

PRESIDENT ROOVER

PREPARES ENERGIES TO END OF PEACE

Administration Expects Definite Advance in World Disarmament to Result From Suspension of Debts

(By The Associated Press) WASHINGTON, July 7.—A definite advance in world disarmament was expected tonight by the administration as one important consequence of the war debt moratorium.

With the holiday in inter-governmental payments definitely suspended for several days, it is generally expected that the moratorium will be a step toward the resumption of the disarmament conference.

Three times as many mouths as the world's population, the chief executive has limited to increasing costs of armaments, and fortifications directly with the world's economic condition.

Acting Secretary Castle on the state department, in a chronological resume of the president's proposals, disclosed that the chief executive's first move toward the moratorium was made in a week-end letter to the president in which he linked world economic rehabilitation with the success of the coming disarmament conference.

Addressing the International Chamber of Commerce, the president said: "We must recognize that reduction in the armaments race of competition of military establishments is in the ultimate an importance transcendent, over all other forms of economic activity."

Cites Armaments Again. "In proposing the moratorium, the president pointed to the contribution of 'competitive armaments' to the world-wide depression. When the moratorium had no bearing on the conference, the limitation of armaments was the only way in which the world could contribute to the good will necessary in the solution of this major question."

Yesterday, telling of the agreement of the major powers on the debt holiday, he again pointed out the importance of the moratorium. "I need not repeat that one of these causes of depression is the armaments race, the competition aroused by competitive armaments."

The disarmament conference will be held at Geneva in February next. It is the hope of the president that the moratorium will be a step toward the resumption of the disarmament conference.

Mr. Roosevelt, the British ambassador, notified the American government today of the action by the London government in suspending armaments exports. Acting Secretary Castle, in a formal statement expressed confidence that this difficulty would be found in working out a solution of details.

Earlier in the day, the president received a message from President Hindenburg of Germany expressing the confidence of the German people for Mr. Hoover's efforts toward world economic relief.

GASOLINE PRICES SLUMP

MINNEAPOLIS, July 7.—Gasoline sold at local prices in 35 stations in the Twin Cities today. Most distributing companies announced a reduction of 1.1 cents per gallon for so-called low test gasoline, making the price 10.5 cents. This includes the 3-cent state tax.

EMMA FOWLER DRAWS 10-YEAR PRISON TERM

BAKER, Ore., July 7.—Mrs. Emma Fowler, 50, former LaGrande city treasurer, was sentenced today to a maximum term of 10 years in state prison as a result of her conviction on a charge of misappropriation of \$10,000 of city funds.

BUSINESS WOMEN MEET FOR NATIONAL SESSIONS

RICHMOND, Va., July 7.—Asserting that "the seriousness of the present economic crisis demands constructive thought and action," Miss Marion L. McConnel, Ann Arbor, Michigan, in her presidential address tonight proposed a 10-year conference plan for the National Federation of Business and Professional Women's Clubs.

As she said, she pointed out the urgency of accepting the scientific method of a scientific attitude and the research method if it was to find a permanent solution for the crisis that President Hoover is facing.

MOUNT RAINIER RESCUE PARTY LOCATES CORPSE

YACOMA, Wash., July 7.—Dr. Irving G. Myers, who has been expected to locate the body of Robert K. Zinn on a shelf 15 feet from the top of a mountain crevasse near the top of Mount Rainier, today announced that he had located the body of Zinn, who died on the mountain on July 1.

The body of Zinn, who died on the mountain on July 1, was found on a shelf 15 feet from the top of a mountain crevasse near the top of Mount Rainier, today announced that he had located the body of Zinn, who died on the mountain on July 1.

DRUG OVERCOMES NURSE

FACETALIA, July 7.—Miss Gaynell Cline, 34, Salt Lake City nurse, who was taken to a hospital today suffering from the effects of a drug overdose, died in a critical condition tonight. Authorities were unable to find a trace of her relatives.

WESTERNERS FIGHT INCREASE IN RATES

Representatives of 10 Commonwealths Plan Campaign Against Proposed Raise

SALT LAKE CITY, July 7.—Opposition to a proposed increase in the rates of the Western states to the proposed 15 per cent freight increase by the railroads was laid here today by the representatives of 10 of them. Colorado alone of the Mountain-Pacific states was in favor of the increase.

William A. Carr of the California commission was selected to lead the interstate commission committee at its initial hearing on the railroads' petition in Washington July 16. The commission also was named in a telegram of the railroads in the states in question.

William A. Carr of the California commission was selected to lead the interstate commission committee at its initial hearing on the railroads' petition in Washington July 16. The commission also was named in a telegram of the railroads in the states in question.

In another telegram authorized by the conference, the commission was named to conduct three hearings on the carriers' petition in the Western states, preferably at San Francisco, Los Angeles and Portland.

Trade to Restraint Traffic. "Such measures," it is believed, the telegram said, "will contribute to the establishment of a horizontal percentage increase in transportation rates for agricultural and forest products, petroleum, and livestock, and for non-metallic minerals and non-metallic minerals."

The telegram declared also that a horizontal percentage increase in transportation rates for agricultural and forest products, petroleum, and livestock, and for non-metallic minerals and non-metallic minerals."

The telegram declared also that a horizontal percentage increase in transportation rates for agricultural and forest products, petroleum, and livestock, and for non-metallic minerals and non-metallic minerals."

DEATH STAKES IN PILOT-TORN ORIENT

Racial Warfare in Korea And Manchuria Lives Scores of Natives' Lives

TOKYO, July 7.—Korean and Chinese mob continued their racial warfare in Korea and Manchuria today as scores by dead and hundreds suffered from injuries.

Feared, the Korean outbreak against Chinese, which was directed into an attack upon Japanese soldiers, the Japanese authorities placed soldiers about army magazines and a large number of natives were being seized.

The Chinese died at Pingyang and Chongju, Korea, today. The Chinese died at Pingyang and Chongju, Korea, today. The Chinese died at Pingyang and Chongju, Korea, today.

The Chinese died at Pingyang and Chongju, Korea, today. The Chinese died at Pingyang and Chongju, Korea, today. The Chinese died at Pingyang and Chongju, Korea, today.

ROBBINS AND JONES PREPARE TO DEPART ON TRIP TO ORIENT

Refueling Plane Arrives at Fairbanks and Two Texas Airmen Plan Early Hop-off from Seattle Field

SEATTLE, July 7.—Roy Robbins, former captain, and H. S. Jones, his navigator, said tonight they will hop off from here early tomorrow on their proposed 5100-mile flight to Tokyo.

They announced their decision immediately upon being informed by The Associated Press that their refueling plane had reached Fairbanks, Alaska, at 10 P. M. from Telegraph Creek, British Columbia.

The refueling plane, owned by John W. Robbins and H. S. Jones, with refueling tanks, will hop off from here early tomorrow on their proposed 5100-mile flight to Tokyo.

By refueling in mid-air at these two points, Robbins and Jones expect to reach Tokyo in 25 to 30 hours, or early Friday, Pacific coast time. They are seeking \$25,000 to be paid by a Japanese newspaper for the first non-stop flight between the United States and Japan.

Mattern and Greener will accompany Robbins and Jones to Seattle, Alaska, and will hop off from there to refuel the plane over the Siberian coast.

All four aviators are from Texas. They left Fort Worth, Texas, last night. (Continued on Page 5, Col. 8)

ROCKEFELLER EXTENDS GREETINGS TO FRIENDS

NEW YORK, July 7.—On the day of his ninety-second birthday, John D. Rockefeller was feeling "as a fiddler" tonight and grateful to friends who are showering him with birthday greetings from all over the world.

He wished them "health and contentment" in a statement sent through his public relations counsel. "These occasions offer me a very welcome opportunity," he said, "to express my gratitude to the many friends who not only at this time but throughout the year have shown their kindly regard for me."

He was asked by the toastmaster what he had learned about foreign languages in Europe. "Well," he replied, "I learned three."

And Now Inferiority Complex Develops

ARMED CHICKEN COOP. GUARD LOSES \$18.25

MEADFIELD, Ore., July 7.—Ours in hand, Dan Collier took a new bird to his chicken coop, which he had just finished building, and found it empty.

When he found it empty, he found it empty. When he found it empty, he found it empty. When he found it empty, he found it empty.

When he found it empty, he found it empty. When he found it empty, he found it empty. When he found it empty, he found it empty.

When he found it empty, he found it empty. When he found it empty, he found it empty. When he found it empty, he found it empty.

When he found it empty, he found it empty. When he found it empty, he found it empty. When he found it empty, he found it empty.

When he found it empty, he found it empty. When he found it empty, he found it empty. When he found it empty, he found it empty.

Grim Reaper Pens End to Colorful Career of John Brishen-Walker, 84

NEW YORK, July 7.—John Brishen-Walker, whose life led him over many trails, from the association in China to pioneering in the West, died today at his Manhattan home.

His long and colorful career, which had seen him a score of years ago included editor of the National Geographic, publisher of the National Geographic, publisher of the National Geographic, publisher of the National Geographic.

He was born in the Monacaqua river valley in Pennsylvania. He was born in the Monacaqua river valley in Pennsylvania. He was born in the Monacaqua river valley in Pennsylvania.

He was born in the Monacaqua river valley in Pennsylvania. He was born in the Monacaqua river valley in Pennsylvania. He was born in the Monacaqua river valley in Pennsylvania.

He was born in the Monacaqua river valley in Pennsylvania. He was born in the Monacaqua river valley in Pennsylvania. He was born in the Monacaqua river valley in Pennsylvania.

He was born in the Monacaqua river valley in Pennsylvania. He was born in the Monacaqua river valley in Pennsylvania. He was born in the Monacaqua river valley in Pennsylvania.

He was born in the Monacaqua river valley in Pennsylvania. He was born in the Monacaqua river valley in Pennsylvania. He was born in the Monacaqua river valley in Pennsylvania.

