

INAUGURATION CEREMONIES OF BYGONE DAYS

OF WASHINGTON

LINCOLN

GRANT

TAYLOR

VILSON

HARDING

SOCIETY

Call Mrs. H. E. Deiss, Phone 923.

Splendid Meeting—The young ladies and young men's Mutual Improvement Association of the first ward of the city...

Mrs. Joseph Keefe, after meeting, the hostess served delicious refreshments to the members seated around one long table...

The Missionary Society of the Christian church will meet in the church parlors Thursday afternoon at 2:30.

Lodge and Club Notes
The Shamrock club will meet tomorrow afternoon with Mrs. J. L. Dallas...

MAROA NEWS
Miss Ada Whitton, who teaches school near Rogerson, spent the week end with her parents.

Twentieth Century Club—The general meeting of the Twentieth Century club was held Tuesday afternoon at the Jostman Inn...

Box Social—Princess Heleneh entertained Tuesday evening in the L. O. O. F. hall. After a short business session...

Pinetree Party—Mrs. C. E. Adams entertained four tables with pinetree Tuesday evening at her home in the Rex Arms apartments...

FRED FOSS
Nineteen foot filling, per yard, \$1.00
Shoes Salfet, pair, \$1.00
Wardrobe linen, \$1.00
Price Guaranteed

THE LITTLE GIRL'S AND SOCIETY
will meet Thursday afternoon at 4:30 at the home of Mrs. Edwin Ehlers.

The Catholic Women's League will meet Thursday afternoon at the home of Mrs. Susan Marzouly.

The Shamrock club will meet on Thursday, March 5, with Mrs. J. L. Dallas. The annual election of officers will be held at the time and all members are urged to be present.

The Methodist Ladies' Aid Society will meet in the church parlors on Thursday afternoon. Many of the most important things are being done here and it is of great importance.

The Henry V. Walling Circle No. 14, Ladies of the Grand Army of the Republic, met at the home of Mrs. Tuesday evening with the president.

... AT THE THEATRES

ROUGH AND TUMBLE SCREEN
FIGHT AT THE IDAHO
Wallace Berry and William Collier, Jr., have challenged each other to a final fight with bare fists and head butts...

THE DOOR
The performance last evening at the Orpheum theatre entitled, "Bringing Up Father in Ireland" is a production of unusual merit and fun...

THE DOOR
The performance last evening at the Orpheum theatre entitled, "Bringing Up Father in Ireland" is a production of unusual merit and fun...

THE DOOR
The performance last evening at the Orpheum theatre entitled, "Bringing Up Father in Ireland" is a production of unusual merit and fun...

THE DOOR
The performance last evening at the Orpheum theatre entitled, "Bringing Up Father in Ireland" is a production of unusual merit and fun...

THE DOOR
The performance last evening at the Orpheum theatre entitled, "Bringing Up Father in Ireland" is a production of unusual merit and fun...

THE DOOR
The performance last evening at the Orpheum theatre entitled, "Bringing Up Father in Ireland" is a production of unusual merit and fun...

THE DOOR
The performance last evening at the Orpheum theatre entitled, "Bringing Up Father in Ireland" is a production of unusual merit and fun...

THE DOOR
The performance last evening at the Orpheum theatre entitled, "Bringing Up Father in Ireland" is a production of unusual merit and fun...

THE DOOR
The performance last evening at the Orpheum theatre entitled, "Bringing Up Father in Ireland" is a production of unusual merit and fun...

THE DOOR
The performance last evening at the Orpheum theatre entitled, "Bringing Up Father in Ireland" is a production of unusual merit and fun...

THE DOOR
The performance last evening at the Orpheum theatre entitled, "Bringing Up Father in Ireland" is a production of unusual merit and fun...

BULL NEWS

BULL, Idaho, March 4.—The south central Idaho interscholastic basketball tournament will open up Thursday, March 5, and will close on Saturday, March 6...

ROGERSON
P. E. McConnell of Shoshone Basin was in town Tuesday on business. Leo Pruitt was in town Tuesday on business.

ROGERSON
Dr. C. R. Scott of Twin Falls was in Rogerson Monday on professional business. Mr. and Mrs. C. J. Sherry returned home Tuesday from Glenns Ferry...

ROGERSON
Mrs. C. E. Minnerly motored to Jostling, Tuesday on business. J. A. Vandenberg of Twin Falls was in Rogerson Wednesday looking after business interests and calling on relatives and friends.

ROGERSON
Mrs. Isaac Powell spent the week end in Twin Falls with her daughter, Mrs. T. F. Williams and family. D. H. Christensen was here from Salt Lake City Wednesday looking after the business of his railroad camp.

ROGERSON
Mrs. B. F. Waake entertained the following ladies at bridge Tuesday evening: Mrs. J. T. Elliott, Mrs. J. A. Vandenberg, Mrs. J. M. Gilbo, Mrs. B. N. Tilley, Mrs. C. J. Finko, Mrs. C. A. Pfeiffer, Mrs. C. G. Dunton.

ROGERSON
Mrs. C. G. Dunton entertained the Saturday Night Bridge club Saturday evening. Favor for high score went to Mrs. Brinklin and consolation to Mrs. Banbury.

ROGERSON
Mrs. Beatrice Brown was the guest of a delightful surprise party at her home Saturday evening in honor of her birthday. The evening was spent in games and music after which a delectable two course luncheon was served by Mrs. Brown.

ROGERSON
Mrs. S. L. Maltby returned home on Thursday from Twin Falls, where she has been ill and in a doctor's care for some time. Miss Fern Spalding, teacher in the Rogerson schools, was a Twin Falls visitor Thursday.

ROGERSON
Mrs. L. B. Jostling, who is ill at the County General hospital, was reported Monday to be improving. IN 1924, First Broadwayite: That actor is in jail. Second Broadwayite: How come? First Broadwayite: He has one of those inheritance rules in Abbie Irish Bone, bequeathed to my father to son in perpetuity.—Life.

