

DEE MAGNUSON AT GIRLS' STATE

Thirteen girls from Latah county were privileged to attend the Syringa Girls' State on the College of Idaho campus at Caldwell during the week of June 4-10. This 15th annual event, sponsored by the American

DEE MAGNUSON

Legion Auxiliary, is to provide citizenship training for high school girls. All girls attending, who numbered 229, felt very honored to be chosen to represent their schools.

Highlights of the week included setting up mock governments on the city, county and state levels. Officials were chosen in elections set up as nearly as possible to real ones, and appointive officials were chosen by the mayors and county commissioners.

Speeches by Governor Robert E. Smylie; Idaho Supreme Court Justice Henry McQuade; Louise Shaddock of the State Travel Bureau; Caldwell's Mayor Edward Zimmerman, and many other highly placed persons contributed greatly to the value of Girls' State, and their words on citizenship, Americanism, and government will not soon be forgotten.

Other things which added to the splendor of this weeklong event were programs on Americanism, Civil Defense; Amateur Night, which displayed the many and varied talents of Girls' Staters, and the Candle-light Service, and Inauguration of our new governor, Judy Thurman, of Filer.

A big day in the week's activities was the trip made by busses to Boise and the Capitol building. Here the newly elected state senators and representatives sat in the actual chairs of Idaho legislators in the House and Senate chambers, and worked on various bills presented by the Girls' State legislators. One important bill which passed the House and Senate and was signed by the governor required Idaho high schools to teach classes in "Comparative Government", to inform students of different world governments as compared to our own democracy. This was felt necessary due to the inroads of Communism in our world today.

Many other wonderful details comprised the 1961 session of Syringa Girls' State, and the week was valued as one of the highest points in the lives of 229 Idaho high school girls.

Heartfelt thanks go to Mrs. Alice Hof of Jerome, the 1961 director, and the entire American Legion Auxiliary, whose members comprised the wonderful staff of counselors at the Girls' State. These women served on an entirely volunteer basis, with no compensation for their week of time and aid — but the satisfaction of seeing what the session could accomplish. — Dee Magnuson.

NOW AT HOPE

From Mr. and Mrs. Fred Bailey, former Texas ridge residents, but now of The Dalles, Oregon, comes a brief note stating they are again spending the summer at Hope, Idaho. They say "The latch string is always out for our old friends."

CAR BURNS FRIDAY

Last Friday afternoon, about 5:00 o'clock a car belonging to Vernon E. Waters, Juliaetta, caught fire about six miles from Juliaetta, on the Juliaetta-Spalding road, and was virtually destroyed. No one was injured.

Water said he smelled gasoline, and "all of a sudden" the car was on fire. The car is considered a total loss.

Norman Lewis of the State Forestry Department at Kendrick, extinguished the blaze.

BIRTHDAY PARTY

Dee Magnuson observed her 17th birthday anniversary on Monday, June 12th. All the girls in her high school class were invited.

The girls present were Jeanette Cuddy, Rona Armitage, Judy Benscoter, Carol Waddington and Ann Dageforde.

The evening was spent in playing a badminton tournament which was won by Rona Armitage. Rannerup was Judy Benscoter.

For refreshments they enjoyed an ice cream dish that was "concocted" by all present — it was called a "Blob."

Kendrick Swimming Pool Now Open, Lessons to Begin On July 11

The Area Living War Memorial Swimming Pool at Kendrick began operations Tuesday afternoon of this week. The pool is under the direction of Miss Bertilla Burke, a registered Water Safety instructor from Moscow. Miss Sharon Fey will again be office manager, and aid with the swimming lessons.

Miss Burke was sought and employed by the village because of her qualifications and experience in swimming. She is a sophomore at Washington State University, Pullman, where she received her Red Cross W. S. I. certificate. She also is a registered Senior Life Guard with the American Red Cross.

Miss Burke said Tuesday that, weather permitting, lessons will begin on the second week in July. The lessons will run for a period of three weeks, and plans are for two complete sessions. Registrations for the swim lessons will be starting on July 5th. All interested persons may receive registration information from Miss Burke or Miss Fey at the pool office.

The swimming lessons are free, but a season ticket to the pool will be required. Persons under six years of age are not eligible for lessons

under the Red Cross regulations, Miss Burke said.

"If enough interest is shown for an adult class of beginners, it will be held in the evening, during the period of the regular lessons," Miss Burke added.

Fees for season tickets and single admittances will be: Children, up to 14 years — season ticket, \$5.00; single admittance, 25c. Adults, \$7.00 for season tickets; single admittance, 50c.

Pool hours will be from 1:30 until 5:00 p. m. for the present. Weather permitting, the pool will open in the evenings from 7:00 to 9:00 p. m. Lessons will start in the mornings, with times to be announced.

As in the past, the pool will be closed on Mondays.

LELAND AREA HAS MANY ACTIVITIES

BY MRS. LLOYD CRAIG
PHONE 5887

4-H Club News

The Potlatch Ridge Workers 4-H Club met at the Leland Club House in Friday evening, June 9th. The meeting was called to order by Janice Thornton, president. Fifteen members answered roll call. "Dawn in the Valley" and "America" were sung by the group.

Demonstrations were given by several of the members as follows:

JoAnn Schwarz, "Outdoor Cooking"; Kathy Silflow, "Illustrated Talk on Grasshoppers"; Bruce Vincent, "How to Use a Plane"; Carolyn Silflow, "How to Make a Weed Press"; Gayle Draper, "Making an Egg Nog"; Dale Silflow, "Working of a Whing Dinger"; Bradley Thornton, "On Crops"; Donald Hapler, "Steady Hand Tester."

Refreshments were served by Kristine and Leona Henry.

The next meeting will be on July 7, at 7:00 p. m., in the Leland Club House. — Gary Draper, Reporter.

Gerard Heffel Honored

Mr. and Mrs. Eddie Galloway gave a party Wednesday evening honoring Gerard Heffel, who is home on leave from the U. S. Navy.

Guests were Gerald Heffel, Miss Shirley Dennis, Mr. and Mrs. Jesse Heffel, Mr. and Mrs. Ed. Galloway, Mrs. Helen Hinrichs and Herman, Mr. and Mrs. Howard Wolff, Mr. and Mrs. Roy Craig.

Pinochle was played, with high scores going to Mr. and Mrs. Eddie Galloway; lows to Mrs. Roy Craig and Jesse Heffel. The goose went home with Howard Wolff.

Delicious pot-luck refreshments were served at the evening's close.

Church Services

Don Heacock, a Lay Leader from the Nazarene Church at Orofino, will bring the Sunday morning message at the Leland Church at 9:00 a. m. Everyone is welcome and urged to attend.

Other News

Mr. and Mrs. Frank Hunt and Danny of Lewiston were Sunday dinner guests of Mr. and Mrs. Herman Johnson and Mrs. Julia Flesham. Mr. and Mrs. Dick Cuddy were afternoon callers.

Carol Weyen of Lewiston spent the week-end with her parents, Mr. and Mrs. Bill Weyen.

Diana and Karen Williams of Kennewick, Wash., arrived Saturday to spend a week with their grandparents, Mr. and Mrs. Jesse Thornton, and other relatives.

Mr. and Mrs. Ervin Draper and family were Friday afternoon callers of Mr. and Mrs. Ted Weyen and family.

Mrs. Wesley Pike and Dwayne of Lewiston are spending this week with her parents, Mr. and Mrs. Lloyd Craig.

Mr. and Mrs. George Baugh of Orofino were Sunday dinner guests of Mr. and Mrs. Roy Craig. All were afternoon callers of Mr. and Mrs. Lloyd Craig.

Mrs. Glen Wegner and Jillan were Monday afternoon callers of Mrs. Ervin Draper. They also called on Mrs. Lloyd Craig.

Mr. and Mrs. Marvin Vincent spent Friday evening with Mr. and Mrs. Herman Johnson.

Mr. and Mrs. Bill Weyen and Debbie and Mr. and Mrs. Harold Silflow and Kathy were Saturday supper guests of Mr. and Mrs. Wilbur Tarbet.

Mr. and Mrs. Bill Weyen, Mr. and Mrs. Wilbur Tarbet and Mr. and Mrs. Neil Erlwine left Monday for Lake Neel Oreille, to do some fishing.

Mrs. Bill Weyen spent Friday and Saturday in Kendrick with Mr. and Mrs. Gary Eggers.

KENDRICK TO LEASE DUMP FACILITIES FROM LOHMANS

Plans are in the final stages to lease one acre of canyon ground from Jack and Gerald Lohman for the purpose of city garbage disposal.

Charles Deobald, mayor, Kenneth Brown, E. M. White, John DeHaven and Parker McCreary met with Jack Lohman on Friday evening of last week to make arrangements to lease property from the Lohman Brothers, which is located on the west side of Wauncher Gulch.

Papers are presently being drawn up to legalize the lease. The Lohmans have agreed to give the village a ten-year lease on the property, with option to renew.

At the present time the village trustees are considering the feasibility of having garbage disposal added to the present water bill, with a fixed price being set for both residential and commercial pickup.

The new dump will be closed to public access, with only the Lohmans, village marshal and the garbage disposal man having access to the locked gate at the entrance to the road.

The site is ideally located, with the exception of having to cross the Wauncher Gulch creek — as it is out of town, away from the highway, and can not be seen from any roadway or home.

Among the requirements by the Lohman Brothers is that the village fence the property, maintain a road to it, and keep it clean of debris outside the fence.

An ordinance will have to be drawn and published before anyone will be affected by the change in the garbage pickup plan. At the present time, garbage is collected strictly on a private basis.

As soon as the final papers have been signed and a road and fence can be built, the new dump location will go into operation.

VISITS TO FORESTS JUMP 2 1/4 MILLION

Recreation visits to Northern National Forests jumped 2 1/4 million in 1960 to set an all-time record of 5 1/2 million, Regional forester Boyd L. Rasmussen announced in Missoula this week.

Rasmussen said there were 5,580,000 recreation visits in 1960. This compares with 3,320,000 in 1959. He pointed out that the 1960 figure is more than twice that of 1957. It is nearly three times greater than the 1,863,000 visits reported in 1955.

