

PROGRESSIVE CAUSE SUFFERS DUAL TRAGEDY

Death of Senators Ladd and Follette Plunge Third Party Cause in Jeopardy and May Affect 1926 Campaign; Widow May Sit in Wisconsin Seat

MADISON, Wis., June 24—The life of the so-called progressive movement throughout the United States is in jeopardy as a result of the passing of the two leaders, Senators Ladd and Follette, within a single week. A curious situation has arisen here in Wisconsin which probably will result in Mrs. Belle Case La Follette, widow of the leader, going to the senate for the unexpired term, but such a course will only delay the fight for control of the state which is bound to come.

SHEPHERD HAS CONFESSED SAYS PROSECUTION

Attorney Claims That Millionaire Never Directly Dealt. Giving Germs to Billy, but Not His Own

GRAND JURY COURT, Chicago, June 24.—William Darling Shepherd has indirectly confessed to the murder of Billy McClintock, a Chicago politician, today in the arguments to the jury for Shepherd's conviction. In his closing argument, the state's attorney, made the charge as he resumed his address, he stated yesterday.

Dovey Shot By Gang of Lawbreakers; Deposed Mayor Returns to Fight

Gang of Lawbreakers Feared That Former Twin Falls Editor Would Expose Them and Their Lawlessness; Grand Jury Investigation Asked of Governor; Ex-Mayor Todd Returns to Take Up Fight and Avenge Murder of Editor Who Defended Him.

KELOSO, Wash., June 24—The political situation in Kelso became more tense today with the announcement that A. Rorie Todd, deposed mayor, would return to this city and reopen the fight against the crime. The murder Friday night of Thomas Dovey, editor of the County News, and mobster for the Todd faction, was the cause of Todd's return. Today the local political arena is again in a state of commotion. The Todd faction are open in their charges that the killing of Dovey was a political murder. They claim that he was shot down by an assassin because he, Dovey, "knew too much."

While the Todd men were making these charges, County Commissioner Hamilton, together with Sheriff Stuebel and Deputy District Attorney Quinn, held a conference with Sheriff Stuebel and Deputy District Attorney Quinn. It was decided to employ Mr. May, who previously had been invited to Kelso by Sheriff Stuebel, to investigate the case.

LOS ANGELES, June 24.—Mushy Callahan, local newsboy, scored an impressive third round knockout over Rastie Leroy Fargo, N. D. lightweight, here last night. Billy Petroski, Leroy's lightweight stable mate, won from Frankie Pink in the semi-final.

Where Many Were Trapped While Asleep

In one of his recent travels to many months ago, he was killed and scores severely injured when a train was derailed near Hazelton, N. J. Most of the victims were German excursionists from Chicago, Ill., on their way to sail from New York to Berlin. Here is a comprehensive view of the wreck. Note the little boy in night gown on the extreme right, the garments of passengers and the wreckage of engine works in the foreground.

HUMB REGION WILL BE EVACUATED SOON

BERLIN, June 24—Reports here today said Ambassador Hoech at Paris had received definite assurances from Foreign Minister Briand that Colono would be evacuated along with the Ruhr region on August 17.

With Russia reported trying hard to prevent Germany entering the four-power security pact, the French assurance of early evacuation of the Ruhr is taken as a conciliatory move to offset the Russian pressure on Berlin.

LONDON, June 24—Germany, according to reliable information today, has announced to the soviet government her definite intention of entering the proposed four-power security pact among France, England, Belgium and Germany.

IDAHO PEAS IN FINE CONDITION

Area is Increased and Outlook for the Crop Is Most Encouraging

BOISE, Idaho, June 24—The condition of the 60,000 acres of peas in the upper Snake river valley is 100 per cent normal, according to a report issued by J. H. Jacobson, crop expert for the federal department of agriculture. A statement of present point to a yield of at least twenty bushels per acre.

COOLIDGE IS WELCOMED HOME

SWAMPSCOTT, Mass., June 24—President Coolidge came home to his native New England to begin a two-week vacation here.

PARISH IS BURNED IN RUIN

RUHL, June 24—Cleaning here on Tuesday afternoon when a fire started in Henry's shoe parlor. When the flames were extinguished and an inventory was taken of the damage, it was found that a good slice of the season's profits had disappeared in smoke. The owner of the establishment estimated that \$500 would cover the loss. Henry's shoe parlor was one of the finest in the state.

\$200,000 WORTH OF JEWELRY IS STOLEN

NEW YORK, June 24—Three armed bandits held up a crowd and gagged two men in Marcus Falman's jewelry store on Broadway and escaped with diamonds and platinum valued at \$200,000.

NAVAL RADIO MUST BE USED ON POLAR TRIP

MacMillan Arctic Expedition May Refuse to Carry Complete Naval Radio Equipment and If So Naval Commander is Forbidden to Make Trip by Will

WASHINGTON, D. C., June 24.—The MacMillan expedition is expected to take on standard navy equipment as directed by Secretary of the Navy William D. Clegg, and proceed from Sydney, N. S., without delay. John B. Laffore, acting president of the National Geographic society, backers of the expedition, told the United Press today.

WASHINGTON, June 24—Secretary of the Navy William D. Clegg, Lieutenant Commander Richard Byrd, commander of the naval aviation detachment, and the MacMillan expedition, to land his plans and personnel at Sydney, N. S., and leave the party by MacMillan's ship today.

Byrd, speaking by radio from Sydney, N. S., said he was sorry to hear that the expedition had not yet received Sydney.

The department announced it had no objection to the expedition as long as the MacMillan expedition was returning.

William's message to Byrd follows: "The navy department is in a hurry to get you at Sydney by destroyer. Plans will not make flight away from Sydney, N. S., until you are ready to depart for the use of both standard naval radio and short wave equipment by the expedition, each for a different use, according to conditions."

The standard navy equipment for the last ship was transported to Wisconsin by the destroyer. Plans will not make flight away from Sydney, N. S., until you are ready to depart for the use of both standard naval radio and short wave equipment by the expedition, each for a different use, according to conditions.

"A dispatch has been sent to the expedition advising them of this action. The Putnam will arrive at Sydney this afternoon."

Yellowstone Will Handle 175,000 Tourists in 1925

SALT LAKE CITY, June 24.—A Yellowstone park season of at least 175,000 visitors was predicted yesterday by Dr. Spencer, a special passenger agent for the Oregon Short Line following his return from the formal travel survey. The survey during the opening days shows a commanding increase over that for the same period last year and best of all, says Mr. Spencer, it has promised of holding throughout the season.