He was born in the Monacaqua river valley in Pennsylvania. He was born in the Monacaqua river valley in Pennsylvania. He was born in the Monacaqua river valley in Pennsylvania.

He was born in the Monacaqua river valley in Pennsylvania. He was born in the Monacaqua river valley in Pennsylvania. He was born in the Monacaqua river valley in Pennsylvania.

He was born in the Monacaqua river valley in Pennsylvania. He was born in the Monacaqua river valley in Pennsylvania. He was born in the Monacaqua river valley in Pennsylvania.

He was born in the Monacaqua river valley in Pennsylvania. He was born in the Monacaqua river valley in Pennsylvania. He was born in the Monacaqua river valley in Pennsylvania.

He was born in the Monacaqua river valley in Pennsylvania. He was born in the Monacaqua river valley in Pennsylvania. He was born in the Monacaqua river valley in Pennsylvania.

He was born in the Monacaqua river valley in Pennsylvania. He was born in the Monacaqua river valley in Pennsylvania. He was born in the Monacaqua river valley in Pennsylvania.

He was born in the Monacaqua river valley in Pennsylvania. He was born in the Monacaqua river valley in Pennsylvania. He was born in the Monacaqua river valley in Pennsylvania.

He was born in the Monacaqua river valley in Pennsylvania. He was born in the Monacaqua river valley in Pennsylvania. He was born in the Monacaqua river valley in Pennsylvania.

He was born in the Monacaqua river valley in Pennsylvania. He was born in the Monacaqua river valley in Pennsylvania. He was born in the Monacaqua river valley in Pennsylvania.

He was born in the Monacaqua river valley in Pennsylvania. He was born in the Monacaqua river valley in Pennsylvania. He was born in the Monacaqua river valley in Pennsylvania.

He was born in the Monacaqua river valley in Pennsylvania. He was born in the Monacaqua river valley in Pennsylvania. He was born in the Monacaqua river valley in Pennsylvania.

Rift Appears In Clouds of Depression

Over World As Labor On Hoover's Debt Proposal Details Moves Ahead Rapidly

More Prosperous International Business Prospects Claim Attention of Commerce Representatives in Report As Result of Chief Executive's Debt Suspension Offer

WASHINGTON, July 7.—Hoover business skies the world over are reported by commerce department representatives as a result of the Hoover moratorium proposal.

Summarizing reports on the period since the moratorium proposal was made to the agreement with France, the department announced that word of "improved sentiment" had been received from several countries.

Department experts said the psychological effect of the moratorium proposal was unquestionably has been good. They were unable, however, as yet, to tell what material effect it may have.

A survey of current business in the domestic markets "told" for May, the commerce department said, "that there was a considerable improvement in June."

The commerce department said that there was a considerable improvement in June. The commerce department said that there was a considerable improvement in June.

The commerce department said that there was a considerable improvement in June. The commerce department said that there was a considerable improvement in June.

The commerce department said that there was a considerable improvement in June. The commerce department said that there was a considerable improvement in June.

The commerce department said that there was a considerable improvement in June. The commerce department said that there was a considerable improvement in June.

The commerce department said that there was a considerable improvement in June. The commerce department said that there was a considerable improvement in June.

The commerce department said that there was a considerable improvement in June. The commerce department said that there was a considerable improvement in June.

The commerce department said that there was a considerable improvement in June. The commerce department said that there was a considerable improvement in June.

The commerce department said that there was a considerable improvement in June. The commerce department said that there was a considerable improvement in June.

The commerce department said that there was a considerable improvement in June. The commerce department said that there was a considerable improvement in June.

The commerce department said that there was a considerable improvement in June. The commerce department said that there was a considerable improvement in June.

The commerce department said that there was a considerable improvement in June. The commerce department said that there was a considerable improvement in June.

The commerce department said that there was a considerable improvement in June. The commerce department said that there was a considerable improvement in June.

STIMSON ENJOYS 'MAPLES' SIGHTS

AMERICAN SECRETARY ELECTS Role of "Tourist With No Brass Bands" in Italy

NAPLES, July 7.—Henry L. Stimson, American secretary of state, who has elected the role of "tourist with no brass bands," landed here today to begin his first tour of Europe.

Stimson, who has elected the role of "tourist with no brass bands," landed here today to begin his first tour of Europe. Stimson, who has elected the role of "tourist with no brass bands," landed here today to begin his first tour of Europe.

Stimson, who has elected the role of "tourist with no brass bands," landed here today to begin his first tour of Europe. Stimson, who has elected the role of "tourist with no brass bands," landed here today to begin his first tour of Europe.

Stimson, who has elected the role of "tourist with no brass bands," landed here today to begin his first tour of Europe. Stimson, who has elected the role of "tourist with no brass bands," landed here today to begin his first tour of Europe.

Stimson, who has elected the role of "tourist with no brass bands," landed here today to begin his first tour of Europe. Stimson, who has elected the role of "tourist with no brass bands," landed here today to begin his first tour of Europe.

Stimson, who has elected the role of "tourist with no brass bands," landed here today to begin his first tour of Europe. Stimson, who has elected the role of "tourist with no brass bands," landed here today to begin his first tour of Europe.

Stimson, who has elected the role of "tourist with no brass bands," landed here today to begin his first tour of Europe. Stimson, who has elected the role of "tourist with no brass bands," landed here today to begin his first tour of Europe.

Stimson, who has elected the role of "tourist with no brass bands," landed here today to begin his first tour of Europe. Stimson, who has elected the role of "tourist with no brass bands," landed here today to begin his first tour of Europe.

Stimson, who has elected the role of "tourist with no brass bands," landed here today to begin his first tour of Europe. Stimson, who has elected the role of "tourist with no brass bands," landed here today to begin his first tour of Europe.

Stimson, who has elected the role of "tourist with no brass bands," landed here today to begin his first tour of Europe. Stimson, who has elected the role of "tourist with no brass bands," landed here today to begin his first tour of Europe.

Stimson, who has elected the role of "tourist with no brass bands," landed here today to begin his first tour of Europe. Stimson, who has elected the role of "tourist with no brass bands," landed here today to begin his first tour of Europe.

Stimson, who has elected the role of "tourist with no brass bands," landed here today to begin his first tour of Europe. Stimson, who has elected the role of "tourist with no brass bands," landed here today to begin his first tour of Europe.

Stimson, who has elected the role of "tourist with no brass bands," landed here today to begin his first tour of Europe. Stimson, who has elected the role of "tourist with no brass bands," landed here today to begin his first tour of Europe.

Stimson, who has elected the role of "tourist with no brass bands," landed here today to begin his first tour of Europe. Stimson, who has elected the role of "tourist with no brass bands," landed here today to begin his first tour of Europe.

Stimson, who has elected the role of "tourist with no brass bands," landed here today to begin his first tour of Europe. Stimson, who has elected the role of "tourist with no brass bands," landed here today to begin his first tour of Europe.

Stimson, who has elected the role of "tourist with no brass bands," landed here today to begin his first tour of Europe. Stimson, who has elected the role of "tourist with no brass bands," landed here today to begin his first tour of Europe.

Stimson, who has elected the role of "tourist with no brass bands," landed here today to begin his first tour of Europe. Stimson, who has elected the role of "tourist with no brass bands," landed here today to begin his first tour of Europe.

GERMANY APPROVES MORATORIUM TERMS

Berlin—Government—Agrees To Use Debt Plan Funds For Stabilization Purposes

BERLIN, July 7.—The German government today announced that it had agreed to the terms of the Hoover moratorium.

The German government today announced that it had agreed to the terms of the Hoover moratorium. The German government today announced that it had agreed to the terms of the Hoover moratorium.

The German government today announced that it had agreed to the terms of the Hoover moratorium. The German government today announced that it had agreed to the terms of the Hoover moratorium.

The German government today announced that it had agreed to the terms of the Hoover moratorium. The German government today announced that it had agreed to the terms of the Hoover moratorium.

The German government today announced that it had agreed to the terms of the Hoover moratorium. The German government today announced that it had agreed to the terms of the Hoover moratorium.

The German government today announced that it had agreed to the terms of the Hoover moratorium. The German government today announced that it had agreed to the terms of the Hoover moratorium.

The German government today announced that it had agreed to the terms of the Hoover moratorium. The German government today announced that it had agreed to the terms of the Hoover moratorium.

The German government today announced that it had agreed to the terms of the Hoover moratorium. The German government today announced that it had agreed to the terms of the Hoover moratorium.

The German government today announced that it had agreed to the terms of the Hoover moratorium. The German government today announced that it had agreed to the terms of the Hoover moratorium.

The German government today announced that it had agreed to the terms of the Hoover moratorium. The German government today announced that it had agreed to the terms of the Hoover moratorium.

The German government today announced that it had agreed to the terms of the Hoover moratorium. The German government today announced that it had agreed to the terms of the Hoover moratorium.

The German government today announced that it had agreed to the terms of the Hoover moratorium. The German government today announced that it had agreed to the terms of the Hoover moratorium.

The German government today announced that it had agreed to the terms of the Hoover moratorium. The German government today announced that it had agreed to the terms of the Hoover moratorium.

The German government today announced that it had agreed to the terms of the Hoover moratorium. The German government today announced that it had agreed to the terms of the Hoover moratorium.

The German government today announced that it had agreed to the terms of the Hoover moratorium. The German government today announced that it had agreed to the terms of the Hoover moratorium.

The German government today announced that it had agreed to the terms of the Hoover moratorium. The German government today announced that it had agreed to the terms of the Hoover moratorium.

The German government today announced that it had agreed to the terms of the Hoover moratorium. The German government today announced that it had agreed to the terms of the Hoover moratorium.

