

LONDON, May 2 (AP)—The London radio reported tonight that the British second army had broken the German pocket in the...

WAR BULLETIN

A Regional Newspaper Serving

TWIN FALLS, IDAHO, WEDNESDAY, MAY 2, 1945

Member of Audit Bureau of Circulations Associated Press and United Press

FINANCIAL CITY EDITION PRICE 5 CENTS

Admiral Doenitz, In Hitler's Shoes, Fires Ribbentrop

LONDON, May 2 (AP)—The Hamburg radio announced today that Admiral Karl Doenitz, acting as Adolf Hitler's successor, has dismissed Foreign Minister Joachim von Ribbentrop and appointed Count Lutz Schwerin Krosigk to take his place.

IDAHO FSA LOAN RECORD PRAISED

Idaho, probably more than any other state in the union, has come forward in meeting the challenge of supplying rehabilitation farm loans...

At the British foreign office Hitler's death, but not necessarily the place and manner, is accepted as true, but foreign office spokesmen declared that in order to remove all doubt the allied staff command that Hitler's body be produced after German surrender.

There is no indication of a new post for von Ribbentrop. This is an immediate action to the report that Hitler, the new German leader, had removed the former Ribbentrop and appointed Count Lutz Schwerin Krosigk to take his place.

Admiral Fritz Diefenbach, commander of the German navy, has been named as the new German foreign minister. He is called on his men to fight on to Berlin, broadcast by the radio.

Doenitz, characterized by the radio as the successor of Hitler as a German leader, has issued a command to us to fight for German still stands.

Doenitz is named as a possible successor to Hitler in the present war. He is called on his men to fight on to Berlin, broadcast by the radio.

Doenitz, characterized by the radio as the successor of Hitler as a German leader, has issued a command to us to fight for German still stands.

Doenitz is named as a possible successor to Hitler in the present war. He is called on his men to fight on to Berlin, broadcast by the radio.

Doenitz, characterized by the radio as the successor of Hitler as a German leader, has issued a command to us to fight for German still stands.

Doenitz is named as a possible successor to Hitler in the present war. He is called on his men to fight on to Berlin, broadcast by the radio.

Doenitz, characterized by the radio as the successor of Hitler as a German leader, has issued a command to us to fight for German still stands.

Doenitz is named as a possible successor to Hitler in the present war. He is called on his men to fight on to Berlin, broadcast by the radio.

Doenitz, characterized by the radio as the successor of Hitler as a German leader, has issued a command to us to fight for German still stands.

Doenitz is named as a possible successor to Hitler in the present war. He is called on his men to fight on to Berlin, broadcast by the radio.

Doenitz, characterized by the radio as the successor of Hitler as a German leader, has issued a command to us to fight for German still stands.

Doenitz is named as a possible successor to Hitler in the present war. He is called on his men to fight on to Berlin, broadcast by the radio.

Once in Asylum

ADMIRAL DOENITZ

Doenitz, at Nazis' Helm, Once Insane

LONDON, May 2 (AP)—Admiral Karl Doenitz, self-announced successor to Hitler, ended the last war as an inmate of a British lunatic asylum and emerged in this war with the fanatical cry: "Kil! Kil! Kil!"

Doenitz, scolded and abandoned the submarine he commanded during a battle in the Mediterranean in October, 1916, then surrendered to the British.

There to England, he was committed to the Manchester asylum. Some who knew him said he feigned insanity. He later was re-arrested to Germany as insane.

In this war, Doenitz sent his sub-boat crews into battle with the British. He was captured by the British in 1945.

Doenitz, scolded and abandoned the submarine he commanded during a battle in the Mediterranean in October, 1916, then surrendered to the British.

There to England, he was committed to the Manchester asylum. Some who knew him said he feigned insanity. He later was re-arrested to Germany as insane.

In this war, Doenitz sent his sub-boat crews into battle with the British. He was captured by the British in 1945.

Doenitz, scolded and abandoned the submarine he commanded during a battle in the Mediterranean in October, 1916, then surrendered to the British.

There to England, he was committed to the Manchester asylum. Some who knew him said he feigned insanity. He later was re-arrested to Germany as insane.

In this war, Doenitz sent his sub-boat crews into battle with the British. He was captured by the British in 1945.

Doenitz, scolded and abandoned the submarine he commanded during a battle in the Mediterranean in October, 1916, then surrendered to the British.

There to England, he was committed to the Manchester asylum. Some who knew him said he feigned insanity. He later was re-arrested to Germany as insane.

Germany Surrendered All Italy; One Million Fighters Are Taken

Karl von Rundstedt Captured at Dinner

WITH SEVENTH ARMY, GERMANY, May 2 (AP)—An American tank crew surprised Field Marshal Karl von Rundstedt at his dinner table and captured the man who battled the allies from Normandy to the Rhine.

Von Rundstedt, twice commander of the German armies in the west since the allied invasion, was taken last night at Bad Tölz, a resort town south of Munich.

He was having dinner with his wife and son when a tank crew, led by Lieut. Joseph Biele, rumbled into the hospital grounds at Bad Tölz.

The allied armored forces pushed through strong Japanese defenses on southern Okinawa today to within a mile and a half of Esba, the capital.

The drive southward along the coast by the 27th division plus a general advance of American troops on a five-mile front across the island.

2,000 Allied troops have landed on Nagasaki island off the east coast of Japan. The drive southward along the coast by the 27th division plus a general advance of American troops on a five-mile front across the island.

2,000 Allied troops have landed on Nagasaki island off the east coast of Japan. The drive southward along the coast by the 27th division plus a general advance of American troops on a five-mile front across the island.

2,000 Allied troops have landed on Nagasaki island off the east coast of Japan. The drive southward along the coast by the 27th division plus a general advance of American troops on a five-mile front across the island.

2,000 Allied troops have landed on Nagasaki island off the east coast of Japan. The drive southward along the coast by the 27th division plus a general advance of American troops on a five-mile front across the island.

2,000 Allied troops have landed on Nagasaki island off the east coast of Japan. The drive southward along the coast by the 27th division plus a general advance of American troops on a five-mile front across the island.

2,000 Allied troops have landed on Nagasaki island off the east coast of Japan. The drive southward along the coast by the 27th division plus a general advance of American troops on a five-mile front across the island.

2,000 Allied troops have landed on Nagasaki island off the east coast of Japan. The drive southward along the coast by the 27th division plus a general advance of American troops on a five-mile front across the island.

2,000 Allied troops have landed on Nagasaki island off the east coast of Japan. The drive southward along the coast by the 27th division plus a general advance of American troops on a five-mile front across the island.

2,000 Allied troops have landed on Nagasaki island off the east coast of Japan. The drive southward along the coast by the 27th division plus a general advance of American troops on a five-mile front across the island.

Truce Terms Allow Dutch To Get Food

PARIS, May 2 (AP)—The Germans opened Holland to allied food trucks and ships today under a mysterious, hastily arranged truce agreement.

The truce, promising help for some 1,000 Dutch civilians, was announced in an immediate dispatch by the Dutch government.

The truce, promising help for some 1,000 Dutch civilians, was announced in an immediate dispatch by the Dutch government.

The truce, promising help for some 1,000 Dutch civilians, was announced in an immediate dispatch by the Dutch government.

The truce, promising help for some 1,000 Dutch civilians, was announced in an immediate dispatch by the Dutch government.

The truce, promising help for some 1,000 Dutch civilians, was announced in an immediate dispatch by the Dutch government.

The truce, promising help for some 1,000 Dutch civilians, was announced in an immediate dispatch by the Dutch government.

The truce, promising help for some 1,000 Dutch civilians, was announced in an immediate dispatch by the Dutch government.

The truce, promising help for some 1,000 Dutch civilians, was announced in an immediate dispatch by the Dutch government.

The truce, promising help for some 1,000 Dutch civilians, was announced in an immediate dispatch by the Dutch government.

The truce, promising help for some 1,000 Dutch civilians, was announced in an immediate dispatch by the Dutch government.

The truce, promising help for some 1,000 Dutch civilians, was announced in an immediate dispatch by the Dutch government.

The truce, promising help for some 1,000 Dutch civilians, was announced in an immediate dispatch by the Dutch government.

The truce, promising help for some 1,000 Dutch civilians, was announced in an immediate dispatch by the Dutch government.

PENALTY OF PAUL SLAYER REDUCED

NOISE, May 2 (AP)—The pardon board today voted unanimously to reduce the murder sentence of Earl Paul Fitcham, 29, of Paul from a life term to 10 years to life.

NOISE, May 2 (AP)—The pardon board today voted unanimously to reduce the murder sentence of Earl Paul Fitcham, 29, of Paul from a life term to 10 years to life.

NOISE, May 2 (AP)—The pardon board today voted unanimously to reduce the murder sentence of Earl Paul Fitcham, 29, of Paul from a life term to 10 years to life.

NOISE, May 2 (AP)—The pardon board today voted unanimously to reduce the murder sentence of Earl Paul Fitcham, 29, of Paul from a life term to 10 years to life.

NOISE, May 2 (AP)—The pardon board today voted unanimously to reduce the murder sentence of Earl Paul Fitcham, 29, of Paul from a life term to 10 years to life.

NOISE, May 2 (AP)—The pardon board today voted unanimously to reduce the murder sentence of Earl Paul Fitcham, 29, of Paul from a life term to 10 years to life.

NOISE, May 2 (AP)—The pardon board today voted unanimously to reduce the murder sentence of Earl Paul Fitcham, 29, of Paul from a life term to 10 years to life.

