

SOCIETY AND CLUBS

Cull Mrs. Al. E. Deiss, Photo 223

Musical Department.—The musical department of the Twelfth Street Club met Monday evening at the home of Mrs. W. B. Bunker. After the business session Mrs. F. F. Reiter, Mrs. G. A. Johnson, Mrs. J. A. Dierck, and others had an interesting article embracing eight of the modern songs. There was also an account of the achievement in the field of opera of some of the American opera writers. Illustrations from the "Opera in Europe" by Mrs. Hood were given on the platform.

"The Farmer May Hide His Laundry" and "I'm Coming Home" and "Songbird" by Alf Speake were sung by Mrs. Marcella, Mrs. N. J. Kresser, and Mrs. H. H. Harkness.

After the program closed with the singing of "The Little Dutch Girl" by Mrs. Olen Muddiman.

Elkay Normal Hour.—Monday evening the building and professional members of the Elkay Normal Club spent the time socially. Mrs. H. J. Youngs, who has just returned from a three months vacation in California, gave a very interesting account of her trip.

The Addison Avenue Social Club will meet Wednesday, February 27, with Mrs. Frank Smith in place of Mrs. Pickering.

POLITICAL NEWS

"They will never let us again," said the elderly Quaker to the visiting young man who had long overstayed his welcome. "Oh, we have no money! Of course, we will say yes!" "No, my young brother, I fear they will never let us again!" "But," said the young man, "what makes you think they will never let us again?" "With," replied the Quaker, "If they will never go, can there ever come again?"

Exports of Paper.—Canadian exports of paper, wood pulp and pulp wood for the month of May, 1923, were valued at \$12,621,000, an increase of 12% over the value of May, 1922. In addition, similar Canadian exports totalled \$29,753,835 over the April, 1923, figure of \$10,047,000. Exports of paper in May, 1923, totalled \$12,621,000, while wood pulp and pulp wood at \$10,047,000.

Copper.—Imports of Tin from Alaska, native copper number, the largest pure metal chunk ever found and weighing more than three tons, had been offered to Seattle Wash., on condition that it be placed in Pikeside street and that the metal be paid for "the George Street-right, Alaska, where it was found."

They're Who's in the Middle.—Tim—How are you getting along at home while your wife's away? Jim—Please! I've reached the height of efficiency. I can put on my socks without you either.—London Advert.

MILK REPORT FOR MONTH OF FEBRUARY

The following is the milk report for the month of February filed with the city commissioners at its meeting on Feb. 11.

Specific Gravity. Butterfat 5.00 Solids 4.00

Hac. Count.

Tucknick	1,037	2.7	129	120,000
Sherman	1,037	2.7	129	110,000
L. G. G.	1,035	2.7	127	100,000
Arlington	1,058	2.7	120	85,000
Jones	1,033	2.7	121	27,000
Colby	1,033	2.7	121	27,000
Shippey	1,025	2.6	114	6,000
Young	1,030	2.7	131	6,000
Johnson	1,025	2.7	122	5,000
Hayes	1,037	2.7	124	5,000
Thorp	1,035	2.7	125	10,000
Porter	1,038	2.7	125	10,000

worth
\$1.00
a
PACKAGE

When you consider the fine food value you get from SHREDDED WHEAT, you realize how unbelievably economical it is. Six meals in a single package—no waste or extra cost over 12¢.

Ever try it as a whole-wheat muffin?

Shredded Whole Wheat
A full meal in two biscuits

Gloria Swanson
in the Paramount Picture
"The Humming Bird"
A Sidney Olcott Production

HER ENGAGEMENT RING

The true to seem transmogrification, her gloves off. To the hand on which she wears her engagement ring. Her eyes are pools of gladness, her smile like a star. It's a symbol of the future! Her engagement ring.

The whitening of her hands, the brightness of her smile. To the one who gave it to her. Her engagement ring.

And the merry little bairns, who now wear their own little engagement rings.

Are the countless joys awaiting them a golden glow? Wear with Her engagement ring!

—Delightfully.

