

Prize Offered For Slogan of Jerome Rodeo

JEROME, July 30—A \$25 prize will be awarded the person who suggests a slogan for the annual Jerome rodeo, to be held at a meeting here Saturday morning. Members of the Jerome fair board, and representatives from various civic organizations gathered at the county court house to discuss plans for developing the civic event scheduled Aug. 13, 14 and 15.

Wouldn't Dance

It was decided that the Jerome riding club would have charge of the arrangements for the project. The Jerome Riding Club will arrange for the use of the riding grounds at Jerome, Idaho, for the project. The Jerome Riding Club will have charge of the plans for the grandstand construction and ticket sales. They will also act as a kangaroo court for business men and other promoters who are found without the traditional 10 gallon hats and 100 yards of necktie. The club will advertise with advertising will be Earl Greenwald and Frank T. Smith.

Japan's Home Isle Pounded In New Drive

Japan from dawn to dusk. The main weight of the assault was directed at industrial sections of the island by carrier planes. Bombs fell on the island of Honshu. The main weight of the assault was directed at industrial sections of the island by carrier planes. Bombs fell on the island of Honshu. The main weight of the assault was directed at industrial sections of the island by carrier planes. Bombs fell on the island of Honshu.

Twin Falls News in Brief

Returns Home - Quint has returned home from Magic Hot Springs after a three weeks visit there. Parents of Boy - Garland D. Selby, Mr. and Mrs. A. W. Selby, of Twin Falls, are parents of a boy born Sunday at the G. B. Wren home, 625 Main avenue west. Birth - Kenneth Lance arrived home from the Pacific area, after 20 months overseas, to visit his mother, Mrs. J. P. Kierce, 309 Third avenue west.

B-32 Adds Its Might to Air War on Japan

Flight Engineers take an eight-day course at the 37th Army Air Corps School. The course is for flight engineers who will be assigned to B-32 Superfortresses. The course is for flight engineers who will be assigned to B-32 Superfortresses. The course is for flight engineers who will be assigned to B-32 Superfortresses.

Daladier at Trial

Edward Daladier, former premier of France, takes the oath as a witness in the treason trial of Marshal Petain in Paris. The trial is the first since the fall of the Vichy government. Daladier is charged with treason during the war.

Decisions by Big 3 Drawn; Report Soon

The pact to repay Poland for the eastern half of her territory lost to Soviet Russia, later the oath as a witness in the treason trial of Marshal Petain in Paris. The trial is the first since the fall of the Vichy government. Daladier is charged with treason during the war.

Last Rites Held For Mrs. Smith

Last rites for Mrs. Shirley B. Smith, 243 Addison, avenue, were held at 10 a. m. Monday at the Reynolds funeral home. Rev. George L. Clark, First Presbyterian church, officiated.

Ration Calendar

By The Associated Press. MEATS, FAT, EGGS - Book four next stamps 32 through 32 good through July 31; 32 through 32 good through Aug. 31; 32 through 32 good through Sept. 31; 32 through 32 good through Oct. 31; 32 through 32 good through Nov. 31; 32 through 32 good through Dec. 31.

Change of Venue Granted in Case

Probate Judge C. A. Bailey Monday granted a change of venue in the hearing of her case in which she is charged with furnishing beer to three minors. The defendant, who has been unable to post \$200 bail, has been in jail since Friday, filed the petition for the change of venue through her attorney, W. L. Duran.

Crew Holds Line In Oregon Blaze

PORTLAND, Ore., July 30 - Fifty firefighters held a steady line against danger spots of the blazing 100,000 acre Tillamook forest fire today and forecasters reported great on the flaming southern front have held their line.

Police Apprehend Minor Girls on Bus

Two girls were en route to Franklin, Idaho, when they were apprehended and said they would leave at once for Twin Falls to see their mother. The girls were en route to Franklin, Idaho, when they were apprehended and said they would leave at once for Twin Falls to see their mother.

Bonds Forfeited In Intoxicant Charges

Municipal Judge James O. Pumphrey Monday ordered forfeitures taken on bonds of \$100 each when the defendants failed to appear to answer charges of drunkenness. The forfeitures were taken against George W. Chelton, O. C. Taylor, J. A. Boyd, Donald Wren, Walter S. Gardner, Hugh Hickman, Clifton R. Ramirez and Juan Serrano.

750 Applications For Hunt Permits

BOISE, July 30 - Even in the heat of mid-summer, Idaho hunters were quick to respond to the lure of big game shooting. The fish and game department reported today. Up to July 27 more than 750 applications had been received for the permits to hunt in 1945.

The Hospital

Only emergency beds were available at the Twin Falls county general hospital Monday. Patients are being treated for various ailments.

Magie Valley Funerals

BUHL-Mess will be celebrated for Thomas Tvedt at 10 a. m. Tuesday at the church of the Immaculate Conception, Buhl. The Rev. Father N. F. Wirtzberger will officiate. Burial will be in the Twin Falls cemetery under the direction of the Albertson funeral home chapel.

Henry Ford Sees Prosperous Era

DETROIT, July 30 - Henry Ford, who ran an idea into a billion dollar industrial empire, reacted to his 82nd birthday today more optimistic than ever. He is convinced, he said in a statement issued at his home in Dearborn, that an era of "prosperity and standard of living never before considered possible" lies immediately ahead for the nation and the world.

COMPANY INCORPORATES

BOISE, July 30 (AP) - The City of Boise has incorporated a new company to handle the distribution of products including meats and groceries. The company is authorized to buy and sell all types of products including meats and groceries.

Police Apprehend Minor Girls on Bus

Two girls were en route to Franklin, Idaho, when they were apprehended and said they would leave at once for Twin Falls to see their mother. The girls were en route to Franklin, Idaho, when they were apprehended and said they would leave at once for Twin Falls to see their mother.

Brothers Together

Eight hours and 45 minutes. Delores Lanco would never forget seeing his brother, BM 36 Kenneth Lanco, leave for his brother's station for a meeting which was the first in four years and the last before preparing to leave the Pacific in eight hours for his first home in a month. Kenneth is now home visiting his mother, Mrs. J. E. McCreo, 500 Main avenue, at Anshutz bus transfer, Second Unit, Keith Lanco, is stationed in Germany.