ROGERSON
GOOD LUCK WAS BAD
TOKIO.—Masao Kusonoki, 17 year old student, has been sentenced to a term in prison because he had the good luck to find 400 yen. He went on such a ritzing spree with the money that he was arrested. KEEPIING A SECRET. Peg: I'm engaged. Don't tell. Mary: Marvellous. Who hasn't told first.—Cornell Witlow.

ROGERSON
The Times is unequalled for news in Southern Idaho. Read Times Want Ads.

HARRY IRWIN

HARRY IRWIN, Mrs. C. A. Ross, Mrs. C. E. Minnerly, Mrs. L. B. Powell and Mrs. L. A. Habbott. Mrs. James Blenche went to Twin Falls Thursday on business. Isaac E. Powell motored to Twin Falls Thursday on business. Mrs. S. L. Maltby returned home on Thursday from Twin Falls, where she has been ill and in a doctor's care for some time.

ROGERSON

ROGERSON
P. E. McConnell of Shoshone Basin was in town Tuesday on business. Leo Pruitt was in town Tuesday on business. Dr. C. R. Scott of Twin Falls was in Rogerson Monday on professional business.

ROGERSON
Mrs. C. E. Minnerly motored to Jostling, Tuesday on business. J. A. Vandenberg of Twin Falls was in Rogerson Wednesday looking after business interests and calling on relatives and friends.

ROGERSON
Mrs. Isaac Powell spent the week end in Twin Falls with her daughter, Mrs. T. F. Williams and family. D. H. Christensen was here from Salt Lake City Wednesday looking after the business of his railroad camp.

ROGERSON
Mrs. B. F. Waake entertained the following ladies at bridge Tuesday evening: Mrs. J. T. Elliott, Mrs. J. A. Vandenberg, Mrs. J. M. Gilbo, Mrs. B. N. Tilley, Mrs. C. J. Finko, Mrs. C. A. Pfeiffer, Mrs. C. G. Dunton.

ROGERSON
Mrs. C. G. Dunton entertained the Saturday Night Bridge club Saturday evening. Favor for high score went to Mrs. Brinklin and consolation to Mrs. Banbury.

ROGERSON
Mrs. Beatrice Brown was the guest of a delightful surprise party at her home Saturday evening in honor of her birthday. The evening was spent in games and music after which a delectable two course luncheon was served by Mrs. Brown.

ROGERSON
Mrs. S. L. Maltby returned home on Thursday from Twin Falls, where she has been ill and in a doctor's care for some time. Miss Fern Spalding, teacher in the Rogerson schools, was a Twin Falls visitor Thursday.

ROGERSON
Mrs. L. B. Jostling, who is ill at the County General hospital, was reported Monday to be improving. IN 1924, First Broadwayite: That actor is in jail. Second Broadwayite: How come? First Broadwayite: He has one of those inheritance rules in Abbie Irish Bone, bequeathed to my father to son in perpetuity.—Life.

ROGERSON
GOOD LUCK WAS BAD
TOKIO.—Masao Kusonoki, 17 year old student, has been sentenced to a term in prison because he had the good luck to find 400 yen. He went on such a ritzing spree with the money that he was arrested. KEEPIING A SECRET. Peg: I'm engaged. Don't tell. Mary: Marvellous. Who hasn't told first.—Cornell Witlow.

ROGERSON
The Times is unequalled for news in Southern Idaho. Read Times Want Ads.

ROGERSON
The Times is unequalled for news in Southern Idaho. Read Times Want Ads.

HARRY IRWIN

HARRY IRWIN, Mrs. C. A. Ross, Mrs. C. E. Minnerly, Mrs. L. B. Powell and Mrs. L. A. Habbott. Mrs. James Blenche went to Twin Falls Thursday on business. Isaac E. Powell motored to Twin Falls Thursday on business. Mrs. S. L. Maltby returned home on Thursday from Twin Falls, where she has been ill and in a doctor's care for some time.

ROGERSON

ROGERSON
P. E. McConnell of Shoshone Basin was in town Tuesday on business. Leo Pruitt was in town Tuesday on business. Dr. C. R. Scott of Twin Falls was in Rogerson Monday on professional business.

ROGERSON
Mrs. C. E. Minnerly motored to Jostling, Tuesday on business. J. A. Vandenberg of Twin Falls was in Rogerson Wednesday looking after business interests and calling on relatives and friends.

ROGERSON
Mrs. Isaac Powell spent the week end in Twin Falls with her daughter, Mrs. T. F. Williams and family. D. H. Christensen was here from Salt Lake City Wednesday looking after the business of his railroad camp.

ROGERSON
Mrs. B. F. Waake entertained the following ladies at bridge Tuesday evening: Mrs. J. T. Elliott, Mrs. J. A. Vandenberg, Mrs. J. M. Gilbo, Mrs. B. N. Tilley, Mrs. C. J. Finko, Mrs. C. A. Pfeiffer, Mrs. C. G. Dunton.

ROGERSON
Mrs. C. G. Dunton entertained the Saturday Night Bridge club Saturday evening. Favor for high score went to Mrs. Brinklin and consolation to Mrs. Banbury.

ROGERSON
Mrs. Beatrice Brown was the guest of a delightful surprise party at her home Saturday evening in honor of her birthday. The evening was spent in games and music after which a delectable two course luncheon was served by Mrs. Brown.

ROGERSON
Mrs. S. L. Maltby returned home on Thursday from Twin Falls, where she has been ill and in a doctor's care for some time. Miss Fern Spalding, teacher in the Rogerson schools, was a Twin Falls visitor Thursday.

ROGERSON
Mrs. L. B. Jostling, who is ill at the County General hospital, was reported Monday to be improving. IN 1924, First Broadwayite: That actor is in jail. Second Broadwayite: How come? First Broadwayite: He has one of those inheritance rules in Abbie Irish Bone, bequeathed to my father to son in perpetuity.—Life.

