

Weather Forecast

Partly cloudy tonight and Wednesday; clear Wednesday. High, yesterday 51, low 42. Low this morning 44.

Idaho Times

A Regional Newspaper Serving

TWIN FALLS, IDAHO

Eight Irrigated Idaho Counties

VOL. XXII, NO. 122-5 CENTS

Full 8-Page Edition With Telegraphic Service of the United Press

TWIN FALLS, IDAHO, TUESDAY, SEPTEMBER 5, 1939

Member of Audit Bureau of Circulations

TODAY'S
NEWS
TODAY

OFFICIAL CITY NEWSPAPER

NEUTRALITY PROCLAIMED

THREE OF CRAFT SENT TO BOTTOM IN OCEAN FIGHTS

By WEBB MILLER

LONDON, Sept. 5 (U.P.)—The British navy struck again today at Germany's overseas supply lines.

While the German army pounded its way into Poland, the British navy sank the German freighter Carl Fitzen and the steamship Bosnia. All hands were saved on both ships. Yesterday the British navy sank the German freighter Olinda.

British warships operated over a wide range of the North and South Atlantic to intercept enemy vessels. Royal airforce planes reported they had damaged two German warships last night in a bombing raid on Wilhelmshafen and Brunsbutel, on the Kiel canal.

The Bosnia was reported sunk 123 miles west of the island of Aran off the west coast of Ireland. The Olinda was sunk to the bottom off South America. The Carl Fitzen was off of Schiedam, Holland, for Canada or Buenos Aires, it was reported.

National Service Bill
Parliament meanwhile passed the national service bill requiring all persons in Great Britain to register for national service and King George gave his royal assent, making it a law.

Measures for defense of India were approved by the government. It was announced. There were reports of anti-war demonstrations in Berlin and the British Independent Labor party announced receipt of a declaration from Independent Labor in Germany saying "we want this war."

Sir Neville Henderson, British ambassador returning from Berlin, arrived in London. From Zurich came a report of a violent explosion at a factory at (Continued on Page 5, Column 2)

Late FLASHES

PARIS, Sept. 5 (U.P.)—The Polish radio announced tonight that Polish planes had bombed Berlin today and had returned to Warsaw without loss.

PARIS, Sept. 5 (U.P.)—An official war communiqué tonight said that "our troops everywhere are continuing the enemy on the Rhine-Land frontier."

The communiqué, No. 4 of the war series, said that the Germans were being connected between the Rhine and the Moselle rivers.

NEW YORK, Sept. 5 (U.P.)—War stocks soared 5 to 17 points today in the most active trading since Oct. 19, 1917.

First hour sales amounted to 1,600,000 shares, or at a rate of 8,000,000 shares for a full day. Tickers fell behind.

Big Crowds Jam Grounds as Fair Opens

Growth-Noted For Exhibits At Big Event

FAIRGROUNDS, FILER, Sept. 5 (Special)—Crowds of farmers, exhibitors, cowboys and Twin Falls residents took advantage of free admissions to jam the fairgrounds today as the 21st annual Twin Falls county fair got underway.

Exhibits in the livestock division were 25 to 35 per cent greater in both quality and quantity than in previous years, said Tom Parks, manager of the fair.

No official check was made of the number of visitors, but it was believed the opening day crowd would set a new record for first day attendance.

Most popular of the exhibits is the livestock division. Another department, added this year, that is proving popular is the hobby department in the juvenile division. Visitors report school exhibits arranged under Mrs. Doris Bradley, county superintendent of schools, are far better and more extensive than those of last year.

Mrs. C. N. Eiland of Twin Falls is aiding in supervision of the school department. Big crowds are also being attracted to the fair.

(Continued on Page 5, Column 2)

MERCHANTS VOTE

1 P. M. CLOSING

Decision to close stores here at 1 p. m. Wednesday, "Twin Falls day" at the county fair, was voted today by the merchants' bureau of the Chamber of Commerce.

Vote to close at 1 p. m. tomorrow came after considerable discussion in a meeting staged at C. C. headquarters this morning. It had been proposed by some merchants that stores remain open but permit a portion of employees to view the county fair on each of the days the stores are closed.

As a result of the decision for a shut-down Wednesday afternoon, attendance at Twin Falls day is expected to be for the honor of high total at the 1939 classic. Built and west end day, however, has chalked up the top two recent years and plans for attendance on Thursday said that the entire west end plans on retaining the attendance mark.

After discussion of the proposed "Twin Falls day" at the county fair, was voted today by the merchants' bureau of the Chamber of Commerce.

Vote to close at 1 p. m. tomorrow came after considerable discussion in a meeting staged at C. C. headquarters this morning. It had been proposed by some merchants that stores remain open but permit a portion of employees to view the county fair on each of the days the stores are closed.

As a result of the decision for a shut-down Wednesday afternoon, attendance at Twin Falls day is expected to be for the honor of high total at the 1939 classic. Built and west end day, however, has chalked up the top two recent years and plans for attendance on Thursday said that the entire west end plans on retaining the attendance mark.

After discussion of the proposed "Twin Falls day" at the county fair, was voted today by the merchants' bureau of the Chamber of Commerce.

Vote to close at 1 p. m. tomorrow came after considerable discussion in a meeting staged at C. C. headquarters this morning. It had been proposed by some merchants that stores remain open but permit a portion of employees to view the county fair on each of the days the stores are closed.

As a result of the decision for a shut-down Wednesday afternoon, attendance at Twin Falls day is expected to be for the honor of high total at the 1939 classic. Built and west end day, however, has chalked up the top two recent years and plans for attendance on Thursday said that the entire west end plans on retaining the attendance mark.

After discussion of the proposed "Twin Falls day" at the county fair, was voted today by the merchants' bureau of the Chamber of Commerce.

Vote to close at 1 p. m. tomorrow came after considerable discussion in a meeting staged at C. C. headquarters this morning. It had been proposed by some merchants that stores remain open but permit a portion of employees to view the county fair on each of the days the stores are closed.

As a result of the decision for a shut-down Wednesday afternoon, attendance at Twin Falls day is expected to be for the honor of high total at the 1939 classic. Built and west end day, however, has chalked up the top two recent years and plans for attendance on Thursday said that the entire west end plans on retaining the attendance mark.

After discussion of the proposed "Twin Falls day" at the county fair, was voted today by the merchants' bureau of the Chamber of Commerce.

Vote to close at 1 p. m. tomorrow came after considerable discussion in a meeting staged at C. C. headquarters this morning. It had been proposed by some merchants that stores remain open but permit a portion of employees to view the county fair on each of the days the stores are closed.

As a result of the decision for a shut-down Wednesday afternoon, attendance at Twin Falls day is expected to be for the honor of high total at the 1939 classic. Built and west end day, however, has chalked up the top two recent years and plans for attendance on Thursday said that the entire west end plans on retaining the attendance mark.

This Ship Torpedoed, Fired on While Sinking

This British liner, the Athenia, was the first ship to go down in the current European war. Here it is pictured before being torpedoed, then shelled while sinking. A lifeboat, upper right, was cut in two by a shell from a submarine while being launched as the ship settled into its watery grave. It was estimated that at least 90 persons were killed in the tragedy. (Acme Telephone)

Survivors Tell Of Blasting by Nazi Submarine

By CLIFFORD L. DAY

LONDON, Sept. 5 (U.P.)—Survivors of the British liner Athenia said today that a submarine torpedoed the ship without warning and afterward came to the surface and fired two shells at it as the crew fled passengers into lifeboats.

About 90 persons perished, it was estimated on the basis of survivors' reports. Some were killed instantly by the impact of the torpedo. Some drowned. At least one—a woman—committed suicide by leaping into the sea when she saw that her child was dead.

All survivors agreed that the submarine campaign of 1914-18 was a powerful factor in bringing the United States to the aid of the allies. Instead the ship either struck a mine or went down because of an internal explosion, Germans accused the British of attempting to make public opinion in the United States hostile to the enemy by alleging that unprovoked submarine warfare had been resumed where it was left off in the World War.

Survivors put into chains Ireland and Crete, Scotland. There were many Americans among them. 200 of the 286 landed at Galway being United States citizens.

In addition to the 286 survivors arriving at Galway there were about 400 who arrived at Liverpool. Their accounts of what happened varied on some details, but this is the broad outline of their story.

The Athenia, carrying a heavy passenger list of persons fleeing from the European war, was steaming along off the British Isles Sunday evening. It was still daylight, but the dinner song had begun and many were having their evening meal.

At 7:30 p. m. ship's time there was a loud rum under the decks. Apparently the torpedo made a direct hit on the Athenia's hull or struck close enough to burst them.

Killed by Blast
Some were killed by the force of the explosion.

The nighty few sent others sprawling over the rail into the sea where they were drowned.

There was a dash for lifeboats and during that dash Thomas McDonald, (Continued on Page 5, Column 2)

Germans Take Prisoners

Here's a scene in the German occupied area of Poland, with captured Poles marching, hands in air, under German guard, for examination. Picture radiated from Berlin to New York. (Acme Radio Telephone)

ENEMIES? HOLIDAY DEATH TOLL HITS 388

By United Press
The country's week-end observance of Labor day, overshadowed by events abroad, caused a death toll that it did during the holiday last year, a United Press survey showed today.

Complete reports by states listed at least 338 violent deaths as compared with almost 300 fatalities during the three-day Labor day celebration last year.

Traffic accidents led all other causes with 214 deaths. Drownings added 42 persons and 31 others died in miscellaneous accidents, including shootings, suicides, and plane crashes.

The death toll was highest in Illinois where 25 were killed on the highways and 14 died from miscellaneous causes. California reported 20 killed in traffic, six drownings and 11 from miscellaneous causes. Pennsylvania reported loss of 23 lives and New York reported 21.

Nine states reported no fatalities. Six Negroes, three women, two children and a man were killed by the holiday.

For a year and a half under even more than typical holiday activity, the "ghost fleet" has been undisturbed, and the more colorful ships now are a gathering navy.

An estimated 10,000,000 was spent to modernize the destroyers.

MOVAKIA JOINS GERMANY
BRATISLAVA, Slovakia, Sept. 5 (U.P.)—Slovakia is allied with Germany, Dr. Josef Tiso, premier of Slovakia, said today.

President Serves Notice to World On U.S. Policies

By LYLE C. WILSON

WASHINGTON, Sept. 5 (U.P.)—The United States served formal notice on the world today that it is determined to maintain a strict neutrality in the European conflict.

President Roosevelt signed the proclamation shortly after 1 p. m. It became effective as soon as countersigned by Secretary of State Cordell Hull. Hull's signature was affixed a few moments later.

The proclamation of neutrality by President Roosevelt was issued under terms of international law. It was not required by this nation's neutrality legislation. Later in the day the state department is expected to issue a presidential proclamation invoking an embargo on armaments and implements of war to belligerent nations. That step is mandatory under the neutrality statute while Mr. Roosevelt desires congress to revise.

President Roosevelt acted with unprecedented speed in declaring American neutrality. He acted approximately three and a half months quicker than did President Wilson in similar circumstances during the first World War. Wilson did not formally declare our neutrality until Nov. 6, 1914. The conflict started the first of August, 1914.

Explains Policy
Early, who announced that Mr. Roosevelt had signed the proclamation, explained the administration's policy on the subject.

Early said that Mr. Roosevelt, carrying out his pledge to the nation to exert every effort to keep the United States out of the European conflict, may take further executive action not prescribed by the neutrality law to keep this country out of the war.

"I think that the President is probably most concerned at the present time with the issue of keeping our neutrality," Early said.

True Neutrality
"That phase has relation only to enforcement of a true neutrality," Early said. There are many responsibilities involved in maintaining true neutrality. The President is expected to ask congress to revise the law to include all necessities for keeping this country out of the European war and keeping the European war away from us.

These responsibilities include the Panama canal which now is in the keeping of the army, the Virgin Islands, America's Caribbean outpost, and the navy's Caribbean base at Guantanamo, Cuba.

Polish Ship Docks; Plans Return Trip
HOBOKEN, N. J., Sept. 5 (U.P.)—The first Polish ship to dock here since war began began today today under command of a powerful six-foot Pole who vowed he would take his ship safely back to the homeland and run down every enemy submarine that dared cross his path.

