. The contingent will call out the name of the veteran who has been in the G. A. R. since the Civil War. The G. A. R. department commander and staff will be present.

J. P. Dean of Nampa, section commander is in charge and will be in charge of the contingent.

The fourth regiment, 68th Cavalry, George E. Kuehnly of Boise, a G. A. R. department commander, is visiting relatives in Portland.

The Women's Relief corps, headed by Mrs. Martha Wainwright of George A. Kuehnly, the ladies of the Grand Army, were present at Mrs. Helen Herbert of Elmer and the Daughters of Union Veterans led by Mrs. Edith Carlson of Mountain Home will hold their annual meeting in conjunction with the Grand Army meeting.

The program will extend through June 21.

Weather

Major Fair and continued warm Saturdays and Sundays.

Maximum temperature Friday 92. Minimum temperature Friday 62. Wind variable, light to moderate.

Forecast for Saturday: Partly cloudy, with showers or rain.

Forecast for Sunday: Partly cloudy, with showers or rain.

Place	Max. Temp.	Min. Temp.	Weather
Boise	80	55	Clear
Idaho Falls	75	50	Clear
Chico	81	55	Partly Cloudy
Denver	82	55	Clear
Los Angeles	79	55	Clear
New York	81	55	Partly Cloudy
Omaha	80	55	Partly Cloudy
Portland, Ore.	78	55	Partly Cloudy
St. Louis	82	55	Cloudy
San Francisco	69	45	Clear
Seattle	72	48	Clear
Spokane	81	48	Clear
Twin Falls	82	55	Clear
Washington	81	55	Clear

BIDS OPENED ON TWO ROAD JOBS

State Receives Proposals on Idaho Central, North-South Highways

June 14 (AP) — Bids for the construction of two highway projects were opened today by the state engineer.

The projects are the Idaho Central Highway and the North-South Highway.

The bids were received from several contractors.

The state engineer will select the lowest bidder.

Young GOP Sets Artesian Outing

Party Will Hold Social and Sports Events

The Young Republican party of Twin Falls will hold a social and sports event on Saturday, June 18.

The event will be held at the Elmer Hotel.

The party will have a picnic and a golf tournament.

The event is open to all young Republicans.

Kool-Aid
FRUIT FLAVORED
FREE! 13 CUPS OF TASTY DRINK

GET STAR-KIST
Star-Kist Fancy Solid Pack Tuna
WHY AMERICA IS CHANGING TO STAR-KIST

- 1 Fancy Solid Pack is highest grade by Federal Law.
- 2 Enamel-lined cans insure flavor, color and purity.
- 3 Star-Kist is only the small, better-flavored Tuna.

"PURPLE LABEL IS FANCY SOLID PACK—GREEN LABEL IS READY GRADED" BOTH ARE THE VARIETY SO RICH IN NATURAL IODINE

IMPORTANT NEWS FOR HOUSEWIVES!

NEW! Exclusive!

Ultra-refined CLOROX

FREE FROM CAUSTIC and other harsh substances! ULTRA-GENTLE! FASTER ACTING!

IN NEW SLENDERIZED BOTTLE WITH EASY-OFF CAP...easy to handle...easy to open!

FOR YEARS the unsurpassed qualities of Clorox have won and held the preference of millions of housewives. Today you have these same valuable qualities PLUS new super-qualities in Ultra-refined Clorox...

a patented product developed through years of research by Clorox scientists. Ultra-refined Clorox is free from caustic...even more trustworthy for white and color-fast cottons and linens...even more efficient in reducing household infection dangers...even gentler and more effective in personal use—it is pure, safe, dependable. It represents a positive advance in the science of housekeeping, giving you exclusive values obtainable in no other product.

In Bleaching... Ultra-refined Clorox has an added gentle efficiency in making white cottons and linens not just white but gray-white (brightens fast colors)... it gives them fresh-smelling, hygienic cleanliness...and Clorox is kind to your most precious cottons and linens.

In Removing Numerous Stains... Ultra-refined Clorox removes such stubborn stains as fruit, berry, beverage, flower, grass, blood; many ink, dye, medicine and other stains—even scorch, mildew—from white and color-fast cottons and linens with added safety.

Intensified Efficiency in Disinfecting and Deodorizing... Ultra-refined Clorox has faster germicidal action. In routine cleaning it makes tile, enamel, porcelain, linoleum and wood surfaces hygienically clean...deodorizes its disinfects...ensures Greater Home Health Security.

When you use CLOROX CLEAN it's hygienically clean!

YOU'RE RIGHT, MADAM!
there's no better bread than
BUTTER-KRUST

The growing demand for BUTTER-KRUST is the best proof that it's a superior bread in every respect. Its flavor, texture and freshness are unequalled.

WHITESLICED

It's sandwich time, and BUTTER-KRUST bread and buns will add extra zest to this summertime delish.

