

PERSONALS AND NEWS BITS ABOUT KENDRICK FRIENDS

John Keeler, Antioch, Calif., and his sister, Mrs. Joe Landa of Lewiston, were in Kendrick Friday on a combination business and pleasure trip. John and his brother James were called here from California by the death of their mother, Mrs. Millie Keeler, former Cedar ridge resident.

Emulus Brown returned last Friday from Sunnyside, Wash., where he had been visiting in the home of his daughter, Mrs. Milton Snyder and family.

Mr. and Mrs. Al. Medalen and children of Orofino were Sunday visitors in the home of his parents, Mr. and Mrs. Oscar Medalen.

Mr. and Mrs. Marvin Long and her sister, Marian Lowery, drove up the Selway for a picnic, Sunday.

Marcia and Christy Choate spent the week-end with their grandparents, Mr. and Mrs. Cecil Choate at Teakcan.

Cecil Choate and son Vern were Spokane business visitors Tuesday.

Mr. and Mrs. Oral Craig and son Ronald were home from Pierce for the week-end. Both men are employed there by the Dammarell & McKeever Construction Co., and the family has made their home there since June 17.

Mrs. Oral Craig phoned in the news that their son and his wife, Mr. and Mrs. Neal Craig, Baker, Mont., are the proud parents of a baby boy, born July 1, at Baker, Mont. He has been named Steven Dale, and weighed in at 5 pounds, 2½ ounces at birth.

Ricky and Coco Keene of Joseph, Oregon, are here with their grandparents, Mr. and Mrs. E. A. Deobald for a couple of weeks to take the swimming lessons at the pool. They were brought as far as Lewiston by their parents, Mr. and Mrs. Tom Keene, and were met by the Deobalds at the Wade Keene home, where all enjoyed a picnic July 10, honoring Mrs. Wade Keene's birthday anniversary. The get-together was held on the lawn at the Keene home.

Cheryl Westendahl, who had spent the past week at Chatcolet Lake 4-H camp was picked up by her sister, Mrs. Gerald Gustin, Sunday, going with her to St. Maries to spend this week.

Girls returning from the 4-H Camp at Lake Chatcolet Saturday were Sally and Ida Glenn and Sharon Fey.

Miss Gay Deobald arrived here Saturday evening from Vallejo, Calif., to spend her vacation here with her mother, Mrs. Elsie Deobald and other relatives.

Mr. and Mrs. Theodore Deobald and daughters returned from their vacation trip to the coast Saturday, and stopped here enroute to their home at Richland, Wash., to pick up their infant son, Gary, who had stayed with his grandparents.

Mr. and Mrs. Frank Candler and family of Kellogg were week-end guests in the home of Mr. and Mrs. Ben Westendahl, J. D. Candler, who has been visiting here, returned with them to his home in Kingstons.

Mr. and Mrs. Chas. Candler; Mr. and Mrs. Frank Candler and family of Kellogg, and Mr. and Mrs. Gilbert Candler of Orofino were Sunday dinner guests in the Gif. Candler home.

James Moors of Seattle arrived last Wednesday to visit his grandfather, Carl Mattoon. He spent a couple of days this week working in the hay fields at the Lawrence Heimgartner ranch.

Mr. and Mrs. Lester Crocker, Mrs. Jean Johnson and daughters Pat and Debbie, Mrs. Liddle Ameling and Mr. and Mrs. Nora Callison and son Bob picnicked near Bovill, Sunday.

Rev. F. C. Schmidt, accompanied by Mrs. Warren Schmidt, drove to Camp Wooten at Hidden Valley Saturday to bring back the following children, who had spent the past week at the Methodist church school summer camp: Dick Baker, Larry Helton, Dee Magnuson and Pam Schmidt. Bob Magnuson took the group down a week ago.

Miss Frances Dammarell of Moscow spent the week-end here with her parents, Mr. and Mrs. Ed. Dammarell and other relatives.

Mr. and Mrs. H. C. Schupfer and Mr. and Mrs. Geo. Wilken drove to Wallowa Lake, Oregon, Sunday, enjoying a picnic there.

Mr. and Mrs. Charles Easterbrook and son Chad returned from Marysville, Wash., a week ago, after spending some time visiting his step-father and mother, Mr. and Mrs. Arthur Looke, and his brothers Gene and Jack. Also in the home of Mr. and Mrs. Julius Caesar and family.

The three children of Mr. and Mrs. Hugh McDowell, who live near Avery, came last week to visit their grandmother, Mrs. E. E. McDowell, and incidentally take advantage of the swimming lessons.

Mr. and Mrs. L. A. Wallace are spending this week at the Dalles, Ore., visiting with their son-in-law and daughter, Mr. and Mrs. Hill and family.

Mr. and Mrs. Carl Stanton from Michigan arrived here last Wednesday and are visiting his brother-in-law and sister, Mr. and Mrs. Fred Stedman and other relatives and friends. Mr. Stanton grew to young manhood here and attended the Kendrick school, so will be remembered by many. They brought their trailer house with them, and are parked next to the Kendrick Garage.

STONY POINT NEWS

July 16 — On July 8th some of Mrs. Newt. Heath's brothers and sisters visited her. Guests in their home were Mr. and Mrs. C. C. Belknap of Farmington, Wn.; Mrs. Merle Payner and two children, Mr. and Mrs. Jack Belknap and children, Irene Belknap and Mr. and Mrs. Eldon Kittrell, all of Eureka, Wash. Mr. and Mrs. Kenneth Rugg, Peggy Toffi of Troy, and Mrs. Inez Ingraham and children were also guests that Sunday. Evening callers were Byard Parks, John Hechtner and Mr. and Mrs. Norman Lee and family.

Mr. and Mrs. Marion Stevens and family picnicked and fished at Round Meadow July 8th.