NOISE, May 2 (AP)—The pardon board today voted unanimously to reduce the murder sentence of Earl Paul Fitcham, 29, of Paul from a life term to 10 years to life.

POSSIBLE CAUSES OF HITLER DEATH

LONDON, May 2 (AP)—The records in Idaho of Adolf Hitler's death are being reviewed by the Idaho State Health Department.

LONDON, May 2 (AP)—The records in Idaho of Adolf Hitler's death are being reviewed by the Idaho State Health Department.

LONDON, May 2 (AP)—The records in Idaho of Adolf Hitler's death are being reviewed by the Idaho State Health Department.

LONDON, May 2 (AP)—The records in Idaho of Adolf Hitler's death are being reviewed by the Idaho State Health Department.

LONDON, May 2 (AP)—The records in Idaho of Adolf Hitler's death are being reviewed by the Idaho State Health Department.

LONDON, May 2 (AP)—The records in Idaho of Adolf Hitler's death are being reviewed by the Idaho State Health Department.

LONDON, May 2 (AP)—The records in Idaho of Adolf Hitler's death are being reviewed by the Idaho State Health Department.

LONDON, May 2 (AP)—The records in Idaho of Adolf Hitler's death are being reviewed by the Idaho State Health Department.

YANKS GAIN MORE OKINAWA GROUND

WASHINGTON, May 2 (AP)—American armored forces pushed through strong Japanese defenses on southern Okinawa today to within a mile and a half of Esba, the capital.

The drive southward along the coast by the 27th division plus a general advance of American troops on a five-mile front across the island.

2,000 Allied troops have landed on Nagasaki island off the east coast of Japan. The drive southward along the coast by the 27th division plus a general advance of American troops on a five-mile front across the island.

2,000 Allied troops have landed on Nagasaki island off the east coast of Japan. The drive southward along the coast by the 27th division plus a general advance of American troops on a five-mile front across the island.

2,000 Allied troops have landed on Nagasaki island off the east coast of Japan. The drive southward along the coast by the 27th division plus a general advance of American troops on a five-mile front across the island.

2,000 Allied troops have landed on Nagasaki island off the east coast of Japan. The drive southward along the coast by the 27th division plus a general advance of American troops on a five-mile front across the island.

2,000 Allied troops have landed on Nagasaki island off the east coast of Japan. The drive southward along the coast by the 27th division plus a general advance of American troops on a five-mile front across the island.

2,000 Allied troops have landed on Nagasaki island off the east coast of Japan. The drive southward along the coast by the 27th division plus a general advance of American troops on a five-mile front across the island.

2,000 Allied troops have landed on Nagasaki island off the east coast of Japan. The drive southward along the coast by the 27th division plus a general advance of American troops on a five-mile front across the island.

2,000 Allied troops have landed on Nagasaki island off the east coast of Japan. The drive southward along the coast by the 27th division plus a general advance of American troops on a five-mile front across the island.

2,000 Allied troops have landed on Nagasaki island off the east coast of Japan. The drive southward along the coast by the 27th division plus a general advance of American troops on a five-mile front across the island.

2,000 Allied troops have landed on Nagasaki island off the east coast of Japan. The drive southward along the coast by the 27th division plus a general advance of American troops on a five-mile front across the island.

2,000 Allied troops have landed on Nagasaki island off the east coast of Japan. The drive southward along the coast by the 27th division plus a general advance of American troops on a five-mile front across the island.

Killed at Iwo

SGT. DANIEL B. MURPHY, 23, who entered the marine corps Oct. 9, 1942, was killed in action March 7, 1945, on Iwo Jima.

SGT. DANIEL B. MURPHY, 23, who entered the marine corps Oct. 9, 1942, was killed in action March 7, 1945, on Iwo Jima.

SGT. DANIEL B. MURPHY, 23, who entered the marine corps Oct. 9, 1942, was killed in action March 7, 1945, on Iwo Jima.

SGT. DANIEL B. MURPHY, 23, who entered the marine corps Oct. 9, 1942, was killed in action March 7, 1945, on Iwo Jima.

SGT. DANIEL B. MURPHY, 23, who entered the marine corps Oct. 9, 1942, was killed in action March 7, 1945, on Iwo Jima.

SGT. DANIEL B. MURPHY, 23, who entered the marine corps Oct. 9, 1942, was killed in action March 7, 1945, on Iwo Jima.

SGT. DANIEL B. MURPHY, 23, who entered the marine corps Oct. 9, 1942, was killed in action March 7, 1945, on Iwo Jima.

SGT. DANIEL B. MURPHY, 23, who entered the marine corps Oct. 9, 1942, was killed in action March 7, 1945, on Iwo Jima.

SGT. DANIEL B. MURPHY, 23, who entered the marine corps Oct. 9, 1942, was killed in action March 7, 1945, on Iwo Jima.

SGT. DANIEL B. MURPHY, 23, who entered the marine corps Oct. 9, 1942, was killed in action March 7, 1945, on Iwo Jima.

SGT. DANIEL B. MURPHY, 23, who entered the marine corps Oct. 9, 1942, was killed in action March 7, 1945, on Iwo Jima.

SGT. DANIEL B. MURPHY, 23, who entered the marine corps Oct. 9, 1942, was killed in action March 7, 1945, on Iwo Jima.

SGT. DANIEL B. MURPHY, 23, who entered the marine corps Oct. 9, 1942, was killed in action March 7, 1945, on Iwo Jima.

Helps to Load Mail

BOISE, May 2 (AP)—Gov. Charles G. Denny helped load on a United Airlines plane the first sack of mail destined for Spokane and direct air service to the eastern Washington city resumed after a war-born hiatus.

BOISE, May 2 (AP)—Gov. Charles G. Denny helped load on a United Airlines plane the first sack of mail destined for Spokane and direct air service to the eastern Washington city resumed after a war-born hiatus.

25 Firemen at Movie, Rush Out to Save Richfield Hotel

RICHFIELD, May 2 (AP)—Richfield's only hotel, the Alhambra, was damaged by fire that started at 8 p. m. yesterday from spontaneous ignition of a coal shed in rear of the building.

RICHFIELD, May 2 (AP)—Richfield's only hotel, the Alhambra, was damaged by fire that started at 8 p. m. yesterday from spontaneous ignition of a coal shed in rear of the building.

Truman Is Sure Of Hitler's Death

WASHINGTON, May 2 (AP)—President Truman today said he had no doubt that Adolf Hitler had been killed.

WASHINGTON, May 2 (AP)—President Truman today said he had no doubt that Adolf Hitler had been killed.

WASHINGTON, May 2 (AP)—President Truman today said he had no doubt that Adolf Hitler had been killed.

WASHINGTON, May 2 (AP)—President Truman today said he had no doubt that Adolf Hitler had been killed.

WASHINGTON, May 2 (AP)—President Truman today said he had no doubt that Adolf Hitler had been killed.

WASHINGTON, May 2 (AP)—President Truman today said he had no doubt that Adolf Hitler had been killed.

WASHINGTON, May 2 (AP)—President Truman today said he had no doubt that Adolf Hitler had been killed.

WASHINGTON, May 2 (AP)—President Truman today said he had no doubt that Adolf Hitler had been killed.

WASHINGTON, May 2 (AP)—President Truman today said he had no doubt that Adolf Hitler had been killed.

WASHINGTON, May 2 (AP)—President Truman today said he had no doubt that Adolf Hitler had been killed.

WASHINGTON, May 2 (AP)—President Truman today said he had no doubt that Adolf Hitler had been killed.

WASHINGTON, May 2 (AP)—President Truman today said he had no doubt that Adolf Hitler had been killed.

WASHINGTON, May 2 (AP)—President Truman today said he had no doubt that Adolf Hitler had been killed.

Civilian Defense To Be Ended June 30

WASHINGTON, May 2 (AP)—The end of the office of civilian defense by June 30 was ordered today by President Truman.

WASHINGTON, May 2 (AP)—The end of the office of civilian defense by June 30 was ordered today by President Truman.

WASHINGTON, May 2 (AP)—The end of the office of civilian defense by June 30 was ordered today by President Truman.

WASHINGTON, May 2 (AP)—The end of the office of civilian defense by June 30 was ordered today by President Truman.

WASHINGTON, May 2 (AP)—The end of the office of civilian defense by June 30 was ordered today by President Truman.

WASHINGTON, May 2 (AP)—The end of the office of civilian defense by June 30 was ordered today by President Truman.

WASHINGTON, May 2 (AP)—The end of the office of civilian defense by June 30 was ordered today by President Truman.

WASHINGTON, May 2 (AP)—The end of the office of civilian defense by June 30 was ordered today by President Truman.

WASHINGTON, May 2 (AP)—The end of the office of civilian defense by June 30 was ordered today by President Truman.

WASHINGTON, May 2 (AP)—The end of the office of civilian defense by June 30 was ordered today by President Truman.

WASHINGTON, May 2 (AP)—The end of the office of civilian defense by June 30 was ordered today by President Truman.

WASHINGTON, May 2 (AP)—The end of the office of civilian defense by June 30 was ordered today by President Truman.

WASHINGTON, May 2 (AP)—The end of the office of civilian defense by June 30 was ordered today by President Truman.

Quisling Forecasts His Own Death

LONDON, May 2 (AP)—The French radio reported from Stockholm that Quisling, the Norwegian traitor, predicted his own death would follow that of the 12 guests registered at the time.

