

News of the Sport World

COLLEGE ATHLETICS TO HAVE MORE RIGID RULES

National Collegiate Athletic Association Will Enforce Strict Rules for All Collegiate Sports to Have Complete Control; Freshmen Players to Be Discouraged, Betting Prohibited and Players to Play for Only Three Years.

NEW YORK, Dec. 29.—The national collegiate athletic association, which has formulated its new rules, has today in the capacity of an advisory board taken up the question of making changes in its constitution which will increase its control and place it in the administrative position.

SPORT TABS

NEW YORK—The 1923 Army-Navy gridiron battle will be staged in New York City according to the announcement of Col. J. J. Koolster, who is in charge of physical education at West Point. The formal approval of the athletic authorities is all that is needed to complete the arrangements.

NEW YORK—Charlie White, recent champion victor over Billy Burke and champion of the world in the garden on January 22.

NEW YORK—The seventeenth convention of the national collegiate athletic association will be held at the Hotel Astor here this afternoon.

CHICAGO—Bill Taylor, the Terre Haute wildcat, has signed with Tom Andrews, Milwaukee promoter, to fight Pancho Villa in the Cream City on January 11.

BOSTON—The Boston college hockey team defeated the McGill visiting city team here, 3 to 1.

PHILADELPHIA—Lou Young, former star and captain of the Penn team, will succeed John W. Heisman as head coach in football at Penn. It was unofficially announced today.

NEW YORK—Pancho Villa, five-weight champion, emphatically declared that the strike which he sustained recently in practice will prevent him from meeting Terry Martin in a 12 round bout for Madison Square garden tonight.

CHICAGO, Dec. 29.—William T. Tilden, national tennis champion, on January 5 and 6, will make his first public appearance since the operation which cost him two joints of the middle finger of his stroke hand.

NEW YORK—The 1923 Army-Navy gridiron battle will be staged in New York City according to the announcement of Col. J. J. Koolster, who is in charge of physical education at West Point.

NEW YORK—The 1923 Army-Navy gridiron battle will be staged in New York City according to the announcement of Col. J. J. Koolster, who is in charge of physical education at West Point.

NEW YORK—The 1923 Army-Navy gridiron battle will be staged in New York City according to the announcement of Col. J. J. Koolster, who is in charge of physical education at West Point.

NEW YORK—The 1923 Army-Navy gridiron battle will be staged in New York City according to the announcement of Col. J. J. Koolster, who is in charge of physical education at West Point.

JESS WILLARD IS NOT CHAMPIONSHIP TIMBER-SAY FANS

The fellow didn't show one chance for heavyweight honors, let alone a prospect for the crown that Jack Dempsey hoodlum from him.

RUSSIA APPEALS TO U. S. FOR AID ON STRAITS DISPUTE

LAUSANNE, Dec. 29.—Russia, through her foreign minister, Tschubaroff, today, appealed to the United States for support in the Soviet fight at the conference against freedom of the straits.

NEW YORK—The 1923 Army-Navy gridiron battle will be staged in New York City according to the announcement of Col. J. J. Koolster, who is in charge of physical education at West Point.

NEW YORK—The 1923 Army-Navy gridiron battle will be staged in New York City according to the announcement of Col. J. J. Koolster, who is in charge of physical education at West Point.

NEW YORK—The 1923 Army-Navy gridiron battle will be staged in New York City according to the announcement of Col. J. J. Koolster, who is in charge of physical education at West Point.

NEW YORK—The 1923 Army-Navy gridiron battle will be staged in New York City according to the announcement of Col. J. J. Koolster, who is in charge of physical education at West Point.

NEW YORK—The 1923 Army-Navy gridiron battle will be staged in New York City according to the announcement of Col. J. J. Koolster, who is in charge of physical education at West Point.

NEW YORK—The 1923 Army-Navy gridiron battle will be staged in New York City according to the announcement of Col. J. J. Koolster, who is in charge of physical education at West Point.

NEW YORK—The 1923 Army-Navy gridiron battle will be staged in New York City according to the announcement of Col. J. J. Koolster, who is in charge of physical education at West Point.

NEW YORK—The 1923 Army-Navy gridiron battle will be staged in New York City according to the announcement of Col. J. J. Koolster, who is in charge of physical education at West Point.

NEW YORK—The 1923 Army-Navy gridiron battle will be staged in New York City according to the announcement of Col. J. J. Koolster, who is in charge of physical education at West Point.