Model Killed

SCHOOL MEET FILLS LARGE AUDITORIUM

Superintendent Mitchell Makes Clear Cause for Increased Levy. High Figures Show Increase. That Which Are Due on Appropriations Plus That Is Fee Levy of Tax Levy for Maintenance and Improvement of Schools. What Should School Board Do?

Factions not both in agreement on school levy as voted in last evening have shown up last evening in a school auditorium last night. The line of argument included almost exclusive support of the tax levy, while others insisted "Past Interstate Tax Levy" in the Times yesterday and in previous articles, namely, that the tax levy of 1921-22 was a good one and that as last year by granting the request of the school board would mean a cut in the budget, which would be reflected in the general fund tax, and that this would badly cripple the schools.

Perhaps the most telling single argument alone this was made by Mrs. Katherine Prentiss, who pointed out that the tax levy was the best way to help the schools. She said that the elimination of the equivalent of 20 teachers salaries and that it would mean more time for teaching instruction.

The meeting was called to order by President C. E. Mitchell, and the school board member present, Superintendent C. E. Mitchell, to explain the situation. Mr. Mitchell read the statement of the school board as follows: "We are unable to meet the financial obligations of the school system as it stands. This is the case as a clear exposition of the law in the state of Idaho, which provides that the school board may levy 10 mills and the state board give an extension of five mills; under the new law the levy is raised to 15 mills, which may be extended to 20 mill.

Mitchell showed where money came from when he explained the several funds in his statement was very thorough. He read from the report of the state department of education that the school taxes were among the lowest in the country and that the school taxes in Oregon, I. O., Smith interrupted to ask if there were not some of these schools which had higher taxes. Mitchell said that this was not so, but even though with the same number cost more per pupil.

He said that without funds he could not pay his bills, and if the voters should refuse to allow the levy, asked, for whom does he work? "For the children," he said. "If we don't have money, we will not be able to pay our debts, and if we don't pay our debts, we will not have money to pay our taxes."

Mr. Plach said he understood that Mr. Blaize did so and said that it was correct. Mitchell said that he had a stack of that sort on the eve of election unless prepared to prove his statement. Blaize replied that he had not read that statement and had not heard of it.

He said that his statements were true. Plach said that he had been told that Blaize had not been present at the meeting.

On the blackboard were shown where the other seven had a quarter referred to by Blaize yesterday were spent. One was for a new suit and the other six for a new suit.

Thomas Makre Ira C. Thomas made a plea for votes for the tax levy, which he said would put the different taxes in balance.

"It is true that the schools could not be maintained without the extra levy for the maintenance of the school buildings and the upkeep of the school grounds. It seems to me that if we do not have the extra levy, the schools will not be maintained. It seems to me that if we do not have the extra levy, the schools will not be maintained.

"School taxes are higher in this country in older districts, because taxes are lower in newer districts. In a short time, I can see no reason why the schools will not be maintained in the community here, who has the interests of the community at heart, and who is too

down in
Texas.
Texas
they're get-
ting quite
finicky about
the length of
women's
bathing
costumes,
as you can
judge from
the accom-
panying
picture.

Kemp's
being given
the official
once over,
by the
measuring
Police min-
ister, whose
job isn't so
bad."

per cent American could not vote against it."

Transfer Not Legal

Jamey said that if the school could be run efficiently with the 6½ mills levy even it as suggested by Mr. Thomas the city administration would not be able to meet its financial obligations, and the school board would be forced to transfer and they would be liable for the debt.

Mr. Mitchell showed where money came from when he explained the several funds in his statement was very thorough. He read from the report of the state department of education that the school taxes were among the lowest in the country and that the school taxes in Oregon, I. O., Smith interrupted to ask if there were not some of these schools which had higher taxes. Mitchell said that this was not so, but even though with the same number cost more per pupil.

He said that without funds he could not pay his bills, and if the voters should refuse to allow the levy, asked, for whom does he work? "For the children," he said. "If we don't have money, we will not be able to pay our debts, and if we don't pay our debts, we will not have money to pay our taxes."

