

TWIN FALLS DAILY TIMES

VOLUME 7, NUMBER 109.

TWIN FALLS, IDAHO, THURSDAY, AUGUST 28, 1924.

IDAHO WEATHER.
Fair and cooler tonight
and Friday.

OLD VOL. XIII, NO. 55

WAR LEADERS ARE AGAINST THE PRESIDENT

Governor Bryan says that notwithstanding his disavowal of Coolidge, the Department is trying to force military mobilization over Civil Force.

LINCOLN, Neb., Aug. 25.—That the war-department heads are proceeding to mobilize for military preparedness in violation of the statement of the administration of President Coolidge, is the statement of Governor Charles W. Bryan, indicating that his opposition to the military mobilization was "true to the methods and purposes of the war department" to those proposed by President Coolidge. He claims that the war department is disregarding the attitude of the president.

FORD DENIES THAT
HE ENDORSED THE
ACTIVITIES OF KLAN

DETROIT, Aug. 25.—Henry Ford, who has made his home in Lake Orion, met the writers last night to repudiate an interview defending the Klan, purported to have been given out by him in Montreal.

"I did no such thing to anyone and did no such thing in my manner whatever. Please make absolute denial of the tales reported," said the magnate's message to officials at his Dearborn office.

Ford officials, on learning of the story, doubted its authority and promptly withdrew the manufacturer's message to officials at his Dearborn office.

Silver Stream Left by Travelers;
Tourist Park Registration
Passes 2700; Mark Today;
Spent Thousands in City; As-
act Easily Justifies New Park.

OPTIMISM IS FEATURE OF MOST BUSINESS

Survey of Whole Nation Shows Improvement in Nearly All Lines; Farm Products Prices Are Relatively Better than for Some Time.

WASHINGTON: Optimistic predictions are being made for fall business as the result of some rather market changes for the better which have been noted in the last thirty days, according to the annual semi-monthly review of business conditions in the September number of the National's Business.

"Chief of the changes which have taken place," says the editor, "is the further increase made in the improvement that was visible quite plainly one and two months ago in the agricultural sec-

tions. Also there has been evidence of a distinct forward progress in the retail trade."

Realization that tourist traffic is in effect an industry has led the chamber of commerce to inaugurate the campaign for the improvement of the tourist accommodations.

CLOSING AGREED FOR LABOR DAY

Commercial Houses to Observe Holiday by Suspension of Business; Compliance With Agreement.

All business houses in Twin Falls will remain closed until next Monday, Aug. 25, in observance of Labor Day, beginning a suspension of business today from the merchants bureau of the chamber of commerce.

Labor day closing comes pursuant to the agreement reached in January, by the merchants of business men, whereby a set of business men, upon which the merchants by a majority vote agreed to observe annually.

Six holidays included in the closing dates were New Year's, Memorial Day, the first of July, Labor Day, Thanksgiving and Christmas. Provision was also made for closing one-half day for the county fair.

MANY DRUGGISTS ARE VIOLATING STATE LAW

KANSAS CITY, Mo., Aug. 28.—Wholesale violations of the state pharmaceutical laws are continuing in Kansas City, and the state attorney general is now preparing to sue the pharmacists here this afternoon as a result of a city wide investigation of T. B. Sherer, member of the state board of pharmacy. Charges include sale of drugs without a registered pharmacist in charge; illegal dispensing of poisons and drug compounds; misuse of the name "drug store."

LOCAL CITIZENS GREAT HOSTS TO CONVENTIONERS

Chamber of Commerce Wants an Ap-
pointee to State Convention
Offered in Handling State Con-
vention Delegates Declare
Great Hosts

Hasty appreciation of the willing co-operation of local citizens in the re-ception of the 400 delegates to the democratic state convention, which

closed Wednesday afternoon, is voiced today by Secretary Charles F. Dwight in behalf of the chamber of commerce.

The use of the delegates who as a body were strong in their commendation of the reception extended by Twin Falls.

Hosts and, prompt adjustment of dues of all committees members, as a result of a big factor in the successful handling of the convention.

CHICAGO, Aug. 25.—Representatives of political organizations, affiliated, willingly gave aid to the city in the visitation of the chamber of commerce, and in a number were generally placed at the service of the town's business men.

Local delegations were present throughout the state convention, as both the Parris and Rogersons hotel, where every courtesy and care was extended by the boys, in the way of accord, baggage transport, etc. The work was performed with great efficiency, and fully meeting of "Twin' Fall" and its

representatives.

DETROIT, Aug. 25.—Henry Ford, who has made his home in Lake Orion, met the writers last night to repudiate an interview defending the Klan, purported to have been given out by him in Montreal.

"I did no such thing to anyone and did no such thing in my manner whatever. Please make absolute denial of the tales reported," said the magnate's message to officials at his Dearborn office.

Ford officials, on learning of the story, doubted its authority and promptly withdrew the manufacturer's message to officials at his Dearborn office.

Silver Stream Left by Travelers;
Tourist Park Registration
Passes 2700; Mark Today;
Spent Thousands in City; As-
act Easily Justifies New Park.

TRAFFIC OF TOURISTS IS BIG INDUSTRY

Silver Stream Left by Travelers;
Tourist Park Registration
Passes 2700; Mark Today;
Spent Thousands in City; As-
act Easily Justifies New Park.

NONE OF ARABIC
PASSENGERS ARE
DANGEROUSLY HURT

NEW YORK, Aug. 25.—None of the fifteen Arab passengers aboard the Arabic were reported to be in a dangerous condition.

Among those whose injuries were not sufficiently dangerous to necessitate hospital treatment are:

Mr. Mariano, 20, Santa

Barbara, 18, of Valencia, Spain;

Mr. R. Shaw, Denver, Colo., injuries of head.