Lee Heath went to Tacoma, Wash., Friday, to act as an usher at the wedding Sunday of his friend, Johnny Hechtner.

Mr. and Mrs. Floyd Heimgartner and family picnicked at Joseph, Ore., July 8th.

Mr. and Mrs. Clifford Powell were Sunday, July 8th, guests in the Glen Stevens home.

Pat Kerby, son of Mr. and Mrs. Darrel Kerby, left Sunday to attend 4-H Summer camp.

Mrs. Glen McKay and Mrs. Russell Dotson and sons Dale and Danny of Rogue River, Ore., were Friday evening and Saturday guests of Mr. and Mrs. Ernest Steigers. They went on to Weippe, which was their former home, and where they will visit with old friends.

Billy and Johnny Steigers stayed with their grandparents, Mr. and Mrs. Ernest Steigers Saturday night and Sunday while their parents, the Billy and Keith Steigers families, were on a fishing trip.

On July 8th Mr. and Mrs. Ernest Steigers attended a Steigers family reunion and picnic at Beachview park in Clarkston.

Dick Daniels is visiting his uncle since his dismissal from the St. Joseph's Hospital after an over-night stay, following a tractor accident last week. A gash on his cheek required several stitches. His other injuries, luckily, were only skin burns and bruises.

Allen and Harold, sons of Mr. and Mrs. Wayne Heimgartner, spent the first three days of July with Mr. and Mrs. Bill Harri in Clarkston. On the 4th their parents and Darrel and Von ZumHofe accompanied them to see the fireworks at Adams Field.

Mr. and Mrs. Wayne Heimgartner and family, Virgil and Fern Stevens, Linda Hoisington, Karen Kerby and Mr. and Mrs. Glen Stevens and family were among those attending the Sunday School picnic on the spacious lawn of Mr. and Mrs. Dick Butler, near Gifford, Sunday.

Children of Mr. and Mrs. Wayne Heimgartner and Mr. and Mrs. Walter ZumHofe are among those taking the swimming lessons at the Kendrick Memorial Pool.

Mrs. Marion Stevens is taking a car load of children to the Senior Bible Camp at Newman Lake this Tuesday. Crystal and Virgil Stevens and Michael Maund will be among those attending the Senior Camp this year.

Mr. and Mrs. George Stedman and family attended a Reubens Community picnic at Spalding park Sunday, honoring Mr. and Mrs. Charles Brackett, an uncle and aunt of Mrs. Stedman, on their 25th wedding anniversary.

A basket social given by the Myrtle Rattlers 4-H Club was held Friday evening at the Darrel Kerby home, on their lawn.

Regional and other forest workers also received praise: Art Lynn, Western Pine Assn.; Carl Deward and Les Mallory of Potlatch Forests, Inc.

The dedication was also attended by some 40 members of the Idaho Land Board, who were on their way for a trip into the Buehis Cabin and North Fork area.

Following three vocal selections by Marigay and Beverly Nelson of Orofino, and the Benediction by the Rev. F. C. Schmidt of the Kendrick Community Church, lunch was served to 354 by the ladies of the Kendrick Grange — compliments of Potlatch Forests, Inc.

The menu consisted entirely of Idaho products, with the exception of the basic ingredients of the coffee and punch.

The menu was: Potlatch Baked Beans; Idaho Baked Ham; Idaho Potato Salad; Hot Rolls from the Kendrick Bakery; Golden Grain Butter; Idaho Boysenberry or Apple Pie; and Kendrick Grange Brewed Coffee and Kendrick Grange Compounded Punch.

Those not present at the ceremony to get their name plaque and sign may pick them up at the Red Cross Pharmacy, Kendrick.

Mr. and Mrs. Harry Wallace in Moscow.

Mr. and Mrs. Bob Nelson took their children, Patty and Todd, to the 4-H camp on the 11th of July, going after them on the 14th.

SHORT LOCAL ITEMS OF MORE THAN PASSING INTEREST

Pony Leaguers Win And Lose
On Thursday, July 12, the Kendrick-Juliaetta Pony League baseball team traveled to Kamiah for a game, where they went down to defeat by a score of 14-10. One bad inning, when Kamiah scored 7 runs on only one base hit, made the difference.

Batteries for the game were: Kendrick-Juliaetta: Parks and Armitage; Kamiah, Lyons and Emmett.

Monday, July 16, the local boys entertained the Orofino team at Armitage Field, with the outcome much more favorable for the locals, who came out on the long end of a 12-2 score. Reggie Wegner was the leading hitter of this game with 2 hits in 4 trips to the plate.

Batteries for the game were: Kendrick-Juliaetta, Parks and Andrews; Orofino, Corder and Braun.

Short score: Kendrick-Juliaetta, 12 runs, 6 hits, 2 errors. Orofino, 2 runs, 3 hits, 4 errors.

The next home game, and the last of the season, will be against Kamiah on July 30.

About Next Week's Paper
Our next issue, dated July 26, will be our Annual Twenty Year Ago Edition — in order that we may have a brief vacation — and this is our only way of getting it.

Almost all the news will be "Twenty Years Young." Advertisements and legal notices will of course be current.

Not only does this week give us a brief respite — but also our hard-working and faithful correspondents. It is our sincere hope that you and your friends will enjoy this "Ancient History" issue. We have so many calls each year for this annual paper that extras are being printed.

The Gazette office will be open as usual for receipt of news, subscriptions, ads., etc., but no job work will be done. It may, however, be left at the office.

Former Ridge Residents Visit
Capt. Nellie Kate Williams of Texas, and her sister, Mrs. Sally Collins, Cobalt, Idaho, visited in the home of Mr. and Mrs. Frankie Bencotter July 4th. Both women will be remembered as the "Anderson Girls," having lived on American ridge quite a number of years ago.

Capt. Williams of the WACS is on her way to Japan, leaving soon from San Francisco.