ROGERSON
GOOD LUCK WAS BAD
TOKIO.—Masao Kusonoki, 17 year old student, has been sentenced to a term in prison because he had the good luck to find 400 yen. He went on such a ritzing spree with the money that he was arrested. KEEPIING A SECRET. Peg: I'm engaged. Don't tell. Mary: Marvellous. Who hasn't told first.—Cornell Witlow.

ROGERSON
The Times is unequalled for news in Southern Idaho. Read Times Want Ads.

ROGERSON
The Times is unequalled for news in Southern Idaho. Read Times Want Ads.

A New Policy (Read Carefully) After very careful thought we have decided on a new policy for this store. We will have NO MORE SALES in season or out of season. We mean just what we say. Our entire stock has been marked at prices to conform to this policy. You will buy goods here at the lowest prices the year 'round. Think It Over

AICO CLOTHES SHOP OUR GOODS MUST MAKE GOOD OR WE WILL TWIN FALLS IDA.

Automobile Bargain Don't buy a new light car until you have seen this one—Overland Red Bird, just nicely "broken in"; like new in every respect. The price is right and will take small car in trade. Phone 259W.

No Waste—No Failures Once Tried—Always Used. CALUMET THE WORLD'S GREATEST BAKING POWDER No Kitchen Complete Without It SALES 2 1/2 TIMES THOSE OF ANY OTHER BRAND