LONDON, May 2 (AP)—The French radio reported from Stockholm that Quisling, the Norwegian traitor, predicted his own death would follow that of the 12 guests registered at the time.

Good Neighbors

TOUGH talk, but a "good neighbor" in "Walds," an all-mountain jaguar from wilds of Colombia, picked up by Col. John W. Walker, of Caswell, Ill. While en route to the U. S. 6th air force

TOUGH talk, but a "good neighbor" in "Walds," an all-mountain jaguar from wilds of Colombia, picked up by Col. John W. Walker, of Caswell, Ill. While en route to the U. S. 6th air force

It's Like the Policeman's; Teacher Lot "Not Happy One"

By FREDERICK C. OTTMAN
MRS. MARY PICKFORD SUEDE, 31, is going to do my work today. She is going to do my work today. She is going to do my work today.

By FREDERICK C. OTTMAN
MRS. MARY PICKFORD SUEDE, 31, is going to do my work today. She is going to do my work today. She is going to do my work today.

By FREDERICK C. OTTMAN
MRS. MARY PICKFORD SUEDE, 31, is going to do my work today. She is going to do my work today. She is going to do my work today.

By FREDERICK C. OTTMAN
MRS. MARY PICKFORD SUEDE, 31, is going to do my work today. She is going to do my work today. She is going to do my work today.

By FREDERICK C. OTTMAN
MRS. MARY PICKFORD SUEDE, 31, is going to do my work today. She is going to do my work today. She is going to do my work today.

By FREDERICK C. OTTMAN
MRS. MARY PICKFORD SUEDE, 31, is going to do my work today. She is going to do my work today. She is going to do my work today.

By FREDERICK C. OTTMAN
MRS. MARY PICKFORD SUEDE, 31, is going to do my work today. She is going to do my work today. She is going to do my work today.

By FREDERICK C. OTTMAN
MRS. MARY PICKFORD SUEDE, 31, is going to do my work today. She is going to do my work today. She is going to do my work today.

By FREDERICK C. OTTMAN
MRS. MARY PICKFORD SUEDE, 31, is going to do my work today. She is going to do my work today. She is going to do my work today.

By FREDERICK C. OTTMAN
MRS. MARY PICKFORD SUEDE, 31, is going to do my work today. She is going to do my work today. She is going to do my work today.

By FREDERICK C. OTTMAN
MRS. MARY PICKFORD SUEDE, 31, is going to do my work today. She is going to do my work today. She is going to do my work today.

By FREDERICK C. OTTMAN
MRS. MARY PICKFORD SUEDE, 31, is going to do my work today. She is going to do my work today. She is going to do my work today.

By FREDERICK C. OTTMAN
MRS. MARY PICKFORD SUEDE, 31, is going to do my work today. She is going to do my work today. She is going to do my work today.

Switzerland Sealed By Ban on Refugees

ZURICH, May 2 (AP)—Switzerland today sealed its borders and prevented the flight of refugees from Italy and Germany.

ZURICH, May 2 (AP)—Switzerland today sealed its borders and prevented the flight of refugees from Italy and Germany.

ZURICH, May 2 (AP)—Switzerland today sealed its borders and prevented the flight of refugees from Italy and Germany.

ZURICH, May 2 (AP)—Switzerland today sealed its borders and prevented the flight of refugees from Italy and Germany.

ZURICH, May 2 (AP)—Switzerland today sealed its borders and prevented the flight of refugees from Italy and Germany.

ZURICH, May 2 (AP)—Switzerland today sealed its borders and prevented the flight of refugees from Italy and Germany.

ZURICH, May 2 (AP)—Switzerland today sealed its borders and prevented the flight of refugees from Italy and Germany.

ZURICH, May 2 (AP)—Switzerland today sealed its borders and prevented the flight of refugees from Italy and Germany.

ZURICH, May 2 (AP)—Switzerland today sealed its borders and prevented the flight of refugees from Italy and Germany.

ZURICH, May 2 (AP)—Switzerland today sealed its borders and prevented the flight of refugees from Italy and Germany.

ADMIRAL DOENITZ HITLER'S SHOOBIE

Proud Newscaster IDAHO PSA OAN RECORD PRAISED

(From Page One)
represented by Doenitz and a peace group as represented by Himmler.

Hitler was condemned dramatically "in the light of the code of conduct by Nazi propagandists who had invoked the Wehrmacht symbol in announcing the death of their leader."

The Hamburg radio station said Hitler's death occurred yesterday afternoon in the Reich chancellery in the east of Berlin, already virtually conquered by the Russians.

"The voice of a speaker who said he was Hitler's last secretary."

"It is my first task to save Germany from destruction by the advancing Russian armies."

In a district six of which Twin Falls is a part, during the fiscal year 1944-45, the PSA OAN membership there were 47 made in Twin Falls and in Shoshone, 27 in Jerome, 27 in Gooding and 50 at Burley. In Twin Falls the loans made for the fiscal year totaled \$27,400, while in Shoshone it amounted to \$34,574.

Mr. J. M. J. Ditter returned home from his trip to the States. He has been visiting her daughter, Mary Alice Boyd and family.

High Total. Annual amount made since the PSA program started, and including the last fiscal year, amounts to \$1,257,153 for the state and \$7,432,209 for district six. Collections for the same period in the state total to \$125,000, with \$60,000 in district six. The total loaned includes loans which are still being paid on, it was pointed out.

In district six, Purecell pointed out, loans made in Twin Falls since the PSA started total \$785,413, with \$200,000 in Shoshone, \$100,000 in Jerome, \$100,000 in Gooding, and \$85,413 in Burley. In Shoshone, the loans totaled \$334,046 with collections for the year amounting to \$100,000, and \$40,000 in Jerome, \$40,000 in Gooding, and \$40,000 in Burley. Collections for the year amounting to \$100,000, and \$40,000 in Jerome, \$40,000 in Gooding, and \$40,000 in Burley.

Making arrangements for a new year. Wednesday afternoon, with a brief address of welcome by Mrs. H. J. Wiseman, district secretary.

"The Hamburg radio said the Russian and American troops met in the city of Berlin, and during which the Russian was killed, the Russian succeeded in capturing their bomber."

"The supreme headquarters stated that Hitler was shot in the garden of his residence in Berlin."

"The Hamburg radio said Hitler was shot in the garden of his residence in Berlin."

"The Hamburg radio said Hitler was shot in the garden of his residence in Berlin."

"The Hamburg radio said Hitler was shot in the garden of his residence in Berlin."

"The Hamburg radio said Hitler was shot in the garden of his residence in Berlin."

"The Hamburg radio said Hitler was shot in the garden of his residence in Berlin."

"The Hamburg radio said Hitler was shot in the garden of his residence in Berlin."

"The Hamburg radio said Hitler was shot in the garden of his residence in Berlin."

"The Hamburg radio said Hitler was shot in the garden of his residence in Berlin."

Twin Falls News in Brief

Plans Session
Klans Grange will meet at 8:30 p. m. Tuesday. Members are asked to bring sandwiches.

Bring to Hospital
W. Lynch Burk, Jerome sheep-raiser, has been suffering from a severe case of tuberculosis. He was brought to the Twin Falls county general hospital Tuesday afternoon.

Honorable Discharge
Tadashi T. Fukuhara, Hunt, who was inducted into the army Jan. 20, 1942, after being discharged there April 18, recorded his honorably discharge Wednesday at the county clerk's office.

Filed for Speeding
Gordon Kyle, Kimberly, paid a fine of \$45 and costs of \$40 yesterday afternoon when he pleaded guilty before Probate Judge C. A. Hagan to a charge of speeding in the village of Jerome.

Bicycles Missing
Two bicycles were reported taken from parking places late yesterday. One was a 1941 model, the other a 1942 model. The owner, Mrs. W. M. Lawrence, Twin Falls, is searching for them.

On Parol
Mrs. W. M. Lawrence, Twin Falls, is searching for her two missing bicycles. She was told by a neighbor that they were taken from the downtown area.

Completes Misdemeanor
S. J. G. Goff, son of Mr. and Mrs. Glenn Goff, Twin Falls, has completed his term of probation for a misdemeanor charge of driving without a license.

Marine, Soldier Killed in Action
A young man, son of Mr. and Mrs. J. M. J. Ditter, has been killed in action while serving in the United States Marine Corps.

Concert Honors Late Educator
An annual spring concert of music pupils of the local school will be held in honor of a late educator.

Escaper Sought
Local police and sheriff's deputies are searching for a prisoner who escaped from the state penitentiary in Jerome.

Magie Valley Funerals
Funeral services for a local resident will be held in the Magie Valley cemetery.

Christ Stohler's Funeral Is Held
Funeral services for Christ Stohler were held at the White mortuary.

Mrs. Grace Ryan Last Rites Held
Final rites for Mrs. Grace Ryan were held at the White mortuary.

Local and Interstate Movers
A local moving company is offering services in the area.

Utah-Idaho-Calif.-Nevada-Oregon Ford Transfer
A transfer service is available for vehicles in the region.

Utah-Idaho-Calif.-Nevada-Oregon Ford Transfer
A transfer service is available for vehicles in the region.

NOT A HAPPY ONE
A young boy is suffering from a severe case of illness.

Seen Today
A group of young people are seen today in the town square.

Three Sailors and a Mother to Attend Nurse Graduation
A group of young women will graduate as nurses from St. Alphonsus hospital.

Lost Call Takes J. M. Hobday, 77
A young man has been missing for several days.

Edwin Durr, 92, Dies at Hospital
A local resident has passed away at the age of 92.

