

LOCAL HAPPENINGS IN CAPSULE FORM

Mr. and Mrs. Bud DeLarne, Seaside, Oregon, were Tuesday overnight house guests of Mr. and Mrs. Dick Cuddy.

Beverly and Birdie Gates of Palouse were Saturday overnight guests of Andy Sue Cox on American ridge.

Mr. and Mrs. Ig. Flaig, Coeur d'Alene, were here Saturday and Sunday visiting her mother, Mrs. Estelle Leith.

Mr. and Mrs. W. L. McCreary and her sister, Mrs. E. B. Sand, the latter of Juneau, Alaska, were dinner guests of Mr. and Mrs. John Johnson, Lewiston, Saturday evening.

Among those attending the Clearwater County Fair and Lumberjack Days at Orofino were Mr. and Mrs. Elmo Eldridge and family, Mr. and Mrs. Dick Cuddy, Mrs. Reinhard Wilken and nephew and wife, Mr. and Mrs. Reinhart Schroeder, Mr. and Mrs. Burt Souders, Jr., and family, Mr. and Mrs. Bill Wilson, Mr. and Mrs. Ed. Dammarell, Mr. and Mrs. Don Johns and children, Mr. and Mrs. John Platt and Mr. and Mrs. Parker McCreary and daughters.

Pete Litton, Bristol, Va., a nephew of Marvin Long and his friend, Jay White of Boykins, Va. are visiting in the home of Mr. and Mrs. Marvin Long this week. The boys are on vacation, and had been visiting in the Yakima valley and stopped here en route home.

Mrs. A. O. Kanikkeberg, Mrs. Howard Hoffman, Mrs. F. C. Schmidt, Mrs. Frank P. McCreary, Mrs. Bob Nelson and Mrs. George Brocke, Sr., drove to Moscow Wednesday morning to attend a fall seminar of the Walla Walla District W. S. C. S.

Mrs. Roger Courtright and baby son of Troy spent last week-end here with her parents, Mr. and Mrs. Wm. Johnson.

Mrs. Paul Lind arrived home Monday from Toledo, Oregon, where she spent some time visiting their son and family, Mr. and Mrs. Bob Lind. Another son, Milton Eugene Lind of Lewiston, took her to Toledo.

Mrs. Orin Reid, Kamiah, has been here the past week with her son and daughter-in-law, Mr. and Mrs. Robert Hall, assisting with the housework and getting acquainted with her new granddaughter.

Mr. and Mrs. Dwight Skaggs of Gladstone, Ore., were house guests here last week in the home of her sister, Mrs. Edgar Long. They also visited other relatives in the area. On Wednesday Mrs. Frank Beseda and daughter Vicki arrived from Gladstone to join the group. Mrs. Beseda is a niece of Mrs. Long.

AMERICAN RIDGE

BY MRS. GEORGE HAVENS
Phone 4189

Mr. and Mrs. Roy Kent of Boise brought their son Jack up to the U. of I. Saturday, where he will begin his second year. They then spent the week-end with Roy's parents, Mr. and Mrs. Ed. Kent.

Ernest Heitman and Mr. and Mrs. Henry Heitman of Lewiston were Sunday afternoon visitors of Mr. and Mrs. Geo. Havens.

Mr. and Mrs. Ed. Kent, Mr. and Mrs. Roy Kent and son Jack of Boise were Sunday dinner guests of Mr. and Mrs. Arch Morgan in Moscow.

Mr. and Mrs. Wayne Davis and family and Mr. and Mrs. Warney May, Jr., and sons attended the threshing bee at Colton, Sunday afternoon.

Mr. and Mrs. William Holt of Kendrick were Saturday evening supper guests of Mr. and Mrs. Ed. Kent and visited with her brother and family, Mr. and Mrs. Roy Kent.

Charles Havens left Sunday afternoon for Cheney, to attend E. W. C. E. this term.

Mrs. Gordon Hansen and family of Moscow were Wednesday evening callers in the George Havens home.

Mr. and Mrs. Ira Havens of Juliaetta and Mr. and Mrs. John Havens of Moscow attended the Clearwater Fair at Orofino, Sunday.

Mrs. Bob Nelson, Patty and Todd were Sunday guests of Mr. and Mrs. Perry Mattoon at Troy.

Patty Nelson was a Sunday overnight guest of Joy Davis.

Mr. and Mrs. Clifton Taylor and three sons of Boise spent the week-end with Mr. and Mrs. Clarence Dougharty. The eldest Taylor son enrolled at the University of Idaho.

CEDAR RIDGE

AND LINDEN
BY MRS. ROBERT PRATT
Phone P2116

At Latah County Fair
Members of the Cedar Ridge 4-H Club did very well at the Latah County Fair. Mrs. Alva Craig and Mrs. James Holt, leaders, spent Thursday, Friday and Saturday at the Fair, assisting with exhibits.

Entries and ribbons were: Beverly Pratt, Cooking I (blue); Sewing I (blue); Blue ribbons in Electricity. I went to Gary Craig, Bobby Pratt, Mike Holt and Charles Lyons. Blue ribbons in Forestry II were won by Gary Craig and Bobby Pratt. Mike Holt entered a pen of three lambs and was awarded a blue ribbon. He also won a white ribbon on a fat lamb. Darlene Chilberg won blue ribbons on Cooking II, Sewing II and Canning I. Dixie Swanson won a blue ribbon in Sewing II.

Eileen Holt, Cooking III, white ribbon; Freezing I, red ribbon; Canning I, red ribbon. Beverly Pratt won a green ribbon in the apron parade. All the other girls won red ribbons in the Style Review.

Other News
Saturday visitors of Mr. and Mrs. Gil Erlwine were her mother from Clarkston, and Mr. and Mrs. Billy Birge and family and Mrs. Jim Birge and son, all of Kennewick, Wash.

Those from this area attending the Clearwater County Fair at Orofino Sunday were Mr. and Mrs. Harley Perryman and Gene, accompanied by

Mr. and Mrs. Cecil Chamberlain; Mr. and Mrs. Marion Souders and children, Mr. and Mrs. Alva Craig and family, Mr. and Mrs. Dan Kechter and family; Mr. and Mrs. Gil Erlwine accompanied by Mr. and Mrs. Neil Erlwine, Mr. and Mrs. Dick Parsley, Mrs. Harley Perryman and Gene enjoyed a helicopter ride over Orofino while there.

Mr. and Mrs. Phil Bahr were Sunday dinner guests of Mr. and Mrs. Wayne Arnett and family. That evening Mr. and Mrs. Arnett and children called at the Arnett home in Kendrick.

Mr. and Mrs. Jack Parsley and son spent Sunday with Mr. and Mrs. Chas. Candler at Lewiston.

Mrs. Dick Parsley visited Mrs. Ernest Grim Thursday afternoon at the St. Joseph's Hospital, where she is a patient.

Mr. and Mrs. George Lyons and family spent Saturday at the Latah County Fair.

James Cuddy, Kellogg, was a Sunday caller in the Ray Cuddy home.