REACHING SECOND STAGE

PARIS, July 7.—Pranco-American agreement for economic relief of Germany is now in its second stage tonight with the announcement that the committee of treasury experts would meet next week in London.

At the same time the part of the United States in sponsoring a moratorium on Germany's debt is now in its second stage tonight with the announcement that the committee of treasury experts would meet next week in London.

At the same time the part of the United States in sponsoring a moratorium on Germany's debt is now in its second stage tonight with the announcement that the committee of treasury experts would meet next week in London.

At the same time the part of the United States in sponsoring a moratorium on Germany's debt is now in its second stage tonight with the announcement that the committee of treasury experts would meet next week in London.

At the same time the part of the United States in sponsoring a moratorium on Germany's debt is now in its second stage tonight with the announcement that the committee of treasury experts would meet next week in London.

At the same time the part of the United States in sponsoring a moratorium on Germany's debt is now in its second stage tonight with the announcement that the committee of treasury experts would meet next week in London.

At the same time the part of the United States in sponsoring a moratorium on Germany's debt is now in its second stage tonight with the announcement that the committee of treasury experts would meet next week in London.

At the same time the part of the United States in sponsoring a moratorium on Germany's debt is now in its second stage tonight with the announcement that the committee of treasury experts would meet next week in London.

At the same time the part of the United States in sponsoring a moratorium on Germany's debt is now in its second stage tonight with the announcement that the committee of treasury experts would meet next week in London.

At the same time the part of the United States in sponsoring a moratorium on Germany's debt is now in its second stage tonight with the announcement that the committee of treasury experts would meet next week in London.

At the same time the part of the United States in sponsoring a moratorium on Germany's debt is now in its second stage tonight with the announcement that the committee of treasury experts would meet next week in London.

At the same time the part of the United States in sponsoring a moratorium on Germany's debt is now in its second stage tonight with the announcement that the committee of treasury experts would meet next week in London.

At the same time the part of the United States in sponsoring a moratorium on Germany's debt is now in its second stage tonight with the announcement that the committee of treasury experts would meet next week in London.

At the same time the part of the United States in sponsoring a moratorium on Germany's debt is now in its second stage tonight with the announcement that the committee of treasury experts would meet next week in London.

At the same time the part of the United States in sponsoring a moratorium on Germany's debt is now in its second stage tonight with the announcement that the committee of treasury experts would meet next week in London.

At the same time the part of the United States in sponsoring a moratorium on Germany's debt is now in its second stage tonight with the announcement that the committee of treasury experts would meet next week in London.

At the same time the part of the United States in sponsoring a moratorium on Germany's debt is now in its second stage tonight with the announcement that the committee of treasury experts would meet next week in London.

At the same time the part of the United States in sponsoring a moratorium on Germany's debt is now in its second stage tonight with the announcement that the committee of treasury experts would meet next week in London.

250 PERSONS HEAR TALKS UPON DAIRY STOCK PRODUCTION

Exhibition, Judging and Addresses Features of Guernsey Breeders' Annual Picnic Program

(Special to The News)
THOUSANDS OF PERSONS gathered today at the Thousand Guernsey Breeds' annual picnic program, which was held at the Guernsey Breeds' association and the South Central Idaho Guernsey Breeds' association. The program featured a series of addresses upon the value of dairying, the production of dairy cows and on the financial situation, and stock judging contest in which Ray E. Wilkinson, D.D., was first place.

The list of speakers included: Dr. J. J. Lusk, D.D., State veterinarian; P. L. Johnson, D.D., state commissioner of agriculture; L. L. Poirer, D.D., state chairman of the University of Idaho; C. W. Robinson, Portland, Oregon, representative of the American Guernsey breeders' association; L. R. Lounsbury, Portland, Oregon, representative of the American Guernsey breeders' association; Dan E. Warren, D.D., district club leader.

The Weather

FORECAST FOR TODAY and TOMORROW—Fair; no change in temperature; low humidity.

Maximum and minimum temperatures in the Twin Falls vicinity were 82.3 and 63.8 degrees in the 24 hours ending at 5 P. M. yesterday, according to the report of D. C. Cheyne, government weather observer. The day's weather and the barometer registered 29.55 inches at 5 P. M.

SOCIETY AND CLUBS

Mrs. E. H. Williams Phone 398

Mrs. C. A. Baker and Mrs. L. C. Baker, both of the Guernsey Breeds' association, held a social gathering at the home of the former on Thursday afternoon at 4 o'clock. The program featured a series of addresses upon the value of dairying, the production of dairy cows and on the financial situation, and stock judging contest in which Ray E. Wilkinson, D.D., was first place.

The marriage of Miss Martha Peck, Pocatello, and Very Clait, Twin Falls, was solemnized July 4th at 10 a. m. by Rev. J. J. Lusk, D.D., officiating. The bride was given away by her father, Mr. J. J. Lusk, D.D., and the groom by his father, Mr. J. J. Lusk, D.D.

The marriage of Miss Martha Peck, Pocatello, and Very Clait, Twin Falls, was solemnized July 4th at 10 a. m. by Rev. J. J. Lusk, D.D., officiating. The bride was given away by her father, Mr. J. J. Lusk, D.D., and the groom by his father, Mr. J. J. Lusk, D.D.

The marriage of Miss Martha Peck, Pocatello, and Very Clait, Twin Falls, was solemnized July 4th at 10 a. m. by Rev. J. J. Lusk, D.D., officiating. The bride was given away by her father, Mr. J. J. Lusk, D.D., and the groom by his father, Mr. J. J. Lusk, D.D.

The marriage of Miss Martha Peck, Pocatello, and Very Clait, Twin Falls, was solemnized July 4th at 10 a. m. by Rev. J. J. Lusk, D.D., officiating. The bride was given away by her father, Mr. J. J. Lusk, D.D., and the groom by his father, Mr. J. J. Lusk, D.D.

The marriage of Miss Martha Peck, Pocatello, and Very Clait, Twin Falls, was solemnized July 4th at 10 a. m. by Rev. J. J. Lusk, D.D., officiating. The bride was given away by her father, Mr. J. J. Lusk, D.D., and the groom by his father, Mr. J. J. Lusk, D.D.

The marriage of Miss Martha Peck, Pocatello, and Very Clait, Twin Falls, was solemnized July 4th at 10 a. m. by Rev. J. J. Lusk, D.D., officiating. The bride was given away by her father, Mr. J. J. Lusk, D.D., and the groom by his father, Mr. J. J. Lusk, D.D.

The marriage of Miss Martha Peck, Pocatello, and Very Clait, Twin Falls, was solemnized July 4th at 10 a. m. by Rev. J. J. Lusk, D.D., officiating. The bride was given away by her father, Mr. J. J. Lusk, D.D., and the groom by his father, Mr. J. J. Lusk, D.D.

ELKS PICK OFFICERS IN SEATTLE SESSION

Lodgemen Make Merry While Grand Lodge Names Birmingham for Next Meeting

SEATTLE, July 7.—While thousands of visiting Elks from all parts of the country made merry in various parts of the city, the grand lodge of the Elks of America met in session at the Elks lodge in Seattle today to elect officers and to choose Birmingham, Alabama, as the site of the next annual convention.

The grand lodge of the Elks of America met in session at the Elks lodge in Seattle today to elect officers and to choose Birmingham, Alabama, as the site of the next annual convention. The lodge was composed of representatives from all parts of the country, and the session was a most successful one.

The grand lodge of the Elks of America met in session at the Elks lodge in Seattle today to elect officers and to choose Birmingham, Alabama, as the site of the next annual convention. The lodge was composed of representatives from all parts of the country, and the session was a most successful one.

The grand lodge of the Elks of America met in session at the Elks lodge in Seattle today to elect officers and to choose Birmingham, Alabama, as the site of the next annual convention. The lodge was composed of representatives from all parts of the country, and the session was a most successful one.

The grand lodge of the Elks of America met in session at the Elks lodge in Seattle today to elect officers and to choose Birmingham, Alabama, as the site of the next annual convention. The lodge was composed of representatives from all parts of the country, and the session was a most successful one.

The grand lodge of the Elks of America met in session at the Elks lodge in Seattle today to elect officers and to choose Birmingham, Alabama, as the site of the next annual convention. The lodge was composed of representatives from all parts of the country, and the session was a most successful one.

The grand lodge of the Elks of America met in session at the Elks lodge in Seattle today to elect officers and to choose Birmingham, Alabama, as the site of the next annual convention. The lodge was composed of representatives from all parts of the country, and the session was a most successful one.

The grand lodge of the Elks of America met in session at the Elks lodge in Seattle today to elect officers and to choose Birmingham, Alabama, as the site of the next annual convention. The lodge was composed of representatives from all parts of the country, and the session was a most successful one.

Thrilling Story of Heroism In Sunken Submarine Grips Colons' Attention in House of Commons

(By The Associated Press)
LONDON, July 7.—A thrilling story of how a British submarine officer, William Brown, saved the lives of himself and four others aboard the sunken submarine, the Colons, was told today in the House of Commons.

William Brown, first lieutenant of the submarine, told the story of his escape from the sunken submarine, the Colons, which was sunk by a German U-boat. He described the heroic actions of himself and his crew members, and the difficulties they faced in their escape.

William Brown, first lieutenant of the submarine, told the story of his escape from the sunken submarine, the Colons, which was sunk by a German U-boat. He described the heroic actions of himself and his crew members, and the difficulties they faced in their escape.

William Brown, first lieutenant of the submarine, told the story of his escape from the sunken submarine, the Colons, which was sunk by a German U-boat. He described the heroic actions of himself and his crew members, and the difficulties they faced in their escape.

William Brown, first lieutenant of the submarine, told the story of his escape from the sunken submarine, the Colons, which was sunk by a German U-boat. He described the heroic actions of himself and his crew members, and the difficulties they faced in their escape.

