

CIANO IS ENVOY TO VATICAN CITY

By The Associated Press

After six years in the limelight as Italian foreign minister, Premier Mussolini's son-in-law, Count Galeazzo Ciano, was relegated today to the comparatively obscure post of ambassador to the Vatican.

The appointment was announced last night in axis broadcast less than 48 hours after the appointment had been ousted from the foreign ministry in a sweeping cabinet reshuffle which stirred widespread speculation in allied circles.

Italian propagandists belatedly set about trying to explain the shakeup.

"Prevent Ossification"
In a broadcast recorded by the Associated Press, the Italian Stefano

Though such well-known fascist leaders as Count Dino Grandi, who took part in the march on Rome, were among those who lost impor-

"It was just one of those changes of personnel at important posts which are characteristic of a fascist regime," Stefani declared.

The new ministers were to be sworn in today, with Mussolini himself taking over the foreign ministry portfolio.

London commentators interpreted Ciano's new appointment as an Italian cabinet shakeup as an inglorious move, saying that younger men inducted into high posts would help overcome enemy forces in Africa, which temporarily have deprived Italy of her colonies."

an move to improve relations with Pope Pius XII and possibly lay the groundwork for an Italian peace policy through the Vatican when the time is ripe.

READ TIMES-NEWS WANT ADS.

IDAHO
CARBONITE STARTS
TOMORROW!

3 Hits
"MUMMY'S
TOMB"
and
"NIGHT
MONSTER"

Fred
McMURRAY
Rosalind
RUSSELL

"TAKE A LETTER,
DARLING"

ORPHEUM
ENDS
TUES.
COLBERT-McGREA
THE PALM

THE BEACH STORY
A Paramount Picture with
MARY ASTOR · RUDY VALLEE

PLUS
"African Invasion"
& Latest News
Starts Wednesday

JACK BENNY
ANN SHERIDAN **Geo. Washington Slept Here.**

Next Sunday
"CASABLANCA"
It's Terrific

say:

the Navy man's favorite cigarette

FIRST IN THE SERVICE!
The favorite cigarette with men in the Navy, Army, Marines, and Coast Guard is Camel. (Based on actual sales records in Canteens

ANALYZING CURRENT NEWS FROM NEW YORK

YHEDDEN—Do not be astonished if you have not read the whole *Life* article and as has come over to our side and as in 1917—

FIGHTING the German—That possibility is not fantastic speculation. It is based on a mass of convincing evidence obtained from the

United States authorities that in order to route out by them for military purposes and which might have a commercial value in peacetime all the

war—On being given this reassessing news about Washington's generosity—information which the American public has not heard—the members cheered.

HOSTILE—The deeper American

The recent harsh accusations is an error.

The partner Hitler tricked and betrayed into slavery is eagerly waiting for the signal to run the yellow nails out of the country.

ALBERT LENOX

that in other lands, like the United Nations, Holland or Norway, the people would try to revolt, but the Russian machine guns would keep them in check. Apart from sabotage and rioting the prisoners could do no more damage, he said, than the more common labor unions do in this country.

[illegible]

and 50 fully equipped divisions of combat troops, the cream of the empire's military is auxiliary—trained in the field and sent to the Italian front.

ERIN—Prophecy drawing of a posthumous world granted by American passenger and transport planes may be rudely awakened. The world's air fleet is too small to run the empire on which the sun never used to set in order to have

In the clinic. Water for more trouble than the De Gaulle-Giroud discord.

ERIN—The emptying of universities in all belligerent nations is the subject of earnest discussion in the corridors of the House of Commons. A number of the leading statesmen are taking boys from the lecture halls of the United States, and the latest draft in Great Britain has left near a million students without a home in Cambridge. But enrollments are increasing at Trinity college, the

They paid her beyond their gratitude for her building airfields, and she was to be the first to drive the cars from his master's collection. But after the war, she was to be the first expected to pack up and go home. Trade is trade.

And it is across one that definite might occurred the other night in parliament at the tail end of the 19th century. It was a loud shout, so loud that it is quite humming-at the moment. It was the voice of Earl Winterton, not yet represented to America that the fact that

tion from various parts of the empire during the war does not mean that they have any right to do so after the war.

Under Secretary for Air Balfour replied, "We have agreed with the peace, fellowship and study. The Emerald Isle's professors are in the world's current extremely Ireland's opportunity to do immeasurable good for the cause of education."

CLAPPER'S OBSERVATIONS NATIONS AT WAR

WASHINGTON, Feb. 8.—The best news and in London that Hitler is depending on his submarines to save him from defeat is strengthened by the further promotion of Admiral Karl Dönitz, commander of the submarine fleet, and the British expect some very destructive moves ahead. Defensive measures through rapid construction of escort ships, and more use of the airplane, and the combination of all other possible kinds of attack, will be necessary to hold our own. The new German naval commander devised the wolf-pack tactic.

This is the silent war. All governments surround submarine warfare with extreme reticence. Our officials say that it is

RAYMOND CLAPPER

submarine fleet. He had the Jefferson-navy-Nelson and the St. Louis in the fleet. He was between

Hitler's chief aim now must be to become aware of the situation as it was last winter when submarines were operating savagely along our own east coast. More detailed information would make it clear to the public the heavy pressure of

down the axis through Russia, Germany and Japan. The strength has been so crippled in Russia that in the offensive GERMANY may be over. It must have suffered a severe blow from the Russian counteroffensive. Likewise the German air force has been losing superiority everywhere, and the American air force has been winning it everywhere. The first American bombing of GERMANY last week suggests, only in silhouette, what the future of the air war may be. Hitler and his army are losing the air war, and the strength of the axis. So it is natural that he should give submarine

That, however, is a definitely defensive step. It is an attempt to wear down the allies by blockade, by choking the allied supply lines and by depriving the allies of the improved lifeboat devices and increasing skill of crews may make these weapons gradually more effective.