Shuffling across the bridge of the Gdynia, Captain Borkowski, a powerful six-foot Pole who vowed he would take his ship safely back to the homeland and run down every enemy submarine that dared cross his path.

The history, which staggered across the Atlantic to throw off possible enemy pursuit, brought to 642 passengers, of whom 355 were Americans. It was conveyed down the New England coast from Halifax by a Canadian submarine and a Canadian warship.

"I'm going back if they haul me to go," Borkowski said. "I'm willing and the crew is ready. I'll submarine, try to stop me. I'll ram them with my bow. I'll keep extraordinary watch with the crew and when we sight the submarine we will run them down."

Hitler Visits Army On Poland's Front
BERLIN, Sept. 5 (U.P.)—Führer Adolf Hitler, who is with his eastern armies in Poland, today visited wounded Polish soldiers aboard a hospital train which was on its way to Germany. German war correspondents at Hitler's headquarters reported.

Hitler, who is with his eastern armies in Poland, today visited wounded Polish soldiers aboard a hospital train which was on its way to Germany. German war correspondents at Hitler's headquarters reported.

Hitler, who is with his eastern armies in Poland, today visited wounded Polish soldiers aboard a hospital train which was on its way to Germany. German war correspondents at Hitler's headquarters reported.

Hitler, who is with his eastern armies in Poland, today visited wounded Polish soldiers aboard a hospital train which was on its way to Germany. German war correspondents at Hitler's headquarters reported.

Hitler, who is with his eastern armies in Poland, today visited wounded Polish soldiers aboard a hospital train which was on its way to Germany. German war correspondents at Hitler's headquarters reported.

Hitler, who is with his eastern armies in Poland, today visited wounded Polish soldiers aboard a hospital train which was on its way to Germany. German war correspondents at Hitler's headquarters reported.

Hitler, who is with his eastern armies in Poland, today visited wounded Polish soldiers aboard a hospital train which was on its way to Germany. German war correspondents at Hitler's headquarters reported.

Hitler, who is with his eastern armies in Poland, today visited wounded Polish soldiers aboard a hospital train which was on its way to Germany. German war correspondents at Hitler's headquarters reported.

Hitler, who is with his eastern armies in Poland, today visited wounded Polish soldiers aboard a hospital train which was on its way to Germany. German war correspondents at Hitler's headquarters reported.

Hitler, who is with his eastern armies in Poland, today visited wounded Polish soldiers aboard a hospital train which was on its way to Germany. German war correspondents at Hitler's headquarters reported.

Hitler, who is with his eastern armies in Poland, today visited wounded Polish soldiers aboard a hospital train which was on its way to Germany. German war correspondents at Hitler's headquarters reported.

Hitler, who is with his eastern armies in Poland, today visited wounded Polish soldiers aboard a hospital train which was on its way to Germany. German war correspondents at Hitler's headquarters reported.

Gosh! Nine Months to Go!

All those long, dark days were just a mournful memory today to some 3,000 Twin Falls school pupils as classwork opened for the 1939-40 school year. And here's a group of the youngsters in the academic army that invaded the public system this morning. These were snapped outside Lincoln school. Left to right, George Hilly, third grade; Robert Hilly, fourth; Harold Hilly, fourth; John Hilly, fourth; Elton Hilly, fourth. Holding the door is Don Hilly, third grade. (Evening Times Photo)

GERMANS CLAIM DESTRUCTION OF 12 BRITISH AIRPLANES

REPORTS ASSERT ARMY MARCHING ON POLE CAPITAL

By FREDERICK OESCHNER
BERLIN, Sept. 5.—More than half the fleet of British planes which yesterday bombed German cities were shot down, the German army declared today.

The German official report also said that German troops had annihilated the 7th division of the Polish army in fighting south of Cieszkowice, Poland's national shrine to the Virgin Mary. The divisional staff was captured.

Official reports of smashing German victories in Poland, and announcement that the 12 British planes were shot down caused mass excitement in Berlin.

The entire Silesian industrial area of Poland was reported here to be in German hands and it was also officially announced that the great northern Polish fortress of Graudenz had been captured.

German army high command officials claim of victory included:

Take Important Cities
German capture of the important Polish city of Katowice, the neighboring town of Nowy Chocz, placing the entire Silesian industrial district in German hands.

German capture of the great northern Polish fortress of Graudenz, the key to the control of north Poland.

German crossing of the Vistula river south of Culm under the personal supervision of Fuehrer Adolf Hitler, now in the field with his eastern armies.

German announcement that shattered Polish armies are falling back in disorder at Graudenz, 45 miles from Katowice.

German capture in hand-to-hand fighting of Mlawo, only 35 miles north of Warsaw, the Polish capital.

Official announcement of last night's British air raid said that the 12 RAF planes shot down were one-half of the raiding force. The only damage resulting from the British attack, the army said, was caused when one of the falling planes struck the deck of a ship.

Germany's southern army in Poland, a communiqué said, is only 70 miles from Warsaw. It is driving toward the Warsaw-Cracow highway and has reached Kamienka, 70 miles south of the capital. The left wing of the southern army is maintaining a protective drive from Wisla, 30 miles from the large textile city of Lodz which is regarded as one of the gateways to Warsaw.

Still denying that there was any activity on the western front, two days after Britain and France declared war, the sources only admitted a few thrusts into German territory by both British and Polish airplanes.

On the economic side, however, the war, still undeclared, by Germany, was being felt. The ministerial council for strict defense imposed a curfew of 30 per cent on the income tax rates already in force. It applied to everyone earning 2,400 marks (\$600) or more, placed on beer and tobacco and a 20 per cent surtax was "severe penalties" were decreed for destroying, removing or hoarding vital raw materials.

News in Brief

From Pettit Ranch
Mrs. Leland K. Miller and Carol Miller returned yesterday from the Clark and Miller Pettit lake ranch.

In Rupert
Mr. and Mrs. W. J. Hollenbeck spent the Labor day holidays at the ranch home of Mr. and Mrs. W. F. Jones near Rupert.

From California
Gene M. Williams, Jr., has returned from Palm Alto, Calif. where he took courses at Stanford university summer sessions.

In Boise
Mr. and Mrs. George Prader, Jr. and Mrs. J. K. Hunt were among the Twin Falls visitors in Boise yesterday.

Visit Son
Mr. and Mrs. E. N. Day, 340 North Elm street, are home from a visit with their son, Leat, Vernon E. Day and family, Fort Angeles, Wash.

Visits Parents
Helen M. Curtis is here from Arcadia, Calif., on a two weeks' visit with her parents, Mr. and Mrs. Morris Owens.

Here from Oregon
Mr. and Mrs. H. J. Warner, Albany, Ore., are guests of their son and daughter-in-law, Mr. and Mrs. Robert H. Warner.

Undergoes Treatment
Olen Cochran arrived home Sunday from Excelsior Springs, Mo., where he has been receiving medical treatment for five weeks.

Back to Utah
Hubert Kuhlman, who spent the week-end with his parents, Mr. and Mrs. John Kuhlman, has returned to Salt Lake City.

Brethren Missionary
The Missionary society of the Church of the Brethren will meet at 2 o'clock at Grace, with the home of C. H. Hemphill.

San Francisco Guests
Mr. and Mrs. J. B. Downs, San Francisco, are house guests of Mr. and Mrs. J. H. Downs, parents of Mr. Downs.

Resumes Teaching
Miss Esther McCallister, daughter of Mr. and Mrs. C. C. McCallister, has gone to Pullman to resume her teaching duties.

Leave for Ogden
Miss Mary Lou Jones, Howard Warner and Norma Jackson have returned to Ogden, Utah, following a week-end visit with friends and relatives here.

To Salt Lake
Miss Wilma Keel, instructor at Henagar's business college, returned yesterday to Salt Lake City, following a vacation visit, spent here and in the Sawtooth mountains.

Conclude Vacation
Mrs. Muriel S. and daughter, Patty, returned yesterday to Boise, following a week's vacation with Mrs. Muriel's parents, Mr. and Mrs. R. E. Leighton.

Class Postponed
Flower of paris class will meet from 7:30 to 9:30 p.m. today at the recreation center. The class was postponed from this afternoon on account of the Twin Falls county fair at Filer.

Student Leaves
Miss Jane Bradford, senior at the University of Southern California, left Saturday evening for Los Angeles to visit her sister, Mrs. William J. Travers, until school reopens.

T. K. W. V. Auxiliary
The auxiliary of the United Spanish War Veterans will meet at 8 p.m. on Thursday at the American Legion Memorial hall. Initiation will be conducted and annual reports will be heard.

Attend Regatta
Mr. and Mrs. Frank Jenkins and Alan Hyde attended the annual Payette regatta held on the Snake river near Payette, and returned to Twin Falls last evening. They visited yesterday in Boise en route home.

Minister Travels
Rev. and Mrs. H. C. McCallister have gone to Baker, Ore., to attend the annual Methodist conference which will conclude next Sunday. Rev. McCallister is pastor of the New Methodist church.

Attend Conference
Rev. W. H. Herberg, member of the conference, returned to Twin Falls, accompanied by Mrs. Herberg, left today for Baker, Ore., to attend the annual Methodist conference. The week's activities will begin with a reception this evening and conclude next Sunday.

Students Leave
Miss Mary Anne Chandler and John T. Chandler, daughter and son of Mr. and Mrs. John T. Chandler, Filer, who graduated from the Filer high school this spring, have enrolled at Woodbury college, Los Angeles. Miss Chandler is taking home economics and her brother, business administration.

Former Residents
Mr. and Mrs. Ray Rutherford, Cloverdale, Calif., former residents of Kaul, who have been visiting in Boise, visited briefly with Mr. and Mrs. A. P. Roush, Kaul, and left yesterday for their home on the coast.

Labor Day Gifts
Mr. and Mrs. Harry Torrence and son, Richard, Caldwell, and Mr. and Mrs. Luther Hise and daughters, Jeanette and Georgia, Nanpa, returned to their home yesterday afternoon, after spending the Labor day week-end with Mr. and Mrs. G. W. Black.

8,000 STUDENTS BACK TO SCHOOL

Headed by the march of nearly 3,500 Twin Falls children, an "army" of Twin Falls county youth went back to classrooms today.

Unofficial estimates placed the number of county students who left vacation days behind them at fully 8,000. Several hundred more will return, as the school year begins.

The Twin Falls city total was indicative of the general trend of first-graders tomorrow. By then, too, St. Edward's parochial school will swing into full session.

All county schools were in session except the Filer rural high, after the first day of school. The other schools and county two others, according to offices of Mrs. Doris Stradley, county superintendent of public instruction, total county enrollment in all districts was 8,948 last year, Mrs. Stradley said.

In Twin Falls, the district buses poured thousands of youngsters at the five public school buildings this morning. Abbreviated classes were in order at the high school to permit book purchases.

Faculty Meets
Final plans for opening of the city schools were mapped Monday at the general meeting of faculty members, and at the separate meetings in each building. Supt. Homer M. Davis emphasized that instruction should be "child conscious" rather than "subject matter conscious." He stressed the fact that the system is offering more courses of practical nature, and that the schools are a service institution. He listed qualities of the good teacher, and urged that safety be a paramount consideration.

Simultaneously with the march back to school in this county, pupils throughout Magic Valley duplicated the parade. Some major communities and a number of smaller districts, however, had begun classwork last Monday.

Bicycles
Police report finding a red and white "Lindy" bicycle back of the Twin Falls Glass and Paint building. The vehicle carries no license, they said. Neil Huelt, 418 Third avenue west reported to police the loss of a red and white Shelby bicycle. He said it was taken from Main avenue north Monday afternoon.

Just What Contests Occupy Britons? Air Raid Shelters?

With Twin Falls county residents competing for awards in farm and home achievement, just what kind of contest occupies Londoners these days?

It is this:

"Win 10 Pounds with Your Air Raid Shelter."

That's the heading of a front-page illustrated article in the Sunday Dispatch, a London paper from Britain's capital, where alarms (but no actual air raids) have kept the populace scurrying for shelter since war was declared against Germany.