Annette Hines was a Wednesday overnight and Thursday guest of her cousin, Beverly Pratt.

Mr. and Mrs. Cleon McAllister and Ellen Weaver spent the week-end at Moses Lake with Mr. and Mrs. Bob Hutchinson. They also visited Mrs. McAllister's parents, Mr. and Mrs. Fred Rennick, Lind, Wash.

Mrs. Ida Lyons and Clem were guests at her birthday dinner Sunday evening in the home of Mr. and Mrs. George Lyons and children. The Geo. Lyons family were guests of Mrs. Ida Lyons at a birthday dinner on Monday evening of this week, honoring Clem Lyons.

Mr. and Mrs. Hardy Holt, Bud and Linda and Mrs. John Cuddy were Sunday evening callers in the James Holt home.

Dougie Pratt is confined to his home — with the mumps.

Mrs. Sam Weaver enjoyed a visit with a cousin whom she had never met before — Mrs. Etta Russko, and Mrs. Eleanor Grubbs, Flint, Mich., who were Wednesday overnight guests in her home. They left Thursday morning to visit other relatives at Longview, Wash.

BIG BEAR RIDGE

BY HAPPY HOME CLUB

Mrs. K. D. Ingle and Mrs. Norman Nethkin were over-night guests of Mrs. Howard Downing, Post Falls, on Sept. 14th.

Thursday, Mrs. Myra Banks, Stites, returned home with them and spent the week-end visiting with her daughter-in-law at the K. D. Ingle home.

Local Grange members helping at the Food Booth at the Latah County Fair were Mr. and Mrs. Cecil Chamberlain, Mr. and Mrs. Richard Benjamin, Mr. and Mrs. Gerald Ingle, Mrs. Roy Polunsky and Mrs. Katie Holmington.

Mrs. Anna Bower accompanied Mrs. Ingle and Mrs. Norman Nethkin to the County Fair, Friday.

Mr. and Mrs. Bing Banfield visited briefly at the Cecil Dean home Friday and Saturday.

Mr. and Mrs. Melvin Sneve drove to Orofino Sunday afternoon to attend the Clearwater County Fair.

Mr. and Mrs. Frank Holmington were Lewiston business visitors Monday.

Jerry J. Ingle spent Sunday with his wife and new daughter at the Gritman Hospital, Moscow.

Week-end guests at the Gerald Ingle home were Marjorie and Donald Ingle, and Duncan, Mackintosh, Donald's guest from New Zealand. Additional dinner guests Sunday were Mrs. K. D. Ingle, Mrs. Alcie Nethkin and Mrs. Myra Banks.

Mr. and Mrs. Grant Clemenhagen and Mr. and Mrs. Roy Clemenhagen attended the Clearwater County Fair at Orofino, Sunday.

Mr. and Mrs. Richard Benjamin and Ricky visited with Mr. and Mrs. Buford Fairfield and family and Mr. and Mrs. Leonard Fairfield in Lewiston, Sunday afternoon. Mrs. W. E. Hecht of Juliaetta accompanied them.

Mrs. Oscar Slind and son Leland, accompanied by Miss Darlene Anderson, spent the week-end in Spokane, visiting Mrs. Shind's mother, Mrs. Wm. Leland, and other relatives.

No parking meters are in Kendrick

SLOW DOWN

When Passing The New Jr.-Sr.
High School at Kendrick

When You Get Into Kendrick and
DO YOUR SHOPPING!

YOU'LL FIND EVERYTHING YOU NEED - IN GOODS
OR SERVICES - AT REASONABLE PRICES

REMEMBER - It's Your Home Town - Patronize It!

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

THE RED CROSS PHARMACY
Cecil Choate The Retail Store

THE KENDRICK GAZETTE
The Home-town Printer

KENDRICK GARAGE COMPANY
Goodyear Tires - Standard Oil Products

THE FARMERS BANK
Farms Loans and Insurance

DR. GEO. W. MCKEEVER
Dental Surgeon

MAIOS' DEPARTMENT STORE
Dry Goods - Shoes - Notions - Ladies Ready-To-Wear - Millinery

KENDRICK TABLE SUPPLY
Jim Travis "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

GEORGE F. BROCKE & SONS Seedsmen
Kendrick "Tops of the Crop" Phone 4231

THE LEWISTON GRAIN GROWERS
Farmer Owned and Farmer Controlled

ABRAMS HARDWARE
Hardware and Electrical Appliances

BLEWETT'S GROCERY MARKET
Meats and Groceries

KENDRICK WELDING & MACHINE SHOP

KENDRICK, IDAHO

ALL WORKMANSHIP GUARANTEED

Open 7:00 a. m. to 6:00 p. m.

WELDING - LATHE WORK, - ENGINE
OVERHAULING AND REPAIR
PLOW SHEARS SHARPENED - HARD
SURFACING

Allen D. Henry & W. A. Campbell

Phones: 4177 Kendrick or 5626

Increase Profits

BY FEEDING

O. K. BRAND HIGH QUALITY FEEDS

POULTRY -

CATTLE

AND HOGS

MINERALS - SALT - GROUND FEEDS

CUSTOM GRINDING

Lewiston Grain Growers

Phone 5691

KENDRICK

Phone 5691

NEW...

LADIES' DRESSES -

IN COTTON \$6.99 to \$14.95

CAR COATS -

FOR GIRLS AND BOYS -

LADIES' AND MEN -

..... \$3.95 TO \$22.95

MAIOS' DEPT. STORE

Successors to Thurber's

Phone 5791

NOTICE OF GENERAL ELECTION, 1960

NOTICE IS HEREBY GIVEN, that on the Tuesday following the first Monday of November next (November 8, 1960), at _____ Precinct, in the County of Latah and State of Idaho, an election will be held for Presidential Electors, Members of Congress, Legislative, County and Precinct Officers, as follows:

REPUBLICAN TICKET	DEMOCRATIC TICKET
For President Richard M. Nixon	For President John F. Kennedy
For Vice President Henry Cabot Lodge	For Vice President Lyndon B. Johnson
For Presidential Electors John Sanborn, Hagerman, Idaho J. E. Mehlhoff, American Falls, Idaho John McMurray, Boise, Idaho Harold Snow, Moscow, Idaho	For Presidential Electors Wm. S. Hawkins, Coeur d'Alene, Idaho E. W. Davis, Pocatello, Idaho Dan J. Cavanagh, Twin Falls, Idaho G. C. Pennell, Nezperce, Idaho
For United States Senator (Six-Year Term) Henry C. Dworshak	For United States Senator (Six-Year Term) Bob (R. F.) McLaughlin
For Representative in Congress (First Congressional District) Thomas A. Leupp	For Representative in Congress (First Congressional District) Gracie Pfost
For State Senator Howard W. Moos	For State Senator Harold Lough
For State Representatives J. Adrian Nelson Harold Snow	For State Representatives Geo. F. Brocke Katherine D. (Kay) Fell
For County Commissioner (First District) (Four-Year Term) Dwight Strong	For County Commissioner (First District) (Four-Year Term) James O. Broyles
For County Commissioner (Second District) (Two-Year Term) Acle P. Anderson	For County Commissioner (Second District) (Two-Year Term) Orval M. Snow
For Sheriff W. Lloyd Randle	For Sheriff R. C. (Speed) Lange
For County Treasurer and Ex-Officio Tax Collector and Public Administrator Edna M. Theriault	For County Treasurer and Ex-Officio Tax Collector and Public Administrator Nellie I. Handlin
For Probate Judge C. L. Woodward	For Probate Judge Lee R. Brannan
For Prosecuting Attorney Len Bielenberg	For Prosecuting Attorney Pete G. Leriget
For County Assessor Eugene Taylor	For County Assessor Arnold C. Abbeal
For County Coroner Wayne J. Bandel	For County Coroner Gene A. DeMent
For Justices of the Peace Dewey E. LaVoy	For Justices of the Peace W. Louise Rosenholz
For Constable E. M. White	For Constable Bill Petrie