750 Applications For Hunt Permits

BOISE, July 30 - Even in the heat of mid-summer, Idaho hunters were quick to respond to the lure of big game shooting. The fish and game department reported today. Up to July 27 more than 750 applications had been received for the permits to hunt in 1945.

The Weather

Clear and mild tonight and Tuesday. Fair with slowly rising temperatures Wednesday and Thursday. Maximum yesterday 95; minimum 58. Low this morning 65.

WENDELL VCSG MEETS

WENDELL, July 30 - The VCSG met at the home of Mrs. Della Gatto with Mrs. Florence Foy as guest of hostess. Mrs. Hugh Caldwell led the devotionals for the day and Mrs. Catherine Hamilton gave the lesson. The topic for the day was, "Americanism."

Magie Valley Funerals

BUHL-Mess will be celebrated for Thomas Tvedt at 10 a. m. Tuesday at the church of the Immaculate Conception, Buhl. The Rev. Father N. F. Wirtzberger will officiate. Burial will be in the Twin Falls cemetery under the direction of the Albertson funeral home chapel.

TRUCK LOADS NEW - OLD MODEL CAR TRUCK AND TRACTOR PARTS

These Parts Include... Pistons, piston pins, con rods, timing gears, timing chains, king pins, water pump, clutch plates, universal joints, speedometers, brake lining, rod ends, valves, ring gears, and the chains.

Police Apprehend Minor Girls on Bus

Two girls were en route to Franklin, Idaho, when they were apprehended and said they would leave at once for Twin Falls to see their mother. The girls were en route to Franklin, Idaho, when they were apprehended and said they would leave at once for Twin Falls to see their mother.

Brothers Together

Eight hours and 45 minutes. Delores Lanco would never forget seeing his brother, BM 36 Kenneth Lanco, leave for his brother's station for a meeting which was the first in four years and the last before preparing to leave the Pacific in eight hours for his first home in a month. Kenneth is now home visiting his mother, Mrs. J. E. McCreo, 500 Main avenue, at Anshutz bus transfer, Second Unit, Keith Lanco, is stationed in Germany.

750 Applications For Hunt Permits

BOISE, July 30 - Even in the heat of mid-summer, Idaho hunters were quick to respond to the lure of big game shooting. The fish and game department reported today. Up to July 27 more than 750 applications had been received for the permits to hunt in 1945.

WENDELL VCSG MEETS

WENDELL, July 30 - The VCSG met at the home of Mrs. Della Gatto with Mrs. Florence Foy as guest of hostess. Mrs. Hugh Caldwell led the devotionals for the day and Mrs. Catherine Hamilton gave the lesson. The topic for the day was, "Americanism."

Magie Valley Funerals

BUHL-Mess will be celebrated for Thomas Tvedt at 10 a. m. Tuesday at the church of the Immaculate Conception, Buhl. The Rev. Father N. F. Wirtzberger will officiate. Burial will be in the Twin Falls cemetery under the direction of the Albertson funeral home chapel.

TRUCK LOADS NEW - OLD MODEL CAR TRUCK AND TRACTOR PARTS

These Parts Include... Pistons, piston pins, con rods, timing gears, timing chains, king pins, water pump, clutch plates, universal joints, speedometers, brake lining, rod ends, valves, ring gears, and the chains.

Police Apprehend Minor Girls on Bus

Two girls were en route to Franklin, Idaho, when they were apprehended and said they would leave at once for Twin Falls to see their mother. The girls were en route to Franklin, Idaho, when they were apprehended and said they would leave at once for Twin Falls to see their mother.

Brothers Together

Eight hours and 45 minutes. Delores Lanco would never forget seeing his brother, BM 36 Kenneth Lanco, leave for his brother's station for a meeting which was the first in four years and the last before preparing to leave the Pacific in eight hours for his first home in a month. Kenneth is now home visiting his mother, Mrs. J. E. McCreo, 500 Main avenue, at Anshutz bus transfer, Second Unit, Keith Lanco, is stationed in Germany.

750 Applications For Hunt Permits

BOISE, July 30 - Even in the heat of mid-summer, Idaho hunters were quick to respond to the lure of big game shooting. The fish and game department reported today. Up to July 27 more than 750 applications had been received for the permits to hunt in 1945.

WENDELL VCSG MEETS

WENDELL, July 30 - The VCSG met at the home of Mrs. Della Gatto with Mrs. Florence Foy as guest of hostess. Mrs. Hugh Caldwell led the devotionals for the day and Mrs. Catherine Hamilton gave the lesson. The topic for the day was, "Americanism."

Magie Valley Funerals

BUHL-Mess will be celebrated for Thomas Tvedt at 10 a. m. Tuesday at the church of the Immaculate Conception, Buhl. The Rev. Father N. F. Wirtzberger will officiate. Burial will be in the Twin Falls cemetery under the direction of the Albertson funeral home chapel.

TRUCK LOADS NEW - OLD MODEL CAR TRUCK AND TRACTOR PARTS

These Parts Include... Pistons, piston pins, con rods, timing gears, timing chains, king pins, water pump, clutch plates, universal joints, speedometers, brake lining, rod ends, valves, ring gears, and the chains.

Police Apprehend Minor Girls on Bus

Two girls were en route to Franklin, Idaho, when they were apprehended and said they would leave at once for Twin Falls to see their mother. The girls were en route to Franklin, Idaho, when they were apprehended and said they would leave at once for Twin Falls to see their mother.

Brothers Together

Eight hours and 45 minutes. Delores Lanco would never forget seeing his brother, BM 36 Kenneth Lanco, leave for his brother's station for a meeting which was the first in four years and the last before preparing to leave the Pacific in eight hours for his first home in a month. Kenneth is now home visiting his mother, Mrs. J. E. McCreo, 500 Main avenue, at Anshutz bus transfer, Second Unit, Keith Lanco, is stationed in Germany.

750 Applications For Hunt Permits

BOISE, July 30 - Even in the heat of mid-summer, Idaho hunters were quick to respond to the lure of big game shooting. The fish and game department reported today. Up to July 27 more than 750 applications had been received for the permits to hunt in 1945.