That evening Mr. and Mrs. E. A. Deobald, Mr. and Mrs. Clif. Davidson, Rilla Davidson, Mr. and Mrs. Andy Cox, Mr. and Mrs. Walter Bencotter and daughter Judy and Mr. and Mrs. Harry Bencotter called to visit with their old friends.

Berries Donated
Three crates of strawberries, yielding 39 quarts of processed berries for the freezer, were donated to the School Lunch program by Mr. and Mrs. Adolph Forest. Pickers included Mrs. Wm. Johnson, Mrs. Gerald Ingle, Mrs. Adolph Forest and Mrs. E. M. White.

Processors from Kendrick were Mrs. Elmo Eldridge, Mrs. Wm. Cuddy, Mrs. Henry Jones, Mrs. Ed. Nelson,

Jeanette Eldridge and Tommy Cuddy. From Juliaetta: Mrs. Ralph Scherer and Mrs. M. C. Halliday.

Village Pumpage High
In answer to many questions on how the new pumping equipment and the Kendrick Village well is standing the strain of the hot days, E. M. White gives us the following figures: Says Bill: "The hottest days show a pumpage of from 54,000 to 98,000 gallons in 24 hours. This, of course is not the true total of consumption, for it does not include the springs."

However, true consumption is hard to put in exact figures, for there is no meter on the amount of water used at the swimming pool, on the Village park, and by some other small users.

However, to date, both well and pump are proving highly satisfactory.

Kendrick Has Glads Too
It seems we rather overlooked some flower gardens in our own back yard last week. We mentioned H. F. Thompson and his glad garden, citing an early bloom.

Since then we have learned that Mrs. Burton Souders, Sr., has had glads blooming for the past two weeks. She has a wide selection of many choice varieties, and keeps a large bouquet in the confectionery all the time. Her flower garden is a show place from early spring to late fall.

Attending Workshops
Mr. and Mrs. Lester Nelson are attending summer school Workshops at the University of Idaho. Mrs. Nelson is taking a course in "Reading Methods," while Lester is enrolled in the "Camera Workshop."

Also enrolled in the "Reading" Course are Mrs. Winnie Mann, former Juliaetta teacher, and Mrs. Agnes White (formerly of Deary).

Kill Rattler In Town
Monday E. M. White killed a rattlesnake with two rattles and a button in the flower garden at the Floyd Millard home in the west part of town. The snake was seen by L. A. Wallace and little John Bogar, but lacking "weapons" they notified Bill, who dispatched it.

To the best of our knowledge it has been years since a rattler was killed in town.

Weather Turns Torrid
Last week's high of 93 degrees was beaten here Tuesday, when the mercury climbed to a high of 95 degrees — and as we go to press Wednesday (11:00 a. m.) all indications are that it will exceed the high of Tuesday.

Haying operations are said to be past their peak, but there is still a great deal to be put up.

Wrong Cactus Owner
In last week's issue we credited the unusual blooming Christmas cactus to Mrs. Adolph Forest — it should have been Mrs. Gabriel Forest. Our apologies.

Sisters Visit Here
Mrs. Edna Holmes of San Diego, Calif., and Mrs. Opal Segal also of San Diego are here visiting with their sister, Mrs. Lettie Israel. They visited in Seattle enroute.

Fresh Frozen Juices of all kinds at Blewett's Market, Kendrick. 1-adv

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

READY

To Go To Work For You

Used 50T Baler
Used 45T Baler
Bale Loaders
Used Trucks

Kendrick Equipment Co
KENDRICK Phone 971 IDAHO

JULY CLOSE-OUTS

Boys Sport Shirts, short sleeve. Regular price \$1.90. **CLOSEOUT 98¢**
Boys' Sport Shirts, long sleeve. Regular price \$1.98. **CLOSEOUT 98¢**
Men's Sport Shirts, short sleeve. Regular price \$2.98. **CLOSEOUT \$1.98**
Men's Sport Shirts, long sleeve. Regular price \$2.98. **CLOSEOUT \$1.98**
Men's All Nylon Sport Jackets. Regular price \$7.95. **CLOSEOUT \$6.50**
3 Only Boys' Sport Jackets. Ages 12, 14, 16. Regular Price \$5.50. **CLOSE-OUT \$3.98**
2 Only Boys' Sport Jackets. Ages 4 and 10. Regular Price \$6.95. **CLOSE-OUT \$4.50**
Famous Name Men's 17-oz. All Wool Whipcord Jackets. Sizes 36, 40, 42, 44, 46, 48. Regular Price \$17.95. **CLOSEOUT \$10.95**
Famous Name Men's 11-oz. Twill Jackets. 2 only, sizes 38 and 46. Regular Price \$8.95. **CLOSEOUT \$5.95**
Famous Name Women's Jackets. Regular Price \$6.95. **CLOSEOUT \$4.98**
Women's Jackets. Regular Price \$7.95. **CLOSEOUT \$5.98**
Men's Rayon Undershirts and Shorts— sizes, Shirts, Medium and Large; sizes Shorts, Small, Medium. Regular Price \$1.00. **CLOSEOUT 49¢**

TRY US FIRST AND SAVE
THURBER'S

SEE US NOW FOR HAIL AND FIELD GRAIN INSURANCE

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

Zada's Cafe & Fountain

JULIAETTA, IDAHO

LUNCHES, DINNERS, SANDWICHES
COMPLETE FOUNTAIN SERVICE

ZADA & DUDE

Completely distilled to burn cleanly without waste, Standard Diesel Fuels develop full power and give you top efficiency from your diesel engine. Made to exact specifications, they are always uniform so you can depend on even performance at all times.

Standard Diesel Fuels are delivered clean with no harmful impurities to clog injector nozzles. All you have to do is tell us the make of your engine and we'll deliver the high-quality Standard Diesel Fuel that is best suited to your needs.

