

TWIN FALLS DAILY NEWS

VOL. 3, NO. 74

TWIN FALLS, IDAHO, TUESDAY, JULY 6, 1920

PRICE FIVE CENTS

Roosevelt, Davies and Stewart Lead Lists of Candidates for Running Mate of Cox

OHIO GOVERNOR MADE NOMINEE ON 44TH POLL

Prolonged Deadlock is Broken on Sixth Ballot after Palmer Releases Delegates; Nomination Unanimous

SAN FRANCISCO, (AP)—James M. Cox, three times governor of Ohio, was nominated for the presidency early this morning by the democratic national convention in the breakup of one of the most prolonged deadlocks in the history of national political parties.

It took 44 ballots to make a choice and it was not until the thirty-eighth, when Attorney General Palmer released his delegates, that the long succession of roll calls showed any definite trend.

In the turnover of the Palmer delegates Cox gained the advantage of William G. McAdoo and that advantage was never lost.

To Name Running Mate.

With its choice made, the convention adjourned to noon today to name a candidate for the vice presidency.

Should it be decided to give second place on the ticket to the east Franklin D. Roosevelt, of New York, assistant secretary of the navy, seemed to be a favorite, but if the nomination goes to the west there are several possibilities talked about by the leaders.

On the forty-second ballot the accession of most of the Palmer strength to Cox put him well ahead of the other state delegations went into the Cox column in a procession. On the forty-third he got a majority for the first

time in the history of the party.

Known as the "Cox" ticket, the nomination of William G. McAdoo for vice president was announced on motion of Sam B. Amidon of Kansas, a leader of the McAdoo forces.

McAdoo Managers Fight to Last.

As the Cox total passed that of McAdoo, the managers of the McAdoo forces made a desperate fight to stop it in time. Their candidate twice had held the lead and lost it, however, and many delegates supporting him had given up hope that he would be nominated. On the last four ballots McAdoo lost steadily, several solid state delegations deserting his banner for that of the leader.

Behind the scattering Palmer delegates who at first had swung to McAdoo drifted over into the Cox camp in increasing numbers and he began to take a commanding place in the balloting.

Makes Nomination Unanimous.

Once he had more than a majority the fight was easy. When the convention made the nomination unanimous there was a cheering shout, a terrific ovation followed. The whole mass of delegates threw themselves into a final wild demonstration, greater than any of the orgies of noise that had preceded it.

Chairman Robinson succeeded in restoring a semblance of order to get the adjournment until noon so that Governor Cox's wife as to his teammate could be present.

E. H. Moore of Youngstown, O., national committeeman from the state and leader of the tireless and uphill fight that won the nomination for the Ohio governor, said it had to be made without promises.

The struggle was exceedingly in voting duration in democratic annual only by a fight at Baltimore in 1912 when the late President Wilson's first nomination on the forty-fourth ballot.

When the convention reassembled last night galleries again were jammed and delegates were keyed up to a point where shouts and cheers greeted the change of a single vote. A slight continued gain for McAdoo on the first night ballot sent participants off into a cheering, gesticulating parade about the hall in which western and southern standards were prominent but which no amount of shouting could induce New York or Pennsylvania to join. New York had reached a division of 50 for McAdoo and 70 for Cox or which it stuck throughout while Pennsylvania as steadily had voted 73 of its 10 delegates for Palmer.

Palmer Releases Delegates.

With the thirty-seventh ballot how ever, Palmer strength took another drop. Amidst wild jubilation by McAdoo supporters, Chairman Robinson fought for order and led former Colby of Virginia, Palmer's major up to the speakers stand. The crowd hushed. It recognized Carlin and knew that his appearance forecast only one thing: the release of the Palmer delegates and a breakup in the long deadlock. Men halted where they stood in the aisles to listen. Corridors poured back hundreds of loungers to the floor to pack the lobby and men even came from the galleries. An electric feeling of expectancy was in the air.

Carlin briefly stated that Attorney

(Continued on Page Four)

Wrangel's Cavalry Encircles Corps of Bolshevik Forces

LONDON, (AP)—The British war office today gave out a message saying that the cavalry of General Wrangel, anti-Bolshevik commander in southern Russia, had encircled a Bolshevik cavalry corps consisting of eight thousand men.

The message declares only one hundred and fifty of the Bolsheviks escaped, one thousand prisoners being taken and the battlefield left covered with dead. In addition eighty guns were captured.

The message adds that a second Bolshevik cavalry corps, with its staff, also was captured by Wrangel's army.

GREEKS SWEEP TURKISH TROOPS ASIDE IN DRIVE

Clear Country West of Baloukar North to Adramit; Meet Little Resistance

CONSTANTINOPLE, (AP)—Greek troops have swept the country west of Baloukar clear of Turks as far north as Adramit. They also have landed large forces at Chircek on the Dardanelles. Consequently they expect to eliminate the Turks from the province of Biga shortly.

Observers who accompanied the Greeks during their attack on Baloukar and who visited Panderna after the Greek occupation of the city say the Turkish forces offered little resistance.

It was found unnecessary for the Greek forces to shell any towns, as all heated the white flag when they approached.

Turkish civil officers in the territory surrendered have been continued in office.

BOLSHEVIKI LAY CLAIM TO SUCCESS OVER POLES

Defenders of Front Between Beresina and Pripet Rivers Beaten All Along Line, Moscow Reports

LONDON, (AP)—Poles forces between the Beresina and Pripet rivers have been defeated along the entire front by the Russian Bolsheviks, says a Moscow statement received here today by wire.

On the northeast of Rovno the Poles, the statement says, have been flung back behind the line from Beresina to Kostopol. Further south, near Ostroga, the Poles have driven the Bolsheviks to their positions, and have inflicted heavy losses.

In the direction of Proskirov, further south, the soviet forces are pursuing the Poles.

COX TAKES POSITION ON STRICT LAW ENFORCEMENT

Democratic Presidential Nominee's Views Made Public by Kansas City Attorney

KANSAS CITY, Mo., (AP)—A letter written by Governor James M. Cox of Ohio, democratic nominee for president, to John H. Pollock, a Kansas City attorney, stating his position on law enforcement today. The letter, dated June 23, 1920, and mailed from the governor's office in Columbus, was sent in response to a letter from Pollock.

It says: "I have read your letter with interest. The question before us now is law enforcement. As the constitution and statute stand, they are the expressed mandate of the people and must be respected by public officers and citizens as long as they remain. There is no difference between neglect of the law by public officers and an attack against our institutions by the Bolsheviks. We contend, and properly so, that there is no need of revolution in this country because we have the government facilities to change the existing order by rule of the majority but we can hardly create the proper attitude among aliens, unaccustomed to our ways, if public officers close their eyes to their oath and obligation.

"We have a record for law enforcement in this state. During my first term, Ohio was given a law observing Sunday for the first time in its history, and men who have been lawless against me know that perfectly well. Furthermore they know I will continue to enforce the law in whatever station I may be."

ABBOTT CHOICE OF ELKS

Grand Lodge Elects Brainerd Ruler at Session in San Francisco

CHICAGO, (AP)—William M. Abbott, of San Francisco, was elected grand master of the Elks at the executive session of the grand lodge today, and Los Angeles was selected as the meeting place of the national convention next year.

G. O. P. LEADERS PREPARING FOR CAMPAIGN START

Declare They Will Give Democrats a Surprise and Gain a Start of Days or Weeks Before Cox Forces Enter Field

CHICAGO, (AP)—With Senator Harding's opponent picked republican leaders who gathered here today for a start to coast rolled up their sleeves and prepared to launch a campaign, which, they declared, would take the democrats by surprise and gain a start of days if not weeks before Governor Cox's democratic forces can take the field.

Republican leaders professed they were well satisfied with the democratic choice, Captain Victor Heintz of Cincinnati, predicted Senator Harding would sweep Ohio. Chairman Will Hays arrived at noon and, following an informal luncheon, the campaign leaders began consideration of plans for the coming fight.

Among the Leaders.

Besides Hays the leaders here include Clarence Miller, secretary of the national committee; Victor Heintz, central regional director; Ray Benjamin of the Pacific coast region; Fred Carroll, director at Denver for the Rocky mountain states; Harry M. Daugherty, Senator Harding's campaign manager; A. T. Hert, national committeeman from Kentucky who led the break to Harding in the national convention; J. C. Keating, national committeeman from Indiana; Scott Boone, director of publicity of the national committee.

A statement today, said Governor Cox deserved the democratic presidential nomination but added that his selection would not change the republican campaign plans in Ohio in any way.

The statement was given out by the senator today shortly after he had learned through newspaper correspondents of the governor's selection. The senator at the same time also sent Governor Cox a telegram congratulating him in his success. It was not given out here.

"Governor Cox's nomination," Senator Harding said, "is an added consideration shown to our great state of Ohio for which I am glad, and gives me no cause for regret. Finally, a newspaper man is to be made the nation's chief executive. Ohio has accorded Governor Cox very unusual distinction and he deserves his notable victory at San Francisco. His nomination will not change our activities in any way in Ohio. It is a great party credit before us, to be fought on great principles involved and neither place of residence nor personality will have any marked influence on the result."

During the next few days Senator Harding plans to devote much of his time to the preparation of his speech of acceptance. Ever since his nomination he has been accumulating material and now has it in such shape that he needs only to put his latest on paper.

A one-story temporary building is to be constructed back of the senator's home to be used by the newspaper men as press rooms. George W. Sullivan, the Seattle news Friday expects it to be completed in about three days.

DANIELS AND PAYNE TO MAKE ALASKA EXCURSION

Cabinet Officials to Investigate Navy Coal and Possibly Oil Lands in Territory

SAN FRANCISCO, Cal., (AP)—Secretary Daniels of the navy, Secretary Payne of the interior department and Governor Biggs of Alaska will leave Seattle next Friday for a tour of Alaska to investigate navy coal and oil lands in Alaska. Mr. Daniels is to leave here tomorrow on the battleship USS Oregon, and will be joined at Seattle by Secretary Payne and Alaska's governor.

"We have an appropriation of one million dollars for development of the Alaskan resources for naval purposes," said Secretary Daniels, "and we also believe it possible that productive oil fields may be developed. The oil, however is only a possibility, but we will look into it."

CORN PRICE TAKES DROP

Big Receipts and Good Crop Conditions Cause of Sharp Downturn

CHICAGO, (AP)—Unusually sharp downturn, took place today in the value of corn and provisions. Under heavy selling pressure, September and December delivery dropped respectively 5 and 8 1/2 cents from Saturday's level. Big receipts and good crop conditions were the chief reasons given.

Huge stocks of provisions brought about a decline of about \$1 a barrel for pork and \$1 a hundredweight for lard, at the close of business June 30.

DEMOCRATIC PRESIDENTIAL NOMINEE

James M. Cox

DELEGATES WAIT WORD ON CHOICE OF TICKET HEAD

No Slate for Vice-Presidential in Apparently Open to Appears Overnight and Nom- Floor of Convention

AUDITORIUM, San Francisco, (AP)—While nominating speeches for the vice president were being made, word was passed among the delegates that the Tammany organization opposed the nomination of Franklin D. Roosevelt, the national secretary of the navy. The national secretary of the navy, Colby, secretary of state, who earlier had sent word to the floor that he did not want his name presented under any circumstances.

Charles F. Murphy, Norman E. Mack and others held a conference and talked over the situation. When told that Mr. Colby did not want his name presented some of the New York leaders replied that did not alter the situation.

No Slate Apparent.

No slate for the vice presidency appeared overnight and the nominating was apparently open on the floor of the convention when it re-assembled.

Many leaders thought that if the vice presidential nomination went to the east, Franklin D. Roosevelt of New York, assistant secretary of the navy, led the list.

In considering the middle west they were looking toward Joseph E. Davies, of Wisconsin, chief chairman of the federal trade commission, and one-time governor of Ohio.

At noon July 6, the convention adjourned to the floor of the convention to name a candidate for the vice presidency. Under the rules of the convention the nominating speeches for vice presidential candidates were limited to ten minutes.

It seemed probable that besides the names of Roosevelt, Governor Stewart and Mr. Davies, the names of James Hamilton Lewis, Secretary of the Interior, and Major General Tyson of Tennessee would go before the convention. Although no word had come from the convention was slow in starting.

Cox Line Is Busy.

At noon July 6, the convention adjourned to the floor of the convention to name a candidate for the vice presidency. Under the rules of the convention the nominating speeches for vice presidential candidates were limited to ten minutes.

The nominating of a presidential candidate was a real business so far as scores of delegates and reporters were concerned and the outgoing trains had a great part of the convention forces aboard them. Somebody suggested that the outgoing trains at noon in the galleries there were thousands of empty seats.

Roosevelt Is Reluctant.

Secretary Roosevelt when told that he looked like a good prospect, for the vice presidential nomination, said: "I can't afford the honor. I have five children."

Mr. Roosevelt discouraged friends who wanted to place him in nomination, saying he did not care to have his name "put up." He gave an intimation that he would refuse it if it "came up."

John W. Davis, ambassador to Great Britain, whose name remained on the list that the outgoing trains at noon in the galleries there were thousands of empty seats.

Colby Stays Out.

When the vice presidential nomination was being talked over among the delegates it was decided that if Joseph E. Davies were placed before the convention, the speech would be made by Mr. Edward R. Bowler of St. Mary's.

Mr. Davies, named as among the possibilities, in his opinion, Secretary Colby and National Chairman Cummings in addition to the others being discussed.

Colby said that he was not willing to be called under any circumstances. That was believed to eliminate him.

(Continued on Page Four)

THE TALK OF THE BALLOTS

SAN FRANCISCO, (AP)—Of the 44 ballots by the democratic national convention two were taken last Friday night, 14 at the first session Saturday and six at the Saturday night session. There were 22 recorded yesterday, 11 at the all-day session and eight last night.

Palmer began the fight with 134 on the first ballot and climbed steadily until the fifteenth, when he had 468 1/2. His lowest vote after that was on the thirty-fifth, when he fell to 37 1/2. A curious thing in the voting for McAdoo was that he received 266 on the first ballot, the lowest vote cast for him, and 266 1/2 on the last ballot. His high water mark was 467 on the fortieth ballot. At that time Cox had 490.

Palmer opened with 256 votes. His highest vote was 267 1/2 on the sixteenth ballot.

The standing of the leaders in the first ballot is shown in the following table:

Ballot	McAdoo	Cox	Palmer	Davies	Owen	Ellis
1	266	134	256	32	36	26
2	289	159	264	31	29	25
3	323	177	251	28	22	27
4	358	195	254	27	21	27
5	357	181	244	29	34	27
6	368	195	265	29	36	27
7	384	205	267	33	35	27
8	380	215	262	33	36	27
9	384	221	257	32	37	27
10	385	231	257	34	37	25
11	380	232	255	33	35	25
12	375	240	261	31	34	25
13	368	258	250	29	32	25
14	327	408	179	31	31	27
15	344	468	167	62	31	25
16	337	454	164	62	34	25
17	332	442	170	57	36	25
18	330	458	174	42	38	26
19	327	468	179	31	31	27
20	340	456	178	36	31	25
21	314	391	174	57	31	25
22	372	430	160	52	3	25
23	364	425	151	50	34	25
24	364	421	157	54	33	25
25	364	424	169	58	34	25
26	371	424	167	55	33	22
27	371	423	160	60	34	25
28	368	423	157	62	35	24
29	364	403	169	63	33	24
30	403	400	165	68	38	24
31	419	391	174	57	31	25
32	421	391	178	55	34	9
33	421	380	185	56	34	18
34	420	379	184	54	34	18
35	409	376	222	34	38	24
36	399	377	241	28	36	4
37	405	388	232	50	33	1
38	405	388	232	50	33	1
39	440	468	74	71	32	1
40	468	490	19	78	33	1
41	460	497	12	85	35	24
42	427	540	8	49	34	24
43	418	408	8	57	34	6

Fractional votes omitted.