The Sunday Dispatch article shows pictures of air raid shelters built by English householders. All strangely enough, are very attractive and are tastefully decorated with flowers.

Says the caption describing the first:

"Just like a doll's house. F. Keel, of 45, fifth-avenue, London, W. 10 built the front wall with hand-cut pieces of marble. Door and window-boxes are painted green. The front is reinforced with concrete between the marble and the steel of the shelter."

The caption describing the second air raid shelter says:

"From R. F. Hobson, 5, Moor-thorpe-avenue, Bradford, 10, Yorks. Top and sides are painted in Little Dorrit, French marigolds, nemesis, stocks and sweet williams."

And concerning the third shelter:

"T. B. James, of 2, Glynn-street, Cardiff, built this neat shelter, six feet deep, in five weeks, without outside aid."

"And the London paper's call for participation in the contest said:

"What have you done with your money? Buy an air raid shelter? A. R. P. shelter? Have you decorated it at all, and made it more presentable?"

"The Sunday Dispatch will award a prize of 10 pounds to the owner of the A. R. P. shelter who has shown the greatest enthusiasm and enterprise. Send the photographs and description to A. R. P. Shelter, Sunday Dispatch, Northcliffe House, London, E. C. 4 (Comp.). In addition to the prize-winning photograph, other air raid shelter photographs will be published and awarded prizes of 1 pound each."

NYA SCHOOL TO TAKE 15 YOUTHS

A total of 15 boys and girls will be selected from eight south central Idaho counties for enrollment in the NYA regional residence school at Weiser this month, reports L. W. Polson, field representative for the National youth administration.

Present-enrollment at the Weiser vocational school totals 300, said Polson. Girls study home economics, and boys are instructed in vocations such as carpentry and mechanics. Girls and boys from this region will be selected from Blaine, Camas, Twin Falls, Gooding, Lincoln, Cassia, Jerome and Minidoka counties, said Polson. Nine boys and six girls will be selected.

To be eligible for the school, girls and boys must be between the ages of 18 and 24, said the representative, and must come from families getting some form of public assistance or classed in the low income bracket.

"The Maple Leaf Forever" is the national anthem of Canada.

Seen Today

Two middle-aged men staging a friendly boxing bout on downtown sidewalk. . . Art Tranner, fixing up display window, waving cheerfully to acquaintances outside. . . Couple of curious fellows walking from courthouse first floor to second and by different stairways, just to see which route takes the most steps. . . Mallmen staggering away from postoffice with loads accumulated during Labor day holiday. . . Men waiting in line at employment service office. . . Police commissioner refueling Capt. Jerry Edwards' permission to park cars without mufflers through Twin Falls to publicize event at county fair. . . Woman strutting around telling office force how her tin types won a blue ribbon in fair's antique department. . . and looking dejectedly toward school with an other nine months of work facing them.

Violators Fined In Police Court

Arraigned yesterday before Municipal Judge J. O. Humphrey, Art Friend pleaded guilty to a charge of disturbing the peace and was fined \$5. Jim Stanger, arrested with Friend on the same charge, forfeited a \$5 bond, police records show.

Elmer Lightfoot pleaded guilty to a charge of being intoxicated in a public place and was fined \$5. J. Smith, arrested Sunday on a similar charge, forfeited a \$5 bond.

Kimberly Signs 586 Pupil Total

KIMBERLY, Sept. 5 (Special).—Total enrollment of Kimberly schools for the first day of the 1939-40 school year was 586 pupils, according to L. A. Thomas, superintendent of schools.

Sophomores had the largest school enrollment, with 60 freshmen second with 51; juniors followed with 44, and seniors numbered 37. Total high school enrollment was 191.

In junior high school 60 eighth graders were in attendance, and 31 seventh graders, bringing the total to 91.

Of the 303 grade school pupils, 61 were sixth graders; 60, fifth; 62, fourth; 48 third; 36, second, and 51 first.

Minister Resigns
BUIL, Sept. 5 (Special).—Rev. E. R. Berg, pastor of the Buil Baptist church, resigned Sunday morning, and with Mrs. Berg left Monday for McMinnville, Ore., where he will begin a year's course of study at Linfield college. He has 12 hours of work to complete for his B. A. degree, having all seminary work for his D. D. degree which he will automatically receive.

5 EXTRA SMOKES PER PACK

By burning 25% slower than the average of the 15 other of the largest-selling brands tested—CAMELS give a smoking plus equal to

5 EXTRA SMOKES PER PACK

Cigarettes were compared recently... sixteen of the largest-selling brands... under the searching tests of impartial laboratory scientists. Findings were announced as follows:

1 CAMELS were found to contain MORE TOBACCO BY WEIGHT than the average for the 15 other of the largest-selling brands.

2 CAMELS BURNED SLOWER THAN ANY OTHER BRAND—25% SLOWER THAN THE AVERAGE TIME OF THE 15 OTHER OF THE LARGEST-SELLING BRANDS! By burning 25% slower, on the average, Camels give smokers the equivalent of 5 EXTRA SMOKES PER PACK!

3 In the same class, CAMELS BURNED THEIR ASH FAR LONGER than the average for all the other brands.

Penny for penny, your best cigarette buy

Copyright, 1939, by R. J. REYNOLDS TOBACCO COMPANY
Twin Falls, Idaho

News of Record Marriage Licenses

SEPT. 2
Charles Ross, 22, Gastfield, and Thelma Fox, 16, Anderson, both of J. L. Catlow, 10, and Mary J. Pore, 19, both of Los Angeles.

SEPT. 4
L. J. Potter, 25, and Elizabeth M. Butler, 25, both of Filer.

SEPT. 5
Piner M. Hovick, 24, Kluhner, and Dorothy Haynes, 18, Hansen, Harold Gough, 24, Wendell, and Naomi Allen, 22, Buil.

Births
To Mr. and Mrs. Forrest Williams, Hansen, a girl, this morning at the Sturtevant maternity home.

To Mr. and Mrs. William J. Morison, Twin Falls, a girl, yesterday at the Twin Falls county general hospital maternity home.

To Mr. and Mrs. Harvey Olvera, Minidoka falls, a boy, Sunday at the Twin Falls county general hospital maternity home.

To Mr. and Mrs. Donald Itea Minidoka falls, a girl, at the Twin Falls county general hospital maternity home.

To Mr. and Mrs. G. P. Mann, Filer, a girl, Sunday at the Twin Falls county general hospital maternity home.

Funerals
YACOWEN—The body of Joseph Yacowen will be taken this evening by the White mortuary to the family home at Clear Lake, near Buil, where the body will be held at 7:30 p.m. in funeral services will be held tomorrow at 10 a.m. at the Buil Catholic church. Interment will be in Buil cemetery.

Temperatures

	Min.	Max.	Prev.
Boise	64	84	78
Butte	64	84	78
Chesapeake	64	84	78
Chicago	64	84	78
Cincinnati	64	84	78
Cleveland	64	84	78
Dayton	64	84	78
Denver	64	84	78
Des Moines	64	84	78
Detroit	64	84	78
Indianapolis	64	84	78
Kansas City	64	84	78
Los Angeles	64	84	78
Madison	64	84	78
Minneapolis	64	84	78
Missouri City	64	84	78
New York	64	84	78
Omaha	64	84	78
Philadelphia	64	84	78
Pittsburgh	64	84	78
Portland	64	84	78
San Francisco	64	84	78
Seattle	64	84	78
St. Louis	64	84	78
St. Paul	64	84	78
Tampa	64	84	78
Wash. D.C.	64	84	78
Wichita	64	84	78
Yonkers	64	84	78

8,000 STUDENTS BACK TO SCHOOL

Headed by the march of nearly 3,500 Twin Falls children, an "army" of Twin Falls county youth went back to classrooms today.

Unofficial estimates placed the number of county students who left vacation days behind them at fully 8,000. Several hundred more will return, as the school year begins.

The Twin Falls city total was indicative of the general trend of first-graders tomorrow. By then, too, St. Edward's parochial school will swing into full session.

All county schools were in session except the Filer rural high, after the first day of school. The other schools and county two others, according to offices of Mrs. Doris Stradley, county superintendent of public instruction, total county enrollment in all districts was 8,948 last year, Mrs. Stradley said.

In Twin Falls, the district buses poured thousands of youngsters at the five public school buildings this morning. Abbreviated classes were in order at the high school to permit book purchases.

Faculty Meets
Final plans for opening of the city schools were mapped Monday at the general meeting of faculty members, and at the separate meetings in each building. Supt. Homer M. Davis emphasized that instruction should be "child conscious" rather than "subject matter conscious." He stressed the fact that the system is offering more courses of practical nature, and that the schools are a service institution. He listed qualities of the good teacher, and urged that safety be a paramount consideration.

Simultaneously with the march back to school in this county, pupils throughout Magic Valley duplicated the parade. Some major communities and a number of smaller districts, however, had begun classwork last Monday.

Bicycles
Police report finding a red and white "Lindy" bicycle back of the Twin Falls Glass and Paint building. The vehicle carries no license, they said. Neil Huelt, 418 Third avenue west reported to police the loss of a red and white Shelby bicycle. He said it was taken from Main avenue north Monday afternoon.

Kimberly Signs 586 Pupil Total

KIMBERLY, Sept. 5 (Special).—Total enrollment of Kimberly schools for the first day of the 1939-40 school year was 586 pupils, according to L. A. Thomas, superintendent of schools.

Sophomores had the largest school enrollment, with 60 freshmen second with 51; juniors followed with 44, and seniors numbered 37. Total high school enrollment was 191.

In junior high school 60 eighth graders were in attendance, and 31 seventh graders, bringing the total to 91.

Of the 303 grade school pupils, 61 were sixth graders; 60, fifth; 62, fourth; 48 third; 36, second, and 51 first.

Minister Resigns
BUIL, Sept. 5 (Special).—Rev. E. R. Berg, pastor of the Buil Baptist church, resigned Sunday morning, and with Mrs. Berg left Monday for McMinnville, Ore., where he will begin a year's course of study at Linfield college. He has 12 hours of work to complete for his B. A. degree, having all seminary work for his D. D. degree which he will automatically receive.

Violators Fined In Police Court

Arraigned yesterday before Municipal Judge J. O. Humphrey, Art Friend pleaded guilty to a charge of disturbing the peace and was fined \$5. Jim Stanger, arrested with Friend on the same charge, forfeited a \$5 bond, police records show.

Elmer Lightfoot pleaded guilty to a charge of being intoxicated in a public place and was fined \$5. J. Smith, arrested Sunday on a similar charge, forfeited a \$5 bond.

5 EXTRA SMOKES PER PACK

By burning 25% slower than the average of the 15 other of the largest-selling brands tested—CAMELS give a smoking plus equal to

5 EXTRA SMOKES PER PACK

Cigarettes were compared recently... sixteen of the largest-selling brands... under the searching tests of impartial laboratory scientists. Findings were announced as follows:

1 CAMELS were found to contain MORE TOBACCO BY WEIGHT than the average for the 15 other of the largest-selling brands.

2 CAMELS BURNED SLOWER THAN ANY OTHER BRAND—25% SLOWER THAN THE AVERAGE TIME OF THE 15 OTHER OF THE LARGEST-SELLING BRANDS! By burning 25% slower, on the average, Camels give smokers the equivalent of 5 EXTRA SMOKES PER PACK!

3 In the same class, CAMELS BURNED THEIR ASH FAR LONGER than the average for all the other brands.

Penny for penny, your best cigarette buy

Copyright, 1939, by R. J. REYNOLDS TOBACCO COMPANY
Twin Falls, Idaho

News of Record Marriage Licenses

SEPT. 2
Charles Ross, 22, Gastfield, and Thelma Fox, 16, Anderson, both of J. L. Catlow, 10, and Mary J. Pore, 19, both of Los Angeles.

SEPT. 4
L. J. Potter, 25, and Elizabeth M. Butler, 25, both of Filer.

SEPT. 5
Piner M. Hovick, 24, Kluhner, and Dorothy Haynes, 18, Hansen, Harold Gough, 24, Wendell, and Naomi Allen, 22, Buil.