This silent war in the Atlantic will do much in the coming months to decide how far the fighting in Africa and Europe will get us this

[illegible]

They publicly express their gratitude for the building, airfields, equipment, and with bombs and

helping drive the axis from his majesty's colonies. But after the final bugle has blown, we shall be expected to pack up and go home. Trade is trade.

German leaders occurred the other night in parliament at the tail end of a long session devoted to Nazi atrocities, so only a handful heard it. But it is more than that—at

Earl Winterston. All will be represented to America that the fact that they are running particular lines between various parts of the empire during the war does not mean that they have any right to do so after the war."

Under Secretary for Air Rationing

CLAPPER'S OBSERVATIONS

NATIONS AT WAR

He drew attention in London that Hitler is depending on his submarines to save him from defeat by strengthening of the harbor's premises of the Atlantic.

Admiral Karl Dönitz, commander of the submarine fleet, said:

And the annual aspect shows very destructive months ahead. Defensive measures through rapid construction of escort ships, and more use of the airplane, and the combination of all other possible kinds of attack will be necessary to hold our own. The new German naval com-

This is the silent war. All governments, nations and nations, are constantly being improved and elaborated.

**RAYMOND
CLAPPER**

had the Jefferson-James-Mary-Nelson priorities struggle here as between synthetic rubber, high speed gasoline and secret things, so there may have been a similar struggle in Germany.

The man who has had more experience in anti-submarine warfare than anyone else probably is Admiral Sir Percy Noble, now in Washington as British naval representative.

First American bombing of Germany last week suggests. Only in submarine warfare could Hitler see any prospect of checking the rising strength of the allies. So it is natural that he should give submarine operations the highest priority in his program of war now both as to materiel and personnel.

That, however, is a definitely defensive step. It is an attempt to wear down the allies by blockade, by choking the allied supply lines across the Mediterranean. This is a delaying measure on the part of Hitler, intended to discourage the

Fixes \$3.90 Lev'y

Subsequent improvement in the
weather has been an important
factor in the success of the
planting.

the situation and both ourselves | to storage water used early on
these hands.

Pumping Company

Fixes \$3.90 Levy

JEROME Feb. 8—The annual bond referendum for the North Jersey Pumping company was held at the Legion hall in Hazlet. The main item on the ballot was a \$3.90 levy, which was examined and approved. Approval was given also to the board's action to increase the sinking fund of \$15,000 to \$20,000, a maintenance work of \$100,000 and a new water tank. This sum was ordered placed in bonds.

The levy of \$3.90 was set for all five plants. However, 10 cents extra will be charged for all lands under water and 4 cents extra for storage water used solely on these lands.

SOCIAL EVENTS and CLUB NEWS

Miss M. Slatter, Richard Rowen Wed at Church

Nearly 400 relatives and friends gathered at the Nazareth church at 8:30 p. m. Friday to witness the candle-light marriage service of Miss Marjorie Slatter, Twin Falls, daughter of Mr. and Mrs. R. B. Slatter, Jerome, and Richard Rowen, son of Mrs. J. F. Valentine, Kimberly.

Rev. Fred A. Hills, Jr., Nampa, was the officiating clergyman, assisted by Rev. Leonard S. Oliver, pastor of the local Nazareth church.

The bride is a graduate of the Piler high school and also attended the Northwest Nazarene college at Nampa. The bridegroom was graduated from the Twin Falls high school and is enlisted in the army air corps reserve. He is now enroute at the University of Idaho, Moscow.

The bride wore a white tulle gown with a floor length veil. She carried an old-fashioned bouquet of daffodils, snapdragons and carnations. For the bridesmaids were Misses Catherine Slatter, daughter of Mr. and Mrs. R. B. Slatter, and Misses Mary and Margaret Slatter, daughters of Mr. and Mrs. J. F. Valentine.

The wedding was celebrated at 10:30 a. m. at the Nazareth church. The bride wore a white tulle gown with a floor length veil. She carried an old-fashioned bouquet of daffodils, snapdragons and carnations. For the bridesmaids were Misses Catherine Slatter, daughter of Mr. and Mrs. R. B. Slatter, and Misses Mary and Margaret Slatter, daughters of Mr. and Mrs. J. F. Valentine.

Married Fifty Years

Mr. and Mrs. C. W. Clark, who were wed 50 years ago, Feb. 8, 1893, in Del Norte, Colo. (Staff Engraving)

Mr. and Mrs. C. W. Clark, who were wed 50 years ago, Feb. 8, 1893, in Del Norte, Colo. (Staff Engraving)

20th Century

Special music by Mrs. Dean Millon and a review of the recent play "The Eve of St. Mark's" by Maxwell Anderson, read by Mrs. W. W. Thomas, will highlight the meeting of the Drama and Literature department of the Twentieth Century club to be held at 2:30 p. m. Tuesday at the American Legion hall. Election of officers will also be held.

Boy Scouts Give Church Program At L. D. S. Ward

Troop 50 of the Boy Scouts was in charge of the Sunday evening service of the first ward L. D. S. church with Jay Merrill conducting the meeting.

As the troop entered the room carrying the flag, the boys sang "God Bless America." The flag ceremony was conducted and Duane Hansen led in the invocation. Special music was provided by Shirley Hill, Wes Bagley and Miss Donna Bagley.

Roll call of first ward men in the service was read by Mr. Merrill and designation was made of those who were Scouts. Introduction of the troop officials was given with an appreciation of their services by Carl Freeman.