WENDELL VCSG MEETS

WENDELL, July 30 - The VCSG met at the home of Mrs. Della Gatto with Mrs. Florence Foy as guest of hostess. Mrs. Hugh Caldwell led the devotionals for the day and Mrs. Catherine Hamilton gave the lesson. The topic for the day was, "Americanism."

Magie Valley Funerals

BUHL-Mess will be celebrated for Thomas Tvedt at 10 a. m. Tuesday at the church of the Immaculate Conception, Buhl. The Rev. Father N. F. Wirtzberger will officiate. Burial will be in the Twin Falls cemetery under the direction of the Albertson funeral home chapel.

TRUCK LOADS NEW - OLD MODEL CAR TRUCK AND TRACTOR PARTS

These Parts Include... Pistons, piston pins, con rods, timing gears, timing chains, king pins, water pump, clutch plates, universal joints, speedometers, brake lining, rod ends, valves, ring gears, and the chains.

Police Apprehend Minor Girls on Bus

Two girls were en route to Franklin, Idaho, when they were apprehended and said they would leave at once for Twin Falls to see their mother. The girls were en route to Franklin, Idaho, when they were apprehended and said they would leave at once for Twin Falls to see their mother.

Brothers Together

Eight hours and 45 minutes. Delores Lanco would never forget seeing his brother, BM 36 Kenneth Lanco, leave for his brother's station for a meeting which was the first in four years and the last before preparing to leave the Pacific in eight hours for his first home in a month. Kenneth is now home visiting his mother, Mrs. J. E. McCreo, 500 Main avenue, at Anshutz bus transfer, Second Unit, Keith Lanco, is stationed in Germany.

750 Applications For Hunt Permits

BOISE, July 30 - Even in the heat of mid-summer, Idaho hunters were quick to respond to the lure of big game shooting. The fish and game department reported today. Up to July 27 more than 750 applications had been received for the permits to hunt in 1945.

Advertisement for Sunkist California Oranges, featuring 'Mother Nature says no big oranges but plenty of small ones this summer' and 'Buy a big bag full of small oranges today. For juice and vitamins your best buy right now! Ask for Sunkist, finest from 14,500 cooperating California Arizona citrus growers.'

Advertisement for Schilling Savor Salt, 'The seasoning that adds new goodness'.

Advertisement for Jerome Auto Parts, 'These Parts Include... Pistons, piston pins, con rods, timing gears, timing chains, king pins, water pump, clutch plates, universal joints, speedometers, brake lining, rod ends, valves, ring gears, and the chains.'

Advertisement for Ladders, 'Fruit and Step Ladders, All Sizes, ABBOTT'S'.

Advertisement for Police Apprehend Minor Girls on Bus, 'Two girls were en route to Franklin, Idaho, when they were apprehended and said they would leave at once for Twin Falls to see their mother.'

Advertisement for Brothers Together, 'Eight hours and 45 minutes. Delores Lanco would never forget seeing his brother, BM 36 Kenneth Lanco, leave for his brother's station for a meeting which was the first in four years and the last before preparing to leave the Pacific in eight hours for his first home in a month.'

Advertisement for 750 Applications For Hunt Permits, 'BOISE, July 30 - Even in the heat of mid-summer, Idaho hunters were quick to respond to the lure of big game shooting.'

Advertisement for WENDELL VCSG MEETS, 'WENDELL, July 30 - The VCSG met at the home of Mrs. Della Gatto with Mrs. Florence Foy as guest of hostess.'

A consolidation on Feb. 14, 1919, of the Idaho Bee... Published daily except on Sundays... BY CARRIER—PAYABLE IN ADVANCE... BY MAIL—PAYABLE IN ADVANCE...

TUCKER'S NATIONAL WHIRLIGIG

HIROHITO—A sharp rebuke to the Truman administration for the treatment to be accorded a Churchill demand for the "current failure to furnish the necessary equipment of Roosevelt's... The formal act of capitulation by Tokyo awaits only participation in the form of a... The existence of a similar state of confusion in London and Moscow also has been noted...

Those Things Take Time

HOW THINGS APPEAR FROM PEGGER'S ANGLE

NEW YORK—This country will be spared a degree of scandal, but injuries or illness and proof that any objection to his own impositions... We do not yet know what the benefits for veterans will be. Because so large a portion of the adult population will be veterans...

HERE'S OUR OPPORTUNITY!

At long last, the opportunity presents itself for Twin Falls county and Mugic Valley to get a 150-bed modern hospital costing approximately \$150,000... If the people of this vicinity will avail themselves of this opportunity, it will mean the solution to one of the most serious problems we have had.

They must turn over the remnants of their fleet, air squadrons and merchant marine, and, with Germany, industries that would enable Japan to remain as a major power... The stumbling block lies in the disposition of the remnants of the Japanese fleet...

EMPEROR—The other American group, which consists of a small but powerful faction of state department critics, believes that we should discriminate against the emperor and his family... In his book, "Ten Years in Tokyo," Under Secretary Grew frequently mentions King...

"WASHINGTON CALLING" BY BOB HOPE... Because of the independent line he has taken, NLRB member Gerald R. Reilly has been repeatedly criticized and attacked by the CIO...

Another flagrant case was that of a filer who had smashed five ships... The slightest mention of such impositions of course will evoke the ire of the public...

PREVENT "SWIMMERS ICH" The children came from the beach after a swim in the ocean... The ich is a parasite that attacks the gills and skin of fish...

As everyone will realize, it was difficult to arrive at a decision that would be entirely satisfactory to all. It is not necessary to point out the reasons for differences of opinion... Every precaution was taken in arriving at the decision...

It is only through cohesive organization that, in the last analysis, we can hope to establish a government... The tendency has been to rely on agencies such as NLRB...

THE BIBLE The Rev. E. C. McCullister July 30 - 1 Kings 12, Key verse: "It is his hand that made the earth, and he is the Lord of the fire, and after the fire a still small voice..."

Pots Is Coming! Pots Shots! Pots Is Coming! Pots Shots! Pots Is Coming! Pots Shots! Pots Is Coming! Pots Shots!