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

ED. DEOBALD

PHONE 713 KENDRICK, IDAHO

Winter Conditioning & Power Tools

DO-IT-YOURSELF...

Keep your home up... your cost down

irha item-of-the-month

CAULKING GUN
Handy all-metal caulking gun, with 3 tips. Uses caulking compound or cartridge.

WINDOW GLASS
Single or double strength. Cut to size or by the box... in standard sizes. (Also pre-cut.)

GLAZING COMPOUND
Best for glazing sash. Stays pliable longer—insures perfect seal to wood or metal.

YARD LIGHT
It can be mounted in any position. Weather-proof. Uses standard spot or flood light bulbs.

PUTTY KNIFE
Tempered tool steel with very strong riveted plastic handle.

COCOA FIBRE MATS
Saves floor, carpets. Tough India fibres with strong backing. Braided edges. (16"x24")

Select **POWER TOOLS** now for Christmas Gifts! A small deposit on our LAY-A-WAY PLAN will reserve your GIFT!

Your Handy Helpful Hardware Man suggests: **HOW TO CAULK AROUND A CHIMNEY**

Homeowners know the kind of damage a leaky roof causes. By proper care, especially around the chimney, this troublesome condition can be eliminated. When caulking around a chimney use screen wire as reinforcement under the caulking. This will prevent caulking from pulling away from bricks to cause a leak. Screen wire is tacked directly to chimney and to roof and caulking compound is applied over it. Compound should be forced into the mesh of the screen. Hardware cloth may be used in place of screen wire.

Many other Handy-Man Hints can be found in Popular Mechanics. "DO IT YOURSELF" books available at this store.

ASK ABOUT OUR NEW BUDGET PLAN... for all your purchases!

Abrams Hardware

PHONE 051 Frank Abrams KENDRICK

Boy Scout Court Of Honor
A Boy Scout Court of Honor was held Tuesday evening, July 10, in the Firemen's Hall, Kendrick.
After a pot-luck supper the Court of Honor opened with Joe Forest as

M-C. The group sang "America," followed by an invocation by Rev. F. C. Schmidt, and a candle-lighting ceremony. Gerald Halseth then presented Second Class awards to Edward Jones, Roger Nelson, Jack Sherman,

Dick Reynolds and Dick Ostman. Ben F. Cook was in charge of presenting the Eagle Rank Awards, and spoke briefly on some of the things expected of an Eagle Scout. David Johnson and Randy Wallace were presented Eagle Badges, and in turn the boys were privileged to give miniature pins. David presenting one to his mother, Mrs. Wm. Johnson, and Randy to his grandmother, Mrs. Lester Wallace.

The session closed with the group singing of "God Bless America," accompanied by Mrs. Bob Magnuson. This was the second Court of Honor ever to be held in Kendrick, and the community should be proud to have five boys who have achieved Eagle rank. They are: Lee Jones, George Jones, Richard Nelson, Randy Wallace and David Johnson.

Cleverness Pays
A minister and his wife were discussing two men who were in the news.

"Yes," said the minister, "I knew them both as boys. One was a clever, handsome fellow; the other a steady, hard worker. The clever lad was left behind in the race, but the hard worker — well, he died and left \$200,000 to his widow. It's a great moral."

"Yes," replied his wife, with a smile, "It is. I heard this morning that the clever one is going to marry the widow."

Every thing to make that picnic a success can be found at this store. Blewett's Market, Kendrick. 1-adv

Report of Condition Of THE FARMERS BANK

of Kendrick, in the State of Idaho, at the close of business on June 30th, 1956

ASSETS
Cash, balances with other banks, including reserve balances, and cash items in process of collection\$257,215.01

United States Government obligations, direct and guaranteed1,055,696.14

Obligations of States and political subdivisions 10,979.34

Other bonds, notes and debentures 6,500.00

Corporate stocks (including \$ None stock of Federal Reserve Bank) None

Loans and discounts (including \$1,066.19 in overdrafts) 714,163.72

Bank premises owned \$1.00, furniture and fixtures 4,814.60 4,815.60

(Bank premises owned are subject to \$ None liens, not assumed by bank)

Real estate owned other than bank premises None

Investments and other assets indirectly representing bank premises or other real estate None

Customers' liability to this bank on acceptances outstanding None

Other assets 1,466.60

TOTAL ASSETS\$2,050,836.41

LIABILITIES

Demand deposits of individuals, partnerships, and corporations\$1,123,861.93

Time deposits of individuals, partnerships, and corporations 621,254.61

Deposits of United States Government (including postal savings) 464.05

Deposits of States and political subdivisions 74,245.99

Deposits of banks None

Other deposits (certified and officers' checks, etc.) 8,277.58

TOTAL DEPOSITS\$1,828,104.16

Other liabilities None

TOTAL LIABILITIES\$1,828,104.16

CAPITAL ACCOUNTS

Capital\$ 25,000.00

Surplus 100,000.00

Undivided profits 97,732.25

TOTAL CAPITAL ACCOUNTS 222,732.25

TOTAL LIABILITIES AND CAPITAL ACCOUNTS

.....\$2,050,836.41

This bank's capital consists of: First preferred stock with total par value of \$ None, total

redeemable value of \$ None; Second preferred stock with total par value of \$ None, total

redeemable value of \$ None; Capital notes and debentures of \$ None; Common stock with total par value of \$25,000.

MEMORANDA

Assets pledged or assigned to secure liabilities and for other purposes\$170,000.00

Loans as shown above are after deductions of reserves of (None)

Securities as shown above are after deduction of reserves of (None)

.....\$170,000.00

I, A. O. Kanikkeberg, Cashier of the above-named bank, do solemnly swear that the above statement is true, and that it fully and correctly represents the true state of the several matters herein contained and set forth, to the best of my knowledge and belief.

