

Today's News Of Sports

MEADOW CITIANS POOR SPORTS IN PROTESTING GAME—ALARID

Manager Says Las Vegas Plot Consented to Use of Molina

REYES VEGAS ALSO USED INELIGIBLE MEN

Vegas has no grounds on which to protest of Sunday's game against the Meadow Citizens. According to Alarid, Manager of Las Vegas, the game was a plot to use Molina, who was ineligible, to win the game. Alarid said that the game was a plot to use Molina, who was ineligible, to win the game.

Alarid said that the game was a plot to use Molina, who was ineligible, to win the game. Alarid said that the game was a plot to use Molina, who was ineligible, to win the game. Alarid said that the game was a plot to use Molina, who was ineligible, to win the game.

It is telling Garrett that Molina was too good a player to sit on the bench. Garrett agreed with Ortiz and told him it would be all right, and he (Garrett) told Ortiz that Vegas had used Donovan, one of the Gamero players in Albuquerque to help them out. Garrett told me after the game that there would be no protest and not to pay any attention if anybody said there would be a protest.

Mr. Conway's protest is not valid as he didn't notify the umpire before the game that they were playing the ineligible under protest. I personally think the Vegas officials are poor sports. Last year they played against Santa Fe players who were not eligible. On Labor Day they had no eligible pitcher as they only had one twirler and they used him Sunday against our team here and on the following day, Monday, Labor Day, they asked permission to use a boy in the box who was not even on the Central League roster. They beat us and we never protested. This year when they played here the first time in April, they had a twirler who was not eligible and they beat us and we haven't protested. Sunday they used one, and probably two, not eligible, and if they had beat us we would have taken our medicine and not cried like little babies. The Santa Fe team has been losing games by wholesale for the last two years, and many of them by close scores to teams who had ineligible players, and we never "kicked." Now that we have built up our team, and at great financial expense and risk, we win a game and the losing team wants to turn around and have the league directors and president throw the game out. I don't think the fans would stand for it. Having used Molina with the opposing manager's permission the game stands, but if the league directors want to throw the game out, let them. The Santa Fe team has been losing games by wholesale for the last two years, and many of them by close scores to teams who had ineligible players, and we never "kicked." Now that we have built up our team, and at great financial expense and risk, we win a game and the losing team wants to turn around and have the league directors and president throw the game out. I don't think the fans would stand for it.

ARTHUR M. ALARID, Business Manager, Santa Fe Baseball Club, Santa Fe, N. M.

instrument matches, not to copy, but to immediately absorb the rhythm of the game. Sixth—Play with players better than yourself. Seventh—Develop your foot work on the court. Eighth—Don't fool on the court; concentrate on doing your best. Ninth—Relax completely before and after games. Tenth—and most important—Never give up. "How do you face a championship match?" "I never plan ahead for matches and I never remember them afterwards. I merely go to bed early during tournament weeks, eat simple food and take care not to catch cold. That's about all. "Do you think that a champion woman player ever will be produced through this kind of training?" "No, I don't think the best woman will ever beat the best man," she replied promptly. "But I don't see any reason why women shouldn't continue to be better and better players and more of them become really championship material."

instrument matches, not to copy, but to immediately absorb the rhythm of the game. Sixth—Play with players better than yourself. Seventh—Develop your foot work on the court. Eighth—Don't fool on the court; concentrate on doing your best. Ninth—Relax completely before and after games. Tenth—and most important—Never give up. "How do you face a championship match?" "I never plan ahead for matches and I never remember them afterwards. I merely go to bed early during tournament weeks, eat simple food and take care not to catch cold. That's about all. "Do you think that a champion woman player ever will be produced through this kind of training?" "No, I don't think the best woman will ever beat the best man," she replied promptly. "But I don't see any reason why women shouldn't continue to be better and better players and more of them become really championship material."

BASEBALL

Where They Play Today

NATIONAL LEAGUE
Boston at Pittsburgh.
Brooklyn at Cincinnati.
New York at Chicago.

AMERICAN LEAGUE
Chicago at Boston.
St. Louis at New York.
Detroit at Philadelphia (2).
Cleveland at Washington.

YESTERDAY'S RESULTS

NATIONAL LEAGUE
Cincinnati 5, Brooklyn 2.
Pittsburgh 10, Boston 4.
Chicago 3, New York 5.
Philadelphia 4, St. Louis 3 (10 ins.).

AMERICAN LEAGUE
Chicago 5, Boston 4.
Washington 4, Cleveland 1.
New York 1, St. Louis 2.
Detroit 3, Philadelphia 3.