Pocatello Man Is Convicted of Rape on His Stepdughter

POCATELLO, June 24—Gully, as charged, was the verdict returned late Monday afternoon in the case of the State vs. Gully. Gully, charged with a statutory rape against Shannon Larson, his 17-year-old stepdaughter. The case was tried today in district court before Judge Robert M. Tollefson. The verdict was reached after the jury deliberation.

KIWANISS NOMINATE MOSS OF MILWAUKEE

ST. PAUL, Minn., June 24—John H. Moss, of Milwaukee, Wis., was unanimously nominated for president of the Kiwanis Club of Milwaukee for 1925. It was announced following a nominating meeting which took place here last night.

Tomorrow object of the International president and all other officers will be held at the Kiwanis convention.

EINSTEIN TALKS ON EVOLUTION

Great German Scientist Comments on Scopes Case and Opposes Mixing Academic Freedom.

(Copyright 1925 by United Press) ALBERT EINSTEIN, world-famous for his theory of relativity, today broke his silence after an excellent interview with the United Press on the Scopes case in Tennessee involving the teaching of evolution in the schools of that state.

"Darwinism in its original form is a thoroughly stimulating scientific theory."

"Subsequent attempts to apply Darwinism to every field of thought and activity are a sorry, foolish and old-fashioned. Scientific theory can be 'uncontroverted' only through facts and not through dogma."

"Then he concluded with the observation, essentially almost identical with the case of Professor Scopes' Tennessee case."

"I cannot be depressed by removing their apartment from office."

"The danger of evolution is not to ignore it would be to show the intelligence of the ostrich. It is a heavy burden to be cast upon the shoulders of a man."

Intervention Appears Likely in China As Conditions Grow Worse

LONDON, June 24—With British reports that the Chinese situation is growing worse, it was understood today that, if it becomes necessary, the powers' first step will be to remove foreigners to treaty ports where they would be defended with marines, military, air force and available troops.

Oregon Trunk Rail Road Proposed by Southern Pacific

WASHINGTON, June 24—The proposed trunk railway of 280 miles in which the Southern Pacific and the Great Northern would share equally in the construction, was announced today by the Southern Pacific.

SOME OUTSIDE POWER STIRS CHINESE REDS

Intervention Appears Likely in China As Conditions Grow Worse

LONDON, June 24—With British reports that the Chinese situation is growing worse, it was understood today that, if it becomes necessary, the powers' first step will be to remove foreigners to treaty ports where they would be defended with marines, military, air force and available troops.

The available troops include a battalion of the British east Surrey regiment.

The question of active intervention in China would come later. It is felt necessary first to "insure" against the possibility of intervention which might be attempted if intervention was delayed previously.

WASHINGTON, June 24—American Consul Lacey, Webster, at Amoy, China, today stated in a statement today that the anti-foreign sentiment here has assumed "a graver aspect as a result of the insistence of the Chinese elements to demonstrate on Kailashan."

The foreign settlement at Amoy is called Kulanshan.

LONDON, June 24—The British government possesses "evidence that agents of another government are fostering disturbances in China," Foreign Secretary Austen Chamberlain told the house of commons today in answer to a question.

He told another questioner Great Britain is not contemplating appointment of a British consul at Amoy.

Summary of conditions in China. Many Americans are pouring into the stricken Hong Kong from the United States. British and Indian troops are being dispatched to Shanghai from Hong Kong.

This move, following a clash yesterday in Canton involving Chinese students and British marines, is reported by the British government to be forcibly resisted and the government is sending troops to Canton.

At Hong Kong, the additional Chinese were reported, among the general public, to be Chinese fire. The British government was reported to be sending troops to Canton.

Special measures were taken to keep the strike workers in operation. The British government was reported to be sending troops to Canton.

At Peking, Americans planned a meeting to consider the situation.

SOCIETY

Annual Picnic—The Addison Avenue Social club held their annual picnic for its members and their families at the home of Mr. and Mrs. Carl Frick, Tuesday evening. There was a full attendance. With their weather a abundance of good things to eat and a good program of entertainment, the picnic was a most enjoyable one for all. The caterer, the club has given. The cafeteria dinner, which included all the delicacies of the season, from spring chicken to strawberries and cream, was served at six o'clock. Outstanding music furnished entertainment until dark when the party moved across the road to the home of Mr. and Mrs. T. Duerr, where a musical program under the direction of Mrs. W. O. Smith was given. The first number was a song by the small girls which was followed by the singing of "America" by the boys. Several numbers were given by a quartet composed of W. O. Smith, Charles Bruckman, Carl Frick, H. O. Lyndall, Guy Turner and Orin Williams. A piano solo by Miss Thompson. A series of choruses arranged by Mrs. Marion Haunsons was greatly enjoyed. American the music of the other selections were sung by a ladies' quartet. The program closed with the men singing "Good Night, Ladies."

Tuesday Luncheon—Mrs. O. A. Staritz was hostess at the Tuesday Luncheon club at her home on Elm street. A delicious four-course luncheon was served on a table. The beautifully appointed table was centered with a large bowl of Centenary flowers in lavender and white. The lovely candle sticks held yellow tapers with lavender shades. The nut cups and the center floral arrangement were the color note. Bridal followed the luncheon and Mrs. Hoffrich, a guest of Miss Hunt held high. Mr. Hoffrich, Jeff Hunt low, Mrs. Parker was a guest of the club.

Hooring Sister—Mrs. C. E. Adams entertained Tuesday evening for her sister, Miss Irma Harkness. The party part of the evening was spent at the restaurant after which a delicious buffet supper was enjoyed at Mrs. Adams home. There were 12 guests present. Miss Harkness left this morning for her home in the Bronx, N. Y., where she will join a party and visit New York, Niagara Falls, and other points of interest in the city.

For Mrs. Higley—Mrs. Loren B. Jennings entertained with a delightful reception. Tuesday afternoon, complimentary to Mrs. M. G. Higley, who is visiting here from Long Beach, two roses were used to decorate the room and a display of yellow and white was carried out in the refreshments. Those present besides the guest, Loren B. Jennings, Miss Frances Frank, Miss Mary McGowan, Miss E. J. Finch, Mrs. J. Dinkelscher, A. J. Purrow, Nye and Arthur W. Oster of Bull.

Buhl News
 BULL, June 24.—By a majority of more than 2 to 1, the proposition to permit the opening of motion picture houses on Sunday was defeated here yesterday after a warm campaign. The vote stood 236 against and 114 in favor, giving the privilege to the city council to grant permits to the shows to run. Grange organizations around the city passed resolutions against the plan. Word has been received here that Mrs. F. E. French, Mrs. Charles Yingst, who, after a residence of 15 years in Bull, had moved there to live with her mother, Mrs. C. H. French, had died there. Mrs. O. N. Davis, a sister, who resided in Bull, was with her when she died. She is also survived by Mrs. E. G. Orr, another sister, who lives here.