The forty-fourth ballot never was completed. Governor Cox received a majority of 702 1/2 votes, but they were never tallied for he was nominated by the unanimous vote of the convention.

NATIONAL BANKS CALL

WASHINGTON, (AP)—The comptroller of the currency today issued a call for the condition of all national banks at the close of business June 30.

Relief and Delight McAdoo's Expression Over Convention Act

HUNTINGTON, N. Y., (AP)—When William G. McAdoo was informed upon rising this morning that Governor James M. Cox of Ohio had been nominated as the democratic candidate for the presidency, his only comment was: "I am relieved and delighted that the call did not come to me."

Mr. McAdoo showed every evidence that he was pleased. "Mrs. McAdoo, who was at her husband's side, said: "What a great relief."

Before leaving for his office in Manhattan in his automobile, Mr. McAdoo called the newspaper men and asked: "Will you say this for me: 'I'm eternally grateful to my friends for their support.'"

CONGRESSIONAL PARTY'S TRANSPORT ON MUD BANK

Delegation Is Halted Temporarily at Onset of Far Eastern Tour

SAN FRANCISCO, (AP)—The army transport Grant, Northern, carrying United States senators and 31 congressmen and their families to far eastern points, cleared from the transport docks here at 1 a. m. today but ran on a mud bank near the southern heads of the Golden Gate. It is expected the ship would be floated and get away at high tide today.

The congressional party includes more than 100 and is to make a three months tour of Japan, China and Korea. In it are the members of foreign affairs committee of the house.

WASHINGTON FOREST FIRES CHECKED BY BACK FIRING

SEATTLE, (AP)—Forest fires in the vicinity of Chehalis and Redmond, Wash., which yesterday destroyed timber valued at \$100,000 and for a time threatened to spread to the towns, were reported under control early today. Aided by a battalion from the Seattle fire department, 200 volunteers succeeded in checking the flames with back fires.

IDAHO WEATHER

Tonight and Wednesday fair.

OHIO BECOMES GREATEST POLITICAL BATTLEFIELD; TWO SONS CONTENDING

COLUMBUS, Ohio, (AP)—Ohio, "mother of presidents," will be the battle ground of the greatest political campaign in her history this summer, with two of her native sons contesting for the presidency of the United States.

While Marion, the home of Senator Harding, republican nominee, and Dayton, home of Governor Cox, democratic standard bearer, will come in for their share of prominence, eyes of the nation will be centered on the capital city of Ohio, where much of the work of the campaign will be carried on.

It is the first time two newspapers publishers have been pitted against each other for the chief executiveship. It will be the first time a newspaperman has ever been elected if Harding or Cox is elected.

share of prominence, eyes of the nation will be centered on the capital city of Ohio, where much of the work of the campaign will be carried on.

It is the first time two newspapers publishers have been pitted against each other for the chief executiveship. It will be the first time a newspaperman has ever been elected if Harding or Cox is elected.

share of prominence, eyes of the nation will be centered on the capital city of Ohio, where much of the work of the campaign will be carried on.

It is the first time two newspapers publishers have been pitted against each other for the chief executiveship. It will be the first time a newspaperman has ever been elected if Harding or Cox is elected.

ELECTIONS IN IRELAND BRINGS CONFLICT RULE

New Local Governments in Direct Hostility with Central Power; Outrage Compensation Breaking Point

DUBLIN, (AP)—The net result of the recent county council elections is that now both in the cities and in the country in 28 out of the 32 counties the local government is in direct hostility to the central government.

The first conflict between them will arise out of the question of paying compensation for outrage. Every day the judges are awarding to the relatives of murdered policemen, to injured policemen, and to the owners of burned police premises large sums as compensation chargeable on the local rates. The total already runs up close to 750,000 pounds.

The local authorities have refused to meet taxes for these payments. In the case of some of them the government can secure money by deductions from the sums payable to the local authorities by the imperial exchequer in relief of local taxes.

In the majority of cases the parties awarded compensation have only acquired a right to sue the local authorities in the courts for the money. It is believed that even after judgment is given, the local authorities will refuse to pay. Many of them have passed resolutions saying they will recognize no authority save that of Dail Eireann.

The government has decided to introduce a bill in parliament to enforce payment of this compensation money.

HINES OPENS HEADQUARTER

Former Railroads Director in Paris in Capacity of Arbitrator

PARIS, (AP)—Walker D. Hines, former director general of roads, has opened offices in Paris for the purpose of arbitrating the question of river-shipping under the German, Austrian and Bulgarian treaties. Mr. Hines was appointed arbitrator for all this work and expects to be in Paris several months. He is accompanied by two secretaries and an assistant, Mr. Brice Claggett.

Mr. Hines soon will call together the delegates from the various interested countries to discuss the procedure of disposing of the shipping on the Danube, Rhine, Elbe and Oder rivers. Mr. Hines will determine under the German, Austrian and Bulgarian treaties the shipping on the Danube, Rhine, Elbe and Oder rivers.

RETAIN THEIR FIREARMS

Desire to Protect Homes Against Marauders Excuse Given for Their Reluctance

BERLIN, (AP)—There is a reluctance on the part of some German farmers to surrender their firearms, due to "the legitimate desire to protect their homes against marauders," Minister of Agriculture Braun said in a Tagblatt representative. He added, however, that a number of farmers have been "tormenting arms deliberately for subversive purposes," but he said these were not as numerous as generally believed.

"If the people only will keep their heads," Herr Braun said, "I do not believe there will be any organized outbreak on the near future. The rural situation at this time inspires confidence."

CARRIES WEALTH IN SHOES

X-Ray in London Infirmary Reveals Pole's Cache of Coins

LONDON, (AP)—A Pole named Piotr Tallo, travelling from America to Danzig was taken ill recently in the Young Men's Christian association hut, Waterloo road, and removed to an infirmary. He had only two shillings and three pence in English money but hidden in his clothing he had 22 ton dollar gold pieces and paper money to the value of \$500. His shoes were found to be very heavy when they were photographed by the X-ray. 13 large coins presumably \$10 gold pieces were found hidden between the leather and the sole of each boot.

Classified Ads find desirable board.

DEADLOCK TIGHTENS AS CONVENTION RECESSES

Democrats Take 14 Fruitless Ballots in First Session Monday and Suspend Labors with Three Principle Contenders Closer Together than Before in Proceedings

SAN FRANCISCO, (AP)—A coincidence of the balloting was that on the thirtieth ballot, McAdoo Monday gained the lead over Cox. On the thirtieth ballot during the Baltimore convention President Wilson named Champ Clark in the 1912 deadlock. Mr. Wilson was nominated on the forty-sixth ballot.

AUDITORIUM, San Francisco, (AP)—The democratic national convention took 14 ballots in its first session Monday, and failing to find a nominee, took a recess at 4:08 o'clock until 8:00 o'clock in the evening.

When the afternoon balloting was in the closing stage the Palmer boom was taking an upward excursion—the first it has enjoyed since it took a slip in the twelfth ballot last week. The McAdoo votes had taken the leading place from the Cox votes and the Cox column finally had regained some of its strength. When the session ended the three principal contenders were probably closer together than they had been for a long time and if it meant anything, it meant that the deadlock was a little tighter.

McAdoo People Explain. The McAdoo people tried to explain the Palmer rise by saying it was merely an excursion to carry the attorney general as far as he could go. They declared the Cox people had done the same thing and failed to put their man over. When the Palmer and Cox booms had been given a "joy ride" to the language of the McAdoo managers, it was the plan of the McAdoo people to begin a new drive.

Hopes and prospects that the convention might nominate Monday went glimmering south as it got down to business. It was apparent that the lines were going to hold. The Cox lines did hold stoutly in the face of two breaks to McAdoo, one from Indiana and another from Washington. They came back in some other places. Palmer sentiment was rather sagging when the sudden rush of votes into the attorney general's column gave it sudden rise late today and his supporters were taking new heart. There was no evidence of any plans which would insure that the convention could finish its work tonight.

Wide Range in Balloting. The three candidates had run a wide range in the balloting. Palmer starting out at 256, fell as low as a hundred and forty-four in the second and by the thirtieth ballot had gotten back to 271.

McAdoo, starting with a lead, was 260 in the first ballot. Cox soon took the first place, however, but by the thirty-second ballot McAdoo was not only back in first place, but had struck a high water mark of 421 1-2. In the thirty-sixth he was at 399. During the recess the Cox people went into a conference. There was a proposal in the air to see if the New York delegation could not be swung to the Palmer column.

Cox Switch Rumored. The report which went with the story of the conference was that if the search for a dark horse were unavailing, the Cox strength might be thrown to the Palmer column. This of course was dependent on the Cox managers being convinced they had struck their limit.

No Change on Twenty-Third. The twenty-third ballot, first of the day, showed no material change in the deadlock, although there were fluctuations on all sides.

The leaders stood: McAdoo 364 1-2, Cox 425, Palmer 181 1-2, Davis 50 1-2. The changes showed that Cox lost 5, Palmer gained 15, McAdoo lost 8. As the favorite son votes stood pat some of the delegates added a touch of

humor. Missouri threw half a vote for Irving Lardner and Washington and Kentucky between them threw a vote and a half for Irving Cobb.

The twenty-third ballot as officially announced follows: McAdoo 364 1-2, Cox 425, Palmer 181 1-2, Davis 50 1-2, Cummings 5, Owen 34, Clark 2, Glass 25, Cobb 1 1-2, Lardner 1-2.

Delegates Grow Irritated. The twenty-fourth ballot failed to break the deadlock and there were growing signs of irritation among delegates at the attitude of favorite son states which refused to break.

The changes showed Cox gained 1, McAdoo no change, Palmer lost 3 1-2. The twenty-fourth ballot officially announced follows: McAdoo 364 1-2, Cox 429, Palmer 178, Davis 54 1-2, Owen 33, Glass 25, Cummings 5, Underwood 1.

Twenty-Fifth Ballot. The twenty-fifth ballot as officially announced follows: McAdoo 364 1-2, Cox 424, Palmer 169, Cummings 4, Owen 34, Davis 58 1-2, Glass 25, Clark 2, Underwood 9, Pershing 1.

The changes were: McAdoo still stood even, Cox lost 5 and Palmer lost 9. The first votes for Oscar J. Underwood to be cast in the convention came from Alabama on the twenty-fifth ballot. It turned out to be only a flimsy, however, so far as that ballot was concerned. General Pershing got one vote on that ballot.

Bryan's Diagnosis. W. J. Bryan made this statement: "I think what they are really looking for is some one who will be satisfactory to three elements represented in the deadlock, someone who will respond without protest to every demand that comes from the White House, from Wall Street and from the liquor interests."

No Break on Twenty-Sixth. The first three ballots in the democratic national convention today failed to bring the expected break and the search for a dark horse began to take on a factory to three elements represented in the deadlock.

The twenty-sixth ballot as officially announced follows: McAdoo 371, Cox 424 1-2, Palmer 167, Davis 55 1-2, Cummings 3, Owen 33, Glass 25, Clark 3, Jones 1, Underwood 9.

Twenty-Seventh Ballot. The 27th ballot official is as follows: McAdoo 371 1-2, Cox 423 1-2, Palmer 165, Davis 58, Cummings 4, Owen 33, Glass 24, Clark 2, Underwood 2.

Balks at Short Out. Refusing to extricate itself from its thirtieth ballot deadlock by expanding

Palmer 165 1-2, Davis 62 1-2, Cummings 4, Owen 35 1-2, Glass 24, Clark 2, Underwood 9, Hines 1.

Mumblings of Slide to McAdoo. During the intermission between the 28th and 29th ballots today there were mumblings of a slide to McAdoo headed by Indiana. Only the casting of the ballot could prove how well founded they were.

Moore, manager for Cox, heard of the reported situation in Indiana and sent word to all his war horses to stand pat and refuse to be swept off their feet.

The convention went into the 29th ballot with an air of suppressed expectation.

Cox Lines Held Fast. Despite a slide of 29 Indiana votes to McAdoo on the 29th ballot today the Cox lines held fast.

A slide of 14 Washington votes to McAdoo came too late in the ballot to have much effect than to cause a demonstration.

The first evidence of a break in the deadlock in the democratic national convention came on the 29th ballot when Tom Taggart rose in his place in the Indiana delegation and said 29 of the Hoosier state's vote to McAdoo.

It was the first turnover of the day and for a moment the McAdoo crowd was stunned. Then as it dawned upon them that the shift contained the possibilities of a stampede they gained their breath and proceeded to use it in a demonstration.

The 29th ballot as officially announced follows: McAdoo 394 1-2, Cox 393 1-2, Palmer 166, Davis 63, Cummings 4, Owens 33, Glass 24, Clark 2, Underwood 1.

McAdoo gained 28 Cox lost 18 1-2, Palmer gained a half vote and Davis gained a half vote.

When Senator King of Utah, acting at the behest for Chairman Robinson, called for order after the McAdoo demonstration had been going on about five minutes he had no difficulty at all in putting it. The hand apparently was the secret to the demonstration. Without it an attempt! Tilt flat.

McAdoo Jumps into Lead. On the thirtieth ballot McAdoo overcame the Cox lead and sprang back to first place by gradual accretions which followed a slide from Indiana and Washington.

On that ballot the leaders stood: McAdoo 403 1-2, Cox 400 1-2, Palmer 165, Davis 63.

The changes in the 30th ballot showed that McAdoo gained 9, Cox lost 18 1-2, Palmer lost 1 and Davis lost 5.

There were rumblings that Georgia might flip to McAdoo on the 31st.

The 30th ballot as officially announced follows: McAdoo 403 1-2, Cox 400 1-2, Palmer 165, Davis 58, Cummings 4, Owen 33, Glass 24, Clark 2, Underwood 2.

Balks at Short Out. Refusing to extricate itself from its thirtieth ballot deadlock by expanding

Chairman Robinson told the convention that in his opinion such a procedure would be prevented from casting his vote as he chose to do.

With that the roll call was started for the 31st time.

Virginia Scatter Vote. Virginia broke on the 31st, giving Palmer 9 Cox 1, McAdoo 1, Davis half a vote and Glass 15 1-2.

On the 31st ballot the leaders stood: McAdoo 414 1-2, Cox 391 1-2, Palmer 174, Davis 57 1-2, Cummings 3, Owen 34, Glass 18 1-2, Clark 2, Daniels 1, Marshall 1.

The changes were that McAdoo gained 11, Palmer gained 9, Cox lost 9 and Davis lost half a vote.

The 31st ballot as officially announced: McAdoo 414 1-2, Cox 391 1-2, Palmer 174, Davis 57 1-2, Cummings 3, Owen 34, Glass 18 1-2, Clark 2, Daniels 1, Marshall 1.

Thirty-Second Ballot. The 32nd ballot, as officially announced follows: McAdoo 421, Cox 391, Palmer 176, Davis 55 1-2, Cummings 3, Owen 34, Glass 19 1-2, Clark 2.

The changes in the thirty-second ballot showed that McAdoo gained 6 1-2, Cox lost one-half, Palmer gained 2 and Davis lost 2.

Thirty-Third Ballot. The 33rd ballot as officially announced follows: McAdoo 421, Cox 391, Palmer 176, Davis 55 1-2, Cummings 3, Owen 34, Glass 19 1-2, Clark 2.

On the thirty-third ballot the changes showed McAdoo unchanged, Cox lost 10 1-2, Palmer gained 4, Davis gained 1-2.

Thirty-Fourth Ballot. On the thirty-fourth ballot the leaders stood: McAdoo, 420 1-2; Cox, 379 1-2; Palmer, 184; Davis, 64.

The changes on the thirty-fourth ballot showed that McAdoo lost one-half vote. Cox gained one. Palmer gained four; Davis gained 1.