Recreation has played an important part in the economy of this region for many years," he said. "All signs indicate that we are on the threshold of a terrific upsurge in outdoor recreation," he said.

The forester said that the upsurge in recreation visits to the 16 national forests in the northern region is due to increasing national population, to faster modes of travel, more leisure time, and to growing interest in outdoor recreation.

National Forests in Montana reported a total of 4,648,000 visits. Forests in Northern Idaho reported 744,800, while visits to national forests in northeastern Washington amounted to 175,800. There were 80,000 recreation visits to national grasslands in western North Dakota and in northeastern South Dakota.

During 1960, there were 929,425 fisherman visits and 640,695 hunter visits to national forest system lands in the northern region of the U. S. Forest Service. Other types of visits were: camping, 356,345; picnicking, 835,650; swimming, 63,920; winter sports, 180,910; hiking and riding, 112,555; canoeing and boating, 66,460; organization camping, 24,960; wilderness travel, 11,230; general enjoyment and sightseeing, 1,935,355; gathering forest products for pleasure, 111,580; scientific study and hobbies, 31,835; and other activities, 279,080.

The Gallatin National Forest in southwestern Montana had a total of 2,165,000 of the 5,580,000 visits, Rasmussen said. The Madison River Canyon Earthquake Area on the Gallatin attracted nearly 400,000 visitors during the year.

Totals for the Northern Region National Forests included Lewis and Clark, 188,400; Lolo, 237,800; Nezperce, 102,400; St Joe 106,300.

READING CLUB

Moscow — The Latah County Free Library invites children from the ages of six to twelve to join a summer reading club. Everyone who enters and reads ten books during June, July and August will win a prize.

There will be a special prize for the boy or girl who reads the greatest number of books — which must exceed ten.

GERALD INGLE

GERALD INGLE RE-ELECTED CHAIRMAN OF SCHOOL BOARD

Gerald Ingle was re-elected to the chairmanship of the Joint District No. 283 board Monday evening at the annual re-organization meeting. Harry Newman was re-elected vice-chairman and A. O. Kanikkeberg as clerk.

In addition to the payment of routine bills, the Board reviewed the superintendent's annual report to the State Department.

The Board also spent some time discussing the inadequacy of the classroom on the stage at the Juliaetta Elementary school. A letter was read from the State Department in which they said the room was inadequate and should be replaced.

The Board decided that as long as it was a temporary measure, they would insulate it against the noise and use it again this coming year for the second grade class.

CAR CRASH NEAR JULIAETTA, SAT.

A car carrying two Colfax men failed to make a curve on the crest of a hill one-half mile east of Juliaetta Saturday, and skidded and rolled 426 feet along the shoulder.

State Patrolman Joe Mach of Lewiston identified the driver as Harold Thompson, 36, a welder. He was taken to Kendrick to Dr. Christensen and received treatment for a broken right leg. His passenger, Ernest Hermann, 41, a truck driver, escaped with scratches. Thompson's family came to Kendrick for him and returned him to Colfax.

The pair was enroute home after taking a day-long drive, they told Mach. A truck driver, Willis Faught, 1607 18th Ave., Lewiston, headed west on the route, State Highway 7, said Thompson's 1958 Buick, had passed him minutes before the accident. He said he saw dust from the rolling car as he came over the hill. That was about 3:30 p. m.

Mach said the car traveled along the shoulder of the highway, and then rolled over about three times, and stopped on its top. A rock weighing about 150 pounds was dislodged from beside the road by the car and was hurled 45 feet, coming to rest by the railroad tracks below the road. The car is considered a total loss.

Mach charged Thompson with reckless driving.

WEATHER COOL

The weather over the past week may easily be classed as "unusually cool" for this time of the year, with several rains falling during the period — in fact, enough rain so that lawns have not had to be watered. Temperature and moisture conditions have been just right for roses, and never have they been more beautiful or blooming in greater profusion than at the present time.

The rain has been just heavy enough to keep woods roads "too soft for trucking" and as a result most logging operations are at a standstill, although an occasional load may be seen going through. The brief, hot dry spell of some ten days ago permitted the local Mead & Howard mill to stock-pile quite a number, and as a result double-shift operations are still continuing.

WRONG NAME

In reporting the birth of a son to Mr. and Mrs. Gary Gertje, in last week's issue, we were misinformed regarding the name. It was Brett Daren, rather than Lee Winston. All other particulars were correct.

TABER

Mr. and Mrs. Rex Taber, Juliaetta, are the proud parents of a baby girl, born Tuesday, June 6th, at the Gritman Memorial Hospital in Moscow. She weighed in at 6 pounds and 6 ounces, and has been named Vivian Joy. All concerned are doing nicely.

JANICE DENNLER BRIDE OF GERALD LOHMAN, JUNE 1

A floral setting of pink and white delphinium and pink roses formed the background for a candle-light double-ring ceremony at the Zion Lutheran Church in Juliaetta on June 1st, at 8:00 p. m., when Miss Janice Marilyn Dennler, daughter of Mr. and Mrs. George F. Dennler became the bride of Gerald L. Lohman, son of Mr. and Mrs. Ervin Lohman of Kendrick. The Rev. Theo Meske, pastor, officiated.

The bride, given in marriage by her father, wore a waltz-length gown of white lace over taffeta. The scalloped sabrina neckline was trimmed with tiny pearlized sequins, as were the edges of her long pointed sleeves. The full skirt had an underlay of tiny net ruffles, and was accented by an inset of pleats in front. Her only jewelry was a strand of pearls, a gift from the groom. She carried a beautiful cascade of white carnations, centered with a purple-thrated orchid on her white Bible. Her veil was held in place with a tirla of rhinestones and pearls.

Miss Linda Dennler was her sisters maid of honor. Bridesmaids were Mrs. Lyle Parks, a sister of the groom, and Miss Marge Walk. They wore pink brocaded taffeta dresses styled with puffed sleeves, cummerbunds and bouffant skirts. They carried nosegays of lavender carnations and wore head pieces of pink roses. Flower girl was little Diana Denner, a cousin of the bride. Her escort was the bride's nephew, Ricky Laird.

The groom, attired in a dark suit, was attended by his brother, Ronald Lohman. Ushers were Ira Havens and Walter Wolff. Richard Phillips, a cousin of the bride, was ring bearer. Candle lighters were John and Mark Denner, cousins of the bride.

Mrs. Dale Laird, a sister of the bride, sang "The Wedding Prayer," "The Lord's Prayer," and the benediction, "The Lord Bless You and Keep You." Miss Rowena Eikum was organist.

The bride's mother wore a lilac crepe dress. The groom's mother a pink crystalline dress. Both wore white accessories and white rosebud corsages.

A reception in the church parlors followed the ceremony. Mrs. Lloyd Evanson and Mrs. Theo Meske cut and served the cake, which was baked by the bride, and decorated by Mrs. Adolph Denner. Mrs. John Eikum and Mrs. H. M. Klarren poured punch and coffee.

Miss Judy Denner had charge of the guest book. Mrs. David Denner and the Misses Billie Evanson, Donna Heimgartner and Linda Moser were at the gift table. Miss Jenness Evanson served groom's cake.

Mrs. Adolph Denner was in charge of the reception. She was assisted by Mrs. Fred Clemenhagen, Mrs. Leslie Heimgartner, Mrs. George Havens and Mrs. Wallace Clark.

After the reception the happy couple left on a trip to Yellowstone National Park.

PIPE LINE MAKING PROGRESS

Steady progress, although it may seem slow to many, is being made by the crew laying the new six-inch water main in the west part of town.

This new main connects the new village well and the six-inch main in front of the Gif Candler home in west Kendrick. Bill White said the laying of the main and connection on both ends should be complete by Friday — and then comes the work of connecting the residents in that area to the new main, and removal of the old three-inch line.

When the process of connecting the homes is under way, quite a number in that area will be without water, perhaps for several hours at a time. However, Bill White asks that patience be used, as the work will be rushed as rapidly as possible.

When this portion of the job is complete, the new line will be "bedded" with reject chips, and then covered — for a completed job.

With the coming of hot weather the new well will be come a necessity, and its 100-plus gallons per minute capacity a most welcome addition to the Kendrick water system.

NEW DIRECTORY

A new telephone directory is in the process of being printed at the Gazette office for the Potlatch Telephone Company, and should be ready for delivery early next week. It is recommended that if you contemplate moving, installing a telephone, etc., anywhere in the near future, that you contact the local company immediately, in order that your listing and number may be correct.

LOCAL HAPPENINGS IN CAPSULE FORM

Mr. and Mrs. George Brocke, Sr. and Mr. and Mrs. George Brocke, Jr., and son Dean left Wednesday morning for Portland on business. They will return sometime this week.

Milton Eugene Lind of Lewiston spent Sunday with his parents, Mr. and Mrs. Paul Lind.

David Eldridge left on Sunday for Boise, where he will attend the Boys' State meeting for a week.

Mr. and Mrs. Walter McCall, Jr., and children of Lewiston were Monday dinner guests in the home of his parents, Mr. and Mrs. Walter McCall.

Sunday dinner guests of Mr. and Mrs. Walter McCall were Mr. and Mrs. Robert McCall and daughters of Lewiston, and Walter Hartung of Moscow.

Robin Magnuson of the College of Idaho at Caldwell, arrived home to spend the summer with his parents, Mr. and Mrs. Bob Magnuson. Robin will be employed during the summer by the State Forestry department.

Ralph Magnuson and daughter Christin of Kamiah were Sunday dinner guests in the home of his brother, Mr. and Mrs. Bob Magnuson and family.

Wednesday afternoon guests in the home of Mrs. W. A. Watts were the Mesdames Silvie Cook and Kermit Waide of Lewiston.

Mr. and Mrs. N. H. Rhodes of Lewiston were Sunday callers in the home of Mr. and Mrs. Parker McCreary and family, and at the W. L. McCreary home.

Dee Magnuson returned home on Saturday evening after attending the Springs Girls' State meeting at the College of Idaho, in Caldwell, for a week.

Mr. and Mrs. A. O. Kanikkeberg were Spokane visitors on Thursday.

Mr. and Mrs. Jud Lee, Mrs. Jack Lohman and Mrs. Burton Souders, Jr., left Saturday evening for Twin Falls, to attend Grand Chapter O. E. S. They will return home on Friday.