Mr. Plach said he understood that Mr. Blaize did so and said that it was correct. Mitchell said that he had a stack of that sort on the eve of election unless prepared to prove his statement. Blaize replied that he had not read that statement and had not heard of it.

He said that his statements were true. Plach said that he had been told that Blaize had not been present at the meeting.

On the blackboard were shown where the other seven had a quarter referred to by Blaize yesterday were spent. One was for a new suit and the other six for a new suit.

Thomas Makre Ira C. Thomas made a plea for votes for the tax levy, which he said would put the different taxes in balance.

"It is true that the schools could not be maintained without the extra levy for the maintenance of the school buildings and the upkeep of the school grounds. It seems to me that if we do not have the extra levy, the schools will not be maintained.

"School taxes are higher in this country in older districts, because taxes are lower in newer districts. In a short time, I can see no reason why the schools will not be maintained in the community here, who has the interests of the community at heart, and who is too

SCIENCE TOLD IN TABLOID

Ictariology is making great progress and it cuts down the death rate. This is the science that deals with insects.

Microbes that cause disease are one

of the animal or vegetable kingdom.

The germ that causes diphtheria is

an animal, that of pneumonia is

a vegetable.

All microbes are not injurious to man,

some are necessary to his existence.

There are forms of vegetation that are not injurious to man, but in the soil of the earth.

The reason new diseases arise is because man's environment greatly favors the spread to man of some virus to which he has not acquired immunity.

The common cold, which medical men know how to prevent from crowding into a serious disease, may have wiped out millions of people in the past.

Today and a serious disease, once killed thousands of persons who otherwise

had no disease.

All microbes are not injurious to man, some are necessary to his existence.

BETTER SERVICE

We can serve you better through the addition of our new store.

Buy at the most convenient location.

Store No. 7. Store No. 147
134 Shoshone N. 241 Main East

SUGAR

8 lb. sack beet sugar 79c
100 lb. sack beet sugar \$9.87

LARD TOBACCO

No. 10 Rex
Lard \$1.39
Tuxedo 10c

HAMS and BACON

Eastern sugar cured ham lb. 23c
Eastern sugar cured bacon lb. 19c

Pineapple

Soap

Large cans Sliced
3 for 84c
Crystal White
10 bars 39c

CORN MEAL

9 lb. sack white or yellow 34c

Baking Powder Van Camp's Hominy
1 Pound Calumet 29c
Large cans, 2 for 25c

TOILET PAPER

6 rolls toilet paper --- 25c

MONEY CASH

SKAGGS UNITED STORES

SAVING STORES

By Swan

SALESMAN SAM—

Sam Picks a Good Word

NEWS OF THE SPORT WORLD

BUHL PLAYS METEORS IN FIRST GAME

Fast Games Loom on Sport Horizon As the Day Approaches for Opening of Sub-District Tournament.

(Game Thursday 8 p.m.—Twin Falls vs. Buhl.)
 Player vs. Buhl.
 Two Falls vs. Buhl.
 Twin Falls vs. Buhl; Kimberley vs. Pifer; Buhl was drawn, number 1. Twin Falls, number 2; Pifer, number 3. The first game will be played Thursday afternoon, beginning at 2:30. Twin Falls' starters will be set after the game is over. Both the evening and the losers will also tackle. "The double elimination system will be used," says Buhl. "It means that each team may be defeated twice, to end out of the tournament."

Buhler has withdrawn from the tournament, leaving four quints to fight it out. Three of the members were fast necessities, while the last fact necessitating withdrawal.

The first tournament was unable to be completed due to the weather. The games were suspended and rescheduled, while Twin Falls was willing to call the season closed due to the bad weather, until it was deemed advisable to call the event off as Buhl was the only entrant at the last.

Both Falls will not get a referee for all the games, thus insuring fair play. Buhler is in the tournament and it is a source of much regret that the cards are not to be seen in their books.

Three Falls has withdrawn for the final battles for stability. The tourney is now possessed by Buhl. All the games are to be played at the Buhl arena, which was originally and is properly adapted to tournament play. The evening games will begin at eight o'clock.