Mr. H. R. Shaw, injured back and side.

MURDER CASE IN HANDS OF CHIEF JUSTICE

Most Sensational Trial in Annals
of American Courts Goes to
Judge Caverly Who Must Decide
Whether Leopold and Leo-
pold Shall Hang or Not.

CHICAGO, ILLINOIS, Aug. 25.—The case of Nathan Leopold and Richard Loeb rests in the hands of Chief Justice John R. Caverly.

Hearing of evidence and arguments for and against handing the young slayers of Edward G. Frankfort to the gallows began yesterday with a fiery denunciation of Nathan and Richard by State's Attorney Robert E. Crowe.

Crowe concluded his speech with a whirlwind oration, charging the murderer of Edward G. Frankfort with the murder of Chicago's "boy king" and the murderer he clasped with cattle-marks and mud dogs.

"The crime was committed," he said "simply for the \$10,000 ransom."

Yarhol is said to have planned a number of worthless checks in payment for double murder and equipment.

When Sheriff Goodman rec-
ently found him at the Foley ranch, the kidnapper was captured.

Yarhol quietly submitted to arrest,

like the others in a western oper-

atic drama, the pursuit may turn into a battle to death with the fugitive.

The man sought is known as Edward G. Frankfort. Details of the shooting yesterday are only meager.

Yarhol is said to have planned a number of worthless checks in payment for double murder and equipment.

When Sheriff Goodman rec-
ently found him at the Foley ranch, the kidnapper was captured.

Yarhol quietly submitted to arrest,

like the others in a western oper-

atic drama, the pursuit may turn into a battle to death with the fugitive.

The man sought is known as Edward G. Frankfort. Details of the shooting yesterday are only meager.

Yarhol is said to have planned a number of worthless checks in payment for double murder and equipment.

When Sheriff Goodman rec-
ently found him at the Foley ranch, the kidnapper was captured.

Yarhol quietly submitted to arrest,

like the others in a western oper-

atic drama, the pursuit may turn into a battle to death with the fugitive.

The man sought is known as Edward G. Frankfort. Details of the shooting yesterday are only meager.

Yarhol is said to have planned a number of worthless checks in payment for double murder and equipment.

When Sheriff Goodman rec-
ently found him at the Foley ranch, the kidnapper was captured.

Yarhol quietly submitted to arrest,

like the others in a western oper-

atic drama, the pursuit may turn into a battle to death with the fugitive.

The man sought is known as Edward G. Frankfort. Details of the shooting yesterday are only meager.

Yarhol is said to have planned a number of worthless checks in payment for double murder and equipment.

When Sheriff Goodman rec-
ently found him at the Foley ranch, the kidnapper was captured.

Yarhol quietly submitted to arrest,

like the others in a western oper-

atic drama, the pursuit may turn into a battle to death with the fugitive.

The man sought is known as Edward G. Frankfort. Details of the shooting yesterday are only meager.

Yarhol is said to have planned a number of worthless checks in payment for double murder and equipment.

When Sheriff Goodman rec-
ently found him at the Foley ranch, the kidnapper was captured.

Yarhol quietly submitted to arrest,

like the others in a western oper-

atic drama, the pursuit may turn into a battle to death with the fugitive.

The man sought is known as Edward G. Frankfort. Details of the shooting yesterday are only meager.

Yarhol is said to have planned a number of worthless checks in payment for double murder and equipment.

When Sheriff Goodman rec-
ently found him at the Foley ranch, the kidnapper was captured.

Yarhol quietly submitted to arrest,

like the others in a western oper-

atic drama, the pursuit may turn into a battle to death with the fugitive.

The man sought is known as Edward G. Frankfort. Details of the shooting yesterday are only meager.

Yarhol is said to have planned a number of worthless checks in payment for double murder and equipment.

When Sheriff Goodman rec-
ently found him at the Foley ranch, the kidnapper was captured.

Yarhol quietly submitted to arrest,

like the others in a western oper-

atic drama, the pursuit may turn into a battle to death with the fugitive.

The man sought is known as Edward G. Frankfort. Details of the shooting yesterday are only meager.

Yarhol is said to have planned a number of worthless checks in payment for double murder and equipment.

When Sheriff Goodman rec-
ently found him at the Foley ranch, the kidnapper was captured.

Yarhol quietly submitted to arrest,

like the others in a western oper-

atic drama, the pursuit may turn into a battle to death with the fugitive.

The man sought is known as Edward G. Frankfort. Details of the shooting yesterday are only meager.

Yarhol is said to have planned a number of worthless checks in payment for double murder and equipment.

When Sheriff Goodman rec-
ently found him at the Foley ranch, the kidnapper was captured.

Yarhol quietly submitted to arrest,

like the others in a western oper-

atic drama, the pursuit may turn into a battle to death with the fugitive.

The man sought is known as Edward G. Frankfort. Details of the shooting yesterday are only meager.

Yarhol is said to have planned a number of worthless checks in payment for double murder and equipment.

When Sheriff Goodman rec-
ently found him at the Foley ranch, the kidnapper was captured.

Yarhol quietly submitted to arrest,

like the others in a western oper-

atic drama, the pursuit may turn into a battle to death with the fugitive.

The man sought is known as Edward G. Frankfort. Details of the shooting yesterday are only meager.

Yarhol is said to have planned a number of worthless checks in payment for double murder and equipment.

When Sheriff Goodman rec-
ently found him at the Foley ranch, the kidnapper was captured.

Yarhol quietly submitted to arrest,

like the others in a western oper-

atic drama, the pursuit may turn into a battle to death with the fugitive.

