

WHAT JULIAETTA FRIENDS ARE DOING THESE DAYS

Talks On Soil

Vernon Heidenreich spoke to the third, fourth, fifth and sixth grades one day last week on "Sunshine Conservation." He said energy received free of charge in sunshine would cost \$450.00 per acre per day if produced by electricity. Soil erosion, aggravated by lack of organic matter robs the soil of plant nutrients 21 times as fast as they are removed by crops, he explained. He suggested a green crop of small grain be planted between rows of corn or other tall crops when the ground is last cultivated, to utilize the sunshine, and with available moisture to produce plants and organic matter to prevent soil erosion and improve soil conditions.

Mr. Heidenreich spoke to the 7th and 8th grades at the Kendrick school before going on to Juliaetta. He was sponsored by the Ladies Auxiliary of the Latah Soil Conservation District of which Mrs. Roy Glenn is chairman.

Mr. and Mrs. Roy Glenn accompanied Mr. Heidenreich, she presenting each room with a picture from the Ladies Auxiliary of the Latah Soil Conservation District.

On Tuesday, Mrs. Ed Galloway and Mrs. Dan Kechter and daughter were visitors in the First grade room.

Mrs. Harold Silflow visited the Second grade room one Tuesday.

A new pupil, Johnnie Bogar, was enrolled in the First grade here last week.

A permanent clay modeling project was completed in the Third grade last week. The wide variety of objects have been painted and are on exhibit in the room at this time.

General Items

Mr. and Mrs. Lloyd Evanson and family and Mrs. Katie Baker, all of Pomeroy, were Sunday dinner guests in the J. M. Hedler home.

Mrs. Ella Donaldson of Clarkston and Robert and Joe Tschantz of Lewiston were Tuesday guests in the home of Mr. and Mrs. R. W. Fairfield.

Mr. and Mrs. Claude McGary have moved into the Millard house. They formerly made their home in Albion, Wash.

Mr. and Mrs. Burke Sower and sons of Pomeroy visited with old friends here Saturday. Mr. Sower was formerly music instructor in this school district.

A group of young people from the Nazarene Church went to the Lewiston Orchards church for a zone rally and to hear Stan Simmons of Australia, speak. The next rally will be at the Juliaetta church.

Mr. and Mrs. L. C. Groseclose were visitors in Lewiston on Wednesday.

Mr. and Mrs. Richard Benjamin and son Ricky of Big Bear ridge were visitors in the home of her parents, Mr. and Mrs. Wm. Hecht, Thursday. Ricky stayed with his grandparents while his parents went on to Lewiston.

Baby Barbara Scott has returned to her home here after receiving treatment at the hospital in Clarkston.

Mrs. Wm. Lublow and Mrs. Willis Bowen held a very interesting party for the Junior children at the Nazarene church last Wednesday evening.

Roy Ross and Bob Ross visited with friends in Moscow Saturday evening.

The N. F. M. S. met at the home of Mrs. Martin Shove on Thursday at 1:30. The meeting was presided over by Mrs. Wm. Lublow in the absence of the president and vice president. Roll call was answered with Bible verses beginning with the letter "C". The study was presented by Mrs. R. E. Bebout. Those present were Mrs. George Eggers, Steve Pea, Johnnie Adams, Mrs. Willis Bowen, Mrs. Claude McGary, Mrs. Roy Ross, Mrs. Pearl Groseclose, Mrs. Harry Adams and Susanne, Mrs. R. E. Bebout, Mrs. Anna Fairfield, and the hostess.

The Red Cross Drive in Juliaetta has come to a very successful close, with \$107.35 being received. Mrs. Harvie Shepherd, Mrs. Caroline Scherer and Mrs. E. W. Mabbott were the faithful workers.

Mr. and Mrs. Carl Koepf and Mr. and Mrs. Werner Brammer and daughters visited in the Henry Brammer home, Sunday.

Mr. and Mrs. Fred Gladen of Kendrick visited in Juliaetta Sunday with Mr. and Mrs. Charles Schultz.

Eugene Pratter visited his mother, Mrs. Lizzie Pratter, Monday.

A number of relatives from this area visited with Mrs. Marie Dahl, who is visiting in Deary, Sunday, to help her celebrate her birthday anniversary. Birthday cake and coffee were served.

Herman Meyer of Leland was a Monday visitor in the Henry Brammer home.

The Agar Swan family were called to Pinehurst, Idaho, for the funeral of his brother, Saturday.

Mr. and Mrs. Harvie Shepherd and sons were Saturday evening supper guests in the Wayne Shepherd home at Lewiston.

A new cabinet-type sink has been installed in the Methodist church by M. C. Halliday and Ira Havens. It is a big improvement.

Mrs. Sam Gruell is very ill. She is a patient in the Moscow hospital.

The W. S. C. S. of the Methodist church met Wednesday afternoon in the Laura Groseclose home, with 26 ladies present. Mrs. Macie Nye was the hostess.

Monday evening Harvie Shepherd and son Douglas and the Spence boys attended a Wildlife meeting at the Grange hall in Troy.

The hope of tomorrow is in the hands of the nation's school teachers — today.

Enjoy Southern Vacation

Mr. and Mrs. A. C. Wilson of Big Bear ridge have just returned from a six-week vacation trip. They toured for two weeks in Old Mexico, entering that nation at Nogales, Ariz., traveling south to Mexico City, back north to Monterey, Mexico, and crossing back into the United States at Brownsville, Texas. They returned home through New Mexico, Arizona, and California.

Everywhere they traveled they met tourists who had gone to those southern spots to escape the cold weather that prevailed in the northern parts of the U. S. A. — but even down south they were told that temperatures were lower than usual!

MISS ORETA HOLT IS BRIDE OF DALE STUART, SUNDAY

In a double ring ceremony Oreta Rae Holt, daughter of Mr. and Mrs. William R. Holt, Kendrick, and Dale H. Stuart, son of Mr. and Mrs. Albert Stuart of Weippe, Idaho, were united in marriage. The Rev. F. C. Schmidt, pastor, read the service in the Kendrick Methodist Community Church, Sunday, March 11th, 1956, at 2:00 o'clock p. m.

Large baskets of white gladioli and stocks decorated the altar.

Mrs. Herman Schupfer, organist, played the wedding marches, and accompanied Mrs. Charles Easterbrook who sang "Through the Years" and "The Lord's Prayer."

The bride, given in marriage by her father, was lovely in a waltz-length gown of white lace and nylon net over satin. Her fingertip veil was held in place with a crown of pearls and sequins.

She carried a white orchid with white ribbon streams and ivy atop a white Bible.

Mrs. Donald Millard, the only attendant, wore a blue waltz-length formal, and carried a pink nosegay.

Wesley Stuart, brother of the groom, was best man. Howard Holt, brother of the bride, and Ed. Lefferts, Weippe, a cousin of the groom, were ushers.

For her daughter's wedding Mrs. William Holt wore a two-piece dusty mauve dress with navy accessories. The groom's mother, Mrs. Albert Stuart, wore a navy blue dress with red and black accessories. Each mother had a corsage of gardenias and pink carnations.

At the reception which followed in the church parlors Mrs. W. E. Spicer of Whittier, Calif., an aunt of the bride, cut the beautiful three-tiered cake, assisted by Mrs. Bruce Sherman, Mrs. Walton Morey, an aunt of the bride, poured coffee, and Mrs. Roy Clemenhagen, also an aunt of the bride, presided at the punch bowl, assisted by Mrs. Harold Hatley.

Mrs. Dayma Chapman had charge of the guest book, and Jeanette Rowden and Dorothy Foster received the gifts.

About 75 relatives and close friends attended the wedding and the reception.

After a short wedding trip the newly-weds will live at 812 6th Street, Armstrong Apartments, Lewiston, as Mr. Stuart is employed by Potlatch Forests, Inc., in that city. Until recently Oreta was relief operator for the Potlatch Telephone Co., Kendrick.

The new Mrs. Stuart chose for her going-away attire a gray tweed suit with red accessories. The orchid from her bridal bouquet was her corsage.

Attended Supervisors Meet

Tuesday Roy Glenn attended the District Supervisors' Meeting for Central Idaho at Kamiah. Three supervisors from the Latah District attended (of which Roy Glenn is chairman), and 27 superintendents from Central Idaho.

Don Fredrickson, state chairman, was present; Neal Irving of Boise, district supervisor from Boise; Doug. Hole from the North Idaho district of which Lewiston is his district headquarters, was also present.

Jim Rabban, supervisor of the Latah district, was also among those attending.

Rehearsal Dinner

Mr. and Mrs. E. M. White entertained at dinner Friday evening, March 9, for members of the bridal party in their daughter Ann's wedding, which took place Saturday evening.

Guests included Rev. and Mrs. F. C. Schmidt, Roger Jones, Richard Nelson, Mrs. Olga Thormahlen, Elton and Joyce Dale, Harvey Dale, Robert L. White, Ann White, Mrs. Keith Thornton and Mrs. W. M. Huff.

LIONS COMMUNITY CALENDAR

Grange — 1st and 3rd Tuesdays
Lions — 1st and 3rd Wednesdays, 6:45.
Firemen Meet 2nd and 4th Wednesdays of each month.

Masons — 1st and 3rd Thursdays
Eastern Star — 2nd Tuesdays
Evening Circle, 4th Tuesday.

Rebekahs — 1st and 3rd Thursdays
W. S. C. S. — 2nd and 4th Thursdays
1st Tuesday — Village Council meets
V. F. W. Meets the second and fourth Thursday of each month.

Third Wednesday — Friendship Club meets, 1:30 p. m.
Kendrick Kanyon Klub — first Wednesday, 1:30 p. m.

Juliaetta Firemen meet 2nd and 4th Tuesdays of each month.

Farmers Union meets 4th Tuesday each month.
Juliaetta Firemen meet 2nd and 4th Tuesdays of each month.

Note: This calendar is for the listing of coming events. To list items under it, call R. L. Meserve, Supt. of Schools.

MORE INFORMATION FROM P.-T. A. FACT FINDING COM.

The P.-T. A. Fact Finding Committee met with the local School Trustees at their regular meeting last Wednesday. The committee presented the results of the questionnaire and asked for further instructions. The results of the questionnaire are as follows:

Of the 284 persons who answered question No. 1 — 12 persons thought our present plants were adequate, and 272 persons indicated that one or more of the present school plants were not adequate. As to favoring a bond election at this time only 261 persons answered this question, and 239 favored a new bond election in the near future. A total of 182 persons voted against a minimum repair and remodeling project at this time.

Concerning the questions as to which plants (grade or high school) should be rebuilt or renovated, the majority — 126 to 15 — favored new buildings instead of remodeling. A total of 134 persons voted in favor of re-building and renovating both grade and high school.

Question No. 8 — dealing with the amount of a bond election, if one is held, showed an overwhelming majority favored bonding for \$300,000 or more — 187 persons indicating the largest figure, with only 51 persons indicating the smaller amounts.

Question No. 9, dealing with the location of the present High School showed 170 persons not satisfied with the present site, and 89 felt that the present location was adequate. The "b" part of question No. 9 has opened the greatest spread of ideas as to where a new building should be located. The Fact Finding Committee, acting on instructions from the School Trustees, spent Monday looking over proposed sites for a new High School plant. Tuesday the committee met with Hugh Richardson, architect from Lewiston. At the time of writing, the location, size, costs, etc., of the proposed sites are still being studied. It is felt that Mr. Richardson in his capacity as a competent impartial architect and building engineer can provide us with information and figures concerning buildings that are unavailable to the lay person.

The committee has under study four possible sites: The Don Gruell farm on the edge of Juliaetta; the area to the east of the present ball field; the area north of the Bear Creek bridge, and a portion of the Wm. Holt ranch, which lies just above the Wauncher Gulch bridge, on Potlatch creek.

P.-T. A. Meeting Monday
The March 19th P.-T. A. meeting should be of special interest to all. George Merrick is program chairman for the evening and he has made plans for a special speaker, Mrs. Raleigh Albright of Juliaetta, for a discussion on U. N. E. S. C. O., which is the United National Education program in foreign lands. The topic for the evening is "International Relations."

Reports are also to be given by the P.-T. A. Fact Finding Committee and the Nominating Committee for the new year.

This meeting will be at the Cameron Ladies Aid Hall — 8:00 p. m.