No Nut Cracker
By Joe Williams

A renowned wrestler has knocked out 21 birds in a row. A wrestler who can reform is capable of anything.

Joe Jackson Is Asks to Apologize for the Assassination of the Home-run Hitler
 Who Was Called Out for Not Touching First.

A ralation stopped the Flamingo Lodge fight, as that is fight, wasn't wet to beat'le."

"All-hill players should be taught to strike first and then they will be taught the importance of first forming the magnate."

The five biggest stars in the majors are college graduates. No handcap is too great to overcome if you go about it in the right way.

One nice thing about gymnasiums is that they get too hot for the comfort of the gymnasium athletes.

We used to think Frank Tinney was the funniest guy in the world, but that was before we saw Miller Higgins in snakeskin.

Hiram has given Hobo Jones, a retired boxer, a room where he can rest his route home. His future will be established.

A new record for the back street was hung up the other day and strongly enough, the Phillips had no trouble with it.

Baby Buttress fast avoided so badly by the fans at the last game his feet hasn't gone to his head.

With boxes have their backs to the wall, so say the newspaper correspondents. What he really means, of course, is the tax base.

Officials announce all racing dates for 1924 have been fixed. The races, however, will not be run until later.

List of Stars.

The Lions of Love is a Americanized lion statue, mounted on a granite base, half-eaten by the 150-ton sandstone rock in the sides of the cliff. It represents a "colossal lion, transfixed with a spear and dyed red." Mill-Arcan is to be given a lion statue in the shape of a lion with a spear and dyed red.

This monument stands in front of the Buhl fed-decks. This monument was designed by Thordarson and was dedicated April 13, 1922, to the efforts and wisdom of the United States government.

It cost \$100,000 to build. They were also August 10, 1922, while defending the palace of the Tuftes from the attack of the mob.

RIVAL CLUBS FEAR 'RABBIT'

Sporting Squibs

Horace racing in England gives employment to about 30,000 people.

Dayton is already planning for the public忽略 its greatest known in baseball.

The Wrights club reports the sale of little Bill Flusher to the New Orleans team.

But one 1923 manager is retained in the Triple League for 1924. He is Horace Steely of Peoria.

The 1924 manager is retained in the Triple League for 1925.

Application for Tech (Oshkosh) land or rehousing has been denied by Comptroller Landis.

The Nebraska State League, a class D organization, has sent 23 players to higher class ball during the past season.

George (Knott) Lee, veteran in baseball in Canada, has rejected his position as business manager of the Toronto club.

Lee Holt this year is getting his chance as manager of his third team in the American league as it is like Frank Chance.

James Bire, former coach of the Columbia university crew, has been signed as assistant coach for the University of Pennsylvania.

Mike Lalonde, veteran catcher of major and minor clubs, has been elected as coach of pitchers of the Cornell university football team.

The Chicago Nationals have re-tressed Pitcher Charles Stauffer to field of the Triple League, as he is a dead-end kind of thing.

Willie Keeler, "dabbling" rule" the Metropolitan Lawn Tennis association, due to cut the practice of players writing newspaper articles on tennis for money.

Charles C. Peters, famous billiard expert, takes the 15th ranking player as follows: Howe, Schaefer, Cochran, Horwitz, Margolius, Conforti, Hagenauer, Sutton, Caton and Cutler.

Malachi Sporting Club of Kansas is now staging a series of heavyweight contests with a program of fifteen heavyweight champion who will be worthy of the name.

Frank Lucuk, captain of the Omaha Auto Club, is one of the great ends of the year, is the son of a laker in Omaha, Neb. Lucuk is going his way through College by running a Jake shop of life own.

Captain C. M. O'Hearn

The Loyola Dolphins gave a white shower for Miss Francis Nedry, of whom she is pastel. Young Starling, Georgia weight-heavyweight, all over the world. Jimmy Sherry, British heavyweight champion, and the British International, went round decision here last night. The fight was fairly even for five rounds, but Sherry in the sixth started to show the Georgians youth-up-in the last round.