AN ASSOCIATED Press dispatch last week from Washington was to the effect that a promise had been made by Secretary of Agriculture Henry A. Wallace... The dispatch also confirmed the rumors that \$7,000,000 of sugar credit funds will be made available...

ANALYZING NEWS IN NEW YORK TRADE—Two factors affecting full employment and mass production are rapidly developing... The price level is a factor. Many economists expect 1945 to be a year of high prices...

Way Back When From Files of Times-News 37 YEARS AGO, JULY 30, 1908! A large fire here was caused by a short circuit in the boiler of the steam engine... 35 YEARS AGO, JULY 30, 1910 A son was born in Los Angeles Sunday to Mr. and Mrs. Kenneth A. Beach...

Record Established In Service Letters COLUMBUS, O. (AP)—Mike Zickard's record for writing to servicemen has been broken by a letter from a woman...

COMMON SENSE One of the most sensible outlines for a postwar policy to protect the United States from the menace of inflation is that proposed by Henry L. Ladd...

OBSTACLE—The approval by congress of legislation on reciprocal trade agreements, the Bretton Woods financial fund and the international bank is but a start... The government plans to use these instruments and other means to expand the supply of money...

37 YEARS AGO, JULY 30, 1908! A large fire here was caused by a short circuit in the boiler of the steam engine... 35 YEARS AGO, JULY 30, 1910 A son was born in Los Angeles Sunday to Mr. and Mrs. Kenneth A. Beach...

Record Established In Service Letters COLUMBUS, O. (AP)—Mike Zickard's record for writing to servicemen has been broken by a letter from a woman...

FRANCO GOT THE SUGAR An Associated Press dispatch last week from Washington was to the effect that a promise had been made by Secretary of Agriculture Henry A. Wallace... The dispatch also confirmed the rumors that \$7,000,000 of sugar credit funds will be made available...

OBSTACLE—The approval by congress of legislation on reciprocal trade agreements, the Bretton Woods financial fund and the international bank is but a start... The government plans to use these instruments and other means to expand the supply of money...

37 YEARS AGO, JULY 30, 1908! A large fire here was caused by a short circuit in the boiler of the steam engine... 35 YEARS AGO, JULY 30, 1910 A son was born in Los Angeles Sunday to Mr. and Mrs. Kenneth A. Beach...

Record Established In Service Letters COLUMBUS, O. (AP)—Mike Zickard's record for writing to servicemen has been broken by a letter from a woman...

FRANCO GOT THE SUGAR An Associated Press dispatch last week from Washington was to the effect that a promise had been made by Secretary of Agriculture Henry A. Wallace... The dispatch also confirmed the rumors that \$7,000,000 of sugar credit funds will be made available...

OBSTACLE—The approval by congress of legislation on reciprocal trade agreements, the Bretton Woods financial fund and the international bank is but a start... The government plans to use these instruments and other means to expand the supply of money...

37 YEARS AGO, JULY 30, 1908! A large fire here was caused by a short circuit in the boiler of the steam engine... 35 YEARS AGO, JULY 30, 1910 A son was born in Los Angeles Sunday to Mr. and Mrs. Kenneth A. Beach...

Record Established In Service Letters COLUMBUS, O. (AP)—Mike Zickard's record for writing to servicemen has been broken by a letter from a woman...

Vows Exchanged By Bethel Minger In Nuptial Mass

Bethel Minger, niece of Mr. and Mrs. Lyons Smith, 1815 Poplar avenue, Twin Falls, was the bride of...

Chambless-Johnson Marry in Ceremony GLENDA FRIZZ, July 30—Gladie Helen Johnson, daughter of Mr. and Mrs. J. E. Johnson, Indian Cove, became the bride of...

Buhl Women Have Bridge Party Series BURLI, July 30—Mrs. Albert Lewis, Mrs. Harold Harvey and Mrs. Howard Fitch entertained a bridge party...

Calendar Pella Avenue club will meet Aug. 8 at the home of Mrs. Terry Sullivant...

CARE OF YOUR CHILDREN Children who are at home for the vacation months are in closer contact with their parents and the family relations...

10,000 FEET NEW FIR WOOD PIPE Galvanized steel pipe wrapped and tarred. High pressure with couplings.

Idaho Junk House Two Falls

Social and Club News

Carnahan-Cryder United in Evening At Home Service

Details of the wedding of Mary Beth Cryder, daughter of the late Otto Cryder, and Richard Carnahan...

Exercise Recommended For Strong, Supple Feet Each leeway from tip of longest toe (necessarily the big) to the inner tip of the shoe...

Short Cuts Listed For Aid to Beauty That says Margery Wilson in her new book, 'How to Live Beyond the Day'...

Salmon Social Club Has Picnic Sunday About 35 members and guests attended the picnic...

Marian Martin Pattern You can convert any practical apron into a cleaning kit apron...

A Kit-Apron You can convert any practical apron into a cleaning kit apron...

Public Notice Do Not Be Misled The American United Shows, Northwest Largest Show and Thrill Show...

GOING TO CALIFORNIA? Go Via Wells Leave Twin Falls 10:30 a. m. - 6:15 p. m.

Buy Your Tickets Any Time TWIN FALLS-WELLS STAGES Phone 2000

McKrays Honored At Party Sunday; Souvenirs Shown

A display of German souvenirs displayed the joint birthday dinner Sunday honoring Mrs. Howard McKay...

Exercise Recommended For Strong, Supple Feet Each leeway from tip of longest toe (necessarily the big) to the inner tip of the shoe...

Short Cuts Listed For Aid to Beauty That says Margery Wilson in her new book, 'How to Live Beyond the Day'...

Marian Martin Pattern You can convert any practical apron into a cleaning kit apron...

Public Notice Do Not Be Misled The American United Shows, Northwest Largest Show and Thrill Show...

GOING TO CALIFORNIA? Go Via Wells Leave Twin Falls 10:30 a. m. - 6:15 p. m.

Buy Your Tickets Any Time TWIN FALLS-WELLS STAGES Phone 2000

Former Jerome Residents Marry In Boise Service

JEROME, July 30—Mr. and Mrs. L. H. Bartholomew have announced the recent marriage of their daughter, Bernadine, to Vern Miller...