Correct — Attest: A. O. KANIKKEBERG, Cashier

FRED W. SILFLOW, HERMAN MEYER, HOMER PARKS

Directors. State of Idaho, County of Latah—ss. Sworn to and subscribed before me this 9th day of July, 1956, and I hereby certify that I am not an officer or director of this bank.

ROBERT E. MAGNUSON, Notary Public.

(SEAL) My commission expires Dec. 9, 1959.

Keep Livestock Cool in Summer

Shelters Should Be Adaptable to Needs

It will pay farmers to build livestock shelters with an eye to low-cost construction, better operating efficiency, and—especially in the South—keeping animals cooler in the summer, says a research engineer of the U. S. Department of Agriculture.

Harry L. Garver, farm-buildings specialist, advises farmers to think of new livestock shelters and other service structures as tools—designed to do a job at hand, flexible enough to be easily adapted to changes in farm operations, and

Livestock shelters should be designed to keep animals at high productivity during hot weather.

low enough in cost to be torn down and be replaced by more suitable buildings, if that becomes desirable.

Besides providing greater efficiency at low cost, livestock shelters of the future will be designed especially to help animals maintain high productivity during hot weather, Garver believes. Citing research that shows the value of cool shelters, he sees a trend in farm-building design toward insuring optimum summer comfort, with less emphasis on keeping mature animals warm in winter. Very young livestock and poultry must continue to have proper protection against cold.

Garver points out that dairy cows can stand fairly cold weather

but are quick to react to the heat. Milk flow in Jerseys declines little until temperatures get down to about 25 degrees F. Most well-fed Holsteins produce well at temperatures as low as 5 degrees F.

Mishandling Livestock Costly to Everyone

Every year more than 70 million pounds of meat worth 50 million dollars are lost by mishandling livestock during marketing.

B. C. Breidenstein, University of Illinois meat specialist, says both producer and packer share these terrific losses. The packer must trim off bruised parts and discard them as waste. It's only natural that he will allow for these losses in the price he pays.

These bruises may be caused by various things, but the majority are due to improper use of canes, whips and clubs. Livestock handlers also cause bad bruises by kicking and prodding the animals.

In cattle about half the losses are due to overcrowded trucks and railroad cars where animals are continually bumping, crowding and rushing one another.

Since most of the injuries occur when animals are hauled, there are several things truckers can do to reduce losses.

Breidenstein urges livestock handlers to trade the clubs and canes for an electric prod. Truckers can also reduce losses by keeping their trucks well-bedded with sawdust, straw, sand or similar material.

Tighten Joints

Lag screws can be used to draw up the joints between stiles and rails of paneled doors when they separate as a result of warpage. This can often be done without removing the door. After lag screw is in place, cover the head with wood putty or hardwood plug and finish to match the rest of the door.

WE NOT ONLY HAVE HOME MADE BAKED GOODS —

WE ALSO SERVE BREAKFASTS, LUNCHES, DINNERS TRY THEM!

PHONE 1161

KENDRICK BAKERY & LUNCH

THEY'RE HERE!

THE

1957 RCA Television Sets

SPECTACULAR STYLING
SPECTACULAR PICTURE
SPECTACULAR SOUND

57 DIFFERENT MODELS FROM WHICH TO CHOOSE!

Variety & Gift Store

Your GIFT and JEWELRY Headquarters
Cecil Choate Phone 921

STATE GRANGE JOINS BLOCKADERS OF POWER

It is traditional for the leaders of the Washington State Grange, meeting in annual convention, to pass many resolutions on a great number of subjects. It is also traditional for the State Grange leaders to promote the growth of the public power movement, especially in regard to the distribution of electricity to rural areas through the public utility districts and cooperatives.

This year, however, some of the Grange leaders have led their state organization much farther afield by joining the blockaders of power development. Their resolutions at their Walla Walla convention specifically objected to the construction of private power dams on the middle Snake river.

The Grangers now are asking for the revocation of the federal power commission license granted last August to the Idaho Power company to build three dams in the Hells canyon reach of that river. Work has already started on the first of these. When all are completed, they will, according to the FPC, "add 783,400 kilowatts of installed capacity initially to the area."

Presumably, the Grange leaders prefer to kill off these privately financed projects and deprive the area of needed electric power, since there is no assurance that congress will ever authorize a high federal Hells Canyon dam, let alone appropriate the funds for such a power dam.

The blockading tactics of the Grange leaders are also evident in their resolution demanding that the FPC deny a license to the Pacific Northwest Power company, which seeks to build, with private finance, the Pleasant Valley and Mountain Sheep projects, also on the middle Snake river, below Hells canyon. These two dams, when completed, will provide an initial capacity of 1,183,000 kilowatts of new power.

The possibility of federal authorization and construction of a large power dam in the Pleasant valley section of the Snake river is even more remote than the building of a high federal dam in Hells canyon.

Yet the Grange leaders in this state have refused to face reality in their current power program; they have aligned their organization with the handful of misled zealots who want no new big dam projects if they can't get the federal government to build them with federal funds.

The reactionary, short-sighted policy of the Grange leaders would deprive the Northwest of more than 1,966,000 kilowatts of new electric energy from the five Snake river dams that would produce millions in new tax revenue at little or no public expense. And how much is 1,966,000 kilowatts? That's more than is normally produced at Grand Coulee dam when operating at full capacity. That's what the Northwest would lose if the Grange blockaders had their way.—Reprinted from The Spokesman-Review, June 16, 1956, as a public service by The Washington Water Power Company.

WHY YOUR CHILD SHOULD BE VACCINATED AGAINST POLIO NOW!

Vaccine given in July and August will prevent paralytic cases and even deaths in August and September.

PUBLIC HEALTH SERVICE REPORT FROM 22 STATES AND NEW YORK CITY IN 1955 --

UNVACCINATED	29.2 cases per 100,000
VACCINATED	6.3 cases per 100,000

GET YOUR POLIO SHOTS AS SOON AS YOU CAN... CONTACT YOUR DOCTOR OR PUBLIC HEALTH OFFICER NOW!