William Brown, first lieutenant of the submarine, told the story of his escape from the sunken submarine, the Colons, which was sunk by a German U-boat. He described the heroic actions of himself and his crew members, and the difficulties they faced in their escape.

William Brown, first lieutenant of the submarine, told the story of his escape from the sunken submarine, the Colons, which was sunk by a German U-boat. He described the heroic actions of himself and his crew members, and the difficulties they faced in their escape.

William Brown, first lieutenant of the submarine, told the story of his escape from the sunken submarine, the Colons, which was sunk by a German U-boat. He described the heroic actions of himself and his crew members, and the difficulties they faced in their escape.

William Brown, first lieutenant of the submarine, told the story of his escape from the sunken submarine, the Colons, which was sunk by a German U-boat. He described the heroic actions of himself and his crew members, and the difficulties they faced in their escape.

BIG SMOKE BLAZE BURNS 100 ACRES

16 Men Battle Flames Now Believed Under Control Unless Heavy Wind Arises

PAIDIFIED, July 7. (Special to The News)—Fire which broke out on Big Smoky early Monday morning was believed to be under control today after burning over an area of more than 100 acres. The fire was first reported at 8 o'clock Monday morning.

PAIDIFIED, July 7. (Special to The News)—Fire which broke out on Big Smoky early Monday morning was believed to be under control today after burning over an area of more than 100 acres. The fire was first reported at 8 o'clock Monday morning.

PAIDIFIED, July 7. (Special to The News)—Fire which broke out on Big Smoky early Monday morning was believed to be under control today after burning over an area of more than 100 acres. The fire was first reported at 8 o'clock Monday morning.

PAIDIFIED, July 7. (Special to The News)—Fire which broke out on Big Smoky early Monday morning was believed to be under control today after burning over an area of more than 100 acres. The fire was first reported at 8 o'clock Monday morning.

PAIDIFIED, July 7. (Special to The News)—Fire which broke out on Big Smoky early Monday morning was believed to be under control today after burning over an area of more than 100 acres. The fire was first reported at 8 o'clock Monday morning.

PAIDIFIED, July 7. (Special to The News)—Fire which broke out on Big Smoky early Monday morning was believed to be under control today after burning over an area of more than 100 acres. The fire was first reported at 8 o'clock Monday morning.

PAIDIFIED, July 7. (Special to The News)—Fire which broke out on Big Smoky early Monday morning was believed to be under control today after burning over an area of more than 100 acres. The fire was first reported at 8 o'clock Monday morning.

PAIDIFIED, July 7. (Special to The News)—Fire which broke out on Big Smoky early Monday morning was believed to be under control today after burning over an area of more than 100 acres. The fire was first reported at 8 o'clock Monday morning.

MEN WHO BUILT THE WEST WORE LEVI'S

THEY DRILL HARD ROCK... in hard-wearing LEVI'S overalls

And they're the first choice of ranchers, cattlemen and lumbermen, too. For almost 60 years, since the pioneer days of the West—LEVI'S have always been the biggest-selling brand of waist overalls. That's just because that value, quality and dependability never go out of fashion. You know that no other waist overalls have the LEVI cut—that no other make stands up so long under rough usage. Made from the heaviest and strongest denim loomed—copper riveted at every point of strain—and stitched so well that you get a new pair free if they rip.

Tell your Dealer you want LEVI'S WAIST OVERALLS
LEVI STRAUSS & CO. SAN FRANCISCO AND LOS ANGELES

A Complete Range of Sizes are Always Kept in Stock at

Idaho Department Store
"If it isn't Right bring it Back"

OREGON EDUCATOR DIES
BEND, Ore., July 7.—Michael J. Meador, 62, Oregon educator, died here today after a long illness.

ENDORSE MONITORING
WASHINGTON, July 7.—A resolution endorsing the monitoring of the nation's electric power plants was adopted today by the executive committee of the International Chamber of Commerce at Paris.

LUKEWARM WATER WILL SAVE COLD CASH
FINE FABRICS can't stand scalding water! You might as well throw dollar bills in the fire... Probably you know that. But perhaps you have been unable to get things completely clean without hot water.

Then you'll be glad to know of White King Granulated Soap. It's made from the purest vegetable and nut oils—oils good enough to eat. The result is that White King produces quick, rich suds, and rinses thoroughly and swiftly, in the lukewarm water that silky silks and fluffy wools demand. Lukewarm water spares the skin of tender hands from irritation too.

Try White King Granulated. The same purity that makes it effective in cool water overcomes the problem of hard-water washing. White King washes everything—fabrics, dishes, silver, glass, floors, woodwork. And it's economical. You need only a teaspoonful for the wash basin, a cupful for the washing machine—even less in soft water. It's condensed. Put it on your list for today. Sold by your dealer.

WHO'S THIS GUY?

Find Out the Guy Saturday Night at Twelve

Too Late To Classify

FORN—PLEASANT, MODERN furnished apartment in good location. Garage if desired. Phone 522-1.

Controlled Roasting Creates Definitely Superior Flavor in Hills Bros. Coffee

SPECIAL JUL DRESS SALE

VALUES THAT SEEM ALMOST UNBELIEVABLE

You'll Save as Much as You Spend

WHITE KING GRANULATED SOAP

For Every Household Use

See Them in Our Window BEGINNING JULY 9TH

LUKEWARM WATER WILL SAVE COLD CASH

WHITE KING GRANULATED SOAP

For Every Household Use

LUKEWARM WATER WILL SAVE COLD CASH

WHITE KING GRANULATED SOAP

For Every Household Use

TWIN FALLS DAILY NEWS

Subscription Rates
 One Year in Advance \$1.00
 Six Months .60
 Three Months .35
 Entered as second class mail matter
 at Twin Falls, Idaho, under act of March 3, 1917.

Published every morning except Sundays
 and public holidays.
 Twin Falls, Idaho, under act of March 3, 1917.

MEMBER OF ASSOCIATED PRESS
 The Associated Press is authorized to
 use the name of this newspaper in
 its publications and to use the name
 of this newspaper in its publications
 and to use the name of this newspaper
 in its publications.

MEMBER OF ASSOCIATED PRESS
 The Associated Press is authorized to
 use the name of this newspaper in
 its publications and to use the name
 of this newspaper in its publications
 and to use the name of this newspaper
 in its publications.

MEMBER OF ASSOCIATED PRESS
 The Associated Press is authorized to
 use the name of this newspaper in
 its publications and to use the name
 of this newspaper in its publications
 and to use the name of this newspaper
 in its publications.

MEMBER OF ASSOCIATED PRESS
 The Associated Press is authorized to
 use the name of this newspaper in
 its publications and to use the name
 of this newspaper in its publications
 and to use the name of this newspaper
 in its publications.

MEMBER OF ASSOCIATED PRESS
 The Associated Press is authorized to
 use the name of this newspaper in
 its publications and to use the name
 of this newspaper in its publications
 and to use the name of this newspaper
 in its publications.

MEMBER OF ASSOCIATED PRESS
 The Associated Press is authorized to
 use the name of this newspaper in
 its publications and to use the name
 of this newspaper in its publications
 and to use the name of this newspaper
 in its publications.

MEMBER OF ASSOCIATED PRESS
 The Associated Press is authorized to
 use the name of this newspaper in
 its publications and to use the name
 of this newspaper in its publications
 and to use the name of this newspaper
 in its publications.

MEMBER OF ASSOCIATED PRESS
 The Associated Press is authorized to
 use the name of this newspaper in
 its publications and to use the name
 of this newspaper in its publications
 and to use the name of this newspaper
 in its publications.

MEMBER OF ASSOCIATED PRESS
 The Associated Press is authorized to
 use the name of this newspaper in
 its publications and to use the name
 of this newspaper in its publications
 and to use the name of this newspaper
 in its publications.

MEMBER OF ASSOCIATED PRESS
 The Associated Press is authorized to
 use the name of this newspaper in
 its publications and to use the name
 of this newspaper in its publications
 and to use the name of this newspaper
 in its publications.

MEMBER OF ASSOCIATED PRESS
 The Associated Press is authorized to
 use the name of this newspaper in
 its publications and to use the name
 of this newspaper in its publications
 and to use the name of this newspaper
 in its publications.

MEMBER OF ASSOCIATED PRESS
 The Associated Press is authorized to
 use the name of this newspaper in
 its publications and to use the name
 of this newspaper in its publications
 and to use the name of this newspaper
 in its publications.

MEMBER OF ASSOCIATED PRESS
 The Associated Press is authorized to
 use the name of this newspaper in
 its publications and to use the name
 of this newspaper in its publications
 and to use the name of this newspaper
 in its publications.

MEMBER OF ASSOCIATED PRESS
 The Associated Press is authorized to
 use the name of this newspaper in
 its publications and to use the name
 of this newspaper in its publications
 and to use the name of this newspaper
 in its publications.

MEMBER OF ASSOCIATED PRESS
 The Associated Press is authorized to
 use the name of this newspaper in
 its publications and to use the name
 of this newspaper in its publications
 and to use the name of this newspaper
 in its publications.

MEMBER OF ASSOCIATED PRESS
 The Associated Press is authorized to
 use the name of this newspaper in
 its publications and to use the name
 of this newspaper in its publications
 and to use the name of this newspaper
 in its publications.

MEMBER OF ASSOCIATED PRESS
 The Associated Press is authorized to
 use the name of this newspaper in
 its publications and to use the name
 of this newspaper in its publications
 and to use the name of this newspaper
 in its publications.

MEMBER OF ASSOCIATED PRESS
 The Associated Press is authorized to
 use the name of this newspaper in
 its publications and to use the name
 of this newspaper in its publications
 and to use the name of this newspaper
 in its publications.

MEMBER OF ASSOCIATED PRESS
 The Associated Press is authorized to
 use the name of this newspaper in
 its publications and to use the name
 of this newspaper in its publications
 and to use the name of this newspaper
 in its publications.

