

Twin Falls Wins Second Game From Pocatello, 12 to 6

HOAG REPEATS HIS HOME RUN FEAT AS KRASOVITCH GETS 4 SAFETIES

Farrell Pitches Steady Game, Keeping Bingles Well Scattered; Gate City Falls to Furnish Much Opposition for Gardiner's Fast Gang.

Special Dispatch to The Times
TWIN FALLS, May 19.—Pocatello yesterday, after a defeat in the first game, today won a practice game for the Twin Falls Bruins and the team from the Gate City. Pocatello, in this game, made seven errors, won the second game of the series here, 12 to 6.

Hoag of Twin Falls, duplicated his performance of the first game, and again crashed out a blow to the right field for a home run. Farrell, on the mound for Twin Falls, allowed only seven hits and was given good support while Callahan, who pitched for Pocatello, suffered the Pocatello batter's attack. The Twin Falls hits were clean, however. Krasovitch, who pitched, a third baseman, substantiated early predictions that he would be one of the stars of the league when he connected with the bat for four hits out of six times at bat, including a three-run blow. He handled his own fielding cleanly. Hoag, who led the attack for the Twin Falls team, bled out at short stop, and Lila, who carried two hits each, while Hlekoek, playing right field, Gardner, Hoag, Plahler, who went to bat for the second time, and Hoag all got one hit each, including a three-base smash by Hoag.

The Bruins started the game with a bang by getting two runs in the first inning. In the second, they added another in the third, one in the fifth, two in the eighth and one in the ninth. Pocatello scored two in the first, and one each in the fifth, sixth, seventh and ninth.

The Bruins' fielding was almost perfect, their only error being charged to Farrell in the second. Pocatello's fielding was that Twin Falls had only four assists, the rest of the points being on fly balls or strikes.

The box score:
Twin Falls: AB, R, H, PO, A, E.
Hoag, cf. 4 1 2 0 0 0
Krasovitch, 3b. 6 3 4 1 0 0
Gardiner, 1b. 5 2 1 7 0 0
Hodge, c. 4 0 1 0 0 0
Plahler, ss. 1 0 1 0 0 0
Hosenberg, an. 4 0 1 3 1 1
Farrell, 2b. 4 0 1 2 0 1
Hoag, lf. 5 1 1 3 0 0
Lila, c. 4 3 2 5 0 0
Walters, rf. 4 0 1 0 0 0
Totals 42 12 14 27 4 1

Pocatello:
Callahan, 2b. 4 1 1 0 0 0
Vandell, cf. 4 2 1 3 0 0
Avanston, lf. 5 0 1 0 0 0
Dutton, 1b. 2 0 0 3 0 0
Dwyer, ss. 2 0 1 3 0 0
Sawyer, c. 4 0 1 0 0 0
O'Connell, c. 2 0 1 4 0 1
Olson, 3b. 3 0 0 0 0 0
Callahan, 2b. 1 0 3 0 0 0
Simmons, 3b. 2 0 1 0 0 0
Allison, cf. 2 0 0 0 0 0
Totals 24 6 7 27 17 7

Score by innings:
Twin Falls..... 201 010 021-12
Pocatello..... 200 011 101-6

Summary: Hoag repeats his home run feat as Krasovitch gets 4 safeties. Farrell pitches steady game, keeping Bingles well scattered. Gate City falls to furnish much opposition for Gardiner's fast gang.

Summary: Hoag repeats his home run feat as Krasovitch gets 4 safeties. Farrell pitches steady game, keeping Bingles well scattered. Gate City falls to furnish much opposition for Gardiner's fast gang.

CAR AWNINGS

Latest Fast Color Canope Stripe-Fifty Patterns to Choose from

Now \$3.00 a Pair

The Fred Foss Company

Huge New Track Is Assured at Chicago

By United Press
CHICAGO, May 19.—An additional racing course for the Chicago district has been assured through the formation of the American National Jockey club of which Harry D. Brown, California millionaire and sportsman, is the sponsor.