FRECKLES AND HIS FRIENDS—United States Has Two Capitals! BY BLOSSER

Cartoon strip titled 'FRECKLES AND HIS FRIENDS' showing characters discussing the United States having two capitals. One character asks 'OH UNITED STATES!' and another replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A third character says 'U.S.' and a fourth says 'NO-TWO'S CITY—WHAT COUNTRY?' A fifth character says 'OH UNITED STATES!' and a sixth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A seventh character says 'U.S.' and an eighth says 'NO-TWO'S CITY—WHAT COUNTRY?' A ninth character says 'OH UNITED STATES!' and a tenth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' An eleventh character says 'U.S.' and a twelfth says 'NO-TWO'S CITY—WHAT COUNTRY?' A thirteenth character says 'OH UNITED STATES!' and a fourteenth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A fifteenth character says 'U.S.' and a sixteenth says 'NO-TWO'S CITY—WHAT COUNTRY?' A seventeenth character says 'OH UNITED STATES!' and an eighteenth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A nineteenth character says 'U.S.' and a twentieth says 'NO-TWO'S CITY—WHAT COUNTRY?' A twenty-first character says 'OH UNITED STATES!' and a twenty-second replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A twenty-third character says 'U.S.' and a twenty-fourth says 'NO-TWO'S CITY—WHAT COUNTRY?' A twenty-fifth character says 'OH UNITED STATES!' and a twenty-sixth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A twenty-seventh character says 'U.S.' and a twenty-eighth says 'NO-TWO'S CITY—WHAT COUNTRY?' A twenty-ninth character says 'OH UNITED STATES!' and a thirtieth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A thirty-first character says 'U.S.' and a thirty-second says 'NO-TWO'S CITY—WHAT COUNTRY?' A thirty-third character says 'OH UNITED STATES!' and a thirty-fourth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A thirty-fifth character says 'U.S.' and a thirty-sixth says 'NO-TWO'S CITY—WHAT COUNTRY?' A thirty-seventh character says 'OH UNITED STATES!' and a thirty-eighth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A thirty-ninth character says 'U.S.' and a fortieth says 'NO-TWO'S CITY—WHAT COUNTRY?' A forty-first character says 'OH UNITED STATES!' and a forty-second replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A forty-third character says 'U.S.' and a forty-fourth says 'NO-TWO'S CITY—WHAT COUNTRY?' A forty-fifth character says 'OH UNITED STATES!' and a forty-sixth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A forty-seventh character says 'U.S.' and a forty-eighth says 'NO-TWO'S CITY—WHAT COUNTRY?' A forty-ninth character says 'OH UNITED STATES!' and a fiftieth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A fifty-first character says 'U.S.' and a fifty-second says 'NO-TWO'S CITY—WHAT COUNTRY?' A fifty-third character says 'OH UNITED STATES!' and a fifty-fourth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A fifty-fifth character says 'U.S.' and a fifty-sixth says 'NO-TWO'S CITY—WHAT COUNTRY?' A fifty-seventh character says 'OH UNITED STATES!' and a fifty-eighth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A fifty-ninth character says 'U.S.' and a sixtieth says 'NO-TWO'S CITY—WHAT COUNTRY?' A sixty-first character says 'OH UNITED STATES!' and a sixty-second replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A sixty-third character says 'U.S.' and a sixty-fourth says 'NO-TWO'S CITY—WHAT COUNTRY?' A sixty-fifth character says 'OH UNITED STATES!' and a sixty-sixth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A sixty-seventh character says 'U.S.' and a sixty-eighth says 'NO-TWO'S CITY—WHAT COUNTRY?' A sixty-ninth character says 'OH UNITED STATES!' and a seventieth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A seventy-first character says 'U.S.' and a seventy-second says 'NO-TWO'S CITY—WHAT COUNTRY?' A seventy-third character says 'OH UNITED STATES!' and a seventy-fourth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A seventy-fifth character says 'U.S.' and a seventy-sixth says 'NO-TWO'S CITY—WHAT COUNTRY?' A seventy-seventh character says 'OH UNITED STATES!' and a seventy-eighth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A seventy-ninth character says 'U.S.' and an eightieth says 'NO-TWO'S CITY—WHAT COUNTRY?' An eighty-first character says 'OH UNITED STATES!' and an eighty-second replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' An eighty-third character says 'U.S.' and an eighty-fourth says 'NO-TWO'S CITY—WHAT COUNTRY?' An eighty-fifth character says 'OH UNITED STATES!' and an eighty-sixth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' An eighty-seventh character says 'U.S.' and an eighty-eighth says 'NO-TWO'S CITY—WHAT COUNTRY?' A ninety-first character says 'OH UNITED STATES!' and a ninety-second replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A ninety-third character says 'U.S.' and a ninety-fourth says 'NO-TWO'S CITY—WHAT COUNTRY?' A ninety-fifth character says 'OH UNITED STATES!' and a ninety-sixth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A ninety-seventh character says 'U.S.' and a ninety-eighth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-first character says 'OH UNITED STATES!' and a hundred-second replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-third character says 'U.S.' and a hundred-fourth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifth character says 'OH UNITED STATES!' and a hundred-sixth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-seventh character says 'U.S.' and a hundred-eighth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-ninth character says 'OH UNITED STATES!' and a hundred-tenth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-eleventh character says 'U.S.' and a hundred-twelfth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-thirteenth character says 'OH UNITED STATES!' and a hundred-fourteenth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifteenth character says 'U.S.' and a hundred-sixteenth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-seventeenth character says 'OH UNITED STATES!' and a hundred-eighteenth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-nineteenth character says 'U.S.' and a hundred-twentieth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-twenty-first character says 'OH UNITED STATES!' and a hundred-twenty-second replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-twenty-third character says 'U.S.' and a hundred-twenty-fourth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-twenty-fifth character says 'OH UNITED STATES!' and a hundred-twenty-sixth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-twenty-seventh character says 'U.S.' and a hundred-twenty-eighth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-twenty-ninth character says 'OH UNITED STATES!' and a hundred-thirtieth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-thirty-first character says 'U.S.' and a hundred-thirty-second says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-thirty-third character says 'OH UNITED STATES!' and a hundred-thirty-fourth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-thirty-fifth character says 'U.S.' and a hundred-thirty-sixth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-thirty-seventh character says 'OH UNITED STATES!' and a hundred-thirty-eighth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-thirty-ninth character says 'U.S.' and a hundred-fortieth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-first character says 'OH UNITED STATES!' and a hundred-fifty-second replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-third character says 'U.S.' and a hundred-fifty-fourth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-fifth character says 'OH UNITED STATES!' and a hundred-fifty-sixth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-seventh character says 'U.S.' and a hundred-fifty-eighth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-ninth character says 'OH UNITED STATES!' and a hundred-sixtieth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-first character says 'U.S.' and a hundred-fifty-second says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-third character says 'OH UNITED STATES!' and a hundred-fifty-fourth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-fifth character says 'U.S.' and a hundred-fifty-sixth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-seventh character says 'OH UNITED STATES!' and a hundred-fifty-eighth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-ninth character says 'U.S.' and a hundred-sixtieth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-first character says 'OH UNITED STATES!' and a hundred-fifty-second replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-third character says 'U.S.' and a hundred-fifty-fourth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-fifth character says 'OH UNITED STATES!' and a hundred-fifty-sixth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-seventh character says 'U.S.' and a hundred-fifty-eighth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-ninth character says 'OH UNITED STATES!' and a hundred-sixtieth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-first character says 'U.S.' and a hundred-fifty-second says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-third character says 'OH UNITED STATES!' and a hundred-fifty-fourth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-fifth character says 'U.S.' and a hundred-fifty-sixth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-seventh character says 'OH UNITED STATES!' and a hundred-fifty-eighth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-ninth character says 'U.S.' and a hundred-sixtieth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-first character says 'OH UNITED STATES!' and a hundred-fifty-second replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-third character says 'U.S.' and a hundred-fifty-fourth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-fifth character says 'OH UNITED STATES!' and a hundred-fifty-sixth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-seventh character says 'U.S.' and a hundred-fifty-eighth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-ninth character says 'OH UNITED STATES!' and a hundred-sixtieth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-first character says 'U.S.' and a hundred-fifty-second says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-third character says 'OH UNITED STATES!' and a hundred-fifty-fourth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-fifth character says 'U.S.' and a hundred-fifty-sixth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-seventh character says 'OH UNITED STATES!' and a hundred-fifty-eighth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-ninth character says 'U.S.' and a hundred-sixtieth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-first character says 'OH UNITED STATES!' and a hundred-fifty-second replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-third character says 'U.S.' and a hundred-fifty-fourth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-fifth character says 'OH UNITED STATES!' and a hundred-fifty-sixth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-seventh character says 'U.S.' and a hundred-fifty-eighth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-ninth character says 'OH UNITED STATES!' and a hundred-sixtieth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-first