Mrs. Frances Trout and family attended the graduation of her son, Clifford, from the U. of I. at Moscow, Sunday.

Mr. and Mrs. Carl Campbell and two children spent the week-end in the home of his parents, Mr. and Mrs. W. A. Campbell. On Sunday all attended the Commencement Exercises at the U. of I., Moscow. Their son, John, being one of the graduates.

Mrs. J. D. Barney and three sons of Klamath Falls, Oregon, visited the past week in the home of her parents, Mr. and Mrs. W. A. Campbell. They returned to their home on Wednesday.

Mr. and Mrs. Thomas Brown and children of Spokane were week-end guests in the homes of their parents, Emulus Brown and Jerry, and Mrs. Harry Baker.

Mr. and Mrs. R. L. Meserve and family drove to Boise on Monday, June 5th, returning on Sunday, the 11th. At Boise he attended a series of State Department meetings on Education. He attended the section on "Building Standards" and was one of a committee appointed to draw up a code or standard on this problem.

R. L. Meserve is attending summer school at W. S. U., Pullman, beginning Monday. He is taking graduate work in school administration.

Week-end guests in the Roy Ramey home were Oscar and Hulbert Merene of Livingston, Mont. They left Monday morning for south Idaho, and Yellowstone Park. The Merenes are cousins of Mrs. Ramey.

Mr. and Mrs. D. E. Fleschman of Mesa, Ariz., left here Monday for Flathead Lake, Montana, to spend the summer. They had spent two weeks here visiting in the homes of their sons-in-laws and daughters, Mr. and Mrs. Wm. Johnson and family, and Mr. and Mrs. Gordon Peters and daughters.

Horton Thompson returned Friday evening from Hiawatha, Kansas, where he spent two weeks visiting his brother, Andrew Thompson. He saw his brother receive his 50-year gold pin as a graduate of the University of Kansas, Lawrence, Kansas. Mr. Thompson received his gold pin in 1959, and another brother, Richard Thompson, received his in 1956. All are graduates of the University of Kansas Law School.

Judi Thornton, Leland, was a guest of Jane Westendahl this past week.

Mrs. Norman Lewis, Craig and Karen were Lewiston visitors on Friday.

Janet Westendahl spent last week in the home of her brother-in-law and sister, Mr. and Mrs. Gerald Gustin at Pottlatch, while Mrs. Gustin taught in Bible School.

Mrs. Gerald Gustin and children of Pottlatch were Friday afternoon guests in the home of her parents, Mr. and Mrs. Ben Westendahl.

Mrs. Max Clemenhagen and children and Mr. and Mrs. Jim Armitage visited with their parents, Mr. and Mrs. Ross Armitage and son in Winchester, Sunday.

Mr. and Mrs. Dave Crocker and children of Gifford were week-end guests in the home of his parents, Mr. and Mrs. Lester Crocker and granddaughters.

Mrs. Lester Crocker and Debbie were Lewiston business visitors on Tuesday afternoon.

Mrs. Ross Armitage of Winchester visited in the homes of their children, Mr. and Mrs. Max Clemenhagen and children and Mr. and Mrs. Jim Armitage, Monday.

Mrs. E. M. White left Sunday for Pocatello, Idaho, where she is conducting a school of instruction and attending a meeting of the Idaho Association of School Foods Supervisors. She is expected to be away this week.

Charles and Dennis Deobald and Bill White spent Sunday fishing in the Elk River area. They reported good luck.

Jerry Ingerson, son of Mr. and Mrs. Ted Fey left Monday evening by train to visit his uncle and aunt,

RIDING CLUB MEETS

The Kendrick Riding Club met Friday evening in the Kendrick Fire Hall, with 35 interested persons in attendance. An election of officers was held, with Jake Riebold being chosen president; Marion Rowden, vice president; Aileen Johnson, secretary-treasurer.

A nominating committee composed of Gordon Peters, Emil Silflow and Jack Mead will pick a board of directors.

The group will meet again on Friday, June 16th, at the Fire Hall. All interested parties are welcome.

Sunday 12 members of the club held a short ride — just to get in practice.

NEWS BRIEFS FROM AMERICAN RIDGE

BY MRS. GEORGE HAVENS
Phone 4139

Last Wednesday Mr. and Mrs. Norman Koker of Spokane and Mrs. Grace Koker of Lewiston were visitors of Mr. and Mrs. Clarence Dougharty.

Mr. and Mrs. Warney May, Sr., of Lewiston, spent the week-end with Mr. and Mrs. Warney May, Jr., and sons.

Mrs. Elna Summers, Mrs. Chas. Johnson, Mrs. Clarence Johnson and Mrs. Shodene of Troy were Sunday afternoon visitors of Mr. and Mrs. Harry Benscoter.

Wade T. Keene of Lewiston and Walter DePatee of St. Maries were Thursday visitors of Mr. and Mrs. Clarence Dougharty. Mr. DePatee is a cousin of Mrs. Dougharty.

Mr. and Mrs. George Havens and son Ira, and Ira Havens of Juliaetta, spent the week-end at Lake Pend Oreille, fishing.

Mr. and Mrs. Virgil Hurlbert were Tuesday evening callers of Mr. and Mrs. Warney May, Jr., and sons.

Mr. and Mrs. Walter May and granddaughter, Jackie Lynn, were Sunday evening callers of Mr. and Mrs. Harry Benscoter.

Charles Havens returned home from the coast on Sunday, where he had been visiting with his room-mate, Del Boswell, and other school mates. They had been planning a deep sea fishing trip, but when they reached the coast found that it was too stormy and rough — so were forced to forego that pleasure.

Mrs. Harry Benscoter spent Monday in Moscow on business.

Mr. and Mrs. Clinton Taylor and children, Micky and Darrell of Boise, spent the week-end with Mr. and Mrs. Clarence Dougharty. They came up to get another son, Clinton, Jr., from the U. of I., at the end of the school term.

Mr. and Mrs. Werner Brammer and daughters spent Monday and Tuesday at Lake Pend Oreille, fishing.

Mr. and Mrs. Warney May, Jr., and sons were Friday evening callers in the home of Mr. and Mrs. Geo. Havens.

BIG BEAR RIDGE

BY HAPPY HOME CLUB

Grant Thayer Dies
Mrs. Dick Benjamin received word that her uncle, Grant Thayer, of Vernonia, Oregon passed away on Monday, June 12.

He had been a longtime resident of Big Bear Ridge and will undoubtedly be remembered by many.

Club Will Meet
The Happy Home Club will meet on Tuesday afternoon, June 20th, at 1:30 p. m. Sharp (Daylight Saving Time) at the home of Mrs. Ed. Galloway in Juliaetta, with Mrs. Eddie Galloway as co-hostess. The lesson will be "Whether or Not to Buy Ready Prepared Foods."

Other News
Mr. and Mrs. Flag and their son and his family of Pasco, Washington, spent Monday evening at the home of Mr. and Mrs. Raymond Polumsky and Tommy. Mr. Flag is Mrs. Polumsky's father.

Mr. and Mrs. Harry Brown of Tacoma, Wash., and Mr. and Mrs. A. A. Kremmin of Juliaetta, were Monday supper guests of Miss Alta Moore.

Mr. and Mrs. Eddie Galloway entertained at a card party Tuesday evening honoring her brother, Gerald Heffel, who is home on leave from the Navy.

The Ridge Guild met on Wednesday afternoon at the home of Mrs. Cecil Dean with nine members, three visitors and 12 children present.

Daily Vacation Bible School will be held at the Lutheran Church here the week of June 19-23. All children are cordially invited to attend.

Mr. and Mrs. Cecil Dean entertained Mr. and Mrs. Wayne Arnet and family of Cedar ridge at a fish fry, Sunday evening.

Mr. and Mrs. Eddie Galloway entertained Mr. and Mrs. Jesse Heffel, Kenneth Heffel, Gerald Heffel and Miss Shirley Dennis of Deary at a

Mr. and Mrs. Ed. VanDeBreke, at Redmond, Wash., and his grandparents, Mr. and Mrs. Leonard Baer at Monroe, Wash. He will spend the summer with them, returning here in August.

Mr. and Mrs. R. L. Blewett and son Bill spent the week-end at their home here, returning to the Gifford ranch Tuesday morning.

Mr. and Mrs. Ben F. Cook moved over the week-end from the Median apartment to the house vacated by Mr. and Mrs. Robert Hall, on the schoolhouse hill.

FOR FATHER'S DAY

Father's Day was an inspired creation. To show all children's appreciation. Opportunity for celebration. In every family of our nation.

Some gifts for him are in moderation. Others are gilded with ostentation. Most all will show thoughtful meditation.

With hours of painstaking preparation. The ones from the younger generation.

Glued and colored with imagination. By little fingers which worked very hard.

Will make the most heart-warming Dad's Day card.

— Lucille Magnuson

THE HAPPY FARMER

Aphids in lentils — Rye in barley — Rust in wheat — Canadian Thistles — Russians in orbit — Politicians running farm programs —

A hundred other noxious and obnoxious weeds and pests — About all that is left for the farmer to smile about is that the mortgage is his own!

— Contributed.

SQUARE DANCERS

The local square dance club, "The Tanglefoots," attended the square dance festival at the Lewiston Centennial Celebration, Friday and Saturday. The group took part in the general dancing. "The Tanglefoots" attending numbered 10 couples — and report a wonderful time.

CEDAR RIDGE AND LINDEN

BY MRS. ROBERT PRATT
Phone 5338

Bridal Shower
Mrs. Jerry Erlewine was honored at a bridal shower in the Gold Hill Hall Sunday afternoon. Hostesses for the occasion were the Mesdames Dan Kechter, George Lyons and Harley Perryman. Entertainment was a mock wedding with the cast as follows: Preacher, Mrs. Alva Craig; Bride, Mrs. John Cuddy; Groom, Mrs. Geo. Lyons; Brides Mother, Betty Kechter; Flower Girl, Mrs. Jack Parsley. The bridal bouquet consisted of onions, cabbage, clover and a penny. Music was furnished by a 101 string orchestra (records).

A lovely three-tiered wedding cake and spring flowers provided table decorations. Fun games were also played.