NEW YORK—The 1923 Army-Navy gridiron battle will be staged in New York City according to the announcement of Col. J. J. Koolster, who is in charge of physical education at West Point.

NEW YORK—The 1923 Army-Navy gridiron battle will be staged in New York City according to the announcement of Col. J. J. Koolster, who is in charge of physical education at West Point.

PERSONALS

Marshall Chapman spent the Christmas holidays here the guest of relatives.

Miss Ruth Martin returned to Utah last evening after a visit in the States.

Mr. and Mrs. J. D. Siegel of Des Moines, Iowa, are here for the holidays visiting J. W. Slack and family and Miss Edith Campbell. They were held to the night reception.

Billy Herwig was in Utah last evening on his visit.

Cl. C. Howell was up from Utah today.

Fred Holzman and wife and Henry Lippe are in Utah, visiting from Bryan, Neb., to visit John Lippe and family.

J. R. Russell came in from Fayetteville, Ark., to visit the family.

Sol Harris and family are here from Utah today.

Guy Stoddard and family of Smith River, Ore., are in this city today. They are on their way to the coast.

John C. Wolf was in from Jersey City today.

E. P. Gray came down from Connecticut last evening.

Mr. and Mrs. John Parks are in from Jarridge.

Miss Anna Keller of Wendell is in this city.

H. B. Green is over from Jerome on business today.

Frank Kennedy is in from Hancock today.

Andy Thompson was up from Utah today.

C. D. Nipper was a Utah visitor today.

Sails To Find Out What Europe Teaches Children About World

Senator Hiram Bingham late today announced that he would withdraw his amendment to the naval appropriation bill for an economic conference after Senator Lodge had stated that adoption of such a conference would be harmful to efforts now being made by the administration to ascertain whether it can be of aid in adjusting Europe's economic trouble.

Lodge's statement followed a discussion which grew out of announcement by Senator Watson, Indiana, that the administration had put out feelers to foreign governments to learn whether the United States could afford to send a delegation to the London conference.

Senator Bingham's amendment would have provided for a conference of the world's leading nations to discuss the economic situation of the world and to consider the possibility of a world conference to be held in June and July.

Senator Bingham's amendment would have provided for a conference of the world's leading nations to discuss the economic situation of the world and to consider the possibility of a world conference to be held in June and July.

Senator Bingham's amendment would have provided for a conference of the world's leading nations to discuss the economic situation of the world and to consider the possibility of a world conference to be held in June and July.

Senator Bingham's amendment would have provided for a conference of the world's leading nations to discuss the economic situation of the world and to consider the possibility of a world conference to be held in June and July.

Senator Bingham's amendment would have provided for a conference of the world's leading nations to discuss the economic situation of the world and to consider the possibility of a world conference to be held in June and July.

It would build his confidence in the future if the administration fails to take the steps he deems necessary.

Senator Bingham's amendment would have provided for a conference of the world's leading nations to discuss the economic situation of the world and to consider the possibility of a world conference to be held in June and July.

Senator Bingham's amendment would have provided for a conference of the world's leading nations to discuss the economic situation of the world and to consider the possibility of a world conference to be held in June and July.

Senator Bingham's amendment would have provided for a conference of the world's leading nations to discuss the economic situation of the world and to consider the possibility of a world conference to be held in June and July.

Senator Bingham's amendment would have provided for a conference of the world's leading nations to discuss the economic situation of the world and to consider the possibility of a world conference to be held in June and July.

Senator Bingham's amendment would have provided for a conference of the world's leading nations to discuss the economic situation of the world and to consider the possibility of a world conference to be held in June and July.

Senator Bingham's amendment would have provided for a conference of the world's leading nations to discuss the economic situation of the world and to consider the possibility of a world conference to be held in June and July.

Senator Bingham's amendment would have provided for a conference of the world's leading nations to discuss the economic situation of the world and to consider the possibility of a world conference to be held in June and July.

WINTER ILLS

The scientist was often puzzled to account for the efficacy of cod-liver oil. The discovery of vitamins has helped solve the riddle.

Scott's Emulsion

rich in health-building vitamins and is a helpful factor in preventing the so-called "winter ill." It helps keep the vital forces of the body strong to resist disease.

WE OFFER QUALITY

With prices as good as you can get anywhere—An order from this Market will convince you.