MEMBER OF ASSOCIATED PRESS
 The Associated Press is authorized to
 use the name of this newspaper in
 its publications and to use the name
 of this newspaper in its publications
 and to use the name of this newspaper
 in its publications.

MEMBER OF ASSOCIATED PRESS
 The Associated Press is authorized to
 use the name of this newspaper in
 its publications and to use the name
 of this newspaper in its publications
 and to use the name of this newspaper
 in its publications.

MEMBER OF ASSOCIATED PRESS
 The Associated Press is authorized to
 use the name of this newspaper in
 its publications and to use the name
 of this newspaper in its publications
 and to use the name of this newspaper
 in its publications.

MEMBER OF ASSOCIATED PRESS
 The Associated Press is authorized to
 use the name of this newspaper in
 its publications and to use the name
 of this newspaper in its publications
 and to use the name of this newspaper
 in its publications.

MEMBER OF ASSOCIATED PRESS
 The Associated Press is authorized to
 use the name of this newspaper in
 its publications and to use the name
 of this newspaper in its publications
 and to use the name of this newspaper
 in its publications.

MEMBER OF ASSOCIATED PRESS
 The Associated Press is authorized to
 use the name of this newspaper in
 its publications and to use the name
 of this newspaper in its publications
 and to use the name of this newspaper
 in its publications.

MEMBER OF ASSOCIATED PRESS
 The Associated Press is authorized to
 use the name of this newspaper in
 its publications and to use the name
 of this newspaper in its publications
 and to use the name of this newspaper
 in its publications.

MEMBER OF ASSOCIATED PRESS
 The Associated Press is authorized to
 use the name of this newspaper in
 its publications and to use the name
 of this newspaper in its publications
 and to use the name of this newspaper
 in its publications.

MEMBER OF ASSOCIATED PRESS
 The Associated Press is authorized to
 use the name of this newspaper in
 its publications and to use the name
 of this newspaper in its publications
 and to use the name of this newspaper
 in its publications.

MEMBER OF ASSOCIATED PRESS
 The Associated Press is authorized to
 use the name of this newspaper in
 its publications and to use the name
 of this newspaper in its publications
 and to use the name of this newspaper
 in its publications.

MEMBER OF ASSOCIATED PRESS
 The Associated Press is authorized to
 use the name of this newspaper in
 its publications and to use the name
 of this newspaper in its publications
 and to use the name of this newspaper
 in its publications.

MEMBER OF ASSOCIATED PRESS
 The Associated Press is authorized to
 use the name of this newspaper in
 its publications and to use the name
 of this newspaper in its publications
 and to use the name of this newspaper
 in its publications.

MEMBER OF ASSOCIATED PRESS
 The Associated Press is authorized to
 use the name of this newspaper in
 its publications and to use the name
 of this newspaper in its publications
 and to use the name of this newspaper
 in its publications.

MEMBER OF ASSOCIATED PRESS
 The Associated Press is authorized to
 use the name of this newspaper in
 its publications and to use the name
 of this newspaper in its publications
 and to use the name of this newspaper
 in its publications.

MEMBER OF ASSOCIATED PRESS
 The Associated Press is authorized to
 use the name of this newspaper in
 its publications and to use the name
 of this newspaper in its publications
 and to use the name of this newspaper
 in its publications.

MEMBER OF ASSOCIATED PRESS
 The Associated Press is authorized to
 use the name of this newspaper in
 its publications and to use the name
 of this newspaper in its publications
 and to use the name of this newspaper
 in its publications.

MEMBER OF ASSOCIATED PRESS
 The Associated Press is authorized to
 use the name of this newspaper in
 its publications and to use the name
 of this newspaper in its publications
 and to use the name of this newspaper
 in its publications.

MEMBER OF ASSOCIATED PRESS
 The Associated Press is authorized to
 use the name of this newspaper in
 its publications and to use the name
 of this newspaper in its publications
 and to use the name of this newspaper
 in its publications.

MEMBER OF ASSOCIATED PRESS
 The Associated Press is authorized to
 use the name of this newspaper in
 its publications and to use the name
 of this newspaper in its publications
 and to use the name of this newspaper
 in its publications.

MEMBER OF ASSOCIATED PRESS
 The Associated Press is authorized to
 use the name of this newspaper in
 its publications and to use the name
 of this newspaper in its publications
 and to use the name of this newspaper
 in its publications.

MEMBER OF ASSOCIATED PRESS
 The Associated Press is authorized to
 use the name of this newspaper in
 its publications and to use the name
 of this newspaper in its publications
 and to use the name of this newspaper
 in its publications.

MEMBER OF ASSOCIATED PRESS
 The Associated Press is authorized to
 use the name of this newspaper in
 its publications and to use the name
 of this newspaper in its publications
 and to use the name of this newspaper
 in its publications.

MEMBER OF ASSOCIATED PRESS
 The Associated Press is authorized to
 use the name of this newspaper in
 its publications and to use the name
 of this newspaper in its publications
 and to use the name of this newspaper
 in its publications.

MEMBER OF ASSOCIATED PRESS
 The Associated Press is authorized to
 use the name of this newspaper in
 its publications and to use the name
 of this newspaper in its publications
 and to use the name of this newspaper
 in its publications.

Other Views

Other Views
 Miscellaneous reprinted from other
 newspapers in this column are
 intended to give readers a more
 complete picture of the situation
 and to show the various points of
 view on the subject.

The Social Side of Lumber

The Social Side of Lumber
 The lumber mill of the United
 States can be said to be the
 largest and most important of
 the country's industries. It is
 the source of many of the
 products which we use in our
 daily lives, and it is the
 backbone of the lumbering
 industry.

SAD COMMENTARY

SAD COMMENTARY
 A young man coming to town with
 money in his pocket to make a
 payment on his car picks up a
 letter from his mother. He reads
 it, and his face falls. He then
 looks at the letter and sees that
 it is from his mother. He then
 looks at the letter and sees that
 it is from his mother.

FARMERS OR ROBOTS?

FARMERS OR ROBOTS?
 An illustration in the current
 Graphic is a photograph of
 a farmer in a field. He is
 standing in the field, and he
 is looking at the camera. He
 is wearing a hat, and he is
 wearing a shirt. He is wearing
 pants, and he is wearing shoes.

A BOX FROM THE GRAVE

A BOX FROM THE GRAVE
 One of the most striking
 features of the current
 Graphic is a photograph of
 a box. It is a box, and it
 is made of wood. It is a
 box, and it is made of wood.

GRASSHOPPERS INFEST

GRASSHOPPERS INFEST
 MOUNTAIN VIEW, July 25 (Special
 Telegram)—The New-Graingers
 have been attacking the crops
 of the farmers on the Salmon trail. It
 is to serve as a warning to the
 farmers to be on their guard.

Friday and Saturday

Friday and Saturday
 Oh Boy! What a Program
 25,000 Feet of Film—5 Hours of Talkies
 DOORS OPEN AT 10:30 ON SATURDAY
 Do Not Miss It—See It All!

"INGAGI"

"INGAGI"
 The Picture You've Waited For! The Greatest Picture of the Century
 "The Eyes of the World"
 From the Story by Harold Bell Wright
 MILLIONS LOVED IT AS A NOVEL!

"DAWN PATROL"

"DAWN PATROL"
 The Air Spectacle You'll Want to See—The Air Picture That
 Broke Records, Hear It! See It! With Rex Boyd
 "The Mystery Trooper"
 Remember the Days—Friday and Saturday. Remember the Time
 If You Want to See It All
 Shows Start Friday 11:30 and 7 P.M.—Saturday 11:30, 4 and 7:30
 Note: On account of the running time of this program, we
 can show only two shows Friday and three shows on Saturday.
 To see the complete program try to observe the time noted

No Advance in Admissions

No Advance in Admissions
 The annual summer school of city
 children to which parents are one of
 the happiest developments of this period.

The Forum

The Forum
 Articles on topics of current
 interest not exceeding three hun-
 dred words in length will be
 published under this heading.
 Publication of author's name at
 option of the Editor. No attention
 will be paid to unsigned communica-
 tions.

The State We Live In

The State We Live In
 By
 Byron Diefenbach
 The blanket chief
 of the first to join General
 Ashley when the latter advertised
 for young men in the territory
 about four years later. Bridger
 remained with the new group. In 1830 he went
 back, partnership with several
 other men, and he remained there
 until 1842. He was a man of
 great energy and ability, and
 he was a man of great energy
 and ability.

4-H CLUB LEADERS OF JEROME COUNTY MEET

4-H CLUB LEADERS OF JEROME COUNTY MEET
 DIXON, July 25 (Special to The
 News)—The 4-H club leaders of
 Jerome county met for their
 regular meeting Monday
 evening at the home of Mrs. Julia
 Brown. The meeting was held
 in the home of Mrs. Julia Brown.

DIXON BOY SCOUTS MEET

DIXON BOY SCOUTS MEET
 DIXON, July 25 (Special to The
 News)—The Boy Scouts of
 Dixon met for their regular
 meeting Monday evening at
 the home of Mrs. Julia Brown.
 The meeting was held in the
 home of Mrs. Julia Brown.

MARK ROSE ALPALFA AND CLOVER GOOD

MARK ROSE ALPALFA AND CLOVER GOOD
 by using Alpalfa, Dixon, Idaho
 Phosphate. Apply after first cutting
 is taken off. Buy at Tri-State Super-
 Market, J. H. Olanoff, Distributor—
 Cor. 1st and 2nd Sts., Dixon, Idaho.

RECKLESS OF YOUR FOOT

RECKLESS OF YOUR FOOT
 TROUBLE, Mr. Fowler is treating
 feet for one dollar. Phone 83. Adv.