Mrs. Gil Erlewine and Mrs. Neil Erlewine assisted the bride in opening and displaying the many lovely and useful gifts.

Refreshments of cake, ice cream, coffee and punch were served to about 25 guests.

Other News
Mr. and Mrs. Gary Mosher and three daughters of Boise were guests of Mr. and Mrs. Robert Pratt and family, Monday through Wednesday evening.

Cindy Candler, Pottlatch, is visiting in the Bob Chilberg home — and now has the mumps! Skip Chilberg has just recovered from them.

Mr. and Mrs. Ted Grinolds and family have returned to their home here for the summer — having spent the school year at Clarkston.

Mr. and Mrs. Bob Chilberg took Skip to Pullman, Sunday, where he will take part in a "Jesse Science Course" for two weeks. Enroute home they called at the W. L. Candler home in Juliaetta.

James Holt has the mumps! Mrs. Arlie Allen of Juliaetta and Mrs. Grace Souders, Kendrick, spent Sunday with the Marion Souders family.

Mr. and Mrs. Jack Parsley and son Ricci, were Saturday evening dinner guests of Mr. and Mrs. Billy Wilson.

Deanna Dexter, Seattle, was a guest last week of her uncle and aunt, Mr. and Mrs. Don Hines and children.

FOR FATHER'S DAY

Father's Day was an inspired creation. To show all children's appreciation. Opportunity for celebration. In every family of our nation.

Some gifts for him are in moderation. Others are gilded with ostentation. Most all will show thoughtful meditation.

With hours of painstaking preparation. The ones from the younger generation.

Glued and colored with imagination. By little fingers which worked very hard.

Will make the most heart-warming Dad's Day card.

— Lucille Magnuson

THE HAPPY FARMER

Aphids in lentils — Rye in barley — Rust in wheat — Canadian Thistles — Russians in orbit — Politicians running farm programs —

A hundred other noxious and obnoxious weeds and pests — About all that is left for the farmer to smile about is that the mortgage is his own!

— Contributed.

SQUARE DANCERS

The local square dance club, "The Tanglefoots," attended the square dance festival at the Lewiston Centennial Celebration, Friday and Saturday. The group took part in the general dancing. "The Tanglefoots" attending numbered 10 couples — and report a wonderful time.

CEDAR RIDGE AND LINDEN

BY MRS. ROBERT PRATT
Phone 5338

Bridal Shower
Mrs. Jerry Erlewine was honored at a bridal shower in the Gold Hill Hall Sunday afternoon. Hostesses for the occasion were the Mesdames Dan Kechter, George Lyons and Harley Perryman. Entertainment was a mock wedding with the cast as follows: Preacher, Mrs. Alva Craig; Bride, Mrs. John Cuddy; Groom, Mrs. Geo. Lyons; Brides Mother, Betty Kechter; Flower Girl, Mrs. Jack Parsley. The bridal bouquet consisted of onions, cabbage, clover and a penny. Music was furnished by a 101 string orchestra (records).

A lovely three-tiered wedding cake and spring flowers provided table decorations. Fun games were also played.

Mrs. Gil Erlewine and Mrs. Neil Erlewine assisted the bride in opening and displaying the many lovely and useful gifts.

Refreshments of cake, ice cream, coffee and punch were served to about 25 guests.

Other News
Mr. and Mrs. Gary Mosher and three daughters of Boise were guests of Mr. and Mrs. Robert Pratt and family, Monday through Wednesday evening.

Cindy Candler, Pottlatch, is visiting in the Bob Chilberg home — and now has the mumps! Skip Chilberg has just recovered from them.

Mr. and Mrs. Ted Grinolds and family have returned to their home here for the summer — having spent the school year at Clarkston.

Mr. and Mrs. Bob Chilberg took Skip to Pullman, Sunday, where he will take part in a "Jesse Science Course" for two weeks. Enroute home they called at the W. L. Candler home in Juliaetta.

James Holt has the mumps! Mrs. Arlie Allen of Juliaetta and Mrs. Grace Souders, Kendrick, spent Sunday with the Marion Souders family.

Mr. and Mrs. Jack Parsley and son Ricci, were Saturday evening dinner guests of Mr. and Mrs. Billy Wilson.

Deanna Dexter, Seattle, was a guest last week of her uncle and aunt, Mr. and Mrs. Don Hines and children.

Baling Twine

A Pacific Corp. Product

Kendrick Rochdale Company
KENDRICK, IDAHO

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

M. F. HEDLER

Representing The
Mobil Oil Company
KENDRICK, IDAHO

Office Phone 4061 Residence 8-2626

Chicken Feeds

STARTER -
GROWING -
LAYING PELLETS
CONCENTRATES
BROILER

"AGRICULTURAL GYPSUM"
ON HAND

Lewiston Grain Growers

Phone 5961 KENDRICK Phone 5961

ONE STOP BANKING

CHECKING ACCOUNT —
SAVINGS ACCOUNT —
LOANS AND INSURANCE —
BANK BY MAIL

Get the 'Bank Habit.' It will pay you in the long run. Start a Savings Account with us today! Open a checking account! A fountain pen and a checking account here are all you need to pay bills from the comfort of your own home. Come in today!

THE FARMERS BANK

Herrman Meyer, President Fred W. Silflow, Vice President
A. O. Kanikkeberg, Cashier L. D. Crocker, Asst. Cashier

Member Federal Deposit Insurance Corporation

Chinese Smorgasbord

SATURDAY, JUNE 17

WE WILL HAVE A COMPLETE CHINESE SMORGASBORD — INCLUDING:
Chop Suey — Sweet and Sour Spare-ribs and Pork — Hot Mustard and Sessamee Seeds!

(Also serving Ham on the Smorgasbord Menu)
SERVING STARTS AT 6:30 P. M.

— ALSO —

We will be open Every Sunday for a Special Sunday Dinner — Plus steaks and chicken!

— NOTICE —
Starting Monday, June 19, We Will be Closed Every Monday.

Wally's "Korner"

Formerly Kendrick Cafe Phone 4261

Let Your Target . . .

FOR TODAY -
 FOR TOMORROW -
 FOR NEXT WEEK -
 FOR NEXT MONTH
 AND NEXT YEAR

Be Kendrick . . . Your Home Town

WHERE LOW PRICES, COURTEOUS SERVICE AND FAIR DEALING MAKE DOING BUSINESS A REAL PLEASURE!

REMEMBER, TOO . . . You don't have to "feed" a parking meter while you shop in Kendrick. Parking is free while you shop—enjoy a cup of coffee or visit, as the case may be!

REMEMBER, TOO . . . That the dollar spent at home, stays at home . . . pays local taxes, supports the local churches—benefits everyone! Trace one out and see!

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

- KENDRICK GARAGE CO.**
Standard Oil Products — Goodyear Tires
- GEORGE F. BROCKE & SONS, Inc.**
Kendrick "Tops of the Crop" Seedsmen Phone 4231
- LEWISTON GRAIN GROWERS, Inc.**
Farmer Owned and Farmer Controlled
- 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., Inc.**
General Warehouse and Sperry Dealers
- BLEWETT'S GROCERY MARKET**
Meats — Groceries — Fresh Vegetables — Frozen Foods
- ABRAMS HARDWARE**
Hardware and Electrical Appliances
- THE RED CROSS PHARMACY**
Cecil Choate "The Rexall Store"
- THE FARMERS BANK**
An Independent Bank — Farm Loans and Insurance
- THE KENDRICK GAZETTE**
Your Home-Town Printer and Publisher

MANY RECEIVE PHT DEGREES

Moscow — The largest number of Ph.T.'s in the history of the University of Idaho were awarded during Commencement, Sunday, June 11, in the Memorial gymnasium.

Ph. T.? A new degree? Not at the University of Idaho. It stands for "Putting Husband Through" and was awarded for the 14th consecutive year at the ceremonies.

The degree originated on the Idaho campus in 1947. The special diploma prepared by the Associated Students, is tucked into the same degree folder that was given to the married male graduates. Instead of a university official conferring the Ph. T. — that honor rightfully goes to the graduating husband.

The practice of giving the degrees has spread from Idaho to campuses across the nation. About 60 universities and colleges have inquired about the plan, said Gale Mix, Associated Students general manager.

In the 14-year period they have been given, the previous high number was 140, awarded during the post-war era; the lowest, 60. Last year 100 were given.

WE HAVE — Lace paper place mats, 10x14½ inches. Just the thing to "dress up" your party luncheon, 2c each. The Gazette. 42-1f

Pete THE PRINTER

HAVE YOU FORGOTTEN

... that the best way to keep business good in your hometown is to trade at home, with your recognized merchants? They're your neighbors and friends.

GOOD FISHING SEEMS INDICATED

Fish & Game Department spokesmen point to good fishing already underway on panhandle lakes as a harbinger of what to expect in the general season now getting under way.

Northern Idaho's lowland lakes have a special May 1 opening because the big Kamloops rainbow trout and Makinaws hit best during May and November.

Above is this year's derby winner, Mrs. Art Payne of Chewelah, Wash., and the 20½-pound Kamloops she caught on Lake Pend Oreille. Iced fish displayed in the foreground also were caught during Kamloops and Kokanee day and Howdy week at Sandpoint.

AT PENDLETON

Word has been received from Mr. and Mrs. Bob Nelson that they are now settled for the summer at Pendleton, Oregon. Their friends may find them at the Brooke Trailer Court in that city.

Frozen fruit juices of all kinds at Blewett's Market, Kendrick. adv

NOTICE OF HEARING OF PETITION FOR DETERMINATION OF HEIRSHIP AND SETTLEMENT OF ESTATE AFTER LAPSE OF TWO YEARS

IN THE PROBATE COURT OF THE COUNTY OF LATAH, STATE OF IDAHO
 In the Matter of the Estate of CLAUDE W. JONES, Deceased.

NOTICE IS HEREBY GIVEN, that Janice M. Jones has filed in the Probate Court of Latah County, State of Idaho her petition under Chapter 14, of Title 15 of the Idaho Code praying that the said Court proceed to a determination of the time of death of Claude W. Jones, deceased, and of the heirs of said decedent, degree of kinship, and the right of descent to the real property hereinafter described, and that a decree be made and entered by the Court that Janice M. Jones was the sole heir at law to all of Claude W. Jones' right, title and interest in and to the said property, and that upon the death of said Claude W. Jones all of his right, title and interest in and to said property passed by succession to, devolved upon and vested in Janice M. Jones, his widow.