Lowan, Here for Visit, Succumbs
A young man has died while visiting in the area.

Local and Interstate Movers
A local moving company is offering services in the area.

Christ Stohler's Funeral Is Held
Funeral services for Christ Stohler were held at the White mortuary.

Mrs. Grace Ryan Last Rites Held
Final rites for Mrs. Grace Ryan were held at the White mortuary.

Local and Interstate Movers
A local moving company is offering services in the area.

Christ Stohler's Funeral Is Held
Funeral services for Christ Stohler were held at the White mortuary.

Mrs. Grace Ryan Last Rites Held
Final rites for Mrs. Grace Ryan were held at the White mortuary.

Local and Interstate Movers
A local moving company is offering services in the area.

Christ Stohler's Funeral Is Held
Funeral services for Christ Stohler were held at the White mortuary.

Mrs. Grace Ryan Last Rites Held
Final rites for Mrs. Grace Ryan were held at the White mortuary.

Local and Interstate Movers
A local moving company is offering services in the area.

Hansen Private Listed Wounded

Private Frank Hansen, son of Mr. and Mrs. John L. Hansen, was wounded in the Luzon campaign.

Hansen was wounded in the Luzon campaign. He is recovering in a hospital in the States.

Hansen was wounded in the Luzon campaign. He is recovering in a hospital in the States.

Hansen was wounded in the Luzon campaign. He is recovering in a hospital in the States.

Hansen was wounded in the Luzon campaign. He is recovering in a hospital in the States.

Hansen was wounded in the Luzon campaign. He is recovering in a hospital in the States.

Hansen was wounded in the Luzon campaign. He is recovering in a hospital in the States.

Hansen was wounded in the Luzon campaign. He is recovering in a hospital in the States.

Hansen was wounded in the Luzon campaign. He is recovering in a hospital in the States.

Hansen was wounded in the Luzon campaign. He is recovering in a hospital in the States.

Hansen was wounded in the Luzon campaign. He is recovering in a hospital in the States.

Hansen was wounded in the Luzon campaign. He is recovering in a hospital in the States.

Hansen was wounded in the Luzon campaign. He is recovering in a hospital in the States.

Hansen was wounded in the Luzon campaign. He is recovering in a hospital in the States.

Hansen was wounded in the Luzon campaign. He is recovering in a hospital in the States.

Hansen was wounded in the Luzon campaign. He is recovering in a hospital in the States.

ATTEND FUNERAL
Funeral services for a local resident will be held in the Magie Valley cemetery.

Hurry! Ends Sat.
A special offer is available for a limited time.

Seen Today
A group of young people are seen today in the town square.

51. LOUIS
A local business is offering a special service.

ENDS TONIGHT
A special event is taking place in the town square.

OUR HEARTS WERE YOUNG AND GAY
A local group is holding a special event.

STARTS TOMORROW
A new event is starting in the town square.

ENDS TONIGHT
A special event is taking place in the town square.

OUR HEARTS WERE YOUNG AND GAY
A local group is holding a special event.

STARTS TOMORROW
A new event is starting in the town square.

ENDS TONIGHT
A special event is taking place in the town square.

OUR HEARTS WERE YOUNG AND GAY
A local group is holding a special event.

STARTS TOMORROW
A new event is starting in the town square.

ENDS TONIGHT
A special event is taking place in the town square.

OUR HEARTS WERE YOUNG AND GAY
A local group is holding a special event.

HARD TO GET ITEMS You Can Buy Now!
A large advertisement for various household items and tools.

3 MAGIC VALLEY YOUTHS WOUNDED

JEROME, May 2—Pfc. Ivan Hepworth, 23, son of John W. Hepworth, Pleasant Plains district, has been reported as wounded in action in Italy, according to word received today by the father from the war department.

Private Hepworth, who served with the famed "Kraut Killers" regiment, entered the service two years ago. He completed grade school at Pleasant Plains and graduated from the Jerome high school.

His wife, the former Vera Mason, and her infant daughter, make their home in Jerome.

FOUNDEN ON OKINAWA
JEROME, May 2—Pvt. Marlon George Oles, son of Mr. and Mrs. W. M. Oles, Jerome, has written his parents that he was wounded on Okinawa and "not to worry, for the wound is not bad."

SERIOUSLY WOUNDED
BUHL, May 2—Delbert Lathrom, former Buhl resident serving in the army infantry, was seriously wounded in Germany on March 23, according to word received in Buhl. Delbert joined the service in July 1943, and shipped for overseas duty about a year ago. He formerly attended school in Buhl. His parents, Mr. and Mrs. Elmer Lathrom, are now residents of Mt. Grove, Mo.

Burley Students Run Own War Loan Bank

Here's the Burley Junior high school victory bank in operation, with a student cashier doing business with fellow students. The victory bank is one of several war activities being conducted at the school, which Earl Carlson is principal. (Staff engraving.)

Victory Bank Features Pupil War Loan Program at Burley

BUHLEY, May 2—War bond purchases among Burley junior high school students has been stimulated by the establishment of a "First National Victory Bank" operated by a reliable student who keeps a record of all regular purchases of stamps or bonds, the date of each purchase and the room from which each purchaser originates.

- WEDNESDAY
 - 6:00 Swing for Supper
 - 6:15 W. K. Radio
 - 6:30 To be announced
 - 6:45 W. K. Radio
 - 7:00 Xmas to Santa
 - 7:15 Mrs. M. G. Anderson
 - 8:00 Max Kover's Organ of Musical Knowledge
 - 9:00 Snapper club
 - 9:15 Weekdays of Washington
 - 9:30 News of Cheer
 - 10:00 Mrs. M. G. Anderson
 - 10:15 NBC News
 - 11:00 Signaling off
- THURSDAY
 - 6:00 World news roundup
 - 6:15 News of Washington
 - 6:30 News correspondents
 - 6:45 News of Washington
 - 7:00 Mervyn Gordon
 - 7:15 Mervyn Gordon
 - 7:30 Mervyn Gordon
 - 7:45 Mervyn Gordon
 - 8:00 News of the Pioneer
 - 8:15 News of the Pioneer
 - 8:30 News of the Pioneer
 - 8:45 News of the Pioneer
 - 9:00 News of the Pioneer
 - 9:15 News of the Pioneer
 - 9:30 News of the Pioneer
 - 9:45 News of the Pioneer
 - 10:00 News of the Pioneer
 - 10:15 News of the Pioneer
 - 10:30 News of the Pioneer
 - 10:45 News of the Pioneer
 - 11:00 Signaling off

ZIMMERLY BUYS 2 BOEING PLANES

LEWISTON, May 2 (AP)—Purchase of two 10-passenger dual-engine Boeing transports which will be placed in operation about June 1 on the Idaho Intrastate Airlines between Pocatello and Coeur d'Alene is announced by Iret Zimmerman, operator of the Zimmerman air transport. The firm resumed air service Tuesday between Coeur d'Alene, Lewiston, Boise, Twin Falls and Pocatello after a winter suspension of flights except between Lewiston and Boise. Zimmerman returned by plane today from Montreal, Quebec, where he made final arrangements for purchase of the transport ships from Canadian Pacific Airways.

Purchase of the transports will give the Zimmerman lines a fleet of 25 airplanes, including the four-passenger planes now in operation on the Idaho airlines, freight planes for mountain flying and training planes. Zimmerman said.

Zimmerman said that six more pilots will be added to the staff by May 25.

UNITY

Officers released from the Sunday school are Mrs. Jane Robinson, Mrs. Audrey Engstrom, Mr. and Mrs. Wallace Baber and Mrs. Carrie Garner. Officers retained were Mrs. Gertrude Honore, Mrs. Mrs. Nellie Pace, teacher trainer; Mrs. Harroun Alma, pianist; and Mrs. Rose Miller Bingham and Mrs. Edna Bowen, teachers.

The Genealogical society, with Darrell Bowen in charge sponsored the program for Sunday evening service.

Mrs. Jean Mizer was master of ceremonies. The program consisted of two numbers by four high school girls, Marie Avaker, Donna Rose, Jean Downard and Betty Broadie, accompanied by Martin Jacobs at the piano. Entomology speeches were given and an dramatic reading by Mrs. Mizer on "Her Book" was presented.

Although the dove is often regarded as a symbol of peace, it really is a very quarrelsome bird.

Bather

Andrea King, film actress, models a two-piece swims suit with diagonal binding and matching belt.

DOCTOR EXPLAINS RECREATION HELP

BUHL, May 2—Dr. L. O. Thompson of the Sun Valley convalescent hospital, was the speaker at the evening meeting of the Buhl Rotary club.

He explained the work which the city is doing for the convalescents, outlined their classifications and described much of the rehabilitation work.

Leather socks and wood and wrought articles are made in the machine shop. Many of the men make ceramic figures or decorative dishes for which a kiln is provided.

A year-around green house in which the patients may work if they desire is maintained as well as a heated swimming pool and facilities for tennis and other outdoor games.

Winter sports in season may be enjoyed by those able to participate. The hospital sponsors adults regularly in the Sun Valley open house and a certain number draw passes each week for outside visits. Two buses go out every week to Twin Falls and Boise for the convenience of those on passes. Seventy-two hours is the maximum pass.

which a convalescent may obtain a large amount of recreation in the old Challenger inn, part of the same property, located in the basement of the main hospital.

Jack Winkler was a guest at the meeting. The Rev. Brooks Moore, Burley, was a visiting Statesman.