Specials for Saturday

- Veal Roasts 10c to 15c
- Veal Steaks 12 1/2 to 18c
- All-veal Stews 8c
- A Choice Cut Pot Roast 50c

Phone 162 We Deliver Independent Meat Market

SANFORD FOOTBALL TO PLAY PITTSBURG

SAN FRANCISCO, Dec. 29.—Pacific coast football fans are being treated to one of the grand fests of the gridiron season.

The curtain goes up on this last act when Stanford and Pittsburg play at Palo Alto, Monday night.

CLASSIFIED ADVERTISEMENTS

Billy Evans Honor Roll

PACIFIC COAST

- Jack Beams - CALIFORNIA
- Clayton Clark - CALIFORNIA
- Doyle DeGroot - CALIFORNIA
- Ernie Erickson - CALIFORNIA
- Fullback - MONTANA

JACK DAW'S ADVENTURES

As the snow melted along the river bank, the dog named Jack Daw was found. He had been missing for a long time and was very thin and weak. He was found by a hunter and taken to a farm where he was cared for until he was strong and healthy again.

Announcement

On December 28th, 1922, the Warberg Transfer & Storage Co. took over the retail yard formerly operated by THE LION COAL CO.

and will carry in stock first-class Utah and Wyoming Coals.

THE WARBERG TRANSFER AND STORAGE CO.

Courteously solicits your business guaranteeing Quality and Service.

—Phone 142—

BY ELTON

That dog was very popular and was often seen in the streets. He was a very smart dog and was very friendly to everyone. He was a very good dog and was very loyal to his owner.

TIMES WANT ADS

Wanted—Miscellaneous

WANTED—Nursing—Phone 3337. 1157 Ninth east.

WANTED—Cooking—A woman to make salads, separate buns, etc. for a restaurant, and French dishes. Mrs. Frank Stevens, 2416 Park east.

WANTED TO BUY—\$1500 for two to five years on a smooth top, no case used. Will improve, 2 1/2 miles from Twin Falls on paved road Box 63, Crook county.

WANTED—Pickup for smart boy 11 to work for home and board and go to school. \$2000; people preferred. Phone 624. Mrs. Walker.

PARTNER WANTED for head of stores, Twin Falls Cattle Company.

WANTED—Part-time turkey. Top price. Phone 8124.

WANTED—Picture Framing, while you wait—Beautifully finished. Phone 624. Mrs. Walker.

WANTED—3000 lbs. poultry: Year, partridge 12c for heavy line two cwt. Hennessey Produce Co., Op. 2010 Commercial. Phone 112.

Will pay cash for second hand furniture, barbers, wigmen; must be cleaned. Phone 8011.

WANTED—Pine for poultry; fresh vegetables and fruit. Geo. W. Wood, Public Market.

WANTED—Small children to learn and take care of, 1341 7th avenue east.

WANTED—Good farms for ranch or stock raising for my building. \$100,000; no building, price \$100,000; 100 acre, most beautiful, \$200,000; five buildings, 1000, 1000, 1000, 1000. Call 1111 11th street. Phone 1111.

WANTED—Barley and corn. Phone 6232.

WANTED—Custom order making. Frank McCormick, Phone 6231.

FOR SALE OR TRADE—For two rooms. \$100. Phone 6231.

FOR SALE OR TRADE—Large site building good in good condition. A bargain. 1/2 mile west of town. Call 1111.

FOR SALE OR TRADE—For two rooms. \$100. Phone 6231.

FOR SALE OR TRADE—Large site building good in good condition. A bargain. 1/2 mile west of town. Call 1111.

FOR SALE OR TRADE—For two rooms. \$100. Phone 6231.

FOR SALE OR TRADE—Large site building good in good condition. A bargain. 1/2 mile west of town. Call 1111.

FOR SALE OR TRADE—For two rooms. \$100. Phone 6231.

FOR SALE OR TRADE—Large site building good in good condition. A bargain. 1/2 mile west of town. Call 1111.

FOR SALE OR TRADE—For two rooms. \$100. Phone 6231.

FOR SALE OR TRADE—Large site building good in good condition. A bargain. 1/2 mile west of town. Call 1111.

FOR SALE OR TRADE—For two rooms. \$100. Phone 6231.

FOR SALE OR TRADE—Large site building good in good condition. A bargain. 1/2 mile west of town. Call 1111.