Pimples
 Pimples are the first thing one notices in another person in his misjudgment. It judges from what it sees on the outside. Pimples are easy to get rid of. More red-calls that is what you need when you see pimples. They mean clean, pure, rich blood. They mean clear, run-down feeling. They mean nerve power, because all your nerves are fed by your blood. They mean freedom forever from pimples, from blackhead spot, from boils, from eczema and skin eruptions. They mean freedom from exhausted, run-down feeling. Red-calls are the best thing in the world to get rid of. S.S.S. will aid nature in building the new red-calls. S.S.S. has been used since 1825 as one of the greatest blood-builders, blood-cleaners and purifiers. Start taking S.S.S. today. Its medicinal ingredients are purely vegetable.

S.S.S. The World's Best
 S.S.S. is sold at all good drug stores.

DAILY RADIO PROGRAM

(Compiled by United Press)

THURSDAY, JUNE 25

Thursday's Best Features

6:30 P. M. - United States Marine Band
 7:00 P. M. - Radiocast, Grand Opera
 7:30 P. M. - WFLA, Miami
 8:00 P. M. - W. J. Rensselaer, New York
 8:30 P. M. - W. J. Rensselaer, New York
 9:00 P. M. - W. J. Rensselaer, New York
 9:30 P. M. - W. J. Rensselaer, New York

(Eastern Daylight Saving Time)

6:30 P. M. - WFLA, Miami
 7:00 P. M. - W. J. Rensselaer, New York
 7:30 P. M. - W. J. Rensselaer, New York
 8:00 P. M. - W. J. Rensselaer, New York
 8:30 P. M. - W. J. Rensselaer, New York
 9:00 P. M. - W. J. Rensselaer, New York
 9:30 P. M. - W. J. Rensselaer, New York

GLORIA SWANSON NOW PLAYING 'MADAME SANS-GENE' AT IDAHO

Gloria Swanson and Warwick Ward in a scene from the Paramount Picture 'Madame Sans Gene'

Gloria Swanson, playing the most celebrated of all French roles—"Madame Sans-Gené"—is more beautiful, more popular, more glorious than ever before. You will see her dancing, clowning, mimicking, loving, thrilling as never before in this gorgeous Paramount production, filmed in France against a background of royal palaces and rare art treasures, today tomorrow and Friday at the Idaho Theatre. And the first 200 at the theatre tonight will receive, as souvenir of this momentous picture, metal medallions, bearing Gloria's portrait. The matinee performance of "Madame Sans-Gené" are in every respect as brilliant and elaborate as the evening performance. So don't miss it.

Regicide Fought Indians
 William Coffe, one of the judges who condemned King Charles I to death, came to New England after the restoration of the monarchy in England, and took part in the Indian warfare in western Massachusetts.

LIGHT TESTING
 This is the last week we shall test light bulbs. The test will run from 10 to 10 P. M. every evening. Lind Automobile Co.

PERSONALS

William Ota Patterson, a lawyer of Canyon City, Ore., is visiting the home of W. E. Worrall.

J. H. Gott and Charles Buller are back from Magic Hot Springs.

Mrs. E. F. Cowan has returned. Backfoot after a visit with her sister, Mrs. Charles Hart.

Mrs. H. O. Miller is back from Atlantic, Ia., to which place she was called by the illness of her mother which terminated in death.

Mrs. Florence Costello has started as a member of the David Gordon Jones party, for a visit to the Oregon coast.

Mrs. Joseph Caspar is expected to arrive tomorrow to join her husband, Dr. Caspar, who is associated with Dr. F. S. Snook.

Mrs. J. C. Zepheris came in today from Chicago to visit her daughter, Mrs. A. Knetel.

Mrs. Anna Wegener of Huskin, Ia., arrived today, accompanied by her uncle and aunt, Mr. and Mrs. Karl Hunt of Kelli, Neb., to attend the funeral of her father, William Ruedner of Hoxo.

Catherine Pencer of Payette and Harriet Hines of Boise are visiting Mrs. F. L. Walker of Twin Falls, this week.

Joe-K Says:
 An optimist is a man who is doing very well and has everything coming his way, Eh, what!

Idaho Theatre
 Now Today

GLORIA SWANSON
 in
Madame Sans Gene

ORPHEUM
 TODAY—ONE DAY ONLY
 Vaudeville Road Show
 FIVE BIG ACTS
 MacDonald and Sullivan Sisters
 Direct from the Orpheum Circuit
 Comedy, Singing, Dancing
 Camera and Screen
 Gowdy and MacGowan
 Jimmy Doyle
 Willis and Willis
 -Feature Picture-
 WILLIAM HARTNETT and
 EVA NOVAK in
 "THE FATAL MISTAKE"
 A Big Drama of Mystery and Romance
 SUNSHINE COMEDY
 "Stretching the Truth"
 Two Acts of Fun
 Usual Vaudeville Prices
 Orpheum Orchestra
 TOMORROW
 POP KELLY AND HIS
 GOUNDY SQUAD
 More Fun Than a Circus
 Also the Big Alaska Story by
 James Oliver Currier
 "THE HUNTED WOMAN"

HERE is the picture
 in
 Gloria Swanson made
 in France—the one everybody
 has been talking about.

A magnificent production
 of the famous romantic
 comedy.

With Gloria in her greatest
 comedy-love role, and a
 supporting company of renowned
 French artists.

-From the play by Victoria Sardou and Emile Moreau
 Directed by Leonora Perry-Screen play by Forrest Halsey

Note: Regular Prices

-By Taylor

BURLEY NEWS
 BURLEY, Idaho, June 24.—County Agent J. W. Barber is conducting a wet campaign in Cassia county, Idaho, for the direction of the county commissioners who under the state law have declared this county a wet district. County Agent Barber is visiting the various adjacent districts and is recommending prohibition. Commissioner in each district is having enforced. If the farmers are not in favor of their veto, the commissioner is having a crew of men put to work to exterminate such weeds as Canada thistle, bind weed, Russian knapweed and the same is crucial against the taxes on the place.

Husband and Wife
 My husband is so economical that we can have but one bulb burning in a room at a time. I know I'm going blind.—Mrs. A. W. W.

ANNOUNCEMENTS
 The Women's Foreign Missionary society of the Methodist church will meet in the church parlors at 2:30 on Thursday afternoon. Miss Edna Hilly will have charge of the program and Miss Mabel Young the entertainment.