Ultra-refined CLOROX...BLEACHES • DEODORIZES • DISINFECTS • REMOVES NUMEROUS STAINS... Even Scorch, Mildew

-SOCIETY and CLUB NEWS-

Mrs. John Kimes to Entertain At Tea in Honor of Daughter

Complimentary to her daughter, Mrs. Herman Schroeder of Seattle, Wash., who has been a guest here the past week, Mrs. John S. Kimes will entertain at an informal tea of charming appointments this afternoon from 2 until 5 o'clock at her home, 203 Ninth avenue east. Mrs. Schroeder will remain in Twin Falls for about ten days before returning to her home in Seattle. Guests will be received by Mrs. Kimes and her daughter.

93 Years Young

SELATHIEL EAST, Civil war veteran who makes his home in Twin Falls with his daughter, Mrs. H. Riley, celebrated his ninety-third birthday anniversary yesterday on Flag day. Exceptionally active for his age, many strangers guess his age at sixty-five. (News Photo-Engraving.)

New Missions Staff Installed At Joint Meet

At a joint meeting of the Women's Council of the Christian church and the Women's Missionary society of the Christian church Thursday afternoon at the home of Mrs. W. R. Hayes, near Fliter, new staff members of the missionary society were installed by Mrs. U. N. Terry, registrar.

Civil War Vet Observes 93rd Date of Birth

Flag day is doubly significant to Selathiel East, Civil war veteran, who celebrates his ninety-third birthday anniversary on June 14. He was ninety-three years "young" yesterday, and received congratulations and birthday gifts from his friends throughout the day.

The scrap book which has been prepared for the summer of 1940 by members of the Past Noble Grand club when they met Thursday evening at the home of Mrs. Margaret O'Neal, 377 Second avenue W.

Noble Grands Plan Series of Galloping Teas

Plans for a series of galloping teas for the summer of 1940 by members of the Past Noble Grand club when they met Thursday evening at the home of Mrs. Margaret O'Neal, 377 Second avenue W.

Hilma Bakken, C. Noble Wed. At Church Rites

Mrs. and Mrs. Clarence Ralph Noble have returned from Crosby, N. D., where they were united in marriage at an elaborate ceremony at 11:30 noon June 2, at the Lutheran church in Crosby. Before her marriage, Hilma was Mrs. Miss Hilma Ollila Bakken, a member of the nursing staff of the Twin Falls general hospital for the past three years.

A wedding dinner was served to thirty friends and relatives immediately following the ceremony, at the home of the bride's parents, Mr. and Mrs. O. H. Bakken of Crosby. The couple returned to Twin Falls by way of Yellowstone national park.

Coming Events

ORCHALARA CLUB - Orchalara club will meet Monday afternoon at the home of Mrs. W. W. Parish, 228 Ninth avenue north.

Patriotic Women's Leaders

THE "NEW AND THE OLD" president of the United Patriotic Women's organization presided at the silver service at the elegantly decorated table yesterday afternoon during the annual Flag day tea at the Legion hall sponsored by the organization.

Mrs. Charles Colner Named to Head Patriotic Women's Group

Mrs. Charles Colner, member of the Daughters of the American Revolution, was elected president of the United Patriotic Women's organization to succeed Mrs. Hazel Lefthorn.

Clubs of Twin Falls under the direction of Miss Elizabeth Blake and Mrs. Virgil Leighten.

Lincoln County Democratic Women Guests at Gay Picnic

Annual picnic at the home of Mr. and Mrs. R. E. Commons on Blue Lake boulevard north for members of the Lincoln county Democratic Women's club of Shoshone was held Wednesday afternoon with about twenty women from Shoshone and several guests from Twin Falls in attendance.

Lincoln County Democratic Women Guests at Gay Picnic

Annual picnic at the home of Mr. and Mrs. R. E. Commons on Blue Lake boulevard north for members of the Lincoln county Democratic Women's club of Shoshone was held Wednesday afternoon with about twenty women from Shoshone and several guests from Twin Falls in attendance.

FALLS AVENUE CLUB FUTES MEMBER

Mrs. John Day, Mrs. Dan Connor, Mrs. H. P. Watt and Mrs. O. W. Williams of Twin Falls and Mrs. J. W. Hodges of Pocatello are the winners of the Futes member contest.

FLAG DAY PROGRAM AT LEGION HALL

An interesting program on Flag day was presented at the meeting of the Legion hall last Wednesday afternoon at the home of Mrs. W. R. Hayes.

Ends Tonic DAHO 15

CHILLI THRILLS! BORIS KARLOFF LUGOSI BLACK FRIDAY

Starts Tomorrow

Richard ARLEN DEWINE HOT STEEL

FOR ONLY 5¢ AND ONE DASH BOX TOP

ACCEPT THIS AMAZING FOLEY FOOD CHOPPER

CHOPS, DICES VEGETABLES! CUBES STEAKS!

Get this handy food chopper! Send 25¢ and one Dash box top with your name and address to Dash, Dept. NS, Box 3338, San Francisco, Calif.

This Sensational Offer made solely to get you to try Dash ... the washday soap that's Fast, Thorough and Safe!

TO GET YOUR FOOD CHOPPER FOR ONLY 25¢ AND DISCOVER A NEW WAY TO EASY WASHDAYS DO THIS:

Get agent or regular size package of Dash. Mail the box top and 25¢ with name and address to Dash, Dept. NS, Box 3338, San Francisco, Calif. and receive in return your Foley Food Chopper. We make this offer to get you to try Dash, the all-around soap for tub, washer or dishpan.

