

WASHINGTON, May 13 (AP)—Home military committee sources predicted today President Truman will issue an executive order tomorrow continuing the selective service organization, without indication, if Congress fails to extend the draft law expiring at midnight Wednesday.

VOL. 29, NO. 23

Pre-Fab Homes Hope Will Be Phantom of Thousands in Nation

By S. BURTON HEATH

WASHINGTON, May 13—There is a lot of disillusionment ahead for those who are counting upon the 850,000 prefabricated houses that make up more than a third of the 1,064,477 veterans emergency housing program.

No responsible person questions that good prefabricated houses can be built. A few factors, however, which have retarded the home-building public interest is told and does not seem to realize:

1. The American Standards association estimates that prefabricated housing is in violation of the building codes of two out of every three cities of as much as 50,000 population.

2. The whole subject of prefabrication involves a bitter conflict between the American Petroleum Institute, which includes most of the building craft workers, and the Congress of Industrial Organizations, which hopes by organizing prefabrication to break the AFL hold on home building. In defense of its brand and butter, if for no other reason, the AFL will resist bitterly any code liberalization intended to facilitate prefabrication.

3. This resistance to changes will extend even to that modification of prefabrication in which lumber is cut to measure in the mills, so that carpenters on the job are employed merely as assemblers.

4. Prefabricated housing is not cheap. Some day, if it can be produced, it can actually be achieved, it may become relatively inexpensive. Experts say today that, cubic foot for cubic foot, it is no less costly than conventional construction.

Idea
Housing Expediter Wilson H. Wyatt wants to use up to \$400,000,000 in the production of prefabricated houses. He estimates that more than \$3,500 for each one-bedroom plan \$400 for each two-bedroom plan.

5. A survey by Fortune magazine shows only two firms with standard and demonstrated ability who are prepared to offer a one-bedroom house for as little as \$2,500. One other offers two bedrooms for \$4,000 but not one bedroom model.

The price of prefabricated housing is not cheap. Some day, if it can be produced, it can actually be achieved, it may become relatively inexpensive. Experts say today that, cubic foot for cubic foot, it is no less costly than conventional construction.

Less Drain
It is contended also that prefabricated housing is not cheap. Some day, if it can be produced, it can actually be achieved, it may become relatively inexpensive. Experts say today that, cubic foot for cubic foot, it is no less costly than conventional construction.

FLASHES of LIFE
By Associated Press
PORTLAND, Ore., May 13—Two policemen were killed today in a car crash on the highway near the city of Astoria.

British Hope For Solution To India Row
SIMLA, India, May 13 (AP)—The British cabinet meeting, admitting failure of an eight-day conference with the Indian government on independence for India, made its plain today that it still had hopes of solving the India problem.

The conference ended in complete failure yesterday, but the British government said it still had hopes of solving the India problem.

Texans Fighting Strange Disease; Four Victims Die
SAN ANTONIO, Tex., May 13 (AP)—Drastic precautionary measures were taken today to stop the spread of a strange disease in the city of San Antonio.

That Farm Sink Acts in Reverse: Now It's Filling!
MORTUAG, May 13—Insured of continual sinking in the case of the famed Bull "sinking" canyon.

IRA Leader Dies In Hunger Strike
BELFAST, Northern Ireland, May 13 (AP)—John McClellan, hunger striker who died Saturday in a Dublin jail, was buried today in a cemetery near his home in Belfast.

Boiling Water Tips Onto Boy, Burns Him
MURTAUGH, May 13—Tim E. Taylor, son of Mr. and Mrs. W. Taylor, 10-year-old boy, was burned by boiling water on the shoulder and neck last night when he tipped over a pot of boiling water.

IRA Leader Dies In Hunger Strike
BELFAST, Northern Ireland, May 13 (AP)—John McClellan, hunger striker who died Saturday in a Dublin jail, was buried today in a cemetery near his home in Belfast.

IRA Leader Dies In Hunger Strike
BELFAST, Northern Ireland, May 13 (AP)—John McClellan, hunger striker who died Saturday in a Dublin jail, was buried today in a cemetery near his home in Belfast.