COURT TO CONVENE
JEROME, May 2—District court will convene here at 10 a. m. Monday with District Court Judge T. Bailey Lee presiding, according to an announcement made here today by Mrs. Charlotte Robertson, clerk of the district court.

HIGH BLOOD PRESSURE

Is always dangerous. Latent, non-medical technique. (Lain rapid, constant and outstanding results. No injections, no medicine, no diet.)
DR. ALMA HARDIN
CHIROPRACTOR
133 Main St. Phone 5225

From where I sit... by Joe Marsh

Black Market Versus Brighter Meals

I guess our town doesn't like rationing any better than other folks. But when a fellow went from door to door the other day peddling butter, cheese, and bacon without permits, he didn't find a single taker.

Ed Corey's mission, Sarah, was summed it up. "I'd just be ashamed to have that butter on my table," Sarah says. "I'd a heap rather have my family and guests put up with what I can serve honestly, than give 'em a treat from the Black Market."

Joe Marsh

No. 115 of a Series Copyright, 1945, United States Brewers Foundation

Eden Man Fined \$50 For Assault Attempt

JEONHE, May 2—O. E. Davis Eden, was fined \$50 and sentenced to 60-day jail term when he appeared before Probate Judge William G. Constock on the charge of attempted assault on the charge of attempted assault on Tully with a shovel.

Upon payment of the fine the jail sentence was suspended. Arrest was made by Sheriff Lee S. Johnson. It was alleged that Davis attempted to assault Tully with a shovel.

As early as 1623, apples were being cultivated close to what is now Annapolis, Md., says Scott.

NEW YORK, May 2 (AP)—A weekly program in which the Army, the Navy, the Red Cross and industry are cooperating on behalf of war wounded starts at 7 o'clock on the Blue as "The Road Ahead."

Each broadcast will originate from a different military hospital, the first from Walter Reed in Washington.

Opening guest is Ann Sheehan of the Red Cross, who here to be cut in from wounded veterans.

Other current drives participated in by the students include the Red Cross drive in which \$48.29 in newspapers, waste paper, and others, in the paper drive, students who were able to furnish trucks equipped with workers and within less than three hours, and gathered 20 tons of waste paper.

Final collection by the close of the drive showed 110 pounds of paper collected at an average price of 44 cents per pound, totaling \$48.29. A sum of \$393 was raised and will be used to purchase rubber stamper for use in the new year, or to apply toward a youth center.

In the clothing drive an average of 16 garments per student was collected. In all a total of 6,711 articles collected.

Miss Laura Paulson, attending school at the Albion normal, was two-and-a-half of Mr. and Mrs. J. Fred Adams.

IT'S FOLLY

to drive with your fingers crossed

Uncross your fingers, lady, and get rid of that uneasy feeling. Your car will continue serving you faithfully if you'll be faithful to your car. There are details in its care that shouldn't be neglected. See your Plymouth, Dodge, De Soto or Chrysler dealer for the knowledge, skill, and factory-approved parts you may need. Assure yourself a trouble-free Spring and Summer. Phone him for an appointment. Let the man who KNOWS YOUR CAR help you care for it.

SOME OF YOUR SPRINGTIME ESSENTIALS*
*Change to summer lubricants; check oil filter and air cleaner; check steering alignment; Test brakes; Check shock absorbers; Check wheel bearings; Check tire pressure; Check weather stripping; Repair dents; touch up rust spots; polish car for protection.

LET US BE style YOUR FUR COAT

There's magic in the skilled craftsmanship of DUPLER'S ART FURRIERS! One touch of genius and an outmoded fur coat, for example, can be restyled into a stunning advance 1946 creation, to look altogether different... brand NEW! Experts, too, will give your furs needed repairs, mending ripped seams, replacing worn pelts with perfectly matched new ones.

Estimates Gladly Given, No Obligation. Bring Your Coat In Now While Low Summer Rates Prevail.

"STORE YOUR FURS WITH A FURRIER"

FRIGID FUR Storage
The World's Finest Fur Revitalizing
Cleaning Process. Costs No More Than Ordinary And Interior Cleaning

BRING IN Your Fur Coat and SAVE!
@Anderson@

FULL MEASURE OF GODNESS

HOMOGENIZED MILK
Fresh Daily at Your Groceries
3 Home Deliveries Weekly
YOUNG'S DAIRY
PHONE 64

It's against the law of common sense to drive with your fingers crossed. Your dealer will uncross them for you. Make a date with him—TODAY.

Adoptive protection for the fur's most treasured parts. Regulates controlled temperatures—insulates against fire and theft.

FOR YOUR OWN SAFETY HAVE YOUR BRAKES CHECKED TODAY

5-YEAR CAPTIVES FREED; JUBILANT

IN GERMANY, MAY 2—Today we drove east as part of a great caravan being thrust into the arms of a week and riddled with machine-guns.

West by the thousands, in dresses and in swans, came a literal parade of liberated war and political prisoners, slave laborers and surrendering German soldiers. Pretty soon the column said "We can't continue tonight. Too many Germans. They're not giving us any light but we have to do something with them. And too many other people. We will have to work them in the night and go ahead in the morning."

With no missing it was hard to keep realizing that each pair of worn dust-covered shoes carried an individual story. But they did.

Remember May, 1940? Private Johnny and Trooper Adam remember it. I can't print their first names because their folks haven't been notified yet. They're a couple of Scottish boys. Johnny was captured May 23, 1940, and Adam fell into German hands two days later.

For five years they had been German prisoners. They met our column and we gave them a lift toward home. April 28 was Johnny's 25th birthday and Adam's 24th. Little Egg you never saw.

"Man alive," he shouted, "for more-ever could a man ask for-r his birthday?"

They had warm clothes on their backs, a good steak dinner under their belts and they were back among friendly faces for the first time in five years. They were on their way home. The world was a wonderful place.

It wasn't such a wonderful place, however, for Ed Arthur Welles of the Bronx. Art's job is taking care of prisoners—searching them, questioning them, lining them up in separate groups and seeing that they're shipped in the proper order of their cases. In an hour it means help handle nearly 400 prisoners.

German Liar

As he spoke a middle-aged German who had arranged the surrender of a big group came up and tried to start conversation by saying that he lived in New York City from 1922 to 1928. Art asked him where he worked. He explained that he worked as a dishwasher, a bus boy and finally as a newspaperman. Art asked what paper.

"Oh, naturally it was a German language paper—very progressive," the German said.

Art repeated his query and the prisoner named the paper. He said to slur the syllables of its name together and repeating "a very authentic paper, a good German paper."

"Why, you lying word-of-a-word," Art barked. "Get back with those other so-called ones."

The prisoner scurried away. "That was the most public pre-visit with his Jewish paper in New York," Welles said.

Transfers "Office" to London

Bernard M. Darnsch, famed for having his "office" on Washington's park benches, one of them in London's old Hyde park for a while with Capt. Leonard Kraft, left, of Mt. Clemens, Mich., and Pfc. William Pass, of Chicago.

50,000 YANKEES WILD ON RELEASE

WITH THE U. S. TROOPS MOORED DIVISION, MAY 2 (AP)—High spirits, 50,000 Americans of them air force officers, mobbed 14th armored division tank men in one of the wildest liberation ever witnessed in Germany.

The Americans were among 120,000 allied prisoners, including 37 high-ranking officers, freed at Stahle and in the towns around Moosburg where the Germans had the biggest concentration of prisoners in Germany.

In Good Shape

In contrast to the starvation conditions prevailing in the other liberated camps, the prisoners in the Moosburg area fig. the most part were in good physical condition. This was due to the presence among the prisoners of a number of allied officers.

Another factor contributing to their well-being was the presence of Swedish food from whence the International Red Cross was able to procure food parcels without encountering too great transportation difficulties.

At Stahle in Moosburg, where 27,000 prisoners, including 14,891 Americans, were kept, there were 115,000 food parcels and 100,000 blankets on hand when the camp was liberated.

High-Pitch Morale

Moral was kept at high pitch at Stahle by the strict discipline enforced by the camp commander, Col. Paul R. Good of Corvallis, Ore., and his staff.

"The Germans treated us very good, considering that they are goons," Good said.

Good is prison boss for all Germans.

About 50 per cent of the liberated prisoners of the entire 130,000 in the Moosburg area were airmen.

With the freeing of the camps around Moosburg most American

Wisteria Queen

Wisteria Queen, 1915 goes to Betty Jo Adams, of Sierra Madre, Calif., pictured surrounded by blossoms on the world's largest and most famous wisteria vine.

ALL KINDS OF WOE FOR JAPAN RULER

PEARLS HARBOR, May 2 (AP)—Americans in Hawaii, who were first to feel the iron fist of Emperor Hirohito, are undecided what would be done with him.

Some would kill him. Others would humiliate him. There are some who would seek to use him in the hope of converting Japan into a peace-loving country.

"What to do with Hirohito" the Honolulu Star-Bulletin asked.

"Of course, the emperor should have a trial," wrote an army corporal. "Then we shall shoot him."

But a civilian concluded that shooting "was too good" for the emperor. "There could be no greater punishment for Hirohito than to have to earn his living as a common man, not a god."

There were others who followed this line of reasoning. A civilian proposed that the emperor be preferred "a job in the rest of his life as a potter for the first of his life, at a salary no higher than is customary for such services."

Another civilian suggested that "we make their almighty god emperor ludicrous. Install him in a flashy

Jerome Riders On Long 'Hike'

JEROME, May 2—Members and several guests of the Jerome Riding club traveled about 25 miles when they rode to the reservoir site northeast of town.