Remember the special drive for room points which will be climaxed with a field day trip for the winning room. Points will be given for the following:

1. Membership in P.-T. A., which also gives you a vote on questions which are brought up. These meetings cannot be the success they should be without your help.

2. Subscriptions to the P.-T. A. magazine. This publication has no advertising, but is full of articles, stories, etc. One year's subscription at \$1.25 would prove its worth to you.

3. Attendance at P.-T. A. How about coming to see what does happen?

Points will be given to the room your children are in, or the room of your choice if you have no children in school. The P.-T. A. values very highly the interest shown by grandpa, grandma and friends who have no children in school.

Each one of us have (or should have) a question about school conditions from time to time and the people attending P.-T. A. are the best informed on conditions.

Let's not be satisfied with our schools because they were adequate when we went to school several years ago. We might find out they're not in quite as good condition as then — "and what are we gonna do about 'em?"

See you at the P.-T. A. Monday night, March 19, at Cameron.

A Daughter Is Born
Mr. and Mrs. Kenneth Gruell of Juliaetta became the proud parents of a 7-pound 1-ounce daughter Tuesday morning, March 13 at 12:15 o'clock at the St. Joseph's Hospital, Lewiston. The little Miss has been named Kathy Lynn.

All concerned are doing nicely.

A Daughter Arrives
Mr. and Mrs. Edgar Emmett Dammarell (Billy) are the happy parents of a 7-pound baby girl, born to them Sunday, March 11, at the home of his parents, Mr. and Mrs. Ed. Dammarell. Mother and babe are doing nicely.

Kanyon Klub To Meet
The Kendrick Kanyon Klub will meet for an all-day session at 10:00 a. m., Thursday, March 15, in the home of Mrs. Geo. Brocke, Sr. Roll call will be answered by "Something About Spring."

WHITE-DALE NUPTIALS HELD AT CHURCH SAT. EVENING

Miss Ruth Annette White, daughter of Mr. and Mrs. E. M. White, Kendrick, and Harvey Dale, son of Mrs. Olga Thormahlen of Lewiston exchanging wedding vows Saturday evening at 7:30 in the Kendrick Community church. Arrangements of white stock and pink carnations formed the background as the Rev. F. C. Schmidt read the beautiful double-ring ceremony in the presence of relatives and a few close friends.

The petite bride, given in marriage by her father, was lovely in an off-white satin, street-length dress. It was princess style, fashioned with a long torso and full pleated skirt, scoop neck-line and three-quarter sleeves. The ensemble was completed with matching hat and slippers. Her bouquet was a single lavender orchid surrounded with pink rosebuds and lilly of the valley, which she carried atop a white Bible, the latter a gift from her grandmother, Mrs. W. M. Huff. She also wore the traditional blue garter.

The bride's sister, Mrs. Keith Thornton, was her only attendant. Her dress was of coffee-brown satin and identical in design to that of the bride's. Her head dress and gloves were beige, and she wore brown pumps. A bouquet of yellow rosebuds accented her attire.

The groom wore a charcoal business suit. His best man was a brother of the bride, Robert L. (Roy) White. Ushers were his brother, Elton Dale and a cousin Richard Nelson. All wore white boutonnières.

Roger Jones, organist, played the traditional wedding marches and accompanied Burke Sower of Pomeroy, who sang "Oh Promise Me" and "The Lord's Prayer."

Joyce Dale, a sister of the groom, had charge of the guest book.

A reception for the guests was held in the church parlors immediately following the ceremony.

The bride's table was lovely with lace cloth, lighted tapers in silver candelabra, and was centered with a bowl of white stock and pink carnations. The three-tiered wedding cake, embellished with pink rosebuds around each tier was cut and served by a sister of the bride, Mrs. Theodore Deobald. Mrs. Lauren Hoisington, a cousin of the bride, served ice cream and groom's cake.

Mrs. W. H. White, Lewiston Orchards, an aunt of the bride, poured coffee, and Mrs. Ed. Nelson, an aunt of the groom, served punch. The gift table was presided over by the Misses Dawn Marie Nelson, Lottie Wilson and Francis Dammarell, all school-mates of the bride. Frank Benschoter assisted with arrangements throughout.

The bride's mother chose for her daughter's wedding a tailored after-noon dress made of a creme colored nubby fabric with black flecks which was accented with black accessories. Her corsage was of pink carnations and lilly of the valley.

The groom's mother wore a navy blue suit dress with matching accessories, and her corsage was the same as Mrs. White's.

The new Mrs. Dale chose for her going-away ensemble a beige suit which was complimented with the accessories from her wedding outfit. Her corsage was the orchid from her bridal bouquet.

The young couple left immediately after the reception on a two-week trip to southern Idaho. They will make their home in Lewiston Orchards.

The groom served two years in Alaska with the Armed Forces, and is presently employed at P. F. I., Lewiston as a millwright. He is a graduate of Potlatch High School with the class of 1951.

The bride graduated from Kendrick High school with the class of '55, and was employed at Burt's Cafe last summer. In November she accepted a position with the telephone company in Lewiston, where she worked until her marriage.

School Questions Answered

The "grapevine" has brought rumors of some questions concerning the operations of our schools that need explanation. The statement has been made: "The School District would have more money if they did not spend so much for new cars for the Driver Education Course." It was thought the true facts of the Driver Education car were known to every one. The School District DOES NOT buy these cars. McMonigle Chevrolet Co., of Lewiston, loans these cars to us FREE OF CHARGE. McMonigle Chevrolet Co. furnishes the car, buys and installs the dual controls, and even pays part of the insurance! The only cost to the School District is gas and oil, and part of the necessary insurance. Why do they do this? It's good advertising!

Another question has been: The financing of the Hot Lunch program: The Hot Lunch programs are entirely self supporting. The 25c per meal charged the students, plus what is received from the Federal government in financial help and surplus commodities completely pays all the operating costs of the three Hot Lunch programs. The District does pay for the electricity and water (it would be impractical to install separate meters). It is a tribute to the Hot Lunch cooks that they are able to serve such delicious, wholesome and generous meals on so limited a budget.

Here, too, we must say that the generosity of the people of the district in donating surplus garden vegetables, fruit, berries, etc., plus work in processing them, goes a long way in this program.

Store Interior Improved

The interior of the N. B. Long & Sons store here has been undergoing considerable improvement the past few days in re-arranging and interior improvements.

The long counter on the dry goods side has been removed and put in two short sections, thus permitting easy access to goods on the shelves. Tables have been re-arranged for better display of goods — shelves added for overalls, hats, etc., permitting better display and access.

A new set of scales, adding machine and cash register have been installed in the grocery department. A hot water tank put in and the wash room completely remodeled.

NEWS ITEMS ABOUT LELAND RESIDENTS AND FRIENDS

(Delayed)

The Leland Homemakers Club met Wednesday, March 14 at the home of Mrs. Jess Thornton in the afternoon. Mrs. Walter Crawford was Co-Hostess.

Mrs. A. G. Peters left Saturday afternoon, March 3 for Spokane to visit Mr. Charles Decker and family, and Mr. and Mrs. Leo Peters and family, other relatives there. Monday she left for Petersburg, Virginia to visit Major and Mrs. Robert Olson and son Mark for about six weeks.

Mr. and Mrs. Sylvia Cook of Lewiston were Sunday afternoon visitors of Walter Cook and Miss Ellen Erickson.

Mrs. Jennie Hund of Lewiston was pleasantly surprised at a birthday party on Thursday, March 1 at the home of Mrs. Hugh Parks by the members of the W.S.C.S. A beautiful cake was baked by Mrs. Walter Crawford.

Mr. and Mrs. Elmer Peters and son Bobbie, Darlene Peters of Lewiston and Francis Rowden were Sunday dinner guests of Mr. and Mrs. Gordon Peters and family.

Mr. and Mrs. Harold Silflow were Monday dinner guests of Mr. and Mrs. Wilbur Tarbet.

Mrs. W. A. Deobald of Moscow spent Friday to Sunday with Mr. and Mrs. Robert Draper.

Mr. and Mrs. Roy Craig were Friday supper guests of Mr. and Mrs. Wilbur Tarbet.

Mr. and Mrs. Jess Thornton visited over the week-end in Moscow with Mr. and Mrs. Willis Thornton and sons.

Mr. and Mrs. George Brough of Orofino were Saturday overnight guests of Mr. and Mrs. Lloyd Craig.

Mr. and Mrs. Ervin McGeachy and family of Pomeroy were Saturday supper guests of Mr. and Mrs. Gordon Peters.

Mrs. Lloyd Craig and daughter Jeane visited Sunday evening in Clarkston with Mr. and Mrs. R. F. Erickson and family, and spent the night with Marcella Craig in Lewiston.

Mr. and Mrs. Herman Johnson were Sunday guests of Mr. and Mrs. Dick Cudy of Kendrick.

Mrs. Julia Flesman, Mrs. Herman Johnston and Mrs. Jess Thornton spent Friday afternoon with Mrs. Earl Whitinger, Mrs. Roy Craig and Mrs. Lloyd Craig were there Monday afternoon quilting.

Mr. and Mrs. W. A. Deobald and family of Pullman were Sunday dinner guests of her parents, Mr. and Mrs. Robert Draper.

Sunday dinner guests of Mr. and Mrs. Lloyd Craig were Mr. and Mrs. George Baugh and son Norman of Orofino; Mr. and Mrs. Roy Craig and daughter Paige and Mr. and Mrs. Jesse Thornton.

Mr. and Mrs. Wilbur Corkill spent Monday evening with Mr. and Mrs. Herman Johnson.

Mr. and Mrs. Ervin Draper went to Lewiston after Jack Lohman on Monday. He was just recently dismissed from the Tri-State Memorial hospital at Clarkston.

Gary and Gail Draper spent Monday with their grandparents, Mr. and Mrs. Robert Draper.

Mr. and Mrs. Otto Silflow were Thursday evening supper guests of Mr. and Mrs. Emil Silflow.

Mr. and Mrs. Ted Weyen and family were Friday supper guests of Mr. and Mrs. Harold Silflow.

Mr. and Mrs. Leonard Wolff and Pvt. Walter Wolff were Friday supper guests of Mr. and Mrs. Leon Wolff.

Mrs. Bruce Wilson and Mrs. Don Page of Kendrick spent one day last week with Mr. and Mrs. Leonard Wolff.

Mrs. A. G. Peters was a Thursday over-night guest of Mr. and Mrs. Elmer Peters and son of Lewiston.

Mr. and Mrs. Leonard Wolff and Pvt. Walter Wolff visited Wednesday afternoon with Mr. and Mrs. Eugene Betts at Golden Rule.

Mr. and Mrs. Virgil Felton of Lewiston and Mr. and Mrs. Fred Silflow of Juliaetta visited Sunday with Mr. and Mrs. Emil Silflow and family.

Mr. and Mrs. Wilbur Tarbet and family and Mr. and Mrs. Glen Wegner and family were Sunday dinner guests of Mr. and Mrs. Harold Silflow.

Mr. and Mrs. Keith Thornton and family were Sunday guests of Mr. and Mrs. Jerry Harris and family of Lewiston.

Mr. and Mrs. Jack Parsley, Jane Racicot, Ronald Craig, Walter Wolff and Mr. and Mrs. Leon Wolff were Sunday dinner guests of Mr. and Mrs. Leonard Wolff.

(This Week)
The Leland Livestock 4-H Club will meet Friday afternoon at 4:00 o'clock at the home of their leader, Emil Silflow, to organize for the coming year.

(Continued On Page 2)

SHORT LOCAL ITEMS OF MORE THAN PASSING INTEREST

Home From Washington, D. C.
Ernest Jones returned Tuesday, March 13, from a two-week trip to Washington, D. C. He with 37 other delegates from Idaho, Washington, Oregon and Utah, as representatives of the National Farmers Union, chartered a bus, leaving Boise on Feb. 28 for the capitol. There they met with their senators and representatives to talk over the present farm problem of falling prices.

This was a nation-wide movement, 1,800 people from 35 states making the trip to solicit aid from their representatives and senators since the first of this year.

Mr. Jones says he doesn't know how much good their visit did, but they were treated royally while there. Delegates were all taken on sight seeing buses and were shown the spots of historic and national interest for two and a half days.

He also mentioned some of the problems of farmers in the middle states, saying they were watering stock now, due to the extreme dryness. The dairy farmers in south Idaho are hard hit too, their water rights making it difficult. Mr. Jones added further that all seemed to be in sympathy with the farmer and his problems — but no ready solution was forthcoming.