Palmer Makes Gain. On the thirty-fifth ballot the leaders stood: McAdoo, 409; Cox, 376 1-2; Palmer, 222; Davis, 34.

The thirty-fifth showed these changes: McAdoo lost 11 1-2, Cox lost three; Palmer gained 38; Davis lost 20.

Classified Ads find desirable board.

Mrs. Linda Harrod Endorses Chamberlain's Tablets. "I suffered for years with stomach trouble and tried everything I heard of, but the only relief I got was temporary until last spring I saw Chamberlain's Tablets advertised and procured a bottle of them from our druggist. I got immediate relief from that dreadful heaviness and pain in the stomach after eating. Since taking two bottles I can eat anything I want without distress," writes Mrs. Linda Harrod, Ft. Wayne, Ind.—adv.

Classified Ads find desirable board.

Whatever the emergency—Mud—Grease—Stains— or just common ordinary, every-day soil—

Don't worry—Send an S O S

to

STRATTON'S FRENCH DRY CLEANERS

GOOD 4-ROOM HOUSE Sleeping Porch. 6th Avenue North

IRRIGATED LANDS COMPANY First National Bank Building

A WONDERFUL OPPORTUNITY FOR WOMEN
THOR ELECTRIC WASHING MACHINE
Special Prices—Special Terms—July Only

Now you can have the greatest electrical washing machine ever made—a Thor! Now you can be forever free of the dread of wash day.

We have made it easy for you to have a THOR. Right now—on July 6—you can have this neat cabinet washer, that works so inexpensively and easily.

ELECTRIC SHOP IDAHO POWER COMPANY

Twin Falls Title & Abstract Co. ABSTRACT BUILDING Farm and City Loans

In Electric and Oxy-Acetylene Welding, Blacksmithing and Spring Repairing, Boiler Repairing and Machine Work

Krengel Machine Co.

218 SECOND AVE. SO. PHONE 1202

Machinists, Boilermakers, Blacksmiths, Electric and Oxy-Acetylene Welders

Now Is the Time to Buy Land on the NORTH SIDE

Crops have never looked better. We still have some farms that can be bought with share of crop, and others for full delivery.

Here is a good one—120 acres, all in crop, wheat and alfalfa, small buildings, land all fenced, water, land located 4 miles from Jerome, land lays well. Price \$175 per acre with half of crop to buyer.

THIS IS A BARGAIN. Call on or address—

Trail-Gronzback Realty Company

TRAIL, IDAHO

TELEPHONE 115

ARGENTINA LIKES AMERICAN'S SPEE

La Prensa Advises Sending the Youth of Nation to School in United States

Buenos Aires (AP)—Young Argentines by the thousands ought to be sent to North American universities, says La Prensa, "in order to assimilate the manners of war, the methods of scientific investigation, the rapidity of execution and above all the vigor and active vitality that characterizes North American life."

Out of 6036 foreign students now enrolled in the larger universities of the United States, only 18 are Argentines, says the newspaper. Argentines have been called the "Yankee of South America" by other countries of the continent but these figures go to disprove the statement that "the vital Yankee tone" with which the Argentine people are credited has been transmitted by Argentine youths who have returned from North American centers of learning.

"The character of Argentine energy is not a consequence," continues La Prensa, "of an imitation of the pushing North American life. Our progress is due to our own efforts, the effort of Argentines and assimilated foreigners who reside among us. And until now, when happily the North Americans are beginning to direct their attention toward this country, the influence of capital has been European, especially English."

"But there is no doubt that it would be beyond measure advantageous to find in the spirit of our people some of that vigor and speed which North Americans know how to put in all their activities."

Even "progressive and agile France," learned a lesson in celerity of initiative from the United States during the war, says the paper, adding the initiative of Argentines "suffers from that slow pace that exacts of them, their discouragements and vacillations peculiar to the Latin race."

ROTHSCHILD RECOMMENDS BAN UPON BOOKMAKING

Numerous Queer Looking Races Prompt Large Owner to Suggestion

PARIS, (AP)—So many queer looking races (described outsiders as "just-hus horos") have been uncovered at the metropolitan tracks since the opening of the racing season that Baron Maurice de Rothschild, himself one of the largest owners in France as well as deputy for Pau, has brought the matter to the attention of the French chamber.

Baron de Rothschild has asked the chamber to pass a law for the suppression of bookmaking in France, the books to be replaced by pari-mutuel bookies in the cities.

The French government receives 10 per cent on all money taken in the pari-mutuel bookies at the various tracks. As the amounts bet at the different tracks vary from 5,000,000 to 10,000,000 francs daily the French government derives from the racing industry a revenue of between 500,000 and 1,000,000 francs per day.

Baron de Rothschild said in the French chamber that more money was bet with the bookie operating in Paris each day than at the tracks; estimating that 10,000,000 francs per day were wagered in the city alone. This is a net loss of 1,000,000 francs a day for the government. The chamber has several times had run with such flagrant evidence of crookedness that had such racing been attempted in England or America, the owners, trainers and jockeys would have been ruled off the turf for life.

It has been alleged that the bookmakers gather in all the city money in the forenoon, and bring it over to the government under any circumstances at 1 o'clock. This gives them ample time to journey to the race track and, if they find that they are overbooked on any one horse, and stand to lose too much, use a little persuasion on the jockey piloting the animal.

Jockey Brothel has just been ruled off for life. He was won Zizanie, an overwhelming favorite with the public. He did not finish in the money and his bad riding was so evident (he was an apprentice jockey, not an expert in the game) that the public (a horse) that the judges summoned him to the stand. He promptly admitted having piloted the horse but claimed not to be acquainted with the men who had made it worth his while to lose the race.

This is one instance out of many with which Baron de Rothschild says will kill racing in France unless the government takes stern measures for the suppression of bookmaking in Paris.

RUHR DISTURBANCE COSTLY

Damages to Central Railways 20,250,000 Marks, Agency Figures

BERLIN, (AP)—Disturbances in the Ruhr district from March 20 to April 6 caused damages to the Central railway administration aggregating 20,250,000 marks, says a news agency. Of this amount 18,000,000 was the value of merchandise looted from freight trains and thefts of various pieces of machinery, tools and appliances. The rest of the damage was done to tracks, bridges and buildings.

Some prices quoted in one of today's ads may mean a saving for you—even tunity.

TWIN FALLS DAIRY
—PHONE 508-J2
Milk and Cream
Regular Delivery

Today's Sporting News

IDAHO ATHLETES WIN PLACES ON U. S. TEAM IN PENTATHLON EVENTS OF BELGIAN OLYMPIC

Robert Neil Irving of Rupert and Pat Perrine of Nez Perce Have Been Accorded Positions with America's Best College Athletic Stars, According to Word Received from New York

Robert Neil Irving of Rupert and Pat Perrine of Nez Perce, two brilliant University of Idaho athletes who are considered the ablest all-around track stars ever produced in the northwest will represent the United States in the pentathlon events of the 1920 Olympic games to be held in Antwerp, Belgium. This was the information received today from New York by local university men.

Robert N. Irving, a son of Mr. and Mrs. W. S. Irving of Rupert, recently completed his junior year at the university. He is a football athlete of considerable magnitude, having held down a backfield position on the Idaho varsity for the two past seasons and he also plays a capable game of basketball.

It is in track, however, that Irving always has displayed his greatest ability. His slender-path performances for Rupert High school were considered noteworthy and he has been a consistent point winner at the university in the javelin, shot and discus events since his freshman year. He has thrown the javelin more than 170 feet, tossed the discus in the neighborhood of 150 feet and shoved the shot 44 feet. His marks in these latter two events are university records.

Irving's capabilities are thought remarkable because of the fact that he is not an unusually large man. He is 5 feet 6 inches tall and weighs only 168 pounds, but he always has been able to defeat northern college athletes of more Herculean proportions. Almost perfect form has been the secret of his success.

Pat Perrine is even more versatile than Irving. He has won his Olympic "IT" in football, where he has been scouted for three seasons at guard, tackle and end; in basketball, where his speed and fighting qualities make him an invaluable center; and in track, where he probably has participated in more events than any other collegian in the United States.

At Idaho's annual dual meet with Washington State college, Perrine entered the javelin and discus throws, the shotput, both hurdles races, the high jump, broad jump and pole vault, and won all of them. He also took the first honors as the day's all-around point winner.

"Of course, everyone interested in the university was more than delighted to hear that two of our men have won places on the Olympic team," said a Twin Falls student today. "It is very doubtful if any other institution in the country will place more than two or three men among America's entrants and Idahoans cannot be blamed for feeling a bit exuberant. We all feel sure that our two wearers of the wings will acquit themselves creditably at Antwerp."

ANOTHER FOR MASON.

DULUTH, Minn., (AP)—Frank Mason of Fort Wayne, Ind., flyweight boxer, easily outpointed Hector McWherry of Duluth in 10 rounds here yesterday, according to newspaper men.

Hog Production Reduced

Hogs have been reduced relatively about 5 per cent during the first four months of this year on the farms of the United States as compared with the trend during the first four months of 1919, reports the bureau of crop estimates, and there has been a relative reduction of 6 per cent in cattle during these four months of this year in comparison with the same time last year.

Susan B. Anthony Once Fined.

Susan B. Anthony was the first American suffragist to be arrested for her principles. She was ordered to test the Fourteenth and Fifteenth amendments she cast ballots at the state and congressional elections at Rochester in 1872. She was indicted for illegal voting and a fine imposed. She defiantly refused to pay the fine, but was never jailed.

Folies of Dickens.

Charles Dickens invariably wrote in blue ink on blue paper, as he held the impression that the color of ink and paper greatly facilitated the flow of his ideas. Another idiosyncrasy of his was the writing of day and month in full, as, January twenty-sixth."

Event Worth Remembering.

In 1838, on the twenty-fourth of January, Samuel F. B. Morse gave his first demonstration of the code of dots and dashes used in telegraphy and now known as the Morse code.

WHITE IS GAME BUT LEONARD'S PUNCH IS HARD

Chicago Veteran Lightweight Goes Down to Stay after Blow on the Chin

BENTON HARBOR, (AP)—Benny Leonard, lightweight champion of the world, knocked out Charley White of Chicago, in the ninth round of their scheduled ten-round championship fight before a capacity crowd here yesterday.

White carried the fighting to the championship for seven rounds and half knocked and half punched the New Yorker through the ropes in the fifth round. The battle, fought before a crowd of twelve to fifteen thousand persons, was finished with tremendous excitement and the end came when it looked as if White was going to stay the limit and perhaps hold the championship even.

White carried the fight to Leonard and had the better of five of the first seven rounds. He fought a game battle and surprised his admirers until Leonard landed a smash on the chin early in the ninth round. He knocked and partly played Leonard through the ropes in the fifth round. The champion fell outside the ring and the referee counted four before Leonard was pushed back inside the ropes.

A short right hand punch to the chin, which Leonard had been trying to land all through the fight, was the start of White's finish in the ninth. White dropped to his hands and knees, and although dazed, refused to take the count. Leonard saw instantly that that White was badly stunned and rained blows with both hands to the weakened and fast fading Chicagoan. White was knocked down four times, once half way through the ropes, before he was counted out. He was lying half on his face and half on his haunches when Referee Smith finished the count. White was completely out and fell to the floor once after his seconds had picked him up. It was the first time that White, the veteran of 145 fights, had been knocked out and it was his sixth chance at the lightweight championship.

ON DIRT TRACK.

DODGE CITY, Kan., (AP)—Jimmy Davis, Columbus, O., won the 300-mile dirt track motorcycle race here yesterday, establishing a new record for the track in 3:34.1. The average speed was better than 81 miles an hour. Walker finished second and Ray Wislart third. "Speck" Warner was fourth. Mahlon Jones won the honors at 200 miles in 1:11:12.5, an average of 84 1/2 miles an hour.

Chamberlain's Colic and Diarrhoea Remedy.

This remedy is certain to be needed in many homes before the summer is over. Buy it now and be prepared. It is recognized as a most reliable remedy for bowel complaints and may be obtained at any drug store—adv.

You can make your buying problems "come out right" if you study the ads.

COOL OFF AT VARNEY'S

Pineapple Sherbet 60c Quart
Fresh Strawberry Ice Cream 75c Quart
Cantaloupe Ice Cream 75c Quart

OR YOUR SPECIAL KIND MADE TO ORDER AT

VARNEY'S

139 MAIN WEST
—PHONE 366

A. E. F. CHAMPION LOSES MATCH TO CAPT. BOB ROPER

Martin is Outpointed by Another Former Soldier Lad in a 12 Round Battle

AKRON, O., (AP)—Captain Bob Roper, outpointed Bob Martin, champion of the American expeditionary forces, in a fast 12-round contest here yesterday, according to zingido critics. Both tried hard for a knockout.

Roper won chiefly because he repeatedly beat Martin to the punch. In the third he drew blood and from then on Martin's body blazed in the face.

Martin's body blazed at times were almost terrific and Roper cautiously covered his midriff throughout most of the contest. The first, fifth and twelfth rounds were even. Martin had the advantage in the second, fourth and eighth, but the other six were Roper's. Roper's weight was announced at 181 1/2; Martin's 188 1/2.

(Continued on Page Seven)

JAMAICA MAKES PLANS FOR WALES' RECEPTION

Big Agricultural Fair Arranged at Knutsford Honor of Their to the British Throne

KINGSTON, Jamaica, (AP)—The Prince of Wales is expected to arrive in Kingston on September 23 next on board the battleship Renown. He will proceed to Knutsford, a picturesque park three miles from Kingston where a big agricultural fair has been arranged in his honor. In the afternoon the Prince will make a tour of the country parishes where he will view the beauty spots of the island. He returns to Kingston the following day and his visit will end with a big ball at King's House. This function promises to be the largest held here in recent years.

Altogether the Prince will spend two days in Jamaica.

In the arrangements that are being made to welcome the Prince, there are a few prominent resident Americans.

What to Do When Bileous

Eat no meats and lightly of other food. Take three of Chamberlain's Tablets to cleanse your stomach and tone up your liver. Do this and within a day or two you should be feeling fine.

ad.

If it can be bought for less the fact will be advertised.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

AUTHORITIES OPPOSE CANNING POWDER USE

In some communities there is a widespread use of canning powder. Both borate and salicylic acid are bought from druggists for this purpose. Large quantities of these acids are also sold at a high price under fanciful canning compound names.

POTASH DISCOVERY IN MOROCCO AIDS FRANCE

PARIS, (AP)—Discovery of large deposits of phosphate in the Moroccan hinterland may soon make France the great phosphate producing country of the world.

The Moroccan deposits are reported by Professor Louis Gentil of the Sorbonne as being almost inexhaustible. The hundred miles inland from Casablanca there is a mountain plateau, 40 miles long and 25 miles wide which is a veritable storehouse of phosphate. A railway is to be built to this mountain and a monopoly has been given to the Moroccan government for the sale of the phosphate.

France already has huge potash deposits in Alsace.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

KODAK FINISHING!

Highest Quality Work
Free Enlargements
Mail your films to
KODAK DEPARTMENT
COOMBS DRUG COMPANY
—BOX 1067—
SALT LAKE CITY

What to Do When Bileous

Eat no meats and lightly of other food. Take three of Chamberlain's Tablets to cleanse your stomach and tone up your liver. Do this and within a day or two you should be feeling fine.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

ad.

COX RECEIVES NEWS IN HIS NEWSPAPER OFFICE

Kisses Wife as First Act after Associated Press Brings Word

DAYTON, Ohio, (AP)—Governor James M. Cox received the news of his nomination in his newspaper office, the Dayton News, surrounded by newspaper workers and a few relatives and intimate friends.

When the Associated Press wires flashed the news of his nomination, his first act was to cross the room and kiss his wife. He then left the building, walked a few blocks to the home of his closest personal friend, John A. McMahon, aged 87, dean of Dayton lawyers, to whom he wished personally to give the news.