A report of troop activities for 1942 was presented by Clark Campton, Scoutmaster. P. L. Lawrence presented the troop distributed reminders in the form of small overhand knots to the congregation to join in doing a good deed daily.

A dialogue was presented by Mr. and Mrs. Clyde Storgard and son, Clyde, Mr. Austin Green and William Hapley. The meeting closed by singing "America the Beautiful" and benediction by Rev. Merrill.

Wedding of Miss Shirley Brown Announced Here

Mr. and Mrs. William Cather Brown announce the marriage of their youngest daughter, Miss Shirley Brown, to Sam Lee Rollins, Jr., Maywood, Calif., son of Mr. and Mrs. S. L. Rollins, Maywood, Calif. The wedding was solemnized Sunday afternoon, Jan. 31, at the wedding chapel in Los Angeles, with Rev. C. N. Redmond reading the double ring ceremony.

For the nuptials the bride chose a wool suit of winter white with black accessories and carried a white Bible covered with gardenias. Matrons-of-honor was her sister, Mrs. Edwin W. Hughes, Los Angeles, who wore gold with brown accents. Her coroner was of gardenias. Best man for Mr. Rollins was his cousin, Cyril McCullough, Glendale.

The ceremony was witnessed by Mr. and Mrs. Burke, brother-in-law and sister of the bridegroom, Miss Helen Burke and John Burke, Mrs. Cyril McCullough and Mrs. Hughes.

Mr. Rollins is a graduate of Collier high school. She lived at the home of her parents in Twin Falls for three years prior to moving to California, where she is employed by Vega Aircraft corporation at Burbank. Mr. Rollins is employed by Valley Airlines, Los Angeles.

The couple is now at home at 2407 West Ninth street, Los Angeles.

Golden Wedding Day Is Observed By Local Couple

Golden wedding anniversary was observed Monday by Mr. and Mrs. C. W. Clark, Twin Falls. The couple was married in Del Norte, Colo., and lived in the San Luis valley for 20 years, where three daughters and two sons were born.

Children are Mrs. Arley D. Ward, Vancouver, Wash.; Russell C. Clark, Portland, Ore.; and Rev. Clever H. Clark, stationed at Clark Camp, Idaho. Another son of Mr. Clark is Frank Hastings, Castleford. There are three grandchildren and two great-grandchildren. Two daughters have died.

Mr. and Mrs. Clark are lifelong members of the Baptist church and the Old Fellows and Rebekah lodges, but because of ill health have not been active members for some time.

Hard Time Party Held by Bereans

Directed in overall and house furnishings, the Berean class of the church of the Brethren met at the home of Mrs. Verne Melton for a hard time party.

Mrs. Ida Smith conducted the social business meeting and Mrs. E. L. Kernberg led the devotion and gave the prayer.

Mrs. Helene conducted piano and Mrs. Harry Darrington, Mrs. Rank, Mrs. Kernberg and Mrs. Melton were the evening's hostesses. Next meeting will be held at the home of Mr. and Mrs. L. A. Magoffin.

Modern Menus

BY MRS. GAYNOR MADDOX
NEA Service Staff Writer

You may have noticed these important hints on how to get best results under a point rationing system. So let's review them.

Spend the high-point value stamps first. This will leave the lower, more easily manipulated denominations, keeping the family ration budget flexible.

The average housewife will have two or more ration books to work with. If top value stamps are spent first, she will have plenty of "change" left in the combined books of the whole family. It can easily be seen that under point rationing, two or more can live — not cheaper — but more satisfying than one. For an individual living on a tight budget, one luxury or scarce canned delicacy, for instance, might wipe out a week's worth of rationing. A family operating on four ration books, on the other hand, might easily afford the same luxury to be shared by the four persons.

In contrast to the coupon ration program for sugar and coffee, points left over from one ration period will be redeemable during the next period. This means that points do not rush out on the last day of the first points ration interval and cash can be saved for remaining points. In your book, fitting your needs with difficulty to the exact number of points left over, a home economist can add to those points left a few points for the next period and something you really want and need.

Here's another thing to remember: The new rationing plan is based on the point rationing program. In stamps will be changed. Therefore, a home economist will either lose the two extra points or will be forced to buy a new ration book. The difference in order to get the full value of her stamp.

MILNER HEIGHTS

Edison Johnson, Mountain Home, visited his parents, Mr. and Mrs. Ernest Johnson, and family. He is a business trip to Phoenix, Ariz.

Julius Neumann has left on a business trip with Mrs. Clarence Sears and daughter, June. Nine months spent the afternoon doing hand sewing. Refreshments were served by the hostesses. The next meeting will be Feb. 17 with Mrs. Earl Sears.

The community enjoyed a program at the chapel. The program consisted of several numbers including a one-act Negro comedy, "Early Life of Lincoln," by Eunice Reibohd and "Gettysburg Address" by Irene Neumann; readings, "The New Negro," by Eunice Reibohd; "The Watermelon," by Ralph Ellinger; song, "The Watermelon," by Eunice Reibohd; one-act comedy, "The Watermelon," by Eunice Reibohd; and "The Watermelon," by Eunice Reibohd.

The engine oil coolers and supercharger intercoolers on a Piping Forteca equipping at \$5,000 feet to a cooling job equivalent to that of a 1000-horsepower refrigerators.