Some 5,450 miles were covered in the round trip, which took them through some 20 states, and he added that home looked mighty good.

Those making the trip from North Idaho were Francis Nuxall of Green-creek; Earl McClellan, Plummer, and Ernest Jones, Kendrick. Twelve others fro throughout the state also made the trip, and all was made possible by the sponsorship of the Farmers Union.

Winter Sidelights
There seems little doubt but that shrubs, decorative evergreens, roses, berry bushes, grape vines, etc., have suffered a great deal of damage here this past winter, most of them having been badly frosted, if not killed, during the first cold snap, which hit before the sap had gone down and in many cases while the leaves were still hanging green.

George Brocke, Sr., said this week that a recent short trip about town with a shrub, bulb and bush salesman for a wholesale company failed to reveal a "single live rose bush."

Noria Callison of American ridge says he believes every blackberry, raspberry bush on their ranch was dead, and that many Port Orford cedars in a windbreak were also killed. Similar reports are also coming in from other ridges.

Advice from horticultural experts from the University and from nursery experts is to wait this spring, until full leafing time, so that real damage may be determined, before pruning or digging out such items.

Bride Is Feted
Mrs. F. Parker McCreary, a recent bride, was complimented with a miscellaneous shower Monday evening in the home of Mrs. Estella Leith, with the Mesdames E. M. White, Oscar Slind, John Johnson and R. L. Blewett as co-hostesses.

Guests were entertained with several guessing games at which Mrs. Bob Magnuson, Mrs. Howard Hoffmann and Mrs. A. O. Kanikseberg won prizes. Mrs. D. A. Christensen added relief to the merriment by reading an original poem entitled: "The Romance of the Parker McCrearys."

The honor guest was then seated at the gift table where she opened and displayed her many beautiful gifts.

Delicious refreshments were served by the hostesses, and a social time enjoyed.

Out of town guests included Mrs. J. M. Lyle of Moscow and Mrs. Wade T. Keene of Lewiston.

Fire Hall Redecorated
The interior of the Fire Hall at Kendrick has been almost completely redecorated, only a little more remaining to finish the job.

The work was done by volunteer labor from the Kendrick Volunteer Firemen and the Lions Club, cooperating under the direction of Carl Mattoon, — with materials a gift of the Mead & Howard Lumber Co. at Juliaetta.

Soft shades of blue and green were used on three walls and the ceiling, and the front wall finished in flowered wall paper above knotty pine — to give a most attractive result.

In the north wall an electric ventilator fan has been installed, as well as another oil stove.

The interior of this building shows what can be done by working together for community betterment.

Entertain At Luncheon
Mr. and Mrs. Wm. Holt entertained at a noon luncheon Saturday, following the rehearsal for their daughter Oreta's wedding, which took place Sunday afternoon in the Community Church.

Guests included Mr. and Mrs. Albert Stuart and son Wesley and Ed. Lefferts, all of Weippe; Rev. and Mrs. F. C. Schmidt, Mrs. Don Millard and nephew John Bogar, Oreta Holt, Dale Stuart and Howard Holt.

Leland Livestock Club
The Leland Livestock Club will meet at the home of their leader, Emil Silflow, Friday afternoon at 4:00 o'clock.

PERSONALS AND NEWS BITS ABOUT KENDRICK FRIENDS

Mr. and Mrs. W. E. Spicer left Thursday for their home in Whittier, Calif., following a 10-day visit here with Mrs. Dave Gentry and other relatives. Their visit was timed so they might be here for the Holt-Stuart wedding, Oreta being a niece.

Mr. and Mrs. W. N. McCall were guests last week at the birthday party which honored their son Walter, at his home in Lewiston. Their names were inadvertently omitted.

Mrs. W. N. McCall honored her husband last Sunday with a birthday anniversary dinner. Guests included members of the family, Mrs. Lillie McCall and daughter Judy of Clarkston; Walter Hartung of Moscow; Mr. and Mrs. Dick McCall and daughters and Mr. and Mrs. W. C. McCall and children, all of Lewiston.

Mr. and Mrs. Allen Medalen and children of Orofino, and Mrs. Jerry Harris and children of Lewiston came Thursday to join relatives from North Dakota for dinner at the home of their parents, Mr. and Mrs. Oscar Medalen.

Mr. and Mrs. Oscar Medalen had as guests from Thursday until Sunday Mrs. Tommy Patton of Lawton, N. D., and Mrs. Ernest Erickson and children, Richard and Joyce from Starkweather, N. D. Mrs. Patton is a niece of Mrs. Medalen and the mother of Mrs. Erickson.

Rev. F. C. Schmidt was a business visitor in Lewiston Monday.

Mr. and Mrs. Roger Maloney and children of Seattle, who had spent a few days here visiting in the home of her parents, Mr. and Mrs. Wayne Kuykendall, left Wednesday for their home.

Rilla Davidson, who had spent the past six weeks with Mr. and Mrs. Geo. Davidson at Moscow, returned here last week to be with her sister, Mrs. W. A. Watts.

Mr. and Mrs. Fred Rennick of Lind, Wash., arrived here Tuesday for a visit in the homes of their daughters, Mrs. Geo. Brocke, Sr., and family, and Mrs. C. A. McAlister and family the latter of Southwick.

Mr. and Mrs. R. A. Stensland of Seattle spent the week-end here in the home of her parents, Mr. and Mrs. W. L. McCreary, also visiting with her brother and wife, Mr. and Mrs. Parker McCreary. They returned to Seattle early Sunday morning.

Mr. and Mrs. Theodore Deobald and daughters of Richland, Wash., spent the week-end here with their parents, Mr. and Mrs. E. A. Deobald and Mr. and Mrs. E. M. White.

Mrs. Ben P. Cook, Mrs. John Deobald and Mrs. R. L. Blewett attended a bridal shower honoring Miss Bernice Fox in Lewiston last Friday evening in the Christian church. Miss Fox is the bride-elect of Gordon Cook, and their wedding is scheduled for Sunday, March 19th.

Mr. and Mrs. Bennie B. Cook of Pullman were week-end guests here of home folks.

Mr. and Mrs. Everett Bryant and son David of Grangeville, and Mrs. Sanford Russell of Winnemucca, Nev., were Saturday guests in the home of Mr. and Mrs. Jack Travis.

Mr. and Mrs. H. C. Schupfer and Mr. and Mrs. George Wilken were Spokane visitors over the week-end.

Mr. and Mrs. Elwood Pearson of Lewiston were Saturday and Sunday guests in the Walter Silflow home.

Mr. and Mrs. Aug. O. Wegner of Pullman were Sunday luncheon guests of Mr. and Mrs. Walter Silflow. In the evening Mr. and Mrs. Gus Kruger called.

Mr. and Mrs. Bob Watts and daughter Patti visited with her parents, Mr. and Mrs. H. Barber in Coeur d'Alene over the week-end.

Mrs. Harold Goff of Asotin and Miss Bernice Fox of Lewiston were Wednesday afternoon callers in the home of Mr. and Mrs. Ben P. Cook.

Mr. and Mrs. Parker McCreary moved Monday to an apartment in the Kendrick Hotel.

Rev. F. C. Schmidt drove his car to Pomeroy last Wednesday evening, taking Sunday School teachers to a District Conference there. Those making the trip were Mrs. Ben P. Cook, Mrs. A. O. Kanikkeberg and Mrs. Howard Hutchison, the latter of Juliaetta.

His honorable discharge in his pocket, A. I. C. Eugene Brocke arrived home Tuesday evening of last week from Albuquerque, New Mexico. He had served four years — and says he is glad his "hitch is over."

NEWSY ITEMS FROM AMERICAN RIDGE AREA

The Hi-Hope Club meeting which was to be held this week has been postponed for a week, and will be next Thursday, March 22, at 1:30 p. m., with Mrs. Wayne Davis instead of Mrs. Nora Callison. Mrs. Lawrence Heimgartner and Mrs. Wayne Davis will have the topic.

Mr. and Mrs. Ed. Kent attended the wedding of their granddaughter, Miss Oreta Holt, Sunday, in Kendrick.

Mr. and Mrs. Wayne Davis and family were Sunday dinner guests of her mother, Mrs. L. Fockler in Pullman. It was a family reunion.

Mr. and Mrs. Ed. Kent and Mr. and Mrs. Wayne Davis were in Moscow on Monday.

Mr. and Mrs. Wayne May were Friday evening supper guests of Mr. and Mrs. Geo. Havens and sons, and Mrs. May, Jr., and Ira and Ted Havens were Lewiston visitors on Saturday.

Nora Callison and son Bobby and Mrs. Walter Benscoter and Evelyn Andrews were in Moscow Saturday. Mr. and Mrs. Walter Benscoter and family were Sunday dinner guests of Mr. and Mrs. M. Arnot, near Troy.

Those attending the M. Y. F. roller skating party in Lewiston Sunday were Mr. and Mrs. Bob Nelson, Patty Todd and Jim, Rayner Havens, and Monty and Wesley Andrews.

Mr. and Mrs. Nora Callison were Monday visitors in the Walter Benscoter home.

Mr. and Mrs. Geo. Havens and son Charles, and Cecil Roberts, the latter of near Troy, were guests of the Pomona Grange at Mt. Home Saturday evening, where Charles Havens received his award of \$75.00 for his purebred calf, which he won at the Latah County Fair last fall.

Mr. and Mrs. Walter Benscoter attended a pink and blue shower honoring Mrs. Arlie Armitage at Southwick Monday evening.

Mr. and Mrs. Harley Eichner were Friday evening visitors of Mr. and Mrs. Bud Eichner, helping Bud celebrate his birthday anniversary. Mr. and Mrs. Herman Schupfer and Mr. and Mrs. Geo. Wilken of Kendrick stopped on their way home from Spokane to help in the celebration. On Sunday Mr. and Mrs. Bud Eichner enjoyed a dinner at the Bollinger hotel in Lewiston to celebrate their fifth wedding anniversary — and were evening guests of her parents, Mr. and Mrs. Herman Schupfer.

Mr. and Mrs. Milton Odem and daughter of Redmond, Ore., and Mrs. Ruth Odem of Lewiston were Sunday dinner guests of Mr. and Mrs. Frankie Benscoter.

Mr. and Mrs. Geo. Havens and sons were Sunday dinner guests of Mr. and Mrs. Ira Havens in Juliaetta.

Mr. and Mrs. Frankie Benscoter accompanied Mr. and Mrs. Milton Odem back to Redmond, Oregon, on Tuesday to visit their son, Mr. and Mrs. Ray Benscoter and family.

Mr. and Mrs. Harley Eichner were Sunday morning callers in the Bud Eichner home.

Mrs. Bud Eichner met with Mrs. Harry Benscoter Monday evening for a committee meeting.

Harley Eichner and Ira Havens were Monday evening visitors in the Wayne Davis home.

Ira Havens was a Saturday evening guest of Mr. and Mrs. Wayne May, Jr.

Garry Browning of Juliaetta was a Thursday over-night guest of Rayner Havens.

LELAND NEWS

Lonnie Lohman spent Saturday with Sandra and Wanda Peters.

Mr. and Mrs. Leonard Wolff took their son, Pvt. Walter Wolff to Spokane Thursday to catch a plane for his new army base in Wyoming. Enroute they enjoyed dinner with Mr. and Mrs. Alfred Nelson at Garfield.

Mr. and Mrs. Herman Johnson and Mrs. Julia Fleschman were Tuesday guests of Mr. and Mrs. Frank Hunt and son Danny at Lewiston — the occasion being Danny's birthday anniversary.

Mrs. Elizabeth Anders of Lewiston is spending this week with Mr. and Mrs. Walter Crawford and Kevin.

Mr. and Mrs. Harold Silflow and daughter Kathy, and Mr. and Mrs. Wilbur Tarbet, Vickie and Mike were Saturday supper guests of Mr. and Mrs. Billy Weyen and daughters, Mr. and Mrs. Ed. Tarbet of Newport, Wash., spent Wednesday and Thursday with Mr. and Mrs. G. W. Tarbet.

Mr. and Mrs. Robert Draper, Mr. and Mrs. Marvin Vincent and Mr. and Mrs. Earl Whittinger were Sunday dinner guests of Mr. and Mrs. W. H. Weyen at Kendrick.