IRA Leader Dies In Hunger Strike
BELFAST, Northern Ireland, May 13 (AP)—John McClellan, hunger striker who died Saturday in a Dublin jail, was buried today in a cemetery near his home in Belfast.

IRA Leader Dies In Hunger Strike
BELFAST, Northern Ireland, May 13 (AP)—John McClellan, hunger striker who died Saturday in a Dublin jail, was buried today in a cemetery near his home in Belfast.

IRA Leader Dies In Hunger Strike
BELFAST, Northern Ireland, May 13 (AP)—John McClellan, hunger striker who died Saturday in a Dublin jail, was buried today in a cemetery near his home in Belfast.

IRA Leader Dies In Hunger Strike
BELFAST, Northern Ireland, May 13 (AP)—John McClellan, hunger striker who died Saturday in a Dublin jail, was buried today in a cemetery near his home in Belfast.

IRA Leader Dies In Hunger Strike
BELFAST, Northern Ireland, May 13 (AP)—John McClellan, hunger striker who died Saturday in a Dublin jail, was buried today in a cemetery near his home in Belfast.

A Regional Newspaper-Serving

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

A Regional Newspaper-Serving

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

TWIN FALLS, IDAHO, MONDAY, MAY 13, 1946

Workers at Nazi Prison to Hang

tion camp workers to be hanged for atrocities. Three other defendants could not be tried Saturday were given life imprisonment.

Major-Gen. Gay B. Frickett, head of the seven-man tribunal, announced the sentences of the 61 defendants, reading the verdicts first in English and then in German. Most of those given death sentences had to be helped from the courtroom.

Sentences must be reviewed by the U. S. third army and Gen. Joseph McNarney before they are carried out. The trial lasted six weeks and two days.

Bait Mixing Will Continue Tuesday

Train Wells county farmers are

Demonstrations were scheduled to have been held on five farms Monday. Garner, who is assisting Ben Evans of the fish and wildlife service, emphasized that farmers should be careful in putting the poisoned bait in cracks in which rock chucks are known to be and avoid keeping the bait where children or livestock could reach it.

Demonstrations Tuesday will be at the Darrell Lyons farm at 10 a. m.; Sinking canyon farm, 1:30 p. m.; and the W. J. Robertson farm, 3 p. m.

ROXY
NOW! ENDS TOMORROW

KILLERS IN
THE SHADOW
BOX

Pat O'BRIEN
Ruth WARRICK
Delicious Holiday

HALS - BUCHANAN - LONG
and ERNE L. LAMBERG and THE CONTINENTAL GROUP
Presented by PAUL L. WYAN - Directed by J. PIERRE H. COFFETON
Screenplay by Roy Chasney
Based upon the Guller's Magazine serial by Robert Condon

Thanks for Reading This Ad!

IMMER
001

OP!
fornia

ges

Extra Juicy!
Easy to Peel!

delicious juice. Easy to
side to order for healthful
much box or tasty recipe.
anges are the pick of the
operating California and
y them today!

KIST

WICE - and *every* us!

[illegible]

Bolyard Assigns "No-Hit"

By GEORGE F. REMOND
Times-News Sports Editor
The "no-hit" record of the longlost streak which reached 100 consecutive games by J. O. Bolyard, Lake City, was broken last night—Marked by Bolyard's first hit in the first inning of the game against the Cardinals. Bolyard, who had been in the lineup as a replacement for Olney Patterson, when the Jays came to bat in the first inning, was the pitcher.

Card Hurlers Crack, Cinny Wins 2 Games

By JOE REICHLER
Associated Press Staff Writer
It is a most curious thing that a collapse of the St. Louis Cardinals pitching staff is due chiefly to the absence of Walker Cooper, star catcher sold to the New York Yankees, and the return of pre-war stars to the big leagues.

EXTRA INNING CONTESTS SCI FEATURE

VFW, Glenns Ferry Win Games in 10th

Two extra inning games featured as the South Central Idaho league lifted the lid on its season in seven May Valley communities Sunday.