character says 'U.S.' and a hundred-fifty-second says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-third character says 'OH UNITED STATES!' and a hundred-fifty-fourth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-fifth character says 'U.S.' and a hundred-fifty-sixth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-seventh character says 'OH UNITED STATES!' and a hundred-fifty-eighth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-ninth character says 'U.S.' and a hundred-sixtieth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-first character says 'OH UNITED STATES!' and a hundred-fifty-second replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-third character says 'U.S.' and a hundred-fifty-fourth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-fifth character says 'OH UNITED STATES!' and a hundred-fifty-sixth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-seventh character says 'U.S.' and a hundred-fifty-eighth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-ninth character says 'OH UNITED STATES!' and a hundred-sixtieth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-first character says 'U.S.' and a hundred-fifty-second says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-third character says 'OH UNITED STATES!' and a hundred-fifty-fourth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-fifth character says 'U.S.' and a hundred-fifty-sixth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-seventh character says 'OH UNITED STATES!' and a hundred-fifty-eighth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-ninth character says 'U.S.' and a hundred-sixtieth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-first character says 'OH UNITED STATES!' and a hundred-fifty-second replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-third character says 'U.S.' and a hundred-fifty-fourth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-fifth character says 'OH UNITED STATES!' and a hundred-fifty-sixth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-seventh character says 'U.S.' and a hundred-fifty-eighth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-ninth character says 'OH UNITED STATES!' and a hundred-sixtieth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-first character says 'U.S.' and a hundred-fifty-second says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-third character says 'OH UNITED STATES!' and a hundred-fifty-fourth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-fifth character says 'U.S.' and a hundred-fifty-sixth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-seventh character says 'OH UNITED STATES!' and a hundred-fifty-eighth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-ninth character says 'U.S.' and a hundred-sixtieth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-first character says 'OH UNITED STATES!' and a hundred-fifty-second replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-third character says 'U.S.' and a hundred-fifty-fourth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-fifth character says 'OH UNITED STATES!' and a hundred-fifty-sixth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-seventh character says 'U.S.' and a hundred-fifty-eighth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-ninth character says 'OH UNITED STATES!' and a hundred-sixtieth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-first character says 'U.S.' and a hundred-fifty-second says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-third character says 'OH UNITED STATES!' and a hundred-fifty-fourth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-fifth character says 'U.S.' and a hundred-fifty-sixth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-seventh character says 'OH UNITED STATES!' and a hundred-fifty-eighth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-ninth character says 'U.S.' and a hundred-sixtieth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-first character says 'OH UNITED STATES!' and a hundred-fifty-second replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-third character says 'U.S.' and a hundred-fifty-fourth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-fifth character says 'OH UNITED STATES!' and a hundred-fifty-sixth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-seventh character says 'U.S.' and a hundred-fifty-eighth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-ninth character says 'OH UNITED STATES!' and a hundred-sixtieth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-first character says 'U.S.' and a hundred-fifty-second says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-third character says 'OH UNITED STATES!' and a hundred-fifty-fourth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-fifth character says 'U.S.' and a hundred-fifty-sixth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-seventh character says 'OH UNITED STATES!' and a hundred-fifty-eighth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-ninth character says 'U.S.' and a hundred-sixtieth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-first character says 'OH UNITED STATES!' and a hundred-fifty-second replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-third character says 'U.S.' and a hundred-fifty-fourth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-fifth character says 'OH UNITED STATES!' and a hundred-fifty-sixth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-seventh character says 'U.S.' and a hundred-fifty-eighth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-ninth character says 'OH UNITED STATES!' and a hundred-sixtieth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-first character says 'U.S.' and a hundred-fifty-second says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-third character says 'OH UNITED STATES!' and a hundred-fifty-fourth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-fifth character says 'U.S.' and a hundred-fifty-sixth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-seventh character says 'OH UNITED STATES!' and a hundred-fifty-eighth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-ninth character says 'U.S.' and a hundred-sixtieth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-first character says 'OH UNITED STATES!' and a hundred-fifty-second replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-third character says 'U.S.' and a hundred-fifty-fourth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-fifth character says 'OH UNITED STATES!' and a hundred-fifty-sixth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-seventh character says 'U.S.' and a hundred-fifty-eighth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-ninth character says 'OH UNITED STATES!' and a hundred-sixtieth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-first character says 'U.S.' and a hundred-fifty-second says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-third character says 'OH UNITED STATES!' and a hundred-fifty-fourth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-fifth character says 'U.S.' and a hundred-fifty-sixth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-seventh character says 'OH UNITED STATES!' and a hundred-fifty-eighth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-ninth character says 'U.S.' and a hundred-sixtieth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-first character says 'OH UNITED STATES!' and a hundred-fifty-second replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-third character says 'U.S.' and a hundred-fifty-fourth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-fifth character says 'OH UNITED STATES!' and a hundred-fifty-sixth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-seventh character says 'U.S.' and a hundred-fifty-eighth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-ninth character says 'OH UNITED STATES!' and a hundred-sixtieth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-first character says 'U.S.' and a hundred-fifty-second says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-third character says 'OH UNITED STATES!' and a hundred-fifty-fourth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-fifth character says 'U.S.' and a hundred-fifty-sixth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-seventh character says 'OH UNITED STATES!' and a hundred-fifty-eighth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-ninth character says 'U.S.' and a hundred-sixtieth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-first character says 'OH UNITED STATES!' and a hundred-fifty-second replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-third character says 'U.S.' and a hundred-fifty-fourth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-fifth character says 'OH UNITED STATES!' and a hundred-fifty-sixth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-seventh character says 'U.S.' and a hundred-fifty-eighth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-ninth character says 'OH UNITED STATES!' and a hundred-sixtieth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-first character says 'U.S.' and a hundred-fifty-second says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-third character says 'OH UNITED STATES!' and a hundred-fifty-fourth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-fifth character says 'U.S.' and a hundred-fifty-sixth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-seventh character says 'OH UNITED STATES!' and a hundred-fifty-eighth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-ninth character says 'U.S.' and a hundred-sixtieth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-first character says 'OH UNITED STATES!' and a hundred-fifty-second replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-third character says 'U.S.' and a hundred-fifty-fourth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-fifth character says 'OH UNITED STATES!' and a hundred-fifty-sixth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-seventh character says 'U.S.' and a hundred-fifty-eighth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-ninth character says 'OH UNITED STATES!' and a hundred-sixtieth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-first character says 'U.S.' and a hundred-fifty-second says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-third character says 'OH UNITED STATES!' and a hundred-fifty-fourth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-fifth character says 'U.S.' and a hundred-fifty-sixth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-seventh character says 'OH UNITED STATES!' and a hundred-fifty-eighth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-ninth character says 'U.S.' and a hundred-sixtieth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-first character says 'OH UNITED STATES!' and a hundred-fifty-second replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-third character says 'U.S.' and a hundred-fifty-fourth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-fifth character says 'OH UNITED STATES!' and a hundred-fifty-sixth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-seventh character says 'U.S.' and a hundred-fifty-eighth says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-ninth character says 'OH UNITED STATES!' and a hundred-sixtieth replies 'NOW, WHAT'S THE CAPITAL OF THE UNITED STATES?' A hundred-fifty-first character says 'U.S.' and a hundred-fifty-second says 'NO-TWO'S CITY—WHAT COUNTRY?' A hundred-fifty-third character says 'OH