CONSTITUTIONAL AMENDMENTS

"Shall Section 2 of Article VI of the Constitution of the State of Idaho be amended to provide that citizens nineteen years old or older shall be qualified electors of the State of Idaho?"

ATTORNEY GENERAL'S STATEMENT OF PURPOSE

The proposed amendment of the Idaho Constitution is designed to give citizens nineteen years of age or older the right to vote if otherwise qualified. Section 2 of Article VI of the Idaho Constitution as now in effect provides that every male or female citizen twenty-one years old and qualified in other respects shall be electors. The amendment if approved would lower the voting age to nineteen.

The proposed amendment also adds the words "or older" after "nineteen years old." Heretofore there has been no doubt but that persons older than the twenty-one (the present minimum) are electors. The Legislature, however, in proposing the amendment has inserted the words "or older" so that no one may ever raise the question.

"Shall the Constitution of the State of Idaho be amended, in the form of the addition of Section 27 to Article III, thereof, so as to authorize and require the Legislature, subject to certain limitations and conditions, to take certain action in order to insure continuity of state and local governmental operations in periods of emergency resulting from disasters caused by enemy attack or in periods of emergency resulting from the imminent threat of such disasters?"

ATTORNEY GENERAL'S STATEMENT OF PURPOSE

The proposed amendment proposes an addition to the Constitution to give the Legislature power to provide for the continuation of state and local governmental operations in the event of an emergency resulting from disasters caused by enemy attack or threat of such disasters. Thus, the proposal would vest the Legislature with "power and immediate duty"

- (1) to provide for prompt and temporary succession to the powers and duties of public offices, of whatever nature and whether filled by election or appointment, the incumbents of which may become unavailable for carrying on the powers and duties of such offices, and
- (2) to adopt such other measures as may be necessary and proper for so insuring the continuity of governmental operations, in the exercise of the powers hereby conferred, the Legislature shall in all respects conform to the requirements of this constitution except to the extent that in the judgment of the Legislature so to do would be impracticable or would admit of undue delay.

"Shall Section 1 of Article VIII of the Constitution of the State of Idaho be amended so as to raise the limitation on the creation of public indebtedness by the Legislature from two million dollars (\$2,000,000) to three percent of the assessed valuation of all property in the state, except in case of war, to repel an invasion, or suppress an insurrection, unless the same shall be authorized by law for some specific object or work?"

ATTORNEY GENERAL'S STATEMENT OF PURPOSE

The principal purpose of the proposed amendment is to change the limitation on indebtedness which the Legislature may create from two million dollars (\$2,000,000), to three percent (3%) of the assessed valuation of all property in the State.

At present, Section 1 of Article VIII of the Constitution provides that the Legislature shall not create any debt or debts, liability or liabilities singly or in the aggregate exclusive of (1) the debt of the territory at the time of admission as a State, (2) the debts or liabilities for completing the state capital, and (3) the debts or liabilities incurred by the eleventh session of the Legislature, which shall singly or in the aggregate exceed two million dollars (\$2,000,000) except in case of war.

The proposed amendment would raise the two million dollar limitation to three percent of the assessed valuation of the State and also remove from Section 1, Article VIII, the enumerated exclusions, these debts and obligations having already been paid.

Section 1 of Article VIII, at present, further, excepts from the indebtedness limitation, debts or liabilities "authorized by law for some single object or work to be distinctly specified in such law, which shall also provide ways and means for the payment of the interest and "principal" within twenty years of the date of contracting if provided such law is first submitted to the people and a majority of votes are cast in favor of the same.

The proposed amendment also proposes:

1. To change the wording which provides that the excepted debts or liabilities shall be "for some single object or work" and to make it read "for some specific object or work."
2. To remove the requirement that the excepted debts or liabilities shall be discharged within twenty years.
3. To add a provision providing for the discharge of the excepted debts or liabilities so authorized "by pledging the general revenue power of the state."

"Shall Section 6 of Article XVIII of the Constitution of the State of Idaho relating to the county surveyor be amended to remove the office of county surveyor from specification or designation in the Constitution as a constitutional office,

FOR YOUR CAR AND MACHINE REPAIRS - SEE US AT THE "Y" IN KENDRICK

"THANKS FOR YOUR PATRONAGE, AND IF WE CAN BE OF SERVICE TO YOU - COME IN AND SEE WHAT WE CAN DO."

— BUD & ROY FEY

BUD'S UNION STAT'N
AT THE "Y" IN KENDRICK

FROSH FOOTBALL SQUAD GETS BOOST

U. of I., Moscow — Thirteen of the leading high school football players in the state have announced they will be enrolling in the University of Idaho this fall, it was announced last week by J. Nell "Skip" Stahley, athletic director and head football coach.

Stahley added that the 13 will be joined by other Idaho players when the frosh begin workout late in September.

The prep stars include tackles Darwin Doss, Pocatello; Edward Ager, Idaho Falls; Gilbert Walker, Glenns Ferry; Sherrill Wells, Oakley; Joe Conrad, Buhl, and Ellery Brown of Boise.

End candidates for the frosh team include Leslie Gropp, Sandpoint; Ray McClure, Hailey, and Harrell Osborne, Eagle. Osborne played football at Meridian high school. Top Idaho backs include Wade Thomas, Caldwell; Jerry Pressy, Twin Falls; Jim Speigatti, Potlatch, and Gary Stastny of Murtaugh.

The Idaho players, described by Stahley as "a well-rounded group of good size and fair speed," will be joined by 21 grid prospects from Washington, Oregon, California, Arizona, Michigan, Pennsylvania, New York, North Carolina and Ohio.

The frosh play a three-game schedule, opening with Wenatchee Junior College, Oct. 22, in Moscow. They meet the University of Washington frosh on Nov. 4, and play Washington State's Couabes in Pullman on November 11.