Finds What She Was Looking For
 "For ten long years I had suffered with my stomach. I tried everything without relief but after one dose of Mayr's Wonderful Remedy I knew I had obtained what I had been looking for and I took the full course of treatment. It is going on four years now and I have never had my pains or bleeding since." It is a simple, harmless preparation that removes the catarrhal mucus from the intestinal tract, and allays the inflammation which causes practically all stomach, liver and intestinal ailments including appendicitis. One dose will combine or money refunded at all drug stores.

MOM'N POP
 BY NIMMINY YOU SCAT-I
 WHAT'S WRONG OLGA?
 DAT BIG BLACK CAT OF YERS HAD KITCHEN MUM -
 YOU SHOULDN'T HAVE CHASED IT OUT-DON'T YOU KNOW THAT A WEST FROWN A BLACK CAT MEANS GOOD LUCK?
 DAT BAN RIGHT MUM-THE CAT RAN AWAY WITH THE STEAK FOR MUM!
 HAVE TO COOK IT

NEWS OF THE SPORT WORLD

GAMBLING RING FIX BIG FIGHTS

Investigation Is Started By New York Boxing Commission Into Charges Officials Are Bought and Fights Fixed.

(By HENRY L. FARRILL.)
 NEW YORK, June 23.—(Special.) In a situation that is powerful gambling ring had been buying officials and fixing fights in New York, are being investigated today by the New York boxing commission.

The juniors gained ground when Scotty Macfadyen, manager of Kid Kaplan, featherweight champion, was suspended until he can prove that boxing is not all on the square in New York; or retract his charge that it is not safe for a champion to fight in New York.

He is said to have told the commission that the fight during the featherweight elimination tournament between Kaplan and Danny Kramer was "in the hands of the men—and that Kaplan crossed all the smart money in New York by backing out the fight.

The commission suspended his title he presents proof of his innocence.

Leonard and Walker Hat Graft.
 Henry Leonard said several years ago he had not been looking for the lightweight championship in New York and Mickey Walker admitted to ducking to fight the welterweight championship here.

So many stories were going around before the recent Gibbons-Kenny fight that Eddie Kane, Gibbons' manager, to the commission and asked that certain officials be taken off the list of eligible fight officials.

The commission has been looking for some one familiar with the game upon whom the charges could be applied. Montella was the first one to come right out with a bare and open charge and the commission went after him.

It Montella talks there may be interesting developments.

TODAY'S GAMES

AMERICAN LEAGUE.
 New York..... 000 000-0
 Washington..... 100 000-1
 Batteries: Jones and Schang; Owen and Ruel.

N. B. H. E.
 Boston..... 4 8 2
 Philadelphia..... 5 15 3
 Batteries: Zimkie and McElroy; Gray and Cochran.

Card hit homer first 8th.
 Taylor hit homer first 8th.
 Cault hit homer first 8th.

NATIONAL LEAGUE

N. B. H. E.
 Brooklyn..... 3 9 1
 Cincinnati..... 1 0 0
 Batteries: Grimes and Taylor; Greenfield and Snyder.

Prince hit homer last 5th.
 Jackson hit homer last 2nd.

N. B. H. E.
 Philadelphia..... 10 14 1
 Boston..... 1 0 0
 Batteries: Betts and Wilson; Cooney and O'Neil.

Friberg hit homer first 8th.

Second game—2nd 8th.
 Brooklyn..... 0 21 00-0
 New York..... 0 00 00-0
 Batteries: Osborne and D'oherty; Wolf, Wisner, Dent and Gowdy, DeVinne.

Fourier hit homer first 4th.

SPORT TABS OF EVERY KIND

CHICAGO—Bob Cammeyer. Three college billiard champion has been suspended by the national three-cue billiard league for one year. Cammeyer's suspension is the outcome of the conduct in a match with Willie Hoppe here. Cammeyer, after losing to the ballie wizard, attacked the top of the table with his pocket knife, causing Hoppe to refuse to continue in the match.

Bats Bred in Cave.
 In a mountain near Montclair, La., on the Philippine islands, there is a large cavern, with many branching chambers, and a central dome 200 feet in height, perforating the mountain top, from which, in December last, an American officer saw issue a solid column of bats, which flew rapidly in a waggling line, for 25 minutes, disappearing over a mountain range in the direction of Manila, without a single bat having left the column, says the Christian Science Monitor.

American engineers stationed there told the officer that the flight of the bats had occurred at approximately the same time each day during two years. From other sources it was learned that the phenomenon had been observed for at least 30 years.

BURLEY LOSES TO AMERICAN FALLS

Yesterday's hero—Bill Haswell, hitting in a pinch in the ninth, doubled and drove in two of the runs that gave the Athletics a 3 to 2 victory over the Red Sox. Quinn struck out the Athletics for eight innings.

Fred Marberry, Washington's star relief pitcher, fanned Duke Ruth in the eighth inning with the bases filled and the Yankees led, 3 to 1.

John McGraw took active charge of the Giants for the first time since May 1 and the champions decided a double header with the Robins. Both scores were 2 to 6.

Carl Mays made his first appearance of the season and was batted out of the box. Quinn beat the Reds—6 to 1.

The Phils took both ends of a double header with the Braves, 7 to 3, and 9 to 7.

Watching the Scoreboard

Yesterday's hero—Bill Haswell, hitting in a pinch in the ninth, doubled and drove in two of the runs that gave the Athletics a 3 to 2 victory over the Red Sox. Quinn struck out the Athletics for eight innings.

Fred Marberry, Washington's star relief pitcher, fanned Duke Ruth in the eighth inning with the bases filled and the Yankees led, 3 to 1.

John McGraw took active charge of the Giants for the first time since May 1 and the champions decided a double header with the Robins. Both scores were 2 to 6.

Carl Mays made his first appearance of the season and was batted out of the box. Quinn beat the Reds—6 to 1.

The Phils took both ends of a double header with the Braves, 7 to 3, and 9 to 7.

Fights and Fighters

PHILADELPHIA—Danny Kramer. Philadelphia featherweight, won a 10 round decision from Bobby Garcia, Illinois. Mike Belser, an Illinois welterweight champion and Thel Ruth of Philadelphia, fought a ten round draw.

NEW YORK—Kino Solomon. Jewish heavyweight, won a 10 round decision from Al Stone, Philadelphia heavyweight. Bob Dawson, an Illinois heavyweight, knocked out Martin O'Drady, California heavyweight in the first round.