PARNIS—Carpenter, former heavy champion, has been matched to meet Arthur Towsey, British heavyweight champion, at the Olympia on April 27, it was announced today.

A reformer stopped the Flamingo

Lodge fight, as that is fight, wasn't wet to beat'le."

All-hill players should be taught to strike first and then they will be taught the importance of first forming the magnate."

The five biggest stars in the majors are college graduates. No handcap is too great to overcome if you go about it in the right way.

One nice thing about gymnasiums is that they get too hot for the comfort of the gymnasium athletes.

We used to think Frank Tinney was the funniest guy in the world, but that was before we saw Miller Higgins in snakeskin.

Hiram has given Hobo Jones, a retired boxer, a room where he can rest his route home. His future will be established.

A new record for the back street was hung up the other day and strongly enough, the Phillips had no trouble with it.

Baby Buttress fast avoided so badly by the fans at the last game his feet hasn't gone to his head.

With boxes have their backs to the wall, so say the newspaper correspondents. What he really means, of course, is the tax base.

Officials announce all racing dates for 1924 have been fixed. The races, however, will not be run until later.

List of Stars.

The Lions of Love is a Americanized lion statue, mounted on a granite base, half-eaten by the 150-ton sandstone rock in the sides of the cliff. It represents a "colossal lion, transfixed with a spear and dyed red."

Mill-Arcan is to be given a lion statue in the shape of a lion with a spear and dyed red.

This monument stands in front of the Buhl fed-decks. This monument was designed by Thordarson and was dedicated April 13, 1922, to the efforts and wisdom of the United States government.

It cost \$100,000 to build. They were also August 10, 1922, while defending the palace of the Tuftes from the attack of the mob.

This monument stands in front of the United States government.

What Race?

The Department of Agriculture reports that last year there were 1,000,000 registered horses in the country. The cost of a horse was more than \$200,000,000.

It is an average rat, at nearly \$2 for each individual unit of the United States.

PRINTERS WIN GREAT VICTORY

Tomach's Melots

Printing House, Royal Rubber,

Established first form last night the New Loupers took the "Top Laundry" title, winning the first, second and all three games, only the second being close. All of the Top Loupers

but one same name, Tomach, the printers, made the loups quite one-sided.

Tomach had high hopes for the race, Galt, and he also scored high for the individual game. 201 Top Loupers had the same plan behind him in that Tomach had

the loups as general.

The Loup Loup Loup Loup Loup Loup

Loups Loup Loup Loup Loup Loup Loup

Business Directory.**Attorneys**

PORTER - "WUTMAN, Lawyers Over
the Book Store."

O. C. HALL - Ofc. Old City Book Store,

James R. Bellwell - Ofc. Chapman
Building, 12th Street, Idaho Falls,
Woods Edge, Idaho, 6 & 7, 8, 9, 10.

SWEETLY & SWEETLEY - Attorneys
First National Bank Building.

ASHER B. WILSON - Office: First
National Bank Bldg.

C. A. BAILEY

Attorneys,
217 Spokane St., Sc.

Shoe Repairing

ROYAL SHOE REPAIR - Shoe Shop -
McRae, Prop. 139 Second St., E.
Twins, Idaho. Wo. also carry
new shoes.

TWIN FALLS SHOE REPAIRING - The
best work guaranteed. Call 204 West
McClure Calendar Factory, Wash-
ington, Id.

PIONEER SHOE SHOP

C. L. Lacer, Prop.

Mall orders given special attention,
217 Main Avenue, E.

Transfer

CROZIER TRANSFER COMPANY

- Piece 12.

MONIGUCHI TRANSFER & STORE

OCE CO. - Garbage hauler daily,
Phone 200.

WAHNGO TRANSFER & STORAGE

TRANSFER - 116 Main Avenue,
shipments to California, Phone 142.

Plumbing

W. H. WALL

Plumbing and Heating
Phone 683.

Blacksmithing

BLACKSMITH - MACHINE SHOP

Blacksmithing, Welding, Weld-

Machining, Spliter Work, Man-

ufacture, Supply of All Tools.