DELICIOUS HOME BAKERY ITEMS

HOME COOKED MEALS

Try Them
Milk, Buttermilk
Ice Cream of Your Choice

PHONE 4031

KENDRICK BAKERY & LUNCH

CHOOSING BIRD

U. of I., Moscow — The first point in choosing birds for display at a fair is to select those that are well developed, the county agent reminded 4-H members and other exhibitors this week. The best birds for exhibition are early hatched chicks.

Choose birds that have bright, alert eyes, a good clean head, bright red comb and wattles, strong legs, straight toes, and an alert carriage. If they pass those tests they are likely to be in the pink of health — and health counts.

Be sure to select birds that are typical of the breed. Bob Black, poultryman of the University of Idaho extension service, says that means birds that look like the ideal, instead of specimens that may be too heavy or show some feathers of the wrong color.

It is another good idea, Black said, to select more birds than you will show. This gives you a spare or two in case something happens to the other chickens. Put them in small quarters (wire coops) several days before the fair so they will be used to the small area.

Clean your birds. Use a cloth moistened with water. Clean the head, the comb, wattles, legs and toes. After they are clean, rub carbolated vaseline on the legs and feet. Then wipe it off with a dry cloth.

DISEASE REPORT

Moscow — The following is the notifiable disease report for Latah county for the week ended Sept. 9:

Strep treat, 6; influenza, 5.

WE HAVE — Lace paper place mats, 10x14 1/2 inches. Just the thing to "dress up" your party luncheon, 2c each. The Gazette. 42-1f

building a RECREATION ROOM?

PUT IN **ELECTRIC HEAT**

IT COSTS LESS THAN YOU THINK!

THE WASHINGTON WATER POWER CO.
INLAND EMPIRE ELECTRICAL LEAGUE

ABRAMS HARDWARE

FRANK ABRAMS PHONE 4051

CHICK 'N DINNERS

Now Being Served on Saturday Nites and Sundays

Try Them — They're a Real Treat!!

Try Our Good Food and Smiling Service

BURT'S CONFECTIONERY

BURT AND VERA SOUDERS

GREATEST HEATING ADVANCE!

SWAN Vector-Ray

ELECTRIC BASEBOARD HEAT

silent, no-draft heat warms like the sun's gentle rays!

Swan automatic electric baseboards radiate heat where cold begins... along outer walls and under windows, to give you even sun-like warmth throughout your home. Enjoy the cleanest heat ever. No hot spots or chilling drafts.

- Say goodbye to soot, smoke, gas and oil flames forever.
- No yearly service costs!
- Individual room thermostats. Pay only for heat you use!
- Lowest cost installed.
- Guaranteed for 10 years.

Modernize your home now with Swan baseboard heat. Complete home installation takes but a few hours!

Call your Electrician
FREE ESTIMATE... NO OBLIGATION.

TAKE OUT BEXEL VITAMIN INSURANCE NOW . . .

You Can't Buy Better Than BEXEL!

When you take one average potency BEXEL capsule daily — you get many rich food sources plus iron. There's a formula for you needs!

And — Be a Winner in the BEXEL VITAMIN \$1,000,000 CONTEST. Thousands of PRIZES — Including 12 Comet Cars.

Red Cross Pharmacy

Your BISMA REX-ALL Store
Cecil Choate Phone 5941

Abrams Hardware

PHONE 4051 Frank Abrams KENDRICK

leaving the matter of the office of county surveyor unspecified in the Constitution so that said office might be recreated by legislative act, thus making it possible for the Legislature to specify the qualifications for said office?"

ATTORNEY GENERAL'S STATEMENT OF PURPOSE

The proposed amendment proposes to amend Section 6 of Article XVIII of the Idaho Constitution by removing the office of "county surveyor" from the list of county officers enumerated therein, thus, abolishing the county surveyor as a constitutional officer.

The question to be submitted to the voters further provides that the office of surveyor "might be recreated by legislative act, thus making it possible for the Legislature to specify the qualifications for said office." However, said Section 6 of Article XVIII specifies that "No other county offices (than those enumerated) shall be established"; and the amendment does not provide for any change in this provision.

Thus, there appears to be an inconsistency between what is proposed by the amendment and the question to be submitted to the people which inconsistency we deem advisable to call to the voters attention.

which election shall be open at eight o'clock in the morning and will continue until eight o'clock in the evening of the same day.
Dated at Moscow, Idaho, this 29th day of August, 1960.

BESSIE BABCOCK
Clerk of the Board of County Commissioners, in and for Latah County, Idaho.

First pub. September 22, 1960.
Last pub. September 29, 1960.

Teach Your Children Thrift with S&H GREEN STAMPS

Many families use S&H Green Stamps to help their children learn the all-important habit of saving. They use them as awards for doing chores around the home. For instance . . .

So many S&H Green Stamps each week to daughter for drying the dishes or helping clean house . . . so many to sonny for mowing the lawn or for other odd jobs. Many housewives tell us it's a wonderful way to accomplish the twofold purpose of rewarding youngsters for tasks well done and showing them how thrift pays.

Youngsters of every age from tots to teens love S&H Green Stamps because they can redeem them for a wide variety of quality items that are dear to children's hearts. Try this plan in your home. You'll be truly amazed to find how well it works.

IDAHO DIVISION
The Sperry and Hutchinson Company
1014 Main Street Boise, Idaho
ESTABLISHED 1956

COME IN AND JOIN US

For "Just a coffee and pie" — or a whole meal. We can now serve you French Fries with your order — ALSO — Pop, ice cream and beer. Our pleasure is serving you!

GEORGIA & RAY'S CAFE
 Phone 8-2761 Juliaetta

BROWER-WANN MEMORIAL

Kermit Malcom, Manager
 Simple, dignified funeral services.
 New building, pleasant surroundings.
 PHONE SH 3-4578 LEWISTON, IDAHO

SOMETHING FOR NOTHING

(The following letter was received by the U. S. Dept. of Agriculture):

The farmer who lives next door to me received \$1,000 from the U. S. D. A. for not raising 50 hogs. The idea intrigued me. I should like to be able to get \$2,000 for not raising 100 hogs. I would like to know what kind of land is best not to raise hogs on, and also what is the best kind of hogs not to raise. I would rather not raise razorbacks — but if this breed is not the best one not to raise, I will not raise Hampshires and Yorkshires.

Start me off with 4,000 hogs which I will not raise, and I also understand that my neighbor gets paid for corn he does not raise. The hogs which I will not raise, will not eat 100,000 bushels of corn which I will not raise, and if you do not need a farm not to raise hogs — I figure you will owe me about \$80,000. Please send me a check as soon as possible as things are very slow, and

this is the best time of the year not to raise hogs. — Contributed by a subscriber.

FEW DELINQUENTS ARE APPRENTICES

Boise — According to recent F. B. I. reports, robberies, assaults, muggings and other crimes of violence are increasing. An ever larger proportion of these crimes are being committed by youngsters under 21 years of age. Much has been said regarding the cause of this increase in juvenile crimes. Broken homes,

poor environment, poor housing, etc., have been listed as some of the primary reasons for juvenile delinquency. There is no doubt that they have contributed to this problem, but, in view of the fact that such very few apprentices of this age group have become juvenile delinquents, it appears very likely that lack of faith in the future might be a prime factor.