Eastern SCI

Team	W	L	T	Runs	Hits	Errors
Glenns Ferry	1	0	0	10	10	0
Barrett	0	1	0	5	5	0
Idaho Falls	0	1	0	5	5	0
Glenns Ferry	1	0	0	10	10	0
Barrett	0	1	0	5	5	0
Idaho Falls	0	1	0	5	5	0

Western SCI

Team	W	L	T	Runs	Hits	Errors
Idaho Falls	1	0	0	10	10	0
Glenns Ferry	0	1	0	5	5	0
Idaho Falls	1	0	0	10	10	0
Glenns Ferry	0	1	0	5	5	0
Idaho Falls	1	0	0	10	10	0

How They Stand

Team	W	L	T	Runs	Hits	Errors
Idaho Falls	1	0	0	10	10	0
Glenns Ferry	0	1	0	5	5	0
Idaho Falls	1	0	0	10	10	0
Glenns Ferry	0	1	0	5	5	0
Idaho Falls	1	0	0	10	10	0

Pocatello 9, Boise 7

Team	W	L	T	Runs	Hits	Errors
Pocatello	1	0	0	10	10	0
Boise	0	1	0	5	5	0
Pocatello	1	0	0	10	10	0
Boise	0	1	0	5	5	0
Pocatello	1	0	0	10	10	0

Ogden 9, Idaho Falls 6

Team	W	L	T	Runs	Hits	Errors
Ogden	1	0	0	10	10	0
Idaho Falls	0	1	0	5	5	0
Ogden	1	0	0	10	10	0
Idaho Falls	0	1	0	5	5	0
Ogden	1	0	0	10	10	0

Pitching

Team	W	L	T	Runs	Hits	Errors
Idaho Falls	1	0	0	10	10	0
Glenns Ferry	0	1	0	5	5	0
Idaho Falls	1	0	0	10	10	0
Glenns Ferry	0	1	0	5	5	0
Idaho Falls	1	0	0	10	10	0

Jim Arnold Task of Stopping Bees in Second Game of Series

Lowie and Bononi smacking the bat, the first of the series at a 213 pace. How the "bees" wouldn't be the weak hitting that led to the downcast night that they'd drop all the way down into a tie for the fourth position.

CONTESTS SCI FEATURE

Best Ball Tourney; Match Play Opens

Young Jim Russell, Twin Falls high school senior, had another jewel in his golfing crown today after winning the medal round in the jaycee best-ball tournament. A little more than a week ago he won the medal in the Big Boy conference tournament, which is equivalent to the state.

Pairings for Jaycee Tourney

Team	W	L	T	Runs	Hits	Errors
Idaho Falls	1	0	0	10	10	0
Glenns Ferry	0	1	0	5	5	0
Idaho Falls	1	0	0	10	10	0
Glenns Ferry	0	1	0	5	5	0
Idaho Falls	1	0	0	10	10	0

Lord Byron Wins Houston Tourney

HOUSTON, Tex., May 15 (AP)—Lord Byron, a 19-year-old Texan, won the Houston tournament, a 36-hole event, today. He finished with a score of 134, one stroke better than runner-up, Ben Hogan.

RE FROM MISSOURI

IT'S TRUE! No soap ever made can perform the dishwashing miracles that Dreet can! It makes dishes positively gleam without wiping. For Dreet leaves no streaks or cloudiness—the way all soaps do. Even glasses sparkle—without touching a towel to them!

Lord Byron Wins Houston Tourney

Team	W	L	T	Runs	Hits	Errors
Idaho Falls	1	0	0	10	10	0
Glenns Ferry	0	1	0	5	5	0
Idaho Falls	1	0	0	10	10	0
Glenns Ferry	0	1	0	5	5	0
Idaho Falls	1	0	0	10	10	0

Lord Byron Wins Houston Tourney

Team	W	L	T	Runs	Hits	Errors
Idaho Falls	1	0	0	10	10	0
Glenns Ferry	0	1	0	5	5	0
Idaho Falls	1	0	0	10	10	0
Glenns Ferry	0	1	0	5	5	0
Idaho Falls	1	0	0	10	10	0