The petitioner alleges that the said Claude W. Jones died intestate in Latah County, State of Idaho, on the 2nd day of February, 1959, and that the decedent was a resident of Latah County, State of Idaho at the time of his death, and that at the time of the death of the said decedent he and Janice M. Jones were husband and wife and were the owners of the following described real property situated in Latah County, State of Idaho, to-wit:

One-quarter (¼) interest in Quarter Section of farm land located in the Southeast Quarter (SE¼) Section Thirty-one (31), Township Thirty-nine (39) North, Range Two (2) West of the Boise Meridian.

The petitioner further alleges that the said property was the community property of the said Claude W. Jones and Janice M. Jones and that the said Janice M. Jones was the sole heir to all of the said Claude W. Jones' right, title and interest in and to the said property; and that upon the death of the said Claude W. Jones all his right, title and interest in and to said property passed by succession to, devolved upon and vested in Janice M. Jones and that Janice M. Jones is now the owner of said property.

The petitioner further alleges that all of the debts and obligations of the decedent and the expenses of his last illness and burial have been paid in full.

Reference is hereby made to the petition on file herein for further particulars.

All creditors of the said Claude W. Jones, deceased, and all other persons interested in the estate of said decedent, are hereby notified that the said petition will be heard on Friday, the 7th day of July 1961, at 10:00 o'clock A. M. on said day, at the Courtroom of the Probate Court of Latah County, State of Idaho, at which time and place any creditor, or other person interested in the estate of said decedent may appear and show cause why the prayers in said petition should not be granted.

DATED this 5th day of June, 1961.
 C. L. WOODWARD
 Probate Judge and Ex-Officio Clerk of the Probate Court

MARTINSON & GALE
 Attorneys for Petitioner
 Address: Moscow, Idaho.
 First pub. June 8, 1961.
 Last pub. June 22, 1961.

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

Weevil and Aphid Control

CLOVERS - LENTILS - PEAS
 DDT -
 MALATHION
 PARATHION
 FOR GROUND OR AIR APPLICATION

We are working with Hillcrest Aircraft. Let us help you with your insect elimination problems.

Geo. F. Brocke & Sons
 Inc., SEEDSMEN
 PHONE 4231 KENDRICK

CHECK YOUR LOCAL TV SCHEDULE UNITED STATES BROADCASTERS ASSOCIATION, INC. FOR TIME AND DATE

BETTER BUYS - ALWAYS!

'50 F-8 FORD — 5-speed main, 2-speed axle. Bulk and stock racks **\$895**
 '51 Ford Pickup, 1/2-ton, 6 cyl., 4-speed **\$395**

— Your Choice **\$150.00** —

'51 Chevrolet 2-door —
 '51 Chevrolet 4-door —
 '50 Mercury 4-door —
 '52 Dodge 2-door

LEWISTON MOTOR CO.
 1005 Main Lewiston SH 3-2721

Used Car Bargains

1961 FORD FAIRLANE 2-door Club Coupe V-8. Stand. transmission. Overdrive. Down **\$622**
 1960 WILLYS 4-wheel-drive Station Wagon Low mileage. Local one owner. In top condition. Down payment **\$647**
 1959 VOLKSWAGEN 2-door Sedan. Local one owner. Low mileage. Real sharp. Down payment **\$346**
 1959 WILLYS 4-wheel-drive Pickup Down payment **\$397**
 1958 WILLYS Jeep. Full metal cab. Down payment **\$396**
 1957 PONTIAC 4-door Star Chief Power steering, power brakes. Tri-carburation Real hot. Down payment **\$367**
 2 1953 GMC 1 1/2 ton Trucks New motor, and top condition. Each **\$895**
 1947 JEEP. Full metal cab. Total cost **\$488**
 1940 CHEVROLET Pickup 4-speed. Runs good. Fair rubber. Total **\$149**

New and Used Car Departments Open 8 a. m. to 9 p. m., Wednesday, Thursday, Friday.

LOBENZ MOTORS

PONTIAC WILLYS RENAULT
 Tel. SH 3-5577 4th and D Lewiston

WEED SPRAYING IS PROBLEM

Moscow — Latah county farmers are having trouble outwitting weather to get weed spraying done. Cool, wet weather makes selective spraying very difficult, reports John Gaiser, Latah county weed supervisor.

To get a good kill of weeds with 2,4-D and not hurt the wheat we need some warm weather.

Gaiser reminds farmers that it is very important to use the right amount of 2,4-D in selective spraying of weeds out of wheat. If you have Canada thistle, gromwell, dog fennel, tarweeds, bachelor buttons or other resistant weeds, use 2 pounds of actual acid 2,4-D in about 20 gallons of water, per acre.

Low rates of 2,4-D will only tip the weeds over and the weeds will recover and make seeds. Gaiser says it is important to use a solution that will kill the weeds.

ANOTHER PICNIC IS PLANNED

Tacoma, Wash. — we are looking forward to meeting with you at our second year of the Kendrick Picnic, to be held on Sunday, July 16, at Surprise Lake (High Dive Resort) between Tacoma and Seattle, just-off Highway 99.

The committee feels that if picnic lunches were served in a smorgasbord style, it would lead to a closer fellowship, and many of the wives would enjoy eating someone elses cooking. Fifty-one old friends and neighbors, with their families, gathered at this lake last year for a very pleasant afternoon of reminiscing and eating.

Those coming the greatest distance were Mrs. Elvira Atchison (Larter) from Spokane; Mary and Floyd Stevens and her mother, Mrs. Frank Bunker from Pacific City, Wash.; Paul and Cora Petrick and her sister, Mrs. Gertrude McGarney from Issaquah, Wash.

Coming from Seattle and vicinity were Mrs. Della Cremadas (Mary Stevens' sister), Mr. and Mrs. Jonas Johnson (Floyd Stevens' sister), John and Edith Dammarell of Bellevue, and John's sister, Mrs. Edith Wirt and her husband, Melvin; Virgil McAllister and Duane Bergstrom.

The Joe Davis family was well represented by his youngest daughter, Annabel (now Mrs. Raymond Dunn) her husband and their family. Mrs. Cushman Davis and daughter, Mrs. Gene Phillips and son were also there. Cushman was unable to attend due to business reasons. Jim and Hazel Dyer were present, bringing news of the Reid, Baby and the Blackburn family. Friends from Juliaetta will recognize such names as Godfrey and Jeanne Ottason, Henry and Susie Steiger, Bud and Caroline Clark, Harry and Clara-belle Orr and Richard E. Buckalove.

LOW, LOW PRICES!

FOR QUICK SALES!

'60 CORVAIR 4-door Sedan with radio and heater. America's outstanding compact car! Only **\$1645**
 '58 MERCURY Montclair 4-door hardtop. This good looking car has automatic transmission, power steering, power brakes, radio and heater **\$1545**
 '59 FORD Fairlane 4-door Sedan. Automatic transmission, V-8 engine. Real clean and sharp! Only **\$1595**
 '59 CHEVROLET Brookwood 2-door Station Wagon. Only **\$1595**
 '58 VOLKSWAGEN 9-passenger Bus with Sun Roof. Clean and neat! Only **\$1395**
 '60 VOLKSWAGEN 2-door Sedan. Seeing is believing! Only **\$1495**
 '57 CHEVROLET Bel Air 4-door Hardtop. V-8 engine, Turboglide, radio and heater. Only **\$1395**
 '57 LINCOLN 4-door Sedan. Automatic transmission, power steering, power brakes, radio and heater. Only **\$1595**

McMONIGLE CHEV. COMPANY
 New Sixth St. Lewiston

KENDRICK WELDING & MACHINE SHOP

Wrecker Service Blacksmithing
 Hard Surfacing

Phones: Shop 4177 Residence 5626 or 5590

BROWER-WANN MEMORIAL

Kermit Malcom, Manager

Simple, dignified funeral services.
 New building, pleasant surroundings.

PHONE SH 3-4578 LEWISTON, IDAHO

IDEAL GIFTS FOR FATHER'S DAY

FROM LEWISTON FURNITURE

Finest Selection of Chairs. Truly a Lasting Gift Rockers, from \$59.95. Swivel Rockers from \$69.95. Small occasional chairs, from \$39.95. Club Chairs in plastic and cloth covering. Recliners in many styles. Nice selection of Stand Ash Trays. Starting at \$9.95. For his personal comfort, get him a nice hassock. In a wide selection sizes, shapes, colors. Start at \$6.95.

Seventh & Main Phone SH 3-5351

HALF-PRICE SALE -

USED SEWING MACHINES

Many makes and models, priced from **\$19.50 to \$99.50**

Select your used machine and take **50%** Discount from the regular marked selling price.

Down Payment as Low As **\$5.00**

Budget Terms
TERRIFIC VALUES

Come early, get yours while they last!
 Offer Expires Saturday, June 17

SINGER SEWING CENTER

519 Main Lewiston SH 3-5051

Add to the pleasure of OUTDOOR LIVING WITH LIGHTING

Make your home a place where the sun never sets on gracious living—install outdoor lighting in your patio, yard and garden for an atmosphere of charm and individuality. Extend your hours of enjoyment with family and friends all summer long.

See your Electrical League dealer for information on plans and a variety of lighting fixtures—ask for your free copy of the convenient booklet, "Recipes For Outdoor Living and Entertainment", a collection of ideas and recipes for Outdoor Living Electrically.

THE WASHINGTON WATER POWER CO.
INLAND EMPIRE ELECTRICAL LEAGUE

who also were present. With this beginning we hope to have a bigger and better organized picnic this year. Hope to see all from Kendrick and vicinity. — Sincerely, Mr. and Mrs. George Atchison and John Halseth.

COMPANY MAKES HUGE TAX PAYMENT

The Washington Water Power Co. will deliver checks totaling more than \$796,000 to the treasurers of nine north Idaho counties this week in payment of the last half of its 1960 Idaho property taxes. This second-half payment will bring the total for the year to \$1,596,523.00.

R. T. Paine, WWP district manager at Moscow will deliver a check for \$58,855.75 to Latah county treasurer Edna M. Theriault, bringing the total WWP property tax paid in Latah county in 1960 to \$117,711.52.