Mr. and Mrs. Roy Craig and Paige and Raymond Lockett were Sunday dinner guests of Mrs. Ida Wolff at Lewiston.

Mrs. Helen Hinrichs and son Herman were Monday guests of Mr. and Mrs. Alex Larson.

Mr. and Mrs. Lloyd Craig and daughter Jeanne called on Mr. and Mrs. Charles Craig and son Darrel in Lewiston Saturday afternoon.

Mr. and Mrs. Keith Thornton and family were Sunday guests of Mr. and Mrs. E. M. White at Kendrick.

Mr. and Mrs. Ben Hoffman attended the Golden Wedding anniversary of her uncle and aunt, Mr. and Mrs. Leslie Ferguson, in Clarkston, Friday afternoon.

Mr. and Mrs. Marvin Vincent were Wednesday supper guests of Mr. and Mrs. Herman Johnson.

Mr. and Mrs. Bennie B. Cook of Pullman were Sunday dinner guests of Mr. and Mrs. Walter Crawford and son Kevin, the occasion being Kevin's birthday anniversary.

Mr. and Mrs. Wilbur Tarbet and family were Sunday dinner guests of Mr. and Mrs. Ted Weyen and family.

Mr. and Mrs. Harold Silflow and Kathy were Sunday dinner guests of Mr. and Mrs. Fred Silflow at Juliaetta.

Mr. and Mrs. Leonard Wolff spent from Thursday until Saturday in Spokane with Mr. and Mrs. Wm. Brooks.

MR. AND MRS. CHESTER VINCENT AND FAMILY WERE SATURDAY GUESTS OF MR. AND MRS. ROBERT ROBINSON IN CLARKSTON.

Mrs. Keith Thornton attended the wedding rehearsal dinner Friday evening at the home of her parents, Mr. and Mrs. E. M. White.

Mr. and Mrs. Leonard Wolff spent Sunday afternoon with Mr. and Mrs. Chester Vincent.

Caroline Davis spent Monday evening with Carol Vincent.

Mr. and Mrs. Everett Lohman and son Lonnie were Sunday dinner guests of Mr. and Mrs. Gordon Peters.

Mr. and Mrs. Wayne Thornton and family called on Mr. and Mrs. Lloyd Craig Sunday evening.

Mr. and Mrs. Dick Cuddy of Kendrick were Sunday guests of Mr. and Mrs. Herman Johnson.

Mr. and Mrs. Glen Baumgartner and family of Genesee were Wednesday guests of Mr. and Mrs. Howard Hoffman.

Mr. and Mrs. James Whittinger of Southwick called on Mr. and Mrs. Ervin Draper and family Sunday afternoon.

Boyd Thornton of Lewiston spent the week-end with his parents, Mr. and Mrs. Jesse Thornton.

BIG BEAR RIDGE NEWS

Mr. and Mrs. Newt Morey were Spokane visitors for a few days last week. Michael and Pat stayed with their grandparents, Mr. and Mrs. Ed. Kent, on American ridge.

Mrs. Kate Huffman and Clarence were Sunday guests of Mr. and Mrs. Henry Galloway and family. The dinner honored Janice Galloway's birthday anniversary.

Mr. and Mrs. Richard Benjamin and son Ricky were Lewiston visitors on Saturday.

Mr. and Mrs. Fred Clemenhagen and daughter Kay of Lewiston were Saturday evening supper guests of Mr. and Mrs. Grant Clemenhagen.

Mr. and Mrs. Ed. Kent were Saturday guests of Mr. and Mrs. Newt Morey and sons.

Mr. and Mrs. Gerald Ingle attended Grange at Mountain Home Saturday evening.

NOTICE OF MEETING

There will be a meeting of the officers, members and friends of the Kendrick Community Church next Friday evening, March 16, at 7:30 o'clock, in the church basement. It is important that all interested in the welfare of the church be present. — F. C. Schmidt, pastor.

WE DELIVER

MOBIL OIL MOBIL GAS
MOBIL HEAT 100
MOBIL FUEL DIESEL
MOBIL LUBRICANTS
(Of All Kinds)
We Will Order Any Special Items Desired
MOBIL TIRE & BATTERIES

We Give S & H Green Stamps on All Burning Oil — if paid by 15th month following

J. M. & M. F. HEDLER
Representing The
General Petroleum Corp.
KENDRICK, IDAHO
Office Phone 061 Residence Dial-2628

Come In NOW And Try Our NEW

S-120 TRUCKS
S-120 4X4 TRUCK
S-160 TRUCK

Kendrick Equipment Co
KENDRICK Phone 971 IDAHO

CARA NOME COLOR SHAMPOO

Quick as a shampoo... you can enhance your hair with new, natural-looking color that won't rub off, stays color-true for months even through shampoos. You'll be amazed how easy it is. Leaves your hair with high-lighted color.

3 glamorous Living Gray shades:
• MISTY GREY • PALE PLATINUM • SATIN STEEL

15 shades — choose yours from the shade selector chart at our cosmetic counter.

EACH 1.25 plus tax
Nationally Advertised

AT YOUR Rexall DRUG STORE

Red Cross Pharmacy
Your BISMA REX-ALL Store
Cecil Choate Phone 941

The Standard Man showed me how 1 grease does the work of 4

RPM

RPM Automotive Grease replaces four special greases... lubricates wheel bearings, chassis bearings, universal joints, and water pumps. It makes lube jobs faster and easier — no need to stop and change either grease or gun.

Save time, work and money with multi-purpose RPM Automotive Grease on your car, truck, and farm machinery. Available in popular size packages as well as special new 12-oz. cartridges that just fit your grease gun and help keep grease clean.

For information on any Standard Oil Company of California product, call

ED. DEOBALD
PHONE 713 KENDRICK, IDAHO

Shop at Blewett's Grocery Market, Kendrick, for all kinds of fresh and fresh-frozen fruits and vegetables, fish and fowl. Serve yourself and save.

THE FARMERS BANK

MESSENGER SERVICE

How would you like to have a staff of competent messenger boys at your disposal, always ready to go anywhere with cash to settle your obligations, returning promptly with your receipt?

In effect, you have such a staff available when you maintain a Checking Account at our bank. Surely, this is the safe, modern, convenient way to handle your financial affairs.

United States Savings Bonds May Be Purchased At This Bank

THE FARMERS BANK
Herman Meyer, President
Fred W. Silflow, Vice President
A. O. Kanikkeberg, Cashier
L. D. Crocker, Asst. Cashier
Member Federal Deposit Insurance Corporation

SCHOOL NOTES

Junior Class Play
The Junior Class play, "Strictly Formal," will be presented Thursday evening, March 15, at 8:00. Have you said to yourself, "I'll never go to another one of those plays; I can't hear a word they're saying?" Well, why don't you give it one more chance. The juniors have been working extra hard this year in projecting their voices so they may be heard in every part of the gym.

The Juniors have advertised their project extensively, so if it isn't a success it won't be their fault. It has been announced on posters, in the newspapers, over the radio, and will even be advertised over TV. They traveled to the Southwick and Juliaetta schools and presented one play scene to get these pupils interested.

Mrs. Merrick wishes to express her appreciation for the co-operation the students in the play have given her. They have worked hard and are looking forward to entertaining you on Thursday evening.

Trustees Association Meeting
The Board of Trustees and Mr. Meserve will go to Moscow March 15, 16 and 17 to attend a State Trustees Association meeting.

New Lockers
The lockers which the school district bought the high school are now assembled and ready for use. All the students of the Senior, Junior and Sophomore classes now have lockers, as well as 11 Freshmen. The total cost of the lockers was \$303, and it took 32 hours of the janitor's time to assemble them.

More lockers will be purchased next year by the school district.

GOLDEN RULE

March 13 — Mrs. Roy Martin spent last Tuesday with Mrs. Russell Perkins, while Roy and Loy Martin attended the Farm Institute in Kendrick.

Alma Betts spent a few days in Clarkston with her sister-in-law, Mrs. Ola Westgate, after being released from the hospital. She then came to Kendrick on Sunday and stayed with her sister, Mrs. George Wilken until Tuesday, when she arrived home.

Mrs. Oscar Lawrence has been confined to her home with the flu.

Loy Martin and Mr. and Mrs. Roy Martin were Orofino visitors Saturday. They visited their daughter, Mrs. Lyle Bashaw and family, who are now residing in Orofino.

Doris and Steven Christensen spent the week-end with their grandmother Alma Betts, while their parents, Mr. and Mrs. Don Christensen went to Spokane.

Frank and Jerry Koch were Saturday night guests of Herman Kuykendall at the home of his parents, Mr. and Mrs. D. V. Kuykendall. Herman came up from Lewiston for the week-end. Birthday greetings are extended to him on his 21st birthday anniversary — Monday.

Homer Marvin visited with Jerry Kuykendall Sunday evening.

The Southwick Homemakers Club enjoyed an all-day meeting at the Goldie Mustoe home on Thursday with Edna King as co-hostess. The next meeting will be on March 22 at the Marie Kuykendall home, with Mrs. Kachlemier as co-hostess.

The Ernest Cowger family spent Saturday evening at the Betts home. Mr. and Mrs. Carl Finke of Orofino and Mr. and Mrs. Tom Armitage were among the Sunday visitors. Fred Stage was a Monday caller.

Mrs. Roy Martin, Mrs. D. V. Kuykendall, Mrs. Eugene Betts and baby and Alma Betts attended the Pink & Blue shower at the Tom Armitage home Monday night, honoring Mrs. Arlie Armitage. Eugene Betts joined the men at a gathering in the Arlie Armitage home.

Mr. and Mrs. George Finke visited with Alma Betts, Friday.

Took M.Y.F. To Lewiston
The M.Y.F. sponsored a rollerskating party in Lewiston Sunday afternoon. About 15 young people were present. Mr. and Mrs. Elmo Eldridge, Mr. and Mrs. Robert Nelson and Mrs. Allen Johnson drove the cars to Lewiston. Upon their return they had a pot-luck supper in the Church basement before their regular Sunday evening meeting.

YOUR BEST FREEZER BUY

ZENITH
REG. U. S. PAT. OFF.

HERE'S WHY...

- Big Capacity in a Small Space
- Well-Built of Welded-Steel
- Heavily Insulated
- Five-Year Warranty
- New Counterbalanced Lid
- Locking Lid Latch
- Automatic Interior Light
- Basket and Dividers
- Utility Tray
- Fast-Freeze Compartment

Be Sure of All - Get **ZENITH**

Abrams Hardware

PHONE 051 Frank Abrams KENDRICK

Fresh and Cured Meats at Blewett's - Kendrick

Odd Bits About This And That
The national crop of orchardgrass seed is forecast at eight million lbs., 89 percent above last year.

The department of agriculture says the average American farmer spends about \$5,000 a year for feed, seed, fertilizer, gas and oil, machinery and building materials.

Brushing a pig once a day for about 15 minutes makes the hair

glossy and helps to tame and train the animal for showing at a fair, says Wade Wells, livestock specialist of the University of Idaho.

Esther Nystrom, clothing specialist of the University of Idaho extension service, says brown colors and the slim silhouette are prominent notes in fall styles.

Buy your goods at home. It pays!

Legume Pastures Carry More Steers Weight Differences Are Shown in Tests

Yearling steers averaging about 600 pounds in weight gained at strikingly different rates on legume pasture and grass pasture from mid-May to mid-June last year at the Dixon-Springs Experiment Station of the University of Illinois.

George F. Cmarik, first assistant in beef research at the Station, reported that the legume pastures were able to carry four steers to the acre during the period, while the grass pastures could carry only about two head to the acre.

Steer gains on legumes varied from 200 to 340 pounds to the acre with an average of 265 pounds. Average daily gain for six legume pastures were about one and three-fourths pounds per steer. The legume pastures were seeded mainly to alfalfa, red clover and Ladino, and the alfalfa was just

Strikingly different weight gains were registered on legumes and grass.

about right for making a good hay crop when the steers were turned onto these fields.

On the other hand, the grass pastures were seven-year-old seedlings of various grasses. Originally these fields all contained good stands of Ladino clover, but since the dry years recently it has almost disappeared.

Gains on the grass pastures varied from 36 to 88 pounds and averaged 63 pounds per acre during the month. Average daily gain per steer for six grass pastures was about nine-tenths of a pound.