Mrs. Cox was highly elated over the nomination of her husband and immediately sent a telegram to her father, Thomas P. Blair of Chicago.

Governor Cox planned to visit the grave of his mother this morning. His mother, Mrs. Gilbert Cox, died at the age of 85, several years ago. She lived to see him inaugurated governor for a first term.

Most Daytonians were in bed when the flash came announcing that Governor Cox had been nominated for a second term. The honor conferred upon Governor Cox was the talk of the town as soon as the news became known. Groups of men and women stood on street corners here and there and enthusiastically discussed the event and read the latest editions of the newspapers eagerly.

Soon after the news of his nomination was received, Governor and Mrs. Cox who had not been up all night receiving returns, left for their home, "Trail's End" near Dayton. The governor expected to take a brief rest and then returned to his newspaper office.

DELEGATES WAIT WORD (Continued from Page One)

W. T. Vaughn, of Portland, Ore., who won the preference for vice presidential nomination in the state primary, it was said, also would be present. The speech being made by Mrs. Benjie M. Richards of Linnton.

The Pennsylvania delegation passed out the word it was "for whom ever Governor Cox wants."

David R. Francis of St. Louis, former ambassador to Russia, was being talked of and had not decided whether he wanted his name presented. If he decided to let his name be on the convention it was decided to have former Governor Gardner of Missouri present his nomination.

The talk which was almost unanimously heard on the convention floor was that the decision centered about whatever word Cox's manager, E. H. Moore, received from the presidential nominee.

Congressional Status Figures

Mixed with the talk of the vice presidential nomination was consideration of the congressional status figures. It was said that the decision would go with whichever party was successful in electing a president.

To give the convention managers an opportunity to hear from Governor Cox and also from some of the men being mentioned for the vice presidential nomination, no attempt was made to get under way promptly, and it was arranged to dispose of some routine convention business having to do with the national committee and the next convention before proceeding to the vice presidential nomination.

Joseph B. Shannon, of Kansas City, Mo., offered a resolution to authorize state central committees to fill vacancies on the national committee. It was agreed to without opposition.

Recess Voted Down

Gavin McNab of San Francisco moved a recess until 3 o'clock so the convention might deliberate further on the vice-presidential nomination. It was drowned out in a chorus of noes and Chairman Robinson ordered the call of the roll of states reminding the delegates that the convention rule limited nominating speeches for vice-presidential candidates to ten minutes and seconding speeches to five minutes.

Alabama yielded to Tennessee and Major General L. D. Tyson was placed in nomination by Harvey H. Hannah of Nashville.

Murdock Is Considered

The talk among some of the eastern leaders that if Mr. Colly stood by his determination not to accept a vice presidential nomination it would go to the west and in that event Governor Stevenson of Montana and Victor Murdock of Kansas, chairman of the federal trade commission and a progressive republican leader, during his last term in congress, should be considered.

Richard Sealey, of Seattle, Washington, seconded the nomination of General Tyson.

Jones, a private in the army during the war, declared it an evidence of democracy that "a common soldier should be heard to second the nomination of a general officer."

Mrs. D. A. McDougal of Sapulpa, Okla., also seconded the nomination of General Tyson.

Happy Jack Percy, the professional chimney sweep has been doing good work in Twin Falls fixing up the hospitals and schools and a few houses he leaves for Shoshone to fix up the courthouses and hospitals on Monday.

H. JACK PERCY

Don't let your houses burn; get your chimney and furnaces cleaned while I am in town. Jack Percy, the man with the tin hat—adv.

Classified Ads find desirable board

W. R. PRIEBE
LEADING JEWELER
TWIN FALLS, IDAHO

OHIO GOVERNOR MADE NOMINEE (Continued from page one)

General Palmer was not willing longer to delay a nomination and authorized the complete and unconditional release of the delegates. A shout went up only to be quickly stifled while Chairman Robinson announced a twenty minute recess so that delegations might be pulled for new alignments and the change in the situation be considered before another vote was taken.

Try for Break Advantage

McAdoo and Cox workers worked up to the maximum effort to take advantage of the break. The floor trembled and whirled like the stock exchange on a panic day. Great clusters of Cox and McAdoo workers gathered about the Palmer groups, struggling for attention and to enlist under their own standards the army about to be disbanded.

Back in their seats again under the banging arge of the gavel, the delegates awaited the thirty-ninth roll call. The effect of Mr. Palmer's release to his friends was noticeable at once. By two and three and larger groups delegates previously voting unchangedly for him went to other candidates. Each change that brought gain to McAdoo or loss to Cox was noted. The faithful Pennsylvanians insisted on casting a more vote for Palmer as a final tribute to him. The delegation chairman's statement went unheeded for the most part. The fight was on. O'Dowd's down for Palmer and a surprised hush.

Cox Forces Lead Tumult

The announcement of the whole ball lot, however, started another tumult by Cox adherents. It showed he had outstripped McAdoo in the race for major-delegates and again reached the lead.

"The Cox forces scented victory right there. The Cox band trooped into the gallery and hurled the strains of the Cox battle song 'Ohio, Ohio' down into the pit below. Again time was required to get quiet enough to start a new roll call.

When Pennsylvania was reached the delegation asked for a poll. One by one a big McAdoo majority in the Pennsylvania ranks was disclosed and Cox supporters looked a little disturbed. The drift to the Ohio standard was on, however, and even the more than two score Palmer men who joined from the Pennsylvania forces could not push McAdoo back into the lead.

Defeat Motion to Adjourn

A fight to adjourn for the night was started by McAdoo supporters against shouts of "No, no" all over the floor. The motion went down on a vote that left no doubt of the convention's determination to fight it out then and there. The forty-first ballot was started. Both McAdoo and Cox gained ground and McAdoo supporters dug themselves in grimly determined on a last ditch fight. The forty-second roll call was started. It showed new drifts to Cox as the votes were shouted back to the platform from the unsuppressed murmur among the delegates now regardless of the fatigue of the prolonged fight, although the great galleries above them were by then almost vacant. Great blocks of empty seats showed where worn-out spectators had given it up by midnight and gone home expecting another day.

Georgia Swings to Cox

When Georgia was reached the delegates chairman leaped to his chair and shouted that his state formerly in McAdoo ranks would join hands to Ohio to name the next president. He cast the solid Georgia vote for Cox and the shout that followed seemed to rock the building.

McAdoo followers were still holding grimly. Again the Texas block of 40 votes went in for him. The western states which led the way in his drive, stuck hard and even, the fact that Cox had swept beyond the first majority vote recorded for any candidate did not shake them loose.

The forty-third roll call began in a riot of noise that made the roll audible only as the surges of sound paused to let the figures reach the clerks.

Drift Gains Momentum

Little by little the drift to the Cox column continued gaining momentum as it ran. "Get into the wagon," roared a man in the galleries and the Cox rosters took it up. Votes for other candidates than Cox or McAdoo brought yells to "Come out of it!" and "Wake up!"

In the New York delegation, a challenge for a poll sent a dozen men scurrying to argue with the challenger. He was the center of a fire of argument and accusation he could not resist. Finally, after a new move by McAdoo supporters to adjourn had been roared down, the last ballot began.

The result was foretold with the first ballot. Alabama swung solid to Cox. State by state, delegations who had stuck out for McAdoo with divided delegations, followed suit. The tide had set in and there was no stopping it. The contention had its mind set to nominate of that ballot. Up and up mounted the Obidiah's total of votes. As it passed the 700 mark with the necessary two-thirds just ahead, the tumult increased minutes by minutes until the last votes were heard only vaguely on the platform. Pennsylvania went over and the Colorado chairman leaped to his chair to change the vote of his state to Cox. Half a dozen other chairmen were waving for recognition to make similar announcements.

Chairman Robinson hurried to his desk and called for a vote. A McAdoo chief who he presented only after a furious assault with the gavel forced a partial lull in the cheering. Through a continuous racket Amidon moved that the rules be suspended and the nomination be made unanimous. All over the great hall men climbed upon chairs to wave their arms for silence and then staid poised like college yell boys to signal the answer to the question.

Banging his gavel in a final thump, Chairman Robinson put the question and the answer roared back at him with all the volume of a thousand voices in shouting the tremendous "aye" that made Governor Cox the democratic nominee.

The forty-fourth ballot never was completed. In the great chorus of affirmation, it was swept away as unnecessary. Many of the

changes which would have been made had the vote been carried through were never recorded and on the face of that ballot Governor Cox received officially 702-1-2 votes but they were never tallied for he was nominated by the unanimous voice of the convention.

The nomination of Governor Cox means that the two great parties not only have gone into the same state for their candidate but have picked men who for years have been associated with each other in the same profession. Like Senator Harding, Governor Cox is a newspaper man and their home town in Ohio are not far apart.

McKay's Bubble Is Punctured by St. Paul O'Dowd

POCAHELLO, Idaho, (AP)—Mike O'Dowd of St. Paul, former middleweight champion, was awarded a referee's decision today when Gordon McKay, middleweight champion of the northwest, refused to answer the bell at the opening of the thirteenth round. It was to have been a 15-round affair. At the end of the twelfth O'Dowd had the edge of seven rounds, McKay in two and three of them even.

O'Dowd forced the fighting from the start, excelling in close range work, while McKay's only points were scored in long distance fighting. O'Dowd's left kept working throughout the bout and had his opponent worried continuously.

A crowd of 6000 was in attendance. The preliminaries resulted as follows:

"Spug" Myers, Pocahello, won from Jack Doster of New York in four rounds; they are featherweights.

Kid Bengan, Idaho Falls lightweight, won from Gerald Jardine, Idaho Falls, in six rounds.

Heidle Kelly, Butte, won from Albie Misakind, Salt Lake, in eight rounds. They are lightweight.

Billy Eastman and Young Lemming, Pocahello paperweights, fought a four-round draw.

ANNOUNCEMENT

Dr. J. P. Myers, recently connected with the Chicago Post Graduate Hospital, has opened office over Booth Merc. Co. for the practice of medicine and surgery.

Residence 419 Sixth Ave. E. Office Phone 135. Res. Phone 488-J. adv.

GARDEN PLANTS—Early kinds such as early Golden Self Blanching and cabbage Copenhagen Market may be planted as late as July 15th with satisfactory results, we have large quantities of them as well as all other plants and flowers. City Tower Greenhouses, Twin Falls. Established for ever—adv.

Cherries are ripe at Crystal Springs Orchard. Come and fetch your boxes—adv.

Today's Markets

New York Stock Market
NEW YORK, (AP)—Relaxation of money rates and other favorable developments over the holidays contributed to the

Official Service Station

Willard Storage Batteries
All makes of Storage Batteries Recharged and Repaired

Do not fail to have the Willard Battery in your new car insured with us. No expense to you.

Over eighty per cent of all makes of automobiles now being made are factory equipped with Willard Batteries.

ELECTRIC SERVICE STATION
JOS. H. SEAVER
101 2nd Ave. N. Twin Falls

many irregular gains registered by today's stock market. The closing was strong. Sales approximated 650,000 shares.

Resumption of trading in the stock market after the prolonged recess was attended by an irregular advance of last week's final prices. Traders again concentrated in the oils, equipments and shipings. The only backward issues of importance were Crucible Steel and Union Pacific.

Liberty Bonds
NEW YORK, (AP)—Liberty bonds final prices were: 1 1/2's \$91.00; first 4's \$80.18; second 4's \$80.80; first 4 1/4's \$80.25; second 4 1/4's \$80.85; third 4 1/4's \$80; fourth 4 1/4's \$80.16. Victory 3 3/4's \$85.90; Victory 4 3/4's \$85.04.

Grain and Provisions

CHICAGO, (AP)—Opening corn prices, which ranged from 3-4 to 3-6 lower, with September \$1.61 3-4 to 1.62 1-2 and December \$1.49 to 1.50, were followed by a moderate rally and then by a fall to well under the initial figures. After opening unchanged to 1c lower, including September at 81 to 81 1/2c, oats sagged a little more and then made a nearly perfect recovery.

Later a severe break in prices took place owing to heavy liquidation by discouraged holders. Then shorts covered freely and a reaction followed. The close was unsettled, 2 3-4 to 3 3-4 net lower with September \$1.00 1-8 to 1.00 3-8 and December \$1.40 1-4 to 1.40 1-2. Provisions were heavy and sharply lower.

Cash Quotations
CHICAGO, (AP)—Wheat No. 2 red \$2.78 to 2.80; No. 1 hard \$2.83. Corn No. 2 mixed \$1.00 1-2; No. 2 yellow \$1.00 to 1.01.

Oats No. 2 white \$1.03 1-8 to 1.06 1-2; No. 4 white \$1.10 1-8 to \$1.12. Rye No. 3 \$2.18 to 2.21. Barley \$1.30 to 1.40. Timothy seed \$11 to 12. Clover seed \$25 to 35. Pork nominal. Lard \$18.42. Hibs \$16 to 17.

Portland Livestock
PORTLAND, Ore., (AP)—Cattle weak, receipts 1,187. Quotations unchanged. Hogs steady; receipts 600; quotations unchanged. Sheep steady; receipts 1,078; quotations unchanged.

Omaha Livestock
OMAHA, Neb., (AP)—Hog receipts 5,000; uneven, 16 to 50c higher; top \$15.25; bulk \$13.75 to 14.50. Cattle receipts 3,000; beef steers 25 to 50c higher; butcher stock mostly 25 to 75c higher; canners and cutockers steady; veal 25 to 60c higher; stockers and feeders strong.

Sheep receipts 15,500; lambs 60c lower.

Chicago Produce
CHICAGO, (AP)—Butter firm; creamery 44 to 55 1-2c. Eggs unchanged; receipts 11,661 cases; firsts 50 1-8 to 41c; ordinary firsts 36 to 37c; at mark, cases included 36 to 38c; storage packed extras 42 1-8 to 43c; storage packed firsts 42c.

CANNING-CHERRIES
1 mile South, 1-4 mile West
Five Cents Per Pound on the Trees
J. H. SEAVER
—PHONE 15—

FINE FIVE ACRES
Good Location—Close In—New House
\$5,000.00
IRRIGATED LANDS COMPANY
First National Bank Building

STOP! STOP!
at the
Fire Sale
at the
United Stores
TWIN FALLS, IDAHO
7 Wednesday, July 7
\$165,000.00 WORTH OF MERCHANDISE ON SALE
Sale Begins at 10 o'clock

THE GEM THEATRE Today and Tomorrow
Mack Sennett's Big, New Five-Reel "Down On the Farm"
Comedy Sensation
A Riot of Rural Romance and Revelry—It will give you all the benefits of three months' summer vacation in an hour of fast, furious fun and thrills.

An all-star cast of Sennett Favorites including Louise Fazenda, Marie Prevost, Ben Turpin, Bert Roach, Harry Gribbon, James Finlayson, Billy Armstrong, Little Johnnie, the Baby, "Topsy," the Dog with the Human Brain, "Pepper," the Cat, Hens, Turkeys, Ducks, Geese, Cows, and an array of Farm Essentials and Ornaments—not forgetting the well known mortgage.

See the simple life exposed for the first time in motion pictures. A drama of fair women. Two part feature adapted from Tennyson's poem.

A BANNER PROGRAM

CAST OF CHARACTERS

Louise Fazenda	The Girl
Bert Roach	Her Father
Harry Gribbon	The Rustle Sweetheart
Marie Prevost	The Faithful Wife
Ben Turpin	Her Husband
James Finlayson	The Sportive Banker with a mortgage
Billy Armstrong	The Man of Mystery
John Henry, Jr.	The Baby
Teddy	His Gallant Friend
Pepper	His Playmate

MATINEE AND EVENING

COX EXPRESSES HIS THANKS TO DELEGATIONS

Telegrams from Wilson and Harding Among First Received in Flood of Congratulations for Nominee

DAYTON, O. (AP)—Governor James M. Cox today sent a telegram to the democratic national convention at San Francisco announcing he would accept the presidential nomination and thanking the delegations for their action.