Lord Byron Wins Houston Tourney

Team	W	L	T	Runs	Hits	Errors
Idaho Falls	1	0	0	10	10	0
Glenns Ferry	0	1	0	5	5	0
Idaho Falls	1	0	0	10	10	0
Glenns Ferry	0	1	0	5	5	0
Idaho Falls	1	0	0	10	10	0

Lord Byron Wins Houston Tourney

Team	W	L	T	Runs	Hits	Errors
Idaho Falls	1	0	0	10	10	0
Glenns Ferry	0	1	0	5	5	0
Idaho Falls	1	0	0	10	10	0
Glenns Ferry	0	1	0	5	5	0
Idaho Falls	1	0	0	10	10	0

CONTESTS SCI FEATURE

Cardinal forced Radtke at second and a moment forced Cheneau pasted the ball high over the right-center field wall, trotting around third Cardinal.

CONTESTS SCI FEATURE

Best Ball Tourney; Match Play Opens

Young Jim Russell, Twin Falls high school senior, had another jewel in his golfing crown today after winning the medal round in the jaycee best-ball tournament. A little more than a week ago he won the medal in the Big Boy conference tournament, which is equivalent to the state.

Pairings for Jaycee Tourney

Team	W	L	T	Runs	Hits	Errors
Idaho Falls	1	0	0	10	10	0
Glenns Ferry	0	1	0	5	5	0
Idaho Falls	1	0	0	10	10	0
Glenns Ferry	0	1	0	5	5	0
Idaho Falls	1	0	0	10	10	0

Lord Byron Wins Houston Tourney

HOUSTON, Tex., May 15 (AP)—Lord Byron, a 19-year-old Texan, won the Houston tournament, a 36-hole event, today. He finished with a score of 134, one stroke better than runner-up, Ben Hogan.

RE FROM MISSOURI

IT'S TRUE! No soap ever made can perform the dishwashing miracles that Dreet can! It makes dishes positively gleam without wiping. For Dreet leaves no streaks or cloudiness—the way all soaps do. Even glasses sparkle—without touching a towel to them!

Lord Byron Wins Houston Tourney

Team	W	L	T	Runs	Hits	Errors
Idaho Falls	1	0	0	10	10	0
Glenns Ferry	0	1	0	5	5	0
Idaho Falls	1	0	0	10	10	0
Glenns Ferry	0	1	0	5	5	0
Idaho Falls	1	0	0	10	10	0

Lord Byron Wins Houston Tourney

Team	W	L	T	Runs	Hits	Errors
Idaho Falls	1	0	0	10	10	0
Glenns Ferry	0	1	0	5	5	0
Idaho Falls	1	0	0	10	10	0
Glenns Ferry	0	1	0	5	5	0
Idaho Falls	1	0	0	10	10	0

Lord Byron Wins Houston Tourney

Team	W	L	T	Runs	Hits	Errors
Idaho Falls	1	0	0	10	10	0
Glenns Ferry	0	1	0	5	5	0
Idaho Falls	1	0	0	10	10	0
Glenns Ferry	0	1	0	5	5	0
Idaho Falls	1	0	0	10	10	0

Lord Byron Wins Houston Tourney

Team	W	L	T	Runs	Hits	Errors
Idaho Falls	1	0	0	10	10	0
Glenns Ferry	0	1	0	5	5	0
Idaho Falls	1	0	0	10	10	0
Glenns Ferry	0	1	0	5	5	0
Idaho Falls	1	0	0	10	10	0

ON THE SPORT FRONT

George Leppner, in center-field, saved Pocatello on several occasions with his spectacular fielding. He came up with eight assists and an assist, the latter coming on a rife throw to Bononi to erase Cheneau in the fifth inning.

ON THE SPORT FRONT

Best Ball Tourney; Match Play Opens

Young Jim Russell, Twin Falls high school senior, had another jewel in his golfing crown today after winning the medal round in the jaycee best-ball tournament. A little more than a week ago he won the medal in the Big Boy conference tournament, which is equivalent to the state.