Cmarik said the grass fields that contained the highest percentages of Kentucky bluegrass, orchard grass and brome grass produced the highest animal gains. A field of mostly wild grasses produced low gains, but they were still better than gains on good fescue pasture.

Red Clover Pollination Aided by Honey Bees

University of Minnesota entomologists have found honey bees important for good red clover pollination. Best results came when honey bee colonies were placed near the field and when red clover did not have to "compete" with white sweetclover for bees.

These facts came from a Farm and Home Week session on the campus.

There were more honey bees in Minnesota test fields nearest an apiary. But two fields—one two and one four miles from an apiary—had almost none.

Red clover seeds yields in fields within a mile from honey bee colonies ranged from 220 to 270 pounds per acre. The two fields yielded only 30 and 40 bushels of seed an acre. Last year, with better moisture, yields were up to 500 pounds per acre.

In studies near Roseau, most important competitor of red clover seemed to be white sweetclover—honey bee population on red clover stayed very low until the white sweetclover went out of bloom. Then there was a sudden increase of honey bee activity in red clover.

Heat Bulb Guards

Used bucket or pail can be utilized as heat bulb guards. In the above illustration, socket is mounted on lid and gravel screen bottom on pail used to make guard. Using similar arrangement, heat bulb may be hung from the ceiling.

Storing Surplus Grain Poses Major National Problem

WASHINGTON—Like giant fingers thrust into the sky, the nation's grain elevators loom mightier than ever in these days of grain glut.

The United States has almost a third again as many commercial off-farm elevators as it did only four years ago. Their capacity now totals 2.8 billion bushels. But it also harbors twice as many government steel storage bins with a capacity of 850 million bushels, plus a variety of previously untried structures ranging from circus tents to ships.

Inside all of them are the biggest stores of wheat, corn and other grains collected by man. The wheat alone, of which the government owns 95 per cent, now adds up to 1,020,000,000 bushels. Turned into bread it would feed every American a pound loaf every week for the next eight years.

Eighty per cent of the bread-grain rests in country or terminal elevators. The largest single unit of these—with a capacity of 50,300,000 bushels—stands in Oklahoma. Kansas, however, provides the greatest aggregate elevator capacity, outpacing Texas which led the list a few years ago.

Wheat not in elevators is either in transit, in bins or ships. Until 1949, wheat had not been stored in ships. That year 20 million bushels were put away in the moored Hudson River fleet.

Today 81 million bushels cram the holds of 357 Liberty-type vessels in the James and Hudson River fleets, at Astoria, Ore., and Olympia, Wash. Excellent granaries, ships will do even more wheat duty soon.

Efficiency Down During Heat Wave

CHICAGO—Stenographic errors increase 1,000 per cent as the temperature increases from 78 to 96 degrees a survey taken during Chicago's heat wave revealed.

Among typists, errors increased from an average of 11 per hour to more than 95 per hour as temperatures rose from 78 to 96 degrees.

The survey, made by the Chicago manufacturers of air diffusing and electrical equipment, also showed that in other lines of work efficiency increased by more than 50 per cent as the temperature fell off to the optimum of 78 degrees.

One manager reported his company had kept statistics during hot and cooler periods of summer. He said a definite unit of work in a drafting operation was chosen as an example. During the eleven-day heat wave in early August, statistics showed that 564 work units were produced in 282 man hours. After the heat wave broke, in the same length of time and for the same kind of work, 807 work units were produced in 220 hours.

U. S. Is Medical Magnet For Foreign Physicians

CHICAGO—The United States has become a "medical magnet" for physicians in Europe, Asia, Africa and Latin America.

More than 5,000 foreign physicians came to this country during the year 1954-55 for study according to a survey by the Institute of International Education and the American Medical Association.

They came from 83 different countries for internship and residency training at hospitals in 42 states, the District of Columbia, Hawaii, Puerto Rico and the Canal Zone.

The survey of 1,177 hospitals indicated that there were at least 5,036 alien physicians in training. Not included in the study were immigrants and displaced persons.

Students Dislike for Mathematics Studied

DAVIS, Calif.—Why do some students dislike mathematics?

Child development specialist Thomas Poffenberger and mathematician Donald A. Norton are trying to find out what, besides a natural ability, makes some students poor and others outstanding in algebra, geometry and calculus.

In spite of more and more need for engineers, chemists, and physicists, proportionately fewer students are entering these fields in colleges and universities.

The researchers are going to start their study in intermediate algebra courses. Students selected from the top and bottom of a class will be interviewed in hopes of finding out what their attitudes, influences of family, grade school teachers and friends.

Forgetful Type

ALBUQUERQUE, N.M.—Heard about the absent-minded painter who forgot he had moved the ladder to the other side of the house?

Roy Huddleston went one better: he forgot he was on the roof. Doing some repairs, he "put one foot right out in mid-air and that ground sure came up fast."

He suffered a jarred hip bone.

TAKES OFF LIKE YOU'RE WEARING SPURS

Come try it — and you're in **BUICK'S THRILL-A-MINUTE CLUB**

THE THRILLS begin in the first sixty seconds — and from then on they come in clusters.

Right off, you feel the stepped-up getaway in Buick's new Variable Pitch Dynaflo*—a blazing new take-off even before you switch the pitch.

Because now—right in the topmost inch of pedal travel—right where you do most of your driving—right in the fuel-saving economy range—you're moving with a solid new "take-hold" getaway that's brisk and blessedly smooth.

Then you double the thrill.

For when you want to pass—or climb—or get out of a tight spot fast—you floor the pedal and switch the pitch. That brings you an absolutely smooth burst of full-power go-ahead on the split second—and it's the nearest thing to soaring flight yet.

It's a double-barreled package of excitement—and it's teamed with the most powerful V8 engine in Buick history—a 322-cubic-inch engine with no less than 9.5 to 1 compression in every CENTURY, SUPER and ROADMASTER.

All that would seem like thrill enough—but you'll find you've hardly scratched the surface.

You'll find yourself glowing all over from the sweet and level buoyancy of Buick's great new ride.

You'll feel a serene satisfaction from the way this trim beauty handles and corners and tracks to the road with the truest sense of direction yet.

And certainly you'll have to feel the good feeling that's yours just from bossing this big and brawny and beautifully sculptured automobile that's like a thing alive, and impeccably obedient.

We'd like you to know and feel all this firsthand—just by trying out a new Buick. That's all you do to join Buick's Thrill-A-Minute Club.

Why not become a member in good sitting today? And when you do, we have some big-thrill news on prices, too.

*New Advanced Variable Pitch Dynaflo is the only Dynaflo Buick builds today. It is standard on Roadmaster, Super and Century—optional at modest extra cost on the Special.

WHEN BETTER AUTOMOBILES ARE BUILT BUICK WILL BUILD THEM

BEST BUICK YET

AT A NEW LOW PRICE—4-Season Comfort in your new Buick with FRIGIDAIRE CONDITIONING

FAHRENWALD BUICK CO.

610 SOUTH MAIN STREET

MOSCOW, IDAHO

Grain Sorghum Corn Substitute

But Raising Sorghums Poses Some Problems

You can substitute sorghum grains for corn—pound for pound—in fattening beef cattle.

Sorghum grain is most efficient in cattle and hog rations after being ground or cracked. You'll find that much of the whole grain passes through the animal undigested.

Chemically, grain sorghum is slightly higher in protein than corn, but slightly lower in fat. Like any other carbohydrate feed, you should supplement

Sorghum grains can be substituted for corn in fattening.

grain sorghum with protein in fattening rations.

One of the hazards in raising grain sorghum is due to the fact that they dry quite slowly in the field and too much moisture makes them difficult to harvest and store. You should let sorghums get down to 12 to 15 per cent moisture before storing. Artificial drying may be necessary in some cases.

You'll find that head sprouting is another disadvantage. If rains come just before time for combining, the compact heads will retain the moisture and you'll get head sprouting. The new varieties have open heads, which help to prevent head sprouting, but you may find fall rains still a problem.

Chinch bugs and leaf diseases may also be hazards, although there are varieties that have some resistance to these two pests.

Veterinarians Report Enzymes Show Promise

The use of enzymes as an auxiliary in the treatment of certain animal wounds has shown considerable promise, according to the American Veterinary Medical Association.

"The period of healing of inflammatory conditions is shortened through the use of enzymes and their use also allows for better penetration of antibiotic or other treatment agents," the Association says.

Certain enzymes have been found useful by veterinarians in treatment of septic arthritis, wounds, acute mastitis, abscesses, osteomyelitis and endometritis in animals. Another enzyme has been found useful in treating gangrenous mastitis in dairy cows.

The enzyme, pancreatic dornase, was found to be nontoxic in dogs except when massive doses were given. When this enzyme was infused into the udder of normal, lactating cows, examination 24 hours after the final injection revealed no change in any of the mammary glands treated.

"Abscesses and wounds in cattle, horses, dogs and cats have shown distinct clinical improvement following the use of pancreatic dornase. The methodic use of this enzyme with or without antibiotic agents has brought about liquefaction of the pus and removal of necrotic tissue with complete and prompt healing," the Association added.

Chick Catcher

Baby chicks allowed the freedom of a small pen for sun and exercise are often difficult to catch for return to the brooder. One poultryman solved the problem with a large cloth. He spread the cloth in one corner of the pen, drove the chicks into that corner, then picked them up by gathering the edges of the cloth.

Building Boom Of Roaring '20's Biggest of All

MINNEAPOLIS—So you think the present residential building boom is the greatest in our history? Better take a good look at the roaring twenties, suggests the family economics bureau of Northwestern National Life Insurance company.

If 1955 fulfills predictions it will see construction started approximately 1,300,000 non-farm dwelling units by the end of the year. That is a rate of 36 new residential units for each thousand non-farm families, based on current census bureau estimates of 36½ million such families in our 1955 population.

But back in 1925, when there were approximately 20 million non-farm families in the U.S., 937,000 non-farm dwelling units were started. This was 47 new units for each thousand families—a record which still stands as the all-time peak of residential building activity in the U.S. history.

A dollar built as much in 1925 as \$2.60 builds today. Adjusted to this rise in prices, the physical residential volume of 1925 would cost \$14,299,000,000 in 1925. That is almost a match in sheer physical volume of residential construction for our estimated 1955 volume—but built by a population of 20 million families, compared with 36½ million families of 1955.

Dietetic Foods Use Farm Products

STOCKTON, Calif.—The new low-calorie food industry is providing the nation's farmers an "insurance policy" against diet-inspired reduction in food buying, says Tillie Lewis, founder and president of FloTill Products, Inc.

Starvation diets no longer hold a threat to incomes of fruit and vegetable growers, Mrs. Lewis says, pointing out that the sales of dietetic foods will top \$100,000,000 this year, compared to \$25,000,000 only four years ago. Fruits and vegetables have formed a large percentage of these sales since new developments in no-calorie sweeteners made processed fruits just as sweet and tasty as their high-calorie counterparts, she said.

"The market for low-calorie food is tremendous," Mrs. Lewis declares. "More than half of the families in America have at least one member with a weight or diet problem."

"Until recently this has resulted in tremendous losses of potential sales for fruit and vegetable growers and processors as dieters starved themselves or carried home 'funny foods for fad diets' in their market baskets."

Pronghorn Antelope Has Made Comeback

WASHINGTON—The nimble pronghorn antelope, fastest animal in North America, has won its race against extinction.

Called the prairie phantom because it is so elusive, the thin-legged creature has returned in such force it is commonly seen from highways in the West.

Its future now seems assured, thanks to careful game management and strict hunting laws.

Estimates of antelopes between the Mississippi River and the Pacific Ocean before the advent of Europeans range up to 100 million head. But hunting depleted their ranks until they neared oblivion in 1908 when only 20,000 were left in the United States. In Wyoming, heart of antelope land, only 5,000 remained.

Wyoming took action and outlawed hunting for several years. Antelope bounded back until it was safe to allow a limited hunting season. In 1948, some 65,000 head were counted on Wyoming prairies and there were approximately 350,000 in the United States as a whole.

Money Lost Years Ago Worth Much More Now

LONDON—Archibald Boseley, 59, made 2,600 pounds by losing his money in 1939.

Boseley said he bought \$26,750 in American dollars as a speculation in 1939, but lost his roll on the way to the bank when the British Treasury called in all foreign currency.

Recently, Boseley, said, he received a typewritten envelope through the mail containing the identical bills. He turned the envelope over to police and figured that the bills which cost him 6,400 pounds in 1939 now are worth more than 9,000 pounds.