Marries GLENNS FRIZZ, July 30—Fritz Glenn Thayer, King Hill, and Fern Lee Anderson were married at Purgett on July 19...

at SAFEWAY — Bread so tender you can feel the difference

Guaranteed: You'll prefer Mrs. Wright's tender bread to your present bread, or your money back!

TEA Canterbury Black 23c TEA J. R. Black 26c NOB HILL No Spice Coffee 24c AIRWAY Selected Mild Blend 20c COFFEE Edwards Luxury Blend 28c COCOA Hersheys 18c SUGAR Fine Beet 69c NOODLES American 19c MACARONI Fortifier Fancy 15c FLOUR Kitchin Craft 2.15 CALUMET Baking Powder 17c CLEANSER Old Dutch 2 for 19c BLEACH White Magic 19c BORAX Soft Powder 25c

For Summer Breakfast RICE CRISPIES Kelloggs 12c GRAPENUTS Post 12c WHEATIES Breakfast of Champions 12c SHREDDED Hawaiian 12c JUICE Strawberry Grapefruit 21c JUICE Honeydew 21c

SAFETY GUARANTEED MEATS Heat Cuts Requiring Red Pockets Are Plainly Marked

PRIME RIB ROAST 10 Inch Cuts Grade No. 2 29c

AS ONE GIRL TO ANOTHER... WE DON'T WANT BEARS! WE USUALLY TALK! WE THERE'S A MAN ON!

LAMB ROAST Shoulder Cut A.A. Grade No. 3 32c SLICED LIVER Young Beef, Unsalted 36c Weiners Plain 29c HALIBUT Fresh Fish Sliced 42c LAMB LEGS M.M. Lamb A.A. Grade No. 3 37c LAMB CHOPS Small Rib Chops A.A. Grade No. 4 40c

Sorority Sisters Hold House Party

Sorority sisters of Alpha Chi Omega, from the University of Idaho in Moscow, gathered at the home of Madge Hayward for a house party last week-end.

Louise Bishop Weds In Salt Lake City WENDIELE, July 30—Louise Bishop, daughter of Mr. and Mrs. Roy Bishop, Wendell, became the bride of Joe Carter, son of Mr. and Mrs. Joe Carter, at afternoon rites at the First Baptist Church in Salt Lake City, Sunday, June 24.

Christian Pastor Feted at Party On Anniversary Six sisters of the First Christian church of Twin Falls joined Sunday in honoring the Rev. Max C. Gronerberger at a surprise birthday dinner in the city hall.

Richard A. Ramme Commercial Photographer Phone 1444 School Photographs—Banquets and Industrial Pictures

Ways with Tomatoes Have top and tomatoes are versatile... delicious... and good for you!

Wash, peel, and core tomatoes; cut in small pieces. Cook about 5 minutes in water or until soft. Add 1/2 cup oil, salt, or until soft. Stirring constantly until thoroughly stirring. Cook until tomatoes are tender. Blend with milk gradually, stirring constantly. Serve hot immediately. Serves 6. Allow 1 1/2 cups per serving.

Use two large tomato slices for each salad. Arrange greens on salad plate. First tomato slice on green. Cover with your favorite salad dressing. Add chicken, cottage cheese, or sliced olives. Sprinkle top with second tomato slice. Garnish with sliced olives or sliced green. Top with generous amount of mayonnaise or 1000 Island Dressing.

Wash, cut, slice and core tomatoes; cut in small pieces. Cook about 5 minutes in water or until soft. Add 1/2 cup oil, salt, or until soft. Stirring constantly until thoroughly stirring. Cook until tomatoes are tender. Blend with milk gradually, stirring constantly. Serve hot immediately. Serves 6. Allow 1 1/2 cups per serving.

Wash, cut, slice and core tomatoes; cut in small pieces. Cook about 5 minutes in water or until soft. Add 1/2 cup oil, salt, or until soft. Stirring constantly until thoroughly stirring. Cook until tomatoes are tender. Blend with milk gradually, stirring constantly. Serve hot immediately. Serves 6. Allow 1 1/2 cups per serving.

Wash, cut, slice and core tomatoes; cut in small pieces. Cook about 5 minutes in water or until soft. Add 1/2 cup oil, salt, or until soft. Stirring constantly until thoroughly stirring. Cook until tomatoes are tender. Blend with milk gradually, stirring constantly. Serve hot immediately. Serves 6. Allow 1 1/2 cups per serving.

Wash, cut, slice and core tomatoes; cut in small pieces. Cook about 5 minutes in water or until soft. Add 1/2 cup oil, salt, or until soft. Stirring constantly until thoroughly stirring. Cook until tomatoes are tender. Blend with milk gradually, stirring constantly. Serve hot immediately. Serves 6. Allow 1 1/2 cups per serving.

Wash, cut, slice and core tomatoes; cut in small pieces. Cook about 5 minutes in water or until soft. Add 1/2 cup oil, salt, or until soft. Stirring constantly until thoroughly stirring. Cook until tomatoes are tender. Blend with milk gradually, stirring constantly. Serve hot immediately. Serves 6. Allow 1 1/2 cups per serving.

Aussies Lash Disorganized Jap Remnants

MANILA, July 30 (AP)—Australian seventh division troops hammer disorganized Japanese remnants...

Overrun enemy On the Samarinda road north of Balikpapan, Australian units overrun a small group of retreating Japanese...

Claim Warship Hit Radio Tokyo claimed that Japanese midget planes off Balikpapan had "heavily damaged" a "large enemy warship, probably an aircraft carrier"...

Domel agency said allied troops attempted to invade the island off the western coast of Hainan...

There was no allied confirmation of the assault.

The Spanish consul, Francisco Orellana, discovered the Amazon river.

Get This Hormone Cream

At last science has discovered a hormone cream that gives you the same benefits as the hormone cream used by the world's famous beauticians...

PERINE PHARMACY

Perine Hotel Corner

HOW YOU CAN HELP LICK THE TIRE SHORTAGE

Needs of our Army Forces come first. But you can help us help you lick the tire shortage in many ways that take only a minute or two of time...