NEWS OF THE SPORT WORLD

PAAVO NURMI WILL RACE ALL COMERS SOON

Finland American Club Turns Over Program to Knights of Columbus and Finn. Will Meet Here on Joe K. Says on Madison Square on March 17th.

BY HENRY L. FARRILL. NEW YORK, March 4.—Paavo Nurmi, who has been named for a world record in the mile, will race all comers in a big meet on Madison Square Garden here on March 17.

The Finnish American Club which was to have shown Nurmi in a final appearance of the Indianapolis race, has turned over the program to the Knights of Columbus in the arena.

So much criticism was heard, however that it was decided not only to turn over the date reserved in Madison Square Garden to the Knights of Columbus but also to surrender the program that had been arranged.

BURLEY GIRLS DEFEATED BY BUHL QUINTET

Burley, March 4.—Outplaying their opponents in every department of the game here last night, the girls defeated the Burley basketball team by the decisive score of 22 to 3, becoming the first to put on a clean sweep in the history of the Idaho girls' basketball league.

ORPHEUM
TODAY ONE DAY ONLY
Vaudeville Road Show
FIVE BIG ACTS

Three Wilsons
Beautiful Ladies in a Dancing Revue

Ford and Hewitt
Freaks at the North Pole

Garo and Costello
Songs and Music

Pat Healy
Juggling Revue

Epstein and Schaffer
Artistic Acrobatic Features

FEATURE PICTURE
HELEN'S BABIES
Seven Best Babies of the East
Including Baby Essie

Pat's Review
A WHALE OF A SHOW
See it Here

Reprise Vaudeville
Night at the Casino
Children 20c and 25c

Our Next Big One
TOKYO
MAY MACAVOY in
"TARZAN"
It's Sure a Dandy

girls will enter the district tournament here against Wendell on Saturday night to play for the district title against the Gannet national champions of the Valley, scheduled at Gooding College here on Tuesday evening by the score of 20 to 28, and will represent the north side in the tournament.

Fights and Fighters

NEW YORK.—Jimmy Maloney of Boston, heavyweight, was a six-round decision from Dan Barry of Chicago.

NEW YORK.—Paul Bertruch, New York light-heavyweight, and Battling Siki, former champion, have been scheduled in a 12-round bout in Madison Square Garden, March 13.

Jake Schaffer Wins Willie Hoppe's Crown

CHICAGO, March 4.—The name of Schaffer once more leads the list of the world's greatest billiard players.

Twin Falls Girls Win from Kimberly but Boys Lose Game

The girls' basketball team closed their season here last evening by defeating the Kimberly girls by the score of 12 to 8.

Joe-K Says:

A big increase in the rice acreage in South Dakota is announced, although what folks are using rice for in these days is not mentioned.

NOW SHOWING

The Paramount super-special. A scorching tale of love and lawlessness in early gold-rush. California days of 1849. See—

"THE DEVIL'S CARGO"

VICTOR FLEMING PRODUCTION
PAULINE STARKE
WALLACE STARRKE
WILLIAM COLIER
CLAIRE ADAMS
A Paramount Picture
DISTRIBUTED BY
MAYNARD FRANK LASKY

Say! If there's a drop of red blood in you, this picture will send it leaping through your veins.

ADDED ATTRACTIONS
"Change the Needle" That For a Lay
Featuring Arthur Stone, That Funny Guy

Also Latest News Weekly and Special Music by
The Idaho Orchestra—Dunkley's Doo-Dads

PRICES TODAY!
Matinee 10c and 25c
Evening 15c and 40c
TIXES 2-3115-7-9

Idaho Theatre

SOON—SANE GREY'S "THUNDERING HERO"
"Always the Best" by the Idaho Grand-Alley

BIG CROWD SEES COPE WIN FROM GEE BY KNOCKOUT

Stanford is Won by "Young Leonard" Better known here as "Smitty," in the Fourth Round, When Kid Cunningham Went Down; Famed Big Crowd Witnesses Match.

Stanley Gee was no match for Ray Copeland of Hull in the main event, the two went down for the count in the first round of a twelve round scheduled on with "the battling the" of the west out. Gee started off strong and led the battle, but his defense was wide open and just before the zonic sounded for the close of the first round "Cope" landed a short hard jab to Gee's stomach which sent him to the mat and Referee Doc Vetter of Hull counted him out. This ended the career of Stanley Gee unless he gets a better style of defense.

A large crowd witnessed the boxing match and considerable money changed hands over the main event, the "Chicago Kid" of Harley checked "Cope" for a fight and this match will continue to be arranged in the near future. Art Kib or "The Chicago Kid" of Harley has had some hard matches and claims to have put "Cope" down for the count about four years ago in Hull.

In the semi-finals which was by far the best match of the evening, "Smitty" known in sporting circles as "Young Leonard" capped Kid Cunningham as a real wallop in the fourth which put the west-ender down for the count. The first two rounds was a pretty good fight, but in the third Cunningham began to waver and hung onto the ropes. Young Leonard is a clever fighter and will make some of the best ones all up and take notice if he continues to develop.

Ralph Foster and Bill Patterson battled four fast rounds in the preliminary to a draw. This match was a good fast one and both boys showed ability for future bouts.

In the little rural which opened the program Ted Mitchell won the honor by rapping the last survivor of the mixup of five days when the late boys were looking over his victims who had already gone to the mat.

Manager T. W. Flynn, who staged the bouts, was well pleased with the results and the large crowd which attended the boxing.

BUHL HAS ALL IN READINESS FOR TOURNEY

(Special to The Times.) HULL, Idaho, March 4.—Six of the basketball teams which are to enter the district tournament here on Thursday morning are expected to arrive here on Wednesday evening for a preliminary workout in the Buhl gym, which is the largest high school court in this part of the state.

All arrangements have been completed for the opening event, according to M. M. Van Patten, manager of the tournament. The boxing and meet question has been worked out. Other details, if any, will be provided for at a meeting of coaches and school officials which has been called for Thursday morning at a 1 o'clock in the new high school building.

A fellowship luncheon has been provided for all teams entering in the tournament, all coaches, other school officials of the district desiring to attend. This will be given in the Methodist church parlors on Thursday evening, March 5, at 6 o'clock. An athletic meet will be held at the direction of a committee representing the Buhl girls' basketball team. This luncheon is being given for the purpose of aiding the visiting teams and school officials to become better acquainted with each other early in the meet.