FOR SALE OR TRADE—For two rooms. \$100. Phone 6231.

FOR SALE OR TRADE—Large site building good in good condition. A bargain. 1/2 mile west of town. Call 1111.

FOR SALE OR TRADE—For two rooms. \$100. Phone 6231.

FOR SALE OR TRADE—Large site building good in good condition. A bargain. 1/2 mile west of town. Call 1111.

FOR SALE OR TRADE—For two rooms. \$100. Phone 6231.

FOR SALE OR TRADE—Large site building good in good condition. A bargain. 1/2 mile west of town. Call 1111.

FOR SALE OR TRADE—For two rooms. \$100. Phone 6231.

FOR SALE OR TRADE—Large site building good in good condition. A bargain. 1/2 mile west of town. Call 1111.

FOR SALE OR TRADE—For two rooms. \$100. Phone 6231.

FOR SALE OR TRADE—Large site building good in good condition. A bargain. 1/2 mile west of town. Call 1111.

FOR SALE OR TRADE—For two rooms. \$100. Phone 6231.

FOR SALE OR TRADE—Large site building good in good condition. A bargain. 1/2 mile west of town. Call 1111.

FOR SALE OR TRADE—For two rooms. \$100. Phone 6231.

FOR SALE OR TRADE—Large site building good in good condition. A bargain. 1/2 mile west of town. Call 1111.

FOR SALE OR TRADE—For two rooms. \$100. Phone 6231.

FOR RENT

FOR RENT—Parlure, 1429 Eighth east.

FOR RENT—Seven room house, near downtown. Phone 1023. 12 M. or 6 P. M.

FOR RENT—5 room modern furnished house, 1323 9th east. See Hennessey, 1410 Department Store, or phone 1023.

FOR RENT—Modern, 1106, H. C. Oates, 110 Main N. W. 223.

FOR RENT—Another farm with buyer's option. Phone 1256.

FOR RENT—Electric heated room, close to 210 Second north.

Furnished housekeeping apartment. Electric heat, reasonable rates. Oatland Home.

FOR RENT—Two room house, Phone 102 or 6231.

FOR RENT—Trigged farm in Cascade, Alberta, Canada. Alfalfa and grain. Good dairy-dietic. Full set of division of crop. State equipment and cash available. M. E. Wilson, 110 N. 2nd. Phone 1111.

FOR RENT—Three room furnished apartment, \$15 per month. Dunsmuir Apts., 2nd avenue, 6th street E.

FOR RENT—Nicely furnished room with board. Phone 1254. Call 111 11th street north.

FOR RENT—Light housekeeping and sleeping rooms, 222 6th avenue east.

FOR RENT—Furnished room, furnished heat. 311 7th north.

FOR RENT—Housekeeping apartment, completely furnished for light housekeeping, one and two and three rooms, close in, and low rates, by week or month. The Oxford, 423 Main E. Phone 1111.

FOR RENT—A 4 room furnished light housekeeping apartment, also close to main house, furnished, close in. Phone 1023. Phone 102 or 6231.

FOR RENT—Furnished room, furnished heat. 311 7th north.

FOR RENT—Housekeeping apartment, completely furnished for light housekeeping, one and two and three rooms, close in, and low rates, by week or month. The Oxford, 423 Main E. Phone 1111.

FOR RENT—A 4 room furnished light housekeeping apartment, also close to main house, furnished, close in. Phone 1023. Phone 102 or 6231.

FOR RENT—Furnished room, furnished heat. 311 7th north.

FOR RENT—Housekeeping apartment, completely furnished for light housekeeping, one and two and three rooms, close in, and low rates, by week or month. The Oxford, 423 Main E. Phone 1111.

FOR RENT—A 4 room furnished light housekeeping apartment, also close to main house, furnished, close in. Phone 1023. Phone 102 or 6231.

FOR RENT—Furnished room, furnished heat. 311 7th north.

FOR RENT—Housekeeping apartment, completely furnished for light housekeeping, one and two and three rooms, close in, and low rates, by week or month. The Oxford, 423 Main E. Phone 1111.

FOR RENT—A 4 room furnished light housekeeping apartment, also close to main house, furnished, close in. Phone 1023. Phone 102 or 6231.

FOR RENT—Furnished room, furnished heat. 311 7th north.