Healthy Pulse.
 The beating of the pulse indicates the state of the health, and the number of beats varies according to age. An infant's pulse goes 140 to the minute; that of a child of seven, 90; an adult up to sixty years of age would have a pulse beating 70 to the minute; at seventy, 60 beats would be considered normal. If an adult's pulse persists in beating more than 70 times per minute, illness may be looked for. This quickening indicates that the body is feeling unwell, that there is fever or inflammation somewhere. As the number of beats rises, the chances of improvement decrease. A pulse remaining over 70 for months, accompanied by a cough, is a practically certain indication of lung trouble. There is no need to worry if your pulse sways between 60 and 70; you can be just as healthy at the lower figure as at the higher.

Suffer in Captivity.
 Some wild animals are so frail in captivity that their lives are shortened materially. This is true of foxes and monkeys. Elephants and snakes do not seem to suffer much from captivity, but are already inclined to long lives in any environment. The mortality among wild animals in zoological parks is very high.

Trainer of Boxers Gives Diet Hints

To Kid Howard of Chicago and his new system of training and conditioning diet.

Sammy Mandell.

When Mandell first started conditioning a fighter, he was small, weak and undeveloped. But after a few days of his new system, the fighter was only a short time before he took the decision from Bill Tates of New York, which resulted in his being recognized as the boss of the lightweight.

Howard's system is unique in that it works no hardship on the athlete who is in training. Unlike the systems that have been used for years, this prominent and successful trainer of men makes conditioning more of a pleasure than a distasteful necessity. Instead of demanding that his men eat only certain things he advises them to eat what they want and when they want. It is as long as it is cooked in a proper manner. Mr. Howard, in a recent interview on the subject of diet and conditioning, said in part: "I have seen it was a task, and an unpleasant one, for a boxer or a wrestler to train for a bout because he was forced to literally starve himself unless he wanted to eat steaks and chops all the time. I remember that when I was training for a match, I was so truly tired at the end that I choked every time that I ate one bit but it was steak or nothing. I advise my men to diet at all times but it is perfectly possible for them to diet and, at the same time, to enjoy their food. My only 'don't' is the one regarding the eating of rich confections as fresh milk and cheese, and fruit with cream. In fact, I advocate a diet of evaporated milk and cereals. Vegetables are fine and the more that the athlete eats the better he will be for it. Pasta, of certain kinds, such as homemade rice, baked and coolish, if made correctly, and with pure butter, evaporated milk and pars flata, are very beneficial. Steaks and bolts are ideal. Taken as a whole, any food with a few exceptions, is all right if properly cooked and eaten without greediness.

And one has but to look at Howard, who is the most religious user of his own system to realize that it is a success.

Last Battles.
 The actual last battle fought in England was that of Selkirk, fought on July 3, 1833, between the insurgents, led by the duke of Monmouth, and the troops of King James II. Monmouth's force being cut in pieces. The last battle fought in Great Britain was that of Culloden, six miles from Inverness, Scotland, fought on April 1746, between the followers of Prince Charles, the Stuart pretender and the forces of the crown led by the duke of Cumberland. The latter won.

SCHOOL DAYS By DWIG

Choochin' Up

LESSON OF IT!
 LESSON OF IT!
 I CAN HOLD IT!
 LESSON OF THE BUT!
 I TELL YOU I GOT IT!

YOU HEARD GOT IT!
 YOU OHT HOLD IT!
 YOUR FINGERED!
 YOUR FINGERED!
 YOUR FINGERED!
 YOUR FINGERED!
 YOUR FINGERED!
 YOUR FINGERED!

LET GO GO GO!
 TWO OUT-Y!
 CHOOCHIN' UP!

Perfect Time Keeping

The habit of rectitude standard time at the United States naval observatory is transit observation of the stars. The observatory has three standard clocks running in a constant temperature vault, electrically wound and sealed to keep the air pressure constant. Meridian circle observations of selected stars are taken regularly on clear nights and from these observations the errors of the standard clocks are determined and corrected.

Body of the dead man will be sent to Oregon, N.Y. for burial.

To the uninitiated observer, coming into Astoria and seeing knowledge of the cause of the split between the Todd and anti-Todd forces, is poured out a long tale of duplicity, political chicanery, corruption and graft. Extreme bitterness marks these discussions.—The Oregonian.

Coast League

At Salt Lake: R. H. E.
 San Francisco..... 4 9 2
 Salt Lake..... 7 16 2
 Batteries: Goary and Ashey; Flacey, Blinney, and Cook, Peters.

At Vernon: R. H. E.
 Portland..... 4 9 2
 Vernon..... 5 7 3
 Batteries: Hollingsworth and Hamrah; Barfoot and Whitworth.

At Oakland: R. H. E.
 Seattle..... 8 11 1
 Oakland..... 6 10 1
 Batteries: Plummer and L. Blain; Kistner, Delaney and Hyler.

At Sacramento: R. H. E.
 Los Angeles..... 7 10 2
 Sacramento..... 1 0 0
 Batteries: Weichi, Glaxner and Fong; Keating and M. Shea.

HOME RUN LEADERS
 Hornsby, Cards—18
 Hartnett, Cubs—16
 Menard, Yankees—16
 Williams, Browns—16
 Simmons, Athletics—11
 Cobb, Tigers—10
 Robertson, Browns—10.

ANNOUNCEMENT
 There will be a pic sociat at Pleasant View School, Thursday, June 24th for the benefit of the Knott Island team.

BILL BOOSTER SAYS

THE RADIO DEALER IS A GOOD BOOSTER BECAUSE HE SELLS SOMETHING THAT IMPROVES HOME LIFE AND IT WAS GETTING HOME, THE FAMILY WAS SAYING HOME. AS A TEMPORARY PARKING PLACE WHILE GUARDING FOR SOMEONE ELSE'S RENT DON'T HAVE A RADIO SET. THAT'S THE FIRST THING TO BUY.

EVERETT TRUE

THAT IS A DIFFERENT MATTER, MR. FRISBY— AN ENTIRELY DIFFERENT MATTER. IT IS SO DIFFERENT THAT IT REALLY—

"DIFFERENT? DIFFERENT? SAY, YOU MAKE ME SICK!!"

"I DON'T BELIEVE IT! SICK PEOPLE ARE NOT, SASSY!!"

By Condo

That is a different matter, Mr. Frisby— an entirely different matter. It is so different that it really—

"Different? Different? Say, you make me sick!!"

"I don't believe it! Sick people are not, sassy!!"