The man sought is known as Edward G. Frankfort. Details of the shooting yesterday are only meager.

Yarhol is said to have planned a number of worthless checks in payment for double murder and equipment.

When Sheriff Goodman rec-
ently found him at the Foley ranch, the kidnapper was captured.

Yarhol quietly submitted to arrest,

like the others in a western oper-

atic drama, the pursuit may turn into a battle to death with the fugitive.

The man sought is known as Edward G. Frankfort. Details of the shooting yesterday are only meager.

Yarhol is said to have planned a number of worthless checks in payment for double murder and equipment.

When Sheriff Goodman rec-
ently found him at the Foley ranch, the kidnapper was captured.

Yarhol quietly submitted to arrest,

like the others in a western oper-

atic drama, the pursuit may turn into a battle to death with the fugitive.

The man sought is known as Edward G. Frankfort. Details of the shooting yesterday are only meager.

Yarhol is said to have planned a number of worthless checks in payment for double murder and equipment.

When Sheriff Goodman rec-
ently found him at the Foley ranch, the kidnapper was captured.

Yarhol quietly submitted to arrest,

like the others in a western oper-

atic drama, the pursuit may turn into a battle to death with the fugitive.

The man sought is known as Edward G. Frankfort. Details of the shooting yesterday are only meager.

Yarhol is said to have planned a number of worthless checks in payment for double murder and equipment.

When Sheriff Goodman rec-
ently found him at the Foley ranch, the kidnapper was captured.

Yarhol quietly submitted to arrest,

like the others in a western oper-

atic drama, the pursuit may turn into a battle to death with the fugitive.

The man sought is known as Edward G. Frankfort. Details of the shooting yesterday are only meager.

Yarhol is said to have planned a number of worthless checks in payment for double murder and equipment.

When Sheriff Goodman rec-
ently found him at the Foley ranch, the kidnapper was captured.

Yarhol quietly submitted to arrest,

like the others in a western oper-

atic drama, the pursuit may turn into a battle to death with the fugitive.

The man sought is known as Edward G. Frankfort. Details of the shooting yesterday are only meager.

Yarhol is said to have planned a number of worthless checks in payment for double murder and equipment.

When Sheriff Goodman rec-
ently found him at the Foley ranch, the kidnapper was captured.

Yarhol quietly submitted to arrest,

like the others in a western oper-

atic drama, the pursuit may turn into a battle to death with the fugitive.

The man sought is known as Edward G. Frankfort. Details of the shooting yesterday are only meager.

Yarhol is said to have planned a number of worthless checks in payment for double murder and equipment.

When Sheriff Goodman rec-
ently found him at the Foley ranch, the kidnapper was captured.

Yarhol quietly submitted to arrest,

like the others in a western oper-

atic drama, the pursuit may turn into a battle to death with the fugitive.

The man sought is known as Edward G. Frankfort. Details of the shooting yesterday are only meager.

Yarhol is said to have planned a number of worthless checks in payment for double murder and equipment.

When Sheriff Goodman rec-
ently found him at the Foley ranch, the kidnapper was captured.

Yarhol quietly submitted to arrest,

like the others in a western oper-

atic drama, the pursuit may turn into a battle to death with the fugitive.

The man sought is known as Edward G. Frankfort. Details of the shooting yesterday are only meager.

Yarhol is said to have planned a number of worthless checks in payment for double murder and equipment.

When Sheriff Goodman rec-
ently found him at the Foley ranch, the kidnapper was captured.

Yarhol quietly submitted to arrest,

like the others in a western oper-

atic drama, the pursuit may turn into a battle to death with the fugitive.

The man sought is known as Edward G. Frankfort. Details of the shooting yesterday are only meager.

Yarhol is said to have planned a number of worthless checks in payment for double murder and equipment.

When Sheriff Goodman rec-
ently found him at the Foley ranch, the kidnapper was captured.

Yarhol quietly submitted to arrest,

like the others in a western oper-

atic drama, the pursuit may turn into a battle to death with the fugitive.

The man sought is known as Edward G. Frankfort. Details of the shooting yesterday are only meager.

Yarhol is said to have planned a number of worthless checks in payment for double murder and equipment.

When Sheriff Goodman rec-
ently found him at the Foley ranch, the kidnapper was captured.

Yarhol quietly submitted to arrest,

like the others in a western oper-

atic drama, the pursuit may turn into a battle to death with the fugitive.

The man sought is known as Edward G. Frankfort. Details of the shooting yesterday are only meager.

Yarhol is said to have planned a number of worthless checks in payment for double murder and equipment.

When Sheriff Goodman rec-
ently found him at the Foley ranch, the kidnapper was captured.

Yarhol quietly submitted to arrest,

like the others in a western oper-

atic drama, the pursuit may turn into a battle to death with the fugitive.

The man sought is known as Edward G. Frankfort. Details of the shooting yesterday are only meager.

Yarhol is said to have planned a number of worthless checks in payment for double murder and equipment.

When Sheriff Goodman rec-
ently found him at the Foley ranch, the kidnapper was captured.

Yarhol quietly submitted to arrest,

like the others in a western oper-

atic drama, the pursuit may turn into a battle to death with the fugitive.

The man sought is known as Edward G. Frankfort. Details of the shooting yesterday are only meager.

Yarhol is said to have planned a number of worthless checks in payment for double murder and equipment.

When Sheriff Goodman rec-
ently found him at the Foley ranch, the kidnapper was captured.

Yarhol quietly submitted to arrest,

like the others in a western oper-

atic drama, the pursuit may turn into a battle to death with the fugitive.

The man sought is known as Edward G. Frankfort. Details of the shooting yesterday are only meager.

