

AIRCRAFT FALLS NEWS

Guns Raise Steel Barrier Against Nazi Air Raiders

London Reports Only 20 Bombs Fall On City in Nine Hours of Fifth Day's Assault

(By The Associated Press)

LONDON, Sept. 12 (Thursday)—The heaviest anti-aircraft barrage in history destroyed two of the hundreds of German raiders converging on London last night and early today and limited to about 20 the bombs exploded on the city in the ninth hours of the fifth consecutive dusk-to-dawn assault.

Reports of damage were small, and observations from a mid-town building showed few scars on the face of the sleeping capital. One newspaper building was hit.

The bombs came down singly or in pairs, instead of in clusters or sticks—characteristic of the first four maelstrom night raids.

One German plane was shot down in north London and its crew captured.

New German Threat

The attacked British resistance in the face of German threats to dump 10,000 plane loads of bombs daily on London area brought down another Nazi plane south of London.

Instead of waiting to see the attacking bombers with searchlights, the anti-aircraft defenses of London opened as full early when the first night raiders appeared and kept going at an unprecedented rate.

Indicative of the tremendous air defense, the air ministry reported at least 10 German planes had been destroyed in Wednesday's fighting at a cost of 17 British craft.

To the British, the German air force was a new claim of the guns gave assurance that London's defenses were effective while the night-flying terror.

Coast Bombarded

German dive-bombers and long-range guns combined in a heavy bombardment of the English coast.

Reports of the hourly explosion of anti-aircraft guns, fired in the channel by anti-aircraft gunners, were the only sound of the night-flying terror.

The admiralty reported that the British coast was being bombed by German dive-bombers and long-range guns combined in a heavy bombardment of the English coast.

Reports of the hourly explosion of anti-aircraft guns, fired in the channel by anti-aircraft gunners, were the only sound of the night-flying terror.

Fair Provides Prizes — and Fun

THE MORE SERIOUS BUSINESS of judging entries mingled with the fun of carnival and circus during the second day of the Twin Falls county fair at Filer, with the younger generation on hand for its share of the thrills.

At the top left appeared members of the winning 4-H girls' home project judging team of the Thrifty Homemakers' club of Jerome, with their leader, Mrs. J. Fuller, left to right are Emma Handy, Roberta Sidel, ribbon award, Mrs. Fuller and Virginia Jensen, shown with their own entry in the fair, a wool dress that won an "A" award.

Ready for the "toughest houses" that the merry-go-round has to offer is little Caroline Nelson, 4, daughter of Mr. and Mrs. Ted Jensen, Kimberly, as she sits atop her mount at top right. The exhibit of Filer Grange, which won first best display of best quality produce and fruits and first for best arrangement and appearance is pictured at bottom left; while to the right is Kimberly Grange's exhibit, adjudged first for the most complete exhibit of produce and fruit. (News Photos and Engravings.)

BERLIN TARGET FOR NEW RAIDS

BERLIN, Sept. 12 (Thursday)—British night fliers in a 35-minute raid early today dropped numerous incendiary bombs on Berlin and caused heavy fire.

Authorities stated the fire which started in a north side factory was extinguished by comparatively little loss.

Other bombs fell in the famed Tiergarten, in mid-Berlin.

The Thiergarten is several blocks from the Reichstag, Hitler's official residence.

There were no reports of any dead or injured in Berlin but it was an odd night in which bombs killed and injured several in a "north German" raid.

The raid came only a few hours after a Nazi squad said Germany intended to dump 10,000 plane loads of bombs daily on the London area in a night-flying offensive to the British.

This attack—one without remote parallel in all the world's history—would be carried by 1,000 airplanes assigned to four trips a day to London, he said.

Some of the connections with the Reich Marshal Hermann Wilhelm Goering are very close, thus the British said.

Official German statements in London said the most spectacular British raid yet made upon Berlin.

I wouldn't give any further for the British houses of parliament," he said.