"Division and district managers feel fortunate that the company's taxes are paid by check, now-a-days," Paine said. "If we paid out taxes in silver dollars it would mean that I would have to carry 6,945 pounds of dollars to the treasurer's office, and the total for all nine Idaho counties would be 94,000 pounds, or more than 47 tons. Bonner county, where our Cabinet Gorge plant is located, would get more than 33,000 pounds of silver dollars."

WWP's Idaho property taxes are up a little more than \$58,000 over last year and \$1,136,409 since 1953. Approximately 49 percent of the increase is due to the Cabinet Gorge plant; 48 per cent is for added transmission and distribution facilities, and three percent for gas properties added in 1958 and 1959.

"If our properties were 'public-owned,'" Paine said, "it would simply mean that the remaining tax payers would have to dig up the \$1,600,000 now being paid by the WWP."

COULD BE ANYONE

We heard about the man who received a note through the mail advising him: "If you don't stop making love to my wife, I'll kill you." The only trouble was that the note wasn't signed!

FRANK'S RADIO AND TV

Now Open for Business in the Western Auto Building, Kendrick
 Repairs for all makes of Radios, TV's and Appliances

In the business for 30 years

FRANK VOSS

Phone 4911 Kendrick

TOTE GOTE

As advertised in Outdoor Life—Field & Stream—and on TV
 The outdoor necessity for the "Outdoor Man."
 See it here—

Try it — You'll go places you never could before!

VARIETY & GIFT STORE

Cecil Choate Phone 5921

BEFORE YOU BUY ANY VITAMIN PRODUCT...

MAKE SURE you're getting MINERALS, too, for BETTER NUTRITIONAL BALANCE to guard against vitamin-mineral deficiencies.

We recommend **Rexall SUPER PLENAMINS**

America's Largest Selling Vitamin-Mineral Product

11 VITAMINS
 11 MINERALS
 in one daily tablet

FOR CHILDREN: Super Plenamins Jr. Tablets or Liquid

ONLY AT **Rexall** DRUG STORES

Weed Killers!

2-4 D AMINE

2-4 D ESTER

AMINO TRIAZOLE

D B GRANULAR

AND BENZADOR

IN STOCK AND AVAILABLE ON CALL

GEORGE F BROCKE & SONS INC.
 Phone 4231 Kendrick, Ida.

RED CROSS PHARMACY

Cecil Choate Kendrick

THE KENDRICK GAZETTE

Published every Wednesday afternoon (dated Thursday) at Kendrick, Idaho, by W. L. McCreary.

Subscription, \$3.00 per year
Strictly Independent in Politics
Entered at the postoffice at Kendrick, Latah County, Idaho, as second class mail matter.
Frank P. McCreary..... News Editor

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

Wednesday's Markets

Red, bulk\$1.71
Forty Fold, bulk\$1.71
Federation, bulk\$1.71
Club, bulk\$1.71
Barley, 100, bulk\$1.80
Oats, 100, bulk\$2.20

Beans

Small White, 100\$6.75
Flat Whites, 100\$6.75
Great Northerns, 100(No Quote)
Reds, 100(No Quote)
Pintos, 100(No Quote)

Clover Seed

White Dutch, per 100(No Quote)
Alsyke, per 100(No Quote)
Red, per 100(No Quote)

Egg Prices — Dozen

Ranch Run35c
-----------	----------

Butter

Retail, lb.76c
-------------	----------

FRANK V. BARTON

LAWYER
Office in Postoffice Building
Phone 4981
KENDRICK, IDAHO
Wednesdays: 9 a. m. to 5 p. m.

JOHN DE HAVEN

LIGHT AND LOCAL HAULING
PHONE 5697
KENDRICK IDAHO

TROY BODY SHOP

BODY AND FENDER REPAIR
UPHOLSTERY — PAINTING
GLASS INSTALLATION
FREE ESTIMATES
DON MILLER
PHONE TE 5-2371 TROY

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 4304 or R197

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 5982 Residence 5871
Office in Christensen Building, Kendrick

Ship By Truck

Door-to-Door Delivery
Fast, Safe, Dependable
Walter Brocke
Office Phone 5982 Residence 5982

CHURCH NOTICES

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

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

Lutheran Church of Juliaetta
Thom Meske, Pastor
Sunday School at 8:30 a. m.
Worship Service at 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. All
ages will go directly to classes.
Vacation Bible School Program at
10:15 a. m.
Youth Service at 6:45 p. m.
Evangelistic Service at 7:30 p. m.
Sermon: "The Spirit Filled Life."

Southwick Community Church
James Rosentrater, Pastor
Sunday School at 9:45 a. m.
Morning Worship at 11:00. Rev.
and Mrs. Dean Felker of Bartles-
ville, Okla., will conduct a special
service, representing Central Pil-
grim College, of Bartlesville.

Youth Service at 7:00 p. m.
Evening Worship at 7:30.
June 19-25 — All services will be
cancelled in favor of Camp Meeting
at Highland Park Camp Ground, in
Clarkston.

Kendrick Assembly of God Church
Rev. W. H. Reeve, Pastor
Sunday School at 9:45 a. m.
Morning Worship at 11:00.
Evangelistic Service 7:30 p. m.
Bible Study, Wednesday, 7:45 p. m.

CALL FOR BIDS

The Kendrick Highway District
will receive sealed bids up to and
including the 1st day of July, 1961,
for gasoline and diesel fuel to be
delivered to the District grounds at
Kendrick, Idaho, for a one-year period,
July, 1961 — July, 1962.
The District reserves the right to
reject any or all bids.
Dated this 12th day of June, 1961.
KENDRICK HIGHWAY DIST.
24-3 E. T. LONG, Secretary

BREAD

Full 1 1/2-lb. Loaves Enriched
White or Whole Wheat — Only
28c

8-INCH PIES

Apple, Berry, Cherry, Pineapple
50c

SANDWICH AND WIENER BUNS

PHONE 4031

KENDRICK BAKERY & LUNCH

EXPERT CLEANING SERVICE
CEDARIZED STORAGE BAGS
10c EACH
Kendrick Cleaners
KENDRICK, IDAHO

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

PROGRAM SUNDAY

The Juliaetta Church of the Nazarene will hold its Vacation Bible School program Sunday morning at 10:15. Thirty-nine boys and girls were enrolled in the school, which closed on Friday, June 16.

In the program the youngsters will share with their parents and friends some of the things they have learned in Bible School. After the program, and a message by the pastor, parents and friends will be invited to view craft and handwork in the church basement. The public is cordially invited to this special program.

FIX RIDGE ITEMS

BY MRS. ADOLPH DENNLER
Phone 8-3742

The Fix Ridge Club will meet on Friday afternoon at 2:00 o'clock in the home of Mrs. Wallace Clark. Everyone is asked to bring their cancelled stamps. Pillow cases for the Children's Home will be worked on that day.

Mr. and Mrs. Walter Dennler and Judy; Elaine Ferrell, Mrs. Eleanor Dennler and Donald attended the University of Idaho Commencement Exercises Sunday, Bob Dennler being a member of the class. They also were luncheon guests at the Theta Chi Fraternity.

Week-end guests of Mr. and Mrs. Adolph Dennler were their daughter, Lenette Dennler; Hazel Messinger of Sequim, Wash., and June Brown of Twin Falls, Idaho. All are student nurses at the Central Washington Deaconess Hospital School of Nursing, Wenatchee, Wash.

Friends and relatives gathered at the home of Mr. and Mrs. Geo. F. Dennler Sunday evening to charivari Mr. and Mrs. Gary Lohman.

Mr. and Mrs. Tom Dennler, John and Mark attended the Children's Day Service and pot-luck picnic dinner at the Cameron Lutheran Church, Sunday.

Sunday dinner guests of Mr. and Mrs. Adolph Dennler were Mr. and Mrs. Wallace Clark, Mr. and Mrs. Kenneth Dennler and son, Lenette Dennler, Hazel Messinger and June Brown.

Mrs. Geo. Giese visited Saturday with Mrs. Herman Giese, Mrs. R. C. Woodruff and Mrs. Martin Poleson in Lewiston.

Mrs. Pearl Fish of Clarkston, and Rev. Elmer Atkinson of Portland visited with Mr. and Mrs. Rex Taber on Monday. They were dinner guests

WANT ADS.

FOR SALE — Howard upright piano in good condition, \$75.00; also Easy Spin Dry washer in good condition, \$15.00. Ted Fey. Call 4312. 24-2

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

SEWING — Dressmaking, alterations, etc. Mrs. Roy Fey. Phone 4824. 47-1f

WANTED — CHURNING CREAM. Lewiston Price at Kendrick. Leave at Western Auto Supply, Kendrick. Golden Grain Dairy, Lewiston. 2-4f

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

WANTED TO RENT — Pasture for 3 horses, close in. Phone 4261 or 4190. 17-1f

FOR SALE — Sorrel yearling, halter broke; 4-year-old white saddle mare, well broke. Inquire Blewett's Market, Marion Rowden. 24-1

FOR SALE — 2-bedroom, 5-room house. Full basement, oil furnace, 2 1/2 lots included. On Main St. in Juliaetta. Phone 8-2438. Write Box 42, Juliaetta. 21-1x-1f.

FOR SALE — 160 acres on American Ridge. Cecil Roberts, Troy, Idaho. 22-2x

FOR SALE — 160 acres, 3 miles south of Deary. Chris Beyer, Kendrick. 23-1f

FOR SALE — Stitzlein house in Kendrick. Phone 8-2542. 24-2x

LOST — Ladies wristwatch at the Kendrick park, near swimming pool. Call 8-2461, or inquire at Gazette. 24-1x

FOR SALE — 55 J. D. complete with Moscow leveler, pea and clover equipment. Excellent condition. See it and run it yourself at Stubbs's Seed Service, Troy Road, Moscow. Or phone Jerry Stubbs, Terrace 5-3258, Troy. 24-3

\$400 MONTHLY SPARE TIME — Refilling and collecting money from New Type high quality coin operated dispensers in this area. No selling. No qualify you must have car, references, \$600 to \$1900 cash. Seven to twelve hours weekly can net up to \$400 monthly. More full time. For personal interview write P. O. Box 1055, Boise Idaho. Include phone. 24-1x

WANT TO RENT OR BUY — By Aug. 1 — 2 or 3 bedroom house. Prefer Kendrick. Clive W. Lindsay (new K. H. S. music instructor). Write 622 Ash, Moscow, or contact Kendrick Gazette. 24-1f

FOR SALE — 1953 Olds Super 88. Radio, heater, hydramatic. Good, but needs tires, \$195.00. Fleming Truck & Equipment Co., Inc., Kendrick. 24-1

FOR SALE — 1954 Buick Super 4-door, \$400. See at Frank's Radio & TV in Kendrick. 24-2

of Mr. and Mrs. Wallace Clark. Nancy and Jeannette Taber were Tuesday over-night guests of Mr. and Mrs. Wallace Clark.