Minidoka Mass Choir Offers Concert Here Tuesday

Pictured in the Hunt auditorium is the Minidoka Mass choir that will appear with concert soloists at the First Methodist church here at 8 p. m. Tuesday, Feb. 9. The concert is under the sponsorship of the Twin Falls Chamber of Commerce, Twin Falls service clubs, the Twin Falls Ministerial association, St. Edward's church and the Inter-church Youth affiliation. (Staff Engraving)

cert is under the sponsorship of the Twin Falls Chamber of Commerce, Twin Falls service clubs, the Twin Falls Ministerial association, St. Edward's church and the Inter-church Youth affiliation. (Staff Engraving)

Ruth E. Raedels Engaged to Wed California Man

Preritas A. Raedels, of Duluth, at present residing in San Diego, Calif., announces the engagement of her daughter, Ruth E. Raedels, to a California man.

Mrs. Raedels attended Duluth high school and San Diego State college where she was affiliated with Kappa Delta Pi. Mr. Perkins is a graduate of the University of Southern California. He was a member of Delta Sigma Pi fraternity.

No definite plans have been made yet for the wedding.

Carroll Kellogg Weds on Coast

Mr. and Mrs. Frank T. Kellogg have announced the marriage of their son, Carroll T. Kellogg, to Miss Clara Ellen Nichols, daughter of Mr. Elmer J. Nichols, Palo Alto, Calif., at the home of the bride's mother.

Mr. Kellogg is a graduate of Twin Falls high school and attended Stanford university, and his bride was graduated from Palo Alto high school and San Jose State college.

After a short wedding trip the couple has established a home in Berkeley where the bridegroom is in business.

Jerome Society Meets

JEROME, Feb. 8.—Members of the Baptist Missionary society met Thursday afternoon at the home of Mrs. J. R. Willey, with Mrs. Earl Kaurin giving a review of the first chapter of Isaiah.

Mrs. Owen Davis was given a handkerchief shower as a surprise. In observance of the birthday anniversary of Mrs. Hattie Zbinden, a birthday cake was served in traditional fashion by the members.

CHILD'S COLDS

Relieve misery direct—without doctors!

RUB ON VICK'S VAPORUB

Twin Falls and Buhl Women Go In WAAC Ranks

Latest enrollees in the women's auxiliary army corps include three women from Twin Falls county. Having successfully completed examinations in Salt Lake City, the three are on inactive duty status at the present time.

The new WAACs include Mary Francis Jeffers, 162 Sixth avenue north, Twin Falls; Maxine A. Hudson, Buhl; and Stella P. Doss, Twin Falls.

An employee of the Mountain States Telephone company in Twin Falls, Auxiliary Jeffers would like to do office work in the WAAC. She is the daughter of Mrs. Melvin D. Jeffers and is a graduate of Albion State Normal.

Auxiliary Hudson is the daughter of Mr. and Mrs. Miles L. Hudson of Castleford, and is employed at the Modern beauty salon in Buhl. Communications work is her goal in the WAAC.

Miss Elaine Hunt Marries at Fort Worth Ceremony

GOODING, Feb. 8.—Miss Elaine Hunt became the bride of Val Berrioch at Fort Worth, Tex., Jan. 10. The simple ring ceremony was read by Rev. Warren Johnson of the Fort Worth Methodist church at 3 p. m. Sunday afternoon. The bride stood before the flower banked fireplace in the home of Mr. and Mrs. Lloyd Eason.

The bride was groomed in a wool suit of light green, carrying accessories and wearing a corsage of white gardenias.

Attending the couple were Mr. and Mrs. Eason, close friends of the couple in Boise. The bride's attendant wore a green suit with black accessories.

The newly married couple left for Oklahoma, Mo., immediately following the ceremony. They will make their home in Oklahoma for the present.

The bride is the daughter of Mr. and Mrs. Hugh Hunt, residents of Gooding for many years, now of Twin Falls. Mrs. Berrioch is a graduate of the Gooding high school. She attended the Gooding college for two years. Since that time she has been employed in Boise at the sub-station at the Gooding field air base. Mrs. Berrioch held a limited commercial pilot's license and has been active in many civic clubs. She is a past president of the Boise chapter of the Associated Women Pilots of the northwest and a past secretary of the Northwest association.

The bridegroom is an instructor in the air corps detachment 309 A. A. F. in the army contract school at Oklahoma. He has an instruction at Gooding field for a year prior to spending some time in the same work in California and at Fort Worth. He was just recently transferred to his present station.

To attain the cost of \$25,000 military aircraft set by the government for 1943, the United States will require 60 per cent of the nation's capacity of 216,000,000 pounds of aluminum yearly.

FOR YOUR FAMILY

NO ENRICHMENT

Enriched with 8 VITAMINS and MINERALS

ALL LOAVES SAME PRICE

It's Over Twice as Full of Vitamins and Minerals

EDDY'S PAN DANDY

Cub Pack Meets

Den No. 1 of Cub Scout pack No. 8 met at the home of Mrs. Ed Kaurin, den mother, to hear a talk by Ray Baldwin, new Scout executive. They planned a day in honor of Scout week. George Halpin furnished refreshments. Next meeting was planned for Monday evening.

Calendar

Singing Mothers of the L. D. S. second ward will hold a special practice at 2:30 p. m. Wednesday.

Women's Motor Transport association will meet at 8 p. m. Thursday in the Idaho Power auditorium.

Blue Lakes Band club will convene at 2 p. m. Wednesday at the home of Mrs. Ida Sweet. Mrs. Ed Townsend will direct the program.

Community church Ladies' aid will meet for a no-hostess luncheon at 1 p. m. Wednesday at the home of the group. The group will include a comforter and Red Cross work.

Sundays church will meet with Mrs. Jack Heck, 425 Fifth avenue east, at 2 p. m. Wednesday. Mrs. Marie Young and Mrs. Fern White will be hostesses. A Valentine exchange will be conducted.