Will Address Townsmen

The governor will address his fellow-townsmen, most of whom he can call by their first names, at a town mass meeting at 8:30 o'clock. He will not be there from Dayton with his friends, as before noon today friends from Middletown came to Dayton to personally request the presence of the governor at the dedication meeting to-night. They called at his home after having spent most of the morning hours ringing bells and blowing whistles in celebration of the governor's nomination.

Some of the delegation were from Jacksonburg, Mo., where the governor was born 30 years ago. Middletown is only three miles from Middletown. The democratic nominee began his newspaper career in Middletown as a newsboy, later working as a printer and teaching night school. It was there that he met Congressman Paul Sore, the tobacco king, who at the time was a member of the Middletown board of education.

Later Mr. Cox became private secretary to Sore.

Among the first of the hundreds upon hundreds of telegrams of congratulation received today were ones from President Wilson and Senator Warren G. Harding, the republican presidential nominee.

Senator Harding writes:

"I recall a much remarked cartoon which portrayed you and me as newsboys coddling for White House delivery. It seems to have been prophetic. As an Ohioan and a fellow publisher, I congratulate you on your notable victory."

Other Congratulations

Telegrams of congratulation also were received from Senator Robinson, permanent chairman of the democratic national convention; Senator Hitchcock, Senator Pomeroy, William Cooper Proctor, who manager General Leonard Wood's pre-convention campaign, and former Governor Campbell of Ohio.

Telegrams were arriving so fast that several clerks were busy opening them. No attempt was made to answer them immediately.

PRESIDENT WILSON WRITES CONGRATULATIONS WITH PENICIL

WASHINGTON, D. C. (AP)—President Wilson got word of the nomination of Governor Cox at 9 o'clock this morning and immediately wrote his message of congratulation on an office scratch pad with a pencil. It was sent to the executive offices and expedited to the party nominee.

Officials said it was not likely that Mr. Wilson would issue a statement on the work of the convention at this time.

Secretary Baker sent this message to Governor Cox:

"Accept my hearty congratulations and all the support I can give in the campaign."

At the same time Secretary Baker issued the following statement:

"In his three terms as governor of Ohio, Governor Cox has demonstrated his great executive ability and his forward-looking and aggressive democracy. He is fearless and high-minded. During the war he put all the resources of his office and his personal talents into the struggle and stood unflinchingly with those who were making and keeping America ready to do her great task. The nomination will be received with joy and pride in Ohio and the country will find him an aggressive democrat with a record of achievements."

Subjunctives on Trail

Governor Cox will be asked immediately to exert his influence to bring about ratification of the suffrage amendment by the Tennessee legislature. It was announced today by the National Woman's party.

NEW JERSEY GOVERNOR OFFERS HIS CONGRATULATIONS

JERSEY CITY, N. J. (AP)—Governor Edwards of New Jersey today sent a message of congratulations to Governor Cox of Ohio, democratic nominee.

The message read:

"Sincere congratulations. Your nomination is well deserved and spells success."

Governor Edwards declared he could not consider the vice presidential nomination if it were offered him.

He said Governor Cox would command the united support of the democratic party.

NOTICE

The office of the Oas Oil company has been moved from Twin Falls, Idaho, to Burley, Idaho, Rooms 7 and 8, Bank Commerce building.

OASIS OIL CO. adv.

HULLT LOSES MANAGEMENT

Change is Ordered at Bickel Game Ranch by Directors of Breeders' Association

Andrew B. Hullt has lost his position as general manager of the Bickel game breeding farm in the Hagerman valley. The Boise Statesman says in a general resume of affairs connected with the management of the Idaho Game Breeders' association.

Mr. Hullt has not been satisfactory as a manager of the association's affairs, according to inference derived from the Statesman's announcement, and his resignation was requested at a meeting of the board of directors last week. At this meeting L. T. Wright of Twin Falls, was named vice president of the association, with Adam Schubert of Gooding, president.

Following is the account carried by the Boise paper:

Andrew B. Hullt, general manager of the Idaho Game Breeders' association, was asked to resign at a meeting of the board of directors held in Boise Thursday night. Mr. Hullt was asked to resign because the directors deemed that the services of a general manager were not necessary. That Mr. Hullt's ideas of business management were not in accord with those of the directors, and that his agitation against the fish and game laws of the state was contrary to the wishes of the association, according to Paul S. A. Bickel of Boise, who is a member of the board of directors.

Mr. Hullt has served as general manager since March.

Adam Schubert of Gooding was made president of the association at Thursday's meeting. Other officers chosen are L. T. Wright of Twin Falls, vice president; H. L. Streeter of Boise, treasurer; and Miss Belle Silverman of Boise, secretary.

M. D. Seeley of Fairfield was made superintendent of the association's farm in Hagerman valley, near Wendell and also a member of the board of directors. Members of the board of directors are: Ray D. Blomfield of Nampa, M. D. Seeley of Fairfield, Colonel L. M. Patch of Boise, Paul S. A. Bickel of Boise, Adam Schubert of Gooding, L. T. Wright of Twin Falls, H. L. Streeter of Boise, and Miss Belle Silverman of Boise.

Mr. Blomfield is to have sole charge of the sale of stock, while Mr. Seeley will be superintendent and in charge of the fish and game laws of the state.

Mr. Wright of Twin Falls, who is also assistant treasurer, will be located on the game breeders' farm.

"The association is to be governed entirely by the game laws of the state."

Mr. Wright of Twin Falls, who is also assistant treasurer, will be located on the game breeders' farm.

"We want to co-operate with the state game department, and were very afraid that we would have trouble if Mr. Hullt's services were retained," was Mr. Bickel's statement in regard to the forced resignation.

Social Notes

The girls of the J. O. C. class of the Baptist Sunday school met at the home of Miss Carmen Sanger on Friday evening. After the business meeting a social time was enjoyed by all. At the close of the evening delicious refreshments were served.

Lorona Sanders entertained a few friends at her home on the Salmon Friday evening. The time was spent playing games, contests and music, after which dainty refreshments were served. Those present were Reta Osborn, Bessie Wilson, Mary Taylor, Dorothy Peaire, Louie Milton, Maud Hansen, Thelma Windle, Laura Ray, Wilmer Osborn, Nell Cole, Ernest Cole, Marven Reynolds, Bud Wilson, Howard Milton, Leonard Scott and Boyd Hansen.

About 50 people, formerly of Davenport, Nebraska, or vicinity, had a picnic supper in the city park Monday afternoon. This is the third annual reunion of these former neighbors. A Fourth of July picnic being served each year.

Miss Mayme Bell Strutt of Twin Falls and Harry Tamblin of Ely, Nev., were married Sunday evening at 3 o'clock at the home of Mrs. Katherine Provost, 102 Maple street, where Miss Strutt has been making her home for some time. Rev. Asher H. Brand performed the ceremony, after which a wedding supper was served. Mr. and Mrs. Tamblin left on the morning train for a wedding trip to points in Wyoming.

Local Brevities

Birth—Born, July 5, to Mr. and Mrs. L. L. Wood, a son, Robert Richard.

Gone to Boise—Mr. and Mrs. Robert Rogerson have gone to Boise for a visit.

Guests in Honnold Home—Mrs. John Honnold and Miss Virginia Pierce of Blackfoot are guests at the home of W. C. Honnold.

Visited Parents—Miss Frances Underwood of Buhl spent the weekend with her parents, Mr. and Mrs. Charles Underwood.

Circle to Meet—Dan McCook Circle of the ladies of the G. A. R. will meet in regular session Wednesday afternoon at 2:30.

Masons to Meet—A regular convocation of Twin Falls lodge, No. 45, A. F. & A. M., will be held tomorrow night beginning at 7:30 o'clock.

Law Firm Changes Title—Announcement was made today of a change in the name of the law firm Walters & Hodgins. C. A. Bailey has been taken into the partnership. Henceforth the firm will be known as Walters-Hodgins & Bailey.

Ging to Spokane—Miss Zita Hager leaves today for Spokane where she will spend her vacation. Her brother and sisters, three of whom come from St. Louis, will meet her there for a family reunion. Miss Hager will be gone a month, stopping on her return trip for a visit in Ontario, Ore.

Conference Is Successful—E. V. Berg, city engineer, has returned from Pocatello where he held conference with F. H. Knickerbocker, superintendent of the O. S. L., with relation to the city's constructing an irrigating ditch 700 feet along the railroad right of way near Kimberly road. A conference was held at Pocatello.

Mr. and Mrs. George Jones and daughter, Georgine, and J. L. Denman, Boise, motored to Twin Falls Saturday to spend Sunday and Monday with friends here, returning to their home this morning.

Personals

Mr. and Mrs. L. T. Wright returned Monday evening from a week-end trip to Ketchikan.

Mr. and Mrs. John Costello and Mr. and Mrs. Richard Bobler spent the Fourth in Ketchikan.

Mr. and Mrs. George Esley motored to Ketchikan Saturday to remain over the Fourth holidays.

Mrs. Arthur Dufrene of Salmon City, Idaho, is the guest of her son, Walter Dufrene, having stopped over on her way home from a visit with relatives in Portland.

Mr. and Mrs. George Jones and daughter, Georgine, and J. L. Denman, Boise, motored to Twin Falls Saturday to spend Sunday and Monday with friends here, returning to their home this morning.

Classified

(TOO LATE FOR CLASSIFICATION)

WANTED—Nurse to care for invalid lady and help with housework. Phone 227W.

FURNITURE FOR SALE—Leather davenport, range, heating stove, bed, baby's high chair, chileons. 311 Fourth ave. E.

FOR SALE—One 1920 model Hupmobile touring car; has run 3000 miles, equipped with shock absorbers, upholstery cover; bumper; good as new Wright Auto Co., Phone 180.

FOR SALE—One 1918 model 6 cylinder Oldsmobile touring car; new tires and in good running condition. Wright Auto Co., Phone 180.

LOST—In Buhl, Elgin wrist watch with C. M. H. October 6, on back. Finder please leave at News Office. Reward.

FOR RENT—Two rooms furnished for light housekeeping; no children. 555 4th E.

FOR SALE—Good milk cow, 423 6th street N.

FOR SALE—Gherries, sweet and early. Richmonds, Phone 481 R.

tract agreement was entered into and the work will be started immediately.

STAGE to Artesian, 10 or more, any time. Call 410W.—adv.

You can't guess your way to learn any skill. Study the ads.

Deaths

Funeral services were held yesterday afternoon at the Grossman chapel for the throe and a half-year-old son of Mr. and Mrs. Emil Ehlers, living three miles south of Twin Falls. Death occurred Sunday. The services were in charge of the Rev. John Gilling of the Lutheran church. Burial was in Twin Falls cemetery.

Deaths

The Community Patriotic Service held at the City Park Sunday evening was well attended. Mayor Eldridge presided at the meeting. The principal talk of the evening was given by Rev. W. A. Moore. The singing by the men's choir was also of a patriotic nature.

The Greater Idaho Department Store Ltd. is now on.

IDAHO DEPARTMENT STORE

IDAHO DEPARTMENT STORE

HALF-PRICE ON Women's Ready-to-Wear Starting Tuesday

Women's Coats-- Women's Dresses-- Women's Wool Skirts--

HALF PRICE

BIG SALE OF BLOUSES \$13.50 to \$17.50 Values, \$8.75

Women's fine Crepe de Chine and Georgette waists in all the season's newest styles, in white, flesh and dark colors. Size 36 to 44. It's one of the best waist specials we have had this year, so choose from this great lot Tuesday at \$8.75

See Big Window Display

The Greater IDAHO DEPARTMENT STORE Ltd. Up to date

Sale Starts Tuesday

Telephone 28 COAL Nibley-Channel LUMBER COMPANY

WE SPECIALIZE ON BUILDERS HARDWARE. AND Everything for the Fire Place Ostrander Lumber Co. "QUALITY ALWAYS"

The ORPHEUM THEATRE Today and Tomorrow A STORY OF THE NORTHWEST, FEATURING Harry Carey Entitled "A Fight for Love" The Brilliant Western Character Actor in a Whirlwind of Dramatic Action. A Six Part Production Pearl White in "The Black Secret" Two Part Mystery Drama. 2 VAUDEVILLE ACTS 2 MATINEE AND EVENING ALWAYS A GOOD VARIETY ALWAYS YOUR MONEY'S WORTH

TWIN FALLS DAILY NEWS

Published every afternoon except Sunday.
Twin Falls News Publishing Co. Inc.
Established 1892

JOHN A. READ, President
JOHN C. HARVEY, Vice President
Entered as second class mail matter
April 9, 1912, at the postoffice at Twin
Falls, Idaho, under the Act of March 3,
1879.

SUBSCRIPTION RATES
One year \$4.00
Six months \$2.50
Three months \$1.50
One month .50

MEMBER OF ASSOCIATED PRESS
The Associated Press is exclusively en-
titled to the use for republication of all
news and information published herein.
No other newspaper or publisher is en-
titled to the use of the Associated Press
name or its reproduction of special dis-
patches herein are also reserved.

No responsibility is assumed for the
loss of unsolicited manuscripts, photo-
graphs or other contributed matter. Ar-
ticles submitted for publication will be
used or not at the discretion of the editor
and no manuscript will be returned un-
less accompanied by the necessary post-
age.

Member: Audit Bureau of Circulations

EASTERN REPRESENTATIVES:
George B. Davis, Inc., 171 Madison
Ave., New York; A. K. Reuter, 241 Har-
ford Building, Chicago.

ALPHABET'S TURN NOW

Convinced that the world is yearning
for what they propose, reformers con-
tinue to advance new theories with zeal
varying on fanaticism. Though it has
been demonstrated since the beginning
of the world, they will not learn that
the people are not eager to be reformed.

Inertia of a public opposed to unlearn-
ing what has been learned defeated the
movement for simplified spelling. But
failure does not discourage a reformer.

And so the country now has an appeal
for a reform in the alphabet, which has
as its chief claim to be heard that it
will save two years' time to every
school child. Hence, its sponsor claims,
here is efficiency.

Apparently, however, this zealous re-
former, so obsessed with the advantages
of his theory, has not had time to dis-
cover that adoption of a new alphabet
would mean also much time lost to those
not school children. Seventy-five mil-
lions of people would be compelled to
unlearn something once learned, and at
an age when there is an indispotion
to worry about primary principles.

An alphabet of 45 letters, the nation
is assured, would be a vast improvement
over the "obsolete" one now in use,
since it would represent all the neces-
sary speech sounds. "Nothing is of
more importance to the American peo-
ple," is the original manner in which
the author of this alphabetical mono-
strophy concludes his "argument."

The average American just now is too
much concerned about how to provide
the necessities of life—how to buy food
and clothing and pay the rent—to-
listen to pleas for a reformed alphabet.

The author is deeply impressed by the
appeal he is so certain his proposed
reform will make, but speedy results
are not promised by the task of creating
enough interest to win its adoption.

ANOTHER KING FAILS IN TEST

For all the fine phrases about "put-
ting country before love," King Alex-
ander of Greece has been guilty, in
abandoning his wife, of plain desertion,
an offense which in this country often
lands a man in jail. Scant sympathy
will be got from Americans. And Pre-
mier Venizelos is likely to fall in the
esteem of the people of this country for
insisting that the young monarch give up
his wife.

The only objection that has been raised
to the marriage is that it was mor-
gannitic; that the bride was not of an
equal rank with Alexander. Had she
been a member of a present or former
reigning family of Europe no matter
how decadent mentally or morally, there
would have been no disapproval of the
wedding. The possession of royal blood
would have made up for all shortcomings,
and nothing, it appears, can atone for
the lack of it.

Morgannitic marriages are recognized
as fully binding by the church, the
children are legitimate, and no other
marriage can take place during the lives
of the contracting parties.