Members are planning to ride again next Sunday to the Sugarloaf Butte. Plans also include a dinner and business meeting, the place to be announced later.

uniform as doorman at American headquarters in Tokyo.

To a housewife the worst fate that could overcome him would be to "make him do his own work, or get his wife to do it for him. If she will."

A navy enlisted man said: "If Hirohito is taken alive, I think there could be no more appropriate punishment than to take him and his commanding officers over the

route of the march of death. Conditions were scarcely as good as simulate those under which our Americans were taken. The number of deaths to be recorded each day until they die.

The sensation of odor can be produced by stimuli other than light for instance pressure on the eyeball in complete darkness.

"Jesus Came to Save Sinners"

MAY 6, 8 P. M.
THE REV. J. K. EDWINS
 Boise, Idaho
 at Your New
AMERICAN LUTHERAN CHURCH
 4th Ave. N. & 3rd St.
 Don't Miss This!

Miss Garvin Will Take Ely Position

After serving as physical education instructor in the junior high school and girls athletic coach, Madeline Garvin announced Tuesday evening that she will not renew her contract with the Twin Falls school, but will leave later this month to accept the position of director of the youth center at Ely, Nev.

The new center will open as soon as Miss Garvin is able to report, she stated. In connection with the center, an extensive youth activities program is also being planned which will direct during the summer and following months.

Real Estate Transfers

Information Furnished by Twin Falls Title and Abstract Company

APRIL 28
 Deed—E. L. Shaffer to K. R. Sanderson, \$20, lot 4, block 5, Golden Rule addition.
 Deed—Federal Land Bank of Spokane to G. A. Edwards, \$1, lots 3 and 4, E 2 1/2 W, W 1/2 S 10 1/2 T.

Befriended Man, He Loses \$20 Bill

J. T. Martin, route three, Jerome, told police last yesterday that he was mistaken in giving a \$20 bill to a man who he described himself as being an ex-serviceman.

Martin told police that he gave the man a job on his farm near Jerome, and later brought him to Twin Falls to pick up some clothing at a local hotel. The ex-soldier obtained the \$20 by telling Martin that he owed "back room rent." Martin lent him the money.

FILER

Ray Lammers spent the past week end at Salmon City visiting his daughter, Miss Gertrude Lammers, instructor in the Salmon schools.

Mr. and Mrs. Ernest Pritchard, Miss Katherine Pichlman and Mrs. Ernestine Dauber visited at Burley Sunday.

Mr. and Mrs. Clarence Fudge and family, Los Angeles, who are returning to Idaho Falls to meet their home, visited during the past week with her father, Joe Simon, and other relatives.

Miss Lyn Beverly, San Francisco, Calif., was a weekend guest at the Frank Monahan home.

Leola Johnson, who is being transferred from Quarles, Va., to Le Jeune, N. C. is spending a leave with his parents Mr. and Mrs. Earl Johnson.

Harry Fenwick left for Helena, Mont., after a visit with his parents, Mr. and Mrs. W. J. Fenwick.

Mr. and Mrs. Owen Young, Anderson Dam, Ida., spent a week-end with Mrs. Maude Graybill and Mrs. Margery Meyer.

Miss Louisa Fenwick, Lava, Ida., spent a week-end with her parents, Mr. and Mrs. W. J. Fenwick.

Mrs. William Fenwick has returned to Boise after a visit at the W. J. Fenwick home.

Miss Loren Anderson, stationed at the Almontino Home at base, spent a week end with relatives.

Donald Elmer Saxon, Ore., spent a day in the home of his sister, Mrs. Raymond Thomas.

Pvt. Walter Thomas, who has been spending a leave with his parents, Mr. and Mrs. Raymond Thomas, has gone to Fort Ord, Calif.

The surgical dressing room, after a busy day in the home of 4,200 dressings from March 16 to date of closing.

Lyle and Lynn Thomas gave a party recently honoring their cousin, Pvt. Walter Thomas who is home on leave. The evening was spent in playing cards.

Mrs. Ray L. Stewart and Mrs. Tom Timmons, Pler, accompanied by a group of Pler Camp Fire Girls, attended the torch bearing rank, attended the weekend tea at home of Mrs. W. A. Van Engelen in her home on Twin Falls. The tea was given for all Camp Fire Girls of this area who are taking the rank.

LOOK AHEAD TO THE TIRE THAT'S AHEAD

B. F. Goodrich SILVERTOWN

3 years before any other company, B. F. Goodrich sold tire containing synthetic rubber to American car owners. Today's Silvertowns are rolling up billions of additional miles on cars of essential value. If you have a new tire buy a Goodrich. Trade it for one that's AHEAD—B. F. Goodrich Silvertown.

HOSTS OF HELP for HOME and GARDEN

NEED GARDEN TOOLS

Shovel \$1.49
 Garden Hoe 98c
 Garden Rake 98c
 Cultivator 98c

SPARK PLUGS

Laboratory tested—road tested—guaranteed A. C. A.
 Spark Plugs, each 65c

In sets, Each..... 59c

HERE'S HEALTH TO PLANTS..... VIGORO

A complete, balanced fertilizer that gives a new vigor to growing plants—makes them more productive. A Swiss and Company product.

1 lb. 50c
 10 lbs. 80c

GRASS SEED that Grows!

We have a variety of grass seeds for growing beautiful lawns. Green, clean, healthy.

VELVETUP 1 lb. 40c
 SHADY MIX 1 lb. 2.39

For Beautiful Walls
Aqua Sheen
 Just paint on your walls. Covers and protects in one coat. Washable and colorfast. Choose from 12 shades.

Gallon 2.69

Bedroom Suites Like These Last a Lifetime!

Dainty Bedroom!

SLEEP WELL and "feel swell." For comfort, beauty and real relaxation modernize that bedroom. It will pay you to visit Sweet's now for bedroom suites, mattresses, odd beds, chests and dressers. Also for your needs in baby beds, youth beds and pillows.

Values in Bedroom Suites, Springs, Mattresses

4-PIECE SUITE \$6950
 Priced at only

WALNUT SUITES \$8950
 All 4 pieces only

ODD PIECES

ODD CHESTS TO MATCH \$21.50
 VANITIES OR DESKS 26.00
 TWIN SIZE BEDS, EACH 16.50
 BED SPRINGS FROM \$10.85 to 15.50
 MATTRESSES \$13.50, \$19.95, 29.50

DRESSERS \$43.50
 Dressers to match your bedroom suites featuring large, clear plate glass mirrors. All excellent quality pieces.
 Night Stands at \$8.95 Each

OTHER SUITES \$189 to \$238
 4 and 5 Pieces From

MATTRESSES AND PILLOWS

For a full night's rest with a full night's sleep relax on quality mattresses, box springs and pillows. We have them by the nation's leading makers.

SEALY—SIMMONS
 and
SERTA
 Priced from \$19.95 to \$39.50

BERT A. SWEET & SON FURNITURE

TIMMONS
 Home and Auto Supply
 B. F. Goodrich Products
 405 Main East—Phone 423

B. F. Goodrich TIRES

NEW LOW DELIVERED PRICE ON High Tires—Better Quality

WANTED CINDER BLOCKS
 Made of White Portland Cement and the light-weight volcanic cinder.

Investigate Today
CINDER PRODUCTS CO.
 Jerome
 Dealers Throughout Magic Valley

NURSE DRAF BILL DOING A FADEOUT

WASHINGTON, May 2.—The nurse's draft bill is fading quickly from the administration's mind. The program will disappear entirely with the collapse of Germany.

Administration leaders have been wary about presenting it since the senate backed over the traces and wrote into the selective service extension bill a ban on sending 18-year-olds into combat without six months' training.

Frank Glodowski Final Rites Held

JEROME, May 2.—Regular low mass for the late Frank Glodowski was celebrated here at St. Jerome's church today morning.

Active pallbearers were Nick Krapp, Arthur Schorer, Stanley Krapp, Lee Chester, Bernard Scherer, and John W. Hosman.

Richard Strauss Found by Troops

GARMISCH, Germany, May 2.—Richard Strauss, now 81 and still in vigorous and ray-checked, is still composing and still hoping that with the war's end his later major works will get a wider hearing.

Sign of Spring

Sure signs of spring confronted police late yesterday when they went to the home of Mrs. Olive Lark, 217 Third avenue east in answer to a complaint.

GLENN'S FERRY

Mrs. Ernest Pasborg and Mrs. L. Johnson attended the district convention of the Parent-Teacher association in Boise, Mrs. Pasborg is local president and Mrs. Johnson is state pre-school chairman.

Miss June Hedrick, Pocatello, was a visitor in the George Holland home here.

Mrs. Fay Lawrence left for Los Angeles to visit her son, Cpl. David Lawrence, and his family.

WHAT CAUSES EPILEPSY? A booklet containing the opinions of famous doctors on this interesting subject can be had FREE, while they last. It may be obtained by sending a check for \$1.00 to the National Epilepsy Association, 1200 Broadway, New York, N.Y., Dept. E-347.

Bill, With Broken Neck, Has All-American Popcorn Party

A boy with a broken neck in an American hospital in France got a pop from home.

In it was a five-pound package of pop that was mailed to him with his buddies in the hospital.

With the help of a Red Cross nurse, the "dejected" youngster "popped a party" for the gang, complete with popcorn, butter, salt, pepper, and a good deal of water.

Here's your invitation to the popcorn party—and may you enjoy it. The other evening we had a popcorn party in one of my wards and it was a good deal of fun.