DASH HAS SPECIAL Dash bubbles into suds almost instantly, even in hard water. And you get so much suds you'll be mighty quick work of dish-washing or laundering.

POWER Dash has outstanding washing power. Its detaching suds get white fabric clean and leave colored washables sparkling clean!

AND SAFETY Dash is safe for your colored washables and safe for your hands!

ECONOMY Ounce for ounce, Dash costs you up to one-third less than other leading granulated soaps that promise Dash results!

DON'T MISS THIS OFFER! Try Dash and send for your Foley Food Chopper right away!

MRS. JANE WIRSCHING ENTERTAINS CLUB Mrs. Jane Wirsching entertained members of the Friendly Circle club at her home Thursday afternoon. A short business session was conducted by Mrs. Effie Ginn, president.

LOOK FOR THE EX-CEL BRAND Then You Are Sure Your Meat is Right IDAHO IDAHO IDAHO

ONLY FINEST MEATS ARE BRANDED EX-CEL

EX-CEL beef is from the finest Hereford cattle, grain fed until they are in choice condition. You can test the superiority of EX-CEL or Idaho stamped roasts and steaks by the way the family leans up the last delicious morsel.

EX-CEL Brand pre-cooked and tenderized hams and EX-CEL Brand "Hacon" are processed from the pick of Magie Valley's porkers. Insist on seeing the EX-CEL or Idaho stamp on all steaks, roasts, hams, bacon and cold lunch meats.

PACKED AND DISTRIBUTED BY IDAHO PACKING COMPANY Twin Falls, Idaho

At Your Meat Counter Just Say - "Let Me See The EX-CEL or IDAHO BRAND"

Read about this Food Chopper! This chopper chops foods to any degree of fineness quickly and easily. Its 3 steel blades, the entire one operating by spring action. Its attractive handle.

Chops raw, salad greens in a jiffy! Round-rod, blade makes it easy to use on a 6" or 8" or in a large chopping bowl. Blades can be re-sharpened if necessary.

Get this handy food chopper! Send 25¢ and one Dash box top with your name and address to Dash, Dept. NS, Box 3338, San Francisco, Calif.

SOAP

For Father!

To a Fella who Writes the Checks: An Original, Appropriate Father's Day Gift!

There'll be a surprised, happy look on Dad's face when you remember him with this delicious and highly personalized cake on Father's Day. It's a creation, made especially for your Dad!

With your cake is a novel gift message... a life-sized "check" which delivers a Million Dollars worth of Love and Good Wishes from you to him.

Order your Dad's Cake and Gift Check today, from... SCHWEICKHARDT'S 218 Main Ave. S. Phone 491-W

THE LITERARY SPINOFF

By Jean Randall

Chapter 32 Spinner at Work

"Well, Mac hasn't got his job yet," Brenda said to Brenda's mother. "That is—I mean to say—well, the problem is here, all right, but I don't think you can go to coach him in a way."

"Anger doesn't kindle in Brenda's eyes," she said, "but I don't think it's been fired. I don't think the boy here is the equivalent of a 100-watt light bulb. I don't think he ought to have burnt on his head, and I don't think you ought to go to the kitchen with his old secretary."

"You've got to him, and tell him!" Eric bellowed. "I'd rather not, if you don't mind. Mac would think it was insulting to Brenda's head, don't you see? You could tell her to go to the kitchen and tell him to go to the kitchen. I don't think you ought to go to the kitchen with his old secretary."

"I'd rather not," Brenda said. "I don't think it's been fired. I don't think the boy here is the equivalent of a 100-watt light bulb. I don't think he ought to have burnt on his head, and I don't think you ought to go to the kitchen with his old secretary."

"What a little spinner you are, my dear!" Eric said admiringly. "I'm sure you'll be a great success. But about Mac, he couldn't wait on his job like that, you know. It wouldn't be square, no matter whether he likes it or not. Mac's not the sort to leave things in a mess."

"I don't suppose you haven't tried to help him?" It was an accusation rather than a question. "You haven't seen this Miller-Miller?"

"You know his name is Hopkins, Brenda?" Eric said.

"Well, Mr. Hopkins, then I suppose it never occurred to you to go and speak a word word for your friend?"

"I'm sure you'll be a great success. But about Mac, he couldn't wait on his job like that, you know. It wouldn't be square, no matter whether he likes it or not. Mac's not the sort to leave things in a mess."

"I don't suppose you haven't tried to help him?" It was an accusation rather than a question. "You haven't seen this Miller-Miller?"

"You know his name is Hopkins, Brenda?" Eric said.

"I'm sure you'll be a great success. But about Mac, he couldn't wait on his job like that, you know. It wouldn't be square, no matter whether he likes it or not. Mac's not the sort to leave things in a mess."

"I don't suppose you haven't tried to help him?" It was an accusation rather than a question. "You haven't seen this Miller-Miller?"

"You know his name is Hopkins, Brenda?" Eric said.

"I'm sure you'll be a great success. But about Mac, he couldn't wait on his job like that, you know. It wouldn't be square, no matter whether he likes it or not. Mac's not the sort to leave things in a mess."