FOR RENT—Housekeeping apartment, completely furnished for light housekeeping, one and two and three rooms, close in, and low rates, by week or month. The Oxford, 423 Main E. Phone 1111.

FOR RENT—A 4 room furnished light housekeeping apartment, also close to main house, furnished, close in. Phone 1023. Phone 102 or 6231.

FOR RENT—Furnished room, furnished heat. 311 7th north.

FOR RENT—Housekeeping apartment, completely furnished for light housekeeping, one and two and three rooms, close in, and low rates, by week or month. The Oxford, 423 Main E. Phone 1111.

FOR RENT—A 4 room furnished light housekeeping apartment, also close to main house, furnished, close in. Phone 1023. Phone 102 or 6231.

FOR RENT—Furnished room, furnished heat. 311 7th north.

FOR RENT—Housekeeping apartment, completely furnished for light housekeeping, one and two and three rooms, close in, and low rates, by week or month. The Oxford, 423 Main E. Phone 1111.

FOR RENT—A 4 room furnished light housekeeping apartment, also close to main house, furnished, close in. Phone 1023. Phone 102 or 6231.

FOR RENT—Furnished room, furnished heat. 311 7th north.

FOR RENT—Housekeeping apartment, completely furnished for light housekeeping, one and two and three rooms, close in, and low rates, by week or month. The Oxford, 423 Main E. Phone 1111.

FOR RENT—A 4 room furnished light housekeeping apartment, also close to main house, furnished, close in. Phone 1023. Phone 102 or 6231.

FOR RENT—Furnished room, furnished heat. 311 7th north.

FOR RENT—Housekeeping apartment, completely furnished for light housekeeping, one and two and three rooms, close in, and low rates, by week or month. The Oxford, 423 Main E. Phone 1111.

FOR RENT—A 4 room furnished light housekeeping apartment, also close to main house, furnished, close in. Phone 1023. Phone 102 or 6231.

FOR RENT—Furnished room, furnished heat. 311 7th north.

FOR RENT—Housekeeping apartment, completely furnished for light housekeeping, one and two and three rooms, close in, and low rates, by week or month. The Oxford, 423 Main E. Phone 1111.

Family Game

Hold 'er Newt! She's afeard! Gosh, bet she's afeard! Hey Sarah! That pesky box of freight has come in! What's everybody yelling at us for? No-no, Aunt Sarah acts dumb! You see the box has come!

AUNT SARAH PEABODY HAD HER HEAD BUNDLED UP SO THAT SHE COULD NOT SEE HER OWN FEET. SHE HAD TO CHASE HER HEAD BY THREE BLOCKS BEFORE HE COULD MAKE HER HEAR WHAT HE HAD TO SAY.

MARKETS

GRAIN PRICES DROPPED ON CHICAGO BOARD OF TRADE. CHICAGO, Dec. 27.—All grades closed generally lower on the Chicago board of trade today, due largely to the weak closing of wheat at Liverpool. Heavy condition of the part of Wall street operation, evening up for this year, was also apparent. Provisions closed unchanged. December wheat opened 94 at 11:28 and closed off 95 1/2. May opened 112 1/2 and closed 113 1/2. July opened 117 1/2 and closed 118 1/2. December corn opened off 50 at 11:28 and closed 50 1/2. May opened 51 1/2 and closed 52 1/2. July opened 52 1/2 and closed 53 1/2. December soybeans opened 47 1/2 and closed 48 1/2. May opened 49 1/2 and closed 50 1/2. July opened 50 1/2 and closed 51 1/2.

Denies Plot
The stock transfer books of the company will be closed in five (5) days, from Dec. 31 to Jan. 5, 1934, for the purpose of effecting directors and executive pay and all business that may properly come before the meeting. The stock transfer books of the company will be closed in five (5) days, from Dec. 31 to Jan. 5, 1934, for the purpose of effecting directors and executive pay and all business that may properly come before the meeting.