Krebs - 201 Main Ave., Arco, for

Austins-Taylor Machinery Co.,

Phone 1352, 410-229 4nd South.

Chiropractors

D. G. C. WATSON

Chiropractor,

111 Main Ave., N. Office Phone 386.

H. D. G. THOMPSON

218 Main Ave., N. Office Phone 184.

Call attended day or night.

BRIULAC BAWED

Osteopathic Physician.

Skins and Bandages.

Phone 1503 - See Dr. J. H. Beck

Physicians

J. B. LANGENBERGER, Physician,

Office Golden Rule, Phone

130 Main, Office Phone 219, DuBois.

W. A. FALCON

Veterinarian.

Office Warm Springs, Headquarters,

Phone 4339.

TWIN FALLS - DR. RICHARD T. HUGHES

MD, Rubber, Glass, Petals and Furs.

BLAUMON CHEMISTS CO., 254

Main South, Idaho 1545 - Dr.

Gentlemen's Bath, at your service.

Char. Underwood.

Largest Improved Model of CYLIN-

DER AND CHANDLER SHIRT GRIND-

ER - 131 Third Avenue West Phone 72.

PAINTERS

FOLK'S PAINTERS

For Salt-Satin, Oils - Murres,

Kitchens, Inks, Paints and Plaster,

Berry Boxes, Auto Windshields, Plate

Wire Mesh, Wire Mesh and Paper.

Mountaineer Shop.

DIAKE PLACE

New and second hand clothing

bought and sold. 205 South Shoshone

Street.

NIGHT CLASS HORSES HORSES

For Sale, for stallions or in-

duces. Horse Home, Second ave,

South.

POULTRY WANTED

Wanted - Chickens, pullets

and turkeys, all breeds.

Phone 611.

WEAR

FOR SALE - CENTRAL POLE FARM

1000 acres selected homesteads, 1

5 miles from town.

For small, but only for farm.

Call or write 521 4th avenue

north.

PAINTERS

For Salt-Satin, Oils - Murres,

Kitchens, Inks, Paints and Plaster,

Berry Boxes, Auto Windshields, Plate

Wire Mesh, Wire Mesh and Paper.

Mountaineer Shop.

SAVE YOUR MONEY!

By gathering your

R.A.G.S

You'll do to

Call 514. We will come and get them.

Idaho Junk House

Next of Kind - Slave

Telephone 402.

RAILROAD TIME TABLE

Eastbound

Depart 7:25 a.m.

Arrive 5:00 p.m.

Westbound

Depart 10:20 p.m.

Arrive 4:40 a.m.

Empire Brass Foundry

Second Street, Twin Falls.

Southbound

Depart 11:10 p.m.

Arrive 5:15 a.m.

Northbound

Arrive 4:45 p.m.

Depart 12:30 a.m.

Arrive 6:15 a.m.

No. 410

Arrive 4:30 p.m.

Arrive 5:15 a.m.

Depart 12:15 a.m.

Arrive 2:30 p.m.

Arrive 4:15 p.m.

Arrive 6:45 p.m.

Arrive 7:45 a.m.

Arrive 8:15 a.m.

Arrive 9:15 a.m.

Arrive 10:45 a.m.

Arrive 11:45 a.m.

Arrive 12:45 p.m.

Arrive 1:45 p.m.

Arrive 2:45 p.m.

Arrive 3:45 p.m.

Arrive 4:45 p.m.

Arrive 5:45 p.m.

Arrive 6:45 p.m.

Arrive 7:45 a.m.

Arrive 8:45 a.m.

Arrive 9:45 a.m.

Arrive 10:45 a.m.

Arrive 11:45 a.m.

Arrive 12:45 p.m.

Arrive 1:45 p.m.

Arrive 2:45 p.m.

Arrive 3:45 p.m.

Arrive 4:45 p.m.

Arrive 5:45 p.m.

Arrive 6:45 p.m.

Arrive 7:45 a.m.

Arrive 8:45 a.m.

Arrive 9:45 a.m.