STUART MORRISON DRIVE-IN TIRE STORE

204 4th Ave. West—(Truck Lane)—Phone 1725

DISTRIBUTOR FOR UNITED STATES RUBBER COMPANY

She Cheers Troops Headed for Pacific

Miss Margaret Sinclair, Twin Falls Red Cross field worker (in white), was mapped at the docks in Marseille, France...

Margaret Sinclair, daughter of Mr. Bartlett Sinclair, Twin Falls, was with the Red Cross unit that served lunch to the first troops from the European theater to the Pacific...

The troops sent from Marseille are sent through the Panama canal direct to the Philippines. Miss Sinclair is a graduate of the College of Idaho...

she learned he commuted with a sea monster, she had developed nightmares. From Jim Foster, a San Antonio, Tex. music lover...

He was dark brown, knobby, and about as big as one and as the other. "He is not, either, a sea monster..."

He had seen a sea monster in the past. "I had seen a sea monster in the past. I had seen a sea monster in the past..."

He had seen a sea monster in the past. "I had seen a sea monster in the past. I had seen a sea monster in the past..."

He had seen a sea monster in the past. "I had seen a sea monster in the past. I had seen a sea monster in the past..."

He had seen a sea monster in the past. "I had seen a sea monster in the past. I had seen a sea monster in the past..."

He had seen a sea monster in the past. "I had seen a sea monster in the past. I had seen a sea monster in the past..."

He had seen a sea monster in the past. "I had seen a sea monster in the past. I had seen a sea monster in the past..."

He had seen a sea monster in the past. "I had seen a sea monster in the past. I had seen a sea monster in the past..."

He had seen a sea monster in the past. "I had seen a sea monster in the past. I had seen a sea monster in the past..."

He had seen a sea monster in the past. "I had seen a sea monster in the past. I had seen a sea monster in the past..."

He had seen a sea monster in the past. "I had seen a sea monster in the past. I had seen a sea monster in the past..."

He had seen a sea monster in the past. "I had seen a sea monster in the past. I had seen a sea monster in the past..."

He had seen a sea monster in the past. "I had seen a sea monster in the past. I had seen a sea monster in the past..."

He had seen a sea monster in the past. "I had seen a sea monster in the past. I had seen a sea monster in the past..."

He had seen a sea monster in the past. "I had seen a sea monster in the past. I had seen a sea monster in the past..."

He had seen a sea monster in the past. "I had seen a sea monster in the past. I had seen a sea monster in the past..."

He had seen a sea monster in the past. "I had seen a sea monster in the past. I had seen a sea monster in the past..."

He had seen a sea monster in the past. "I had seen a sea monster in the past. I had seen a sea monster in the past..."

He had seen a sea monster in the past. "I had seen a sea monster in the past. I had seen a sea monster in the past..."

He had seen a sea monster in the past. "I had seen a sea monster in the past. I had seen a sea monster in the past..."

He had seen a sea monster in the past. "I had seen a sea monster in the past. I had seen a sea monster in the past..."

He had seen a sea monster in the past. "I had seen a sea monster in the past. I had seen a sea monster in the past..."

He had seen a sea monster in the past. "I had seen a sea monster in the past. I had seen a sea monster in the past..."

He had seen a sea monster in the past. "I had seen a sea monster in the past. I had seen a sea monster in the past..."

He had seen a sea monster in the past. "I had seen a sea monster in the past. I had seen a sea monster in the past..."

He had seen a sea monster in the past. "I had seen a sea monster in the past. I had seen a sea monster in the past..."

He had seen a sea monster in the past. "I had seen a sea monster in the past. I had seen a sea monster in the past..."

He had seen a sea monster in the past. "I had seen a sea monster in the past. I had seen a sea monster in the past..."

He had seen a sea monster in the past. "I had seen a sea monster in the past. I had seen a sea monster in the past..."

He had seen a sea monster in the past. "I had seen a sea monster in the past. I had seen a sea monster in the past..."

He had seen a sea monster in the past. "I had seen a sea monster in the past. I had seen a sea monster in the past..."

Here's the List On Troop Moves

PARIS, July 30 (AP)—Here is a today's troop movements time table of American divisions:

8th Army Hqs: On the high seas, en route to the Pacific...

20th Army Hqs: On the high seas, en route to the Pacific...

28th Infantry Division: On high seas, en route to the Pacific...

30th Infantry Division: En route to South America...

35th Infantry Division: Processing at Camp Morlock...

45th Infantry Division: Processing at Camp St. Louis...

13th Airborne Division: Processing at Camp Pittsburgh...

Time Tables

Schedule of passenger trains and motor coaches...

UNION PACIFIC TWIN FALLS SCHEDULE DAILY

No. 471 arrival 10:15 a.m. Leave 10:30 a.m.

No. 472 arrival 10:30 a.m. Leave 10:45 a.m.

No. 473 arrival 10:45 a.m. Leave 11:00 a.m.

No. 474 arrival 11:00 a.m. Leave 11:15 a.m.

No. 475 arrival 11:15 a.m. Leave 11:30 a.m.

No. 476 arrival 11:30 a.m. Leave 11:45 a.m.

No. 477 arrival 11:45 a.m. Leave 12:00 p.m.

No. 478 arrival 12:00 p.m. Leave 12:15 p.m.

No. 479 arrival 12:15 p.m. Leave 12:30 p.m.

No. 480 arrival 12:30 p.m. Leave 12:45 p.m.

No. 481 arrival 12:45 p.m. Leave 1:00 p.m.

No. 482 arrival 1:00 p.m. Leave 1:15 p.m.

No. 483 arrival 1:15 p.m. Leave 1:30 p.m.

No. 484 arrival 1:30 p.m. Leave 1:45 p.m.

No. 485 arrival 1:45 p.m. Leave 2:00 p.m.

No. 486 arrival 2:00 p.m. Leave 2:15 p.m.

No. 487 arrival 2:15 p.m. Leave 2:30 p.m.

No. 488 arrival 2:30 p.m. Leave 2:45 p.m.