"Now that our re-attack buildings are being bombed, it is not only we should bomb the British parliament out of existence, if they still have it."

Official German statements in London said the most spectacular British raid yet made upon Berlin.

I wouldn't give any further for the British houses of parliament," he said.

Exhibits, Entertainment Attract Throngs to Fair

RODEO PLAYS TO CAPACITY CROWD

Big Troup Views Event at Fairgrounds in Filer

Before an estimated 7,500 persons, opera and stock "did not" last night during the second performance of Leo J. Cremer's rodeo at the Twin Falls county fairgrounds at Filer.

The evening was unmarred by accidents and fast, clean riding produced a succession of thrills. A program similar to that of the first night was offered, highlighted by the trick riding and acrobatics of Ray and Madge.

In the building event, Howard McCarty, 27, took cash prize from the second by taking first place. He had previously taken first day money at the rodeo.

Results in the barrel race riding this year, who was 1920 champion in this division. He built from Hugo, Colo. Fincher placed second.

Results in the barrel race riding this year, who was 1920 champion in this division. He built from Hugo, Colo. Fincher placed second.

FLASHES OF LIFE

By Associated Press

Done Again

JOHNSTOWN, Pa. — Leonard Burke is having a hard time keeping up with his automobile.

The stolen and found abandoned. He went to get it, discovered the keys were missing and went home another time.

When he got back it was gone again.

Much Ado

ELIZABETH, N. J. — For almost two hours Michael de Stefano and his wife, Mary, were in the city of the Society for the Prevention of Cruelty to Animals that he had been accused of advanced age.

The argument finally ended when he disclosed the animal had died two days before.

That's Different

KANSAS CITY — A superintendent of service at a theater fired an usher for "being in a bad mood."

"All right," said the usher, "but I don't think I was doing wrong, so I'm going to march up to the box office and tell them you fired me."

The superintendent pre-empted about 10 p. m. the boy was marching as though on picket duty. He said as marching as though on picket duty. He said as marching as though on picket duty.

Judges Announce Ratings of Community Displays of Produce and Fruit; Livestock on Parade

Judging, headed by selection of winners in community exhibit competition, moved ahead at a brisk pace yesterday at the Twin Falls county fair at Filer, while the gaiety of midway, circus and rodeo continued to add glitter to the more serious business of sifting entries.

Somber skies during the morning and early afternoon of Wednesday — designated as Twin Falls day — gave way to clear weather after mid-afternoon to encourage crowds which already had shown an advance over those of the opening day. Adding to fair appeal, "red" north steeple in the afternoon forest, fire executive, stands of the horse and cattle world as entries marched before grandstand throngs preceding the afternoon circus. A similar performance is scheduled for today.

After careful consideration of the uniformly high quality exhibits by various community organizations in the produce building, Judges H. L. Spence and E. R. Bennett, extension specialists, and Eugene W. Whitman, Jerome county agent, announced complete exhibits of produce and fruit were: Kimberly, first; Cedar Grove, second; and Filer, third. On the basis of displays of best quality (Continued on Page 2, Column 1)

Storm Sets Fires In Boise Forest

BOISE, Sept. 11 (AP) — Fires sprinkled about the north fork of the Boise river, and then a fire storm today called out more fire fighters. Walter Berry, Boise fire chief, said the fire was caused by a lightning strike. The fire was caused by a lightning strike.

Nazis Poise for Big Battle

BY EDWARD E. BOMAR

Winston Churchill's ominous disclosures and Berlin's new bombing threats left little doubt that Adolf Hitler had given the order to stake the outcome of the war on a single, immediate battle over Britain.

In exhorting Britain to stand firm, the prime minister suggested the outcome of the war would be decided at the start of the lowland invasion that the "fight beginning today decides the fate of the German people for the next thousand years."

He recalled the extent of enemy preparations, Churchill could not say "apparently when or whether actual invasion would be coupled by every index of aerial warfare."