DODGE BROTHERS COACH

Its popularity is thoroughly understood when you consider these facts:

Five adult passengers are accommodated in genuine comfort. Dodge Brothers standard power plant, chassis and underslung spring equipment are Coach features. Observation of the finish, fittings and design will reveal no departure from Dodge Brothers most exacting practice in these departments.

\$1025 f. o. b. Detroit—\$1210 delivered

Magel Automobile Company
 Phone 640-641. Twin Falls, Idaho.

REPLACEMENT PARTS

Remember We have replacement parts for YOUR CAR regardless of make or model.

Farmer's Auto Supply Co.
 Phone 2257

Light Testing

This is the last week we shall test lights. Testing time 9 to 10 p.m. every evening.

Lind Automobile Co.

TWIN FALLS DAILY TIMES

Government Moore has gone to attend a board of trustees meeting at the Blackfoot insane asylum...

Proof that the demand for the morbid and yellow does not always get results in the papers is the fact that Boise has just now all the elements of a hot scandal...

A survey of higher education in Tennessee was recently made under the direction of the Federal Commissioner of Education...

It has been rather widely printed that the new Idaho law for sterilization of insane and feeble minded is soon to be put into effect...

The murder of Thomas J. Dovere, editor of the Cowlitz County News, should serve to open the eyes of Kelso partisans...

THE MURDER OF A KELSO EDITOR

The murder of Thomas J. Dovere, editor of the Cowlitz County News, should serve to open the eyes of Kelso partisans...

That Dovere was slain at the instigation of political enemies of any standing or importance is not assumed. It is altogether improbable that the quarrel they carried on...

This is a sad lesson for Kelso. It might have taken another and less salutary course for its instruction, but it did not. At one stroke it revealed this truth...

Yes, the killing of Editor Dovere, himself as bitter a partisan as any, will clear the atmosphere at Kelso. It will tend to make the contending factions see things in a clear light...

Old Ruskin Biggest Cigar 8c Now 5c Same Quality - Same Size

WASHINGTON DAILY NEWS LETTER

By Charles P. Stewart Washington, D.C. June 23. The country's big transportation...

KNOLL NEWS

George Lincoln is quite sick at this time. Mr. and Mrs. E. Coppel entertained in honor of Mr. and Mrs. J. H. Coppel...

FILER NEWS

June 24. Mr. and Mrs. Moore and daughter, Grace returned from a three weeks vacation in Los Angeles...

NOTICE OF SHERIFF'S SALE OF REAL ESTATE UNDER DECRET OF THE FEDERAL COURT AND ORDER OF SALE.

W. A. Babcock Plaintiff. C. A. Robinson, Anna F. Robinson, his wife, E. C. Spencer and Ida C. Spencer, his wife...

HANSEN NEWS

Stansbury - A special meeting of the Boy Scouts will be held at the church on Wednesday evening...

Crystal Springs Cherries

Our cherries are now in season and we are offering them at a special price...

PUBLIC FORUM

Where does the time go? Editor: "Time" - Why, "Time" is the time that we are wasting...

I have never found the times a newspaper which takes a stand against free expression of thought and opinion. Therefore, I think there must be something wrong with these articles...

There was a letter in the issue of the 20th which was addressed to the editor by a woman who called herself 'Auntie'...

It is a pity that the times are not more widely read. It is a pity that the times are not more widely read...

Editor's Reply to Above

The Times has not refused to publish articles in its public forum...

Dear Mr. H. Murphy: I have received your letter of June 23rd...

Bible Thought of Day

The Mercy of God - Who is the merciful Father? Who is the merciful Father?

Dr. A. J. Foster's Week

Dr. A. J. Foster's Week - Dr. A. J. Foster's Week - Dr. A. J. Foster's Week

Crystal Springs Cherries

Our cherries are now in season and we are offering them at a special price...

Business Directory

Attorneys
PORTER WITHAM, Lawyers, Over
Clear Book Store.
C. O. HALL, Over Clear Book Store
JAMES P. BISHOP, Atty. at Law
W. W. HAYES, Atty. at Law
W. H. WOOD, Atty. at Law
SWEENEY & SWEENEY, Attorneys
First National Bank Building
Shoe Repairing
ROYAL BROS. SHOE REPAIRING
CROSSLAND TRANSFER COMPANY
MORRIS TRANSFER & STORAGE
WALDRON TRANSFER & STORAGE

BRINGING UP FATHER

- TIMES WANT ADS BRING THE BUYERS -

Chiropactors

DR. S. G. WYATT
DR. BULA G. SAWYER
Orthopedic Physician
Phone 1640

Paints & Roofing

PAINTERS SUPPLIES
Home-Decorative
Phone 246

Miscellaneous

DOUGHNUTS DOUGHNUTS
Home-made pastries
Phone 246

SADDLE HORSES

First class saddle horses at
Horse Home
Phone 4383

EYE SPECIALIST

Wm. D. Reynolds
Eye Specialist
Phone 403

FARMERS WASHING

Washing and drying
Phone 1417

FOOT-BALLS

Macaulay's
Foot-Balls
Phone 1417

TWIN FALLS 'HOME' HOUSE

Home-Decorative
Phone 246

ABOUT ORANGE

Orange growing
Phone 246

PLANES

Planes for sale
Phone 246

Typewriters

Typewriters for sale
Phone 246

For Sale-Miscellaneous

STRAWBERRIES
FOR SALE-We have a number of
second hand sewing machines
FOR SALE-Black cow
FOR SALE-Home-Decorative
FOR SALE-Home-Decorative
FOR SALE-Home-Decorative

For Sale-Miscellaneous

FOR SALE-Red curtains
FOR SALE-Black cow
FOR SALE-Home-Decorative
FOR SALE-Home-Decorative
FOR SALE-Home-Decorative

For Sale-Real Estate

FOR SALE-Modern 6 room house
FOR SALE-40 acre dairy farm
FOR SALE-OR TRADE-100 acres
FOR SALE-Twelve thousand acres

Wanted-Miscellaneous

WANTED-Beef cattle
WANTED-Team of buckskin horses
WANTED-To buy used Ford
WANTED-Heavy rat hogs

NOTICE TO CREDITORS OF PETITION FOR DIVORCE

In the District Court of the United States for the Southern District of Idaho
In the Matter of Idaho Hardware & Implement Company, a corporation, Bankrupt.

Lost and Found

LOST-June 22, in Twin Falls, a brown shell tin
LOST-Between Twin Falls and Boise one black hog

Help Wanted

Marcello and bob work
Ford and laborer

To Trade

FOR TRADE-For lighter car
FOR TRADE-For good rubber

NOTICE TO CREDITORS

Notice is hereby given by the undersigned, Roy F. Dean, administrator of the estate of Walter Joseph Dean, dec'd.