"I don't suppose you haven't tried to help him?" It was an accusation rather than a question. "You haven't seen this Miller-Miller?"

"You know his name is Hopkins, Brenda?" Eric said.

"I'm sure you'll be a great success. But about Mac, he couldn't wait on his job like that, you know. It wouldn't be square, no matter whether he likes it or not. Mac's not the sort to leave things in a mess."

"I don't suppose you haven't tried to help him?" It was an accusation rather than a question. "You haven't seen this Miller-Miller?"

"You know his name is Hopkins, Brenda?" Eric said.

"I'm sure you'll be a great success. But about Mac, he couldn't wait on his job like that, you know. It wouldn't be square, no matter whether he likes it or not. Mac's not the sort to leave things in a mess."

"I don't suppose you haven't tried to help him?" It was an accusation rather than a question. "You haven't seen this Miller-Miller?"

"You know his name is Hopkins, Brenda?" Eric said.

"I'm sure you'll be a great success. But about Mac, he couldn't wait on his job like that, you know. It wouldn't be square, no matter whether he likes it or not. Mac's not the sort to leave things in a mess."

"I don't suppose you haven't tried to help him?" It was an accusation rather than a question. "You haven't seen this Miller-Miller?"

"You know his name is Hopkins, Brenda?" Eric said.

"I'm sure you'll be a great success. But about Mac, he couldn't wait on his job like that, you know. It wouldn't be square, no matter whether he likes it or not. Mac's not the sort to leave things in a mess."

"I don't suppose you haven't tried to help him?" It was an accusation rather than a question. "You haven't seen this Miller-Miller?"

"You know his name is Hopkins, Brenda?" Eric said.

Red Cross Sends Youths to Swim

The Red Cross youth swim team will go to three other chapters, according to Mrs. E. J. Miller, chairman of the Twin Falls chapter, according to Mrs. E. J. Miller, chairman of the Twin Falls chapter, according to Mrs. E. J. Miller, chairman of the Twin Falls chapter.

Portland Home Loan Bank Lends \$33,000,000 in Year

SUN VALLEY, Idaho, June 16 (AP)—Portland, Oregon, Home Loan Bank of the Investment Fund of the Portland Home Loan Bank during the past year. Its stockholders were sold yesterday.

Lake Outing Set by State G. O. P.

A free barbecue and picnic on the shores of Payette lake at McCall June 22 will highlight the Idaho Republican pre-primary activity, according to word received here by local G. O. P. members.

POPEYE

POPEYE

POPEYE

POPEYE

POOPDECK FREES THE SLAVES

JUST KIDS

JUST KIDS

JUST KIDS

JUST KIDS

WRONG AGAIN!

DIXIE DUGAN

DIXIE DUGAN

DIXIE DUGAN

DIXIE DUGAN

DIXIE DUGAN

SCORCHY SMITH

SCORCHY SMITH

SCORCHY SMITH

SCORCHY SMITH

SCORCHY SMITH

GASOLINE ALLEY

GASOLINE ALLEY

GASOLINE ALLEY

GASOLINE ALLEY

GASOLINE ALLEY

THE GUMPS

THE GUMPS

THE GUMPS

THE GUMPS

THE GUMPS

1	2	3	4	5	6	7	8	9	10
11	12	13	14	15	16	17	18	19	20
21	22	23	24	25	26	27	28	29	30
31	32	33	34	35	36	37	38	39	40
41	42	43	44	45	46	47	48	49	50
51	52	53	54	55	56	57	58	59	60

THE GUMPS

THE GUMPS

THE GUMPS

THE GUMPS

THE GUMPS

Daily Cross-Word Puzzle

ACROSS

1. King of the jungle
2. A bird's nest
3. A bird's nest
4. A bird's nest
5. A bird's nest
6. A bird's nest
7. A bird's nest
8. A bird's nest
9. A bird's nest
10. A bird's nest
11. A bird's nest
12. A bird's nest
13. A bird's nest
14. A bird's nest
15. A bird's nest
16. A bird's nest
17. A bird's nest
18. A bird's nest
19. A bird's nest
20. A bird's nest
21. A bird's nest
22. A bird's nest
23. A bird's nest
24. A bird's nest
25. A bird's nest
26. A bird's nest
27. A bird's nest
28. A bird's nest
29. A bird's nest
30. A bird's nest
31. A bird's nest
32. A bird's nest
33. A bird's nest
34. A bird's nest
35. A bird's nest
36. A bird's nest
37. A bird's nest
38. A bird's nest
39. A bird's nest
40. A bird's nest
41. A bird's nest
42. A bird's nest
43. A bird's nest
44. A bird's nest
45. A bird's nest
46. A bird's nest
47. A bird's nest
48. A bird's nest
49. A bird's nest
50. A bird's nest

DOWN

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

DOGGERS COUNTER CINCINNATI REDS, 2 TO 0

Noisy Crowd of 27,998 Attends Medwick's Debut

Luke Hamlin Pitches Two-Hit Ball to Score Shutout

NATIONAL LEAGUE

Brooklyn 2, Cincinnati 0.
New York, Pittsburgh & Boston 4, Chicago 2.
St. Louis 6, Philadelphia 1.