60-Day Delay Stricken Out By Conferees

Quick Action Indicated to Make 16,500,000 Men Liable to Call for Training

(By The Associated Press)

WASHINGTON, Sept. 11 — A joint senate and house committee approved tonight a compromise version of a peacetime conscription bill making approximately 16,500,000 men from 21 to 35 years old, inclusive, immediately liable to call for a year's military training.

The revised measure, to be published up finally by the committee tomorrow, goes first to the senate, with quick action predicted there. The house then is expected to give final legislative approval before the end of the week. Both houses previously had passed the bill in different forms.

Striking out a 60-day provision to delay the draft for 60 days while action was taken to fill the quota of 400,000 trainees by voluntary enlistments, the joint committee was urged to fix the age limits of those subject to draft at 21 to 35, inclusive. The house had adopted the 21 to 35 age bracket after the senate had fixed the ages from 21 to 30, inclusive.

The conferees approved a modified version of the "draft industry" amendment previously voted by the house. Legislators said the changes were designed to surround government activity of industrial production with a conscription of labor.

They struck from the measure a senate amendment placing a ceiling on profits on guns, munitions and other warlike goods to the trade limitation now in effect on airplanes.

Conservator Colonel Lewis Hershey of the joint army and navy selective service committee told reporters the committee's action in fixing the age limits from 21 to 35 meant that approximately 16,500,000 men would be subject to registration.

These, he estimated, would be qualified for military service after (Continued on Page 2, Column 1)

F.D.R. APPEALS TO ORGANIZED LABOR

President Calls for Conscription of Non-Cooperative Industries

WASHINGTON, Sept. 11 — Fully appraising the conscription of non-cooperative industries for national defense purposes, President Roosevelt delivered a major address to the nation last night, making it an appeal for the support of organized labor.

He called for a convention of the laborers union, which earlier in the day had endorsed him for the presidency, to meet in Washington to discuss the problem of non-cooperative industries.

He said that the government was making in social and labor legislation, and the conscription of non-cooperative industries would require no relaxation of these reforms.

"I am convinced," he said, "that a breakdown of existing labor and non-cooperative industries would weaken the defense of our country. It is our duty to make the national defense crisis an excuse for stopping the progress we are making in social and labor legislation, and for repealing the new draft amendments."

Discussing the new defense plans and reporting their progress, he said that the government was making in social and labor legislation, and the conscription of non-cooperative industries would require no relaxation of these reforms.

HOUSE BILL HITS AT FIFTH COLUMN

New Nationality Code Legislation Goes to Senate for Approval

WASHINGTON, Sept. 11 (AP) — Urged by President Roosevelt to act quickly to delay, as possible, the house passed with a chorus of "aye" today legislation designed to prevent infiltration of the United States by fifth columnists.

The measure, a proposed new nationality code, now goes to the senate for approval.

It is informed that the opinion is entertained in some quarters that its enactment might serve to curb the activities of fifth columnists.

The measure, in the words of Rep. Reed (R-Kan.), "drastically tightens" the laws governing the admission and naturalization. Explaining the bill to the house, he also said that it would prevent the admission of "thousands" of "nominal" citizens who have not been in this country long.

It also would take away the citizenship of Americans who serve in the armed forces of another country, or vote in a foreign election.

New bills against naturalization would be set up against those who advocate or promote the overthrow of the government. Rep. Reed expressed belief that these provisions would prevent Communists, Nazis or Fascists from becoming citizens.

Willkie Speech

NEW YORK, Sept. 11 (AP) — The national broadcasting system will broadcast a speech by Wendell L. Willkie from 8 to 9 p. m. (E.S.T.) Monday from City Hall.

The network explained this would be a return for carrying a speech by President Roosevelt from Chicago, which these provisions would prevent Communists, Nazis or Fascists from becoming citizens.