The construction of the new race track will be started immediately, it was said, and the track probably will cost about \$2,000,000.

PACIFIC COAST LEAGUE FINALS

Following are yesterday's results in the Pacific Coast League:
R. H. E.
Portland..... 4 12 2 0
Seattle..... 6 12 0 0
Shes, Storti and Yoder; Edwacker and Schmitt.

R. H. E.
Milwaukee..... 7 11 3 0
Los Angeles..... 1 4 3 0
Bufford and Whitney; Hickey, Sanders and Hannah.

R. H. E.
Hollywood..... 0 7 2 0
San Francisco..... 10 14 1 0
Fellsten, Fitzger and Murphy; Moudy and Agnew.

R. H. E.
Oakland..... 4 8 0 0
Sacramento..... 3 6 1 0
Bonber, Crayhead and Reed; Venzel and Boverell.

R. H. E.
ENANSTON, Ill.—Arthur "Dutch" Lombard, former football and basketball star at the University of Kansas, has been named head basketball coach for Northwestern university. He recently has been basketball coach at Washburn college, Topeka, Kans.

Summary: Hoag repeats his home run feat as Krasovitch gets 4 safeties. Farrell pitches steady game, keeping Bingles well scattered. Gate City falls to furnish much opposition for Gardiner's fast gang.

CLUB STANDINGS

UTAH-IDAHO LEAGUE

Club	W.	L.	Pct.
Twin Falls	12	0	1.000
Salt Lake City	2	0	1.000
Ogden	0	0	1.000
Idaho Falls	0	2	.000
Logan	0	2	.000

AMERICAN LEAGUE

Club	W.	L.	Pct.
New York	13	8	.774
Chicago	17	13	.567
Philadelphia	16	14	.533
St. Louis	12	14	.464
Detroit	12	14	.464
Washington	13	16	.444
Cleveland	12	16	.429
Boston	9	13	.333

NATIONAL LEAGUE

Club	W.	L.	Pct.
New York	19	10	.655
St. Louis	17	12	.588
Philadelphia	13	10	.565
Pittsburgh	14	11	.560
Boston	13	11	.540
Brooklyn	12	14	.461
Boston	10	14	.417
San Francisco	10	14	.417

PACIFIC COAST LEAGUE

Club	W.	L.	Pct.
Oakland	11	19	.520
Missoula	17	22	.435
Rainier	12	21	.364
Sacramento	25	24	.510
Portland	24	25	.490
Seattle	20	22	.476
Los Angeles	21	27	.438
Hollywood	17	27	.386

SOUTH BEND, Ind.—Seven men were honored with baseball letters and diplomas by the University of Notre Dame yesterday by Knute Rockne, director of athletics.

DETROIT HURLER WHIFFS 10 MEN, TIGERS WIN, 5-3

By United Press
Yesterday's home start Whitehill, Detroit hurler, who struck out 10 members of the Washington Senators, and won 5 to 3.

The game was rife with excitement with two men being batted from the field. Johnny Kessler, Detroit catcher, was excused for negotiating a decision and later Jack Galloway, Washington coach, was sent to the club house for the same reason.

Miller pelted four hits out of five times at bat, one of the hits being a home run, and the St. Louis Browns had a field day in defeating the Red Sox 8 to 6. Miller incidentally headed his battering average to .416 as a result of yesterday's hitting.

The Chicago Cubs went into second place in the National League race by virtue of their 7-1 victory over the Brooklyn Dodgers. Neither Donk nor Ehrhardt were able to hold the Cubs, while Root toyed with Brooklyn, however. The Dodgers had a bad day in the field, contributing five errors.

Wes White, St. Louis, left handed ace of the St. Louis Cardinals, had a bad day and the Boston Braves fell on his offerings for a series of successive failures. He was relieved by Littlejohn but the Cardinals were defeated, 8 to 1.