A silver loving cup will be awarded to the team winning the tournament, and a similar award will be given the championship girls' team of the district. These awards are being furnished by the Central Pharmacy and by the Electric Service company of Buhl. They will be presented on the last night of the tournament.

In addition to the loving cups to be awarded, the district champions, a silver basketball trophy will be given every member of an all-tournament team of boys, and to each member of an all-tournament team of girls. These players will be selected from all teams entered in the tournament. These awards will be made for sportsmanship, knowledge of the rules and spirit of the game as interpreted by the referee and the officials. The awards will then be presented and aggregated, and will then serve as a basis for choice.

BUHL HAS ALL IN READINESS FOR TOURNEY

(Special to The Times.) HULL, Idaho, March 4.—Six of the basketball teams which are to enter the district tournament here on Thursday morning are expected to arrive here on Wednesday evening for a preliminary workout in the Buhl gym, which is the largest high school court in this part of the state.

PERSONALS

Mrs. Verne Ayres and two sons, Mrs. George Ayres and Mrs. E. J. Ayres have started on a trip to Los Angeles, where they will visit.

Mrs. Sophie Erickson of Oakley, who has been visiting the W. H. Jenkins family has returned to her home, 2 E. 15. West of the 31st St. company in Salt Lake City.

Mrs. Mary Ray has returned from Moscow, where she has been attending the university, on account of illness.

State Senator Harry H. Kinsey of the M. W. A. is on an official trip to Idaho, Caldwell and other points.

R. L. Foster, who has been manager of the people's general store at Hansen for the past nine months, has returned with his wife to this city. Edward has started overland for Casper, Wyo., this morning. His wife and little boy will follow soon.

ANNOUNCEMENTS

The Past Matrons club meets with Mrs. E. J. Finch Friday evening.

CLASSIFIED ADVERTISEMENTS

Received too Late for Classification

FOR SALE: Team horses, 6 and 7 years old, 2600 lbs., 2 miles northwest of Twin Falls. Phone 5781H.

WANTED: Some one to plow 25 acres 6 inches deep, 5 miles south of South Park grocery. W. R. Brooker.

FOR SALE: Some extra good furniture will be sold on sale grounds Saturday, 7th. New harness and harness.

PERSONALS

Mrs. Verne Ayres and two sons, Mrs. George Ayres and Mrs. E. J. Ayres have started on a trip to Los Angeles, where they will visit.

Mrs. Sophie Erickson of Oakley, who has been visiting the W. H. Jenkins family has returned to her home, 2 E. 15. West of the 31st St. company in Salt Lake City.

Mrs. Mary Ray has returned from Moscow, where she has been attending the university, on account of illness.

State Senator Harry H. Kinsey of the M. W. A. is on an official trip to Idaho, Caldwell and other points.

R. L. Foster, who has been manager of the people's general store at Hansen for the past nine months, has returned with his wife to this city. Edward has started overland for Casper, Wyo., this morning. His wife and little boy will follow soon.

ANNOUNCEMENTS

The Past Matrons club meets with Mrs. E. J. Finch Friday evening.

CLASSIFIED ADVERTISEMENTS

Received too Late for Classification

FOR SALE: Team horses, 6 and 7 years old, 2600 lbs., 2 miles northwest of Twin Falls. Phone 5781H.

WANTED: Some one to plow 25 acres 6 inches deep, 5 miles south of South Park grocery. W. R. Brooker.

FOR SALE: Some extra good furniture will be sold on sale grounds Saturday, 7th. New harness and harness.

HOUS SELL FOR \$18.50

OKLAHOMA CITY, Okla., March 4.—For the thirteenth consecutive day, the low prices on the local market advanced, choice hoes bringing \$18.50 per ton.

PORTLAND WEAT

PORTLAND, Ore., March 4.—Hart white \$2.42, soft white \$1.82, west low white \$1.82, hard winter, \$1.80, north by option \$1.80, western red, no quotation.

—It's a Walk-Over—

Favor—
A New Walk-Over
For
Ladies' Spring Foot Wear

It is a distinguished number, just out, as neat and attractive as it can be—

It is a Fox Stratton Oxford, cutouts, no inlay, semi-turn, light weight welt, Cuban heel—

Shown in the popular colors of the season, Black Kid, Nutsan Calf.

—PRICE—
\$8.50

Main Floor Shoe Dept.

Idaho Department Store

If It Isn't Right Bring It Back

Hurry—

This offer is limited. The allotment is going quickly. When sold out the regular price of \$1 prevails. So act quickly. Get acquainted with the world's finest shave—learn how automatic stropping restores the blade to new-like keenness. Every shave a perfect shave. Clip the coupon now—present it with 67% at any store listed below.

Valet AutoStrop Razor

At any of these stores:

- Schramm-Johnson Drug Stores Co.
- Diamond Hardware Co.
- City Pharmacy.
- Fisher Drug Co.
- Rogerson Hotel Pharmacy.
- Elison Drug Co., Buhl, Idaho.

Only 67¢

CLIP AND PRESENT THIS COUPON

PRICE \$1.00

This Coupon and 67¢

If presented to any dealer listed on this advertisement is good for a GOLD PLATED Valet AutoStrop Razor

TWIN FALLS DAILY TIMES

Published Every Evening Except Sunday by the Times Publishing Company, Twin Falls, Idaho.

Entered at the Twin Falls Postoffice as Second Class Matter as a Daily Publication, April 11, 1918.

Published by arrangement with First National Pictures, Inc., and Watterton R. Rothacker.

SYNOPSIS

Charing Cross station would hardly make a kennel for such a brute! "Apart from exaggeration, he is certainly a well-grown specimen," said the Professor, complacently. "But," he cried, "only the whole experience of the human race is not to be set aside as an account of a single sketch—I had turned over the leaves and ascertained that there was nothing more in the book—a single sketch by a student of art, and he has done it under a haughty, or in the delirium of fever, or simply in order to give a breakfast to the world. You can't, as a man of science, defend such a position as that."