THE NATIONAL FOUNDATION FOR INFANTILE PARALYSIS

JULIAETTA NEWS ITEMS

Little Sharon Fifield spent Tuesday with Kathy Farrington.

Mr. and Mrs. Elmer Snoen and daughter Sharon, Jackie and Estil Richardson, Mr. and Mrs. Wallace Clark and the Lloyd Knight family enjoyed a picnic July 4th at Spalding park.

Ben Adams of Salt Lake City, his son-in-law and daughter, Mr. and Mrs. E. Elgart of Athabasca, Canada, and son and wife, Mr. and Mrs. Lyle Adams and son Ronald of Edmonton, Canada, spent their vacation time visiting here with Mrs. Anita Brandt, a sister, and Mr. and Mrs. Eben Adams (a brother) in Moscow. They all left Saturday for Long Beach, Calif., to visit other relatives.

Mrs. Nettie Stone went to Bovill Sunday to attend the wedding of her granddaughter, Betty Jo Stone, to B. Jerry Smith of Lewiston. They will make their home in Lewiston.

Mr. and Mrs. Aug. Brammer and daughter Mildred of Cameron were July 4th guests of Mr. and Mrs. Henry Brammer.

Mr. and Mrs. Henry Brammer and Mr. and Mrs. Carl Koepf were Sunday dinner guests of Mr. and Mrs. Aug. Brammer at Cameron.

Lloyd Knight is carrying the mail for Bruce Sherman during his vacation.

Mr. and Mrs. Selbert Hogarth of Phoenix, Ariz., are visiting in the home of Mr. and Mrs. Oliver Clark.

Mr. and Mrs. Gordon Halliday and children of Pasco, Wn., and Vaughan Pridoux of Lewiston were July 4th visitors in the M. C. Halliday home.

4-H Club Meets

The Willing Workers 4-H Club met at the Nora Callison home Monday, July 9th.

Rayner Havens and Patty Nelson gave reports on the Short Course at the U. of I., and Diane Benscoter gave

an illustrated talk on the "Causes of Bloat and It's Cures."

Each member gave a report on his or her project.

The next meeting will be held on Aug. 13th, at the George Havens home. — Diane Benscoter, reporter.

You just can't beat a picnic in the great outdoors for sport. Get those supplies of all kinds, including plates and cups, at Blewett's, Kendrick - ad

ORDINANCE NO. 283

An Ordinance providing for the levying of taxes for the General Fund and for the Swimming Pool Fund, for General Purposes for the fiscal year commencing the first Tuesday in May, 1956, and ending the first Monday in May, 1957.

Be it ordained by the Board of Trustees of the Village of Kendrick, Latah County, Idaho:

Section No. 1. There is hereby levied on all taxable property within the corporate limits of the Village of Kendrick, Latah County, Idaho, taxable according to the laws of the State of Idaho, for the fiscal year commencing the first Tuesday in May, 1956, and ending the first Monday in May, 1957, 24 mills for General Purposes.

Section No. 2. This Ordinance shall be in full force and effect from and after its passage, approval and publication.

FRANK ABRAMS, Chairman

Attest:

EDGAR LONG, Clerk.

Read 1st time May 1st, 1956.

Read 2nd time May 1st, 1956.

Read 3rd time July 3rd, 1956.

Passed and approved by the Chairman.

ORDINANCE NO. 284

An Ordinance providing for the annual appropriations for the Village of Kendrick, Latah County, Idaho, for the Fiscal Year Commencing the first Tuesday in May, 1956, and ending the first Monday in May, 1957.

Be it Ordained by the Board of Trustees of the Village of Kendrick, Latah County, Idaho:

Section No. 1. There is hereby appropriated out of the current Tax Levy of the Village of Kendrick, Latah County, Idaho, for the fiscal year commencing the first Tuesday in May, 1956, and ending the first Monday in May, 1957:

For General Purposes the sum of \$5,749.34.

Section No. 2. This ordinance shall be in full force and effect from and after its passage, approval and publication.

FRANK ABRAMS, Chairman

Attest:

EDGAR LONG, Clerk.

Read 1st time, May 1st, 1956.

Read 2nd time May 1st, 1956.

Read 3rd time July 3rd, 1956.

Passed and approved by the Chairman.

**Come On In . . .
The Water's Fine!
in the
Area Living War Memorial
Swimming Pool
In Kendrick**

We are prompted to sponsor the above advertisement through our desire to serve the best interests of our community in every way possible.

25 cents of every dollar Standard takes in goes to meet your future oil needs

Our search for oil has led to drilling offshore wells like this one (in the Gulf of Mexico) costing nearly 6 times more than land wells.

BUILDING "ISLANDS" IN THE SEA from which to probe the ocean floor is one good example of how we must search farther afield to find the oil America uses in such quantity. And as new sources of oil become harder to find, locating it and bringing petroleum products to you grows more costly.

Last year, a quarter of every dollar Standard took in was plowed back into oil exploration, development of producing fields, research and construction of facilities. All told, during 1955 we invested \$347 million to help meet your growing oil needs.