No. 489 arrival 2:45 p.m. Leave 3:00 p.m.

No. 490 arrival 3:00 p.m. Leave 3:15 p.m.

No. 491 arrival 3:15 p.m. Leave 3:30 p.m.

No. 492 arrival 3:30 p.m. Leave 3:45 p.m.

No. 493 arrival 3:45 p.m. Leave 4:00 p.m.

No. 494 arrival 4:00 p.m. Leave 4:15 p.m.

No. 495 arrival 4:15 p.m. Leave 4:30 p.m.

No. 496 arrival 4:30 p.m. Leave 4:45 p.m.

No. 497 arrival 4:45 p.m. Leave 5:00 p.m.

No. 498 arrival 5:00 p.m. Leave 5:15 p.m.

No. 499 arrival 5:15 p.m. Leave 5:30 p.m.

No. 500 arrival 5:30 p.m. Leave 5:45 p.m.

No. 501 arrival 5:45 p.m. Leave 6:00 p.m.

No. 502 arrival 6:00 p.m. Leave 6:15 p.m.

No. 503 arrival 6:15 p.m. Leave 6:30 p.m.

No. 504 arrival 6:30 p.m. Leave 6:45 p.m.

No. 505 arrival 6:45 p.m. Leave 7:00 p.m.

Markets and Finance

Stocks Livestock Grain

Markets at a Glance

NEW YORK, July 30 (AP)—Stocks closed higher today...

Chicago, July 30 (AP)—Wheat closed higher today...

Chicago, July 30 (AP)—Cattle closed higher today...

Chicago, July 30 (AP)—Hogs closed higher today...

Chicago, July 30 (AP)—Corn closed higher today...

Chicago, July 30 (AP)—Soybeans closed higher today...

Chicago, July 30 (AP)—Sugar closed higher today...

Chicago, July 30 (AP)—Cotton closed higher today...

Chicago, July 30 (AP)—Wool closed higher today...

Chicago, July 30 (AP)—Rubber closed higher today...

Chicago, July 30 (AP)—Tin closed higher today...

Chicago, July 30 (AP)—Nickel closed higher today...

Chicago, July 30 (AP)—Zinc closed higher today...

Chicago, July 30 (AP)—Lead closed higher today...

Chicago, July 30 (AP)—Silver closed higher today...

Chicago, July 30 (AP)—Gold closed higher today...

Chicago, July 30 (AP)—Dollars closed higher today...

Chicago, July 30 (AP)—Pounds closed higher today...

Chicago, July 30 (AP)—Yen closed higher today...

Chicago, July 30 (AP)—Rupees closed higher today...

Chicago, July 30 (AP)—Rupiahs closed higher today...

Chicago, July 30 (AP)—Sikhs closed higher today...

Chicago, July 30 (AP)—Mongols closed higher today...

Chicago, July 30 (AP)—Tibetans closed higher today...

Chicago, July 30 (AP)—Hmong closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Chicago, July 30 (AP)—Yi closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Chicago, July 30 (AP)—Yi closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Chicago, July 30 (AP)—Yi closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Chicago, July 30 (AP)—Yi closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Chicago, July 30 (AP)—Yi closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Chicago, July 30 (AP)—Yi closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Chicago, July 30 (AP)—Yi closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Chicago, July 30 (AP)—Yi closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Chicago, July 30 (AP)—Yi closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Chicago, July 30 (AP)—Yi closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Chicago, July 30 (AP)—Yi closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Chicago, July 30 (AP)—Yi closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Chicago, July 30 (AP)—Yi closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Chicago, July 30 (AP)—Yi closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Chicago, July 30 (AP)—Yi closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Chicago, July 30 (AP)—Yi closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Chicago, July 30 (AP)—Yi closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Chicago, July 30 (AP)—Yi closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Chicago, July 30 (AP)—Yi closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Chicago, July 30 (AP)—Yi closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Chicago, July 30 (AP)—Yi closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Chicago, July 30 (AP)—Yi closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Chicago, July 30 (AP)—Yi closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Chicago, July 30 (AP)—Yi closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Chicago, July 30 (AP)—Yi closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Chicago, July 30 (AP)—Yi closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Chicago, July 30 (AP)—Yi closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Chicago, July 30 (AP)—Yi closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Chicago, July 30 (AP)—Yi closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Chicago, July 30 (AP)—Yi closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Chicago, July 30 (AP)—Yi closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Chicago, July 30 (AP)—Yi closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Chicago, July 30 (AP)—Yi closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Chicago, July 30 (AP)—Yi closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Chicago, July 30 (AP)—Yi closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Chicago, July 30 (AP)—Yi closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Chicago, July 30 (AP)—Yi closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Chicago, July 30 (AP)—Yi closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Chicago, July 30 (AP)—Yi closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Chicago, July 30 (AP)—Yi closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Chicago, July 30 (AP)—Yi closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Chicago, July 30 (AP)—Yi closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Chicago, July 30 (AP)—Yi closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Chicago, July 30 (AP)—Yi closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Chicago, July 30 (AP)—Yi closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Chicago, July 30 (AP)—Yi closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Chicago, July 30 (AP)—Yi closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Chicago, July 30 (AP)—Yi closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Chicago, July 30 (AP)—Yi closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Chicago, July 30 (AP)—Yi closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Chicago, July 30 (AP)—Yi closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Chicago, July 30 (AP)—Yi closed higher today...

Chicago, July 30 (AP)—Miao closed higher today...

Well done, WAVES!

Men of the Navy salute the women on three years of service to their country

"Well done!" says Fleet Admiral Nimitz. On the third anniversary hearty congratulations to Captain Mildred McAfee, Director of the Women's Reserve. "The WAVES" he said, "have won the respect and admiration of the entire service for their valuable contribution toward the winning of the war."

"Well done!" says a survivor of a gallant aircraft carrier, wounded in a Jap bombing attack and rushed by air to a Naval hospital, he has nothing but praise for the treatment he has received from hard-working WAVES of the Hospital Corps. "When you're wounded," he says, "it's wonderful to have a woman's care." You are needed now in this important work.