Good Will club will meet at 8 p. m. Wednesday with Mrs. W. A. Munk, 602 Blue Lakes boulevard. Handkerchief exchange will be conducted. Members are requested to bring presents for the veterans' hospital.

Menor club will meet for an all-day Red Cross sewing Wednesday at the home of Mrs. Ed Tolbert. Members are asked to bring a covered dish or sandwiches. There will be a Valentine exchange.

Fidels class of the Baptist church will meet Tuesday, Feb. 9, rather than Feb. 10 as planned, at the home of Mr. and Mrs. Earl Clark, west of Piler. Those wishing transportation or those who can provide transportation were requested to call C. D. Requa.

Marian Martin Pattern

TWO-PIECE OUTFIT
A special for the junior miss who knows her fashion cues—Pattern 9284 by Marian Martin in a plaid fabric, its classic two-piece style is perfect for campus or sportswear. In one of the new pastel rays, trimmed with a quartet of applique bows, the two-piece looks all dressed up!

Pattern 9284 may be ordered only in junior miss sizes 12, 14, 16, 18. Size 12 requires 3 1/2 yards 36-inch. Size 18 requires 5 1/2 yards 36-inch.

See SIXTYEIGHT in code for this Marian Martin pattern. Write plainly SIZE, NAME, ADDRESS and STYLE NUMBER.

Just Out — our Spring Pattern book! A practical sewing guide, its make-over designs, smart, simple-to-sew sports and dress-up styles for all ages. Pattern book, 24 pages.

Send your order to Times-News, Pattern Department, Twin Falls, Id.

Students Enact Benefit Drama

JEROME, Feb. 8.—The members of the Washington school Junior Red Cross presented a benefit performance here at the high school auditorium Friday evening, attended by hundreds of guests.

Total receipts collected from the benefit play will be employed in purchasing Junior Red Cross activities.

The play was entitled "Have You Seen Red?" and the plot followed a young Junior Red Cross group, headed by the cast: Gordon Holbeck, Wayne C. Brown, William C. Nance, Nancy Randall, Pauline Bragg, Jean Hansen, Lyle Wiseman, Florence Magnus, Betty Carter, Hazel Gordon, Edward Churchman, Verli Williams, Howard Morgan, and Duane Callen.

Opening selections were by the Washington school orchestra. Sixth grade girls chorus presented specialties, and a reading was given by Duane Watt.

Trees Discussed By Garden Club

Featured on the program of the Twin Falls Garden club last week were discussions of tree preservation, especially nut trees and dwarf fruit trees. Mrs. J. S. Feldman reported that various fruits can be produced on trees which have been trained to dwarf root stock so that the tree never becomes large. These are of special interest to city dwellers because they take little space and can be grown with a hand saw, and the trees start bearing at an early age.

Mrs. Feldman stated that the black walnut, which is accepted as one of the most adaptable shade trees, can be trained to dwarf root stock so that it will bear at an early age.

Mrs. H. T. Blake gave information on the National Federation of Garden Clubs. The roll call topic was "My favorite garden catalogue." Next meeting will be held at the home of Mrs. H. H. Payne March 2.

It has been said of Yugoslavia that it is a rather European country has been, especially by so many aggressors.

NOTICE

...and message of deep appreciation
to dealers and consumers!

SURPRISE POTATO CHIPS

WITHDRAWN FROM MARKET

E. R. SCOFIELD
Proprietor

After six years of very successful business, we shortages make it imperative that we withdraw our product from the market. The cooking oil used in the manufacture of our chips is simply no longer available. Our thanks to you all—dealers and consumers alike—for your marvelous support and patronage. We will be back with you when conditions have changed!

Delicious New Eddy's Pan Dandy Bread

That Gives You TWO and TWO-THIRDS
More Vitamins and Minerals Added Than
Ordinary Enriched Bread.

At No Extra Cost

Ladies, here's good news. Important health news! Now your family can have 8 extra vitamins and minerals at every meal, every day, automatically. No fuss or bother. Just serve, new, delicious, golden-toasting Eddy's Pan Dandy white bread. You'll love its flavor and texture. And it will thrill you to see your family getting the extra health advantages of 8 extra vitamins and minerals. And best of all—this enriched-PLUS loaf costs not one penny extra.

Only EDDY'S PAN DANDY BREAD

Enriched With These 8 Vitamins and Minerals

VITAMIN B1—the "calm nerve" vitamin
VITAMIN B2—the "growth" vitamin
VITAMIN D—the "sunshine" vitamin
VITAMIN PP—the "skin" vitamin (niacin)
VITAMIN B6—the "co-ordination" vitamin
VITAMIN E—the "muscle-tone" vitamin
MINERAL IRON—the "red-blood" mineral
MINERAL CALCIUM—the "good teeth" mineral

Eddy's PAN DANDY BREAD

2 IDAHO SCHOOLS AID IN WAR JOBS

WASHINGTON, Feb. 8 (AP)—Two schools in Utah and two in Idaho have been approved by the War Relocation Authority for the purpose of training war workers in the use of machinery and equipment in the war effort.

Approved for training army aviation cadets is the College of Idaho at Caldwell. In this school is the Utah State Agricultural College.

Approved for training army aviation cadets is the College of Idaho at Caldwell. In this school is the Utah State Agricultural College.

Approved for training army aviation cadets is the College of Idaho at Caldwell. In this school is the Utah State Agricultural College.

Approved for training army aviation cadets is the College of Idaho at Caldwell. In this school is the Utah State Agricultural College.

Approved for training army aviation cadets is the College of Idaho at Caldwell. In this school is the Utah State Agricultural College.

Approved for training army aviation cadets is the College of Idaho at Caldwell. In this school is the Utah State Agricultural College.