For Rent

ROOM FOR RENT-412 2nd avenue
ROOM FOR RENT-3 room furnished apartment

Money to Loan

4% PER CENT MONEY FOR FARM LOANS

Wanted-Miscellaneous

WANTED-For cash or trade, household furniture

Situation Wanted

Unincumbered lady wishes house-keeping of any kind

Livestock and Poultry

FOR SALE-Choice fresh cow
FOR SALE-Two good milk cows

For Sale-Automobiles

FOR SALE-Used truck in good condition
FOR SALE-Used truck in good condition

DAILY MARKET REPORTS

Table with columns for CHICAGO CASH GRAIN, CHICAGO LIVESTOCK, and various market prices for wheat, corn, and livestock.

TWIN FALLS MARKETS

Table with columns for SELLING PRICES and BUYING PRICES, listing various types of livestock and their market values.

OUT OUR WAY - By Williams

PORTLAND LIVESTOCK

Table with columns for PORTLAND LIVESTOCK, listing market prices for various types of livestock in Portland.

TWIN FALLS SHIPMENTS HEAD LIST

Oregon Investor Is Much Impressed by Exports from This City and Tract; Praises The Times for Balanced News; Was Recently State Treasurer of Webfoot Land.

That the reports of shipments of goods from Twin Falls are the best in the western country was the statement made here today by Jefferson Myers of Portland, director-member of the finance committee of the Oregon Zinc Industries company, who is here with H. C. Schuppel, of Boise, visiting District Manager H. M. Messer, in regard to loans. He is much pleased with the country.

"I also want to compliment you on your paper," he said to a Times representative, "as I find it better than any published in any other city of this size, or larger, in the west. This telegraph and local news are so balanced and the market reports are fine.

"Present land values are reasonable and the future is bright. I am a flower, keep land from going too high, so that investors coming in can look the situation over and figure out 10 per cent."

Mr. Myers as his first name in his own name. He retired last year as state treasurer of Oregon the first of this year to devote himself to business.

Great Northern May Take Boise Street Railroad System

That the Great Northern has finally closed the deal for the Boise street railway system, which has been reported some time in the report brought back from the state capital by Oscar Wenzel, who with his wife, is back here spending the week-end there. It is said that the system will be taken over July 15.

Albion Man Dies from Auto Wreck

BURLLEY, June 24.—Von Doorn Aaher of Albion died here Monday night of internal injuries received in an automobile accident on the Durley-Albion road, Friday night. The car tumbled over into a bar pit and pinned Mr. Aaher under it. He was taken to the hospital and after a few days he was able to get home. He leaves a wife and eight children. Funeral was held here Tuesday afternoon at 2:30 p. m.

Boise's Boy Band to Have Big Camp

BOISE, June 24.—Boise's boy band, an organization with 115 players, members and a drum major, all between the ages of 12 and 14 years, has decided to have a summer camp of its own in the hills, and to finance it in the most unusual way. It will be given Friday night by the youngsters and bids fair to prove a large patronage.

The United States supplies four fifths of China's cigarettes. A clear moon indicates frost.

Turtle Gives Boat a Ride

This turtle, a young chap only 150 years old, pulled a mailman's trunk for five hours after getting caught in the net of New Orleans recently. The egg would do a thing with him until he was just naturally all in. Then he was taken ashore, and the seven-foot shell with its four legs, the turtle, weighing 750 pounds, is believed to hail from the east coast of Africa.

City Briefs

Undertaker Operation — Dr. M. Starnes is recovering from a major operation in St. Luke's hospital in Boise.

Young Lawyer in Town — A son was born Monday, June 22, to Attorney and Mrs. C. C. Hall. The grandfather of the young man, Mrs. C. C. Merriam of Idaho, is here visiting him.

Will in City — Mrs. E. H. Lowell and Mr. Lowell are guests of Mr. and Mrs. Charles Underwood. Mrs. Lowell is the mother of Mrs. Underwood.

Many Go to Platte — About 70 members of the various Sunday school classes of American Episcopal church left for Platte, Neb., today for all day picnic at the Platte fair grounds. There were plenty of cars and refreshments. The day was spent in sports of games and amusements. They will return early this evening.

Boats Are Good — Boats are pretty good between Salt Lake City and Twin Falls according to Harry Alder, who brought home a new Jewell coach from the Utah capital. W. W. Hunt at American Falls and Jeff Jewett, his uncle, have bought boats.

On Way to Conference — Rev. J. G. Gilling, pastor of the Twin Falls Lutheran church, accompanied by Rev. and Mrs. H. P. Dethlefsen have gone to Cornelius, Oregon, Rev. H. A. Kahle, and P. Schuman of Nampa, Rev. M. Ziesel and H. M. Meyerhoff of Idara and Mr. Jacobs of Clover joined them on the way.

Klender Funeral — Tomorrow will be held Thursday afternoon at 2:30 from the home of Mrs. Jens Larson, a funeral for a wife and a quarter month of Clover will be conducted by Rev. M. Danvers.

Salvation Army Tonight — There will be an open air meeting tonight of the Salvation Army conducted at the corner of Main and Stanton street by Major and Mrs. W. H. Smith of Salt Lake City, and Lieutenant Hodgeback. This will be followed by a meeting at the hall at 215 Stoshom street south to which all are invited.

Would Set Aside Debt — An effort to set aside a debt is sought by plaintiffs today in the case of Pluma Mikko against W. B. Mikko and P. H. Arts, on trial in the district court here.

fore Judge W. A. Babcock, Sweeley & Swobley reviewed the statement of Stephen & North of this city and Frank Wynn of Boise, the defendant. Mr. Mikko's attorney, from Arts and gave him a mortgage in the form of deed, which Mr. Mikko's agent to six months.

Auto Collision — The Maxwell car driven by A. E. Dickey and a Ford driven by Mr. Russell D. Studdard caused this collision at the intersection of Fourth avenue and Second street today, doing some injury to both cars and hurting Mrs. Studdard slightly. So far as can be learned there was no particular blame attached to either driver.

Bert Skidmore Is Released from the County Jail Today

Judge W. A. Babcock this morning set the bonds under the prosecution of Bert Skidmore, held for alleged grand larceny, said to have been committed some years ago, when he, this morning, granted the motion of Prosecutor J. W. Taylor and dismissed the case. The grounds were that the witnesses for the state had either left Idaho, or could not be found and that there was no sufficient evidence in possession of the state to warrant a conviction.