Births
To Mr. and Mrs. Forrest Williams, Hansen, a girl, this morning at the Sturtevant maternity home.

To Mr. and Mrs. William J. Morison, Twin Falls, a girl, yesterday at the Twin Falls county general hospital maternity home.

To Mr. and Mrs. Harvey Olvera, Minidoka falls, a boy, Sunday at the Twin Falls county general hospital maternity home.

To Mr. and Mrs. Donald Itea Minidoka falls, a girl, at the Twin Falls county general hospital maternity home.

To Mr. and Mrs. G. P. Mann, Filer, a girl, Sunday at the Twin Falls county general hospital maternity home.

Funerals
YACOWEN—The body of Joseph Yacowen will be taken this evening by the White mortuary to the family home at Clear Lake, near Buil, where the body will be held at 7:30 p.m. in funeral services will be held tomorrow at 10 a.m. at the Buil Catholic church. Interment will be in Buil cemetery.

Temperatures

	Min.	Max.	Prev.
Boise	64	84	78
Butte	64	84	78
Chesapeake	64	84	78
Chicago	64	84	78
Cincinnati	64	84	78
Cleveland	64	84	78
Dayton	64	84	78
Denver	64	84	78
Des Moines	64	84	78
Detroit	64	84	78
Indianapolis	64	84	78
Kansas City	64	84	78
Los Angeles	64	84	78
Madison	64	84	78
Minneapolis	64	84	78
Missouri City	64	84	78
New York	64	84	78
Omaha	64	84	78
Philadelphia	64	84	78
Pittsburgh	64	84	78
Portland	64	84	78
San Francisco	64	84	78
Seattle	64	84	78
St. Louis	64	84	78
St. Paul	64	84	78
Tampa	64	84	78
Wash. D.C.	64	84	78
Wichita	64	84	78
Yonkers	64	84	78

NYA SCHOOL TO TAKE 15 YOUTHS

A total of 15 boys and girls will be selected from eight south central Idaho counties for enrollment in the NYA regional residence school at Weiser this month, reports L. W. Polson, field representative for the National youth administration.

Present-enrollment at the Weiser vocational school totals 300, said Polson. Girls study home economics, and boys are instructed in vocations such as carpentry and mechanics. Girls and boys from this region will be selected from Blaine, Camas, Twin Falls, Gooding, Lincoln, Cassia, Jerome and Minidoka counties, said Polson. Nine boys and six girls will be selected.

To be eligible for the school, girls and boys must be between the ages of 18 and 24, said the representative, and must come from families getting some form of public assistance or classed in the low income bracket.

"The Maple Leaf Forever" is the national anthem of Canada.

Seen Today

Two middle-aged men staging a friendly boxing bout on downtown sidewalk. . . Art Tranner, fixing up display window, waving cheerfully to acquaintances outside. . . Couple of curious fellows walking from courthouse first floor to second and by different stairways, just to see which route takes the most steps. . . Mallmen staggering away from postoffice with loads accumulated during Labor day holiday. . . Men waiting in line at employment service office. . . Police commissioner refueling Capt. Jerry Edwards' permission to park cars without mufflers through Twin Falls to publicize event at county fair. . . Woman strutting around telling office force how her tin types won a blue ribbon in fair's antique department. . . and looking dejectedly toward school with an other nine months of work facing them.

Violators Fined In Police Court

Arraigned yesterday before Municipal Judge J. O. Humphrey, Art Friend pleaded guilty to a charge of disturbing the peace and was fined \$5. Jim Stanger, arrested with Friend on the same charge, forfeited a \$5 bond, police records show.

Elmer Lightfoot pleaded guilty to a charge of being intoxicated in a public place and was fined \$5. J. Smith, arrested Sunday on a similar charge, forfeited a \$5 bond.

5 EXTRA SMOKES PER PACK

By burning 25% slower than the average of the 15 other of the largest-selling brands tested—CAMELS give a smoking plus equal to

5 EXTRA SMOKES PER PACK

Cigarettes were compared recently... sixteen of the largest-selling brands... under the searching tests of impartial laboratory scientists. Findings were announced as follows:

1 CAMELS were found to contain MORE TOBACCO BY WEIGHT than the average for the 15 other of the largest-selling brands.

2 CAMELS BURNED SLOWER THAN ANY OTHER BRAND—25% SLOWER THAN THE AVERAGE TIME OF THE 15 OTHER OF THE LARGEST-SELLING BRANDS! By burning 25% slower, on the average, Camels give smokers the equivalent of 5 EXTRA SMOKES PER PACK!

3 In the same class, CAMELS BURNED THEIR ASH FAR LONGER than the average for all the other brands.

Penny for penny, your best cigarette buy

Copyright, 1939, by R. J. REYNOLDS TOBACCO COMPANY
Twin Falls, Idaho

News of Record Marriage Licenses

SEPT. 2
Charles Ross, 22, Gastfield, and Thelma Fox, 16, Anderson, both of J. L. Catlow, 10, and Mary J. Pore, 19, both of Los Angeles.

SEPT. 4
L. J. Potter, 25, and Elizabeth M. Butler, 25, both of Filer.

SEPT. 5
Piner M. Hovick, 24, Kluhner, and Dorothy Haynes, 18, Hansen, Harold Gough, 24, Wendell, and Naomi Allen, 22, Buil.

Births
To Mr. and Mrs. Forrest Williams, Hansen, a girl, this morning at the Sturtevant maternity home.

To Mr. and Mrs. William J. Morison, Twin Falls, a girl, yesterday at the Twin Falls county general hospital maternity home.

To Mr. and Mrs. Harvey Olvera, Minidoka falls, a boy, Sunday at the Twin Falls county general hospital maternity home.

To Mr. and Mrs. Donald Itea Minidoka falls, a girl, at the Twin Falls county general hospital maternity home.

To Mr. and Mrs. G. P. Mann, Filer, a girl, Sunday at the Twin Falls county general hospital maternity home.

Funerals
YACOWEN—The body of Joseph Yacowen will be taken this evening by the White mortuary to the family home at Clear Lake, near Buil, where the body will be held at 7:30 p.m. in funeral services will be held tomorrow at 10 a.m. at the Buil Catholic church. Interment will be in Buil cemetery.

Temperatures

	Min.	Max.	Prev.
Boise	64	84	78
Butte	64	84	78
Chesapeake	64	84	78
Chicago	64	84	78
Cincinnati	64	84	78
Cleveland	64	84	78
Dayton	64	84	78
Denver	64	84	78
Des Moines	64	84	78
Detroit	64	84	78
Indianapolis	64	84	78
Kansas City	64	84	78
Los Angeles	64	84	78
Madison	64	84	78
Minneapolis	64	84	78
Missouri City	64	84	78
New York	64	84	78
Omaha	64	84	78
Philadelphia	64	84	78
Pittsburgh	64	84	78
Portland	64	84	78
San Francisco	64	84	78
Seattle	64	84	78
St. Louis	64	84	78
St. Paul	64	84	78
Tampa	64	84	78
Wash. D.C.	64	84	78
Wichita	64	84	78
Yonkers	64	84	78

News of Record Marriage Licenses

SEPT. 2
Charles Ross, 22, Gastfield, and Thelma Fox, 16, Anderson, both of J. L. Catlow, 10, and Mary J. Pore, 19, both of Los Angeles.

SEPT. 4
L. J. Potter, 25, and Elizabeth M. Butler, 25, both of Filer.

SEPT. 5
Piner M. Hovick, 24, Kluhner, and Dorothy Haynes, 18, Hansen, Harold Gough, 24, Wendell, and Naomi Allen, 22, Buil.

Births
To Mr. and Mrs. Forrest Williams, Hansen, a girl, this morning at the Sturtevant maternity home.

To Mr. and Mrs. William J. Morison, Twin Falls, a girl, yesterday at the Twin Falls county general hospital maternity home.

To Mr. and Mrs. Harvey Olvera, Minidoka falls, a boy, Sunday at the Twin Falls county general hospital maternity home.

To Mr. and Mrs. Donald Itea Minidoka falls, a girl, at the Twin Falls county general hospital maternity home.

To Mr. and Mrs. G. P. Mann, Filer, a girl, Sunday at the Twin Falls county general hospital maternity home.

Funerals
YACOWEN—The body of Joseph Yacowen will be taken this evening by the White mortuary to the family home at Clear Lake, near Buil, where the body will be held at 7:30 p.m. in funeral services will be held tomorrow at 10 a.m. at the Buil Catholic church. Interment will be in Buil cemetery.

Temperatures

	Min.	Max.	Prev.
Boise	64	84	78
Butte	64	84	78
Chesapeake	64	84	78
Chicago	64	84	78
Cincinnati	64	84	78
Cleveland	64	84	78
Dayton	64</		

FRENCH AND GERMAN ARMIES IN BATTLE MANEUVER

TROOPS PREPARE FOR CONFLICT ON WESTERN FRONT

By RALPH HEINZEN

PARIS, Sept. 5 (AP)—An official communiqué today said that an engagement understood to be preliminary maneuvering of advance French and German troops had begun on the western front.

The operations were in a zone six miles wide on each side of the frontier, where troops moved into trenches between the main French and German fortified lines.

So far as official announcements were concerned and so far as official sources had been advised, in Paris there had been no real fighting on the western front up to 3:45 p. m. (7:45 a. m. MST).

There had been nothing to indicate that any artillery had opened fire up to that point or that there had been any shooting by infantrymen.

Observation Operations
The contact made between the opposing forces was mainly in the nature of observation operations, and preliminary movement of both German and French troops into the six-mile zone in front of their own fortifications.

Communications with the front were in military hands and officials reported details were confined to announcements that troops were moving into advance positions and that observation operations were carried out.

Air raid alarm sounded early today in Paris and other points due to such observation flights by German planes, and official war communiqué No. 3 announced that "movements of the combined land, sea and air forces are proceeding normally."

Flieger Movement

Military advisers from the Polish front were more detailed and said that five German attacks were underway in the Polish corridor area, which has been narrowed down by the Nazi flieger movement.

Fighting also was reported in the Poser area, these dispatches said, while the Poles were reported counter-attacking the Nazis south of Cracow.

Thousands huddled for three and one-half hours last night during an air raid alarm in Paris. It was the capital's first alarm of the war.

No planes appeared, although anti-aircraft fire was heard for a short time at 5 a. m.

The alarm came within three weeks of the 25th anniversary of the first World War aerial bombing. A German plane dropped bombs on Paris on Sept. 27, 1914.

Germany Advises U. S. That Nazis Didn't Sink Ship

WASHINGTON, Sept. 5 (AP)—German embassy officials said today the German government has transmitted to the American chargé d'affaires in Berlin an official denial of German responsibility for the sinking of the British liner Athenia.

The embassy, in a press statement, said it "authoritatively and definitely stated that no German naval craft was operating in the waters indicated in the British message."

"Furthermore all German naval forces have strictest orders to act in accordance with rules established by international law and in agreements signed by Germany."

Police Seeking Transients for Rail Car Blaze

TWIN FALLS, Sept. 5 (Special)—County authorities are cooperating with Idaho Pacific officials in an effort to discover transients who are believed to have lit a fire in a Pacific coast express refrigerator car Sunday night.

Fire in the car was discovered about midnight Sunday, and started up again early Monday morning after it was believed to have been extinguished by firemen. The interior of the car was badly charred, and the car will be rebuilt, said railroad employees.

The car was one of several empties that had been set out for loading of potatoes. All the cars were loaded.

State Patrolmen Given Promotion

A. E. (Perk) Perkins, state traffic officer stationed at Buhl, has been promoted to lieutenant and placed in charge of the eighth central Idaho district, position formerly held by Howard E. Carlson, who has been promoted to captain and transferred to Boise as chief clerk of the department of law enforcement.

Promotion of Perkins had been announced today by Harry M. Sawyer, Boise, commissioner of law enforcement.

Perry Hewington, former state police officer at Blackfoot, has replaced Carlson as the Twin Falls officer.

DO YOU HEAR?

but don't understand

Ask Sonotone for a picture comparison of your hearing as compared with a normal hearing person.