By JUDSON BAILEY
BROOKLYN, June 14 (AP)—In the debut of a No. 1 league pennant, the Brooklyn Dodgers performed like men of destiny today as they captured Cincinnati's champion Reds 2 to 0 in the two-hit hurrying of Luke (Hot Foot) Hamlin.

Star at 19

Luke Hamlin, pitcher for the Brooklyn Dodgers, is shown in a portrait. He is wearing a dark suit and tie, looking directly at the camera.

Louis Board of Strategy Seeking Rule Amendment

By SID FEDER
GREENWOOD LAKE, June 14 (AP)—There have been some queer rumors blowing into Joe Louis' training camp up here in the Ramapo hills lately, and the Bomber's board of strategy, talking no chances with so valuable a piece of property, is going to take steps to quiet them.

The talk is that Joe, getting ready for next Thursday's heavyweight title defense against Arturo Gatti in Yankee stadium, may be susceptible to punch and jab, but he is not. The manager also recalls that he is sending a round. His managers remember that such a wallop pitched by Max Schmeling in their last fight was hardly what his best friends would have ordered for Joe.

Game Commissioner Hits at Railroad and Sheep Interests

MOSCOW, Idaho, June 14 (AP)—Walker Francis of Pocatello, one of two north Idaho fish and game commissioners, charged today the railroad and sheep interests of south Idaho held the balance of power in the commission.

Twin Falls, Jerome And Burley Triumph

Junior Pioneer League Season Opens on Three South Central Idaho Diamonds

Twin Falls, Jerome and Burley teams pounded out victories yesterday as the Junior Pioneer league got away to a flying start before fair-sized turnouts of baseball fans.

Tennis Club to Play at Burley

Members of Kimberly Court Organization Schedule Tournaments

A tennis tennis delegation will represent the Kimberly court club Sunday in a tournament at Burley. Roy Gordon, president of the Kimberly organization, announced yesterday.

Popular Luke Sewell May Succeed Vitt at Cleveland

By RAY HENDERSON
CLEVELAND, June 14 (AP)—Looking at Omar (Red) Sox today, you'd say there was an open spot but no fear of being filled out of his job.

Patty Berg Wins Semi-Final Match

Minneapolis Redhead Meets Women's Golf Champion for T-M Title

ST. LOUIS, June 14 (AP)—Under pressure all the way, Patty Berg drove down for all she was worth at the finish today to gain a spectacular one-up victory on 20 holes over Mrs. Russel Martin of Milwaukee in the semi-final of the trans-Mississippi tournament.

Red Sox Win Night Game Before Crowd of 40,104 Chicago Fans

NEW YORK, June 14 (AP)—The New York Giants won their winning streak to seven straight today and stayed in the thick of the National League race today as they thrashed the Pittsburgh Pirates 8 to 0.

Boston Triumphs on Denny Galehouse's Steady Pitching

CLEVELAND, June 14 (AP)—The Boston Red Sox today won their eighth victory in three runs in the fifth inning of Galehouse's steady steady pitching before 40,104 in Chicago's first night game of the season in Comiskey park.

Cardinals 6, Phillies 2

PHILADELPHIA, June 14 (AP)—The St. Louis Cardinals, playing their first game under new manager, Billy Southworth, conquered the Phillies 6 to 2 in the opening of their season today.

Team May Sell 'Whizzer' White

PITTSBURGH, June 14 (AP)—President Art Rooney of the Pittsburgh Steelers professional football team said today he would sell or lease the "Whizzer" White to the New York Giants, if White wanted to play for New York.

Figures 10, Senators 1

DETROIT, June 14 (AP)—Five hit pitches by young Harold Newhall, pitcher of the Chicago White Sox, enabled the Detroit Tigers to beat the Senators 10 to 1 today.

Rainiers Maintain Position at Top

SAN DIEGO, Calif., June 14 (AP)—Seattle's Rainiers maintained their position at the top of the Coastal league today by defeating San Diego, 9 to 1, on a four-hit pitching job by Al Campbell.

Giants 8, Pirates 0

NEW YORK, June 14 (AP)—The New York Giants won their winning streak to seven straight today and stayed in the thick of the National League race today as they thrashed the Pittsburgh Pirates 8 to 0.

Three Post 70's in Utah Tourney

SALT LAKE CITY, June 14 (AP)—Two Utah professionals and one amateur won today's Salt Lake County club today to be the lead in the county's \$1,000 Utah open golf championship.

Cardinals 6, Phillies 2

PHILADELPHIA, June 14 (AP)—The St. Louis Cardinals, playing their first game under new manager, Billy Southworth, conquered the Phillies 6 to 2 in the opening of their season today.

Team May Sell 'Whizzer' White

PITTSBURGH, June 14 (AP)—President Art Rooney of the Pittsburgh Steelers professional football team said today he would sell or lease the "Whizzer" White to the New York Giants, if White wanted to play for New York.

Figures 10, Senators 1

DETROIT, June 14 (AP)—Five hit pitches by young Harold Newhall, pitcher of the Chicago White Sox, enabled the Detroit Tigers to beat the Senators 10 to 1 today.