INDIANS IN THE SAME FIX

Several months ago the superintendent of the Nez Perce Indian reservation in Idaho declared his charges were headed for poverty because of too reckless spending and disdain for work. A similar message comes from the Umatilla reservation in Oregon. The agent there said his Indians need more work and less debts. Apparently the situation is not confined to the white man, and the Indian, desirous of following the paleface as closely as tribal instinct will permit, has attached to himself a characteristic very easily acquired.

IMMIGRATION, LABOR AND THE CONSTITUTION

The constitution was drafted to safeguard the rights of the people.

It is based on the principle all men are created free and equal; all political power is inherent in the people.

That government is instituted for their protection and benefit.

And in its wisdom, the constitution placed the corner stones of our state government.

None of them can be set aside without the full approval of the people.

Our state constitution distributed governmental powers by creating the legislative, executive and judicial departments as the three main branches.

It would be preposterous for a legislature of this state to attempt to abolish any of these departments.

It would not, think of abolishing the office of governor, attorney general or secretary of state.

It would never dare to lay its hands upon the judicial branch, by attempting to abolish the office of justice of the supreme court.

Nor would it pass an act that would abolish the biennial sessions of the legislature.

But has not the legislature sought to do indirectly what it feared to do directly?

Article 8 of the constitution specifically creates the department of immigration and labor.

"There shall be created," says section 1 of this article, "a bureau of immigration, labor and statistics, which shall be under the charge of a commissioner of immigration, labor and statistics, who shall be appointed by the governor, by and with the consent of the senate."

That provision is as mandatory as the articles of the constitution creating the legislative, executive and judicial departments.

"The commissioner shall hold his office, for two years, and until his successor has been appointed and qualified, unless sooner removed," states the constitution.

It will be noticed that the language used in this article is direct and commanding. No room for doubt is left as to its intent.

Yet a legislature two years ago abridged this article of the constitution.

It could not abolish the constitutional office of immigration, labor and statistics. But it did that indirectly by refusing to make an appropriation for that office.

Yet every member of that legislature had taken an oath of office, swearing to uphold the provisions of the constitution.

And for two years Idaho has suffered the dire effects of this legislative annulment, which in itself was a violation of the oath of office taken.

If the legislature can do that with regard to one constitutional office, what is to prevent it from annulling others by refusing to make appropriations for their biennial support?

The Eighteenth Idaho legislature should rectify this annulment of the constitution and live up to the oath of office taken when its members were sworn in.

It should direct there be incorporated in an appropriation bill an amount sufficient to permit the commissioner of immigration, labor and statistics to properly function as clearly set forth in the constitution:

"The commissioner shall collect information upon the subject of labor, its relation to capital, the hours of labor and the earnings of laboring men, and women, and the means of promoting their material, social and intellectual and moral welfare."

If Idaho ever needed the office of commissioner of immigration and labor to function, it needs it now.

Will the Eighteenth Idaho legislature live up to its oath of office? Will the Eighteenth Idaho legislature abide by the constitution of the state of Idaho, and: DO ITS SWORN DUTY?—Capital News.

Daily Radio Program

Table listing radio programs for various stations (WV, WY, WZ, etc.) across different time zones (Eastern Standard Time, Central Standard Time, Mountain Standard Time, Pacific Coast Standard Time). Includes station names, program titles, and times.

NOTICE OF SALE

Notice is hereby given that the undersigned will sell at public auction, on March 12, 1926, at No. 235 Main Avenue East, Twin Falls, Idaho, and at 10 o'clock a. m. of the said day, all the property...

NOTICE OF SALE TO SATISFY LIEN FOR REHYPERIONS ON AND CHAINING FOR PROPERTY.

Notice is hereby given that on Wednesday, the 18th day of March, 1926, at the hour of 2 o'clock p. m. of the said day, on the premises known as the George Truett ranch, situated in the 2nd 1/4 of the 34th N. and 1/2 W. of the 1/2 Sec. 10, T. 21 N., R. 20 E., Idaho, the following property...

IN BANKRUPTCY NO. 2812

In the District Court of the United States, for the District of Idaho, Southern District of Idaho, In the Matter of Solomon Hansen, Bankrupt.

NOTICE OF SHERIFF'S SALE OF REAL ESTATE UNDER EXECUTION.

L. A. Warner, Plaintiff, vs. C. De Lene, Defendant. By virtue of an Execution issued out of the District Court of the Southern District of Idaho, in and for the County of Blaine, Idaho, on the 20th day of February, 1925, wherein L. A. Warner, Plaintiff, recovered a judgment against C. De Lene, Defendant, in the sum of \$110.10, together with interest thereon, and claim of said Defendant, of, in and to the following described real estate...

Bible Thought

NO MORE BARRIERS.—Thou shalt not have any barriers between thee and thy neighbor for the pasture that walketh in the dust of thy feet. The pasture that wasteth at noonday.—Ps. 119, 5.

The Cause

of most sickness is faulty elimination. To be as regular as clockwork, each day secure your supply of ROMAN MEAT—properly balanced food.

Can't Stop Joint-Ease

"You can't stop joint-ease by buying Joint-Ease for sore throat and cold in chest," writes one of our satisfied friends. "They say it's 'best ever.' That, of course, is false, because Joint-Ease is for stiff, swollen, painful joints, when they are sore, and its tremendous sale for that purpose proves that it is the best 'joint remedy' that gets the most satisfying results. A tube costs 60 cents at all drug stores and is sold by mail. Just rub it on and in a few seconds it disappears completely under the skin and relief follows instantly. Always remember, when Joint-Ease gets to joint misery gets out quick."

If It's Electrical Call KYLE M. WAITE ELECTRICIAN

Radios—Fixtures—Motors Repair Work Called for and Delivered Phone 23. 230 Second Ave. E.

A fitting place for your advertisement.