Petroleum progress means... each of us will need 1007 gallons of oil yearly by 1956

1956 817 gallons per capita
1965 1007 gallons per capita

STANDARD OIL COMPANY OF CALIFORNIA
puts petroleum progress to work for you

- THURBER'S**
Dry Goods — Notions — Ladies' Ready-To-Wear
- KENDRICK TABLE SUPPLY**
Walter & Marguerite Sillow "Everything For Your Table"
- UNION OIL SERVICE**
At the "Y" In West Kendrick W. L. (Bill) Rogers
- KENDRICK ROCHDALE CO.**
General Warehouse and Sperry Dealers
- BLEWETT'S GROCERY MARKET**
Meats and Groceries
- ABRAMS HARDWARE**
Hardware and Electrical Appliances
- THE RED CROSS PHARMACY**
Cecil Choate The Rexall Store
- THE KENDRICK GAZETTE**
The Home-town Printer
- KENDRICK GARAGE COMPANY**
Goodyear Tires — Standard Oil Products
- THE FARMERS BANK**
Farms Loans and Insurance
- GEORGE F. BROCKE & SONS Seedsmen**
Kendrick "Tops of the Crop" Phone 1231
- DR. GEO. W. MCKEEVER**
Dental Surgeon
- KENDRICK EQUIPMENT COMPANY**
Dealers In International Machinery — Bean Buyers
- THE LEWISTON GRAIN GROWERS**
Farmer Owned and Farmer Controlled

THE Bull itin

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

HELLO, FOLKS:

"It won't be long now", said the monkey when his tail got caught in a lawn mower — and the same applies to the beginning of harvest — "it won't be long now!" For that time can be counted in days — not weeks. Are you ready? Are the tires on your car, pickup, truck, combine, etc., ready for the harvest days? Are your diesel fuel and gasoline tanks full? Do you have plenty of oil and lubricants of all kinds on hand?

If not, phone us at 1251 and we'll supply your needs with those famous U. S. Royal Tires; Union Fuels, Gasoline and Lubricants — including that famous Royal Triton Motor Oil!

A small boy, after his first train ride, was telling his pal about his new ambition — to be a railway

conductor.

"But," asked his friend, "wouldn't you rather be an engineer and run the train?"
"No, siree," came the reply. "The conductor gets all the comic books that kids leave on the train!"

Busy? We'll bet you are. So just bring your car in to us for a wash job, wax job, grease job and oil change — we'll do a first class bit of work — and you'll be surprised at how little it costs.

We know a man who has a car so old that this year he wrote the State Motor Vehicle Department requesting upper and lower plates — instead of front and rear ones.
Moral: Use Union Products!

Always travel "Union".

Attention Farmers

WHEN YOU BUTCHER —
DO SO IN THE EVENING AFTER
THE SUN IS DOWN —
NEVER, NEVER —
IN THE HEAT OF DAY!

LET IT HANG OUT IN THE AIR
ALL NIGHT AND BRING IT TO
THE COOLER EARLY IN THE
MORNING!
HOT BEEF OR PORK WILL SPOIL
IF PUT INTO THE COOLER!

THANK YOU
MARION ROWDEN
(Butch)

BLEWETT'S FOR BETTER BUYS

BLEWETT'S

CASH GROCERY

PHONE 891 KENDRICK PHONE 891

For You!

POULTRY MASHES

SALT

CLEANING AND TREATING

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, JULY 20-21

THE TENDER TRAP

(In Cinemascope and Color)

— Starring —

FRANK SINATRA

DEBBIE REYNOLDS

DAVID WAYNE

CELESTE HOLM

News And Cartoon

Shows Start at 7:00

20c Admission 50c

WHAT CAMERON FOLKS ARE DOING THESE DAYS

Mr. and Mrs. Walter Koepf and family spent the week-end at Kelly Fork, fishing and picnicking. They report bringing home some nice ones.

Mr. and Mrs. Wilbert Brunstiek spent Friday evening with Mr. and Mrs. Harl Whiting.

Mrs. Carl Koepf of Juliaetta visited with Mr. and Mrs. Kenneth Wilken and family Sunday afternoon.

Rev. and Mrs. Meske and family and Mr. and Mrs. Walter Crawford and son Kevin visited Sunday evening with Mr. and Mrs. Herman Meyer and family.

Jillian Wegner, JoAnn Schwarz, Dean and Elaine Weyen, Mary Meske and Dale Silflow are taking swimming lessons at the Kendrick pool.

Mr. and Mrs. Fred Clemenhagen of Lewiston are the proud parents of a baby boy, born early Sunday morning at the home of her parents, Mr. and Mrs. Leo Lohman.

Mr. and Mrs. Kenneth Wilken and family visited with his aunt, Alma Betts, Sunday evening.

Mr. and Mrs. Harl Whiting were Sunday dinner guests of Mr. and Mrs. Dave Schoeffler in Lewiston, as were Mr. and Mrs. Nelson Hoffman. Mr. and Mrs. Weyen of Kendrick called in the evening. The Whitingers also called on Mrs. Jake Neumann, who is recuperating from recent surgery at the Allen Neumann home in Lewiston, Sunday morning.

Mr. and Mrs. Geo. Wilken of Kendrick were Monday dinner guests in the Kenneth Wilken home. The dinner honored George's birthday anniversary.

Mr. and Mrs. Henry Went, Mr. and Mrs. Fred Silflow and Mr. and Mrs. Alex Larson spent Sunday at Nez Perce, visiting with Mrs. Tenna Riggers.

Mr. and Mrs. James Whiting were Sunday dinner guests of Mr. and Mrs. Ernest Brammer. Afternoon callers were Mr. and Mrs. Henry Brammer of Juliaetta; Mr. and Mrs. Kenneth Wilken and Mr. and Mrs. Walter Koepf.

Mr. and Mrs. Gus Kruger and Mr. and Mrs. Henry Wendt fished and picnicked at Lake Chatcolet, Monday.

Mr. and Mrs. Roy Silflow and Mr. and Mrs. Otto Silflow fished and picnicked on the North Fork, Sunday.

Mr. and Mrs. Jesse Loeper of South Moran (near Spokane) spent a few days with Mr. and Mrs. Aug. F. Wegner, returning home Monday. Mrs. Wegner and Mrs. Loeper were chums in grade school.

Mr. and Mrs. Ted Weyen and family and Mr. and Mrs. Willard Schoeffler and daughters picnicked and picked huckleberries on Mason Meadow, Sunday.