Yarhol is said to have planned a number of worthless checks in payment for double murder and equipment.

When Sheriff Goodman rec-
ently found him at the Foley ranch, the kidnapper was captured.

Yarhol quietly submitted to arrest,

like the others in a western oper-

atic drama, the pursuit may turn into a battle to death with the fugitive.

The man sought is known as Edward G. Frankfort. Details of the shooting yesterday are only meager.

Yarhol is said to have planned a number of worthless checks in payment for double murder and equipment.

When Sheriff Goodman rec-
ently found him at the Foley ranch, the kidnapper was captured.

Yarhol quietly submitted to arrest,

like the others in a western oper-

atic drama, the pursuit may turn into a battle to death with the fugitive.

The man sought is known as Edward G. Frankfort. Details of the shooting yesterday are only meager.

Yarhol is said to have planned a number of worthless checks in payment for double murder and equipment.

When Sheriff Goodman rec-
ently found him at the Foley ranch, the kidnapper was captured.

Yarhol quietly submitted to arrest,

TWIN FALLS DAILY TIMES

OFFICIAL NEWSPAPER OF TWIN FALLS COUNTY
The Times has more readers in this city than any other publication.

Published Every Evening Except Sunday by the Times Publishing Company, Twin Falls, Idaho.

L. H. MASTERS Editor-Publisher

Entered at the Twin Falls Post Office as Second Class Matter as a Daily Publication, April 11, 1918.

SUBSCRIPTION RATES	
Daily, one year	\$6.00
Daily, six months	3.00
Daily, one month	.60

Better legislation for the dairy interests in protection from the extortions of the dairy trust is promised in the democratic platform for this state.

The main features of the Twin Falls county resolutions regarding light and power were incorporated into the democratic platform of Idaho. Their enactment into law would prove a complete protection to the people.

Twin Falls was well represented at the democratic state convention by Senator M. J. Streetley. His speech was a splendid resume of the accomplishments of the Twin Falls tract during the past twenty years. His description of the resources and the future of the Twin Falls tract was an alluring story to every one who loves the great west with its fascinating future of opportunity and undeveloped resources for the prospective settler and investor.

Four candidates have filed for the two vacancies on the board of education of Twin Falls school district No. 1. We are glad that there is sufficient interest in our school affairs to induce three men and a woman to file as candidates for these positions. Too often such places on the board of education go begging and no one can be induced to run. We were glad when the names of Fitzgerald and Perrine were filed for re-election because we feel that these gentlemen have made such splendid records during their time in office that they should be re-elected.

One of the interesting discussions before the committee on resolutions at the democratic convention was in regard to the endorsement of legislation "similar to" the McNary-Haugen bill. This matter first came up in sub-committee Tuesday when someone offered a resolution endorsing the measure, adding that protection be afforded farmers to the extent that the protective tariff protects the manufacturers. This was assailed by James D. Whelan, who had been invited to address the committee on the Twin Falls county power plank, later adopted, and by James P. Pope, of Boise, as tantamount to an endorsement of the republican protective system. The formal resolution which went into the platform, was then presented, and this was attacked by the same persons being largely an approval of the bill, some features of which they declared unsound and unconstitutional. They renewed their objections later before the whole committee. Friends of the plank, defended the McNary-Haugen bill in principle, but said that there might be provisions in it that would need amendment in detail, and that the plank would cover this. The main committee accepted this explanation and by a two to one vote allowed the plank to stand as written.

AT THE THEATRES

REVIEWS 18TH CENTURY

We had a feeling last night as we sat watching "Monster Beauvais" on the screen at the Idaho theatre that we were in for a good production but that in some magic fashion we were back in the eighteenth century, a silent spectator in the glittering court of that desolute monarch, Louis XV of France. From which we were relieved by the vehicle, which marks Rudolph.

SUMMER COLDS

are lingering and annoying.

The very first night

VICKS VAPORUB

Gives Millions of Users Relief

Week End Specials

98c

Bungalow Aprons, good quality percale, large assortment of colors, styles and sizes. 98c
White Gabardine Skirts 98c
Tan Linene Skirts 98c
A few White Dimity Blouses. 98c
Georgette Waists, black and colors. 98c
A few elegant House Dresses, small sizes. 98c
Boudoir Caps, new, nifty. 98c
Linen Collars and Cuff Sets. 98c

Everything in Ladies' Ready-to-Wear

Vanity Shop

ROGERSON HOTEL BLDG.

DAILY RADIO PROGRAM

Compiled by United Press

FRIDAY, AUGUST 23

(Programs best featured)

WAB—Program from Commercial Radio Station WAB, Chicago, Illinois.

WAB—Chicago's Charming Radio.

WAB—Program from WAB, Chicago.

Business Directory

Attorneys

PORTER - WITTMAN, Lawyers, Over Clos Book Store.

C. C. HALL—Over Clos Book Store. James H. Rothwell — Orr Chapman DOWTHEWELL & CHAPMAN Woods Building, 6, 7, 8, 9, 10.

BWELEY & SWEENEY—Attorneys First National Bank Building.

ASHER B. WILSON—Offices First National Bank Bldg.

Shoe Repairing

SILVER SHOE REPAIRING, up-to-date methods, expert work, best work—materials, send shoes by parcels post, we pay postage. 125 South Second.

ROYAL SHOE REPAIR SHOPS, E. Meyer Prop., 110 Second Street, Twin Falls, we carry all kinds of shoes. We also carry new shoes.

TWIN FALLS SHOE REPAIRING, Quality materials, prices the best, all work guaranteed. 123 West Sherman St., Phone 383.

Transfer.