New York, May 19.—Tex Rickard today announced that the Sharnkey-Maloney fight scheduled for the Yankee Stadium had been postponed until tomorrow night because of bad weather.

The world's greatest lover has come to the Idaho. John Barrymore in "Don Juan," now showing.

Summary: Hoag repeats his home run feat as Krasovitch gets 4 safeties. Farrell pitches steady game, keeping Bingles well scattered. Gate City falls to furnish much opposition for Gardiner's fast gang.

Third Sewell

Meet Tommy Sewell, brother of Luke and Joe Sewell with the Cleveland Indians. Tommy may follow in their footsteps and land in the majors. He is third baseman and captain of the present University of Alabama baseball team.

FIGHT DELAYED

WASHINGTON—What is declared to be the largest and best paid in the history of whippet racing in America has been assembled for action here tomorrow and Saturday when capital society will see its first taste of such novel contests. Two dogs are entered in the featured International handicap for the Spence. Longevity trophy and large money prizes.

BIG FOUR OF BASEBALL

By United Press
Hornbly's average dropped perceptibly when he went without a hit four times up. Cobb and Ruth were little when rain spoiled their games. Speaker went hitless in two tries.

PITCHES SECOND NO HIT GAME OF YEAR, WINS 10-0

By United Press
ROCHESTER, Minn.—William Hinton, pitcher for the Mantorville High school team, pitched his second no hit, no-run game of the season. Mantorville defeated Sayfield 10 to 0.

OMAHA—Earl Cass, pitcher for the local Western League baseball club will be operated on today as a result of injuries received Monday when he slid into home in a game at Wichita, Kans.

ST. PAUL, Minn.—Ill health is believed to have been the cause of the failure of Eddie Meade, local American Association pitcher, who was named to lead his team, recently announced he thought Meade was through for this year owing to hip-poor condition.

WASHINGTON—What is declared to be the largest and best paid in the history of whippet racing in America has been assembled for action here tomorrow and Saturday when capital society will see its first taste of such novel contests. Two dogs are entered in the featured International handicap for the Spence. Longevity trophy and large money prizes.

"Nothing but blue skies from now on"

LIKE the fellow in the song, I never saw the sun shining so bright—never saw things going so right." For I've found Prince Albert and complete pipe-enjoyment. I thought I knew all about pipes and pipe-smoking. I had no idea what a change for the better P.A. would be.

What a treat it was to open the tidy red tin and free that wonderful Prince Albert fragrance! To a pipe-hungry man, no other aroma ever came within a mile of that. I could hardly wait to tumble a load into the bowl of my jimmy-pipe and light up. And then... that marvelous taste!

Cool as a summons to court. Sweet as ginning your case. Mild as the congratulations of the second-best man. Mild, but with a full, rich tobacco body that satisfies your smoke-hankering to the absolute limit. I'm talking about a grand old pipe-smoke, Men... Prince Albert.

No matter how satisfied you appear to be with your present set-up, give Prince Albert a whirl. You'll never know till then what a friend your pipe can be. P.A. never bites the tongue or parches the throat. It never wears out its welcome. Try this long-burning tobacco. You'll check with all I've said.

P. A. is sold everywhere in 100 and 200 gram tins and 100 gram tins. The 100 gram tins are the most popular. The 200 gram tins are the most economical. The 100 gram tins are the most convenient. The 200 gram tins are the most economical. The 100 gram tins are the most convenient. The 200 gram tins are the most economical.

PRINCE ALBERT

—the national joy smoke!

Times' Big Free Gift Distribution

PROVIDES BIG OPPORTUNITY

For You to Make Some Real Money

ANNOUNCEMENT

In the original announcement of The Twin Falls Daily Times' \$8,000 "Everybody Wins" Free Gift Distribution a brand new, latest model Buick Master Six 2-Door Sedan, value \$1,636.00 was announced as one of the Grand Capital Prizes.