Cheapest Insect Spray You Can Use

CHEAPEST INSECT SPRAY YOU CAN USE
 Laboratory Tested—Super Strength
 FIFOX
 Takes Less To Kill—Surest, Quickest Death to
 Flies, Mosquitoes, Roaches, Bed Bugs, Ants, Moths
 Most popular throughout the world

WHEN A THING IS JUST RIGHT THEN YOU CAN DRIVE A PEG DOWN IT

WHEN A THING IS JUST RIGHT
 THEN YOU CAN DRIVE A PEG DOWN IT
 FIFOX
 Takes Less To Kill—Surest, Quickest Death to
 Flies, Mosquitoes, Roaches, Bed Bugs, Ants, Moths
 Most popular throughout the world

They're Wilder

They're Wilder
 Drive a peg down there!
 They TASTE BETTER
 Drive a peg down there!

THEY'RE WILDER

THEY'RE WILDER
 Drive a peg down there!
 They TASTE BETTER
 Drive a peg down there!

THEATRES

THEATRES
 "EYES OF THE WORLD"
 APPEARS HERE AT ROXY
 "FORBIDDEN ADVENTURE"
 APPEARS NEXT AT IDAHO

EYES OF THE WORLD

EYES OF THE WORLD
 APPEARS HERE AT ROXY
 "FORBIDDEN ADVENTURE"
 APPEARS NEXT AT IDAHO

FORBIDDEN ADVENTURE

FORBIDDEN ADVENTURE
 APPEARS NEXT AT IDAHO
 "EYES OF THE WORLD"
 APPEARS HERE AT ROXY

SINCLAIR LEWIS

SINCLAIR LEWIS
 The world's foremost novelist
 writes his first comedy
 "Let's Play King," hilariously
 filmed as
 "Forbidden Adventure"

DIXON BOY SCOUTS MEET

DIXON BOY SCOUTS MEET
 DIXON, July 25 (Special to The
 News)—The Boy Scouts of
 Dixon met for their regular
 meeting Monday evening at
 the home of Mrs. Julia Brown.

MARK ROSE ALPALFA AND CLOVER GOOD

MARK ROSE ALPALFA AND CLOVER GOOD
 by using Alpalfa, Dixon, Idaho
 Phosphate. Apply after first cutting
 is taken off. Buy at Tri-State Super-
 Market, J. H. Olanoff, Distributor—
 Cor. 1st and 2nd Sts., Dixon, Idaho.

RECKLESS OF YOUR FOOT

RECKLESS OF YOUR FOOT
 TROUBLE, Mr. Fowler is treating
 feet for one dollar. Phone 83. Adv.

Cheapest Insect Spray You Can Use

CHEAPEST INSECT SPRAY YOU CAN USE
 Laboratory Tested—Super Strength
 FIFOX
 Takes Less To Kill—Surest, Quickest Death to
 Flies, Mosquitoes, Roaches, Bed Bugs, Ants, Moths
 Most popular throughout the world

WHEN A THING IS JUST RIGHT THEN YOU CAN DRIVE A PEG DOWN IT

WHEN A THING IS JUST RIGHT
 THEN YOU CAN DRIVE A PEG DOWN IT
 FIFOX
 Takes Less To Kill—Surest, Quickest Death to
 Flies, Mosquitoes, Roaches, Bed Bugs, Ants, Moths
 Most popular throughout the world

They're Wilder

They're Wilder
 Drive a peg down there!
 They TASTE BETTER
 Drive a peg down there!

THEATRES

THEATRES
 "EYES OF THE WORLD"
 APPEARS HERE AT ROXY
 "FORBIDDEN ADVENTURE"
 APPEARS NEXT AT IDAHO

EYES OF THE WORLD

EYES OF THE WORLD
 APPEARS HERE AT ROXY
 "FORBIDDEN ADVENTURE"
 APPEARS NEXT AT IDAHO

FORBIDDEN ADVENTURE

FORBIDDEN ADVENTURE
 APPEARS NEXT AT IDAHO
 "EYES OF THE WORLD"
 APPEARS HERE AT ROXY

SINCLAIR LEWIS

SINCLAIR LEWIS
 The world's foremost novelist
 writes his first comedy
 "Let's Play King," hilariously
 filmed as
 "Forbidden Adventure"

DIXON BOY SCOUTS MEET

DIXON BOY SCOUTS MEET
 DIXON, July 25 (Special to The
 News)—The Boy Scouts of
 Dixon met for their regular
 meeting Monday evening at
 the home of Mrs. Julia Brown.

MARK ROSE ALPALFA AND CLOVER GOOD

MARK ROSE ALPALFA AND CLOVER GOOD
 by using Alpalfa, Dixon, Idaho
 Phosphate. Apply after first cutting
 is taken off. Buy at Tri-State Super-
 Market, J. H. Olanoff, Distributor—
 Cor. 1st and 2nd Sts., Dixon, Idaho.

RECKLESS OF YOUR FOOT

RECKLESS OF YOUR FOOT
 TROUBLE, Mr. Fowler is treating
 feet for one dollar. Phone 83. Adv.

Cheapest Insect Spray You Can Use

CHEAPEST INSECT SPRAY YOU CAN USE
 Laboratory Tested—Super Strength
 FIFOX
 Takes Less To Kill—Surest, Quickest Death to
 Flies, Mosquitoes, Roaches, Bed Bugs, Ants, Moths
 Most popular throughout the world

WHEN A THING IS JUST RIGHT THEN YOU CAN DRIVE A PEG DOWN IT

WHEN A THING IS JUST RIGHT
 THEN YOU CAN DRIVE A PEG DOWN IT
 FIFOX
 Takes Less To Kill—Surest, Quickest Death to
 Flies, Mosquitoes, Roaches, Bed Bugs, Ants, Moths
 Most popular throughout the world

They're Wilder

They're Wilder
 Drive a peg down there!
 They TASTE BETTER
 Drive a peg down there!

THEATRES

THEATRES
 "EYES OF THE WORLD"
 APPEARS HERE AT ROXY
 "FORBIDDEN ADVENTURE"
 APPEARS NEXT AT IDAHO

EYES OF THE WORLD

EYES OF THE WORLD
 APPEARS HERE AT ROXY
 "FORBIDDEN ADVENTURE"
 APPEARS NEXT AT IDAHO

FORBIDDEN ADVENTURE

FORBIDDEN ADVENTURE
 APPEARS NEXT AT IDAHO
 "EYES OF THE WORLD"
 APPEARS HERE AT ROXY

SINCLAIR LEWIS

SINCLAIR LEWIS
 The world's foremost novelist
 writes his first comedy
 "Let's Play King," hilariously
 filmed as
 "Forbidden Adventure"

DIXON BOY SCOUTS MEET

DIXON BOY SCOUTS MEET
 DIXON, July 25 (Special to The
 News)—The Boy Scouts of
 Dixon met for their regular
 meeting Monday evening at
 the home of Mrs. Julia Brown.

MARK ROSE ALPALFA AND CLOVER GOOD

MARK ROSE ALPALFA AND CLOVER GOOD
 by using Alpalfa, Dixon, Idaho
 Phosphate. Apply after first cutting
 is taken off. Buy at Tri-State Super-
 Market, J. H. Olanoff, Distributor—
 Cor. 1st and 2nd Sts., Dixon, Idaho.

RECKLESS OF YOUR FOOT

RECKLESS OF YOUR FOOT
 TROUBLE, Mr. Fowler is treating
 feet for one dollar. Phone 83. Adv.

Cheapest Insect Spray You Can Use

CHEAPEST INSECT SPRAY YOU CAN USE
 Laboratory Tested—Super Strength
 FIFOX
 Takes Less To Kill—Surest, Quickest Death to
 Flies, Mosquitoes, Roaches, Bed Bugs, Ants, Moths
 Most popular throughout the world

WHEN A THING IS JUST RIGHT THEN YOU CAN DRIVE A PEG DOWN IT

WHEN A THING IS JUST RIGHT
 THEN YOU CAN DRIVE A PEG DOWN IT
 FIFOX
 Takes Less To Kill—Surest, Quickest Death to
 Flies, Mosquitoes, Roaches, Bed Bugs, Ants, Moths
 Most popular throughout the world

They're Wilder

They're Wilder
 Drive a peg down there!
 They TASTE BETTER
 Drive a peg down there!

THEATRES

THEATRES
 "EYES OF THE WORLD"
 APPEARS HERE AT ROXY
 "FORBIDDEN ADVENTURE"
 APPEARS NEXT AT IDAHO

EYES OF THE WORLD

EYES OF THE WORLD
 APPEARS HERE AT ROXY
 "FORBIDDEN ADVENTURE"
 APPEARS NEXT AT IDAHO

FORBIDDEN ADVENTURE

FORBIDDEN ADVENTURE
 APPEARS NEXT AT IDAHO
 "EYES OF THE WORLD"
 APPEARS HERE AT ROXY

SINCLAIR LEWIS

SINCLAIR LEWIS
 The world's foremost novelist
 writes his first comedy
 "Let's Play King," hilariously
 filmed as
 "Forbidden Adventure"

DIXON BOY SCOUTS MEET

DIXON BOY SCOUTS MEET
 DIXON, July 25 (Special to The
 News)—The Boy Scouts of
 Dixon met for their regular
 meeting Monday evening at
 the home of Mrs. Julia Brown.

MARK ROSE ALPALFA AND CLOVER GOOD

Macks, Drub Senators, 7-3, And Cubs Defeat Cards, 4-3

President Hoover And Party Watch Thrilling Contest

George Earnshaw Plays "Iron Man" Role, and Athletics Come Back to Even Series With Washington Team

STANDINGS TODAY

Club	Won	Lost	Pct.
Philadelphia	20	12	.625
New York	19	13	.594
St. Louis	18	14	.563
Boston	17	15	.529
Detroit	16	16	.500

GAMES TODAY

St. Louis at Detroit
Boston at New York
Cleveland at Chicago

(By The Associated Press)

WASHINGTON, July 7.—Philadelphia, with big George Earnshaw playing the "iron man" role, came back today to even the series with Washington, defeating a 7-4-3 victory before a crowd of 10,000. The victory put the Athletics five and a half games ahead of the American League.