CROZIER TRANSFER COMPANY, 248, Storage and crating.

MONTGOMERY TRANSFER & STORE AGE CO.—Garbage hauled daily, Phone 200.

WARDEN TRANSFER & STORAGE CO.—Storage and special carted shipments to California Phone 142.

Blacksmithing

BLACKSMITH — MACHINE SHOP, Blacksmithing, toolmaking, Noddy, Inc., Machine Shop, Spring Work, Manufacturing, supplies, etc. 100 Main Street, Twin Falls, Co. Agents, Autman-Taylor Machinery Co., Phone 1202, 210-212 and South.

Chiropractors

DR. G. TAYLOR — MAHAN HAIN, Chiropractor, Phone 134. Calls attended day or night.

DR. E. C. WATSON, Chiropractor, 121 2nd Ave. No. Office, Phone 487.

Physicians

DR. JULIA C. SAWYER, Osteopath, Physician Suite 1 and 2, Gem Building, Phone 140-W. 121 Main St.

Miscellaneous

Sewing Machines, Have that sewing machine cleaned before that first sewing begins and while we have time. All work guaranteed. Some second-hand machines for sale. Phone 243.

Singer Sewing Machine Co., 131 Main East.

TWIN FALLS JUNK HOUSE, 161 Main, Rubbers, Cloth, Paper, Furniture, Latest Improved Methods of CYCLINING, Lawrence Machine Company, 131 Third Avenue West, Phone 72.

PAINTERS SUPPLIES, For Sale—Paints, Oil, Murseco, Kalsomine in bulk. Best Supplies and Window-Glass and Wall Paper, Moon's Shop.

DAN'S PLACE, New and second hand clothing bought and sold. 303 South Sherman Street.

ELKHORN CREAM STATION, Main Street, Twin Falls, Phone 1248. Sell before selling cream, butter or eggs. Yes, we can fit after your poultry. Chas. Underwood.

FIRST CLASS SADDLE HORSES, For hire, for gentlemen or ladies. Horse Home, Second Ave. South.

TWIN FALLS MARKETS, BILLING PRICES Sugar—Wholesale, beef \$10.00. Sugar—Wholesale, cans \$9.25. Cream cheese \$6.00. Eggs \$1.00. Lettuce, bunch, Cal. \$17.00. New cabbage, lb. 75c. Red cabbage, lb. 75c. Carrots, lb. 75c. Peas, new 75c. Turnips, lb. 75c. Potatoes, lb. 75c. Bread 10c. Turkey, drawn 10c. Pheasant, lb. 75c. Pork, 10c. Pheasant, 10c. Bacon, sliced 10c. Bacon, streaked 10c. Bacon, streaked 10c. BUYING PRICES Wheat, No. 1, per bushel \$1.17. Hops 16c. Rye 16c. Corn 16c. Caves 16c. Hens 15c. Mutton 15c. Eggs 15c. Spring chickens 16c. PRODUCE Butterfield, at factory 35c. Eggs 35c. Corn 35c. Eggs, fresh 35c. Red clover, No. 1 31c. Alfalfa, No. 1 31c. Alfalfa, No. 2 31c. Alfalfa, No. 3 31c.

Help Wanted

WANTED—Lady wants work by the hour. Phone 706.

WANTED—Your children to care for evenings. Phone 706.

WANTED—A responsible young lady to work in store. Herbet & Hamlin.

SALESMAN WANTED—Must have, Steel Co. Lorain, 131 Main east.

MAN, energetic and reliable, wanted for heavy responsibility to handle office work in Twin Falls. Opportunity for right man; experience or capital unnecessary; write fully Syncro Motors Co., Battle Creek, Mich.

SALESMAN—Exceptional opportunity, Hustler's Catalogue Factory, Washington.

GIRL WANTED for general house-work. Phone 1322.

Lost and Found

LOST—Two large balloons between Lucky Grocery and center of town. Phone 311W, Stewart.

STOLEN—Golfball, sport, model, light blue and khaki top. Finder phone police headquarters or sheriff's office.

LOST—Buckskin or yellow 4 year old gelding. Large white collar marks, ears, chin stripes. Phone 733J, L. G. Kirkman.

STRAYED—From shadows band, August 8, ran away 4 years old, weight about 1000 lbs. My name 6 years old, weight about 1000 lbs. Last coat, Ahoye, known one of these horses, phone 5783J, W. H. Reed, Twin Falls.

Porcini and potato sack.

Wanted—A place to live where I can save money. E. D. Kotter, 304 Main Street, north. Box 754, Phone 550W.

FOR SALE—Sized horse, mare, gelding and gelding, rubber lined 5x canvas horse, Idaho Junk House, Phone 540, back of 12-S. Store on 2nd Street.

All rubber cane Pier 1 size batteries, 5x5x5. At 12-S. Pier 12-S. Battery Store, 323 Shoshone St., Phone 69.

FOR SALE—Sized horse, mare, gelding and gelding, rubber lined 5x canvas horse, Idaho Junk House, Phone 540, back of 12-S. Store on 2nd Street.

WANTED—3 room furnished or partly furnished house or apartment.

WANT TO HIRE—Good for term of years. P. O. Box 301, Twin Falls.

FOR SALE—3 houses—Seal and Watson, for painting and balancing. Phone 5. Moon's Shop.

For Rent...

Room and Board, Modern home, electric heat, close in. Mrs. Smith, 152 Main Avenue north.

Board and Room, close in. Preferred teachers. Phone 706.

FOR RENT—Four room modern house, furnished, \$25. 409 6th Street, Call 1272.

FOR RENT—Kozy Cabin furnished, 121 2nd Street, aviation west.