Buy Him Boots

MINOT, N. D. — Three-year-old Bruce Olsen fell into a tistern. Just above water level, he grabbed onto a pipe and called until his cries brought someone to the rescue.

He wasn't injured, but Bruce confided to his mother that he was terribly upset. He'd lost his cowboy boots in the ordeal.

"We'll buy him another pair," said Mrs. Harlan Olsen.

Boost Oat Yield With Fertilizer

Effective in Spring, Fall, Tests Show

Up to 10 bushels more oats per acre in 1955 from a field fertilized for corn in 1954—that's the residual effect reported by a University of Minnesota soils specialist.

Jack M. MacGregor, associate professor of soils, told a Soils and Fertilizer Class that 60 pounds of anhydrous ammonia per acre applied either in fall, 1953, or spring, 1954, not only increased the 1954 corn yield, but boosted the 1955 oat yield on the same land up to

University of Minnesota tests show the true value of fertilization.

10 bushels in field tests at the University's experiment station.

Comparing fall-versus spring fertilizing, MacGregor found that there was no difference in effectiveness. In spring fertilizing, they compared April applications with equal May and June applications and found no important difference in yields between the three application times.

MacGregor also had some striking results to report in soybean fertilizing studies. Apparently, an already fertile field—for example, one that would yield 110 bushels of corn in 1954—would not be noticeably benefitted, yield-wise, in its 1955 soybean production.

He told of a low-fertility field in which part was left unfertilized—giving a 60 to 70 bushel corn yield. A second part of the field was fertilized with 60 pounds of anhy-

drous ammonia per acre. Result: corn yield rose 18 bushels per acre and 1955 soybean yield went up five bushels—that is, 15 bushels, compared to the 1954-unfertilized field's 10 bushels.

Hybrid Lambs Hold Promise for Sheepmen

Hybrid lambs that far outclass the finest strains of purebreds in meat and wool production and reduced death rate hold promise for the nation's sheep industry, reports the U. S. Department of Agriculture.

At the USDA Agricultural Research Center, Beltsville, Md., two-way and three-way crosses of purebred Hampshires, Shropshires, Southdowns, and Merinos have outperformed parent stock in practically every factor important to sheep producers.

Beltsville researchers are convinced that the striking results achieved through crossbreeding make the production of hybrid lambs on a commercial scale a practical future prospect.

In seven years of testing two-breed crosses, the lambs produced have shown pronounced superiority in reduced mortality and in greater meat and wool production over purebred lambs from the same basic stock.

Three-way crossing, introducing Merino blood into the crossbreds to emphasize production of high-quality wool, was begun in 1951. The three-way cross lambs show even greater general superiority, but Beltsville scientists feel that four years of breeding and testing are insufficient to give a true picture.

Dinner Is Served

Since the mother of these Holstein calves only had a "table-for-four," dairyman Alfred Gaser of Valley City, Ohio, rigged up a set of nipple nursing palls. The result: no more arguments over who gets their calf first. The chances of quintuplets in the bovine world are estimated at only once in 14,500,000 births.

man-savers money-savers

because they're All-Truck built!

Here's where you get modern styling and every aid to driving ease without compromising on truck performance.

New INTERNATIONAL Trucks, with all their modern styling, are all-truck. They're built to run longer, more dependably—to save you BIG money on operation and maintenance. Choose the model for your job now!

Models for every job in the world's most complete line

INTERNATIONAL TRUCKS **All-Truck Built to save you the BIG money!**

KENDRICK EQUIPMENT COMPANY

PHONE 971

KENDRICK, IDAHO

THE WASHINGTON WATER POWER COMPANY 67th ANNIVERSARY

The Washington Water Power Co.

Salutes 452 "Electric Trailblazers"

Who help you to "Live better . . . Electrically!"

On our company's 67th birthday, we honor the 452 employees who have served the company and the people of this area for 25 years or more.

Pioneering is a habit and a tradition with the company and its employees. Right now, for example, three giant dams are being built or planned — dams and generating plants that will dwarf existing plants, to provide the power needed for this region's growth and future needs. By looking ahead and planning ahead, present day electric Trailblazing helps you "live better . . . electrically" now and in the future.

THE WASHINGTON WATER POWER CO.

THE KENDRICK GAZETTE

Published every Wednesday afternoon (dated Thursday) at Kendrick, Idaho, by W. L. McCreary.
Subscription, \$3.00 per year
Strictly Independent in Politics
Entered at the postoffice at Kendrick, Latah County, Idaho, as second class mail matter.

Correspondents

Mrs. Alma Betts Golden Rule
Mrs. Lloyd Craig Leland
Mrs. Russell Perkins Southwick
Mrs. Earl Whittinger Cameron
Mrs. Robert Hilberg Linden
Mrs. Glen Stevens Stony Point
Mrs. Ed. Groselove Arrow
Mrs. E. E. Bebout Juliaetta
Mrs. George Havens American Ridge
Mrs. Adolph Denner Big Bear Ridge
Mrs. Wilbur Corkill Fairview

Wednesday's Markets

Forty Fold, bulk \$1.88
Federation, bulk \$1.88
Rex, bulk \$1.88
Club, bulk \$1.88
Red, bulk \$1.88
Oats, 100, bulk \$1.90
Barley, 100, bulk \$1.75
Hannah Barley, 100, bulk \$2.00
Beans
Small Whites, 100 \$6.00
Flats, 100 \$6.00
Great Northerns, 100 (No Quote)
Reds, 100 (No Quote)
Pintos, 100 (No Quote)
Clover Seed
White Dutch, per 100 (No Quote)
Alsylke, per 100 (No Quote)
Red, per 100 (No Quote)
Egg Prices — Dozen
Eggs, ranch run, dozen 40c
Butter
Butter, lb., retail 70c
Butterfat (No Quote)
Remember — "For a Better Buy Buy Birds Eye Frosted Foods" at Blewett's Grocery Market. 1-adv

CHURCH NOTICES

Kendrick Community Church
Rev. F. C. Schmidt, Pastor
Preaching Services at 9:30 a. m. Sunday School at 10:30 a. m. M. Y. F. Sunday evening at 7:00. There will be a meeting of officers, members and friends of the church next Friday evening, March 16, at 7:30 o'clock, in the church basement. It is important that all interested in the welfare of the church be present.

Juliaetta Methodist Church
F. C. Schmidt, Pastor
Sunday School at 10:00 a. m. Preaching Services at 11:00 a. m. Plan to attend one of these services.

Cameron Emmanuel Church
Rev. Theo. Meske, Pastor
Sunday School at 10:00 a. m. Worship Service 10:45 a. m. German Communion Service March 21, at 7:00 p. m.

Juliaetta Lutheran Church
Rev. Theo. Meske, Pastor
Sunday School at 8:45 a. m. Worship Service 9:30 a. m.

Juliaetta Church of the Nazarene
R. E. Bebout, Minister
100,000 Bible verses read by the Sunday School is one of the things that is adding interest each Sunday. Come next Sunday and report how many verses you have read. We beat Ewan last Sunday, and hope to win over them in March. Sunday School is at 10 o'clock.
Morning Worship at 11:00.
Young People's Groups at 6:30 p. m. Evangelistic Services at 7:30 p. m.
One advantage of starting late is that you miss the thousands who start early to avoid the crowd.

Many Thanks To You
I wish to thank my many good friends for the flowers, gifts, cards and all kindnesses shown me during my stay at the hospital. I know it all helped me to get well so quickly. Sincerely — Alma Betts. 1-tx

Thank You, Friends
I wish to take this opportunity to say "Thank You" to all the friends and neighbors for the flowers, gifts, cards, notes and personal calls during my illness and stay in the Moscow hospital. Such friendliness will never be forgotten. — Mrs. Adolph Denner. 1-tx

As a general rule the fellow who is in a position to do as he pleases—never knows what to do.

TREASURER'S REPORT

The Treasurer's semi-annual report of the Receipts and Disbursements for the Village of Kendrick, beginning June 30th, 1955, and ending Dec. 31st, 1955.

GENERAL FUND

June 30th, Balance on hand \$	8,593.58
Receipts:	
Water collections	2,897.00
Water Deposit	5.00
State Highway Dept.	337.44
Latah County taxes	1,289.68
Fines	251.50
Mead & Howard (Stumpage)	426.25
State Liquor Control	612.08
Kendrick Highway Dist.	10.00
Beer License	37.50
Total	\$ 14,459.98

Disbursements

Salaries	2,135.35
Social Security Tax	97.36
Labor	796.25
Park	92.50
Express	8.27
Hose	122.31
Material	1,052.07
Truck expense	136.67
Repairs	130.70
Printing	26.50
Withholding tax	246.21
Swim Pool claim	100.00
Premix	42.00
Chlorene	33.00
Lights	1,083.15
Telephone	47.05
Insurance	198.50
Legal Fees	100.00
Gravel	621.80
Transfer to Swimming Pool	91.90
Trucking	76.80
Stop Signs	54.76
Grading	208.00
Freight	2.57
Scoop rental and labor	121.20
Bond, Justice of Peace	50.00
Total	\$ 7,609.92

Dec. 31st, Balance on hand \$	6,850.06
Swimming Pool Fund	320.90
June 30th, Balance on hand	320.90
Receipts:	
Admissions	666.95
Transfer from General Fund	91.90
Total	\$ 1,079.75

Disbursements

Withholding tax	154.70
Supplies	54.37
Labor	42.38
Office help	200.00
Life Guard	628.30
Total	\$ 1,079.75

Dec. 31st, Balance on hand None
A. O. KANIKKEBERG, Treasurer

NOTICE TO CREDITORS

Estate of William A. Watts, deceased.
NOTICE IS HEREBY GIVEN by the undersigned Executors of the Last Will and Testament of William A. Watts, deceased, to the creditors of and all persons having claims against said deceased, to exhibit them with the necessary vouchers within four (4) months after March 15th, 1956, the date of first publication of this notice, to the said Executors at the office of Weldon Schimke, O'Connor Building, 208 South Main Street, Moscow, Idaho, the same being the place for the transaction of the business of said estate in Latah County, State of Idaho.

JOSEPH WILLIAM WATTS, ROBERT EDWARD WATTS, Executors
Dated at Moscow, Idaho, March 5th, 1956.
Weldon Schimke, Lawyer, Moscow.
First pub. March 15, 1956
Last pub. April 12th, 1956.

STONY POINT NEWS

Mar. 12 — Mrs. Mart Klopfer entertained the Friendship Club Feb. 16th. The group quitted hard all day on her applique quilt, then returned the following Friday to finish it.
Mr. and Mrs. Forrest Gibbs and family of Spokane were week-end guests (March 4) of Mr. and Mrs. Newt Heath. Mr. and Mrs. Edgar Heath and family were Sunday dinner guests at their home that week-end, also.
Mr. and Mrs. Glen Stevens and family were Sunday supper guests of Mr. and Mrs. George Stedman, Feb. 26th.
Mr. and Mrs. Clifford Powell and Mr. and Mrs. Lyle Kerby and family were Sunday dinner guests of Mr. and Mrs. Glen Stevens, March 4th.
Mrs. George Stedman entertained the Friendship Club last Thursday. A quilt was quilted for her. The next meeting will be March 22nd at the home of Mrs. Ernest Steigers.

Mr. and Mrs. Floyd Heimgartner and family were Sunday dinner guests of Mr. and Mrs. George Stedman and family.
Mr. and Mrs. Rufus Fairfield, Michael Maund and Mr. and Mrs. Keith Steigers and family were Sunday afternoon visitors in the Ernest Steigers home. Sunday supper guests were Mr. and Mrs. Bob Steigers and Helen McCutcheon of Asotin, and Alvin Johnston of Bovill.
Agnes Gillespie of Orofino visited Friday with Mrs. Ernest Steigers.
Don Brown and Mr. and Mrs. Bill Cooper and family were week-end guests of Mrs. Helena Brown.
Mr. and Mrs. John Maund and Michael attended the wedding Saturday night of his niece, Ann White, to Harvey Dale of Lewiston. The wedding was at Kendrick.