Product Markets
Selling Prices
Cream cheese 30c
Butter 24c
Lard 14c
Eggs 14c
Hens 14c
Spring chickens 14c
Turkey, dressed 14c
Hams 14c
Pork chops 14c
Pork steaks 14c
Syrup 14c
Almond 14c
Honey 14c
Lard 14c
Eggs 14c
Hens 14c
Spring chickens 14c
Turkey, dressed 14c
Hams 14c
Pork chops 14c
Pork steaks 14c
Syrup 14c
Almond 14c
Honey 14c

Wanted
Turkey, dressed 14c
Hams 14c
Pork chops 14c
Pork steaks 14c
Syrup 14c
Almond 14c
Honey 14c

Wanted
Turkey, dressed 14c
Hams 14c
Pork chops 14c
Pork steaks 14c
Syrup 14c
Almond 14c
Honey 14c

Wanted
Turkey, dressed 14c
Hams 14c
Pork chops 14c
Pork steaks 14c
Syrup 14c
Almond 14c
Honey 14c

Business Directory

Attorneys
FOSTER & WITHAM, Lawyers, 1111 11th & Rice Bldg.
SHAD L. HODGINS—Attorney-at-law, 1100 E. 7th, Twin Falls Bank & Trust Building. Phone 1111.
James H. Hoshwell - Orr Chapman BOWHELL & CHAPMAN
Wood Bldg. Rooms 6, 7, 8, 9, 10
SWEETLEY & SWEETLEY—Attorneys-First National Bank Bldg.
ARTHUR WILSON—Office: First National Bank Bldg.

Tailoring
SHEPHERD THE TAILOR for new suits and men's suits to order, at his residence, 310 4th street, between 31st and 4th streets east, one block from the hospital.

Shoe Repairing
ROYAL SHOE REPAIR SHOP—E. J. Meyer, Prop., 200 Second St. E., Twin Falls, Idaho.

Welding
W. M. SKINNER - Crystallized welding in any quantity to order, after blacksmithing. Phone 425. 232 Second Ave. So.

Bicycle Repair Shop
SCHADE REPAIR SHOP—Dyer, Prop. and work; photograph repairing a specialty. 302 Main Ave. So.

Hemstitching
MISS DISSONNETTE—322 Main Ave. So. Phone 211.

Insurance
W. W. McNEILS—General Agent Central Assurance Society of the United States, Rooms 3, First National Bank Building.
FIRE AND AUTO; lower rates. E. L. Clark, agent. Smith-Luce Bldg.

Second Hand Goods
SWEET'S SECOND HAND STORE—251 Main E. Phone 1111.

Miscellaneous

Will pay cash for 100 second National cash registers, Grubb's Cash Register Exchange, 211 State Street, 2nd floor, Phone 1111, Est. 1842. Established 25 years.

Home Exchange

Will buy and exchange second-hand articles of all kinds. 207 Shoshone Street South.

Baker Rooms

Baker rooms—Baths 25c, 448 20th Main.

Go to the Special Rooms

Go to the Special Rooms for clean, quiet rooms, and good beds. Prices 60c, 75c, and 1.00. Special rates by the week or month. Phone 62, Mrs. J. D. Rogers, manager, Over Park Hotel, Central Ave., Twin Falls, Idaho.

Wanted

Wanted—Part-time turkey. Top price. Phone 8124.

Wanted—Custom order making. Frank McCormick, Phone 6231.

Miscellaneous

Will pay cash for 100 second National cash registers, Grubb's Cash Register Exchange, 211 State Street, 2nd floor, Phone 1111, Est. 1842. Established 25 years.

Home Exchange

Will buy and exchange second-hand articles of all kinds. 207 Shoshone Street South.

Baker Rooms

Baker rooms—Baths 25c, 448 20th Main.

Go to the Special Rooms

Go to the Special Rooms for clean, quiet rooms, and good beds. Prices 60c, 75c, and 1.00. Special rates by the week or month. Phone 62, Mrs. J. D. Rogers, manager, Over Park Hotel, Central Ave., Twin Falls, Idaho.

Wanted

Wanted—Part-time turkey. Top price. Phone 8124.

Wanted—Custom order making. Frank McCormick, Phone 6231.

FOR RENT

FOR RENT—Parlure, 1429 Eighth east.

FOR RENT—Seven room house, near downtown. Phone 1023. 12 M. or 6 P. M.

FOR RENT—5 room modern furnished house, 1323 9th east. See Hennessey, 1410 Department Store, or phone 1023.

FOR RENT—Modern, 1106, H. C. Oates, 110 Main N. W. 223.

FOR RENT—Another farm with buyer's option. Phone 1256.

FOR RENT—Electric heated room, close to 210 Second north.

Furnished housekeeping apartment. Electric heat, reasonable rates. Oatland Home.

FOR RENT—Two room house, Phone 102 or 6231.