The young men who are learning a trade through apprenticeship has a definite objective. He is assured that if he complies with the terms and conditions of his apprenticeship agreement, he will be recognized as a craftsman in a specified period of

time. He knows that his services will be in demand. He knows that he will be able to accept responsibility required of a craftsman, a good citizen, and a future head of a household. During his apprenticeship, an apprentice learns self discipline. To become a qualified craftsman, it takes perseverance and patience, as well as intelligence and ability. During this time of learning and work a young fellow has little time, nor the desire, to roam streets or run in lawless gangs. In view of the practically non-existent delinquency rate among apprentices, it is obvious that the apprentice system not only provides skilled craftsmen for our fast-expanding economy, but also does a great deal towards training our youth to accept responsibility and be better citizens. — Lloyd A. Williams, Pocatello, Idaho.

NOT THE "ONE HORSE SHAY"

The old Shay Locomotive, once common in logging, dates back to 1879, when Ephraim Shay, a Michigan logger, built one for his own operation.

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

WE HAVE A FEW 1960 RAMBLER 6 CYLINDER STATION WAGONS AND SEDANS AT SUBSTANTIALLY REDUCED PRICES — CLEANUP OF 1960 MODELS

Call Collect — SH 3-3192 For a New Car Demonstration!

A Fine Selection of Used Cars Can Be Found At Our Used Car Lot — at the Corner of 9th and Idaho Streets

LEWISTON RAMBLER

119 9th Street Lewiston, Idaho

SPECIALS HUNTING TRIP SPECIALS

- 1958 Willys Jeep — full metal cab. Real sharp. A-1 condition \$474.00 Down
- 1959 Austin Gypsy Land Rover. Full cloth top. All purpose 4-wheel drive \$549.00 Down
- 1958 Willys 4-wheel drive pickup. One owner. Tops. \$499.00 Down
- 1957 Willys 4-Wheel drive pickup \$449.00 Down
- 1954 Willys 4-wheel drive pickup \$248.00 Down
- 1953 Willys 4-wheel drive Station Wagon \$244.00 Down
- 1951 Willys 4-wheel drive pickup \$174.00 Down
- 1947 Jeep — total \$445.00
- 1948 Jeep — total \$495.00 } 1/3 DOWN
- 1942 Jeep — total \$395.00

MANY MORE PICKUPS AND CARS TO CHOOSE FROM

LORENZ MOTORS

Tel. SH 3-5577 4th and D Lewiston

16th Anniversary SALE

16% Disc't
 Throughout The Store!
 SALE OF ALL ITEMS THROUGHOUT THE STORE ENDS THIS WEEKEND

Harris Furniture

855 MAIN LEWISTON, IDAHO

READY-MIX CONCRETE
 Mixed to Your Order...
 Delivered to Your Job

Save time, labor, money. We mix concrete to your specifications and deliver, ready-to-pour. Our service is very prompt, our prices are reasonable. Call Conco Ready Mix at SH 3-9321 for free estimates on your concrete needs

The Right Mix at the Right Price Always!

CONCO Ready Mix

SH 3-9321 Snake River Ave. Lewiston

LET'S PLAY BALL

- '57 Buick Super 2-door Hardtop. Radio and heater, power steering, Dynaflo \$1245
- '58 Ford 2-door Station Wagon — Heater, Fordomatic transmission \$1295
- '57 Goliath Station Wagon — Heater. Real economy \$795
- '55 Chevrolet 210 2-door, V-8 Engine Powerglide, power steering, power brakes, radio and heater \$895
- '56 Cadillac Sedan DeVille. Automatic Trans. Power brakes, power windows, power seat \$1795

McMonigle Chev. Co.
 119 New Sixth St. Lewiston

OPEN PLAY

Any Afternoon Weekends

9:00 P. M. FRIDAY NIGHT
 Still Vacancies in Men's Wednesday Afternoon League

IMPERIAL BOWL

1925 21st St. Lewiston

7 DAYS LEFT
 To Make The Very Best Trade On The 1960 Models That We Still Have In Stock

Try a New **DODGE DART**
LEWISTON MOTOR COMPANY
 1005 Main

SEPTEMBER SALE

- \$795**
 '65 MERCURY 2-door, standard trans. 41,000 one-owner miles. Clean.
- \$745**
 '55 BUICK Century H. top. Ope. Red and black.
- \$895**
 '55 CHEVROLET 210 4-door V-8. Powerglide. 2-tone blue. New tires.
- \$1895**
 '58 CHEVROLET Bel Air H. top. V-8. Powerglide, WSW tires. All black color.
- \$895**
 '55 FORD V-8, overdrive. Overhauled motor. Sharp. Brown and white.
- \$295**
 '52 OLDS 88 4-dr.
- \$140**
 '51 NASH 4-dr.
- \$995**
 '56 FORD 1/2-ton Pickup. 4-speed.
- \$395**
 '50 GMC 1/2-ton, 4-speed

A D A M S AUTO SALES
 1102 Main Lewiston

ELEPHANT BRAND FERTILIZER PAID FOR THIS TRACTOR

This is an example of what can be bought with profits from the use of fertilizer. The money could have been used for a new car, a college education or any one of a hundred things that make for better living.

With Elephant Brand you grow more so you lower the production cost of each crop unit (each bushel, pound or ton).

Whether you grow small grains, coarse grains, row crops or fruit — raise beef cattle or dairy herds — if you can lower the cost per unit of your cash crop or your forage you will make more money. Lower unit cost is the key to more profitable farming. There is no surer way to lower unit costs than by using Elephant Brand.

You can make more in three different ways when you fertilize with Elephant Brand: first, you grow better grade crops which sell for higher prices; second, bigger yields give you more to sell; and third, you get a greater profit from each crop unit of whatever you grow.

GET A BIGGER PROFIT "SLICE"

Think of this "pie" as the money you get for every crop unit you grow. The darkened portion is your profit. Fertilizer helps you get a bigger profit "slice".

ELEPHANT BRAND PLUS VALUES

- A wide range of plant food ratios
- Uniform-sized — free flowing — palletized products
- All fertilizers highly water soluble
- Strong, weather-resistant, non-slip bags
- Extensive warehouse system for fast dealer service

IT PAYS TO CHOOSE FROM THE ELEPHANT BRAND LINE

NITRAPRILLS (33.5-0-0)	16-20-0	11-48-0	AMMONIUM SULPHATE (21-0-0)
13-39-0	16-48-0	23-23-0	24-20-0
8-32-16	10-30-10	13-13-13	14-14-7
			UREA (45-0-0)

Elephant Brand water soluble FERTILIZERS

GET MORE FROM YOUR LAND WITH ELEPHANT BRAND
 COMINCO PRODUCTS, INC., SPOKANE, WASHINGTON.
 EXCLUSIVE U.S. SALES AGENTS FOR ELEPHANT BRAND FERTILIZERS: BALFOUR, GUTHRIE & CO. LIMITED
 SAN FRANCISCO — LOS ANGELES — SEATTLE — PORTLAND — SPOKANE — MINNEAPOLIS

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.