Young Man Must Pay for Suit, Draft or No Draft

I hit back a hysterical impulse
tell him he should speak to
Colonel - tell him the cook near
her butcher knife. I felt that
I would want a vegetarian break.
"Anyway, I'm glad I was

around when that fellow came
the knife," the orderly dilated
groinome relish. "I got one ac-
couple of nights ago that will
me awhile. I was ready to go
to barracks, and there wasn't a
around. It was a week night, a
guess everybody was in bed f-
change I went back to the lit-
to change my white coat for

uniform blouse that I always hang out there, and I came through the dining room. There were on out here, see, and the dining room wasn't exactly dark. I didn't turn on no lights. I was just in the hall when I seen sort of floating white figure by buffet. Not that it was act floating, or even moving what I first saw it. It was standing still, like it hoped I wouldn't notice it at all. Well, for two sh I would have just cut and run.

[illegible]

If the U. S. army heads have brains at all they could conceive and devise a regional defense training plan which, would allow all married or single, to take part and still remain in their homes overnight. Half-day training in general districts would not cause complete sacrifice of any individual's life and business, and would six months provide the nation thirty million men for defense. It would not provide anybody for

[illegible][illegible][illegible][illegible]

The group plans to begin immediately to organize the swimming pool project for Jerome and they have sent out a letter which will be built up for this purpose, officials here stated.

Jacques stated that they will hold a dance Sept. 20 in honor of all national guard members, their wives or friends, who will be special guests. The committee charge is Mrs. J. A. Robinson and Mrs. H. S. Selby.

Plans for "organization of the school boy patrol were discussed. An executive from the department of law enforcement will be in the city in the beginning of the next year. It was announced.

nominees for university president. The following are nominees for president: Wm. C. "Connie" Whaley, Owen Davis and Earl S. Williams; vice-president, Murray O'Rourke, John Hoeman and A. L. Robinson; treasurer, Jack F. Ensign and Orris Griffith; state director, Earl Small, Berwyn Burke, Clark L. Helz, R. H. Seelye and John Hoeman; director for two-year term, with three to be named, Berwyn Burke, C. W. Aldrich, Burward Martin, Ralph Avery, A. L. Pyne, and T. R. Trenchard; Murray O'Rourke, Earl S. Williams, John Norby, Carl Dorman and Kenneth Polkman; director, one to serve a one-year term and one to serve a two-year term.

.....

MEANWHILE —
THE FOLKS BACK
HOME ARE LISTEN-
ING TO A SMOOCH-
WINE BROADCAST

SNIFF

SNIFF

Copy 1945, King Features Syndicate, Inc., New York

HEY, YOUR ROO

COY-THAT IS NOT A BANTAM ROOSTER

QUESTIONS R

1. *Chlorophyll a* (Chl *a*)

NO, SKETCHING. I WANT TO SEE ME!

I'M GOING TO HIT HIM UP — HE CAN DO ANY MORE THAN SAY NO.

136 16 *Artemia salina* L.

HEY, AM— I'VE CALLED YOU TO AUSTRALIA ON MY OWN BUSINESS. I'D LIKE TO MAKE YOUR ADVERTISING TO YOU—

NEVER MIND THAT, YOU WORK WHAT ABOUT MY JEWELRY?

WITTE

THEY'RE GANKING UP ON POPEYE - OW!

IT LOOKS BAD FOR HIM - OW!

NO, HE'S UP AGAIN - HEH

HE'S UP AGAIN - HEH

SNIFF

SNIFF

SNIFF

SWEET BUTTER

G. K. BROWN

9-12

I KNOW IT! BUT IT SAYS SO ON THE SIGN—SO PLEASE KEEP IT QUIET!

G. R. HUNTER

THE JEWELS? OH, YES—OF COURSE. THAT WAS MY LITTLE SURPRISE TO YOU—AND I SENT THEM BACK TO PUFFY'S TO BE RE-SET IN MORE MODERN DESIGNS. I'VE GOT AN EXTRA TOKEN OF MY DEVOTION—

OH, YOU, DARLING BOY!

P E N N E Y ' S
J. C. PENNEY COMPANY, Incorporated