FOR RENT—Furnished 3 room mod. heated apartment, electric range, sleeping porch. Phone 357A.

Board and room, room for teachers. Electric heat. 517 4th Avenue east.

Room and board, close in. modern. Mrs. G. W. Carter, 138 Sixth north, Phone 641W.

WANTED—Your cream, eggs and milk. Mutual Creamery, 222 Sherman west.

WANTED—Used furniture and rugs. V.W. pay cash. Phone 405. A. H. Vincent Co.

WANTED—At once for cash, used Ford car. Phone 147W. J. D. White Co., 333 Main E.

Livestock and Poultry

FOR SALE—Rhode Island Red pullets. Phone 113W or 503 Water, P. O. Box 120.

LOST—Lewellen Setter pup, white with black spots, 5 months old. Reward. Five Point Store.

FOR SALE—3 heavy work horses, 1000 lbs. each, 1000 lbs. each. Studebaker wagon. Terms if desired 2 weeks or month. The Oxford, 14th Main N.

FOR RENT—Housekeeping apartment, completely furnished for short time. 121 2nd Street, aviation west. Call 1272.

FOR RENT—3 room furnished apartment, reasonably. Burroughs, 100 Main St. and Second Avenue.

Accommodating Churchman

Andrew Ferne, Anglican churchman, 100 Main Street, for the winter. He is a good son of his creed. He was a Catholic before he became an Anglican.

FOR SALE—Three fresh milk cows, first class Jersey cows, 143 N. Elm, Phone 1002W.

FOR SALE—Registered Durso cow, or to put out on shares. Phone 638W.

Times Want ads Get Results.

SALESMAN SAM

SAM, THE POLICE SAY A LOT OF COMPLAINTS ARE coming in about how slow we are in getting our delivery truck around town.

I'M AS CAREFUL AS you can get.

TAXI DRIVERS are getting tired of waiting.

SHRIMP STEAK is delicious.

PORK CHOPS are delicious.

LAMB CHOPS are delicious.

MEAT is delicious.

SCALLOP STEAK is delicious.

BACON sliced is delicious.

BAKED BACON is delicious.

EGGS are delicious.

TURKEY is delicious.

CHICKEN is delicious.

PIZZA is delicious.

PRODUCE is delicious.

BUTTERFIELD AT FACTORY is delicious.

EAST is delicious.

WEST is delicious.

RED CLOVER, No. 1 is delicious.

ALFALFA, No. 1 is delicious.

ALFALFA, No. 2 is delicious.

ALFALFA, No. 3 is delicious.

GRASS is delicious.

WHEAT is delicious.

BARLEY is delicious.

RICE is delicious.

SPRING CHICKENS are delicious.

EGGS are delicious.

POULTRY is delicious.

PIZZA is delicious.

REPUBLICANS PRAISE IDAHO CONVENTION

Twin Falls Delegates Say Harmony Was Prevalent and That Candidates Will Sink-Minor Differences in Interest of Success of Party Principles.

The republicans are nearly all here from Idaho Falls where they had a most successful convention and where they got a state ticket with the same degree of unanimity that was manifested on the part of the democratic. They talk with great enthusiasm about their party and while they concede that the feeling of animosity between Borah and the state administration is not as cordial as it might be, yet they say that both have made up all past differences for the good of the party.

That an interesting fight might have been made had C. C. Stoeckel pushed his proposed campaign for state auditor against F. A. Jeter is urged by many who had fought attorney general to assist Attorney General E. H. Connor had the opposition to Stoeckel Campbell had a mine inspector crystallized, and had the strong anti-Borah forces given way to their laudable feelings. However, it is pointed out that the principal contention to certain candidates will not interfere with the work of the campaign for republican principles.

Power Plant

The Sweely power plant was voted to add \$100,000 to the original \$1,000,000 introduced the resolution presented here in favor of the pending power constitutional amendment with legislation based thereon to prevent the expenditure of power company funds for the amendment unless appropriated and the endorsement of legislation rejected on the ground that it was a matter for the legislature to attend to. This leaves the question of the power plant unqualified. It is being attacked by progressive party resolutions on the ground that it might leave the door open to power company legislation unless specifically provided otherwise.

Endorsement of the national and state administrations and representatives in both branches of congress were passed with enthusiasm.

The platform pledged "further simplification in government," legislation for co-operation with the government under the Clark-McNary forest conservation bill, the general food relief bill for reclamation settlers; the state welfare commission and the proposed memorial in the university gymnasium, farmington and the like.

The public utilities commission is commanded for its recent efforts to secure for power consumers such rates as are reasonable and which the traffic can bear.

J. W. E. Wilson of this city served on the committee on resolutions and introduced Congressman Addison T. Smith for renomination. John W. Graham served on the credentials committee and Shad L. Hodgin on the committee on order of hospital.

All pride, Idaho Falls as a convention city.

IDaho Falls, Aug. 24.—Although John C. Gruber of Twin Falls got unanimous endorsement of Senator William Edgar Borah as republican nominee to prove to a Twin Falls man that he had "guts" enough to do it, he had none to stand behind the nomination by renomination. The only point where there was a change from the present lineup of state officers was in the case of supreme justices, where Charlton P. McCarthy declined to run and Jake Raymond L. Givens of the Ada county district court was selected.

Great enthusiasm prevailed during the session of the state convention on the nomination of A. H. Murray, attorney general, and F. A. Jeter, secretary of state were rumors were for weeks but nothing came of them. John McMurray of Oakley was chosen as attorney general and Frank C. Moore, C. K. Macrae as state secretary.

The ticket as nominated is as follows:

United States Senator—William E. Borah.

Representatives in Congress—Addison T. Smith, Burton L. French.