FOR RENT—Trigged farm in Cascade, Alberta, Canada. Alfalfa and grain. Good dairy-dietic. Full set of division of crop. State equipment and cash available. M. E. Wilson, 110 N. 2nd. Phone 1111.

FOR RENT—Three room furnished apartment, \$15 per month. Dunsmuir Apts., 2nd avenue, 6th street E.

FOR RENT—Nicely furnished room with board. Phone 1254. Call 111 11th street north.

FOR RENT—Light housekeeping and sleeping rooms, 222 6th avenue east.

FOR RENT—Furnished room, furnished heat. 311 7th north.

FOR RENT—Housekeeping apartment, completely furnished for light housekeeping, one and two and three rooms, close in, and low rates, by week or month. The Oxford, 423 Main E. Phone 1111.

FOR RENT—A 4 room furnished light housekeeping apartment, also close to main house, furnished, close in. Phone 1023. Phone 102 or 6231.

FOR RENT—Furnished room, furnished heat. 311 7th north.

FOR RENT—Housekeeping apartment, completely furnished for light housekeeping, one and two and three rooms, close in, and low rates, by week or month. The Oxford, 423 Main E. Phone 1111.

FOR RENT—A 4 room furnished light housekeeping apartment, also close to main house, furnished, close in. Phone 1023. Phone 102 or 6231.

FOR RENT—Furnished room, furnished heat. 311 7th north.

FOR RENT—Housekeeping apartment, completely furnished for light housekeeping, one and two and three rooms, close in, and low rates, by week or month. The Oxford, 423 Main E. Phone 1111.

FOR RENT—A 4 room furnished light housekeeping apartment, also close to main house, furnished, close in. Phone 1023. Phone 102 or 6231.

FOR RENT—Furnished room, furnished heat. 311 7th north.

FOR RENT—Housekeeping apartment, completely furnished for light housekeeping, one and two and three rooms, close in, and low rates, by week or month. The Oxford, 423 Main E. Phone 1111.

FOR RENT—A 4 room furnished light housekeeping apartment, also close to main house, furnished, close in. Phone 1023. Phone 102 or 6231.

FOR RENT—Furnished room, furnished heat. 311 7th north.

FOR RENT—Housekeeping apartment, completely furnished for light housekeeping, one and two and three rooms, close in, and low rates, by week or month. The Oxford, 423 Main E. Phone 1111.

FOR RENT—A 4 room furnished light housekeeping apartment, also close to main house, furnished, close in. Phone 1023. Phone 102 or 6231.

FOR RENT—Furnished room, furnished heat. 311 7th north.

FOR RENT—Housekeeping apartment, completely furnished for light housekeeping, one and two and three rooms, close in, and low rates, by week or month. The Oxford, 423 Main E. Phone 1111.

FOR RENT—A 4 room furnished light housekeeping apartment, also close to main house, furnished, close in. Phone 1023. Phone 102 or 6231.

FOR RENT—Furnished room, furnished heat. 311 7th north.

FOR RENT—Housekeeping apartment, completely furnished for light housekeeping, one and two and three rooms, close in, and low rates, by week or month. The Oxford, 423 Main E. Phone 1111.

FOR RENT—A 4 room furnished light housekeeping apartment, also close to main house, furnished, close in. Phone 1023. Phone 102 or 6231.

FOR RENT—Furnished room, furnished heat. 311 7th north.

FOR RENT—Housekeeping apartment, completely furnished for light housekeeping, one and two and three rooms, close in, and low rates, by week or month. The Oxford, 423 Main E. Phone 1111.

FOR RENT—A 4 room furnished light housekeeping apartment, also close to main house, furnished, close in. Phone 1023. Phone 102 or 6231.

FOR RENT—Furnished room, furnished heat. 311 7th north.

FOR RENT—Housekeeping apartment, completely furnished for light housekeeping, one and two and three rooms, close in, and low rates, by week or month. The Oxford, 423 Main E. Phone 1111.

FOR RENT—A 4 room furnished light housekeeping apartment, also close to main house, furnished, close in. Phone 1023. Phone 102 or 6231.

FOR RENT—Furnished room, furnished heat. 311 7th north.

FOR RENT—Housekeeping apartment, completely furnished for light housekeeping, one and two and three rooms, close in, and low rates, by week or month. The Oxford, 423 Main E. Phone 1111.

Miscellaneous