SONOTONE

D. W. Sparks, Consultant

300 4th Ave. N. Phone 1850-19

Probation Officer Outlines Procedure With Youngsters

Just how does the county probation officer arrive at a verdict as to innocence or guilt of a delinquent boy who is ushered into his court?

That's a question often asked in Twin Falls county. And because handling of delinquent youths is the deciding factor as to future law abidance or future violations, Probation Officer John A. Brown explained today just how he operates.

Quies the Child
"Before passing on the accused youngster," Mr. Brown said, "I am sure someone is to blame. And as our laws presume the accused is innocent until proven guilty, I try to ascertain the facts as nearly as possible. First, let's get the child quieted down; get his confidence; let him understand that our business is to help him in the time of trouble."

"It's essential to let the boy know we are his friends. Usually, after analyzing his answer to my questions, I'm ready to prescribe a remedy."

Questions asked the accused boys are pretty sure to permit arriving at a verdict concerning who's to blame," Mr. Brown said.

Often Parents Fault
"Often, quite often, it's the parents instead of the child who should be punished," he declared. "We do our best to retain the good will of the child. Many boys of bad repute whom I have had in the lock-up yell greetings at me now from across the street. They hold no enmity toward me; why should I dislike the child? I never met one I didn't like."

Questions the probation officer asks the youths brought to him include routine queries as to residence, previous record, education. Then the questions branch out into background material which he asserts helps in putting his finger on the cause of delinquency. This type includes extent of parents' education, whether the boys like school and like their teacher, whether they go to Sunday school and church, whether they smoke cigarettes, how late they stay out at night, whether or not they swear, size of their home and size of the family that they live in, whether parents are separated, whether parents attend church, and "Do parents beat up on you?"

Mr. Brown concluded his interview with a direct appeal to fathers and mothers: "It's up to you parents to help us," he said.

that they smoke cigarettes, how late they stay out at night, whether or not they swear, size of their home and size of the family that they live in, whether parents are separated, whether parents attend church, and "Do parents beat up on you?"

Mr. Brown concluded his interview with a direct appeal to fathers and mothers: "It's up to you parents to help us," he said.

that they smoke cigarettes, how late they stay out at night, whether or not they swear, size of their home and size of the family that they live in, whether parents are separated, whether parents attend church, and "Do parents beat up on you?"

Mr. Brown concluded his interview with a direct appeal to fathers and mothers: "It's up to you parents to help us," he said.

that they smoke cigarettes, how late they stay out at night, whether or not they swear, size of their home and size of the family that they live in, whether parents are separated, whether parents attend church, and "Do parents beat up on you?"

Mr. Brown concluded his interview with a direct appeal to fathers and mothers: "It's up to you parents to help us," he said.

that they smoke cigarettes, how late they stay out at night, whether or not they swear, size of their home and size of the family that they live in, whether parents are separated, whether parents attend church, and "Do parents beat up on you?"

Mr. Brown concluded his interview with a direct appeal to fathers and mothers: "It's up to you parents to help us," he said.

that they smoke cigarettes, how late they stay out at night, whether or not they swear, size of their home and size of the family that they live in, whether parents are separated, whether parents attend church, and "Do parents beat up on you?"

Mr. Brown concluded his interview with a direct appeal to fathers and mothers: "It's up to you parents to help us," he said.

that they smoke cigarettes, how late they stay out at night, whether or not they swear, size of their home and size of the family that they live in, whether parents are separated, whether parents attend church, and "Do parents beat up on you?"

Mr. Brown concluded his interview with a direct appeal to fathers and mothers: "It's up to you parents to help us," he said.

that they smoke cigarettes, how late they stay out at night, whether or not they swear, size of their home and size of the family that they live in, whether parents are separated, whether parents attend church, and "Do parents beat up on you?"

Mr. Brown concluded his interview with a direct appeal to fathers and mothers: "It's up to you parents to help us," he said.

that they smoke cigarettes, how late they stay out at night, whether or not they swear, size of their home and size of the family that they live in, whether parents are separated, whether parents attend church, and "Do parents beat up on you?"

Mr. Brown concluded his interview with a direct appeal to fathers and mothers: "It's up to you parents to help us," he said.

that they smoke cigarettes, how late they stay out at night, whether or not they swear, size of their home and size of the family that they live in, whether parents are separated, whether parents attend church, and "Do parents beat up on you?"

Mr. Brown concluded his interview with a direct appeal to fathers and mothers: "It's up to you parents to help us," he said.

that they smoke cigarettes, how late they stay out at night, whether or not they swear, size of their home and size of the family that they live in, whether parents are separated, whether parents attend church, and "Do parents beat up on you?"

Mr. Brown concluded his interview with a direct appeal to fathers and mothers: "It's up to you parents to help us," he said.

that they smoke cigarettes, how late they stay out at night, whether or not they swear, size of their home and size of the family that they live in, whether parents are separated, whether parents attend church, and "Do parents beat up on you?"

Mr. Brown concluded his interview with a direct appeal to fathers and mothers: "It's up to you parents to help us," he said.

that they smoke cigarettes, how late they stay out at night, whether or not they swear, size of their home and size of the family that they live in, whether parents are separated, whether parents attend church, and "Do parents beat up on you?"

Mr. Brown concluded his interview with a direct appeal to fathers and mothers: "It's up to you parents to help us," he said.

that they smoke cigarettes, how late they stay out at night, whether or not they swear, size of their home and size of the family that they live in, whether parents are separated, whether parents attend church, and "Do parents beat up on you?"

Mr. Brown concluded his interview with a direct appeal to fathers and mothers: "It's up to you parents to help us," he said.

that they smoke cigarettes, how late they stay out at night, whether or not they swear, size of their home and size of the family that they live in, whether parents are separated, whether parents attend church, and "Do parents beat up on you?"

Mr. Brown concluded his interview with a direct appeal to fathers and mothers: "It's up to you parents to help us," he said.

that they smoke cigarettes, how late they stay out at night, whether or not they swear, size of their home and size of the family that they live in, whether parents are separated, whether parents attend church, and "Do parents beat up on you?"

BRITAIN'S PRESS FIRES AT HITLER

LONDON, Sept. 5 (AP)—The British press directed invectives at Adolf Hitler today, denouncing him as a "murderer" and "dangerous criminal."

The Times, in its strongest editorial since the World War, referred to him as "self-deluded and self-doomed."

The Daily Mirror devoted a full page to an imitation police circular headed "Wanted."

The poster showed front and profile photographs of "Adolf Hitler, alias Adolf Schnickelgruber, Adolf Hitler or Hittler, last heard of in Berlin, Sept. 3, 1939."

The description terms him "dangerous." It says Hitler is wanted for the "murder" of his countrymen in the Nazi purge, besides Jews, Germans, Austrians, Czechs, Spaniards and Poles; for the kidnapping of Kurt Schuschnigg, last Austrian chancellor, and Pastor Martin Niemöller and the "atrocious kidnapping of former President Eduard Benes of Czechoslovakia; for the 'liberty' of Czech gold and Memel and for 'freedom in the Reichstag fire'."

It concluded: "This reckless criminal is wanted dead or alive."

Italy Will Resume Regular Shipping

ROME, Sept. 5 (AP)—Foreign Minister Count Galeazzo Ciano was understood today to have informed U. S. Ambassador William Phillips that Italian shipping lines would resume regular service in two or three days.

Italy's announcement apparently indicates that Italy intends to remain out of the war, as a neutral, her ships presumably would be safe and her neutrality would be respected by her axis partner.

The archaiczoic era, in whose rocks no fossils are found, is the oldest era in the geologic scale.

A calf had an encounter with a Twin Falls bottling concern's truck Sunday.

The calf lost, according to sheriff's deputies, and the animal is now deceased.

According to the report made to the sheriff's office at 2:30 p. m. Sunday, the calf was running loose on the highway and dashed into the rear fender of the truck. The mishap occurred three miles west and a mile and a half south of Filer.

American-made shoes of the "film-star" variety are very popular with girls of England and Scotland.

READ THE TIMES WANT ADS.

ENCOUNTER

JUST A REMINDER

8 PHOTOS 25¢

Just the ticket for that month to month change in your baby.

Young's Studio

Downstairs, Next Idaho Power

READ THE TIMES WANT ADS.

First with the WAR NEWS in Magic Valley

The 24-hour news service afforded Magic Valley by the Idaho Evening Times and Twin Falls News will have an ideal opportunity to demonstrate the speed, completeness and reliability of this fast-working combination — now that war has been declared in Europe.

Alert news staffs working with the full leased wire services of both the United Press and Associated Press and the rapid-fire photographic facilities of the NEA and AP are sufficient guarantee that the Twin Falls newspapers will be way in the lead at all times with the war news in south central Idaho.

A large and efficient distribution system wastes no time in getting these newspapers to their readers. It permits of the Idaho Evening Times and Twin Falls News going to press hours later than distant and out-of-state newspapers. And whether it is war or important news of any other nature, these extra hours are highly important from a news-gathering standpoint.

Watch the Times and News. Evening or morning, they'll be leading the field in bringing their readers "Today's News Today."

Hours Ahead With the Declaration of War

The Sunday News demonstrated significantly that in Magic Valley only the Twin Falls newspapers can be counted upon for up-to-the-minute coverage.

It was the only newspaper coming into Magic Valley Sunday morning, with the news that: WAR HAD BEEN DECLARED IN EUROPE!

Not only that, the Sunday News carried Great Britain's declaration of war in complete detail. At 5:25 a. m. — long after all other newspapers had "gone to bed" — the Sunday News went to press, a complete, authoritative and last-minute newspaper for Magic Valley.

No belated "extras" were necessary to "cover up." No time was lost in distant transportation. The Twin Falls News was working in and for its home territory and gave its readers the war news 24 hours ahead of any other regular morning edition coming into south central Idaho.

It demonstrates how Magic Valley may depend on getting its latest news through the Twin Falls newspapers at all times.

In Magic Valley the Twin Falls Newspapers are wide awake long after all the others have "gone to bed"

THE TIMES & NEWS

Antique Household Treasures Show Fusion of Many Countries

Can you take your imagination back to the time when America was merely a dream to our forefathers? In the antique department exhibit at the Twin Falls county fair at Filer this week there are many treasures, quantities of them brought to this country on quaint old ships, similar to the Mayflower.

Brides' treasures, many of them, their mother's dishes, perhaps a sewing basket, an old book, a trinket to link the land of their girlhood with the life that was to be their in the new world, America.

Four rooms from an American home of a much earlier period, completely furnished, even to the bric-a-brac and authentic reproductions of the dishes of those times, comprise this year's exhibit. You can easily picture the days of the bustle skirts, the hoop skirts and even the powdered wigs, as you behold the treasures of America's past.

The bedroom has a large wooden bedstead, at least 100 years old, with inlay and hand-carving on the head and footboards. An old-fashioned topped dresser and commode are suitably decorated. On the dresser is an old lamp of 1861, a candle holder and a "snuffer" of silver. A regulator, to control the height of the candle as it burned down, is attached.

On the wall is a picture of a sampler in the original frame, made in 1776, and brought here from Maine. Another family record in the form of a sampler was made in 1833 by the exhibitor's grandmother when she was 13 years old. There are many Godey prints of beautiful colors, painted in 1866, all in the original frames.

An old-fashioned white water pitcher and wash basin adorn the top of the commode. Towels of heavy embroidery are close by. A master bedroom set in crocheted linen, a pitcher, a flower bowl, a berry dish and a master's and wife's water glasses, is one of the rarest pieces of glassware in the entire exhibit.

Many bedroom chairs are arranged in the bedroom, one of which was hand-carved out of bed made 82 years ago. On the floor, peacefully, the bed is made from a black walnut tree "way back in Michigan and brought here when the owner came as a pioneer.

There are many old quilts, but one was different. It is the blocks form the names of the children, their wives and husbands in the Rayl family of Kokomo, Ind., and was made by an aunt of Robert Rayl, sr., in 1857. Another quilt is named the "Roses of Temperance," and was made in 1859 "way back in Virginia."

Living Was Gracious A fire crackles on the hearth in the living room and if you listen, you can hear the boiling brass tea kettle whistling, for the little old-fashioned gable table, set for tea. Tiny little hand-painted cups and saucers are ready for the caller. Large rag rugs are the floor coverings. Quilted draperies are at the windows.