Skidmore was released on bond in October, 1924, it is said, and failed to show up for trial. On his return recently he was arrested on the old charge. He was released today by Sheriff M. E. Finch by order of the court.

Roman History. Great Roman history may be said to begin with her struggle with the neighboring Samnites, in which she laid the foundation for her conquest of Italy. The first Samnite war began in 343; the second with a crushing defeat for Rome at Caudine Forks (321), but fortune turned in a result of the brilliant exploits of C. Fabius Maximus. The third Samnite war with Rome a great Roman victory at Sentinum in 295. In 281 B. C. the first Punic war broke out. Aram Rome on the north of the Mediterranean, challenged scintilla Carthage a Tyrian colony, on the south. The war was carried on chiefly by sea. Boyce's feet was destroyed three times, but she triumphed in the end. Sicily, which was the scene of the principal land battles, became a Roman province (241). Rome suffered greatly in the second and third Punic wars, but ultimately recovered her losses and extended her borders to the inclusion of a Roman province in Africa.

Head Times West Ada.

Visiting Hour Rule Will Be Enforced in The T. E. Hospital

Visiting hours at the Twin Falls County General hospital will be enforced hereafter, it was announced today by Manager Fred W. Beckwith. The hours are 10 to 11 A. M., 2 to 4 P. M., and 7 to 8 P. M. No visitors will be permitted at any other times. It is stated that strict observance of these rules makes for more efficient service and a better place for doctors, nurses and patients.

National Guard Are Initiated Into the Forty and 8 Club

BOISE, Idaho, June 24.—Several officers and men alike of the national guard new in camp here were somewhat stiff in their "physical drill" this morning, but somewhat less so in their "military drill" at a meeting of the Forty and 8 Club. They were initiated into the American Legion's funny auxiliary, the "40 and 8" at a secret meeting in the club house at Mountain View last night.

Governor Moore officially inspected the troops in camp at a formal review last night at retreat. The athletic part of the schedule will begin this evening with a ball game and some boxing bouts.

Nutrition Class to Meet Early in July

Miss Esther Nahl, of the home demonstration department of the university, is here arranging for the next nutrition demonstration which will be held here early in July. The idea is to get a better education in all lines of nutrition for both children and adults. Miss Nahl has just finished a two-day demonstration in Klamath Falls, northeast of Tualum and gave a previous two-day dress study demonstration near Piler. At her last meeting here she discussed a nutrition menu.

Miss Nahl was invited here by the Twin Falls state of the L. D. S. church, both the city wards and all the other wards are cooperating and those who attend take home the substance of the lessons to their local organizations.

Although the nutrition meetings are held under the auspices of the Twin Falls state all are invited to attend. An special invitation has been extended to the selected clubs and any individual interested, whether a club member or not is invited.

Twin Falls will grow in proportion to your co-operation. If you want a progressive newspaper get The Times.

SEVEN CHARGED WITH MURDER

Six Men and a Woman Charged With Conspiracy to Murder Wealthy Kansas Merchant's Wife.

KANSAS CITY, Mo. June 24.—Six men and one woman, arrested in connection with alleged plot to kill Mrs. Mabel Davison will be given a preliminary hearing Friday, following arraignment yesterday afternoon on charges of assault with intent to kill. Five of the number failed to make bond of \$10,000 and are being held in jail.

According to Ray Bryan, one of those arrested, Davison, retired merchant of Concordia, Kansas, arranged with the gunmen to kill his wife. Mrs. Davison was hysterical and refused to make home last year by four of the suspects. It is charged.

Davison, according to information from the Kansas town, is expected to plead insanity. He is at liberty on bond in connection with the plot. Police here claim to have written Concordia officers several months ago warning them there was a conspiracy to kill Mrs. Davison and asking that a close watch be kept on the salaried man suspected of being involved in the plot. Mrs. Davison will stand by her husband.—Cincinnati Enquirer.

Federal Road Chief Makes Survey in Idaho

(Special to The Times)

DOUGLAS, Idaho, June 23.—Mr. MacDonald, chief of the federal bureau of public roads, is in Idaho conferring with forestry and state highway officials regarding forest roads and federal aid highway. Accompanied by L. J. Hughes, in charge of the bureau of the Prance national office, he left last night for north Idaho to meet Commissioner W. J. Hall of the state department of public works. No project of any scope is contemplated at present in Idaho, he said, except a three-mile stretch between Gatun and Blainley, although the present biennial bill of the federal government construction calls for an expenditure of nearly \$1,200,000.

The Brute Again This plot has written some beautiful lines "The Silent Night," remarked Mrs. Groch, looking up at a book of poems she was reading. "Suppose he wrote them after his wife had gone home to visit her father in the mountains? Her husband—Cincinnati Enquirer."

News of Real Values from the Busy Store

- Pillow Cases, 29c
- Salisbury Sheets \$1.49
- Silk and Fibre Hose 59c
- Crochet Bed Spreads \$2.98

Silk Dresses

- \$9.95
- \$15.00

A wealth of wonder offerings in this group at prices that make them exceptional values. Women will find these two groups full of real surprises, when they view these dresses, note their workmanship, examine the materials, and inspect the tailoring—two wonderful groups—

- \$9.95 to \$15.00
- \$2.98 \$3.98 \$5.98

- Silk Underwear
- Women's Summer Unions, 63c
- Children's Unions

- Gowns
- Children's Rompers, 69c
- Silk Pongee, 79c

- Summer Vests, 25c
- Savings in Hosiery and Underwear
- Booth Mills Toweling, 19c
- 27-in. Dress Gingham, 15c
- Jumbo Towels, 49c
- Army Blankets, \$3.65

- Children's Rompers, 69c
- Booth Mills Toweling, 19c
- 27-in. Dress Gingham, 15c
- Jumbo Towels, 49c
- Army Blankets, \$3.65

- Golden Rule
- 32-in. Kalburnie Gingham, 19c the Yard

Special

THURSDAY—FRIDAY—SATURDAY—

An assortment of Ladies' \$4.00 Pumps at half price—**\$2.00**

Men's Black or Brown Kid Oxfords or High Shoes—**\$4.00**

Economy Shoe Store

\$3.00, \$4.00, \$5.00 Shoes

Nothing Higher

217-219 East Main

Next to the "Marketers"

THE BEST PLACE TO TRADE

NOTICE

Cream Producers

We are now located on our property at 246 Fourth Avenue South, one block north of the freight depot, and extend to you the advantage of prompt service, courteous treatment and cash payment at full market price for your eggs and cream. We are today paying 44c for butterfat and 25c per dozen, for eggs, delivered at our plant.

Swift & Company

TWIN FALLS, IDAHO