Owing to her inferiority of birth,
however, Alexander's wife could not be
recognized as queen, and if they had
children they would have no right to
succession to the throne or the entailed
property of the father. Hence Alexan-
der must desert his bride and, in due
course, divorce her so that he may be
in a position to marry a princess whose

he would be eligible to the throne of
Greece.

He would cut a much more manly fig-
ure if he would abdicate rather than
give up his wife. And all the har-
shes about "putting country before love"
are like a lot of proverbs as well as
all; for the days of kings are numbered
and Alexander may find himself be-
fore long without a crown as well as
without his love.

The disgusting spectacle is but an-
other illustration of the decadence of
the "royal strains" of Europe which
belong to an ancient age and are be-
ing "scrapped" by one nation after
another on the continent.

**ACCURATE MARKETING
DATA FARMERS' NEED**

Traveling by faith rather than by
sight has sometimes been recommended
as the best way for a farmer to grow
like to find it frequently and mightily
disastrous when they followed it per-
fected before the establishment of the
crop and market reporting service of
the United States department of agri-
culture. Of course, a few of them are
still following the faith system of
growing and marketing because they
have not seen fit to use the eyes fur-
nished them by the government report-
ing service, and these are still planting,
gathering and marketing at random.

But the majority are looking around
and ahead, seeing what other sections
are doing, finding where any shortage
or surplus is likely to be produced, ac-
cording special advantages or dis-
advantages in consuming centers, and
generally getting a forecast of the mar-
ket from crop and other conditions the
country over. Thus the more far-sighted
southern potato growers take into ac-
count the volume and probable move-
ment of the northern crop, and the
amount of the old crop likely to be left
over until spring. Even the northern
growers may put in a late acreage and
as the crop in the general situa-
tion suggests a shortage caused by a
reduced acreage or by a hard spring
frost in parts of the northern territory.

Real Estate Transfers

Published By the Twin Falls Tri-
bune and Abstract Company

Deed, Delma Macaw to Wm. Macaw,
\$1, pt. NE NE NW 8-10-16.

Deed, Edward Braun to C. R. Hlava-
cek, \$1, lot 4, Sec. 3-10-14.

Easement A. J. Brager to Buhl High-
way Dist., pt. NW 1-4 NW 1-4 31-14.

Easement John Richter to same, pt.
SE 1-4 SE 1-4 36-9-13.

Easement G. W. Tibbels to same, pt.
N 1-2 SE 1-4 36-9-13.

Easement Lee Craner to same, pt. lot
4, Sec. 31-9-14.

Easement John Kusy to same, pt. N
1-2 SW 1-4 31-9-14.

Deed, Buhl Trust Co. to J. M. Gibbs,
\$200, lot 25, block 82, Buhl.

Deed M. E. Valleau to L. M. S. Kle-
ander, \$10, W 1-2, lot 11, Burdette Sub.
T. 2.

Deed, E. C. Nesbit to Boyd Corpora-
tion, \$1000, lot 6, block 116, T. F.

David Ford to Ray Banbury, \$1,
lot 6, block 18, 2nd Add. Buhl.

Deed, Wm. Scitzinger to Wm. Smithwick,
\$1, 4700 lot 14, block 4, McCollum Add.,
Buhl.

H. A. Giese to Theo Giese \$1, 1-2 int.
S 1-2 NE 1-4 2-10-16.

Deed, J. R. Morgan to J. R. Morgan \$7000
lot 5, Milner Add., T. F.

Isabelle McCall to R. F. Redmon,
\$2000, lot 11, block 57, T. F.

R. F. Redmon to County of Twin
Falls \$2000, same lot.

L. E. Smith to M. W. Johnson \$750,
part lot 9, block 17, T. F.

Patent, U. S. to Cleveland Egbert,
SW 1-4, S 1-2 NW 1-4 2, N 1-2 NW 1-4
11-11-20.

Cleveland Egbert to A. L. Egbert
\$800, SE 1-4 SW 1-4 2, NE 1-4 NW 1-4
11-11-20.

G. L. Hushaw to H. L. Holmes \$1800,
lot 14, block 27, Filer.

J. J. Riggert to Fred Foss \$1200,
lots 17 and 18, block 101, T. F.

Wm. Cunningham to J. A. Howard
\$2000, lots 23 and 24, block 81, Buhl.

H. S. Beals to Paul Strobel, part lot
2, block 5, Elm Park Add., Twin Falls,
\$6000.

Dave Girdner to E. S. Larned, \$1850,
lot 3, block 15, Twin Falls.

Eva Alworth to H. E. Sheldon, \$2000
lot 8, Tolbert Sub., Twin Falls.

R. C. Hyde to Myron Mason, Jr., \$1,
N 1-2 SE 1-4 21-11-20.

Deed, Susan M. Hamar to P. E. Dean,
pt. lot 31, lot 32, block 55, T. F., \$1,255.

Deed, W. F. Ramsey to Lawrence Jess,
\$550, lots 28-27, block 116, Buhl.

To buy the right thing instead of
the wrong one may mean to buy satis-
faction instead of regret and vexation.
Study the ads.

Don't Be Mislead

You cannot afford to have
your eyes examined by every-
body who claims to be an eye
specialist.

Examining eyes is not a side line with me. I, being
a graduate of one of the best optical schools in the country,
devoting my whole life to optical work exclusively,
and having the best equipped optical offices in this part
of the country, you are not taking any chances when you
come to me for expert advice.

I have been permanently located in Twin Falls for
the past ten years.

Dr. Robert A. Parrot
EXPERT OPTOMETRIST

**Sweet
Cherries**
For Canning Now
Ripe, Lamberts,
Bings, Royal Anns.
Bring Your Boxes
Crystal Springs
Orchards

ATTORNEY GENERAL SENDS OUT
PRIMARY ELECTION LAW OPINION

Interesting and Informative Instructions are
Compiled by Roy I. Black with Relation to
Mass Functioning for the Nomination of Can-
didates to Make Official Race

Following is a memorandum and syn-
opsis of opinions given out from
the office of the state attorney general
concerning primary election laws.
Copies have been received by the coun-
ty auditor for information and con-
venience:

1. The provision of the general elec-
tion law requiring the registrar to
place the electors' oaths in the hands
of the proper judges of election is not
applicable to primary elections. The
oaths should be retained by the regis-
trar until the general election.

2. The registrar should deliver the
register to the judges of the election
at primary elections and in cases
where there are more than one set of
judges sitting on the same day, it will
be necessary to prepare an additional
register for each set of judges.

3. Poll books in which clerks of
election in numerical order should be
furnished at primary elections, also a
check or poll list showing the regis-
tered voters of each precinct.

4. The laws providing for absent
voting are applicable under the new
primary law.

5. The primary election in 1920 is
held on the first Tuesday of August,
to-wit, August 3.

6. The candidate for a district,
county or precinct office to be voted
for at a primary election must supply
the statute form of nomination
and adding a statement in what of-
fice he becomes a candidate for.

7. The words, "the _____ elec-
tion, held at _____, A. D. _____,"
occurring in the jury set out following
the nomination paper in section 543,
compiled statutes are a clerical error,
and superfluous.

8. Delegates to the county conven-
tion are, under the law, required to be
nominated as provided for the nomi-
nation of candidates for county offices
under the provisions of sec. 543, and
their names are to be printed on the
official ballot for the primary election
the same as for candidates for other
county offices.

9. No fees are required to be paid
upon the filing of nomination papers
for delegates to the county convention,
committees, justices of the peace,
and constables.

10. Names may be written in on
the primary ballot for any officer, dele-
gate to the county convention, commit-
tee and be counted the same as if printed
on the ballot.

11. Time for filing nominations for
the primary election for 1920 closes on
the night of the 3rd July.

12. Nomination papers have to be
filed for precinct offices, e. g., justice
of the peace and constable.

13. If a primary election is held
in a precinct, the county central com-
mittee has now power to appoint dele-
gates for that precinct nor has anyone
else, and the precinct has no representa-
tion at the county convention.

14. Following are the dates of the
various elections and conventions:

Primary election, August 3.
County convention, August 17.
State convention, August 21.
General election, November 2.

15. Proxies cannot be used at either
state or county conventions.

16. Where an nomination is filed
within the time limited by law, prior
to a primary election, the county cen-
tral committee has no power to make a
nomination for that office prior to the
holding of the primary, but may fill a
vacancy on the ticket after the pri-
mary.

17. Where there is a vacancy on the
ticket for the office of county commis-
sioner, the vacancy is filled by the
county central committee and not by
the governor.

18. A person duly qualified may be
a candidate for and hold a public office

and at the same time a candidate for
the hold the position of committeeman
on the state or county central commit-
tee or delegate to the state or county
convention.

19. No compensation is to be paid
judges, clerks or assistants at primary
elections from the county or state. The
precinct committee men of each precinct
provide the polling place and no part
of the costs thereof is chargeable to the
county or state. The costs of all bal-
lots, blanks and other supplies, includ-
ing the ballot boxes and booths, is paid
out of the county treasury as at gen-
eral elections.

20. The candidate for a district,
county or precinct office to be voted
for at a primary election must supply
the statute form of nomination
and adding a statement in what of-
fice he becomes a candidate for.

21. The words, "the _____ elec-
tion, held at _____, A. D. _____,"
occurring in the jury set out following
the nomination paper in section 543,
compiled statutes are a clerical error,
and superfluous.

22. Delegates to the county conven-
tion are, under the law, required to be
nominated as provided for the nomi-
nation of candidates for county offices
under the provisions of sec. 543, and
their names are to be printed on the
official ballot for the primary election
the same as for candidates for other
county offices.

23. No fees are required to be paid
upon the filing of nomination papers
for delegates to the county convention,
committees, justices of the peace,
and constables.

24. Names may be written in on
the primary ballot for any officer, dele-
gate to the county convention, commit-
tee and be counted the same as if printed
on the ballot.

25. Time for filing nominations for
the primary election for 1920 closes on
the night of the 3rd July.

26. Nomination papers have to be
filed for precinct offices, e. g., justice
of the peace and constable.

27. If a primary election is held
in a precinct, the county central com-
mittee has now power to appoint dele-
gates for that precinct nor has anyone
else, and the precinct has no representa-
tion at the county convention.

28. Following are the dates of the
various elections and conventions:

Primary election, August 3.
County convention, August 17.
State convention, August 21.
General election, November 2.

29. Proxies cannot be used at either
state or county conventions.

30. Where an nomination is filed
within the time limited by law, prior
to a primary election, the county cen-
tral committee has no power to make a
nomination for that office prior to the
holding of the primary, but may fill a
vacancy on the ticket after the pri-
mary.

31. Where there is a vacancy on the
ticket for the office of county commis-
sioner, the vacancy is filled by the
county central committee and not by
the governor.

32. A person duly qualified may be
a candidate for and hold a public office

and at the same time a candidate for
the hold the position of committeeman
on the state or county central commit-
tee or delegate to the state or county
convention.

33. No compensation is to be paid
judges, clerks or assistants at primary
elections from the county or state. The
precinct committee men of each precinct
provide the polling place and no part
of the costs thereof is chargeable to the
county or state. The costs of all bal-
lots, blanks and other supplies, includ-
ing the ballot boxes and booths, is paid
out of the county treasury as at gen-
eral elections.

34. The candidate for a district,
county or precinct office to be voted
for at a primary election must supply
the statute form of nomination
and adding a statement in what of-
fice he becomes a candidate for.

35. The words, "the _____ elec-
tion, held at _____, A. D. _____,"
occurring in the jury set out following
the nomination paper in section 543,
compiled statutes are a clerical error,
and superfluous.

Caught in His Own Trap.

The magazine writer who propounded
a series of questions headed "What
do you know?" answered one of them
by saying that "She Stoops to Con-
quer" was written by Sheridan. What
do you know—about that?—Boston
Transcript.

Why Blacksmith Shop is Dark.

A blacksmith keeps his shop dark
because his work with iron demands
that he should see the "heat" colors
of the metals. This would be difficult
in a well-lighted place.—Brooklyn
Eagle.

STOCKMEN

We can furnish you choice

LAND BORIP

MILLS CORPORATION

H. C. ALEXANDER, Mgr.

Over Golden Rule Store

Take it from
Twin Falls Vulcanizing Works

that

Buying other tires with
the hope of getting Kelly-
Springfield mileage is the
triumph of hope over ex-
perience.

Once in a while an ordi-
nary tire does yield excep-
tional mileage; with Kelly-
Springfield it's the excep-
tion that doesn't.

219 Shoshone Street South

Twin Falls, Idaho

"Exclusive Tire Merchants"

FOR SALE!

2 Desirable Residence Lots

near Lincoln School on 4th

Ave. North. Call at

VARNEY'S CANDY STORE

5-ROOM HOUSE

WITH

1 Acre of Land \$3,750.00

IRRIGATED LANDS CO.

First National Bank Building

It's dollars
to doughnuts—

no man ever smoked a better
cigarette at any price!

CAMELS quality, and their expert blend
of choice Turkish and choice Domestic
tobaccos hand you a cigarette that will sat-
isfy every smoke desire you ever expressed.
You will prefer this Camel blend to either
kind smoked straight!

Camels mellow-mildness will certainly
appeal to you. The "body" is all there, and
that smoothness! It's a delight!

Go the limit with Camels! They will not
tire your taste. And they leave no unpleas-
ant cigarette aftertaste nor unpleasant ciga-
retty odor!

Just compare Camels with any ciga-
rette in the world at any price!

Camels are sold everywhere in scientifically sealed
packages of 20 cigarettes for 20 cents; or ten pack-
ages (200 cigarettes) in a glassine paper-covered
carton. We strongly recommend this carton for
the home or office supply or when you travel.
R. J. REYNOLDS TOBACCO CO., Winston-Salem, N. C.

Shoe Repairing
Factory

—OPEN NOW—

Sewed soles and heels in ten
minutes, while you wait.

WE GUARANTEE EVERY
JOB TURNED OUT.

If you live outside the city,
send in your shoes by parcel post.
We will pay the mailing charges.

GEO. ALEXANDER

132 W. Shoshone St.

—PHONE 298—

Don't Be Mislead

You cannot afford to have
your eyes examined by every-
body who claims to be an eye
specialist.

Examining eyes is not a side line with me. I, being
a graduate of one of the best optical schools in the country,
devoting my whole life to optical work exclusively,
and having the best equipped optical offices in this part
of the country, you are not taking any chances when you
come to me for expert advice.

I have been permanently located in Twin Falls for
the past ten years.

Dr. Robert A. Parrot

EXPERT OPTOMETRIST

SPORTS

(Continued from Page Three)

BASEBALL

NATIONAL LEAGUE

YESTERDAY'S GAMES.

At Pittsburgh—	R. H. E.
Morning game—	7 2 2
Cincinnati—	1 7 2
Pittsburgh—	4 7 2
Batteries: Fisher, Thels and Wingo; Carlson and Haeffner.	
Afternoon game—	R. H. E.
Cincinnati—	5 10 1
Pittsburgh—	6 10 2
Batteries: Luque and Wingo; Pender, Hamilton and Schmidt.	

At St. Louis—	R. H. E.
Morning game—	1 3 0
Chicago—	1 3 0
St. Louis—	4 13 1
Batteries: Hendrix and O'Farrell; Schupp and Clemens.	
Afternoon game—	R. H. E.
Chicago—	1 9 0
St. Louis—	2 8 0
Batteries: Alexander and Kilfiter; Sherdel and Dihoefer.	

At Boston—	R. H. E.
Morning game—	9 17 2
Boston—	9 17 2
Batteries: Marquard and Moller; Scott and Gowdy.	
Afternoon game—	R. H. E.
Boston—	5 12 3
Boston—	5 12 3
Batteries: Pfeiffer and Krug; Scott and O'Neil.	