Classified Advertising 15c per line. Figure 5 average words to line. Minimum, 30c.

Wednesday's Markets: Red, Bulk \$1.70; Forty Fold, Bulk \$1.70; Federation, Bulk \$1.70.

Beans: Small Whites, 100 (No Quote); Flat Whites, 100 (No Quote); Great Northern, 100 (No Quote).

Clover Seed: White Dutch, per 100 (No Quote); Alsike, per 100 (No Quote); Red, per 100 (No Quote).

Egg Prices - Dozen: Ranch Run \$45; Retail, lb. 76c.

FRANK V. BARTON LAWYER Office in Postoffice Building Phone 4981 KENDRICK, IDAHO

EXPERT TV SERVICE Is as Near as Your Phone Experienced Serviceman Full Line of Repair Parts TUBES AND PICTURE TUBES BROCKE & SONS Kendrick, Idaho Phone 4231

GORDON PENLAND CONTRACTOR New - Remodeling and General Construction PHONE 8-2379 Juliaetta, - - - - Idaho

ROY GLENN LICENSED AUCTIONEER "A Square Deal To Buyer and Seller" Kendrick, Idaho Phone 4804 or R197

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

DR. GEO. W. McKEEVER Dental Surgeon Office Phone 4941 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 Phone 5992 Residence 5871

Ship By Truck Door-to-Door Delivery Fast, Safe, Dependable Walter Brocke Office Phone 5982 Residence 5981

CHURCH NOTICES Gold Hill Church Eldon Clark, Pastor Sunday School at 10:00 a. m. Worship Service at 11:00 a. m.

Cameron Emmanuel Lutheran Church Theo Meske, Pastor Sunday School at 9:45 a. m. Worship Service 10:45 a. m.

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

Kendrick Community Church Rev. F. C. Schmidt, Pastor Sunday School at 9:45 a. m. Worship Service at 11:00 a. m.

Juliaetta Methodist Church Rev. F. C. Schmidt, Pastor Worship Service at 9:30 a. m. Sunday School at 10:45 a. m.

Juliaetta Church of the Nazarene W. Gene Hansen, Pastor Sunday School at 9:45 a. m. Classes for everyone.

Southwick Community Church James Rosentrater, Pastor Sunday School at 9:45 a. m. Morning Worship at 11:00.

W. S. C. S. CIRCLE The Afternoon Circle of the W. S. C. S. will meet Thursday at 2:00 p. m. in the home of Mrs. Geo. F. Brocke, Sr., with Mrs. Wm. Watts as co-hostess.

NOTICE OF COMPLETION OF CONTRACT NOTICE IS HEREBY GIVEN that Oliver F. Zinkgraf, doing business as Oliver F. Zinkgraf & Sons Well Drilling Company, has completed work and the performance of that contract with the Village of Juliaetta, Idaho, for the drilling and casing of a six-inch well, and that the date of completion of said contract was August 15, 1960.

VILLAGE OF JULIAETTA By A. A. KREMMIN Chairman

ATTEST: IRA W. HAVENS, Clerk. First pub. Sept. 15, 1960. Last pub. Sept. 22, 1960.

Rosebush Radiator Service Rebuilding - Recoring - Repairing All Types of Radiators - Car, Truck, Tractor

TROY BODY SHOP BODY AND FENDER REPAIR UPHOLSTERY - PAINTING GLASS INSTALLATION FREE ESTIMATES DON MILLER PHONE TE 5-3871 TROY

COMPLETE TONSORIAL SERVICE Our Aim Is To Please Dick's Barber Shop DICK CUDDY KENDRICK

I. & F. PLUMBING (LICENSED) TROY, IDAHO PHONES: TE 5-2271 SHOP TE 5-3504 HOUSE PLUMBING - HEATING - PUMPS

JOHN DE HAVEN LIGHT AND LOCAL HAULING PHONE 5697 KENDRICK IDAHO

PARK PATTERN By Mrs. Ben J. Smith (Continued from last week) Visitors to the home of Mr. and Mrs. Charley Enger on Saturday were Mrs. Dorothy Lancaster and son John, and Mr. and Mrs. Harold Mael, all of Deary.

September 19: "CAT" BURNS - Baumgartner & Kirk logging operations suffered a setback Tuesday when the "cat" normally used in woods operations caught fire and burned.

September 20 - The Teakane Evergreen Grange will hold its yearly election next meeting, Sept. 24th. It is hoped that all members will be present.

September 21 - The bi-weekly pinochle party was held at the school house Saturday evening with a smaller group than usual in attendance.

September 22 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 23 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 24 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 25 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 26 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 27 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 28 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 29 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 30 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 31 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 32 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 33 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 34 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 35 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 19: "CAT" BURNS - Baumgartner & Kirk logging operations suffered a setback Tuesday when the "cat" normally used in woods operations caught fire and burned.

September 20 - The Teakane Evergreen Grange will hold its yearly election next meeting, Sept. 24th. It is hoped that all members will be present.

September 21 - The bi-weekly pinochle party was held at the school house Saturday evening with a smaller group than usual in attendance.

September 22 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 23 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 24 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 25 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 26 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 27 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 28 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 29 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 30 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 31 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 32 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 33 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 34 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 35 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 19: "CAT" BURNS - Baumgartner & Kirk logging operations suffered a setback Tuesday when the "cat" normally used in woods operations caught fire and burned.

September 20 - The Teakane Evergreen Grange will hold its yearly election next meeting, Sept. 24th. It is hoped that all members will be present.

September 21 - The bi-weekly pinochle party was held at the school house Saturday evening with a smaller group than usual in attendance.

September 22 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 23 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 24 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 25 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 26 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 27 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 28 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 29 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 30 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 31 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 32 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 33 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 34 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 35 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 19: "CAT" BURNS - Baumgartner & Kirk logging operations suffered a setback Tuesday when the "cat" normally used in woods operations caught fire and burned.

September 20 - The Teakane Evergreen Grange will hold its yearly election next meeting, Sept. 24th. It is hoped that all members will be present.

September 21 - The bi-weekly pinochle party was held at the school house Saturday evening with a smaller group than usual in attendance.

September 22 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 23 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 24 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 25 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 26 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 27 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 28 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 29 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 30 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 31 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 32 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 33 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 34 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

September 35 - Those from Park exhibiting at the Latah County Fair were Mrs. J. D. Baumgartner, who won a white ribbon on her crocheted doily, and Mrs. Jerry Smith, who won a red ribbon on her canned vegetables.