Rainiers Maintain Position at Top

SAN DIEGO, Calif., June 14 (AP)—Seattle's Rainiers maintained their position at the top of the Coastal league today by defeating San Diego, 9 to 1, on a four-hit pitching job by Al Campbell.

Giants 8, Pirates 0

NEW YORK, June 14 (AP)—The New York Giants won their winning streak to seven straight today and stayed in the thick of the National League race today as they thrashed the Pittsburgh Pirates 8 to 0.

Three Post 70's in Utah Tourney

SALT LAKE CITY, June 14 (AP)—Two Utah professionals and one amateur won today's Salt Lake County club today to be the lead in the county's \$1,000 Utah open golf championship.

You'll Enjoy this Distinctive Special Brew!

Made for Idaho Trade!

Fisher Beer
FINER QUALITY IT TASTES BETTER!
AT YOUR DEALER'S IN BOTTLES AND ON TAP
The West's Favorite --- Since 1884
A Product of Fisher Brewing Co., Salt Lake City

Special Sale and Demonstration LAST DAY TODAY!

Kook-Kwick Pressure Cookers

The All Purpose Cooker. Special Prices on All Sizes. Does Both Your Daily Cooking and Periodic Canning.

11-Quart Size Regular \$13.25 TODAY! \$9.50

20-Quart Size Regular \$22.00 TODAY! \$16.00

25-Quart Canner, Regular \$11.95 TODAY! \$10.95

FALK Selling Agent SEARS, ROEBUCK and CO. For

See this amazing IRON today!

NO LIFTING-NO TILTING-NO DRUGGERY!
You never have to lift it! The only one that handles ironing, gas, and NEVER-LIFT, for the easiest, fastest ironing you've ever enjoyed. Ask for a demonstration now!

PROCTOR NEVER-LIFT IRON

STANDS ON ITS OWN LEGS
DETWEILER'S "Anything You Make Everything More Pleasant"

CHILDREN MARCH TO HONOR FLAG

Program at Park Climaxes Flag Day Event for 'Younger Set'

Bearing American flags in honor of the occasion, the "Younger Set" of Twin Falls' "Younger Set" parade through Twin Falls' downtown streets yesterday morning. The city park where a special flag day observance was held.

Principal speaker during the program at the Elk club was E. F. Roberts, town's main United States Navy hero, who is a member of the local recruiting station staff.

Headline of the line of march was the Boy Scout drum and bugle corps, followed by children about the American Legion. The Boy Scout drum and bugle corps and those on bicycles. Prizes were awarded for the best drum and bugle corps and best decorated bicycles. Prizes were presented by the American Legion.

Introduced by Mrs. Verla Richards, recreation director, who presided at the program, Mr. Roberts sketched the dramatic history of the American flag, of which, he said, "One and one-half of citizens have advanced it and heroes have died for it."

Describing the flag as the outward expression of the strong spirit that has brought liberty to the American people, he urged that it be secured "in our hearts and in our lives."

Emphasizing upon its folds in letters of living light are the names and faces of our heroes, the father of the republic devoted up to his veins his life, his fortunes and his sacred honor," the speaker declared.

Now 103 years old, it is the third national standard of the world—older than the Union Jack of Britain and the tricolor of France.

Prizes presented at the park for bicycle decorations and personal objects were won by Nancy Oestreich, Geraldine Rivers, Maurine Crandall and Geraldine Crandall in the night division; and to John LeClair, Billy Nelson, Rodney Hall and Richard Kervick, for the boys.

The awards, provided by local merchants, were distributed by Gordon A. Day, executive of the Snake River area Boy Scout council, who, with Miss Richards, was in charge of arrangements.

Other phases of the program were making of flag air balloons, singing of the pledge of allegiance and singing of "God Bless America," with two solo singers providing the accompaniment.

Free ice cream cones were distributed through courtesy of the Kiewit club.

Willie Willis

By ROBERT QUILLEN

"I guess there's some good in a Willie. When Bob gets sore, he looks me over and forgets it; but when Bob gets sore at me, it just has to wear off."

G.O.P. PARLEY SET FOR TWIN FALLS

Holding of State Convention Here Assured by State Chairman

"That Twin Falls will be the scene of the Republican state platform convention August 21 is assured by word received by E. M. Hayburn, state chairman, following approval by north Idaho counties of the selection."

Although Mayor Joe Koeltner, who extended the invitation during the earlier G. O. P. delicate convention at Lewiston, had been previously considered, this is the first formal announcement of the selection.

An anticipated 400 party leaders will gather here for the event, which the Republican platform. Those expected here will include representatives from all counties and candidates for major offices.

18. Gooding, Wednesday, June 15, Wendell, and Thursday, June 20, Jerome.

Special TODAY! 25¢ AND 1 BOX TOP 23¢ Gilmore's Super Service

JAYCEES PUSH JUBILEE PLANS

Members Throw Support Behind Undertaking: Plan Weekly Gatherings

Seeking to promote increased participation for the Magic City Jubilee celebration here July 3, 4 and 5, Twin Falls Junior Chamber of Commerce members last night voted to hold weekly meetings during the remainder of June.

Full man power of the Junior organization will be thrown into the celebration plans, with particular emphasis on promotion of talent and personnel for the dramatic spectacle, "The Magic City Cavalcade," which will be shown at Laramie field each night of the celebration, Robert H. Warner, president, explained at the dinner session at the Park hotel.