Mr. and Mrs. Leslie Heimgartner and family and Mrs. Lena ZumHoff were Sunday dinner guests of Mr. and Mrs. Wayne Heimgartner and family. Lawrence and Joanne Heimgartner were Sunday afternoon visitors in the Wayne and Leslie Heimgartner homes.
Mr. and Mrs. Eldon Heimgartner drove to Pullman, Sunday, where they were guests in the Everett Custer home.
Mr. and Mrs. Joe Pate of Pullman were week-end guests in the Newt Heath home. John Heath, Kendrick, was also a Sunday dinner guest.

Several families from our community attended the state tournament basketball games at Lewiston this past week.
FIX RIDGE ITEMETTES
The Fix Ridge Club will meet Friday evening with Mrs. Macie Nye at Juliaetta. Roll call will be answered with a game that the Club could play.
Mrs. Adolph Denner returned home Thursday from the Moscow hospital. She recently underwent major surgery. Leila Grayson of Gold Hill is assisting her with the housework.
Mr. and Mrs. Rex Taber and daughter were Thursday visitors in the Walter Denner home.
Miss Burneda Cummings of Spokane spent Sunday and Monday with Mr. and Mrs. Tom Denner and sons and Mr. and Mrs. George Denner and daughters.
Kenneth Denner and Alex Weaver are visiting with Mr. and Mrs. Clarence Weaver in Spokane this week.
Mrs. Annie Weaver of Kendrick spent Sunday with Mr. and Mrs. Adolph Denner and family.
Mr. and Mrs. George Giese were Lewiston visitors on Saturday.
Mr. and Mrs. Lawrence Sead visited with Mrs. Adolph Denner at Moscow, Tuesday.
Sunday dinner guests of Mr. and Mrs. Walter Denner were Mr. and Mrs. Herb Schwarz and daughter, Mrs. John Schwarz, Mrs. Ida Stoneburner, Emma Hartung, Helen Mielke, Ernest and Lawrence Schwarz and Ted Mielke, all of Cameron. Afternoon callers were Mr. and Mrs. Tom Denner and sons, Mr. and Mrs. Geo. Denner and daughters, Mrs. Eleanor Denner, Miss Burneda Cummings and Dale Laird.
Mr. and Mrs. Martin Poleson of Lewiston were guests of Mr. and Mrs. George Giese, Sunday.
Mr. and Mrs. Bennie Weatherby and son Jimmy spent Sunday afternoon with his parents, Mr. and Mrs. Ben Weatherby, at Lewiston.
Linda Hermann of Genesee was a Thursday over-night guest of Linda Denner.
Janice Denner was a Friday over-night guest of Rowena Eikum at Genesee.
Mr. and Mrs. George Denner, Mr. and Mrs. Walter Denner and Miss Burneda Cummings were dinner guests of Mr. and Mrs. Tom Denner, Monday.

Minnie Ehlers Succumbs
Deary — Mrs. Minnie Ehlers, 70, Deary, died at Moscow's Gritman Memorial Hospital at 7:15 Friday night. She was born in Germany Jan. 29, 1886, came to this country at the age of 5, and had lived at Deary since she was 16. She was a member of the Lutheran church.
She was married to Charles Beyer in 1902. He died in 1924, and in 1927 she was married to Herman Ehlers, who survives her.
Also surviving are seven sons, Chris Beyer of Kendrick, Bill Beyer of Headquarters, Otto Beyer of Peck, Julius Beyer of Deary, Herman Beyer of Juliaetta, Albert Beyer of Smelterville, and George Ehlers of Kamiah; five daughters, Mrs. Margaret Heustis of Deary, Mrs. Lillian Devine of Spokane, Mrs. Mary Swofford of Spokane, Mrs. Dora Shove of Rathdrum and Mrs. Josephine Hockett of Blanchard; two brothers, William Kasten of Youngstown, Alberta, and Herman Kasten of Dorothy, Alberta; and a sister, Mary Dustin of Los Angeles. She also leaves 35 grandchildren and 17 great-grandchildren.
Funeral services were conducted at Short's Chapel, Moscow, at 11:00 a. m., Wednesday, with the Rev. Edwin Barsness of the Deary Lutheran Church officiating. Burial was in Elwood cemetery on Texas ridge.

You Never Saw Such Weather
Following what might be termed "a few days of average March weather," skies cleared Saturday night and

Sunday morning local residents peered almost with disbelief at their thermometers when a low of 16 above was recorded here at Kendrick, and readings of as much as 7 above on top the hills.

Monday morning, following another cloudless night, 7 above was recorded here in the canyon, and reports of zero to 5 above came in from the ridges. About 10:00 Monday morning clouds began drifting in and the mercury began to rise, hitting about 37 degrees.

Shortly after nightfall Monday the mercury began to drop, and at 9:30 with a reading of 32 degrees snow began to fall, which continued most of the night, leaving between three and four inches on the ground. As business firms began to open for business Tuesday morning the scrape of snow shovels was heard everywhere, and snowplows were busy pushing "the white and beautiful" into the gutters.

W. A. (Bill) Reece Dies Tuesday
Orofino — William A. Reece, 69, well-known cattleman and farmer of the Cavendish area, died at 7:15 Tuesday morning while visiting at the home of friends, Mr. and Mrs. Sam Edelman on Route 6. He had spent the night there.

He was born Oct. 17, 1886, at Mabel, N. C., where he grew to manhood. He married Mattie Moretz there in 1906. She died April 29, 1945.

They came to the Cavendish area in 1909. He was a member of the Cavendish Methodist Church.
He is survived by one daughter, Mrs. Everett Blackburn, Orofino; four sisters, Mrs. Nettie Shoemaker and Mrs. Emma Schneider, both of Lewiston; Mrs. Binay Phillips of Mabel, W. Va., and Mrs. T. C. Miller of Morgantown, N. C.; two brothers, Brownlow Reece of Mabel, N. C., and Ed. Reece of Lewiston; three grandchildren and one great-grandchild.
Funeral services will be held Friday morning at 11:00 in the Brower-Wann Memorial Chapel, Lewiston, with the Rev. L. Marshall Campbell of the Orofino Methodist Church officiating. Interment will be in Normal Hill cemetery, Lewiston.

Welcome Home Party
Mrs. Eugene Brocke honored her husband with a surprise Welcome Home party Saturday evening in their home.

Those present were Mr. and Mrs. George Brocke, Jr., and Dean, Mr. and Mrs. George Brocke, Sr., Mr. and Mrs. A. J. Kuykendall, Mr. and Mrs. T. G. Gregory, Mr. and Mrs. John Deobald, Mr. and Mrs. Wm. Johnson, Mr. and Mrs. Walter Brocke, Mr. and Mrs. Luther Parks, Mrs. Paul Lind, the honoree, Eugene Brocke, and the hostess, Mrs. Eugene Brocke.
Five tables of pinocle were in play, with Mr. and Mrs. George Brocke, Jr., winning high scores; Mrs. Paul Lind and John Deobald, lows.

Delightful refreshments were served by the hostess at the close of play.

He Just Gave Up!

Jim Farrington started for Moscow Tuesday morning by way of Troy, but changed his mind when he found the wind blowing a gale and drifting snow faster than the plow could keep the road open. In fact, the word is out that the wind was so strong it was blowing the barbs off the barbwire fence!
Jim turned around and headed for Moscow via Deary!

Barton Files For Prosecutor
Frank V. Barton, 37, well known Lewiston and Kendrick attorney announced last week that he will seek the Democratic nomination for Nez Perce county prosecuting attorney.

Mr. Barton established his law practice in Lewiston and Kendrick in November of 1952, following a second tour of duty in the Army.

He is a graduate of the University of Idaho Law School. He and his wife and daughter, Charlene, 12, reside at 1603 13th Ave., Lewiston.

Mr. Barton is a deputy grand knight of the Knights of Columbus, a charter member of the Kendrick Lions Club, a member of the American Legion and the Phi Alpha Delta fraternity.

Republican Women To Meet
The Latah County Republican Women's Club are holding a Membership Tea at the Moscow Hotel in Moscow, Thursday, March 22, at 2:00 p. m. Louise Shaduck, who has filed for nomination for First District Congresswomen will be present. An open invitation is extended to all Republican women and their friends in this area.

Scouts To Burn Brush
Plans are under way at this time for the Cub Scouts and Boy Scouts to clean up and burn the brush of logging operations on the city park (across Potlatch river) beginning next Saturday, March 17 — and all Cub and Boy Scouts, as well as parents, friends and others who are able to do so are requested to turn out and help the Scouts in this work.

Kendrick Grange To Meet
The Kendrick Grange will hold its regular business meeting next Tuesday evening, March 21, at the Fraternal Temple. This will be visitation night, with Troy being the visiting Grange.
Everybody come and give them a hearty welcome, and spend an enjoyable evening.

Gets His Garden In
Marvin Long, who yearly battles with Henry Brammer of Juliaetta to see who gets in the earliest garden — seems to be "one up" on Henry this year, for on March 3rd he planted peas, carrots and spinach, thereby, as he puts it, "keeping his hand in."
At present (Tuesday morning) his garden is being kept warm by a three-inch blanket of snow!

Kindergarten Begins
The annual spring kindergarten will begin on Tuesday morning, March 20, at 8:45 in the Kendrick Fire hall. Children will need a rug or small blanket, a box of Crayolas (box of 8) a box of paints (water colors).
For further information contact Mrs. Ben P. Cook, who will have charge.

Evergreen Friendship Club
The Evergreen Friendship Club will meet March 21st at the home of Esther Blewett, with Easterbrook as co-host.
The program will be "Lamps and Lighting," given by Mrs. Erna Nelson and Mrs. Margie Eldridge.

Bully (to small boy): "Why run away? I thought you said you could lick me with one hand tied behind your back."
Small Boy: "I can. I'm just going home to get some string."

Dr. Charles Simmons
Optometrist
316 Weisgerber Building
(Over Owl Drug Store)
Lewiston Phone 1144 Idaho

COMPLETE
Tonsorial Service
Our Aim Is To Please
Dick's Barber Shop
DICK CUDDY KENDRICK

CROCKER'S GUN SHOP
Kendrick, Idaho
GUN BEING, REPAIRING
NEW SIGHTS
GUNS AND AMMUNITION
SHOP AT RESIDENCE

The Kendrick Beauty Shoppe
INEZ ARMITAGE
OPEN TUESDAYS THROUGH FRIDAYS EACH WEEK
Monday or Saturday Work by Appointment Only
PHONE 841 KENDRICK

DR. GEO. W. McKEEVER
Dental Surgeon
Office Phone 812
Kendrick, Idaho

Dr. D. A. Christensen
M. D.
Office Hours
10:00 A. M. To 5:00 P. M.
Emergency Call at All Hours On Notification
Office In Kendrick State Bank Bldg.

Ship By Truck
Fast, Safe, Dependable
Door-to-Door Delivery

Walter Brocke
Office Phone 622 Residence 621

Malcom's
Brower-Wann Memorial
Comfort — Privacy
Specialized Service
is yours
Lewiston Ph. 3-4578
Kernitt H. Malcom, Mgr.

HAULING—ANY KIND
Reasonable Prices
GARBAGE HAULING
\$1.00 PER MONTH PICK UP FOR CANS OR BOXED GARBAGE — 30-GAL. CANS OR SMALLER
CALL 403 R
JIM EVRETS
Kendrick

DR. A. J. MICHAELIS
OPTOMETRIST
Corner 11th & F Phone 3-1761
LEWISTON, IDAHO

HARVEY HEAD KENDRICK
RESIDENCE PHONE 1371
Does Welding and All Kinds of Repair Work
(at former Farrington Shop)

ROY GLENN
LICENSED AUCTIONEER
"A Square Deal To Buyer and Seller"
Kendrick, Idaho
Phones 7215 or 197

FRANK V. BARTON
LAWYER
Office In Postoffice Building Phone 981
KENDRICK, IDAHO
Thursdays: 9:00 a. m. to 5:00 p. m.

SERVING ALL CREEDS FOR OVER 50 YEARS
Vassar-Rawls Funeral Home
LEWISTON, IDAHO

NEW MIST COLOGNES
by CARA NOME
• Cara Nome
• Springwood
• White Mink
Now you may have these 3 famous fragrances in the convenient, self-atomizing boudoir bottles.
EACH... 200 plus tax
NATIONALLY ADVERTISED.