WE DELIVER MOBILOIL MOBILGAS 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 M. F. HEDLER Representing The Mobil Oil Company KENDRICK, IDAHO Office Phone 4061 Residence 8-2626

Weed Killers For Fall Use MORNING GLORY BENZAC - BENZADOR CANADA THISTLE WEDAZOL OR AMINO TRIAZOLE ALSO - 2, 4-D AMINE, ESTER AND DB GRANULAR ON HAND Geo. F. Brocke & Sons Inc., SEEDSMEN PHONE 4231 KENDRICK

Best place to check up on your progress is in the pages of your savings bank book. That's where you can write your "success story" with regular weekly deposits. Your dollars go right to work for you... earning interest... building up week after week into the kind of money that will turn cherished dreams into glorious realities. Having begins with saving... regularly. The time to start is now! THE FARMERS BANK Herman Meyer, President Fred W. Silfow, Vice President A. O. Kanikkeberg, Cashier L. D. Crocker, Asst. Cashier Member Federal Deposit Insurance Corporation

DO YOU KNOW

I believe this is a sensible question: would you rather trust the judgment of one man, who may be prejudiced, or trust a jury? Well, our free enterprise system depends upon the judgment of millions of active Americans.

On a typical day, 13 million workers enjoy a morning coffee break, another 4 million had one in the afternoon and 10 million had morning and afternoon coffee breaks. Employees are not greatly abused these days.

One small child wanders into the woods and the entire community turns out to save a life, yet in 1959, 37,000 people were killed on our highways, and 1,350,000 were injured in traffic accidents.

Voters, it has been found, rarely mention the electric power issue as a reason for preferring one candidate over another - 1 or 2%, seldom more.

Our system of free elections doesn't come for nothing, we are reminded. Over 500,000 public offices from President to garbage man take organization and money.

Tickets For The DEMOCRATIC VICTORY DINNER In Coeur d'Alene Saturday, Oct. 1 May Be Purchased From R. CECIL LOVEL Chairman of the Latah County Democratic Central Committee

WANT ADS. FOR LOWEST PRICES read the ad. of Blewett's Cash Grocery on the back page. 7-2

WANTED - CHURNING CREAM. Lewiston Price at Kendrick. Leave at Western Auto Supply, Kendrick. Golden Grain Dairy, Lewiston. 2-1f

PAPER TABLE CLOTH - Wet Strength. A quick, easy and sanitary way to cover a table for public or private gatherings. The cost is low. Kendrick Gazette. 8-5x

FOR SALE - 3-bedroom home with 3 lots, garage, in Juliaetta. Harvie Shepherd. Phone 8-2722. 37-3

FOR SALE - Young heifer, just fresh. Phone 1715. 37-2x

FOR SALE - 3-room house and bath; two lots. In Juliaetta. Phone 8-2541. Mrs. Wm. Lublow. 37-4x

FOR SALE - Christmas cards, Everyday cards and Novelty gifts. On hand. Alma Betts, Southwick. 37-6x

FOR SALE - Underwood Model 5 Typewriter, blind keyboard. Fine for student practice. Good condition, \$35. Gazette. 38-3x

FOR SALE - Three 30x100-ft. lots on Main Street in Juliaetta. Contact Mrs. John Snoen, 813 12th St., Clarkston. Phone PL 8-7838. 38-2

FOR SALE - Dry fir and tamarack wood, \$12.00 a cord. George Lyons, Southwick. 38-4x

NOTICE - I will not be in the drug store Saturday, October 1, I'm going hunting, too. - Dave. 38-2

FOR SALE - Dormeyer Deep Fryer. Phone 5643. 38-1f

FOR SALE - Jeep trailer frame, with wheels and hitch. Dave Clayton, Kendrick. 38-2

THE Bull itin

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

HELLO, FOLKS:

Rushing the fall work in order to go hunting? If you are, you're just the customer we're looking for — we hurry, too, when we get your call for Union Products! Try us and see for yourself!

Opera critic: "That woman sings with a great deal of feeling."
Bored friend: "Well, I hope she doesn't feel as bad as she sounds."

Bring your car, pickup or truck in for the installation of anti freeze before going hunting. We we install it for you — and carefully check the hoses and other connections for leaks.

Doctor: "We can add at least 30 years to your life if you'll give up wine, women and song."
Salesman: "I'll settle for 20

years, Doc. I never could carry a tune."

How about winter tires for your car, pickup or truck? Are you ready — especially for that hunting trip? Come in and talk it over with us. You'll find our prices are the lowest!

Small boy explaining a broken window to his teacher: "I was cleaning my slingshot, and it went off."

How about that fuel oil tank? Is it ready for the chilly weather that lies ahead? If not, call us at 4251 — and we'll be there in a flash with Union Fuel Oils — best!

Tact is the ability to shut your mouth before someone does it for you!

CAMERON SECTION ACTIVITIES VARIED

BY MRS. HARL WHITINGER
Phone R1825

Birthday Dinner
Mr. and Mrs. Roy Silflow honored their son Ray with a birthday dinner Sunday. Guests were Mr. and Mrs. Henry Lingenfelter of Tekoa; Mr. and Mrs. Otto Silflow, Herman Silflow and Mr. and Mrs. James Whittinger and Janis.

Congratulations
To Mr. and Mrs. Cecil Brammer on the arrival of their new son, Gary Lee, weighing 9 lbs., 6 oz. Mother and babe are at the Lloyd Farrington home.

Other News
Mr. and Mrs. Henry Lingenfelter of Tekoa spent from Sunday till Tuesday with their son-in-law and daughter, Mr. and Mrs. Roy Silflow. Mr. and Mrs. Gus Kruger visited with Mr. and Mrs. Wilbert Bruntsiek last Wednesday evening.

Mrs. Harl Whittinger spent the day last Wednesday with Mrs. Ben Hoffman — canning corn.

Mr. and Mrs. Bob Draper were Sunday dinner and evening guests of Mr. and Mrs. Harl Whittinger.

Mr. and Mrs. Clay Albright, Mrs. Blum and Mrs. Albert Glenn were Monday dinner guests of Mr. and Mrs. Wilbert Bruntsiek. Mrs. Blum returned home with the Albrights, and will visit in their home.

Mr. and Mrs. Leland Houck of Clarkston and Mr. and Mrs. Eldon Glenn were Sunday dinner guests of Mr. and Mrs. Albert Glenn.

Mr. and Mrs. Aug. Brammer and Mr. and Mrs. Wilbert Bruntsiek visited with Mrs. Cecil Brammer and son at the Lloyd Farrington home Sunday afternoon.

Recent callers in the Edon Glenn home to see their new baby were Hap Bruntsiek, Mrs. Henry Wendt, Mrs. Herbert Weber and Richard, Mrs. Dennis Lohman, Mrs. Charles Klatt, Mrs. Ray Lohman, Mrs. James Whittinger and Janis, Mrs. Roy Silflow and Rev. Theo Meske.

Mr. and Mrs. Stanley Hepler and Donnie attended the Rodeo at Omak, Wash., Sunday.

Allen Renshaw of Kooskia return-

Kendrick Theater

FRIDAY — SATURDAY

A DOG OF FLANDERS

(In Cinemascope and Color)

— Starring —

DAVID LADD

DONALD CRISP

THEODORE BICKEL

Cartoon — Shorts

Shows Start at 7:30. One Show Each Evening

65c Admission 25c

ed to his home Saturday, after assisting Stanley Hepler with harvest and fall work.