Pairings for Jaycee Tourney

Team	W	L	T	Runs	Hits	Errors
Idaho Falls	1	0	0	10	10	0
Glenns Ferry	0	1	0	5	5	0
Idaho Falls	1	0	0	10	10	0
Glenns Ferry	0	1	0	5	5	0
Idaho Falls	1	0	0	10	10	0

Lord Byron Wins Houston Tourney

HOUSTON, Tex., May 15 (AP)—Lord Byron, a 19-year-old Texan, won the Houston tournament, a 36-hole event, today. He finished with a score of 134, one stroke better than runner-up, Ben Hogan.

RE FROM MISSOURI

IT'S TRUE! No soap ever made can perform the dishwashing miracles that Dreet can! It makes dishes positively gleam without wiping. For Dreet leaves no streaks or cloudiness—the way all soaps do. Even glasses sparkle—without touching a towel to them!

Lord Byron Wins Houston Tourney

Team	W	L	T	Runs	Hits	Errors
Idaho Falls	1	0	0	10	10	0
Glenns Ferry	0	1	0	5	5	0
Idaho Falls	1	0	0	10	10	0
Glenns Ferry	0	1	0	5	5	0
Idaho Falls	1	0	0	10	10	0

Lord Byron Wins Houston Tourney

Team	W	L	T	Runs	Hits	Errors
Idaho Falls	1	0	0	10	10	0
Glenns Ferry	0	1	0	5	5	0
Idaho Falls	1	0	0	10	10	0
Glenns Ferry	0	1	0	5	5	0
Idaho Falls	1	0	0	10	10	0

Lord Byron Wins Houston Tourney

Team	W	L	T	Runs	Hits	Errors
Idaho Falls	1	0	0	10	10	0
Glenns Ferry	0	1	0	5	5	0
Idaho Falls	1	0	0	10	10	0
Glenns Ferry	0	1	0	5	5	0
Idaho Falls	1	0	0	10	10	0

Lord Byron Wins Houston Tourney

Team	W	L	T	Runs	Hits	Errors
Idaho Falls	1	0	0	10	10	0
Glenns Ferry	0	1	0	5	5	0
Idaho Falls	1	0	0	10	10	0
Glenns Ferry	0	1	0	5	5	0
Idaho Falls	1	0	0	10	10	0

Crossword Puzzle

ACROSS: 1. Old piece of... 2. Pardon god... 3. Pardon god... 4. Pardon god... 5. Pardon god... 6. Pardon god... 7. Pardon god... 8. Pardon god... 9. Pardon god... 10. Pardon god... 11. Pardon god... 12. Pardon god... 13. Pardon god... 14. Pardon god... 15. Pardon god... 16. Pardon god... 17. Pardon god... 18. Pardon god... 19. Pardon god... 20. Pardon god... 21. Pardon god... 22. Pardon god... 23. Pardon god... 24. Pardon god... 25. Pardon god... 26. Pardon god... 27. Pardon god... 28. Pardon god... 29. Pardon god... 30. Pardon god... 31. Pardon god... 32. Pardon god... 33. Pardon god... 34. Pardon god... 35. Pardon god... 36. Pardon god... 37. Pardon god... 38. Pardon god... 39. Pardon god... 40. Pardon god... 41. Pardon god... 42. Pardon god... 43. Pardon god... 44. Pardon god... 45. Pardon god... 46. Pardon god... 47. Pardon god... 48. Pardon god... 49. Pardon god... 50. Pardon god... 51. Pardon god... 52. Pardon god... 53. Pardon god... 54. Pardon god... 55. Pardon god... 56. Pardon god... 57. Pardon god... 58. Pardon god... 59. Pardon god... 60. Pardon god... 61. Pardon god... 62. Pardon god... 63. Pardon god... 64. Pardon god... 65. Pardon god... 66. Pardon god... 67. Pardon god... 68. Pardon god... 69. Pardon god... 70. Pardon god... 71. Pardon god... 72. Pardon god... 73. Pardon god... 74. Pardon god... 75. Pardon god... 76. Pardon god... 77. Pardon god... 78. Pardon god... 79. Pardon god... 80. Pardon god... 81. Pardon god... 82. Pardon god... 83. Pardon god... 84. Pardon god... 85. Pardon god... 86. Pardon god... 87. Pardon god... 88. Pardon god... 89. Pardon god... 90. Pardon god... 91. Pardon god... 92. Pardon god... 93. Pardon god... 94. Pardon god... 95. Pardon god... 96. Pardon god... 97. Pardon god... 98. Pardon god... 99. Pardon god... 100. Pardon god...