RED CROSS PHARMACY
Cecil Choate Kendrick

WANT ADS.
FOR LOWEST PRICES read the ad. of Blewett's Cash Grocery on the back page. 7-2
REGISTERED. HEREFORDS. FOR SALE — Bulls and females. All good breeding stock. Lester Weaver, Southwick. 6-1f
HELP YOUR CHILDREN ENJOY LIFE through music. For piano lessons, Mrs. R. E. Bebout. Phone Dial-2648, Juliaetta. 5-tfx
FOR SALE — Photographic equipment. Kendrick Variety and Gift Store. 8-tf
WANTED TO BUY — Small house. Walter Shilow, Kendrick. 10-1x
I AM SELLING MY HOUSE — See me if you're interested. Jim Farrington, Kendrick. 6-tf
FOR SALE — 160 acres on Potlatch ridge 80 in cultivation. Pearl Hazeltine. Phone 15X. 10-tf

SPECIAL
Each Saturday Evening and the Sundays
We Are Open — We Will Serve
A FRIED CHICKEN DINNER
COME IN AND TRY IT
BURT'S CONFECTIONERY
ERVIN AND BERTHA SWENSON

WE NOT ONLY HAVE HOME MADE BAKED GOODS — WE ALSO SERVE BREAKFASTS, LUNCHES, DINNERS TRY THEM!
PHONE 1161
KENDRICK BAKERY & LUNCH

For Beef Cattle We Have In Stock
Sperry's Feed Pellets
They will make your hay last longer — and the cattle will do a lot better.
Kendrick Rochdale Company
KENDRICK, IDAHO

THE Bull itin

Published Weekly by the Union Oil Service at Kendrick
W. L. "Bill" Rogers, Editor

HELLO, FOLKS:

Are your sawdust tires "on their last legs"? Are you dreading the thought of buying new, safe tires for summer driving? If so, banish the worries from your mind. You'll be surprised at how cheaply you can own a set of those wonderful new U. S. Royals, "8's" or Royal Masters. Come in and talk it over. It just can't be too long until spring comes.

City Sportsman: "It's getting awfully late and we haven't hit a thing yet."
Second City Sportsman: "Let's miss two more and then go on home."

How's your fuel tank holding out this kind of weather? Are you hoping for spring — but know it isn't here? If so, pick up your

phone and call 1251 and say "fill 'er up." We'll fill it with that fine, clean-burning Union Fuel Oil — and then you're set for care-free comfort.

Mike: "O-i-i! And did your wife give you that black eye when you got home last night?"
Pat: "She did not. She only gave me the black. The eye I had all the time!"

Does your car need attention? Is it dirty? Does it squeak and rattle? If so, bring it in to us for a wash job (we also vacuum clean the interior) — and then let us grease it thoroughly with those fine Union Lubricants, and fill the crankcase with Royal Triton — it will sound and run like new!

Always travel "Union".

Money Saving Taste Treats

- IRISH STEW 2 Cans for 87¢
- COEUR D'ALENE STRING BEANS 2 cans 39¢
- VEG-ALL—NO. 1 TINS, 2 for 39¢
- PARKAY (half-price deal) OLEO-MARGARINE—2 for 65¢

BLEWETT'S FOR BETTER BUYS
BLEWETT'S
CASH GROCERY
PHONE 891 KENDRICK PHONE 891

GYPSUM!

NEW SHIPMENT JUST RECEIVED
PLEASE PLACE YOUR ORDERS
NOW

Lewiston Grain Growers
Phone 591 KENDRICK Phone 591

FRIED CHICKEN DINNERS

Served Friday, Saturday, Sunday
(Sundays We Are Open)

SHORT ORDERS A SPECIALTY

Try Our Food And Service — They're Good

KENDRICK CAFE

Kendrick Theatre

FRIDAY, SATURDAY, MAR. 16-17

CAREY GRANT
GRACE KELLY

— IN —
Alfred Hitchcock's

TO CATCH A THIEF

(In Technicolor and VistaVision)

News And Cartoon

Shows Start at 7:00

But be in by 8:00 in order to see all of the show.

20c Admision 50c

WHEAT CAMERON FOLKS ARE DOING THESE DAYS

Card Party Is Planned

The Red Cross Committee is planning a pinocle party at the Cameron Hall Friday, March 16, beginning at 7:30. Everyone welcome. Please bring tables and cards. Lunch will be served by the committee.

To Raise Funds for New Guinea.
A pot-luck supper followed by the showing of slides will be held at the Cameron Hall Sunday evening, Mar. 19, by the Missionary Ladies, to raise funds for missionary work in New Guinea — beginning at 5:30. Everyone welcome.

Surprised On Anniversary
Friends and relatives gathered at the home of Mr. and Mrs. Henry Wendt Tuesday evening to help them celebrate their wedding anniversary.

A pot-luck supper was served and cards played during the evening. The self-invited guests included Mr. and Mrs. Fred Silflow of Juliaetta; Mr. and Mrs. Gus Kruger and Mr. and Mrs. Geo. Wilken of Kendrick; Mr. and Mrs. Otto Silflow, Mr. and Mrs. Wilbert Brunisiek, Mr. and Mrs. Albert Glenn, Mr. and Mrs. Harl Whittinger and Herman Silflow.

Quilting Party
Mrs. Otto Silflow invited in a few ladies last Thursday to assist her with quilting a beautiful satin spread. A most delicious dinner was served at noon. Those attending were Mrs. Fred Silflow, Mrs. Gus Kruger, Mrs. Geo. Wilken, Mrs. Wilbert Brunisiek, Mrs. Albert Glenn, Mrs. Henry Wendt, Mrs. John Blankenship, Mrs. James Whittinger and Mrs. Harl Whittinger.

Merry Stitches Meet
The Merry Stitches 4-H Girls met at the home of Mr. and Mrs. John Blankenship Monday evening, holding their regular business meeting for the month of March.

Ladies Aid Met Wednesday
The Ladies Aid met at the Hall last Wednesday for an all-day session, quilting and doing fancy work, and holding a business meeting in the afternoon. It was voted that a donation be sent to the Sommerville Home at Lewiston to help the old folks get their TV set — which they are striving for. A delicious dinner was served by the hostesses, Mrs. Fred Silflow and Mrs. Marvin Silflow.

Returned To Hospital
Mrs. Walter Koepf was not so well over the week-end, and was taken back to the Moscow hospital last Thursday evening for a few days. She returned home Sunday. All hope she is here to stay this time.

General Items
Mr. and Mrs. Ervin Lohman visited with Mr. and Mrs. Aaron Wells at

Southwick last Thursday evening. Mr. and Mrs. Roy Ramey of Kendrick were supper and evening guests of Mr. and Mrs. Ernest Brammer, Saturday.

Mr. and Mrs. Glen Wegner and family were supper and evening guests of Mr. and Mrs. Herb Millard at Kendrick, Saturday.

Mr. and Mrs. Ted Freeman and baby of Lewiston were guests in the home of Mr. and Mrs. John Blankenship Saturday night and Sunday. Mr. and Mrs. Gus Kruger were Sunday evening supper guests.

Mr. and Mrs. Ed Mielke and daughter spent Sunday afternoon and were supper guests of Mr. and Mrs. Ervin Lohman.

Wayne and Vern Wegner spent last Wednesday with their brother-in-law and sister, Mr. and Mrs. Dan Sullivan and family at Lenore.

Mr. and Mrs. Wilbert Brunisiek spent Monday with Mr. and Mrs. Clay Albright in Lewiston.

Mr. and Mrs. Kenneth Wilken and family were Sunday dinner guests of her parents, Mr. and Mrs. Henry Wendt.

Mr. and Mrs. Harl Whittinger were Sunday dinner and evening guests in the home of Mr. and Mrs. Weyne Weyen at Kendrick.

Ernest Brammer visited with Mr. and Mrs. Kenneth Wilken Sunday evening.

John Blankenship and Mrs. Kenneth Wilken visited with Mrs. Walter Koepf Wednesday afternoon.

Duane Meske was a Saturday dinner guest of Larry Blankenship.

Mr. and Mrs. Dan Sullivan and family called at the Aug. F. Wegner home Sunday evening. They were enroute home from Washtucna, Wash., where they had been visiting.

Mr. and Mrs. Glen Wegner and family were supper and evening visitors in the home of Mr. and Mrs. Ed Mielke, Wednesday.

Maloma Peters of Juliaetta was an over-night guest Monday of Jillian Wegner.

On Thursday evening Mr. and Mrs. Glen Wegner and family were supper and evening guests of Mr. and Mrs. Ervin Draper at Leland.

Rev. and Mrs. Theo Meske and family were Sunday dinner guests of Mr. and Mrs. Glen Wegner.

Otto and Roy Silflow were Spokane visitors on Tuesday.

Mrs. John Schwarz and sons Ernest and Lawrence, Mr. and Mrs. Herb Schwarz and JoAnn, Helen and Ted Mielke, Mrs. Ida Stoneburner and Emma Hartung were Sunday dinner guests in the home of Mr. and Mrs. Walter Dennler.

Mr. and Mrs. Geo. Allen and family were Saturday visitors in the home of her parents, Mr. and Mrs. Fred Newman.

Mrs. John Schwarz visited with her sisters, Mrs. Ida Stoneburner and Emma Hartung, Saturday evening.

Mr. and Mrs. James Whittinger visited Sunday afternoon and evening with Mr. and Mrs. Ervin Draper at Leland.

Mr. and Mrs. Marvin Silflow and family and Mr. and Mrs. Charles Parks were supper and evening guests Sunday of Mr. and Mrs. Herman Meyer.

Mr. and Mrs. Albert Glenn were Lewiston shoppers, Tuesday.

Merry Stitches 4-H Club

The Merry Stitches 4-H Club met at the home of Betty Blankenship on Monday evening, with 12 members, two mothers, and their leader, Mrs. Herman Meyer, present.

The Beginners started their courses in cooking and sewing and the older group worked on the Year Books.

At the fun hour several games were played and the hostess served refreshments.

The next meeting will be in April at the home of Carol Vincent.

INSURANCE!

FIRE —

AUTO —

CASUALTY —

THEFT —

LIFE

BONDED REAL ESTATE BROKER

BOB MAGNUSON AGENCY

PHONE 491

KENDRICK

IT'S HOUSECLEANING TIME ...

WE FEATURE ALL THE POPULAR BRANDS OF SOAPS AND DETERGENTS — PLUS ...

Purex, Ammonia, Windex, Glass Wax, Etc.

AFTER THE CLEANING IS OVER WE SUGGEST ...

Waxes — Glo-Coat, Simonize, New Stride, Pride (with Free Blem), O-Cedar — and we also stock Wax Applicers.

Kendrick Table Supply

"Your Friendly Store"

Phone 581

Walter and Marguerite Silflow

J-U-I-C-E-S

ARE A POPULAR ITEM THIS TIME OF THE YEAR

DRINK JUICES FOR HEALTH'S SAKE

We Feature Unsweetened Juices in the large 46-ounce Tins. Select from this list: Tomato, Pineapple, Orange, Blended V-8 Juice, S & W Vegetable Cocktail, Apricot Nector, Apple and Concord Grape Juice.

SOCIETE EASTER CANDY

See our large display in bulk. Also plenty of Baskets to Choose From.

APPLES

Winter Bananas, Winesaps and Delicious

ONION SETS

Buy these now for later planting—we hope! No — Marvin hasn't planted his yet!

THESE ARE NEW — THESE ARE REAL VALUES

LADIES' SHIRT-STYLE BLOUSES

To wear with Pedal Pushers. Colors: Plain White, Blue and Pink. These would be a good buy at \$1.95, but a special purchase enables us to sell them for **JUST \$1.35**

N. B. LONG & SONS

Phone 751

Phone 751

SHORT'S FUNERAL CHAPEL

Moscow, Idaho

Phone 31001

Bird's Eye Frozen Foods at Blewett's Market

WE DELIVER

Your *Housewarmer* STOPS WINTER C-O-L-D

with clean, modern STANDARD BURNER OIL with THERMISOL

To forget supply problems... get more heating comfort and value from every penny you spend, just call us — your Standard Heating Oil Housewarmer. We'll make sure you're all set, all winter with safe, clean Standard No. 2 Burner Oil with Thermisol. Tops for fast, steady, no-waste heat. Keeps your home spotless, your burner system working like new. Have a circulating heater? Ask us for 100% distilled Standard No. 1 Stove Oil.

For fast, carefree *Housewarmer* Service, call

Phone 713

KENDRICK GARAGE CO.

KENDRICK, IDAHO

E. A. DEOBALD, Propr.