Governor—Charles C. Moore.

Lieutenant Governor—H. C. Vandridge.

Supreme Court Justices—Alfred Budde, Haymond L. Givens.

Secretary of State—F. A. Jeter.

Treasury Treasurer—Dan Banks.

Attorney General—Albert Conner.

State Auditor—D. G. Gogel.

Superintendent of Public Instruction—Miss Elizabeth Russell.

State Mine Inspector—Stewart Campbell.

A newspaper fit to enter your home is a fitting place for your advertisement.

City Briefs

Attending Project Meeting—E. B. Johnson, assistant secretary of the American Falls reservoir district, is arriving Monday morning. This project is being built at the dam city. He expects to return Saturday.

Concludes VSM—Miss Adah Avant left Wednesday for Douglas, Arizona, to resume her duties as instructor in the high school there, after concluding a summer visit in Twin Falls.

To Open cigar Store—Quarters are now being remedied in the Perrine hotel building preparatory to the opening of a cigar and烟店 store by T. A. Reed, who recently resigned as steward at the Elks Lodge Inn.

Back from Sunnyside—Mr. and Mrs. W. C. Wyckoff of this city, and Mrs. Grace Nease, wife of Nevada Gov. George G. Rauch, from a trip to Sunnyside by way of Shoshone and Arco.

Leaves for University—Ends Stroheck, state chairman of the University of Idaho, will leave for the University of California, Los Angeles, this morning for Moscow, traveling overland after concluding a ten day visit here. Mr. Stroheck will resume his studies in the law as a junior.

Advises Dislocation of Bonds—A decree of divorce is sought in a pending case by Clarence A. Johnson from Golde E. Bohanan, on a charge of desertion and abandonment alleged to have occurred two years ago. The couple were married in Boise in October, 1920. Porter and Witham represent the plaintiff.

Special Education in Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.

The purchase of the ticket which includes transportation, meals, etc., is \$22.50 per person, \$20.00 for hotel accommodations and \$6.15 for hotel accommodations.

Opposition to Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.

The purchase of the ticket which includes transportation, meals, etc., is \$22.50 per person, \$20.00 for hotel accommodations and \$6.15 for hotel accommodations.

Opposition to Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.

The purchase of the ticket which includes transportation, meals, etc., is \$22.50 per person, \$20.00 for hotel accommodations and \$6.15 for hotel accommodations.

Opposition to Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.

The purchase of the ticket which includes transportation, meals, etc., is \$22.50 per person, \$20.00 for hotel accommodations and \$6.15 for hotel accommodations.

Opposition to Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.

The purchase of the ticket which includes transportation, meals, etc., is \$22.50 per person, \$20.00 for hotel accommodations and \$6.15 for hotel accommodations.

Opposition to Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.

The purchase of the ticket which includes transportation, meals, etc., is \$22.50 per person, \$20.00 for hotel accommodations and \$6.15 for hotel accommodations.

Opposition to Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.

The purchase of the ticket which includes transportation, meals, etc., is \$22.50 per person, \$20.00 for hotel accommodations and \$6.15 for hotel accommodations.

Opposition to Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.

The purchase of the ticket which includes transportation, meals, etc., is \$22.50 per person, \$20.00 for hotel accommodations and \$6.15 for hotel accommodations.

Opposition to Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.

The purchase of the ticket which includes transportation, meals, etc., is \$22.50 per person, \$20.00 for hotel accommodations and \$6.15 for hotel accommodations.

Opposition to Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.

The purchase of the ticket which includes transportation, meals, etc., is \$22.50 per person, \$20.00 for hotel accommodations and \$6.15 for hotel accommodations.

Opposition to Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.

The purchase of the ticket which includes transportation, meals, etc., is \$22.50 per person, \$20.00 for hotel accommodations and \$6.15 for hotel accommodations.

Opposition to Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.

The purchase of the ticket which includes transportation, meals, etc., is \$22.50 per person, \$20.00 for hotel accommodations and \$6.15 for hotel accommodations.

Opposition to Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.

The purchase of the ticket which includes transportation, meals, etc., is \$22.50 per person, \$20.00 for hotel accommodations and \$6.15 for hotel accommodations.

Opposition to Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.

The purchase of the ticket which includes transportation, meals, etc., is \$22.50 per person, \$20.00 for hotel accommodations and \$6.15 for hotel accommodations.

Opposition to Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.

The purchase of the ticket which includes transportation, meals, etc., is \$22.50 per person, \$20.00 for hotel accommodations and \$6.15 for hotel accommodations.

Opposition to Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.

The purchase of the ticket which includes transportation, meals, etc., is \$22.50 per person, \$20.00 for hotel accommodations and \$6.15 for hotel accommodations.

Opposition to Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.

The purchase of the ticket which includes transportation, meals, etc., is \$22.50 per person, \$20.00 for hotel accommodations and \$6.15 for hotel accommodations.

Opposition to Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.

The purchase of the ticket which includes transportation, meals, etc., is \$22.50 per person, \$20.00 for hotel accommodations and \$6.15 for hotel accommodations.

Opposition to Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.

The purchase of the ticket which includes transportation, meals, etc., is \$22.50 per person, \$20.00 for hotel accommodations and \$6.15 for hotel accommodations.

Opposition to Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.

The purchase of the ticket which includes transportation, meals, etc., is \$22.50 per person, \$20.00 for hotel accommodations and \$6.15 for hotel accommodations.

Opposition to Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.

The purchase of the ticket which includes transportation, meals, etc., is \$22.50 per person, \$20.00 for hotel accommodations and \$6.15 for hotel accommodations.

Opposition to Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.

The purchase of the ticket which includes transportation, meals, etc., is \$22.50 per person, \$20.00 for hotel accommodations and \$6.15 for hotel accommodations.