Mr. and Mrs. Kenneth Wilken and family visited with Mr. and Mrs. Ernest Brammer, Saturday evening.

Mr. and Mrs. Walter Koopp and Skip pooled their dinner Sunday and ate with Mr. and Mrs. Ernest Brammer and Jolene.

FIX RIDGE ITEMS

BY MRS. ADOLPH DENNLER
Phone 8-3742

The Juliaetta Lutheran Missionary Society met in the church basement Wednesday afternoon. Mrs. George Havens led the Bible Study. Officers were elected as follows: President, Mrs. Gordon Penland; Vice President, Mrs. Fred Clemenhagen; Treasurer, Mrs. Eleanor Dennler; Secretary, Mrs. Fred Silflow; Stewardship, Mrs. Geo. Havens; Education, Mrs. Jewel Dennler. The ladies also ask that anyone having MJB coffee bands or instant labels please leave them at the Juliaetta Cash Store or call Mrs. Walter Dennler, 8-2741. Mrs. Geo.

Allen Renshaw of Kooskia return-

ed to his home Saturday, after assisting Stanley Hepler with harvest and fall work.

Mr. and Mrs. Kenneth Wilken and family visited with Mr. and Mrs. Ernest Brammer, Saturday evening.

Mr. and Mrs. Walter Koopp and Skip pooled their dinner Sunday and ate with Mr. and Mrs. Ernest Brammer and Jolene.

ed to his home Saturday, after assisting Stanley Hepler with harvest and fall work.

INSURANCE!

FIRE —
AUTO —
CASUALTY —
THEFT —
LIFE

BONDED REAL ESTATE BROKER

BOB MAGNUSON AGENCY

PHONE 4271

KENDRICK

Elephant Brand FERTILIZERS

FOR FALL PLANTING —
Use the Best Fertilizer —
ELEPHANT BRAND
Now In Stock
NITRAPRILLS and
AMMONIUM SULPHATE

Kendrick Rochdale Company

KENDRICK, IDAHO

SPECIAL M-J-B COFFEE

"SHAKE THE CAN"

1-lb. can 69¢
2-lb. can \$1.31
4-lb. can \$2.59

Spurance Bread Mix, 3-lb. bags
2 for \$1.29

(EACH BAG MAKES 4 BIG LOAVES)

Bango Popcorn — White or Yellow
2-lb. bags 3 for 87¢

Kendrick Table Supply

"Your Friendly Store"

JIM TRAVIS

PHONE 5741

Today's Best Buys At Longs

SONNY BOY TOMATO JUICE

2 46-oz. cans 49¢

BAKERS CHOCOLATE

Big Bars — Stock Up for Hunting
Each 39¢

SONNY BOY CHEESE SPREAD

2 Lbs. 69¢

VAN CAMPS GRATED TUNA

White Meat — can 19¢

SONNY BOY DOG FOOD

Case \$3.95

TEMT LUNCHEON MEAT

12-oz. can 39¢

TEA APRONS

Many Pretty Prints and Organdies to
Choose From — each \$1.00

WEEK-END SPECIAL

1-lb. can MJB Coffee 73¢
2-lb. can MJB Coffee \$1.43

N. B. LONG & SONS

PHONE 5951

SINCE 1908

SHORT'S FUNERAL CHAPEL

MOSCOW, IDAHO

PHONE 31001

Fresh and Cured Meats at Blewett's — Kendrick

CUT YOUR FOOD BUDGET

Delicious Apples — box \$2.49
Local Sweet Corn — tender and sweet — dozen ears 55¢
Tastewell Tomato Juice, 46-oz. tins, 4 for \$1.00

Old Faithful Picnic Hams, lb. 39¢
Fresh Beef Liver, lb. 39¢

You can't make a bad cup of

1 lb. .73

2 lb. 1.39

WE STILL HAVE A FEW LOCKER BOXES FOR RENT
SEE US NOW IF YOU ARE IN NEED OF ONE.

BLEWETT'S CASH GROCERY

PHONE 4921

KENDRICK

PHONE 4921

Havens was hostess.

The Fix Ridge Club met in the home of Mrs. Eleanor Dennler Friday afternoon with nine members present. The time was spent in making plans for the State Convention. Mrs. Dennler served a delicious lunch following the meeting.

Mrs. Adolph Dennler and Mrs. Wallace Clark attended the Kendrick Canyon Klub meeting at the home of Mrs. Art James, Wednesday.

Mr. and Mrs. Roger Scrimsher and daughters of Clarkston, and Mrs. Francis George of Reubens were Sunday dinner guests of Mr. and Mrs. Ernest Dennler.

Mr. and Mrs. Tom Dennler and sons and Mr. and Mrs. Walter Dennler attended the Lumber Jack Days in Orofino, Sunday.

Nick and Mike Egland of Genesee were Thursday over-night guests of Mark and John Dennler.

Mr. and Mrs. Dale Laird and sons were Saturday afternoon visitors of Mr. and Mrs. Geo. F. Dennler.

Mrs. Francis George of Reubens was a week-end guest of Mr. and Mrs. Ernest Dennler.

Mrs. Wallace Clark visited Sunday afternoon with Mrs. Ernest Dennler.

Mrs. Hilder Cox and Miss Ellen Friedman of Moscow visited Sunday afternoon with Mr. and Mrs. Wallace Clark.

Mr. and Mrs. Geo. Gliese were Lewiston visitors Friday.

Mrs. Adolph Dennler and Debby visited Mrs. Wallace Clark, Saturday.

Mr. and Mrs. Geo. F. Dennler visited Friday evening with Mr. and Mrs. Mike Hedler, Juliaetta.

Mr. and Mrs. Wallace Clark were Tuesday dinner guests of Mr. and Mrs. John Snoen, Clarkston.

Mr. and Mrs. Walter Dennler visited with Rev. and Mrs. Howard Graybeal and Mrs. Eleanor Dennler, Monday evening.

Mrs. Herbert Schwarz and daughter JoAnn, Kathy Silflow and Mrs. Walter Dennler attended the Fair at Moscow, Saturday. They also visited with Judy Dennler at the University.

Mrs. Walter Dennler spent Monday with her mother, Mrs. John Schwarz.

BITS OF THIS AND THAT
In the fall a young man's fancy is exactly where it was in the spring.

Life is largely a matter of persuading others to work — if you operate a business.

At the end of this happy life, the man with the most money will find it means very little.

Freezin' season ahead

Get ready now with

Our budget plan spreads the cost of your heating oil over ten monthly payments. There are no interest or carrying charges...you pay only for the oil.

Now's the time to call your Standard Man and arrange for your heating oil supply. Standard Heating Oils burn cleaner, with more sunny warmth from every drop. Ask for delivery now...and be ready for the Freezin' Season.

For any Standard Oil product, call

5711

KENDRICK GARAGE CO.

KENDRICK, IDAHO

E. A. DEOBALD, Propr.