Mrs. Adolph Dennler and Mrs. Geo. Giese visited with Mrs. Leslie Heimgartner and Mrs. Lena ZumHoffe on Thursday.

Haden Hynes of Genesee was a Saturday dinner guest of Mr. and Mrs. Wallace Clark.

Mr. and Mrs. Wallace Clark visited with Mr. and Mrs. Rex Taber and new baby Sunday morning.

Linda Dennler visited with Judy Dennler, Saturday afternoon.

Lenette Dennler, Hazel Messinger and Debby Dennler visited Sunday afternoon with Mrs. Eleanor Dennler.

Mrs. Margaret Osborn of Juliaetta was a Thursday dinner guest of Mr. and Mrs. Wallace Clark.

Mr. and Mrs. Herbert Schwarz and daughter of Cameron were Friday evening visitors of Mr. and Mrs. Walter Dennler.

Mr. and Mrs. Geo. F. Dennler and Linda visited with Mr. and Mrs. Gary Lohman near Southwick, Monday.

Tuesday evening of last week had another real storm. It rained and hailed, and brought another flash flood — ruining gardens and damaging the crops. This is the second such storm in the past two weeks!

PARK PATTERN

By Mrs. Ben J. Smith

June 12 — "RAIN, RAIN" — For some strange reason, it has been noted that farmers in the Park area have been heard muttering the old rhyme, "Rain, rain, go away! Come again..."

WEDDING PLANNED — Lorna Betson of Moscow has announced her engagement and forth-coming marriage to Melvin Gudmunson, youngest son of Mr. and Mrs. Chas. Gudmunson. The date has been set for Friday, June 30.

OFF AGAIN — Mr. and Mrs. Charles Stratton left Tuesday for an extended trip through the eastern part of the United States, with their main objective being the state of Maine. Charles Gudmunson is taking care of their place while they are away.

OTHER ITEMS — Mrs. Ed. Lord and Mrs. Jerry Smith were hostesses at a coffee-hour in the Lord home on Tuesday morning. The purpose of the gathering was to discuss the costumes and decorations for the planned float from Park for the Deary Strawberry Festival. Almost all of the women in Park were present.

Week-end visitors in the home of Mr. and Mrs. Ed. Lord and family were her brother and sister-in-law, Mr. and Mrs. Otto Makus of Spokane. Sunday Mr. and Mrs. LaVern Anderson and family of Troy were visitors.

Eddie Kirk, son of Mr. and Mrs. W. D. Kirk of Deary, spent Thursday night visiting his cousin, Jim Baumgartner, son of Mr. and Mrs. J. D. Baumgartner.

Mr. and Mrs. Charley Enger and family recently made a three-day trip to Spokane to visit her mother, Mrs. Sumpter, and other relatives. The Engers entertained their son and daughter-in-law, Mr. and Mrs. Karl Enger and Vickie, at a trout dinner, Sunday.

The Smith family had a very busy week. Mr. Smith's step-father, Vester Daniels of Lenore, visited Monday. Tuesday's visitors were Mrs. Helen McKinney and sons and Mrs. Katey Lord. Wednesday the Smiths visited Mr. and Mrs. Louis Schultz on Texas ridge, and Mrs. Lester Griffin and family at Deary. Thursday Mr. and Mrs. Schultz returned the visit. Friday Mrs. Smith attended a pink and blue shower given at Bovill for Mrs. Bud Sturman, and later visited Mrs. Don Candler at Bovill. Sunday Charles Jelleberg was a supper guest.

NEW TEACHING SYSTEM BE USED

U. of I., Moscow — An arithmetic instrument with colored rods will play a very important role in the education of first and second grade students this summer at the University of Idaho elementary summer school.

It will also take on new significance for elementary principals and teachers as well as superintendents attending the university's workshop in methods and materials in arithmetic and school administrator's conference.

Explanation and demonstration of the Cuisenaire method of concrete presentation of arithmetic fundamentals will be emphasized in the workshop for teachers June 19-July 7, and the school administrator's conference June 29, 30, said Dr. Ray M. Berry, professor, and head of the department of education.

"This method has been introduced into this country within the last few years," said Dr. Berry. "The unique feature of the method is the use of colored rods, each with number values from one to ten, which the pupils manipulate to solve problems.

"By using the Cuisenaire method, pupils progress to easy multiplication and division of whole numbers as early as the first grade, and are able to deal with fractions in the second grade," added the department head.

Discussing the special instruction at the methods workshop and the administrator's conference in late June, Dr. Berry. "It is imperative that superintendents, principals and teachers become acquainted with this arithmetic method to adequately evaluate the possibilities of introducing it into Idaho schools."

Canned and frozen juices of all kinds at Blewett's, Kendrick. adv.

CLUB TO MEET

The Evergreen Friendship Club will meet on Wednesday, June 21, at 1:30 p. m., in the home of Mrs. Betty Heimgartner, with Mrs. Fay Sherman as co-hostess.

Roll call will be answered with "Sewing Hints."

Mrs. Ross Armitage of Winchester will present the topic, "Hair Styling." Every member is urged to attend.

LIGHTING CONTEST BEING HELD

The Washington Water Power Co. and the Inland Empire District of the Washington State Federation of Garden Clubs have announced that they will jointly sponsor a garden lighting contest this summer.

The Federation is composed of 85 garden clubs with a total membership of more than 2,000, according to Mrs. Earl Baughn, a Federation director. Each of the clubs participating will hold a garden lighting contest among its own members, and the winner of the club competition will represent the club in the finals. Cash prizes will be awarded for first, second and third place winners in the finals, and club winners will receive merchandise awards.

Blair Plowman, commercial sales supervisor for the power company, said that the purpose of the contest is to demonstrate the beauty, low cost and simplicity of garden lighting.

"A few carefully placed lights can make a 'fairly-land' out of an otherwise ordinary garden," Plowman said. "On just one week-end, and with a couple of floodlights, spotlights or colored lights you can install a garden lighting system that will make your garden the prettiest place in the neighborhood."

PIGS DEMAND SHADE AND AIR

Moscow — Shade and cool breezes are likely to be in bigger demand than usual for Idaho pigs this summer, with a water shortage indicated and hot days coming.

Air movement is required to keep hogs healthy in scorching weather, says Wade Wells, livestock specialist of the University of Idaho extension service. Most hogs are raised in confinement rather than in fields. They gain better in paved areas with feeders and waterers oper-

ating under sanitary conditions. But modern hog housing increases the problem of keeping cool. Shade of trees and the comfort of a creek are not available now. Farmers have to provide artificial cooling.

Insulation helps. Two inches of blanket-type insulation in farrowing houses, plus ventilation systems that change the air 30 to 40 times an hour in hot weather help turn the trick. It is also a good idea to provide shade over feeders, watering tanks and resting areas. Snow fence painted white on the upper side reflects heat and provides protection from direct sun.

Hogs often pant on hot days. They do not sweat. The only method they have of getting rid of heat is by radiation to their surroundings or breathing out moisture from their lungs. They become uncomfortable when temperatures reach 80, and they are in distress at 90. Tests by the department of agriculture show that a 100-pound hog needs nearly twice as much feed to produce a pound of gain at 60 degrees as it does at 70 degrees. Hogs of 200 pounds — about market weight — require three times as much.

TREE PLANTING FOR CONSERVATION

Boise — Cooperative tree planting as a part of range re-vegetation involves Boy Scouts of America, Forest Service, Bureau of Land Management, Fish and Game department and in this instance, the Ada County "Operation Tree Plant" is backed by the League to help restore rangeland in the hills east of Boise, where Boy Scouts and other volunteers began the long range program to re-vegetate the burn and prevent a recurrence. The Scouts planted about 1,800 ponderosa pine trees last spring. A few weeks ago, the Scouts planted about 5,000 trees and shrubs. The Fish and Game department provided several hundred pounds of bitter-brush seed to the Forest Service to be planted along with perennial grasses. Similar cooperative re-vegetation programs are found elsewhere in Idaho.

MORE TRUTH THAN POETRY

A man wouldn't mind having his income taxed if he wasn't already taxed to stay within his income!

Progress always involves risks. You can't steal second base with one foot on first.

Don't make the mistake of being afraid you'll make one.

Bride... looking so lovely

WEDDING STATIONERY

Choose the type face that pleases you.

Printed Wedding Invitations and Announcements are as traditional as wedding veils and the third finger — left hand!

We Stock Strathmore — Highest Quality
Our Prices Are Competitive. Contact Us Before You Buy!

Kendrick Gazette

THE Bull itin

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

HELLO, THERE, FOLKS:

Well, by golly, the weather has been "on and on" every since the Locust Blossom Festival — and so many of you are behind in field work. Union Products can help you catch up. They'll keep your equipment rolling!

An insurance agent was teaching his wife to drive when the brakes suddenly failed on a steep downhill slope.
"I can't stop," she shrieked.
"What will I do,"
"Brace yourself," advised her husband, "and try to hit something cheap."

Going on a vacation trip, or just fishing? In either case, bring your "wheels" in to us for a complete service job before you leave. Know the satisfaction of driving

again. Union Products will do it!

"Where did Sam pick up that black eye?"
"He was best man and kissed the bride after the wedding."
"Well, what's wrong with that?"
"It was a year after the wedding!"

How about the tires on your car, pickup or truck? Are they in condition to give you a summer of safe driving? If not, come in and talk trade. We'll make you a surprisingly good deal — or let us send them in for a recap job.