Earnshaw, who led the opener on Sunday, supplied power and speed today, hitting Washington to eight hits and pounding in the first Philadelphia run with a double off the right field.

Cover's general came in the seventh and drove up a pitching duel.

Governor Ritchie of Maryland accepted a box from the field from President Hoover and near the Philadelphia dugout. In the seventh inning Carl Griffith, owner of the Washington team, escorted the veteran Connie Mack across the field to shake hands with the president.

Philadelphia's 7-4-3 victory was the first since July 1, when the Athletics won a 7-4-3 victory over the Washington team.

Philadelphia's 7-4-3 victory was the first since July 1, when the Athletics won a 7-4-3 victory over the Washington team.

Philadelphia's 7-4-3 victory was the first since July 1, when the Athletics won a 7-4-3 victory over the Washington team.

Philadelphia's 7-4-3 victory was the first since July 1, when the Athletics won a 7-4-3 victory over the Washington team.

Philadelphia's 7-4-3 victory was the first since July 1, when the Athletics won a 7-4-3 victory over the Washington team.

Philadelphia's 7-4-3 victory was the first since July 1, when the Athletics won a 7-4-3 victory over the Washington team.

Philadelphia's 7-4-3 victory was the first since July 1, when the Athletics won a 7-4-3 victory over the Washington team.

Philadelphia's 7-4-3 victory was the first since July 1, when the Athletics won a 7-4-3 victory over the Washington team.

Philadelphia's 7-4-3 victory was the first since July 1, when the Athletics won a 7-4-3 victory over the Washington team.

Philadelphia's 7-4-3 victory was the first since July 1, when the Athletics won a 7-4-3 victory over the Washington team.

Philadelphia's 7-4-3 victory was the first since July 1, when the Athletics won a 7-4-3 victory over the Washington team.

Philadelphia's 7-4-3 victory was the first since July 1, when the Athletics won a 7-4-3 victory over the Washington team.

Philadelphia's 7-4-3 victory was the first since July 1, when the Athletics won a 7-4-3 victory over the Washington team.

Philadelphia's 7-4-3 victory was the first since July 1, when the Athletics won a 7-4-3 victory over the Washington team.

Philadelphia's 7-4-3 victory was the first since July 1, when the Athletics won a 7-4-3 victory over the Washington team.

Philadelphia's 7-4-3 victory was the first since July 1, when the Athletics won a 7-4-3 victory over the Washington team.

Philadelphia's 7-4-3 victory was the first since July 1, when the Athletics won a 7-4-3 victory over the Washington team.

Philadelphia's 7-4-3 victory was the first since July 1, when the Athletics won a 7-4-3 victory over the Washington team.

DUMB BELLS

THE BELL IS GOING TO BRING HIS COMEDY

I DIDN'T KNOW THAT HE COULD PLAY ONE

THE BELL IS GOING TO BRING HIS COMEDY

I DIDN'T KNOW THAT HE COULD PLAY ONE

THE BELL IS GOING TO BRING HIS COMEDY

I DIDN'T KNOW THAT HE COULD PLAY ONE

THE BELL IS GOING TO BRING HIS COMEDY

I DIDN'T KNOW THAT HE COULD PLAY ONE

THE BELL IS GOING TO BRING HIS COMEDY

I DIDN'T KNOW THAT HE COULD PLAY ONE

THE BELL IS GOING TO BRING HIS COMEDY

I DIDN'T KNOW THAT HE COULD PLAY ONE

THE BELL IS GOING TO BRING HIS COMEDY

I DIDN'T KNOW THAT HE COULD PLAY ONE

THE BELL IS GOING TO BRING HIS COMEDY

I DIDN'T KNOW THAT HE COULD PLAY ONE

THE BELL IS GOING TO BRING HIS COMEDY

I DIDN'T KNOW THAT HE COULD PLAY ONE

THE BELL IS GOING TO BRING HIS COMEDY

I DIDN'T KNOW THAT HE COULD PLAY ONE

THE BELL IS GOING TO BRING HIS COMEDY

I DIDN'T KNOW THAT HE COULD PLAY ONE

THE BELL IS GOING TO BRING HIS COMEDY

I DIDN'T KNOW THAT HE COULD PLAY ONE

THE BELL IS GOING TO BRING HIS COMEDY

I DIDN'T KNOW THAT HE COULD PLAY ONE

THE BELL IS GOING TO BRING HIS COMEDY

I DIDN'T KNOW THAT HE COULD PLAY ONE

THE BELL IS GOING TO BRING HIS COMEDY

I DIDN'T KNOW THAT HE COULD PLAY ONE

THE BELL IS GOING TO BRING HIS COMEDY

I DIDN'T KNOW THAT HE COULD PLAY ONE

THE BELL IS GOING TO BRING HIS COMEDY

Taylor Doubles To Clear Bases And Hose Score

Pinch-Hitter For Jurgens in Eighth Inning Proves Hero of Second Game of Twin Bill on Windy City Field

STANDINGS TODAY

Club	Won	Lost	Pct.
St. Louis	18	14	.563
Boston	17	15	.529
Detroit	16	16	.500
Philadelphia	15	17	.469
New York	14	18	.438

GAMES TODAY

St. Louis at Detroit
Boston at New York
Cleveland at Chicago

(By The Associated Press)

CHICAGO, July 7.—Dun Taylor, pinch-hitter for Jurgens in the eighth inning, drove a double to left field, clearing the bases and driving the Cubs to a 4-3 victory over the St. Louis Cardinals in the second game of a double-header today. The Cubs won the game, 4-3, and advanced to third place in the league.

Pinch-hitter Dun Taylor, who was batting in the eighth inning, drove a double to left field, clearing the bases and driving the Cubs to a 4-3 victory over the St. Louis Cardinals in the second game of a double-header today.

Pinch-hitter Dun Taylor, who was batting in the eighth inning, drove a double to left field, clearing the bases and driving the Cubs to a 4-3 victory over the St. Louis Cardinals in the second game of a double-header today.

Pinch-hitter Dun Taylor, who was batting in the eighth inning, drove a double to left field, clearing the bases and driving the Cubs to a 4-3 victory over the St. Louis Cardinals in the second game of a double-header today.

Pinch-hitter Dun Taylor, who was batting in the eighth inning, drove a double to left field, clearing the bases and driving the Cubs to a 4-3 victory over the St. Louis Cardinals in the second game of a double-header today.

Pinch-hitter Dun Taylor, who was batting in the eighth inning, drove a double to left field, clearing the bases and driving the Cubs to a 4-3 victory over the St. Louis Cardinals in the second game of a double-header today.

Pinch-hitter Dun Taylor, who was batting in the eighth inning, drove a double to left field, clearing the bases and driving the Cubs to a 4-3 victory over the St. Louis Cardinals in the second game of a double-header today.

Pinch-hitter Dun Taylor, who was batting in the eighth inning, drove a double to left field, clearing the bases and driving the Cubs to a 4-3 victory over the St. Louis Cardinals in the second game of a double-header today.

Pinch-hitter Dun Taylor, who was batting in the eighth inning, drove a double to left field, clearing the bases and driving the Cubs to a 4-3 victory over the St. Louis Cardinals in the second game of a double-header today.

Pinch-hitter Dun Taylor, who was batting in the eighth inning, drove a double to left field, clearing the bases and driving the Cubs to a 4-3 victory over the St. Louis Cardinals in the second game of a double-header today.

Pinch-hitter Dun Taylor, who was batting in the eighth inning, drove a double to left field, clearing the bases and driving the Cubs to a 4-3 victory over the St. Louis Cardinals in the second game of a double-header today.

Pinch-hitter Dun Taylor, who was batting in the eighth inning, drove a double to left field, clearing the bases and driving the Cubs to a 4-3 victory over the St. Louis Cardinals in the second game of a double-header today.

Pinch-hitter Dun Taylor, who was batting in the eighth inning, drove a double to left field, clearing the bases and driving the Cubs to a 4-3 victory over the St. Louis Cardinals in the second game of a double-header today.

Pinch-hitter Dun Taylor, who was batting in the eighth inning, drove a double to left field, clearing the bases and driving the Cubs to a 4-3 victory over the St. Louis Cardinals in the second game of a double-header today.

Pinch-hitter Dun Taylor, who was batting in the eighth inning, drove a double to left field, clearing the bases and driving the Cubs to a 4-3 victory over the St. Louis Cardinals in the second game of a double-header today.

Pinch-hitter Dun Taylor, who was batting in the eighth inning, drove a double to left field, clearing the bases and driving the Cubs to a 4-3 victory over the St. Louis Cardinals in the second game of a double-header today.

Pinch-hitter Dun Taylor, who was batting in the eighth inning, drove a double to left field, clearing the bases and driving the Cubs to a 4-3 victory over the St. Louis Cardinals in the second game of a double-header today.

Pinch-hitter Dun Taylor, who was batting in the eighth inning, drove a double to left field, clearing the bases and driving the Cubs to a 4-3 victory over the St. Louis Cardinals in the second game of a double-header today.

Pinch-hitter Dun Taylor, who was batting in the eighth inning, drove a double to left field, clearing the bases and driving the Cubs to a 4-3 victory over the St. Louis Cardinals in the second game of a double-header today.

Pinch-hitter Dun Taylor, who was batting in the eighth inning, drove a double to left field, clearing the bases and driving the Cubs to a 4-3 victory over the St. Louis Cardinals in the second game of a double-header today.

Pinch-hitter Dun Taylor, who was batting in the eighth inning, drove a double to left field, clearing the bases and driving the Cubs to a 4-3 victory over the St. Louis Cardinals in the second game of a double-header today.