Mrs. Kenneth Sinclair and children

of Moses Lake visited her sister, Mrs. John Blankenship and family Wednesday and Thursday. During that time they called on Mrs. Kenneth Wilken, Mrs. Emil Silflow, Mrs. Marvin Silflow and Mrs. Henry Wenst.

Last Tuesday the Merry Stitches and their leader, Mrs. Herman Meyer, went on a picnic. They had their lunch on the Otto and Herman Silflow place on Cedar creek.

Mr. and Mrs. Ed Mielke and Patricia were supper and evening guests in the home of Mr. and Mrs. Glen Wegner recently.

Mr. and Mrs. Ervin Draper were Saturday evening supper guests of Mr. and Mrs. Glen Wegner.

Mr. and Mrs. Ervin Lohman and Sharron and Mrs. Hattie Lohman were Lewiston visitors Monday.

Mr. and Mrs. Harry Newman and family spent Sunday evening with Helen and Ted Mielke.

Mr. and Mrs. Glen Wegner visited Sunday afternoon with her sister and husband, Mr. and Mrs. Herb Millard, in Kendrick.

Mrs. Glen Wegner and Jillian called on Mrs. Fred Clemenhagen and baby Monday afternoon.

Visitors at the Emma Hartung and Ida Stoneburner home during the week were Alma Betts, Mrs. Vester Daniels, Mrs. Ted Weyen, Mrs. John Schwarz, Helen Mielke, Mr. and Mrs. Herb Schwarz and JoAnn and Kathy Silflow, Mrs. Geo. Allen and son Bobby and Mrs. Fred Newman.

Mr. and Mrs. Aug. Brammer and Mr. and Mrs. Cecil Brammer were supper and evening guests of Mr. and Mrs. Wilbert Brunstiek.

Mrs. Minnie Albright and Mrs. Frieda Joyce of Lewiston spent a few days at the homes of Mrs. Albert Glenn and Mrs. Blum, and Mr. and Mrs. Wilbert Brunstiek during the past week.

Mr. and Mrs. Wilbert Brunstiek spent Sunday with Mr. and Mrs. Albert Glenn and Mrs. Blum.

PERSONAL MENTION

A family dinner was enjoyed at the E. M. White home Sunday. Present were Mr. and Mrs. Gerald White and family of Moscow; Mr. and Mrs. Theodore Deobald and family of Richland, Wash.; Mr. and Mrs. Keith Thornton and family of Leland; Mr. and Mrs. Harvey Dale and Roy White of Lewiston; Mrs. W. M. Huff and the host and hostess, Mr. and Mrs. E. M. White. Afternoon callers included Miss Gay Deobald of Vallejo, Calif.; Mrs. Elsie Deobald, Mr. and Mrs. Frank Benscoter, Sherry and Judy Benscoter; Harold Freeman and Mr. and Mrs. Don Lombardi and son of Lewiston; and Elmer Stitzlein.

Last Wednesday evening Mr. and Mrs. E. J. Platt were dinner guests of Mr. and Mrs. John Platt, honoring the latter's 56th wedding anniversary. Mrs. John A. Platt and daughter Penny and son Scotty of Pierce drove down in the evening to congratulate the Platts. The children remained with their grandparents, to take swimming lessons.

Mr. and Mrs. E. J. Platt and Mr. and Mrs. John A. Platt joined a family picnic at Spalding park Sunday — there being 31 present. The occasion honored Mr. and Mrs. John Platt's 56th wedding anniversary.

Catches Baby Coons

Monday morning while descending the Sperry grade to Kendrick and his office, Dr. D. A. Christensen saw two baby coons along the road. He stopped and after just a bit of a scramble succeeded in capturing both of them — picking them up by the tail!

They are cute indeed!

4-H Club Will Meet

The Good Doers 4-H Club will meet on Wednesday, July 25, with Sharon Fey. All members are urged to be present.

New Arrivals

IN OUR SHOE DEPARTMENT

MEN'S MEDIUM WEIGHT 8-INCH
LOGGER TYPE SHOES
PAIR \$11.45

MEN'S CAMP MOCCASINS
A Real Value At \$3.25

MEN'S TAN ROMEO'S
A Good Light Slipper for Tired Feet
After a Hard Day's Work
PAIR \$3.95

LEATHER GLOVES FOR HAYING
Berlin Split Leather Gloves. These are
Real Values at \$1.35 and \$1.45

WHITE MULE LEATHER FACED
GLOVES
Lots of Wear for \$1.25

BERLIN HORSEHIDE GLOVES
These Are a Good Fitting Glove \$1.95

SPECIAL
Girls' Kahki Slacks. \$2.59 and \$2.75
Values. REDUCED TO \$1.98

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

NEW Ping-Free Power!

For Today's High Compression Engines
You Can't Buy a Better Gasoline!

Faster starts • Smoother performance
Quicker warmups • Speedier getaway

Phone 713

KENDRICK GARAGE CO.
KENDRICK, IDAHO
E. A. DEOBALD, Propr.

INSURANCE!

FIRE —
AUTO —
CASUALTY —
THEFT —

LIFE
BONDED REAL ESTATE BROKER

BOB MAGNUSON AGENCY

PHONE 491 KENDRICK

COOL, COOL ITEMS FOR HOT DAYS

COTTAGE CHEESE — CHEESE LOAFS
— CHEESE SPREADS
ASSORTED COLD MEATS — WEINERS
— PRE-COOKED PICNIC HAMS — CANNED LUNCH MEAT — CHICKEN SPRED
— DEVILED HAM — SARDINES
WATERMELONS — CANTALOUPE — PEACHES — APRICOTS — STRAWBERRIES — ETC.
AND DON'T FORGET —
POP AND POTATO CHIPS

Kendrick Table Supply

"Your Friendly Store"
Phone 581 Walter and Marguerite Silflow