At New York—	R. H. E.
Morning game—	5 13 1
Philadelphia—	5 13 1
New York—	1 3 0
Batteries: Rixey and Withrow; Barnes and Snyder.	
Afternoon game—	R. H. E.
Philadelphia—	0 8 3
New York—	6 10 0
Batteries: Causy and Wheat; Nehf and Smith.	

AMERICAN LEAGUE

At Detroit—	R. H. E.
Morning game—	5 11 0
Detroit—	4 13 0
Batteries: Sothern and Seaverd; Ehmeke and Stange.	
Afternoon game—	R. H. E.
St. Louis—	3 7 2
Detroit—	7 15 1
Batteries: Vandiger, Burwell and Seaverd; Daus and Stange.	

At Chicago—	R. H. E.
Morning game—	3 8 0
Cleveland—	3 8 0
Chicago—	5 9 1
Batteries: Caldwell, Niehaus, Faeth and O'Neill; Williams and Schalk.	
Afternoon game—	R. H. E.
Cleveland—	5 10 0
Chicago—	6 11 3
Batteries: Coveleskie and O'Neill; Wilkinson, Kerr and Schalk.	

At Philadelphia—	R. H. E.
Morning game—	6 15 0
Boston—	1 8 3
Philadelphia—	1 8 3
Batteries: Penneck and Walters; Harrie and Styles.	
Afternoon game—	R. H. E.
Boston—	10 16 0
Philadelphia—	3 8 1
Batteries: Bush and Walters; Harrie, Hasty and Perkins.	

At Washington—	R. H. E.
Morning game—	3 8 0
New York—	4 11 3
Washington—	4 11 3
Batteries: Shore and Ruel; Zachary and Gharriy.	
Afternoon game—	R. H. E.
New York—	3 7 2
Washington—	0 11 3
Batteries: Therman, McGraw and Hinnah; Schacht and Gharriy.	

PACIFIC COAST LEAGUE

At San Francisco—	R. H. E.
Afternoon game—	2 8 2
Salt Lake—	2 8 2
San Francisco—	3 11 1
Batteries: Bromley and Jenkins; McQuaid and Yelle. (12 innings, afternoon game.)	
Morning game—	R. H. E.
Salt Lake—	2 6 1
San Francisco—	1 8 1
Batteries: Bromley and Jenkins; McQuaid and Yelle.	

At Portland—	R. H. E.
Morning game—	6 8 3
Oakland—	6 8 3
Portland—	6 12 0
Batteries: Kremer and Dorman; Kallio, Glazier and Tobin.	
Afternoon game—	R. H. E.
Oakland—	2 6 2
Portland—	2 6 2
Batteries: Aslett and Mitze; Polson and Tobin.	

At Seattle—	R. H. E.
Booeer—	6 8 0
Seattle—	4 11 3
Batteries: Smallwood, Piercey and Devermore; Brenton, Deary and Adams, Baldwin. (First game.)	
Morning game—	R. H. E.
Vernon—	4 7 2
Seattle—	4 7 2
Batteries: Mitchell and Alecock; Schorr and Baldwin. (Second game.)	

At Los Angeles—	R. H. E.
Score:—	2 8 1
Sheraton—	2 8 1
Los Angeles—	4 6 1
Batteries: Kuntz, Snook and Cook; Keating and Basler. (First game.)	
Score:—	R. H. E.
Sheraton—	4 6 0
Los Angeles—	4 6 0
Batteries: Fitter and Gady; Aldridge, Hughes and Lapan.	

SATURDAY GAMES.

At Philadelphia—	R. H. E.
Morning game—	6 15 0
Philadelphia—	8 13 0
Batteries: Penneck and Walters; Hasty, Bigbee and Styles.	

At Chicago—morning game:
Score: R. H. E.
Cleveland 3 8 0
Chicago 5 9 1
Batteries: Caldwell, Niehaus, Faeth and O'Neill; Williams and Schalk.

At Washington—morning game:
Score: R. H. E.
New York 3 8 0
Washington 4 11 3
Batteries: Shore and Ruel; Zachary and Gharriy.

At Detroit—morning game:
Score: R. H. E.
St. Louis 1 3 0
Detroit 4 7 0
Batteries: Sothern and Seaverd; Ehmeke and Stange.

National League.
At New York—
Score: R. H. E.
Philadelphia 5 13 1
New York 1 3 0
Batteries: Rixey and Withrow; Barnes and Snyder.

At St. Louis—morning game:
Score: R. H. E.
Chicago 1 3 0
St. Louis 4 13 1
Batteries: Hendrix and O'Farrell; Schupp and Clemens.

At Pittsburgh—morning game:
Score: R. H. E.
Cincinnati 1 7 2
Pittsburgh 4 7 2
Batteries: Fisher and Wingo; Carlson and Haeffner.

National League.
At Pittsburgh—morning game:
Score: R. H. E.
Cincinnati 1 7 2
Pittsburgh 4 7 2
Batteries: Fisher and Wingo; Carlson and Haeffner.

American League.
New York 5-4, Philadelphia 0-2.
Cleveland 6, Detroit 3.
St. Louis 3, Chicago 11.

SUNDAY BASEBALL.
Coast League.
San Francisco 4-4, Los Angeles 4-4.
Oakland 3-2, Portland 1-4.
Seattle 6-2, Vernon 5-18.

National League.
Brooklyn 10-7, Philadelphia 1-3.
Cincinnati 5, Pittsburgh 0.
New York 8, Boston 6.
St. Louis 8, Chicago 6.

American League.
Cleveland 11, Detroit 3.
Washington 5, Detroit 2.
Chicago 6, St. Louis 3.

Southern Idaho League.
At Buhl—Rupert 1, Buhl 2.

Brief Bits of Sport.
On Sunday the Twin Falls Independents were stabled 6 to 3 at Jerome.

At that wasn't so bad, considering the locals met a trained bunch of players.

This column picked two winners yesterday—O'Dowd and Leonard.

Picking winners is what we "don't do nothing" else but.

Except picking a democratic nominee which isn't a sport game anyway. Besides nobody can guess what a democrat will do, anytime.

In the light of what happened in Peacetto yesterday afternoon we were to assume that the promoters knew all along that McKay was quacked when they failed to present the home fighter in the publicity accounts!

McKay appears to have proven that he possesses a lot of agility of foot, and it is probable he would have taken a sleep potion earlier had he not been able to keep away from O'Dowd.

Private advices told of a disappointing fight with a big crowd of fans disgusted at the showing the Idaho man made against St. Paul man.

Charlie White took what was coming to him, but he appears to have made a good showing as long as he lasted, which was nine rounds, with some good scrapping done besides.

Yesterday was short day all about the country, but we hear little of any important "rasslin'" bouts pulled off.

Early A. P. reports of the Peacetto fight said McKay was knocked out in the twelfth round.

Later reports say the Peacetto man failed to respond to the bell for the thirteenth. Perhaps he had enough of the milling.

The baseball order of things was reversed yesterday, but none have been more often won than split, leaders generally being the victims.

The White Sox won two from Cleveland, Washington and the Yankees, twice, and the Red Sox won a couple from the Athletics. In the National League the world champion Reds were licked twice by the Pirates and the Cardinals a couple of times and the Cards licked the Cubs twice on both appearances.

The Phillies and the Giants split a twinge, and the Browns and the Tigers divided the day's doings.

RATES

Per word per insertion 1c
Per word per week 5c
Per word per month 15c

NO SURE THING FOR A. L. FLAG; FOUR IN RAGE

Every One of Leading Teams is Deficient in Some Major or Minor Respect

By IRVING VAUGHAN.
It's a fairly early day of October, but even now one encounters much speculation as to the outcome of the American league flag scramble. The fact that four clubs are nursing ambitions to get a bite of the titular melon in the fall accounts for the interest which is so intense that even the almost daily achievements of Babe Ruth, the home run specialist, "cannot eclipse it."

One need hardly mention the four clubs looked upon as possibilities. There is much about each candidate, however, to prevent a safe prediction as to the eventual winner. No contender is so strong as to be a sure thing. On the contrary, the "Big Four" of the circuit can depend on nothing more than luck, because each is shy on the needed talent in some department, and any unforeseen happening, such as an injury, may bring about a complete alteration in the first division.

Gandhi's Absence Mourned.
The White Sox, carrying the title of league champions, and with the experience gained in a couple of grueling flag campaigns and as many would little combats, naturally bear watching. At the present time there is no reason to believe Cleveland will put his men to another fall classic. The team seems to be without the needed balance, principally because of a scarcity of hurling ability and to a certain extent because of the absence of the champion.

Where the Sox have the whip hand in their ability to finish strong. Those who have followed the possible contenders closely since the season got under way, incline to believe that Speaker is leading the team that will be the most trouble. The Indians are not an aggregation of great players—simply some stars and some mediocre men mixed together, and giving the enemy all they have. Speaker has them fighting and they're winning consistently simply because they keep trying.

A lot of fans are inclined to believe the Yankees will ride home in the van of the procession. This can be attributed to the enthusiasm stirred up by Ruth's home run smashes. But circuit circles alone will not win a flag.

To take speed and ability and a few other things, the Yankees are none too well fortified. They are lamentably slow on the sacks and their pitchers are erratic. Eggins' only hope is to develop four or five hurlers, work them regularly, and pray against injury to any of his men.

The Red Sox are hard to figure. Barrow has a fine infield, two power outfielders, a grand hitting team. He is up in the thick of the scrap now mainly because of pitching strength, coupled with a batting punch. The hurlers, however, are not steady and the team's chances will be ruined before the stretch drive comes.

NOTICE OF SHERIFF'S SALE OF REAL ESTATE UNDER EX. vs. G. E. Talbot, Defendant.

By virtue of an execution issued out of the District Court of the Fourth Judicial District of the State of Idaho, in and for the County of Twin Falls, where-in The Bank of Commerce, a corporation, Plaintiff,

vs. G. E. Talbot, Defendant.

By virtue of an execution issued out of the District Court of the Fourth Judicial District of the State of Idaho, in and for the County of Twin Falls, where-in The Bank of Commerce, a corporation, Plaintiff,

vs. G. E. Talbot, Defendant.

By virtue of an execution issued out of the District Court of the Fourth Judicial District of the State of Idaho, in and for the County of Twin Falls, where-in The Bank of Commerce, a corporation, Plaintiff,

vs. G. E. Talbot, Defendant.

By virtue of an execution issued out of the District Court of the Fourth Judicial District of the State of Idaho, in and for the County of Twin Falls, where-in The Bank of Commerce, a corporation, Plaintiff,

vs. G. E. Talbot, Defendant.

ONE CENT PER WORD AND WORTH IT! IF YOU DON'T THINK ADVERTISING PAYS TRY A FEW PENNIES WORTH

CLASSIFIED RATES

One insertion, per word 1c
One week (Daily and Weekly) 5c
One month (Daily and Weekly) 15c

FOR SALE—REAL ESTATE

FOR SALE—Furniture, dining table and chairs, dressers, leather davenport, bed, rug, stove. 640 8th Ave. E.

FOR SALE—My 18-acre suburban home ranch at Pierce Park and Boise Country club, close in on highway and suburban tract under intensive cultivation, with small fruit, etc., and well improved. C. K. Macey, Boise, Idaho.

FOR SALE—Equity of 3-room house and 2 lots; will trade for Ford touring car. Inquire at 163 Jefferson st.

FOR SALE—A choice residence nine rooms; a big bargain; paying all paid. Inquire 653 Second North or Phone 658.

FOR SALE—Modern 4-room house with sleeping porch; desirable location, on 6th Ave. East. Terms. Phone 5804.

FOR SALE—By owner five-room and sleeping porch, modern house; possess also immediately. 711 Second ave. E. Terms. Phone 1280.

FOR SALE—5-room house, hard wood floors. 253 9th ave. N. Phone 635W.

FOR SALE—Five new 5-room houses; terms. E. A. Moon.

FOR SALE OR TRADE—Five room modern bungalow; good location. H. F. Foreman, 1037 Elm St. or all at Central Market.

FOR SALE—80 acres or the best land on the north side; joins Eden on south; terms reasonable. Address M. L. S. care News.

FOR SALE—New 5 room modern house with one, two or three acres, four blocks from Lincoln school, 200 feet from pavement. Phone 1268.

FOR SALE—Two Twin Falls business lots; price reasonable. Phone 320-W.

GOOSE LAKE VALLEY, Oregon, 40 acres fully improved (water right). Stock implements, furniture. Low price for quick sale. \$20000 will handle, balance terms to suit. Apply owner, W. A. Bailey, Lakeview, Oregon.

FOR SALE—Miscellaneous.
FOR SALE—Strawberry crates, cherry crates, arsanite lead ladders, orchard supplies of all kinds. Earl Fruit Co.

FOR SALE—Hay in field 810 tons, three miles east, quarter south of foundry. Phone 554J 11.

FOR SALE—Brood sows and shoats. Edwards ranch, N. Burdwan Park, at termions.

FOR SALE—Fine regular milk goats, gentle, well broke. Phone 650-B. P. O. Box 754.

FOR SALE—Bicycles, tricycles, fishing tackle, ties, 3 accessories. Werner's Repair Shop 224 2nd St. E.

FOR SALE—Pedigreed Barred Rock Cockerels, 200-208 Egg Stock. No better laying strain in country. Eggs for hatching. Prices reasonable. 634 2nd Ave. E.

FOR SALE—L. C. Smith & Bros. typewriter, practically new. Room No. 10, Bank & Trust Co.

HAMMOND'S, SLUG SHOT—Kills cabbage worms and all eating insects on plants. For sale by Darrow Bros. Seed & Supply Co.

HAY FOR SALE—15 acres as it stands. One or two cuttings, adjoining town. Phone 602J 5.

FOR SALE—Or trade, young work horses, good ones, for sale and hollers. J. J. Miller, 1-4 miles east Twin Falls, Phone 610 R 1-3.

CONKEY'S FLY KNOCKER—Keeps the flies off of animals. Your cows will give more milk if you use it. It pays for itself and makes you a profit. For sale by Darrow Bros. Seed & Supply Co.

E. D. KELLOGG, agent for Lattimer's Fly Arsenate of Lead for spraying material. Call Phone 650-B. P. O. Box 754.

FOR SALE—Used truck, newly painted, working parts as good as new. 2-ton capacity, 4 speeds forward—price \$1500.00. Very reasonable to good party. Phone 75.

FOR SALE—Child's go cart. Call at Room 6, Central Building, Twin Falls.

WANTED—MISCELLANEOUS

WANTED TO RENT—Three to five room house, furnished. Clerk No. 2, care postoffice.

WANTED—1000 window and door screens to make at Moon's Shop Phone K.

WANTED—Kaleomining promptly done. Estimates cheerfully given. Kunkle & Remiller, Twin Falls Premier Paint Shop, 236 Main Ave. N. Phone 231.

WANTED—To rent, furnished house or modern apartment of three to five rooms, for the summer months or longer. Box A. L. News.

WANTED—To rent 40 acres within five miles of Twin Falls for grain. Cash rent. Box 57, Route 3, Twin Falls.

WANTED—Second hand Fordson tractor; must be in good condition; state price and where can be seen. Box 891 Twin Falls.

PAINTY with outfit to stack 20 acres alfalfa; one or all cuttings; close in. Phone 602J 5.

WANTED—Second-hand cash register. Phone 231.

WANTED—Your automobile to wash. Satisfactory work guaranteed; our rates \$1.50. Central Garage, 318 Shoshone W. Phone 452.

WANTED—To contract 20 acres beets, special large yielding variety. See Darrow Bros. Seed & Supply Co.

DEBBEMAN—extra. B. F. Foreman, 1037 Elm St.

WANTED—Your lawn mowers to grind. Werner's Repair Shop, 244 Second street E.

WANTED—Your razor blades to sharpen. Werner's Repair Shop, 244 Second street E.