Next meeting of the Jaycees will be at the Park hotel at 6:15 p.m. Tuesday, June 18, with adjustments made in time for the basketball game, members desired after a summary report of celebration plans by John H. Robertson, general chairman.

Committee heads who were reported included Stanley Strimbeck, parade chairman; Dr. Frank McVey, of the Cavalcade program committee; and by Roy Hudson, representative of the merchants' bureau which has undertaken the job.

Members agreed to push efforts for wider participation in the varied program events of the celebration among other city groups both in the parade and Cavalcade spectacle. The latter will utilize nearly 600 persons and will be the largest parade ever shown in south central Idaho. Chairman Robertson stated.

Claude H. Bettelheim was named to be a music committee which will have a concert featuring parade in the final night of the celebration. He will be assisted by Roy Hudson, Jay, Spritzer and Mr. Warner.

Each of an automobile endurance race were tentatively outlined by J. J. Mullin, chairman of the public address committee.

JUBILEE EVENTS BEFORE CHAMBER

Variety and Magnitude of Jaycee Event Outlined During Session

A variety of topics, in which advance information upon the Magic City jubilee, July 3, 4, and 5, predominated, came before yesterday's luncheon meeting of the Twin Falls Junior Chamber of Commerce directors and members at Rogerson hotel.

Refuge Tells Of Europe's War Laborers exposed under the American flag were contrasted sharply with conditions in present-day Europe by Kurt Moore, refugee from Europe during yesterday's luncheon meeting of the Twin Falls Junior Chamber of Commerce directors and members at Rogerson hotel.

Mr. Moore, who was teaching English in Germany before he left that country recently to come to the United States by way of Belgium and England, told of conditions which he observed in those countries, as well as France and Holland to show the privations which American enjoy in comparison.

The program was held in conjunction with the new and fine flag, which has been observed throughout Twin Falls. While there, some two patriotic speeches at the gathering.

JUBILEE EVENTS BEFORE CHAMBER

Variety and Magnitude of Jaycee Event Outlined During Session

A variety of topics, in which advance information upon the Magic City jubilee, July 3, 4, and 5, predominated, came before yesterday's luncheon meeting of the Twin Falls Junior Chamber of Commerce directors and members at Rogerson hotel.

Refuge Tells Of Europe's War Laborers exposed under the American flag were contrasted sharply with conditions in present-day Europe by Kurt Moore, refugee from Europe during yesterday's luncheon meeting of the Twin Falls Junior Chamber of Commerce directors and members at Rogerson hotel.

Mr. Moore, who was teaching English in Germany before he left that country recently to come to the United States by way of Belgium and England, told of conditions which he observed in those countries, as well as France and Holland to show the privations which American enjoy in comparison.

The program was held in conjunction with the new and fine flag, which has been observed throughout Twin Falls. While there, some two patriotic speeches at the gathering.

JUBILEE EVENTS BEFORE CHAMBER

Variety and Magnitude of Jaycee Event Outlined During Session

A variety of topics, in which advance information upon the Magic City jubilee, July 3, 4, and 5, predominated, came before yesterday's luncheon meeting of the Twin Falls Junior Chamber of Commerce directors and members at Rogerson hotel.

Refuge Tells Of Europe's War Laborers exposed under the American flag were contrasted sharply with conditions in present-day Europe by Kurt Moore, refugee from Europe during yesterday's luncheon meeting of the Twin Falls Junior Chamber of Commerce directors and members at Rogerson hotel.

Mr. Moore, who was teaching English in Germany before he left that country recently to come to the United States by way of Belgium and England, told of conditions which he observed in those countries, as well as France and Holland to show the privations which American enjoy in comparison.

The program was held in conjunction with the new and fine flag, which has been observed throughout Twin Falls. While there, some two patriotic speeches at the gathering.

JUBILEE EVENTS BEFORE CHAMBER

Variety and Magnitude of Jaycee Event Outlined During Session

A variety of topics, in which advance information upon the Magic City jubilee, July 3, 4, and 5, predominated, came before yesterday's luncheon meeting of the Twin Falls Junior Chamber of Commerce directors and members at Rogerson hotel.

Refuge Tells Of Europe's War Laborers exposed under the American flag were contrasted sharply with conditions in present-day Europe by Kurt Moore, refugee from Europe during yesterday's luncheon meeting of the Twin Falls Junior Chamber of Commerce directors and members at Rogerson hotel.

Mr. Moore, who was teaching English in Germany before he left that country recently to come to the United States by way of Belgium and England, told of conditions which he observed in those countries, as well as France and Holland to show the privations which American enjoy in comparison.

The program was held in conjunction with the new and fine flag, which has been observed throughout Twin Falls. While there, some two patriotic speeches at the gathering.

JUBILEE EVENTS BEFORE CHAMBER

Variety and Magnitude of Jaycee Event Outlined During Session

A variety of topics, in which advance information upon the Magic City jubilee, July 3, 4, and 5, predominated, came before yesterday's luncheon meeting of the Twin Falls Junior Chamber of Commerce directors and members at Rogerson hotel.