Approved for training army aviation cadets is the College of Idaho at Caldwell. In this school is the Utah State Agricultural College.

Approved for training army aviation cadets is the College of Idaho at Caldwell. In this school is the Utah State Agricultural College.

Approved for training army aviation cadets is the College of Idaho at Caldwell. In this school is the Utah State Agricultural College.

Approved for training army aviation cadets is the College of Idaho at Caldwell. In this school is the Utah State Agricultural College.

Approved for training army aviation cadets is the College of Idaho at Caldwell. In this school is the Utah State Agricultural College.

Approved for training army aviation cadets is the College of Idaho at Caldwell. In this school is the Utah State Agricultural College.

Approved for training army aviation cadets is the College of Idaho at Caldwell. In this school is the Utah State Agricultural College.

Approved for training army aviation cadets is the College of Idaho at Caldwell. In this school is the Utah State Agricultural College.

Approved for training army aviation cadets is the College of Idaho at Caldwell. In this school is the Utah State Agricultural College.

Approved for training army aviation cadets is the College of Idaho at Caldwell. In this school is the Utah State Agricultural College.

Approved for training army aviation cadets is the College of Idaho at Caldwell. In this school is the Utah State Agricultural College.

Approved for training army aviation cadets is the College of Idaho at Caldwell. In this school is the Utah State Agricultural College.

Approved for training army aviation cadets is the College of Idaho at Caldwell. In this school is the Utah State Agricultural College.

Approved for training army aviation cadets is the College of Idaho at Caldwell. In this school is the Utah State Agricultural College.

Approved for training army aviation cadets is the College of Idaho at Caldwell. In this school is the Utah State Agricultural College.

Approved for training army aviation cadets is the College of Idaho at Caldwell. In this school is the Utah State Agricultural College.

Approved for training army aviation cadets is the College of Idaho at Caldwell. In this school is the Utah State Agricultural College.

Approved for training army aviation cadets is the College of Idaho at Caldwell. In this school is the Utah State Agricultural College.

Approved for training army aviation cadets is the College of Idaho at Caldwell. In this school is the Utah State Agricultural College.

Approved for training army aviation cadets is the College of Idaho at Caldwell. In this school is the Utah State Agricultural College.

THIS CURIOUS WORLD

A SWEATER IS AN EXHAUSTING INSULATOR IN STILL AIR, BUT VERY POOR IN A WIND.

ONE PEOPLE HAVE TO SIT DOWN TO FIGURE OUT HOW THIS STAYS.

JOSEPH MURPHY, NEW YORK, N.Y.

JOSEPH MURPHY, NEW YORK, N.Y.

JOSEPH MURPHY, NEW YORK, N.Y.

JOSEPH MURPHY, NEW YORK, N.Y.

JOSEPH MURPHY, NEW YORK, N.Y.

JOSEPH MURPHY, NEW YORK, N.Y.

JOSEPH MURPHY, NEW YORK, N.Y.

JOSEPH MURPHY, NEW YORK, N.Y.

JOSEPH MURPHY, NEW YORK, N.Y.

JOSEPH MURPHY, NEW YORK, N.Y.

JOSEPH MURPHY, NEW YORK, N.Y.

JOSEPH MURPHY, NEW YORK, N.Y.

JOSEPH MURPHY, NEW YORK, N.Y.

JOSEPH MURPHY, NEW YORK, N.Y.

JOSEPH MURPHY, NEW YORK, N.Y.

JOSEPH MURPHY, NEW YORK, N.Y.

JOSEPH MURPHY, NEW YORK, N.Y.

JOSEPH MURPHY, NEW YORK, N.Y.

JOSEPH MURPHY, NEW YORK, N.Y.

JOSEPH MURPHY, NEW YORK, N.Y.

JOSEPH MURPHY, NEW YORK, N.Y.

JOSEPH MURPHY, NEW YORK, N.Y.

By William Ferguson

THE TOTAL LIVES OF THREE ENGLISH POETS BYRON, KEATS, SHELLEY AMOUNTED TO ONLY 92 YEARS!

BYRON DIED AT 36, KEATS AT 25, AND SHELLEY, 30.

BYRON DIED AT 36, KEATS AT 25, AND SHELLEY, 30.

BYRON DIED AT 36, KEATS AT 25, AND SHELLEY, 30.

BYRON DIED AT 36, KEATS AT 25, AND SHELLEY, 30.

BYRON DIED AT 36, KEATS AT 25, AND SHELLEY, 30.

BYRON DIED AT 36, KEATS AT 25, AND SHELLEY, 30.

BYRON DIED AT 36, KEATS AT 25, AND SHELLEY, 30.

BYRON DIED AT 36, KEATS AT 25, AND SHELLEY, 30.

BYRON DIED AT 36, KEATS AT 25, AND SHELLEY, 30.

BYRON DIED AT 36, KEATS AT 25, AND SHELLEY, 30.

BYRON DIED AT 36, KEATS AT 25, AND SHELLEY, 30.

BYRON DIED AT 36, KEATS AT 25, AND SHELLEY, 30.

BYRON DIED AT 36, KEATS AT 25, AND SHELLEY, 30.

BYRON DIED AT 36, KEATS AT 25, AND SHELLEY, 30.

BYRON DIED AT 36, KEATS AT 25, AND SHELLEY, 30.

BYRON DIED AT 36, KEATS AT 25, AND SHELLEY, 30.

BYRON DIED AT 36, KEATS AT 25, AND SHELLEY, 30.

BYRON DIED AT 36, KEATS AT 25, AND SHELLEY, 30.

BYRON DIED AT 36, KEATS AT 25, AND SHELLEY, 30.