WESTERN LEAGUE
Denver 17, St. Joseph 6.
Des Moines 4, Oklahoma City 3.
Omaha 20, Wichita 1.
Tulsa 6, Lincoln 1.

AMERICAN ASSOCIATION
No games scheduled.

COAST LEAGUE
No games scheduled.

SOUTHERN ASSOCIATION
No games scheduled.

TEXAS LEAGUE
Beaumont 7, Dallas 8.
San Antonio 4, Wichita Falls 6.
Houston 6, Ft. Worth 4.
Waco 1, Shreveport 4.

INTERNATIONAL LEAGUE
Toronto 4, Newark 3-1.
Baltimore 11, Reading 2.
Buffalo 13, Baltimore 6.

MAJOR LEAGUE LEADERS

(By The Associated Press)
Including games of July 19.
NATIONAL LEAGUE
Batting—Bressler, St. Louis, .271.
Runs—Blades, Cardinals, 66.
Hits—Brown, Braves, 120.
Doubles—Whit, St. Louis, 28.
Triples—Wright, Pirates and Don. 10.
Home runs—Cuba, and B. 10.
Slugging—Cuba, .444.
Stolen bases—Young, Giants, and Gaylor, Pirates, 14.
Pitching—Jones, Cubs, won 6; lost 1.

AMERICAN LEAGUE
Batting—Fothergill, Tigers, .409.
Runs—Gehrig, Yankees, 55.
Hits—Falk, White Sox, 126.
Doubles—Gehrig, Yankees, 16.
Triples—Gehrig, Yankees, 16.
Home runs—Ruth, Yankees, 25.
Slugging—Hammel, White Sox, 15.
Pitching—Pate, Athletics, won 3; lost 4.

WESTERN LEAGUE
Batting—Fothergill, Tigers, .409.
Runs—Gehrig, Yankees, 55.
Hits—Falk, White Sox, 126.
Doubles—Gehrig, Yankees, 16.
Triples—Gehrig, Yankees, 16.
Home runs—Ruth, Yankees, 25.
Slugging—Hammel, White Sox, 15.
Pitching—Pate, Athletics, won 3; lost 4.

AT THE PARS TORIGHT

Norma Tompkins and Donald Colman at the PARS TORIGHT

IMPORTANT NOTICE!

The Grand Opening

of the

Bell Stores Co.

Will be announced in just a few days. It will pay you to save your money for the Great Bargains we are offering at our Opening Sale.

Look for the Bell

on Our Sign

It's the Sign of Bargains

YANKEES HOLD LEAD OF SEVEN GAMES IN AMERICAN FLAG RACE

(By The Associated Press)
Carl Mays, veteran of four world series, is giving Cincinnati hope for its first title opportunity since 1915. Yesterday the submarine server mowed Brooklyn, 4 to 2. Only the veteran, Zack Wheat, penetrated his deceptive delivery to any extent. Wheat recorded a home run, and a single for a perfect day at bat. The Pirates clung to second position in the National League race, and an outburst of hitting that humbled the Braves, 10 to 4. Only after 10 innings of heated battle did the Cardinals, third place team, bow to Philadelphia, 4 to 3. Bottomley, first baseman of the Cardinals, made his fourteenth home run of the year, along with a triple and a single. Hack Wilson of the Cubs remained undecided, with 10 attempts for home run honors when he registered a circuit drive during a hit fest that gave the Cubs a 9 to 5 margin over his old teammates, the Giants. Stephenson of the Cubs had

GIRL ARRESTED AS RUM RUNNER

Denver Maid Alleged to Be a Graduate of Booz School in Windy City

Denver, Colo., July 20 (AP)—The Denver Post today prints a story telling of the capture of Miss Margaret Phillips, 19, said to be a graduate of a "bootlegger college" in Chicago, who was arrested last night on a charge of illegal possession and sale of liquor. Miss Phillips, the Post says, is one of seven children of a well-to-do mother, who was picked up here several months ago, sent to Chicago

for substituting in the business of running liquor, and then sent back to Denver, as a regularly constituted agent of the Denver-Chicago ring. Lack of money, 40, said by police to be an "old hand" in the bootlegging business, was arrested with Miss Phillips in her automobile. Officers say they found 19 "pints" of whiskey in the car. Three months ago, according to police, Miss Phillips was a telephone operator here. They assert she had been "trained" from \$10 to \$100 a week since her return from Chicago.