OUT OUR WAY By WILLIAMS

SIDE GLANCES By GALBRAITH

THIS CURIOUS WORLD By FERGUSON

BOARDING HOUSE MAJOR HOOPLE

LIFE'S LIKE THAT By NEHER

RED RYDER By FRED HARMAN

THIMBLE THEATER

VIC FLINT By MICHAEL O'MALLEY and RALPH LANE

WASH TUBBS By LESLIE TURNER

BOOTS AND HER BUDDIES By EDGAR MARTIN

GASOLINE ALLEY By KING

THE GUMPS By GUS EDSON

DIXIE DUGAN By McEVY and STRIBEL

SCORCHY By EDMOND GOOD

ALLEY OOP By V. T. HAMLIN

VIC FLINT By MICHAEL O'MALLEY and RALPH LANE

WASH TUBBS By LESLIE TURNER

BOOTS AND HER BUDDIES By EDGAR MARTIN

GASOLINE ALLEY By KING

THE GUMPS By GUS EDSON

DIXIE DUGAN By McEVY and STRIBEL

SCORCHY By EDMOND GOOD

ALLEY OOP By V. T. HAMLIN

1. The first step in the process is to identify the problem or issue that needs to be addressed. This involves gathering information and understanding the context of the problem.

WILL BUILD HOME
Application to construct a \$3,500 frame family dwelling, 16 by 24 feet, in block 2 of Wilmore addition was filed Monday with the Twin Falls city clerk by Shirl C. Kiser.

Summer
Broadcast Time for
"THE
TELEPHONE HOUR"
6 p.m.
Every Monday Night

STATION KTFI
Tonight's Artist
Ezio Pinza
*There's Good Music
on the "Telephone Hour"*
The Mountain States
Telephone & Telegraph Co.

Now in Effect!
NEW SERVICE

SERVICE

LY — TWIN FALLS
ER — BUHL

Bus Depot; Kimberly, Sport
Store; Curry, Curry Mercantile;
Cafe

L	8:30 A. M.—12 Noon
	7 P. M.—12 Midnight
ALLS	7:00—10:30 A. M.
	5:30—10:30 P. M.
EN	7:20—10:50 A. M.
	5:50—10:50 P. M.
ALLS	7:45—11:15 A. M.
	6:15—11:15 P. M.
TOR TRANSIT You're Insured	

"Bargain"
SALT LAKE CITY
BRYCE CANYON

A map of the Cedar City area. Cedar City is marked with a dot. A line representing a road or boundary runs from Cedar City towards the bottom right. Along this line, there is a point labeled 'ZION NAT'L PARK'. To the right of this line, there is a label 'CANYON NATIONAL PARK' with a bracket indicating a specific area.

PARK-UTAH
 o of Sinawaya, and other
 a their majesty.

ATL PARK-UTAH
 omplex, castles and other
 beyond belief.

the public June 1st. Each
 and guest accompan-

PHOTOGRAPHERS!

Official Entry Blank mark (x) in

COUPON **ILLUSTRATED FOLDER**

RAILROAD
So. Temple St.
High

City of So. Utah-Arizona National
Ser.

Photo Contest Rules and Entry
Blank will not be included
(in square).

State _____
Buy "Union Pacific"

[illegible]

Figure 1 is a line graph showing the percentage of total catch versus the number of hauls for three species: *P. setiferus*, *P. setiferus* + *P. setiferus* + *P. setiferus*, and *P. setiferus* + *P. setiferus* + *P. setiferus*. The x-axis represents the number of hauls (0 to 100), and the y-axis represents the percentage of total catch (0 to 100). The graph shows that *P. setiferus* + *P. setiferus* + *P. setiferus* has the highest percentage of total catch, followed by *P. setiferus*, and *P. setiferus* + *P. setiferus* + *P. setiferus* has the lowest percentage of total catch.