BYRON DIED AT 36, KEATS AT 25, AND SHELLEY, 30.

BYRON DIED AT 36, KEATS AT 25, AND SHELLEY, 30.

BYRON DIED AT 36, KEATS AT 25, AND SHELLEY, 30.

BYRON DIED AT 36, KEATS AT 25, AND SHELLEY, 30.

Here's One Type Of Farm Device That's Unwanted

Pay the poor spring tooth harrow! With nearly every other implement of the farm demanded by hundreds of farmers, the spring tooth harrow is fast becoming a thing of the past.

That the Twin Falls county farm machinery rationing committee covered Saturday as it prepared to wind up the rationing of farm machinery.

The committee was given a quota of eight spring tooth harrows but there was no one requesting the implement from among the hundreds of farmers.

The spring tooth harrow quota was one of three which were more than sufficient to cover the needs of the county farmers.

The committee expected to complete its work by Saturday afternoon after a full week studying the thousands of applications for machinery.

The committee expected to complete its work by Saturday afternoon after a full week studying the thousands of applications for machinery.

The committee expected to complete its work by Saturday afternoon after a full week studying the thousands of applications for machinery.

The committee expected to complete its work by Saturday afternoon after a full week studying the thousands of applications for machinery.

The committee expected to complete its work by Saturday afternoon after a full week studying the thousands of applications for machinery.

The committee expected to complete its work by Saturday afternoon after a full week studying the thousands of applications for machinery.

The committee expected to complete its work by Saturday afternoon after a full week studying the thousands of applications for machinery.

The committee expected to complete its work by Saturday afternoon after a full week studying the thousands of applications for machinery.

The committee expected to complete its work by Saturday afternoon after a full week studying the thousands of applications for machinery.

The committee expected to complete its work by Saturday afternoon after a full week studying the thousands of applications for machinery.

The committee expected to complete its work by Saturday afternoon after a full week studying the thousands of applications for machinery.

The committee expected to complete its work by Saturday afternoon after a full week studying the thousands of applications for machinery.

The committee expected to complete its work by Saturday afternoon after a full week studying the thousands of applications for machinery.

The committee expected to complete its work by Saturday afternoon after a full week studying the thousands of applications for machinery.

The committee expected to complete its work by Saturday afternoon after a full week studying the thousands of applications for machinery.

The committee expected to complete its work by Saturday afternoon after a full week studying the thousands of applications for machinery.

The committee expected to complete its work by Saturday afternoon after a full week studying the thousands of applications for machinery.

The committee expected to complete its work by Saturday afternoon after a full week studying the thousands of applications for machinery.

The committee expected to complete its work by Saturday afternoon after a full week studying the thousands of applications for machinery.

The committee expected to complete its work by Saturday afternoon after a full week studying the thousands of applications for machinery.

The committee expected to complete its work by Saturday afternoon after a full week studying the thousands of applications for machinery.

The committee expected to complete its work by Saturday afternoon after a full week studying the thousands of applications for machinery.

The committee expected to complete its work by Saturday afternoon after a full week studying the thousands of applications for machinery.

MARKETS AND FINANCE

PROFITS CASHING RETARDS STOCKS

Markets at a Glance

NEW YORK, Feb. 8 (AP)—Further profit cashing today clipped prices off most stock market leaders without a great deal of damage to the list as a whole.

The opening bid plus change was erased in many cases. While scattered spots of quiet strength persisted, minor declines were dominant in the final hour.

The war news still was a prop for sentiment.

Sears Roebuck made a new high for more than a year in the futures market.

Longer term bonds were in demand, with the price of the 10-year Treasury note rising to 104 1/2.

The war news still was a prop for sentiment.

Sears Roebuck made a new high for more than a year in the futures market.

Longer term bonds were in demand, with the price of the 10-year Treasury note rising to 104 1/2.

The war news still was a prop for sentiment.

Sears Roebuck made a new high for more than a year in the futures market.

Longer term bonds were in demand, with the price of the 10-year Treasury note rising to 104 1/2.

The war news still was a prop for sentiment.

Sears Roebuck made a new high for more than a year in the futures market.

Longer term bonds were in demand, with the price of the 10-year Treasury note rising to 104 1/2.

The war news still was a prop for sentiment.

Sears Roebuck made a new high for more than a year in the futures market.

Longer term bonds were in demand, with the price of the 10-year Treasury note rising to 104 1/2.

The war news still was a prop for sentiment.

Sears Roebuck made a new high for more than a year in the futures market.

Longer term bonds were in demand, with the price of the 10-year Treasury note rising to 104 1/2.

The war news still was a prop for sentiment.

Sears Roebuck made a new high for more than a year in the futures market.

Longer term bonds were in demand, with the price of the 10-year Treasury note rising to 104 1/2.

The war news still was a prop for sentiment.

Sears Roebuck made a new high for more than a year in the futures market.

Longer term bonds were in demand, with the price of the 10-year Treasury note rising to 104 1/2.

The war news still was a prop for sentiment.

Sears Roebuck made a new high for more than a year in the futures market.

Longer term bonds were in demand, with the price of the 10-year Treasury note rising to 104 1/2.