Sam: "I understand you have a very economical wife."
Dick: "Oh yes. We have to go without practically everything I need!"

Kendrick Theater

FRIDAY — SATURDAY

APRIL LOVE

(In Cinemascope and Color)

— Starring —

PAT BOONE

SHIRLEY JONES

DOLORES MICHAELS

ARTHUR O'CONNELL

CARTOON — SHORTS

One show only each evening, beginning at 8:00 o'clock daylight saving time.

65c Admission 25c

CAMERON SECTION ACTIVITIES VARIED

BY MRS. HARL WHITINGER
Phone R1825

A. L. C. W. Meets

The Cameron A. L. C. W. met on Wednesday of last week, for an afternoon meeting, its last meeting until September.

The regular business session was held, plans being discussed for Children's Day and the Missionfest, which will be June 25th.

Mrs. Aug. Brammer served a delicious lunch at the close of the afternoon.

Other News

A large crowd attended the Children's Day Services and picnic Sunday.

Mrs. Albert Glenn and Mr. and Mrs. Wilbert Bruniek spent last Wednesday with Mrs. Clay Albright in Lewiston.

Mr. and Mrs. Gus Kruger spent last Tuesday evening visiting with Mr. and Mrs. Wilbert Bruniek.

Mr. and Mrs. Harl Whiting visited with Mr. and Mrs. Bob Draper at Leland, Thursday evening.

Mr. and Mrs. Gary Lohman arrived home Tuesday, after spending their honeymoon in Yellowstone National Park. They are living in the Hepler apartments.

Miss Mildred Brammer, daughter of Mr. and Mrs. Aug. Brammer, and a teacher at Ithica, New York, arrived home Sunday to spend her summer vacation with her parents and other relatives in this area.

Glen Wegner, Jr., of Seattle, a student at the University of Washington, spent the week-end here with his parents, Mr. and Mrs. Glen Wegner. He, with his brother Reggie, will return to Seattle on Monday.

Mr. and Mrs. Laurence Abitz and family of Seattle are here visiting his uncle and aunt, Mr. and Mrs. Herman Meyer and family. They will return to their home today (Thursday).

Mr. and Mrs. Henry Lingenfelder of Tekoa, Wash., are spending a few days visiting in the home of their son-in-law and daughter, Mr. and Mrs. Roy Silflow and family.

Mrs. John Blankenship and Betty fished near Elk River, Tuesday.

Mr. and Mrs. Aug. F. Wegner, Vern and Wayne; Mr. and Mrs. Glen Wegner and family and Mr. and Mrs. Dan Sullivan and family attended the wedding and reception of Patricia Rogers and Gordon Goff, at Moscow, Saturday.

Couples from here who attended the Centennial Square Dance program at Lewiston Saturday evening were Mr. and Mrs. John Blankenship, Mr. and Mrs. Walter Koepf, Mr. and Mrs. Kenneth Wilken, Mr. and Mrs. Willard Schoeffler and Mr. and Mrs. Emil Silflow.

Joe Cuddy, Cedar ridge, visited with Ted Meske Saturday evening.

Mr. and Mrs. Glen Wegner and daughter Jillan, and Mary Meske fished at Lake Pend Oreille Tuesday and Wednesday.

Mrs. Albert Glenn went to Lewiston Sunday morning to join her sister, Mrs. Clay Albright, on a trip to Spokane. There they visited Clay Albright, who is a patient in the Veterans Hospital at that city.

Mr. and Mrs. Bob Draper spent Saturday evening with Mr. and Mrs. Harl Whiting.

Mr. and Mrs. Kenneth Wilken, Mr. and Mrs. Ernest Brammer and Jolene, Mr. and Mrs. Werner Brammer and daughter, Mr. and Mrs. James Whiting and Janis and Mr. and Mrs. Harl Whiting left Monday morning for Lake Pend Oreille to do a bit of fishing.

MORE LELAND

Mrs. Gary Gertje and family.
Mr. and Mrs. D. E. Fleshman, Mr. and Mrs. Bill Johnson, Mr. and Mrs. Roger Courtright and son, Mrs. Bob Hutton and daughters and Sandra Peters were Sunday dinner guests of Mr. and Mrs. Gordon Peters.

Mr. and Mrs. Ben Hoffman were Sunday afternoon visitors of Mary Gillispie at Culesac.

Mr. and Mrs. Roy Craig were Monday supper guests of Mr. and Mrs. Charles Craig at Lewiston.

Mrs. Charles Hoffman called on Mrs. Julia Fleshman and Mrs. Herman Johnson, Friday.

Mr. and Mrs. Donald Morgan and family of Lenore were Sunday afternoon visitors of Mr. and Mrs. Chas. Hoffman.

Mr. and Mrs. Dick Lohman and family and Mr. and Mrs. Ray Lohman and family were Sunday dinner guests of Mr. and Mrs. Ray Lockett.
Mrs. Bob Hutton, Jr., and daughters and Sandra Peters, all of Lewiston, were Saturday over-night and Sunday guests of Mr. and Mrs. Gordon Peters.

Mrs. Chester Vincent and daughter Carol attended a bridal shower in the Lewiston Orchards for a niece of Mrs. Vincent.

Mrs. Gordon Peters, Mr. and Mrs. D. E. Fleshman and Mrs. Bill Johnson were Wednesday dinner guests of Mr. and Mrs. Bob Hutton, Jr., and family, Lewiston, and Wednesday evening luncheon guests of Mr. and Mrs. O. A. Walker, Lewiston. They later called on Mr. and Mrs. Virgil Fleshman at Clarkston.

Mr. and Mrs. Willis Thornton and family of Moscow and J. E. Beck were Sunday dinner guests of Mr. and Mrs. Jesse Thornton. Mr. and Mrs. George Baugh of Orofino were afternoon callers. Mr. and Mrs. Clayton Hays and son and Royal Thornton were afternoon and evening visitors.

Mr. and Mrs. Ervin Draper and family spent Saturday and Sunday at Lake Pend Oreille.

Mr. and Mrs. Virgil Fleshman and Cecil Fleshman of Clarkston; Mr. and Mrs. Wesley Pike and Dwayne and Miss Jeanne Craig of Lewiston were Sunday dinner guests of Mr. and Mrs. Lloyd Craig.

Mr. and Mrs. D. E. Fleshman of Mesa, Ariz., were Thursday afternoon visitors of Mr. and Mrs. Herman Johnson and Mrs. Julia Fleshman.

Mr. and Mrs. Marvin Vincent are in Camas, Wash., where they attended the 70th wedding anniversary of Mr. and Mrs. Chas. Shoemaker — an uncle and aunt of Mrs. Vincent.

Mr. and Mrs. Leonard Wolff visited Monday afternoon and evening in the home of Mr. and Mrs. Albert Schultz at Lewiston.

Mr. and Mrs. Dick Lange and family and Mr. and Mrs. Chester Vincent and son Bruce drove up the new Lewis & Clark Highway as far as the Summit, Sunday.

Mr. and Mrs. John Christensen of Seattle were Tuesday visitors of Mr. and Mrs. Leonard Wolff. Mrs. Christensen is a sister of Mr. Wolff.

Mr. and Mrs. Dick Lange and family were Saturday afternoon and evening visitors of Mr. and Mrs. Chester Vincent.

SALE IS SUCCESS

Baker-Lind Post No. 3913 of the V. F. W. and Auxiliary reports their Poppy Sale was a real success, and wish to thank the communities of Kendrick and Jullaetta for loyal support on the Buddy Poppy Day, May 27th.

The total collected from the sale of the tiny memorial flowers was \$121.04, which will be used to help disabled Veterans, with a portion going into the local relief fund.

We feature Carnation Ice Cream — all flavors and packs. Lay in a supply today. Blewett's, Kendrick. 1-ad-

They Have Arrived FOXCROFT SHEETS AND PILLOW CASES

Foxcroft Sheets, White, 81x108
Each \$2.49

Foxcroft Colored Sheets, 81x108
Each \$2.79

(Colors are Maize, Green, Pink and Laven-
der. Pillow Cases to match)

MEN'S WORK CLOTHING

Work Gloves are a popular item right
now. Select from our large stock —
Fairfield and Wolverine Gloves Featured

MEN'S AND BOYS' SWIM TRUNKS

PAIR \$1.98

HEAVY DUTY BLACK JEANS

We Have Your Size — Pair \$4.25

MEN'S WORK SHIRTS

PRICED FROM \$1.49

N. B. LONG & SONS

PHONE 5951 SINCE 1908

SHORT'S FUNERAL CHAPEL

MOSCOW, IDAHO PHONE TU 2-1166

Fresh and Cured Meats at Blewett's — Kendrick

BETTER DIESEL PERFORMANCE

When you use RPM DELO Lubricating Oils, your diesel engines spend more time working, less time in the shop. It stays on parts whether engine is hot or cold, running or idle. Special compounds prevent deposits that clog and stick rings.

To extend the useful service life of your diesel engines and reduce down time, use RPM DELO Lubricating Oils.

KENDRICK GARAGE CO.

KENDRICK, IDAHO

E. A. DEOBALD, Propr.

INSURANCE!

FIRE —
AUTO —
CASUALTY —
THEFT —
LIFE

BONDED REAL ESTATE BROKER

BOB MAGNUSON AGENCY

PHONE 4271 KENDRICK

TREAT YOURSELF
TO THE FINEST

1-LB. CANS 73¢
2-LB. CANS \$1.43

SPECIALS THIS WEEK

Young Beef Liver, lb. 49¢
Beef Hearts or Tongues, lb. 29¢
U. S. Good Short Ribs of Beef —
Lb. 53¢

JUNE IS DAIRY MONTH
FRESH!

Carnation Cottage Cheese, lb. 29¢
Carnation Brentwood Ice Cream —
½-Gallon Container 85¢

BLEWETT'S CASH GROCERY

PHONE 4921 KENDRICK PHONE 4921

EXTRA SPECIALS

JUNE IS NATIONAL DAIRY MONTH

We Feature GOLDEN GRAIN DAIRY
PRODUCTS

HERE'S A SAMPLE —

Golden Grain Cottage Cheese, pint 29¢

Kendrick Table Supply

"Your Friendly Store"

JIM TRAVIS

PHONE 5741