On the mantle is an old clock like your and my grandfather owned. A pair of crystal candlesticks, used in the time of the Quakers in Pennsylvania, grace the mantle along with a brass mortar and pestle for making medicines, used by the great-grandmother of Mrs. John Landholm more than 100 years ago.

An old-fashioned leather sofa with two occasional chairs invite you to come and curl up with a nice old book and just forget the hurry-burry days of modern times.

A splinter of long ago sits elegantly by, but ready to give forth a melodious strain with the slightest touch. On this piano is an old lamp with a pink glass dome top, and a base of brass.

In the corner is a five-shelf walnut which holds many curious dishes, "jew-jaws" and figures. One is a cream jug in the shape of a cow with a milk maid busy at her task of milking the cow. Bright colors used in the figure have not been dimmed by the 100 years since it was manufactured.

A large spinning wheel stands by the fireplace as it has in the days of yore. An occasional reading table of walnut is graced with an old mirror above it that is at least 100 years of age. Another old lamp rests with a glass shade, hand painted in floral design.

As you remember in our grandmother's time, cooking was done in big black kettles and pots over the blazing flame. You will find many such old things in the exhibit. The brass andirons are very old and graceful standing guard at the fireplace. Here are many old pictures and one of which is a map of Idaho in 1864 showing the original 17 counties which look in the greater part of the west.

Twin Falls Set Meets Canadian

Miss Jean Barter, Vancouver, B. C., charming house guest of Mr. and Mrs. Fred T. Parish and their son, Howard Parish, Bull, was introduced to a group of Twin Falls younger set recently at a smartly appointed buffet supper and bridge party at the Parish home.

With the exception of the hostess and the members of the Parish family, the guests were all from Twin Falls.

The buffet table had as decoration, an effective arrangement of red and yellow flowers and room trim was duplicate bouquets.

At bridge, Miss Marjorie Johnson and Reese Williams won honors. Others present from Twin Falls were Miss Florence White, Miss Jane Bralson, Miss Betty Magel, Miss Marjorie Kingsbury, Miss Ida Lamb and Miss Cheryl Yaw.

Bob Stephan, Jimmie Sinclair, Wilma McKray, Paul Gies, James Leighton and Dick Heppler, also were present.

Princess Rebekah lodge will meet at 8:30 p. m. today for a pot-luck dinner at the Odd Fellows hall. Members are asked to bring a contribution to the fund for themselves. All members are urged to be present and visiting members are welcome.

OLD-TIME SCHOOL DAYS RECALLED BY DUO School days of the latter part of the last century, when "rattle, rattle" and "rattle, rattle" were the major part of the curriculum, were reviewed by Mrs. W. J. Hollenbeck and Mrs. Earl Piner last week at Delta.

Mrs. Hollenbeck returned last week-end from the reunion visit of the two educators, enthusiastic over the trips they had taken to Grand Mesa and to the old mining camp at Duray, as well as the time they spent in the latter.

The women had last seen each other in 1905, when Mrs. Hollenbeck was a student at the University of Idaho, for a visit with relatives and friends, including Mrs. Piner.

CANDY TREASURES HUNTED BY CAMP FIRE A colorful all-day camp fire in many jewel shades formed the treasure which members of Chippahkongki group of Camp Fire Girls and their guests found at the end of a treasure hunt Friday in the yard at the school.

Virginia reel was danced, with partners chosen during a ballroom game. Other games were enjoyed and refreshments were served.

Miss Elizabeth Blake, guardian of the group, Mrs. Joseph LeClair, Mrs. Campbell were chaperones. Girls included Bonnie Jean Kunkle, Charlotte Richardson, Jean Peterson and Mrs. LeClair.

The bride was formerly Miss Gwynneth Herzig.

A bridge built in Rome in 62 B. C. is still solid and serviceable.

Visitors to the antique department of the Twin Falls county fair at Filer this week are given a glimpse into the home life of earlier Americans. Mrs. Everett J. Hayes, assistant superintendent, (right) is pointing out the merits of a fine old spinning wheel to Mrs. Emma K. Blodgett, (left) superintendent of the antique department. In the period living room, one of four rooms reconstructed for the exhibit. (Evening Times Photo)

Calendar

Kimberly road club will meet Wednesday afternoon at the home of Mrs. Ray Peterson, 112 Walnut street.

Princess Rebekah lodge will meet at 8:30 p. m. today for a pot-luck dinner at the Odd Fellows hall.

Members are asked to bring a contribution to the fund for themselves. All members are urged to be present and visiting members are welcome.

OLD-TIME SCHOOL DAYS RECALLED BY DUO School days of the latter part of the last century, when "rattle, rattle" and "rattle, rattle" were the major part of the curriculum, were reviewed by Mrs. W. J. Hollenbeck and Mrs. Earl Piner last week at Delta.

Mrs. Hollenbeck returned last week-end from the reunion visit of the two educators, enthusiastic over the trips they had taken to Grand Mesa and to the old mining camp at Duray, as well as the time they spent in the latter.

The women had last seen each other in 1905, when Mrs. Hollenbeck was a student at the University of Idaho, for a visit with relatives and friends, including Mrs. Piner.

CANDY TREASURES HUNTED BY CAMP FIRE A colorful all-day camp fire in many jewel shades formed the treasure which members of Chippahkongki group of Camp Fire Girls and their guests found at the end of a treasure hunt Friday in the yard at the school.

Virginia reel was danced, with partners chosen during a ballroom game. Other games were enjoyed and refreshments were served.

Miss Elizabeth Blake, guardian of the group, Mrs. Joseph LeClair, Mrs. Campbell were chaperones. Girls included Bonnie Jean Kunkle, Charlotte Richardson, Jean Peterson and Mrs. LeClair.

The bride was formerly Miss Gwynneth Herzig.

A bridge built in Rome in 62 B. C. is still solid and serviceable.

WELCOME MAT OUT FOR RECENT ARRIVALS Miss Barbara Butler and Miss Janet Kloppenburg, who enrolled at Twin Falls high school today as juniors, were given a hearty welcome to Twin Falls at a party arranged recently by Miss Mary Lou Butler.

Miss Butler recently moved here from Buhl, and the former home of Miss Kloppenburg was Sioux City, Ia.

A diversity of amusements, knitting, dancing and motorizing entertained the guests, and refreshments were served.

Guests included Virginia Allen, Betty Haddock, Helen Thomas, Phyllis Greenwood, Margaret Chevelier, Marjory Lamb, Lillian Laubenstein, Mary Jean Blipman, Judy Jones, Adina May Bracken, Margaret Vasquez, Helen Brown, Ruby Carlson, Stella Holman and Charlotte Monahan.

Poets Are Born, Scribblers Told

"Anyone can write verse, but a poet instinctively puts his thoughts down correctly in poetic form. In other words, a poet is born; a writer can be made," Dr. E. M. Hopkins, dean of the English department at the University of Kansas, Lawrence, told members of the Scribblers club at a recent meeting at the home of Mrs. Martina Yeiter.

Dr. Hopkins is the house guest of Mr. and Mrs. Yeiter.

Speaking on "The Significance of Verse," he likened poetry to a high type of music, and said, "Poetry has to harmonize with meaning, feeling and imagery."

Mrs. E. Chamberlain, Mrs. Yeiter and Mrs. Ruth Johnson read short history sketches of early characters in Idaho history. Mrs. Alice Snook presented a revised edition of her short story, "Ma Sings a Sil-Dance Song."

New words and phrases and paragraphs illustrating style, formed the roll call responses.

Mrs. Rudy, Mrs. Boring and Mrs. K. K. Shott, all of Buhl, were guests. The hostess served a tray luncheon, decorated by Mrs. Shott.

COUPLE DEPARTS ON WEDDING TRIP Mr. and Mrs. Chester Coleman left early this week on a wedding trip to Wallawalla lake, Wash. They will be at home in Spokane, Wash., after Sept. 11.

Their marriage was solemnized Sunday at 5 o'clock at the home of the bride's parents, Rev. and Mrs. W. H. Herzig, with Rev. Herzig, district superintendent of Methodist churches officiating at his daughter's wedding.

The bride was formerly Miss Gwynneth Herzig.

A bridge built in Rome in 62 B. C. is still solid and serviceable.

WELCOME MAT OUT FOR RECENT ARRIVALS Miss Barbara Butler and Miss Janet Kloppenburg, who enrolled at Twin Falls high school today as juniors, were given a hearty welcome to Twin Falls at a party arranged recently by Miss Mary Lou Butler.

Miss Butler recently moved here from Buhl, and the former home of Miss Kloppenburg was Sioux City, Ia.

A diversity of amusements, knitting, dancing and motorizing entertained the guests, and refreshments were served.

Guests included Virginia Allen, Betty Haddock, Helen Thomas, Phyllis Greenwood, Margaret Chevelier, Marjory Lamb, Lillian Laubenstein, Mary Jean Blipman, Judy Jones, Adina May Bracken, Margaret Vasquez, Helen Brown, Ruby Carlson, Stella Holman and Charlotte Monahan.

The bride was formerly Miss Gwynneth Herzig.

A bridge built in Rome in 62 B. C. is still solid and serviceable.

WELCOME MAT OUT FOR RECENT ARRIVALS Miss Barbara Butler and Miss Janet Kloppenburg, who enrolled at Twin Falls high school today as juniors, were given a hearty welcome to Twin Falls at a party arranged recently by Miss Mary Lou Butler.

Miss Butler recently moved here from Buhl, and the former home of Miss Kloppenburg was Sioux City, Ia.

A diversity of amusements, knitting, dancing and motorizing entertained the guests, and refreshments were served.

Guests included Virginia Allen, Betty Haddock, Helen Thomas, Phyllis Greenwood, Margaret Chevelier, Marjory Lamb, Lillian Laubenstein, Mary Jean Blipman, Judy Jones, Adina May Bracken, Margaret Vasquez, Helen Brown, Ruby Carlson, Stella Holman and Charlotte Monahan.

The bride was formerly Miss Gwynneth Herzig.

Young Demos End Three-Day Meet

SUN VALLEY, Sept. 5 (U.S.)—Idaho's young Democrats returned to their homes today at the end of a three-day convention in which they passed resolutions denouncing policies of the state administration and laid plans for the 1940 campaign.

The convention chose Grandville as its 1940 state convention place. The delegates "pledged" to work for party harmony and planned to hold a pre-primary meeting to solidify forces behind a state ticket.

Delegates were present from 28 Idaho counties.

Among the unclaimed articles in the British fallows' last property offer are two sacks of soil, a cask of wine, a folding boat and a sideboard.

At bridge, Mrs. Ronald Graves and Mrs. Coulter won honors. Mrs. Wilma Groves was a guest.

Larkspur formed the centerpiece for the two tables at which luncheon was served, and garden flowers decorated the rooms.

WOMEN SPEND DAY AT SUN VALLEY RESORT Mrs. Frankie Alworth, president of the Twin Falls county Jeffersonian club, and her house guest, Mrs. J. Milton Allen, Salt Lake City, spent Sunday at Sun Valley.

Accompanied by Mrs. Cora Stevens, Twin Falls county treasurer, and Mrs. D. L. Beymer, they attended a session of the Young Democrats' state convention, and visited points of interest in and around the famed Idaho resort.

Agonomists estimate that at the present rate Tennessee farmers are using ground limestone—520,000 tons a year—it would take 40 years to lime all the sour soil in the state.

At bridge, Mrs. Ronald Graves and Mrs. Coulter won honors. Mrs. Wilma Groves was a guest.

Larkspur formed the centerpiece for the two tables at which luncheon was served, and garden flowers decorated the rooms.

WOMEN SPEND DAY AT SUN VALLEY RESORT Mrs. Frankie Alworth, president of the Twin Falls county Jeffersonian club, and her house guest, Mrs. J. Milton Allen, Salt Lake City, spent Sunday at Sun Valley.

Accompanied by Mrs. Cora Stevens, Twin Falls county treasurer, and Mrs. D. L. Beymer, they attended a session of the Young Democrats' state convention, and visited points of interest in and around the famed Idaho resort.