New York Stocks

NEW YORK STOCKS

NEW YORK, Feb. 8 (U.P.) — The market closed lower.	
Alcoa	37 1/2
Allied Stores	Noted
Allen Chalmers	29 1/2
Aluminum	78 1/2
American Locomotive	61 1/2
American Lead & Sd. Sm.	21 1/2
American Rolling Mills	11 1/2
American Steel & Refining	32 1/2
Armstrong	10 1/2
American Tobacco B.	5 1/2
Asarco	10 1/2
Atlantic Refining	12 1/2
Reading Locomotive	12 1/2
Baltimore & Ohio	4
Cuyler Corp.	10 1/2
Bethlehem Steel	10 1/2
Bilco	10 1/2
California Pacific	10 1/2
Case Corp.	10 1/2
Cerro de Pasco Corp.	10 1/2
Cleopatra & Ohio	10 1/2
Coca Cola	63 1/2
Columbia P. & L.	Noted
Commercial Solvents	10 1/2
Consolidated Copper	8 1/2
Consolidated Carbon	17 1/2
Continental Oil	21 1/2
Continental Can	28 1/2
Continental Steel	28 1/2
Curtiss Wright	14 1/2
Fluorine Tire & Rubber	14 1/2
Freight Sulphur	28 1/2
General Electric	21 1/2
Gen. Foods	21 1/2
General Motors	21 1/2
Life Safety Razor	6 1/2
Goodyear	14 1/2
Goodyear Tire & Rubber	21 1/2
Grain Processing Co.	14 1/2
Hazen Oil	21 1/2
Hewlett	14 1/2
Imp. Corporation	11 1/2
International Harvester	14 1/2
Intercontinental Nickel	24 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	14 1/2
Iron Ore	

HERE'S WHAT

YOU

CAN DO FOR VICTORY IN 1943:

BUY BONDS

Yes sir! And yes ma'am! It's as simple as that—just buy bonds—but do it with a vengeance to bring home those boys from Guadalcanal, Africa, England, Greenland, Australia, India . . . all those far-away places where American fighting men are storming the forts of fascism and dictatorship. Buy 'em as if you were throwing slugs into a Jap pill-box with a steaming, red-hot, shoulder-shaking machine gun. Make up your mind right now your bonds do help to win the war! We've talked about ten per cent—let's top that this month and every month. Let's repair the Cruiser Boise and a couple of sister ships besides! Let's not be content with one bond, let's strive for two! And when it comes to that—who are you helping anyway? Sure—you're helping that fighting man in some steaming jungle or wind-swept desert—but remember, too, you're helping

yourself to the sweetest investment that was ever offered by your Uncle Sam. You're helping yourself, that's who! Now—get in there and pitch for Victory in 1943 with every penny you can spare! Don't wait! Invest pennies, dimes, quarters and dollars in War Stamps and Bonds now—the investment every dictator-ridden Jap and German would like to be able to buy!

Support These Bond Events in Twin Falls

MIDNIGHT PREVIEW—Sponsored by Lions Club for repair of Cruiser Boise. Buy a bond—take it to the special booth in the Orpheum theater and receive a ticket for a big midnite preview Saturday, Feb. 12.

BIG BOND DANCE—Sponsored by local civic clubs and featuring music by the Green field military dance band. A unique event to capture your interest and put important investments in your hands, Feb. 12.

Adams Music Co.
The Album
Alexander's
C. C. Anderson Co.
The Amalgamated Sugar Company
•
Bean Growers Warehouse Association
Bertha Campbell's Store
Blasius Cyclery
Dr. Wallace Bond
The Bowladrome
•

Claude Brown Music & Furniture Co.
Miles J. Browning, Inc.

City Fuel Co.
Clos Book Store
Continental Oil Co.
Detweiler Bros., Inc.
Diamond Hardware Co.
Dumas-Warner Music Store
•

Falks, Selling Agents for Sears Roebuck
Farmers Auto Inter-Insurance Exchange
Fidelity National Bank
First Federal Savings & Loan Association
Ford Transfer
•

Gambles
Globe Seed & Feed Co.

Val Henderson's Idaho Barber and Beauty Shop
Home Lumber & Coal Co.
Hoosier Furniture Co.
Howard Tractor Co.
Hudson-Clark Shoe Store
•

Idaho Department Store
Idaho Egg Producers Co-op Association
Idaho Hide & Tallow Co.
Idaho Packing Co.
Idaho Power Co.
Intermountain Seed & Fuel Co.
•

Glen G. Jenkins, Chevrolet
Jerome Co-op Creamery
•

Kinney's Wholesale Co.
M. H. King Co.
Krengel's Hardware
Kugler's Jewelers
•

J. L. Langdon Co.
Dr. J. E. Langenwaller
•

Magel Auto Co.
Magic Valley Processing Company
Matson Beauty Salon
The Mayfair Shop
McVey's Implement & Hardware
Stuart Morrison Tire Shop
Mountain States Implement Company
•

National Laundry & Dry Cleaners
C. R. Nelson, Inc.
J. J. Newberry Co.
•

Orange Transportation Co., Inc.
The Orpheum and Idaho Theaters
Ostrander Lumber Co.
•

Pacific Diamond-H Bag Company
The Paris Co.
Parisian Launderers & Dry Cleaners
The Park Hotel
•

R. & G. Jewelers
Reed's Hiteaway Store
Richardson's Cleaners & Dyers
Rowles-Mack Co.
•

Safeway Stores, Inc.
Sav-Mor Drug
Sawtooth Co.
Dr. Geo. P. Scholer, Optometrist
Self Manufacturing Co.
Sherwood Typewriter Exchange
Soden Electric Co.
Shell Oil Co. R. J. Holmes
Sterling Jewelry Co.
Summer Sand & Gravel Co.
Bert A. Sweet & Son, Furniture
•

Geo. N. Taylor, Naturopath
Times-News
Trinidad Benn & Elevator Co.
Twin Falls Bank & Trust Company
Twin Falls Mortuary
Twin Falls Motor Co.
Twin Falls Motor Transit Co.
•

Union Motor Co.
•

Van Engelen
The Vogue
•

Warberg Bros. Coal & Trans. Co.
White Mortuary