Opposition to Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.

The purchase of the ticket which includes transportation, meals, etc., is \$22.50 per person, \$20.00 for hotel accommodations and \$6.15 for hotel accommodations.

Opposition to Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.

The purchase of the ticket which includes transportation, meals, etc., is \$22.50 per person, \$20.00 for hotel accommodations and \$6.15 for hotel accommodations.

Opposition to Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.

The purchase of the ticket which includes transportation, meals, etc., is \$22.50 per person, \$20.00 for hotel accommodations and \$6.15 for hotel accommodations.

Opposition to Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.

The purchase of the ticket which includes transportation, meals, etc., is \$22.50 per person, \$20.00 for hotel accommodations and \$6.15 for hotel accommodations.

Opposition to Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.

The purchase of the ticket which includes transportation, meals, etc., is \$22.50 per person, \$20.00 for hotel accommodations and \$6.15 for hotel accommodations.

Opposition to Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.

The purchase of the ticket which includes transportation, meals, etc., is \$22.50 per person, \$20.00 for hotel accommodations and \$6.15 for hotel accommodations.

Opposition to Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.

The purchase of the ticket which includes transportation, meals, etc., is \$22.50 per person, \$20.00 for hotel accommodations and \$6.15 for hotel accommodations.

Opposition to Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.

The purchase of the ticket which includes transportation, meals, etc., is \$22.50 per person, \$20.00 for hotel accommodations and \$6.15 for hotel accommodations.

Opposition to Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.

The purchase of the ticket which includes transportation, meals, etc., is \$22.50 per person, \$20.00 for hotel accommodations and \$6.15 for hotel accommodations.

Opposition to Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.

The purchase of the ticket which includes transportation, meals, etc., is \$22.50 per person, \$20.00 for hotel accommodations and \$6.15 for hotel accommodations.

Opposition to Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.

The purchase of the ticket which includes transportation, meals, etc., is \$22.50 per person, \$20.00 for hotel accommodations and \$6.15 for hotel accommodations.

Opposition to Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.

The purchase of the ticket which includes transportation, meals, etc., is \$22.50 per person, \$20.00 for hotel accommodations and \$6.15 for hotel accommodations.

Opposition to Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.

The purchase of the ticket which includes transportation, meals, etc., is \$22.50 per person, \$20.00 for hotel accommodations and \$6.15 for hotel accommodations.

Opposition to Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.

The purchase of the ticket which includes transportation, meals, etc., is \$22.50 per person, \$20.00 for hotel accommodations and \$6.15 for hotel accommodations.

Opposition to Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.

The purchase of the ticket which includes transportation, meals, etc., is \$22.50 per person, \$20.00 for hotel accommodations and \$6.15 for hotel accommodations.

Opposition to Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.

The purchase of the ticket which includes transportation, meals, etc., is \$22.50 per person, \$20.00 for hotel accommodations and \$6.15 for hotel accommodations.

Opposition to Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.

The purchase of the ticket which includes transportation, meals, etc., is \$22.50 per person, \$20.00 for hotel accommodations and \$6.15 for hotel accommodations.

Opposition to Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.

The purchase of the ticket which includes transportation, meals, etc., is \$22.50 per person, \$20.00 for hotel accommodations and \$6.15 for hotel accommodations.

Opposition to Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.

The purchase of the ticket which includes transportation, meals, etc., is \$22.50 per person, \$20.00 for hotel accommodations and \$6.15 for hotel accommodations.

Opposition to Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.

The purchase of the ticket which includes transportation, meals, etc., is \$22.50 per person, \$20.00 for hotel accommodations and \$6.15 for hotel accommodations.

Opposition to Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.

The purchase of the ticket which includes transportation, meals, etc., is \$22.50 per person, \$20.00 for hotel accommodations and \$6.15 for hotel accommodations.

Opposition to Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.

The purchase of the ticket which includes transportation, meals, etc., is \$22.50 per person, \$20.00 for hotel accommodations and \$6.15 for hotel accommodations.

Opposition to Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.

The purchase of the ticket which includes transportation, meals, etc., is \$22.50 per person, \$20.00 for hotel accommodations and \$6.15 for hotel accommodations.

Opposition to Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.

The purchase of the ticket which includes transportation, meals, etc., is \$22.50 per person, \$20.00 for hotel accommodations and \$6.15 for hotel accommodations.

Opposition to Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.

The purchase of the ticket which includes transportation, meals, etc., is \$22.50 per person, \$20.00 for hotel accommodations and \$6.15 for hotel accommodations.

Opposition to Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.

The purchase of the ticket which includes transportation, meals, etc., is \$22.50 per person, \$20.00 for hotel accommodations and \$6.15 for hotel accommodations.

Opposition to Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.

The purchase of the ticket which includes transportation, meals, etc., is \$22.50 per person, \$20.00 for hotel accommodations and \$6.15 for hotel accommodations.

Opposition to Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.

The purchase of the ticket which includes transportation, meals, etc., is \$22.50 per person, \$20.00 for hotel accommodations and \$6.15 for hotel accommodations.

Opposition to Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.

The purchase of the ticket which includes transportation, meals, etc., is \$22.50 per person, \$20.00 for hotel accommodations and \$6.15 for hotel accommodations.

Opposition to Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.

The purchase of the ticket which includes transportation, meals, etc., is \$22.50 per person, \$20.00 for hotel accommodations and \$6.15 for hotel accommodations.

Opposition to Yellowstone—Educational institutions, 1, and instituting three days, a special extension rate to the Yellowstone National park is offered by the Oregon Short Line and tickets purchased for the 1, 2 and 3 September, are limited to the 1st, 2nd, and 3rd days of the month of the park.