Agonomists estimate that at the present rate Tennessee farmers are using ground limestone—520,000 tons a year—it would take 40 years to lime all the sour soil in the state.

At bridge, Mrs. Ronald Graves and Mrs. Coulter won honors. Mrs. Wilma Groves was a guest.

Larkspur formed the centerpiece for the two tables at which luncheon was served, and garden flowers decorated the rooms.

WOMEN SPEND DAY AT SUN VALLEY RESORT Mrs. Frankie Alworth, president of the Twin Falls county Jeffersonian club, and her house guest, Mrs. J. Milton Allen, Salt Lake City, spent Sunday at Sun Valley.

Accompanied by Mrs. Cora Stevens, Twin Falls county treasurer, and Mrs. D. L. Beymer, they attended a session of the Young Democrats' state convention, and visited points of interest in and around the famed Idaho resort.

Agonomists estimate that at the present rate Tennessee farmers are using ground limestone—520,000 tons a year—it would take 40 years to lime all the sour soil in the state.

At bridge, Mrs. Ronald Graves and Mrs. Coulter won honors. Mrs. Wilma Groves was a guest.

Larkspur formed the centerpiece for the two tables at which luncheon was served, and garden flowers decorated the rooms.

Governor Invited to Be Reporter for Day

Gov. C. A. Bottolfsen has been invited by the Idaho chapter, League of Western Writers, to "sit in" on the annual conference of Gem state writers at Boise in October, not in a gubernatorial capacity, but as a newspaper man, Mrs. Faith Turner, Boise, state president, announced today.

The date has been tentatively set for Saturday, Oct. 7, at a Boise hotel, with Boise and Twin Falls chapters of the League presiding as hosts. All persons interested in writing are privileged to attend the various conference sessions by paying a nominal registration fee.

According to preliminary plans, the conference will include four different sessions, with the more serious phases of writing will be considered, and the conference dinner that evening when guests will prevail. The writers will "go gypsy" at the dinner, for "The Romany Pattern" has been selected as the program theme, and for the decorations as well.

The conference will open with a newspaper panel Saturday morning. In addition to Gov. Bottolfsen, Dwight Mitchell, Mrs. Claire Goldsmith, New Plymouth, editor of the Sentinel; Mrs. E. J. Cummings, well-known Idaho woman columnist; members of the Idaho Daily Statesman and Boise Capital News staffs, and Miss Jean Dinkler, editor of the news staff of the Idaho Evening Times, will be among the participants in the discussion.

To Hear Vardis Fisher Vardis Fisher, winner of the Harp's prize novel contest, and the most widely known Idaho writer of today, will be the featured speaker on the story section in the afternoon. Other speakers will include Mrs. Martina Yeiter, Buhl, president of the Twin Falls chapter, League of Western Writers, and Glenn Balch.

The Poets' Hour will be another Saturday morning session, and the final session will be on varied subjects, such as prize contests, radio scripts, travel journals, and so forth.

Manuscript Awards Names of winners in the second annual Idaho writers' contest will be announced and awards presented at the dinner Saturday evening. The winning manuscripts will be read, anonymously at their appropriate sections earlier in the day. Mrs. John W. Graham, member of the local chapter, won last year's story award.

Display of writings by Idaho authors will be a conference feature, as last year. Mrs. Bess Foster Smith, Idaho poet of note, will have charge of the display. Twin Falls chapter members are requested to bring samples of their work to the conference.

PICKETT'S CLASS PICKERS AT MURTAUGH Fifteen members of Pickett's Progress class of the Methodist church attended a picnic Sunday at the home of Mr. and Mrs. Frank Winter, Murtaugh.

The dinner was served on the lawn and the remainder of the afternoon was spent socially.

MID-WEEK DANCE OPEN-AIR Rocking Chair Bedroom Kimberly

Wed, Sept. 6 Dancing 9 to 12:30 25c Couple (til 9:15 50c Couple after 9:15)

Ray Jennings — The Biggest Little Man in Music

Phone 103 DRAKE-REYNOLDS FUNERAL HOME 24 HOUR AMBULANCE SERVICE

New Low Price! IMPROVED HERCULES AUTOMATIC STOKER

Just Received FULL CARLOAD Of New 1940 STOKERS At The Lowest Price Ever!

\$129.95 Complete With All Controls

Sears Arrange for Installation No Down Payment \$4.16 Month F.H.A.

These Three Automatic Controls Included With Each Stoker Room Thermostat Limit Switch Fire Pilot Control

Come In and See It! You'll Agree It's America's Finest Stoker.

SEARS, ROEBUCK AND CO. FALKS Selling Agents

Now That School Has Begun There Is More Reason Than Ever To Join THE SAFETY LEGION

Sponsored By Idaho Southern Gas & Oil Co. Covey Gas & Oil Co.

\$100 GIVEN FREE Week Ending Sept. 9th

NO LETTERS TO WRITE—NO PURCHASE REQUIRED

For Information ASK ATTENDANT AT ANY IDAHO OR COVEY STATION STATIONS LOCATED AT

JEROME WENDELL GOODEL BURLEY HAZELTON EDEN RUPERT PAUL TWIN FALLS

10-10-68

MARKETS AND FINANCE

By United Press

LIVESTOCK

DEVELOPMENT—Cattle: 2,200; sheep: 1,500; horses: 100; pigs: 50. Market closed at 10:30 a. m. Cattle: 100; sheep: 100; horses: 100; pigs: 50. Market closed at 10:30 a. m.

GRAIN BOOMS ON EUROPE DEMANDS

CHICAGO, Sept. 5 (U.P.)—Grain prices soared the limit in all North American markets today under the impact of frenzied buying here and abroad.

N. Y. STOCKS

NEW YORK, Sept. 5 (U.P.)—The market closed higher.

STOCKS SOAR IN HEAVIEST TRADE

NEW YORK, Sept. 5 (U.P.)—The American public climbed aboard the stock market today in the heaviest trading since the crash of 1929.

Survivor Tells of Blasting Of British Ship by U-Boat

Editorial Note: The following dispatch was received from the British Admiralty at London, Sept. 5 (U.P.).

By THOMAS E. FINLEY
The explosion aboard the *Athena* occurred at 7:30 p. m. (ship's time) Sunday.

3 SUPPLY SHIPS SUNK BY BRITISH

Editorial Note: The following dispatch was received from the British Admiralty at London, Sept. 5 (U.P.).

KEYNOTER HULDS DEMO SPOTLIGHT

William Hawkins, Coeur d'Alene projected the highlight of the Idaho Youth Democratic convention at Sun Valley with his keynote address, and looked as the next speaker.

BALLOTING NIGHT IN SCHOOL VOTE

Volting was extremely light during the first few hours of balloting here this afternoon in the Twin Falls school district's annual election of trustees.

SPECIAL WIRE

Courtesy of Sudler-Wegener & Co. 814 N. Main, Phone 810

INVESTMENT TRUSTS

MINING STOCKS

Today's BASEBALL NATIONAL LEAGUE

By United Press

THROUGH INSPECTS EXHIBITS AT FAIR

It is expected that standing room will be at a premium for the remaining days of the fair, with Twin Falls day being observed Wednesday, Thursday and Friday, Monday, Tuesday and Wednesday.

Fear of 'Subs' Darkened Crossing by Huge Liner

EDITOR'S NOTE: Jack Zaiman, editor of the *United Press*, was in Twin Falls, Idaho, Sunday, Sept. 5 (U.P.).

NAMES in the NEWS

Jackie Coogan—the "Kid" of the silent films—was in Twin Falls, Idaho, Sunday, Sept. 5 (U.P.).

England Sets Record Price On Bar Gold

LONDON, Sept. 5 (U.P.)—The Bank of England today fixed the price of bar gold at 108 shillings per ounce, an all-time record high and a jump of 10 shillings from the previous day.

Husband Claims Wife Was Cruel

Charging that his wife was cruel and "a danger to the community," M. C. Spencer, former Nebraska resident, filed divorce suit in district court today against Mrs. Gertrude Spencer.

ON THE USED LOT

1936 Ford V-8 with grain and beet bed, Round, 1-ton model, \$485

Turner Takes Thompson Cup

MUNICIPAL AIRPORT, Cleveland, Sept. 5 (U.P.)—C. W. Turner, Chicago, won the 100-mile Thompson trophy today for the third time.

Support FDR in Neutrality Move, Dworshak Urges

RIRIE, Sept. 5 (U.P.)—Republican Congressman Henry O. Dworshak of Idaho appealed for united support of President Roosevelt and Congress in preserving neutrality in the European conflict when he addressed a large day audience at the harvest festival here.

MARKETS AT A GLANCE

Item	Price
Wheat	1.15
Barley	1.10
Oats	1.05
Hay	1.00

Item	Price
Cattle	10.00
Sheep	8.00
Horses	100.00
Pigs	50.00

Item	Price
Wheat	1.15
Barley	1.10
Oats	1.05
Hay	1.00

Item	Price
Cattle	10.00
Sheep	8.00
Horses	100.00
Pigs	50.00

Item	Price
Wheat	1.15
Barley	1.10
Oats	1.05
Hay	1.00

Item	Price
Cattle	10.00
Sheep	8.00
Horses	100.00
Pigs	50.00

Item	Price
Wheat	1.15
Barley	1.10
Oats	1.05
Hay	1.00

Item	Price
Cattle	10.00
Sheep	8.00
Horses	100.00
Pigs	50.00

Item	Price
Wheat	1.15
Barley	1.10
Oats	1.05
Hay	1.00

Use the Business and Professional Directory to Find Expert Service

WANT AD RATES

For Publication in Both
TIMES AND NEWS
RATES PER LINE PER DAY:
Six days, per line per day... 130
Three days, per line per day... 120
One day, per line per day... 110

33 1/3 Discount
For Cash
Cash discount allowed if advertisement is paid for within seven days of insertion.
No classified advertising computed on basis of five medium-length words per line.

IN TWIN FALLS
PHONE 38 or 32 FOR ADTAKER
IN JEROME
Leave Ads at E. & W. Boot Beer
COMPLETE COVERAGE
AT ONE COST

BOX NUMBERS
The TIMES and NEWS wish to make it clear to their readers that "blind ads" (ads containing a box number in care of the two papers) are strictly confidential and no information can be given concerning the advertiser. Anyone wanting to answer a classified ad carrying a "TIMES-NEWS" box number should write to that box and either mail or bring it to the TIMES-NEWS office. There is no extra charge for box numbers.

SPECIAL NOTICES

Furnace
Vacuum Cleaning
Abbott Plumbing Co. Ph. 85

GOOD THINGS TO EAT

IMP. Eberts apples. 0105-32.
CORN, beans, cream. Ph. 0483-R3.
KENTUCKY Wonder string beans, 75c bushel. Phone 60-M.
BARTLETT, Yuma, Beauties, 1 m. E. & S. Kimberly, Michaels - Shewmaker.
PEACHES—Are ripe at Eastman's orchard, 2 1/2 miles north of Buhl. Both Hale and Eberts.
BARTLETT pears, Responsible. Peaches 75c up. Numerous outstanding bargains. Shropshire Fruit Market, 300 Block W.
ELBERTA peaches 75c bu. Bartlett pears, tomatoes and for cold watermelon and cantaloupe at Harold's Market.
RICH safe PASTEURIZED whole milk 2c. Put up in gallon containers. Cash and carry.
YOUNG'S DAIRY, TRUCK LAKE.
TOMATOES at Bechler's garden. Bu. or truckload. Competitive prices, quality supreme. 1/4 mi. off Piler.
PEACHES
Agenbros' Nampa peaches are at Ed Vance on Blue Lakes, 1 1/2 mi. N. Wash. school. Get them before the first. Bring containers.
PEACHES for sale at the Brown Orchard Company, and Graceland, Eberts later. Bring your own containers and pick your own fruit. Prices right. No fruit sold on Sundays. Phone Brown, Eden.

PEACHES

25 A. Starks improved Eberts and J. H. Hale peaches, by bu. or truckload. Start picking Tuesday. Bring containers and have money. Lee Atkinson, 3 mi. S. Burley cor. Buhl. Ph. 339-R1, Buhl.