"I was forced to be constantly in his back and stare ceiling-wad but Bill, the gentler, the dearer, the ward boy in rickety up a wire frame about 12 inches above his

Bill received a package from home and in it was a five-pound sack of popping corn. He asked me if I could get the corn popped so he could eat it.

"I suggested that we might manage to pop the corn on the little stove right there in the ward and make a party out of it. This met with his enthusiastic approval."

"I loaned me a couple of his pans—one to be used for a lid—popped the butter and salt and then there as a happy tuck a big basket of apples. And what could be nicer than to pop the popcorn with the

"At seven that evening, the four of us armed with pans, butter, salt, and a Red Cross tin of pop, sat about half of the patients at the bedside, the remainder ambulatory. All who could, gathered about the

Fred Bunch Will Filed for Probate

A petition for probate of the will of Fred Bunch was filed here yesterday by Katherine Bunch in the matter of the estate of Fred Bunch, who died April 27, 1945.

The estate valued at \$4,000, consists of real estate in the McCollum addition to the village of Buhl.

Probate Judge C. A. Bailey scheduled the hearing for May 14, 1945.

Leave Concluded

DECLIO, May 2.—Chief Petty Officer Lowell Turner, Mrs. Turner and sons, Gary and Garth, returned here from the Philippines.

FOR SALE USED H. C. Little Oil Furnaces and Space Heaters 10' and 8' Room Size ROBERT E. LEE SALES CO. PLUMBING & HEATING 420-07 Main Ave. S. HEATING

IMPROVEMENT AT AIRPORT PLANNED

First steps toward placing the present local airport on a business basis were taken last night by the six-member Twin Falls airport commission.

By everyone taking a turn we popped bowls after bowl full of white fluffy flakes, over which was poured melted butter.

"I said I'd sing a duet with Fred, but before I began I had to assume the proper position for a western song—one foot on bench, then lean my arm on my knee in true mountain singing style."

"I was forced to be constantly in his back and stare ceiling-wad but Bill, the gentler, the dearer, the ward boy in rickety up a wire frame about 12 inches above his

"I suggested that we might manage to pop the corn on the little stove right there in the ward and make a party out of it. This met with his enthusiastic approval."

"I loaned me a couple of his pans—one to be used for a lid—popped the butter and salt and then there as a happy tuck a big basket of apples. And what could be nicer than to pop the popcorn with the

"At seven that evening, the four of us armed with pans, butter, salt, and a Red Cross tin of pop, sat about half of the patients at the bedside, the remainder ambulatory. All who could, gathered about the

Has Its Points

Thirty-six thousand footprints and three months' work went into the making of the seven-foot replica of the Eiffel tower.

Charles D. Hittell, secretary of the commission, stated that Bert Zimmerman, owner of the Zimmerman Airline, has been invited to meet with the commission at an early date for a discussion of plans to improve and enlarge the present

"I suggested that we might manage to pop the corn on the little stove right there in the ward and make a party out of it. This met with his enthusiastic approval."

"I loaned me a couple of his pans—one to be used for a lid—popped the butter and salt and then there as a happy tuck a big basket of apples. And what could be nicer than to pop the popcorn with the

"At seven that evening, the four of us armed with pans, butter, salt, and a Red Cross tin of pop, sat about half of the patients at the bedside, the remainder ambulatory. All who could, gathered about the

YANKS RANSACK "PUTSCH" CELLAR

MUNICH, Germany, May 2.—Soldiers of the U. S. 42nd Infantry division swarmed into the famous beer cellar where Hitler Nov. 8, 1923, proclaimed his ill-fated putsch.

Nov. 8, 1923, a bomb went off in the cellar after Hitler and top leaders had left the place. Only a few wounded attendants remained and most of them were killed.

"I suggested that we might manage to pop the corn on the little stove right there in the ward and make a party out of it. This met with his enthusiastic approval."

"I loaned me a couple of his pans—one to be used for a lid—popped the butter and salt and then there as a happy tuck a big basket of apples. And what could be nicer than to pop the popcorn with the

"At seven that evening, the four of us armed with pans, butter, salt, and a Red Cross tin of pop, sat about half of the patients at the bedside, the remainder ambulatory. All who could, gathered about the

Home From Camp

DECLIO, May 2.—Pvt. Dan G. Harms is in Declio on a 21-day furlough visiting his sisters, Mrs. Darrel Darrington, and Mrs. Rex Allen, and their families.

Home From Camp DECLIO, May 2.—Pvt. Dan G. Harms is in Declio on a 21-day furlough visiting his sisters, Mrs. Darrel Darrington, and Mrs. Rex Allen, and their families.

"I suggested that we might manage to pop the corn on the little stove right there in the ward and make a party out of it. This met with his enthusiastic approval."

"I loaned me a couple of his pans—one to be used for a lid—popped the butter and salt and then there as a happy tuck a big basket of apples. And what could be nicer than to pop the popcorn with the

"At seven that evening, the four of us armed with pans, butter, salt, and a Red Cross tin of pop, sat about half of the patients at the bedside, the remainder ambulatory. All who could, gathered about the

Gas on Stomach

Gas on stomach is a common ailment that causes discomfort and distress. It is often caused by indigestion or by eating too much.

Gas on stomach is a common ailment that causes discomfort and distress. It is often caused by indigestion or by eating too much.

YOU ARE INVITED TO ATTEND THE Free Welding Clinic

TO BE HELD IN OUR SHOP STARTING AT 8 P. M. Thursday, May 3

Featuring the MILLER FARM WELDER Learn how you, too, can save valuable time and money by having a Miller Model M. C. Arc Welder on YOUR FARM. Come in and see how it's done and then TRY IT YOURSELF at the clinic.

Tilley's Welding & Machine Shop JEROME, IDAHO

How good is the best?

- In 1915, this \$1,630 touring car was a good automobile—one of the best money could buy. In 1915, Union Oil made a good line of greases—8 different types "to meet every lubrication need." Today, the lowest-priced cars are far better than that 1915 touring car. And they sell for about it as much.
- Today, Union Oil makes 78 different greases for industry instead of 8! And their quality is equally superior. This doesn't mean the car manufacturers and ourselves aren't doing the best we know how in 1915. But it does prove the value of competition.
- After all, people were quite satisfied with 1915 automobiles and greases—in 1915. If no improvements had been introduced until we satisfied them today. For we know of nothing better to compare them with. But fortunately the manufacturers weren't satisfied. Not that they were any more idealistic than the average citizen.

- But each one knew that if he could put out a little bit better product than his competitors, he could grow his business. So they all kept working their brains for improvements. Progress, year by year, was gradual—as it always is. But in 30 years, these combined improvements made a phenomenal total.
- As a result, the American oil and automotive industries today have completely outstripped the rest of the world. No monopoly—private or governmental—could have accomplished as much. For there simply aren't the incentives to better your product when you already control the trade.
- So as long as there's still room for improvement in an industry, the only way to guarantee maximum progress is to have an economic system that guarantees maximum incentives. Our American system provides this to a degree no other system has ever approached.

UNION OIL COMPANY OF CALIFORNIA

This series, sponsored by the people of Union Oil Company, is dedicated to a discussion of how and why American business functions. We hope you'll feel free to send in any suggestions or criticisms you have to offer. Write: The President, Union Oil Co., Union Oil Bldg., Los Angeles 14, Calif.

AMERICA'S 11TH FREEDOM IS FREE ENTERPRISE

GREAT PROMISES MADE BY HITLER

By Associated Press
Adolf Hitler, on Sept. 1, 1939, the day he took his country to war against Poland, declared in a speech to the German people:
"I myself am today, and will be in the future, the first to be killed in the German fight. I fought in the last war, so I will fight in this. I will put on the uniform and I shall take it off only in victory or death."
It is interesting to note that the first soldier of the German army to be killed in the last war, was an engineer who was killed in the attack on the Polish frontier. He was killed in the attack on the Polish frontier. He was killed in the attack on the Polish frontier.

Hitler's designated successor as a result of his death was his nephew, Grand Admiral Doenitz. Doenitz, who was in command of the German navy, was the only one of Hitler's associates who was not a member of the Nazi party. He was the only one of Hitler's associates who was not a member of the Nazi party.

Down through the years the words of Adolf Hitler in the days before he had plunged the German people into the most destructive war in the history of the world have never again capitulated. Those were the words with which he urged his people to follow him into the war he swore he would not quit until he was broken or killed.

"If it was to be a war, it was to be a war," he said, "and I was to be a part of it." "If it was to be a war, it was to be a war," he said, "and I was to be a part of it." "If it was to be a war, it was to be a war," he said, "and I was to be a part of it."

Final Arbitrator
This from a man who, in his speech in December, 1939, said: "I am the final arbitrator, and from the end of the second world war I am the final arbitrator."

Germany
Germany was the man who, in his speech in December, 1939, said: "I am the final arbitrator, and from the end of the second world war I am the final arbitrator."

Loss of Wife, Children Makes Visit Home Sad
DELO, May 2—8 1/2 Hyrum P. Anderson left for Shoshone, Calif., where he will report back for duty after a six-week furlough spent in Declo visiting his wife, Rita, Anderson, and his son, Billy, 13, in Dur-

With Magic Valley Servicemen Overseas

BUILDS RADIO STATION
AT A "LIFE AND DEATH" TROOP CAMP IN ITALY—Private H. C. Loney, son of Mr. and Mrs. A. Loney, route one, Rupert, Ida., has recently completed the building of a small radio station for the benefit of the troops of the men in his squadron. His radio skill is prevalent in the radio station that receives and broadcasts radio programs of the army network to the living quarters of the squadron.