FOR RENT

FOR RENT—Garage, close in. Inquire Cogswell Tire and Service Station.

ROOM to rent. 419 6th ave. N.

FOR RENT—Furnished one-room shack, close in; also room for rent. Phone 466.

FOR RENT—Office rooms in Moor-man building. Apply Room 1.

FOR RENT—Four-room furnished house; use of chickens; in South Park. 419J.

FOR RENT—New modern brick store or garage building. See Exchange Realty Co., 143 E. Main St. Phone 36.

BOARD AND ROOM at 411 Main W. Phone 1216-J.

FOR RENT—One large front sleeping room for one or two gentlemen. Call 436 3rd Ave. N.

FOR RENT—Sleeping rooms at 222 Fifth ave. E. Phone 762R.

FOR RENT—Well furnished lodge room, ample space and well lighted. See W. B. Ambury, Irrigated Lands company, for terms.

FOR RENT—Room for guest; private entrance. 438 6th Ave. E.

FOR RENT—40 acres one mile north of Hollister; five-room house; well improved; \$5 per acre. F. R. Gross, Stock Exchange building, Portland, Ore.

TYPEWRITERS—For Rent or Sale—See Hoover at Business College, or write Richey 'The Typewriter Man,' Rupert, Idaho.

FOR RENT—Nice front sleeping room, 637 Third street.

FOR RENT—Furnished sleeping room; gentleman preferred. Phone 992J; 246 Seventh ave. E.

FOR SALE—AUTOMOBILES

FOR SALE—Mitchell radiator in good condition. Has five cord tires. Price right for cash. Roy Cubitt, Troy Laundry.

PAINTY leaving city will sell new 1920 Chevrolet at a sacrifice. 363 Third ave. east.

FOR SALE—Saxon 6, 18 model, just overhauled in excellent condition. At 635 4th Ave. E.

FOR SALE—Heavy touring for paper. Phone 329W.

FOR SALE—Ford car, good condition; self starter; electric light, shock absorbers, etc.; \$450 cash. Inquire 327 8th Ave. N.

FOR SALE—Oldsmobile six; good condition, been run three thousand miles. Call 572.

FOR SALE—Ford car. Inquire at Doughty Garage, 3rd Ave. E.

FOR SALE—Model 36 Haynes, wire wheels, rebuilt and repainted. A bargain if sold at once. Inquire City Market Co.

FOR SALE—Used Buick 1917 in fine condition; a bargain for cash. Address P. O. Box 748.

READ THE DAILY NEWS.

HELP WANTED

WANTED—A gentleman stenographer. Call phone 182W between 5 and 7 p. m.

POSITION WANTED

WANTED—Experienced bookkeeper wishes position; good references. Phone 762R.

POSITION WANTED—Middle aged lady wants place on ranch as cook and housekeeper; good seamstress. Phone 727 R, 121 Quincy St.

WANTED—Woman wants employment as cook for small crew where there is no other woman. Call afternoon. St. Regis, Room 5.

LOST

ENTRANCE—Light gray mare, smother mouth, slim build, weight between 1300 and 1400. E. Fitzgerald, Rogerson, Idaho.

LOST—Tire on rim, with tall light and license number 990. Return to Lind Garage promptly or notify Ivan Lincoln, phone 216, at Filer.

LOST—Sunday, June 13, between town and Shoshone Falls, 12 children's cents; reward, Phone 20J.

MONEY TO LOAN

TO LOAN—Small sum on farm or city property. Phone 7

PRIMARY RACES LISTS COMPLETE

Few Candidates for County Offices Unopposed When Time Limit Expires

The line-up of candidates for county offices making the race before the primary elections August 3, on either side of the political fence, as shown by the records in the county recorder's office at the expiration of the statutory period for filing nominations on Saturday evening was as follows:

Republican
State senator—J. H. Seaver, Twin Falls; M. J. Sweedy, Twin Falls; Lewis Allen, Twin Falls.
Representatives—Carl J. Miller, Oatfield; Mrs. Bertha V. Irwin, Twin Falls; James A. Waters, Twin Falls; E. J. Hornbush, Twin Falls.
County commissioners—First district, T. E. Moore; Piler; second district, W. W. Parish, Twin Falls; W. H. Greenhow, Twin Falls; third district, W. F. Erickson, Ketchikan.
County treasurer—Mrs. Emma Langley Warren, Twin Falls.
Assessor—S. Claud Stewart, Twin Falls.

Democrat
Sheriff—Herbert G. Lantershaugh, Twin Falls; H. P. Redmon, Twin Falls; E. R. Sherman, Buhl.
Probate Judge—O. N. Duvall, Twin Falls.

Prosecuting Attorney—Frank L. Stephan, Twin Falls.
Superintendent of Public Instruction—Miss Britton Wolfe, Twin Falls.

Domestic
State Senator—Frank M. Kendall, Twin Falls.

Representatives—Dr. W. F. Pike, Twin Falls; A. W. Howie, Twin Falls; James W. Porter, Twin Falls; J. M. Shank, Buhl.

County Commissioners—Second district, Dr. W. M. Decker, Twin Falls; O. E. Carlson, Twin Falls; third district, L. E. Harnes, Hamsen.

Assessor—E. E. Morehouse, Hollister.
Sheriff—Tom Herrington, Twin Falls.
Probate Judge—C. G. A. Nivethias, Buhl.

Prosecuting Attorney—Guy Kitchey, Twin Falls.

Superintendent of Public Instruction—Mrs. Patton, Piler.

HEAVY DEMAND MADE ON CITY WATER PLANT

Hot Wave Starts Call for Irrigation—Waterworks Runs to Utmost Capacity

Extraordinary heat of the past few days has caused a particularly heavy demand upon the city waterworks. The plant has been forced to capacity run daily.

This statement was made last night to members of the city administration by Waterworks Superintendent John J. Ferguson. Mr. Ferguson explained that investigation had disclosed very few instances of wanton consumption of water, the demand generally being to supply needs of lawn and garden irrigation.

All present meters are not in service to any extent in the residence portions of the city, and as a consequence the water department is not able to obtain an accurate account of water being used for lawn and domestic purposes.

Installation of the measuring device is being started immediately, Mr. Ferguson says, and by the end of the year, according to plans, 1000 meters will be in service for residences.

There was no regular session of the city administration last night, attention being directed to a question. The council will meet tonight.

LICHMAN PAYS FINE FOR DILUTING MILK

District Dairyman Admits Having Watered Product of His Dairy on Arrest

A fine of \$50 was paid into the police court treasury this morning by Lloyd Lichman, a dairyman whose place is located five miles southeast of Twin Falls. Lichman was arrested by Deputy Milk Inspector W. B. Hagg, who alleged milk coming out of the Lichman dairy had been diluted before it was offered for sale.

The case against the dairyman appears to have been one of making samples of product from the dairy being taken up for test. All have fallen short of the prescribed standard of this city, according to Inspector Hagg. Lichman on arraignment, admitted having added water to the milk at his dairy. Costs were added to the fine.

BIBLE CONFERENCE

The Baptists and Presbyterians of Kauai are holding a bible conference under the leadership of Rev. W. H. Pike a teacher in the Los Angeles Bible Institute.

The themes for each evening this week and next Sabbath are as follows: "The Coming World Calamity"; Tuesday night, "The Coming Christ"; Wednesday night, "The Coming World Men"; Thursday night, "The Coming End of the Age"; Friday night, "The Coming Battle of Armageddon"; Saturday night, "The Coming King"; Sunday morning at 11, "The Coming Kingdom"; the morning at 8 "The Coming World Worship." The services will be held in the Presbyterian church through Wednesday and on Thursday through next Sabbath in the Baptist church.

ANNOUNCEMENT
Dr. Chas. B. Scott announces the removal of his office to the Central

"PUSSYFOOT" JOHNSON

Noted worker for world prohibition arrived in Twin Falls this morning by airplane from Granger and addressed a packed house at the Lavering theatre on the general national and world "whiskey" situation. He says Gov. Edwards of New Jersey should be "tending bar."

GOVERNOR EDWARDS SHOULD TEND BAR, 'PUSSYFOOT' DRY WORKER

Man who Lost an Eye while Fighting for Prohibition Cause in England, Lands Here from an Airplane — Says Some Harsh Things of the "Wets"—Disappointed Crowd in Park

"Pussyfoot" Johnson, the man who "gave an eye to make England dry," and who says Lloyd George told him he will succeed in 1930, reached Twin Falls this morning. He addressed an assemblage in the Lavering theatre shortly after his arrival.

Johnson is making a tour of the country assisting the Anti-Saloon League of America put the lid on the coffin of John Barleycorn.

"Pussyfoot" landed in Twin Falls by airplane, taking the aerial route from Granger, Wyoming. He left after his address by plane for Shoshone there to take train for Spokane. The stop in Twin Falls was merely a slide trip, and could not have been made with confidence of conformity to itinerary had it not been for the use of the aircraft from Granger. The machine was supplied by a Gooding airplane corporation, and was driven by Pilot Barker of that company.

Mr. Johnson, airing his views on matters and things in general as they apply to the wet and dry movement, declared that any party that would insert a wet plank in its platform would be courting internment alongside of John Barleycorn. He sees a more prosperous country from the effect of the "dry" situation. "Prohibition makes everybody but the booze manufacturer prosperous and happy," Johnson avers.

"Governor Edwards was entirely out of color when he stated he was a candidate for nomination for president. His place is behind the bar."

"Pussyfoot" is rotund, good-natured and addicted to humor of a dry variety. A glass eye was replaced the one he lost in a mad scramble with a bunch of wet medical students in England last year.

"There is no possibility of a modification of the Volstead act if the dregs keep on the job," he says. "If the American people want whiskey let them get it the way we got prohibition—by a majority vote."

He stated labor unrest is more marked in wet countries than in dry. He points to Norway and Finland as examples of the effects of prohibition. The labor party in England has endorsed the program of the dry by a vote of 215 to 1," he said today. "The cables, recently appearing in American papers, are misleading when they state that the labor party has voted against prohibition. It sounded like the defeat of the drys but in reality what the English labor party wants is local option. Lloyd George told me prohibition would be the salvation of England and that he expected to see it in 1930. So do I."

Johnson reached Twin Falls at 10:50 o'clock. The machine circled about the town several times dropping literature, some in thanks to the people of this city for making it possible for the national prohibition worker to come here by air machine. Immediately after alighting at the landing field he was escorted by a committee to the Lavering theatre.

Fully an hour prior to the arrival a mass of people gathered in the city park where the band played while awaiting the arrival of Johnson.

CANVASSEES ARRESTED

In the probate court this morning J. Slobert, aged 58, was arraigned this morning on charge of battery. He pleaded not guilty and is held in the county jail for hearing at 10 o'clock Wednesday morning.

Slobert's followers, canvassing as a business, being interested in peddling spectacles, according to court authorities, on Saturday night, the same was taken in charge at the home of J. W. Berge, 661 Fifth avenue west. Out of this call grows Slobert's arrest. He is accused of unbecoming conduct toward Mrs. Berge.

TWO MEN FINED FOR PLAYING CRAP GAME

A. A. Jordan and F. L. Ashton Admit Gambling—Former Severely Dealt With

A crap game cost A. A. Jordan, carpenter, \$135 as fine and costs connected with a police court trial this morning. Jordan, with F. L. Ashton, a laborer, were arrested yesterday. They both pleaded guilty. Ashton paid a fine of \$10.

In the case of Jordan circumstances were not forth at the trial which seemed to warrant more severe punishment. Jordan was said to have taken 300 pounds at the hands of the police magistrate, W. A. Minick. Jordan, it seems, was in trouble yesterday morning early, a Mexican giving the name of Jose Hernandez, being the victim of an assault. Hernandez is in the county jail being treated by a doctor for injuries sustained.

Jordan claims two Mexicans waylaid him early Monday morning on Shoshone street west, between Fifth and Sixth avenues, and, after compelling him to go with them behind a hill board they held him up and robbed him. He alleged that as the men turned to leave he attacked and put them to rout taking a pistol from one and putting the other hors d' combat. Police authorities are not disposed to credit the statement of the alleged holdup.

WOOL CASE TO BE TRIED

Graty Richards and Price Smith, farmers of the Buhl country, are to be tried in the probate court this afternoon on charge of grand larceny. The men are said to have taken 300 pounds of wool belonging to A. W. Todd, a neighboring farmer.

Classified Ads find desirable board.

AMUSEMENTS

ORPHEUM—"A Fight for Love", featuring Harry Carey, also Pearl-White in "The Black Secret"; and two vaudeville acts.
GEM—Comedy "Down on the Farm," IDAHO—Elsie Ferguson in "The House in Order"; also comedy, "The Quack Doctor."

STEW had "Pussyfoot" can't do some reforming 'round here—

STRATTON'S FRENCH DRY CLEANERS
312 Shoshone St. E. PHONE 491

Wright's A GOOD PLACE TO TRADE FIRE SALE SPECIALS!

Some people are under the impression that sale prices have been discontinued since we moved back home. This is not the case for we intend to sell out the entire damaged stock and shall make weekly reductions in order to do so. Merchandise that does not move during the week will be further reduced the following Monday morning. Watch for these reductions closely. WE HAVE SOLD LOTS OF MERCHANDISE, but there are still HUNDREDS OF BARGAINS.

SHOES

High Grade-Shoes
In this assortment there are shoes of the best quality calf and kid, black, brown and gray. Values to \$17.50—
—\$6.95—

Best Quality Oxfords
These are all of our new Spring stock. Correct styles. Very best quality workmanship and materials. Values to \$13.50.
—\$4.95—

Slightly Damaged Shoes
Among these are black calf and kid, brown calf and kid. First quality leather. Some slightly damaged. Values to \$15—
—\$2.95—

Odds and Ends
Among these are oxfords and shoes. Kid, calf and canvas. Most of them discolored, can easily be cleaned. Your choice—
—45c—

Waists

Every waist in our entire stock at the time of the fire is on sale. There are Georgettes, Crepe de Chine, Voiles. New spring stock. It will surprise you how nicely these will clean—
—\$2.95—

Gingham Dresses

There are dresses for mother, sister and the babe. These are of washable gingham and without question will launder up beautifully. Without exception they are all on sale—
—Priced 1/2—

Corsets

Warner's and Redferns. Some of them not even wet. All are on sale—
—1/2 Less—

Voiles

There are still a few bolts of attractive patterns left. Hot weather demands these dainty, sheer materials—
—1/2 Less—

Patterns

All of the standard patterns that were in the fire are on sale. Just as usable as new—
—1/2 Less—

Boy's Suits

Buy for school now. Just about 20 suits left in sizes 6 to 11. All wool suits—
—1/2 Less—

Winter Underwear

For mother, sister and brother. At these prices you will save money for fall. All sizes—
—1-3 Less—

Silk Gloves

In black only. All sizes. The best quality glove silk. Values to \$2.00—
—59c—

Brooms

Two good grades of brooms—sold formerly for 75c and \$1.65. Not in the fire—
—45c and 80c—

Notions

We have not had these on sale before. There is a complete line. As long as they last—
—1/2 Less—

Coats

Some very attractive little coats for "The Miss." At half price one should prepare for fall—
—1/2 Less—

Some New Arrivals

Mary Janes

A new shipment of canvas Mary Janes for children. All sizes. Your choice—
—\$1.25—

Voile Waists

Some of the damiest shown this spring. A good range of sizes and prices. They start at—
—\$1.95—

Oxfords

Some new Selby Oxfords in brown and black. Ask to see the new semi brogue. Reasonably Priced

HAY

For Sale!

In Shock or Delivered

Twin Falls Coal & Feed Co.

—PHONE 240—

Successors to Strobbridge Coal Co.

Moose Attention!

SPECIAL MEETING

Wednesday, July 7, at 8 o'clock

REFRESHMENTS

New Lodge Room over BOOTHS STORE