Refuge Tells Of Europe's War Laborers exposed under the American flag were contrasted sharply with conditions in present-day Europe by Kurt Moore, refugee from Europe during yesterday's luncheon meeting of the Twin Falls Junior Chamber of Commerce directors and members at Rogerson hotel.

Mr. Moore, who was teaching English in Germany before he left that country recently to come to the United States by way of Belgium and England, told of conditions which he observed in those countries, as well as France and Holland to show the privations which American enjoy in comparison.

The program was held in conjunction with the new and fine flag, which has been observed throughout Twin Falls. While there, some two patriotic speeches at the gathering.

YOU SHOULD SEE JUDY EAT HER BREAKFAST NOW!

Switch to something you'll like!

Kellogg's CORN FLAKES

THE ORIGINAL

DELICIOUS WITH STRAWBERRIES AND OTHER FRESH, FROZEN, COOKED OR CANNED FRUITS

ALWAYS SAY KELLOGG'S BEFORE YOU SAY CORN FLAKES

Character in flavor

Bohemian Club

Export Lager Beer

ASK FOR FAHLS BRAND PACKED BY **INDEPENDENT MEAT CO.**

Gilmore's SUPER SERVICE MARKET

HOME OWNED INDEPENDENT STORE

PHONE 1500 Free Delivery

WE ARE OPEN ALL DAY SUNDAY

DO-NUTS Golden Brown 15¢ Dozen	TOMATOES Fresh 5¢ Pound	ICE CREAM 29¢ Quart	EGGS WE PAY IN TRADE 15¢ SATURDAY ONLY	COFFEE A-1 10¢ Pound	FLOUR Calla-Lilly Guaranteed 48 Lbs. \$100.	DEV. MEAT No. 1/4 Size 3¢ Each
Vienna Sausages No. 1/2 Size Tin 7¢ Each	SARDINES Domestic in Oil 2 for 9¢	PORK & BEANS Old Yellowstone No. 2 1/2 Tins 3 for 29¢	TOMATOES No. 2 1/2 Tins 3 for 29¢	SEE "20 MULE TEAM" AT THE ORPHEUM THEATRE	Shredded Wheat-National 3 Pkgs. 25¢	CRACKERS 2 lb. Box 15¢
Pineapple Juice 46 oz. Tin 25¢	Grapefruit Juice 46 oz. Tin 15¢	Tomato Juice 16 oz. Tin 18¢	BORAX 13¢ CHIPS 22¢ BORAX POWDER 27¢	DOG FOOD Kenwood 2 Cans 9¢		
Franks 15¢ Pound	PORK BACK BONES 2 lbs. 5¢	PURE Lard 4 lbs. 23¢	Ex-Cel Hams 18¢ Pound Whole or Half	T-BONE Steaks 25¢ Pound	Young PORK CHOPS 17 1/2¢ Pound	Fancy Bacon 15¢ Pound

Your DIAMOND RING (\$25.00 to \$175.00) is at Kugler's Jewelers

Little Theater Plans Fall Play

Unusual success of the Twin Falls Community Theater's three-night presentation of the comedy, "Petit-Fever," has assured future production of more Broadway plays. It was announced that the following the final night's performance of the local hit at the recreation center.

The play, first major production of the "Little Theater" group, will be followed by a highly popular repetition of the other successful night's performance.

Mrs. Dorothy Albrecht is director of the play. Members of the production staff are Mrs. Ethel Warner, production manager; Miss Agnes Schubert, stage artist and designer; Miss Alma Gagner, property manager, assisted by Mrs. J. C. Carron; Mrs. Mary Warren and Miss Verla Richards, costume designers; Miss Kathryn Goff, make-up; Mrs. Ten Peavy and Ivan Johnson, lighting effects; Mrs. F. Peterson, Vic Goertzen and John Day, carpenters.

The business staff includes Mrs. and Mrs. R. S. Graves, business manager; Mrs. F. R. Lawson, Mrs. and Mrs. Virgil Lewis and Mrs. C. H. Fox, ticket managers; Mrs. William P. Hunt, house manager and Miss Jean Dinkler and "Chief" Cantree, publicity.

Mrs. Holt Laid To Final Rest

Funeral services for Mrs. Margaret Holt, wife of Ralph Holt, were conducted yesterday afternoon at the Twin Falls mortuary chapel by Rev. Mark C. Cronberger.

Burial was by Pearl and Pauline Wintholt, singing "Beautiful Isle of Somewhere" and "The Old Rugged Cross," accompanied by Ruby Martin.

Funeral services were held at 10:30 a.m. at the mortuary chapel by Rev. Allen Harmon and A. C. Carter. Burial in the Sunset Memorial park.

Army Recruiter Tours Section

After visiting Shoshone yesterday during an army recruiting tour of Magic Valley communities, Sergeant Mark Morris, officer in charge of the local recruiting station, will be in Highfield, Carey, Hainley and Ketchikan today.

Remainder of his schedule follows, and he will make his headquarters in post offices of communities visited: Sunday, June 16, Stanley and Clayton; Monday, June 17, Hainley, Fairfield and Corral; Tuesday, June 18, Carey, Hainley and Ketchikan.