PRIVATE BROWN CITED
WITH THE THIRD ARMORED DIVISION IN GERMANY—Dougherty, son of Mr. and Mrs. J. Dougherty, route one, Rupert, Ida., has been awarded the combat infantryman's badge for outstanding performance of duty in combat.

NARROW ESCAPE
WITH THE 37TH INFANTRY DIVISION ON THE ELBE—First Lieutenant Adrian A. Van Hook, who is serving as executive officer of the 13th field artillery battalion of the 37th Infantry Division, recalls an exciting experience during the battle at St. Lo, when one night his battery position was attacked by enemy bombers.

HUNT SOLDIERS CITED
SIXTH ARMY GROUP, GERMANY—Two soldiers from south-central Idaho have been cited for bravery in action in France. They are Pvt. Bob M. Takiguchi and Sgt. Kazuo M. Hatanaka, both of Twin Falls. They were awarded bronze star medals.

READ TIMES-NEWS WANT ADS
This was the same Hitler who, in the early days of the war, recalled in a speech to the German people and Russia fought each other in the last war. "This will happen in a second war."

SOLDIERS DEMURAT GIRL WITNESSES

WASHINGTON, May 2 (AP)—Two Republicans disbarred over a proposed bill to demurate girls who claim that government girls who complain they haven't enough work brought here to tell congress about it.

HEARD THE U. S. DEPARTMENT ROYER SOMEWHERE IN THE PACIFIC—Cpl. Royer, who was a member of the crew of this valiant ship when she stood toward two Jim with four other destroyers and three cruisers in a historic engagement.

WOUNDED IN ENGLAND
THE 33RD GENERAL HOSPITAL, ENGLAND—Cpl. Herbert A. Mingo, 22, 252 Second avenue north, Twin Falls, Ida., a former first lieutenant, who was wounded by artillery shrapnel in the Pacific, is now in U. S. Army base hospital in England.

HEYBURN
Mrs. Henry Keating and children, Chicago, arrived to make their home with Mr. and Mrs. Wilson Warner while Mr. Keating is in the service. Mrs. Keating is the daughter of Mr. and Mrs. Rebecca Sillan.

CLEAN-UP
Women's PLAY SHOES
75 pairs of women's and large girls' summer sandals. Colors of white or beige. Cool and comfortable—open mesh weave in linen-like fabric—that is easy to clean. Reg. priced \$2.45—

CLEAN-UP
MEN'S PLAY and Casual SHOES
100 pair of men's cool open mesh sandals. Ideal for play and casual wear. White or beige color. Save a stamp—enjoy their comfort. Formerly sold at \$3.45.

CLEAN-UP
MEN'S BROADCLOTH SHORTS
Assorted stripe patterns in broadcloth slacks. Buttoned yoke front—side slit for fit adjustment. Sizes 30 to 42.

CLEAN-UP
MEN'S BOOT PANTS
Sturdy serviceable cotton whipcord and heavy twill—in colors of oxford-tan or grey. Ideal to wear as windbreaker under overalls—for tractor and outdoor work.

CLEAN-UP
MEN'S BROADCLOTH SHORTS
Assorted stripe patterns in broadcloth slacks. Buttoned yoke front—side slit for fit adjustment. Sizes 30 to 42.

Earns Citation

LIUT. WALKO CRONER
son of Frank Croner, Fairfield, has been cited for bravery in action in the Iwo Jima campaign by his commander, C. B. Hamblitt of the navy.

Idaho Pioneer Dies After Lung Illness
JEROME, May 2—Friends and relatives here have learned of the death of Crockett Smith, early day settler, last Saturday in Ponca City, Okla.

HEYBURN
Mrs. Henry Keating and children, Chicago, arrived to make their home with Mr. and Mrs. Wilson Warner while Mr. Keating is in the service.

CLEAN-UP
Women's PLAY SHOES
75 pairs of women's and large girls' summer sandals. Colors of white or beige. Cool and comfortable—open mesh weave in linen-like fabric—that is easy to clean. Reg. priced \$2.45—

CLEAN-UP
MEN'S PLAY and Casual SHOES
100 pair of men's cool open mesh sandals. Ideal for play and casual wear. White or beige color. Save a stamp—enjoy their comfort. Formerly sold at \$3.45.

CLEAN-UP
MEN'S BROADCLOTH SHORTS
Assorted stripe patterns in broadcloth slacks. Buttoned yoke front—side slit for fit adjustment. Sizes 30 to 42.

CLEAN-UP
MEN'S BOOT PANTS
Sturdy serviceable cotton whipcord and heavy twill—in colors of oxford-tan or grey. Ideal to wear as windbreaker under overalls—for tractor and outdoor work.

CLEAN-UP
MEN'S BROADCLOTH SHORTS
Assorted stripe patterns in broadcloth slacks. Buttoned yoke front—side slit for fit adjustment. Sizes 30 to 42.

5 HUNT SOLDIERS KILLED IN ITALY

HUNT, May 2—Five Japanese-American soldiers were killed and 22 were wounded in the fifth army's push to drive the Germans out of northern Italy, according to war department figures announced this week by the soldiers' families here. All were members of the famed 442nd Central Postal Directory.

LIUT. WALKO CRONER
son of Frank Croner, Fairfield, has been cited for bravery in action in the Iwo Jima campaign by his commander, C. B. Hamblitt of the navy.

Idaho Pioneer Dies After Lung Illness
JEROME, May 2—Friends and relatives here have learned of the death of Crockett Smith, early day settler, last Saturday in Ponca City, Okla.

HEYBURN
Mrs. Henry Keating and children, Chicago, arrived to make their home with Mr. and Mrs. Wilson Warner while Mr. Keating is in the service.

CLEAN-UP
Women's PLAY SHOES
75 pairs of women's and large girls' summer sandals. Colors of white or beige. Cool and comfortable—open mesh weave in linen-like fabric—that is easy to clean. Reg. priced \$2.45—

CLEAN-UP
MEN'S PLAY and Casual SHOES
100 pair of men's cool open mesh sandals. Ideal for play and casual wear. White or beige color. Save a stamp—enjoy their comfort. Formerly sold at \$3.45.

CLEAN-UP
MEN'S BROADCLOTH SHORTS
Assorted stripe patterns in broadcloth slacks. Buttoned yoke front—side slit for fit adjustment. Sizes 30 to 42.

CLEAN-UP
MEN'S BOOT PANTS
Sturdy serviceable cotton whipcord and heavy twill—in colors of oxford-tan or grey. Ideal to wear as windbreaker under overalls—for tractor and outdoor work.

CLEAN-UP
MEN'S BROADCLOTH SHORTS
Assorted stripe patterns in broadcloth slacks. Buttoned yoke front—side slit for fit adjustment. Sizes 30 to 42.

Merchant Sailor Given Promotion

JEROME, May 2—Merrill R. Sumner, husband of the former Eleanor McConnell, Jerome, recently was advanced to second assistant signal officer and is now serving in the south Pacific area. He has been in the service two years and has been in the U. S. Army since 1942. Before his entrance into the service he was an employe of the maritime commission in Oakland, Calif., as an engine inspector. His wife and three children, Mrs. Merilyn, 7, and Eileen, 6, live here.

LIUT. WALKO CRONER
son of Frank Croner, Fairfield, has been cited for bravery in action in the Iwo Jima campaign by his commander, C. B. Hamblitt of the navy.

Idaho Pioneer Dies After Lung Illness
JEROME, May 2—Friends and relatives here have learned of the death of Crockett Smith, early day settler, last Saturday in Ponca City, Okla.

HEYBURN
Mrs. Henry Keating and children, Chicago, arrived to make their home with Mr. and Mrs. Wilson Warner while Mr. Keating is in the service.

CLEAN-UP
Women's PLAY SHOES
75 pairs of women's and large girls' summer sandals. Colors of white or beige. Cool and comfortable—open mesh weave in linen-like fabric—that is easy to clean. Reg. priced \$2.45—

CLEAN-UP
MEN'S PLAY and Casual SHOES
100 pair of men's cool open mesh sandals. Ideal for play and casual wear. White or beige color. Save a stamp—enjoy their comfort. Formerly sold at \$3.45.

CLEAN-UP
MEN'S BROADCLOTH SHORTS
Assorted stripe patterns in broadcloth slacks. Buttoned yoke front—side slit for fit adjustment. Sizes 30 to 42.

CLEAN-UP
MEN'S BOOT PANTS
Sturdy serviceable cotton whipcord and heavy twill—in colors of oxford-tan or grey. Ideal to wear as windbreaker under overalls—for tractor and outdoor work.

TRUCKERS Clean, clean and repair your truck
RADIATORS Clean and repair your radiator
BENTON'S Clean and repair your radiator
Main Floor Men's Store

IDAHO DEPARTMENT STORE
"If It Isn't Right, Bring It Back"
Perrine Hotel Building Twin Falls, Idaho

Mothers' Day
This Event Marks OUR FIRST SALE in the Twin Falls Store
Special 33 1/3% OFF
All Advertised Items REDUCED!
NO REFUNDS OR EXCHANGES, PLEASE
COMPACTS
Ladies Leather Goods
EAR RINGS
STONE BRACELETS
SALT & PEPPERS
STATUETTES
Locketts Pearl Necklaces
R. & G. JEWELERS
Perrine Hotel Building Twin Falls, Idaho