This car was purchased from the Lind Automobile Company, but since making the above purchase The Times management has been advised by Mr. C. E. Lind that, in his opinion, The Times' would be offering a little finer and more desirable gift, if this newspaper would offer instead a Buick Master Six 4-Door Sedan.

While the 4-Door Sedan in the Master Six Model retails at \$110 more than the 2-Door Sedan, The Times wants to give the very finest to the candidates, and has decided to follow Mr. Lind's suggestion which was prompted by his years of experience in handling Buick automobiles. We will give a brand new, latest model Buick Master Six 4-Door Sedan, value \$1,745.00, instead of the lower priced Buick model previously announced.

A wonderful opportunity for ambitious men and women living in this territory to use their spare time into real profit. Come in, telephone or write today for full particulars.

You Can Put It Over Big If You Will Grasp the Wonderful Opportunity

THE WHOLE FAMILY CAN HELP!

BUICK MASTER SIX 4-Door Sedan

Buick Model 120-47 5-Passenger Four-door Sedan

Value \$1,745.00

PURCHASED FROM THE LIND AUTOMOBILE COMPANY

WHIPPET SIX COACH

FULLY
EQUIPPED

VALUE
\$1,080.00

PURCHASED FROM THE BROWNING AUTO COMPANY

PONTIAC SIX 2-Door Sedan

Value \$1,020
Fully Equipped

PURCHASED FROM THE TWIN FALLS OAKLAND COMPANY

NASH LIGHT SIX 2-Door Sedan

Value \$1,087.00

PURCHASED FROM THE HEPPLER-NASH MOTOR COMPANY

Nomination Blank in The Twin Falls Daily Times' "Everybody Wins" Campaign

Good for 5000 Votes

I hereby enter and cast 5000 votes for

MR. Mc or Mrs. _____ as a candidate in The Twin Falls Daily Times' "Everybody Wins" Prize Distribution.

Address _____ Phone _____

NOTE—Only one nomination blank accepted for each candidate nominated.

FIRST WEEK COUPON

200,000 Extra Votes

This coupon, when accompanied with three yearly subscriptions for their equivalent to The Twin Falls Daily Times, entitles the candidate to 200,000 extra votes. All subscriptions are turned in during the First Week of their entry.

Name of Subscriber _____

Name of Subscriber _____

Name of Subscriber _____

Candidate's Name _____

One First Week Coupon can be voted by each candidate, for every three one-year subscriptions, or their equivalent, turned in during the candidate's first week in the campaign.

Good for 10,000 Extra Votes

FIRST SUBSCRIPTION COUPON

Accompanied by the nomination blank and your first subscription, this coupon will secure you the face for the magnificent Twin Falls Daily Times, with a grand total of more than 20,000 votes. This coupon may be used only once and is valid only when accompanied by a subscription remittance.

Name of Subscriber _____

Candidate's Name _____

Amount Enclosed _____

This coupon will count 10,000 extra free votes when returned to the Campaign Manager, at the office of The Twin Falls Daily Times, together with the first subscription you obtain. It must be accompanied by the cash and the subscription must be for a period of one year or longer. The 10,000 free votes are IN ADDITION to the number given on the subscription as per the regular vote schedule.

FREE VOTING COUPON

Good for 100 Votes

In The Twin Falls Daily Times' "Everybody Wins" Grand Prize Campaign

I hereby cast 100 FREE VOTES to the credit of

Address _____

This coupon, NEATLY CLIPPED OUT, name and address of the candidate filled in, and mailed or delivered to the Campaign Department of The Twin Falls Daily Times, will count as 100 FREE VOTES. It does not cost anything to cast these coupons for your favorite candidate, and you are not restricted in any sense in casting them. Get all you can and send them to—they all count.

DO NOT FORGOT TO ADD DELIVER IN THE PACKAGE. NOTE—This coupon must be voted on or before 8 p.m. June 2, 1927.