GOVERNOR HANNETT TO GOVERNORS' CONFAB
Governor A. T. Hannett leaves Thursday for Cheyenne, Wyo., to attend the governor's conference. He will make the trip by auto and will be accompanied by Mrs. Hannett, son-in-law and Mrs. Patricia Westfall, Mrs. Hannett's mother.

REYES, ALAND, WINNERS IN MOUNTED HURDLES EVENTS

Reyes Second in the Sabro Course Stunt at Fort Bliss Camp
Paco, Tex., July 20 (AP)—Lieutenant R. Reyes of Santa Fe, who was winner of the officers' mounted competition at the national

ELEN WILLS TELLS STORY OF HER LIFE ON THE TENNIS COURTS, SAYS ALL GIRLS SHOULD LEARN TO PLAY

Miss Wills, preeminent among American women in the world of tennis, read the Associated Press interview of O. B. Ketter, outlining her life story, the world's greatest champion. Interested in that tennis story, her faithful place along with golf in the annals of all true tennis fans, she responded to a request of the general manager of the Associated Press that she tell Miss Ethel M. Halsey how she learned tennis, and what championship matches, and what hopes there may be that young girls may take up the game. Miss Halsey is a member of the staff of the United Press.

New York, N. Y., July 20 (AP)—An old hope for an increasing interest in women's tennis in the sport here, Miss Wills, who, once California, but now acclaimed as "Queen of America," to tell the story of her life on the tennis courts, and to say that all girls should learn to play.

Miss Wills gave ten points for the use of the world's best players, and she said that she was one of encouragement to players who hate the discipline of tennis, like Topsy, who she has "just grown" into a tennis player.

Miss Wills said that she was one of encouragement to players who hate the discipline of tennis, like Topsy, who she has "just grown" into a tennis player. Miss Wills said that she was one of encouragement to players who hate the discipline of tennis, like Topsy, who she has "just grown" into a tennis player.

Miss Wills said that she was one of encouragement to players who hate the discipline of tennis, like Topsy, who she has "just grown" into a tennis player. Miss Wills said that she was one of encouragement to players who hate the discipline of tennis, like Topsy, who she has "just grown" into a tennis player.

Miss Wills said that she was one of encouragement to players who hate the discipline of tennis, like Topsy, who she has "just grown" into a tennis player. Miss Wills said that she was one of encouragement to players who hate the discipline of tennis, like Topsy, who she has "just grown" into a tennis player.

RADIO OPERATOR FLATLY REFUSES TO BE WITNESS

Ormonist Says His Return to the Coast Would Be only a Worthless Errand
Los Angeles, Calif., July 20 (AP)—Kenneth B. Ormonist, whose whereabouts have caused officials to intensify the search for him, refused to return to the coast for a hearing before the grand jury, in a letter read to that body by District Attorney Keene. The letter, written by Ormonist and mailed from New York City, was handed to the members of the jury at the opening of the investigation this morning and later was made public by the district attorney. In his missive Ormonist stated that he was traveling under an assumed name and that he considered a trip to Los Angeles for the purpose of appearing before the grand jury, a "worthless errand."

Last Night's News

Federal court in Kansas City retains Jefferson City, Mo., station from non-appealable wave lengths assigned to another.

Cornelius Vanderbilt, Jr., returns for New York from Europe, after break with family. V.H. writes articles of European statement to recap his fortune.

Secretary Mellon and Jardine are criticized for attitude on farm relief as seen from committee meeting in Des Moines.

Walter Hagedorn, who's been in the news for his "I'm a Communist" statement, is now in the news for his "I'm a Communist" statement.

Harold Johnston, of St. Paul, leads in qualifying round of western golf tournament at White Bear Lake, Minn., with 68.

NEW LOW PRICES

Firestone GUM-DIPPED TIRES

Car owners have never been able to buy tire mileage at so low a cost per mile as they can buy Firestone Gum-Dipped Tires today. And never before have they been able to buy tires so comfortable, safe and trouble free.

This is possible because of the highly skilled research engineers who have developed special machinery and processes for manufacturing Gum-Dipped Tires, combined with economical national distribution through efficient Service Dealers, many equipped with the latest Firestone methods of repairing High Pressure, Full-Size Balloons, Bus and Truck Tires.

Firestone's long fight against the British Rubber Restriction Act has saved car owners millions of dollars.

We can serve you better with these wonderful tires and save you money. Come in today.

MOST MILES PER DOLLAR

AMERICANS SHOULD PRODUCE THEIR OWN RUBBER

At Your Local Dealers
GROSS, KELLY & CO. WHOLESALERS