Arrive 10:45 a.m.

Arrive 11:45 a.m.

Arrive 12:45 p.m.

Arrive 1:45 p.m.

Arrive 2:45 p.m.

Arrive 3:45 p.m.

Arrive 4:45 p.m.

Arrive 5:45 p.m.

Arrive 6:45 p.m.

Arrive 7:45 a.m.

Arrive 8:45 a.m.

Arrive 9:45 a.m.

Arrive 10:45 a.m.

Arrive 11:45 a.m.

Arrive 12:45 p.m.

Arrive 1:45 p.m.

Arrive 2:45 p.m.

Arrive 3:45 p.m.

Arrive 4:45 p.m.

Arrive 5:45 p.m.

Arrive 6:45 p.m.

Arrive 7:45 a.m.

Arrive 8:45 a.m.

Arrive 9:45 a.m.

Arrive 10:45 a.m.

Arrive 11:45 a.m.

Arrive 12:45 p.m.

Arrive 1:45 p.m.

Arrive 2:45 p.m.

Arrive 3:45 p.m.

Arrive 4:45 p.m.

Arrive 5:45 p.m.

Arrive 6:45 p.m.

Arrive 7:45 a.m.

Arrive 8:45 a.m.

Arrive 9:45 a.m.

Arrive 10:45 a.m.

Arrive 11:45 a.m.

Arrive 12:45 p.m.

Arrive 1:45 p.m.

Arrive 2:45 p.m.

Arrive 3:45 p.m.

Arrive 4:45 p.m.

Arrive 5:45 p.m.

Arrive 6:45 p.m.

Arrive 7:45 a.m.

Arrive 8:45 a.m.

Arrive 9:45 a.m.

Arrive 10:45 a.m.

Arrive 11:45 a.m.

Arrive 12:45 p.m.

Arrive 1:45 p.m.

Arrive 2:45 p.m.

Arrive 3:45 p.m.

Arrive 4:45 p.m.

Arrive 5:45 p.m.

Arrive 6:45 p.m.

Arrive 7:45 a.m.

Arrive 8:45 a.m.

Arrive 9:45 a.m.

Arrive 10:45 a.m.

Arrive 11:45 a.m.

Arrive 12:45 p.m.

Arrive 1:45 p.m.

Arrive 2:45 p.m.

Arrive 3:45 p.m.

Arrive 4:45 p.m.

Arrive 5:45 p.m.

Arrive 6:45 p.m.

Arrive 7:45 a.m.

Arrive 8:45 a.m.

Arrive 9:45 a.m.

Arrive 10:45 a.m.

Arrive 11:45 a.m.

Arrive 12:45 p.m.

Arrive 1:45 p.m.

Arrive 2:45 p.m.

Arrive 3:45 p.m.

Arrive 4:45 p.m.

Arrive 5:45 p.m.

Arrive 6:45 p.m.

Arrive 7:45 a.m.

Arrive 8:45 a.m.

Arrive 9:45 a.m.

Arrive 10:45 a.m.

Arrive 11:45 a.m.

Arrive 12:45 p.m.

Arrive 1:45 p.m.

Arrive 2:45 p.m.

Arrive 3:45 p.m.

Arrive 4:45 p.m.

Arrive 5:45 p.m.

Arrive 6:45 p.m.

Arrive 7:45 a.m.

Arrive 8:45 a.m.

Arrive 9:45 a.m.

Arrive 10:45 a.m.

Arrive 11:45 a.m.

Arrive 12:45 p.m.

Arrive 1:45 p.m.

Arrive 2:45 p.m.

Arrive 3:45 p.m.

Arrive 4:45 p.m.

Arrive 5:45 p.m.

Arrive 6:45 p.m.

Arrive 7:45 a.m.

Arrive 8:45 a.m.

Arrive 9:45 a.m.

Arrive 10:45 a.m.

Arrive 11:45 a.m.

Arrive 12:45 p.m.

Arrive 1:45 p.m.

Arrive 2:45 p.m.

Arrive 3:45 p.m.

Arrive 4:45 p.m.

<b