"Well done!" says a Navy flyer due soon to be shipped out to fly against the Japs. At the air base where he trains, WAVES check flyers in and out of the field. Others route air traffic from the control tower, instruct flyers on the Link Trainer, serve as Aviation Machine's Mates. "And," adds the flyer, "they know their jobs and we depend on them plenty!"

- and there's a big job still to do!

Women 20-36! The Navy wants you to help finish the job against the Japs. Join the WAVES—fill an important billet in the Hospital Corps or business end of the Navy. The need is urgent. Enlist NOW!

As we come closer to victory, the Navy's job gets tougher, not easier. With every step toward Tokyo, casualty lists grow longer. These gallant wounded need the best possible care. The kind of care you can give them as a WAVE in the Navy's Hospital Corps.

Thousands of WAVES are wanted in Navy hospitals. To work side by side with Navy doctors and nurses. To train the blind, the deaf, the disabled. To serve as laboratory

technicians. To work in wards, guide a wheel chair. To help the grandest guys in the world get back on their feet.

Other thousands are needed in the business end of the Navy—as clerks, storekeepers, research assistants, photographers. Wherever you are assigned, you can be sure that as a member of the WAVES you will be making an important contribution to victory . . . doing a service you will be proud of the rest of your days.

Exciting New Book Tells Whole Story

In this official Navy book, just off the press, you will get all the facts to help you decide about your service in the WAVES. It pictures the life you'll lead, training you'll receive, interesting jobs to which you may be assigned. It describes the uniform you wear, the pay you get. Lists all requirements. 36 pages, fully illustrated. Get your free copy now. Mail coupon, call at or phone your nearest Navy Recruiting Station or Office of Naval Officer Procurement.

You're needed in the Hospital Corps. Here's the chance of a lifetime to get specialized hospital training that will be valuable to you and to your family the rest of your life. After indoctrination, if selected for the Hospital Corps, you will receive 8 weeks of training at the great National Naval Medical Center (above) at Bethesda, Md., or at some other large naval hospital. Here you will get a broad general background in hospital work—then be assigned to duty at a Navy shore establishment.

You're needed, now more than ever, in the job a woman does best—helping our wounded get well. Scores of interesting and important billets are waiting to be filled. You may work in the operating room, assisting some of the world's best doctors. You may go on ward duty, giving treatments as ordered by the medical officer. You may become an occupational therapist helping the wounded regain the use of injured limbs. Every job is vitally important. Every job makes YOU important.

You're needed in the business end of the Navy. You might have a job like this seaman who is checking motion picture film in the Photographic Science Laboratory in Washington, D. C. You might serve as a Link Trainer instructor, control tower operator, photographer, typist, storekeeper—or in one of many other jobs which must be "manned" ashore to keep our Navy fighting at sea. You're needed to help your country administer the knock-out blow in the final stages of our war against tyranny in the Pacific.

JOIN THE WAVES NOW

Officer in Charge NAVY RECRUITING STATION:
Fidelity National Bank Building
Twin Falls, Idaho Phone 117

I am between 20 and 36—I'm good health—with two or more years of high school or business school. Please send me, without charge or obligation, a copy of the new WAVES book.

Name _____
Address _____
Town _____ State _____

YOUR HELP IS NEEDED NOW!

— A Patriotic Contribution to the War Effort by the Following Firms and Individuals —

- | | | | | | | |
|---|---|---|--|--|--|---|
| The Aborn
Alexander's
G. C. Anderson Co. | Jesse M. Chase
Clos Book Store
Continental Oil Co. | Home Lumber & Coal Co.
Hooper Furniture Co.
Howard Tractor Co.
Hudson-Clark Shoe Store | Krengel's Hardware
M. H. King Co.
Kugler's Jewelers | Nye Bros. City Fuel Co.
Orange Transportation Co., Inc.
The Orphan and Idaho Theaters
Ostrander Lumber Co. | Sav-Mor Drug
Dr. Geo. P. Scholer Optometrist
Sawtooth Co. | Twin Falls Bowlingrooms
Twin Falls Feed & Ice Co.
Twin Falls Flour Mills |
| The Amalgamated Sugar Company | *** | *** | *** | Pacific Diamond-H Bag Company
The Paris Co. | Self Manufacturing Co.
Sherwood Typewriter Exchange
Sears-Roebuck and Co. | Twin Falls Motor Co.
Twin Falls Mortuary
Twin Falls Motor Transit Co. |
| Barnard Auto Co.
Dean Grocery Warehouse Association
Elizabeth Oryology
Bertha Campbell's Stores
Dr. Wallace Bond
Bonning Tractor Co.
Charles Rivers Meats & Poultry Co.
Jesse J. Swenson, Inc. | ***
Deweller Bros., Inc.
Diamond Hardware Co.
Dumas-Warner Music Store

Fidelity National Bank
Farmers Auto Inter-Assurance Exchange
First Federal Savings & Loan Association
Ford Transfer
Globe Seed & Feed Co. | Idaho Department Store
Idaho Egg Producers Co-op Association
Idaho Packing Co.
Idaho Hids & Tallow Co.

Glen G. Jenkins, Chevrolet
Jerome Co-op Creamery

Klinney's Wholesale Co. | Dr. J. E. Langenwaller
Nagel Auto Co.
Maple Valley Processing Co.
Maple City Fuel Co.
The Mayfair Shop
McVey's Implement & Hardware
Stuart Morrison Tire Shop
National Laundry & Dry Cleaners
C. B. Nelson, Inc.
J. J. Newberry Co. | Farland Landscapers & Dry Cleaners
The Park Hotel

E. & G. Jewelers
Richardson's Cleaners & Dyers,
E. L. Roberts, Jeweler
Rowles-Mack Co.
Rorerson Hotel & Coffee Shop | Summer Seed & Gravel Co.
Dart A. Sweet & Son, Furniture

Times-News
Trinidad Bean & Elevator Co.
Twin Falls Bank & Trust Company | Union Motor Co.
Van Engelsen
The Vogue

Varberg Bros. Coal & Transfer Co.
White Mortuary
Washington Market |