CHIROPRACTORS

DR. Hardin, 130 Main N. Ph. 1042

BATH AND MASSAGE

RELAXATION, 300 Main S. 1330-J.
MALLORY, 114 Main N. Ph. 120-J.

SCHOOLS AND TRAINING

T. F. Business University, Fall opening dates Sept. 5 and 11.

LOST AND FOUND

LOST—Small black cloth lady's handbag containing important papers. Return to 130 Main Buhl. Finder please call 520-R1.

PERSONALS

KINDERGARTEN for children, age 3, 4 and 5. For details Ph. 1423-W.

BEAUTY SHOPS

3 FOR 50¢ and 3 for 60¢ permanent, complete. Oil shampoo complete. 80c. Ph. 358-W. 103 1st Ave. East.

A Handy Guide

to Expert Service...

The Business and Professional Directory

Listed under the Business and Professional Directory of the classified section you'll find every conceivable type of service offered.

Phone 38 or 32
Ask for Adtaker

BEAUTY SHOPS

3-FOR-1 on 55, 54 and 45. Over Ind. Meat Mrs. Eberts. Ph. 1747.

BEAUTY ARTS ACADEMY

Oil. Permanent as low as \$1.00. Junior Student work free. Ph. 305. 135 Main West.

SITUATIONS WANTED

EXP. carpenter, res. Phone 1412.

FEMALE HELP WANTED

MUST be qualified to do office work and nursing. Apply Dr. Sutton, Oakley, Idaho.

HELP WANTED—MALE AND FEMALE

330 WEEKLY—Grow Mushrooms, seller, shed. We buy 35c. Bu. World's largest company FREE BOOK. Mushrooms. 2019 2nd St. Seattle, Wash.

SALESMEN WANTED

Three salesmen! See Mr. Lowery at STATE Motor, 130 2d. Ave. N.

BUSINESS OPPORTUNITIES

15 ROOM hotel fully furnished. Cheap beer parlor. Card room. Cheap 30¢. News-Times.

MUST SELL!

Owner forced to leave on account of illness. Health, 7 lots in cabins, houses and parking spaces. Located just off Main St. in Twin Falls. Heavy income. Rentable at \$6.00. Will consider terms. For sale by owner. Phone 605-W.

UNFURNISHED APARTMENTS

2-RM, apt. 528 Blue Lake Ph. 111-W.

FURNISHED APARTMENTS

2-RM, apt. 210 6th Ave. E.

ROOM AND BOARD

RD. and Rm. 222 6th Ave. East.

FURNISHED ROOMS

SLEEPING room, 212 4th Ave. E. LADY—Stoker ht. 553 2nd Ave. E.

POULTRY

PRICES, 40¢—pullets, 35¢. Polk.

BIRDS, DOGS, RABBITS

2 MALE Irish setters, one 3 yrs. one 6 mos. Registered. Wilson's Jewelry Store, Buhl, Idaho.

LET'S SWAP

34 PICK-UP for car. 248 Main E.

MISCELLANEOUS FOR SALE

ROCK-A-BYE baby buggy, 221 Jefferson.

FURNISHED HOUSES

SMALL house, Adults, 628 2nd E.

UNFURNISHED HOUSES

1-RM, hse., partly furn. 240 Elm.

WANTED TO RENT OR LEASE

100 to 100 acre farm. Have equipment and can flourish with irrigation of buying. Box 2, News-Times.

REAL ESTATE LOANS

LOANS on FARMS and HOMES. Fred P. Bates—Northern Life Ins. Co. Traver-Tabor Bldg. Ph. 1276.

HOUSES FOR SALE

DUPLICATE, 3000 down. Ph. 693-W.

PROPERTY—SALE OR TRADE

DOWNTOWN bus, bldg. Ph. 111-W.

FAIRMS AND ACREAGES FOR RENT

NEW 4 rm. On called rd. 026111.

FARMS AND ACREAGES FOR SALE

FOR SALE—Salmon Canal stock. Address P. O. Box 183, Twin Falls.

22 ACRES, good improvements. 1 1/2 mi. S. W. of S. J. H. Garrison.

FARM IMPLEMENTS

FOR SALE—International potato digger. Phone 0282-J4.

SEEDS

Hard winter SEED WHEAT for fall planting. GLOBE SEED & FEED CO.

LIVESTOCK FOR SALE

3 BADDIE horses, 1 m. S. of east end Main. West Dennis Ranch.

PURBORN Outcross cow freshen soon. A. Humberg, Jerome.

WEANER pigs for sale. Max Boley, Murtaugh, Idaho.

SPRINGER cow, 1 m. N. 3/4 E. Hansen.

4 GOOD 2 yr. old Panama bucks. W. P. Jones. Ph. 0397-R2.

600 OLD ewes, culled and priced to sell. Damman, Ph. 0286-J1.

LIVESTOCK—POULTRY WANTED

HAMP, bucka, Damman. Ph. 0286-J1.

HIGHEST prices paid for your fat chickens and turkeys. Independent Meat Company.

HOUSEHOLD FURNISHINGS

Used per furniture CIRCULATING HEATERS \$29 up.

also 1 Acol, like new, \$50. ABBOTT PLUMBING CO. Used Pidelity Bank. Ph. 95.

3 BEDROOM suite special! Water-laid design. \$49.50. \$59.50. \$69.50. MATTRESS FREE with each.

HARRY MUSGRAVE

MOVING away? Sell your furniture and appliances with an inexpensive classified. Rates begin at 50¢ per week. Ph. 32 or 38.

COMPLETE hot water heating system, all plumbing and plumbing.

4 hot water radiators. For sale cheap. See or write T. J. McGeehan, Box 284 or phone 218. Jerome, Idaho.

Money to Loan

C. Jones for loans on homes. 100 S. Bank & Trust Bldg. Ph. 2041.

Auto Service

BEE Line frame and axle alignment, wheel straightening, expert body, fender work. Auto glass, painting. Ford painters to rent. P698 BODY WORKS. Opp. Fire House.

Chiropractor

Dr. Johnson, 524 3rd Ave. E. Ph. 544.

Bicycle Repairing

BLANCH GYCKLEY, Phone 181.

Building Contracting

Any kind serv., built and installed. Menzies & Sons.

Curtain Shops

Draperies, slip covers, Curtains and Drapery House, 1155 1st Bldg. 892.

Floor Sanding

Floor sanding, H. A. Heider, 0201-11.

Furnaces

Abbott Plumbing & Htg. Co. Ph. 95.

Insurance

Peavey-Tracy Co. Inc. Phone 201.

Key Shop

BLANCH GYCKLEY, Phone 181.

Moving

JOHN Tractor Insured carriers. Phone 227. For any moving job.

THIS CURIOUS WORLD

By William Ferguson

ANSWER: Kentucky and West Virginia have absolute jurisdiction over the entire Ohio River along their boundaries as far as the low water mark on the Ohio, Indiana and Illinois banks.

MISCELLANEOUS FOR SALE

PURE silk history that is guaranteed new. New fall colors, 40¢ pair. Van Engelen.

RADIO AND MUSIC

EXTRA, good violin, 2 bows, nice case. Hayes Furn. Ph. 73.

AUTOS FOR SALE

AUSTIN, motor A-1, \$69.00. See at Reynolds Motor.

HOUSEHOLD FURNISHINGS

Used per furniture CIRCULATING HEATERS \$29 up.

also 1 Acol, like new, \$50. ABBOTT PLUMBING CO. Used Pidelity Bank. Ph. 95.

LET'S SWAP

34 PICK-UP for car. 248 Main E.

MISCELLANEOUS FOR SALE

ROCK-A-BYE baby buggy, 221 Jefferson.

FURNISHED HOUSES

SMALL house, Adults, 628 2nd E.

UNFURNISHED HOUSES

1-RM, hse., partly furn. 240 Elm.

WANTED TO RENT OR LEASE

100 to 100 acre farm. Have equipment and can flourish with irrigation of buying. Box 2, News-Times.

REAL ESTATE LOANS

LOANS on FARMS and HOMES. Fred P. Bates—Northern Life Ins. Co. Traver-Tabor Bldg. Ph. 1276.

HOUSES FOR SALE

DUPLICATE, 3000 down. Ph. 693-W.

PROPERTY—SALE OR TRADE

DOWNTOWN bus, bldg. Ph. 111-W.

FAIRMS AND ACREAGES FOR RENT

NEW 4 rm. On called rd. 026111.

WANTED TO BUY

WANTED: Use furniture. Will pay cash! Moon's, Ph. 8.

RADIO AND MUSIC

EXTRA, good violin, 2 bows, nice case. Hayes Furn. Ph. 73.

AUTOS FOR SALE

AUSTIN, motor A-1, \$69.00. See at Reynolds Motor.

HOUSEHOLD FURNISHINGS

Used per furniture CIRCULATING HEATERS \$29 up.

also 1 Acol, like new, \$50. ABBOTT PLUMBING CO. Used Pidelity Bank. Ph. 95.

LET'S SWAP

34 PICK-UP for car. 248 Main E.

MISCELLANEOUS FOR SALE

ROCK-A-BYE baby buggy, 221 Jefferson.

FURNISHED HOUSES

SMALL house, Adults, 628 2nd E.

UNFURNISHED HOUSES

1-RM, hse., partly furn. 240 Elm.

WANTED TO RENT OR LEASE

100 to 100 acre farm. Have equipment and can flourish with irrigation of buying. Box 2, News-Times.

REAL ESTATE LOANS

LOANS on FARMS and HOMES. Fred P. Bates—Northern Life Ins. Co. Traver-Tabor Bldg. Ph. 1276.

HOUSES FOR SALE

DUPLICATE, 3000 down. Ph. 693-W.

PROPERTY—SALE OR TRADE

DOWNTOWN bus, bldg. Ph. 111-W.

FAIRMS AND ACREAGES FOR RENT

NEW 4 rm. On called rd. 026111.

WANTED TO BUY

WANTED: Use furniture. Will pay cash! Moon's, Ph. 8.

RADIO AND MUSIC

EXTRA, good violin, 2 bows, nice case. Hayes Furn. Ph. 73.

AUTOS FOR SALE

AUSTIN, motor A-1, \$69.00. See at Reynolds Motor.

HOUSEHOLD FURNISHINGS

Used per furniture CIRCULATING HEATERS \$29 up.

also 1 Acol, like new, \$50. ABBOTT PLUMBING CO. Used Pidelity Bank. Ph. 95.

LET'S SWAP

34 PICK-UP for car. 248 Main E.

MISCELLANEOUS FOR SALE

ROCK-A-BYE baby buggy, 221 Jefferson.

FURNISHED HOUSES

SMALL house, Adults, 628 2nd E.

UNFURNISHED HOUSES

1-RM, hse., partly furn. 240 Elm.

WANTED TO RENT OR LEASE

100 to 100 acre farm. Have equipment and can flourish with irrigation of buying. Box 2, News-Times.

REAL ESTATE LOANS

LOANS on FARMS and HOMES. Fred P. Bates—Northern Life Ins. Co. Traver-Tabor Bldg. Ph. 1276.

HOUSES FOR SALE

DUPLICATE, 3000 down. Ph. 693-W.

PROPERTY—SALE OR TRADE

DOWNTOWN bus, bldg. Ph. 111-W.

FAIRMS AND ACREAGES FOR RENT

NEW 4 rm. On called rd. 026111.

WANTED TO BUY

WANTED: Use furniture. Will pay cash! Moon's, Ph. 8.

RADIO AND MUSIC

EXTRA, good violin, 2 bows, nice case. Hayes Furn. Ph. 73.

AUTOS FOR SALE

AUSTIN, motor A-1, \$69.00. See at Reynolds Motor.

HOUSEHOLD FURNISHINGS

Used per furniture CIRCULATING HEATERS \$29 up.

also 1 Acol, like new, \$50. ABBOTT PLUMBING CO. Used Pidelity Bank. Ph. 95.

LET'S SWAP

34 PICK-UP for car. 248 Main E.

MISCELLANEOUS FOR SALE

ROCK-A-BYE baby buggy, 221 Jefferson.

FURNISHED HOUSES

SMALL house, Adults, 628 2nd E.

UNFURNISHED HOUSES