Pinch-hitter Dun Taylor, who was batting in the eighth inning, drove a double to left field, clearing the bases and driving the Cubs to a 4-3 victory over the St. Louis Cardinals in the second game of a double-header today.

Pinch-hitter Dun Taylor, who was batting in the eighth inning, drove a double to left field, clearing the bases and driving the Cubs to a 4-3 victory over the St. Louis Cardinals in the second game of a double-header today.

Bounding Basque Wins Decision in Reno Fight

Joe Bounding Basque Wins Decision in Reno Fight

JACK DEMPSEY, referee and promoter, awarding the decision to Paulino Uzcudun over Max Baer at the end of 30 minutes of grueling battle in Reno. Baer is facing the crowd and Uzcudun is shown above. The picture was flown by Shell Oil plane from Reno to San Francisco in an hour and 20 minutes and then rushed to this paper.

GERMANY APPROVES MORATORIUM TERMS

(Continued From Page One)

And after electrical circuits, the North German Lloyd and Hamburg American steamship lines and all the larger German banks, the German government has approved the terms of the moratorium. The money actually will be loaned from abroad, but the difference will be that the foreign lenders will have the assurance that their loans are secured by the whole industry and financial strength of the nation instead of by the credit of an individual firm.

BERLIN, July 7.—Blang played an important part in the negotiations over the moratorium. It was used as a wedge.

United States Ambassador Frederick M. Dackert told about it today. He explained that during his frequent telephone talks with Washington, he regularly indulged in long expressions because he thought that was a safe method of guarding against the possibility of being misunderstood by any later-teller.

"When quoted for a certain phase of the negotiations, for instance, I replied, 'that doesn't amount to a hill of beans'."

"Similarly, we used other slang phrases that would have been unintelligible to many people."

"This revelation was about the first the ambassador has made concerning the conduct of the negotiations. Throughout the discussions, he remained aloof as a statue—so far as the public was concerned—as a little neck line."

GOETHEM HONORS POST AND GATTY (Continued From Page One)

Things in London, "Yach" means "yes" when you turn your thumbs up that means "good" and when you turn them down that means "no."

"Did you take advantage of being away from the day's work while you were in London?" "Not much," said Gatty with a smile. "I just had one glass of wine. Gatty did all the best drinking for me because I don't like it."

"Twin brothers played embossed with the words 'WITNESS AROUND THE WORLD' were presented to the film by Charles L. Lawrence, president of the chamber."

Only two other aviators have been thus honored by the association. Colonel Charles A. Lindbergh and Fred Goetz of the U.S. Army.

Post and Gatty also received twin aviator status in the United States. Post and Gatty also received twin aviator status in the United States.

Post and Gatty also received twin aviator status in the United States. Post and Gatty also received twin aviator status in the United States.

Post and Gatty also received twin aviator status in the United States. Post and Gatty also received twin aviator status in the United States.

Post and Gatty also received twin aviator status in the United States. Post and Gatty also received twin aviator status in the United States.

Post and Gatty also received twin aviator status in the United States. Post and Gatty also received twin aviator status in the United States.

Post and Gatty also received twin aviator status in the United States. Post and Gatty also received twin aviator status in the United States.

Post and Gatty also received twin aviator status in the United States. Post and Gatty also received twin aviator status in the United States.

Post and Gatty also received twin aviator status in the United States. Post and Gatty also received twin aviator status in the United States.

Post and Gatty also received twin aviator status in the United States. Post and Gatty also received twin aviator status in the United States.

Stars Nose Out Acorns, 4 to 3

Hollywood, Winner of First Half of League Race, Beats Stars Second With Victory

Hollywood, Winner of First Half of League Race, Beats Stars Second With Victory

Hollywood, Winner of First Half of League Race, Beats Stars Second With Victory

Hollywood, Winner of First Half of League Race, Beats Stars Second With Victory

Hollywood, Winner of First Half of League Race, Beats Stars Second With Victory

Hollywood, Winner of First Half of League Race, Beats Stars Second With Victory

Hollywood, Winner of First Half of League Race, Beats Stars Second With Victory

Hollywood, Winner of First Half of League Race, Beats Stars Second With Victory

Hollywood, Winner of First Half of League Race, Beats Stars Second With Victory

Hollywood, Winner of First Half of League Race, Beats Stars Second With Victory

Hollywood, Winner of First Half of League Race, Beats Stars Second With Victory

Hollywood, Winner of First Half of League Race, Beats Stars Second With Victory

Hollywood, Winner of First Half of League Race, Beats Stars Second With Victory

Hollywood, Winner of First Half of League Race, Beats Stars Second With Victory

Hollywood, Winner of First Half of League Race, Beats Stars Second With Victory

Hollywood, Winner of First Half of League Race, Beats Stars Second With Victory

Hollywood, Winner of First Half of League Race, Beats Stars Second With Victory

Hollywood, Winner of First Half of League Race, Beats Stars Second With Victory

Hollywood, Winner of First Half of League Race, Beats Stars Second With Victory

Hollywood, Winner of First Half of League Race, Beats Stars Second With Victory

Hollywood, Winner of First Half of League Race, Beats Stars Second With Victory

Hollywood, Winner of First Half of League Race, Beats Stars Second With Victory

Hollywood, Winner of First Half of League Race, Beats Stars Second With Victory

Hollywood, Winner of First Half of League Race, Beats Stars Second With Victory

Hollywood, Winner of First Half of League Race, Beats Stars Second With Victory

Hollywood, Winner of First Half of League Race, Beats Stars Second With Victory

Hollywood, Winner of First Half of League Race, Beats Stars Second With Victory

Hollywood, Winner of First Half of League Race, Beats Stars Second With Victory

Hollywood, Winner of First Half of League Race, Beats Stars Second With Victory

Hollywood, Winner of First Half of League Race, Beats Stars Second With Victory

Hollywood, Winner of First Half of League Race, Beats Stars Second With Victory

Hollywood, Winner of First Half of League Race, Beats Stars Second With Victory

Hollywood, Winner of First Half of League Race, Beats Stars Second With Victory

Boat Owners Plan For Another Race

Much interest is already manifested in the forthcoming boat race which will be held at American Falls.

Much interest is already manifested in the forthcoming boat race which will be held at American Falls.

Much interest is already manifested in the forthcoming boat race which will be held at American Falls.

Much interest is already manifested in the forthcoming boat race which will be held at American Falls.

Much interest is already manifested in the forthcoming boat race which will be held at American Falls.

Much interest is already manifested in the forthcoming boat race which will be held at American Falls.

Much interest is already manifested in the forthcoming boat race which will be held at American Falls.

Much interest is already manifested in the forthcoming boat race which will be held at American Falls.

Much interest is already manifested in the forthcoming boat race which will be held at American Falls.

Much interest is already manifested in the forthcoming boat race which will be held at American Falls.

Much interest is already manifested in the forthcoming boat race which will be held at American Falls.

Much interest is already manifested in the forthcoming boat race which will be held at American Falls.

Much interest is already manifested in the forthcoming boat race which will be held at American Falls.

Much interest is already manifested in the forthcoming boat race which will be held at American Falls.

Much interest is already manifested in the forthcoming boat race which will be held at American Falls.

Much interest is already manifested in the forthcoming boat race which will be held at American Falls.

Much interest is already manifested in the forthcoming boat race which will be held at American Falls.

Much interest is already manifested in the forthcoming boat race which will be held at American Falls.

Much interest is already manifested in the forthcoming boat race which will be held at American Falls.

Much interest is already manifested in the forthcoming boat race which will be held at American Falls.

Much interest is already manifested in the forthcoming boat race which will be held at American Falls.

Much interest is already manifested in the forthcoming boat race which will be held at American Falls.

Much interest is already manifested in the forthcoming boat race which will be held at American Falls.

Much interest is already manifested in the forthcoming boat race which will be held at American Falls.

Much interest is already manifested in the forthcoming boat race which will be held at American Falls.

Much interest is already manifested in the forthcoming boat race which will be held at American Falls.

Much interest is already manifested in the forthcoming boat race which will be held at American Falls.

Much interest is already manifested in the forthcoming boat race which will be held at American Falls.

Much interest is already manifested in the forthcoming boat race which will be held at American Falls.

Much interest is already manifested in the forthcoming boat race which will be held at American Falls.

Much interest is already manifested in the forthcoming boat race which will be held at American Falls.

Much interest is already manifested in the forthcoming boat race which will be held at American Falls.

Much interest is already manifested in the forthcoming boat race which will be held at American Falls.

Wrestling

STEEL PINK GARDEN

BOSTON, July 7.—Ray Steele, 24, San Francisco, defeated Jim Steele, 24, San Francisco, in a 15-minute semi-final match.

BOSTON, July 7.—Ray Steele, 24, San Francisco, defeated Jim Steele, 24, San Francisco, in a 15-minute semi-final match.

BOSTON, July 7.—Ray Steele, 24, San Francisco, defeated Jim Steele, 24, San Francisco, in a 15-minute semi-final match.

BOSTON, July 7.—Ray Steele, 24, San Francisco, defeated Jim Steele, 24, San Francisco, in a 15-minute semi-final match.

BOSTON, July 7.—Ray Steele, 24, San Francisco, defeated Jim Steele, 24, San Francisco, in a 15-minute semi-final match.

BOSTON, July 7.—Ray Steele, 24, San Francisco, defeated Jim Steele, 24, San Francisco, in a 15-minute semi-final match.

Number of hauls	<i>A. balearicum</i> (%)	<i>A. balearicum</i> + <i>A. balearicum</i> + <i>A. balearicum</i> (%)
1	100	0
2	50	50
3	33	67
4	25	75
5	20	80
6	17	83
7	14	86
8	13	87
9	11	89
10	10	90