

LOCAL HAPPENINGS IN CAPSULE FORM

Mr. and Mrs. Marvin Hall and daughter of Seattle returned to their home Tuesday, after a week's visit in the home of her parents, Mr. and Mrs. Ralph Magnuson. Mrs. Marion Rowden accompanied them as far as Kirkland, Wn., where she will visit in the home of her children, Mr. and Mrs. C. L. Allumbaugh and sons.

Mrs. Kaye Gertje and sons were dinner guests Sunday in the home of Mr. and Mrs. Ray Lohman of Southwick.

Mrs. Elsie Deebald left here Tuesday of last week to accompany Mr. and Mrs. Allen Sather of Genesee to Twin Falls, where the women were called by the serious illness of their mother, Mrs. Emma Wegner. All returned Saturday. Mrs. Wegner is still hospitalized and in critical condition.

Mr. and Mrs. Jesse Oylear of Harvard are visiting for several days in the home of their son-in-law and daughter, Mr. and Mrs. Chas. Deebald and sons.

Mr. and Mrs. Bill Brown and two sons left Sunday to take up residence at Baker, Oregon.

Gail Easterbrook, daughter of Mr. and Mrs. Charles Easterbrook of Grangemont, is staying with her grandparents, Mr. and Mrs. Roy Glenn, and attending Kindergarten.

Mr. and Mrs. Ivan Roberts and family of Richland, Wash., visited several days of last week in the home of his brother, Mr. and Mrs. D. E. Roberts and family.

Mrs. Marlene Bowers and daughters of Southwick were Monday evening dinner guests in the home of Mr. and Mrs. Howard Hoffman and family.

Mrs. A. O. Kanikkeberg returned home Sunday from a ten-day stay in the home of their son-in-law and daughter, Mr. and Mrs. Jud Lee and family at Genesee. Mrs. Lee has been under doctors' care, but is now much improved.

Mr. and Mrs. Manning Onstott visited Sunday in the home of her mother, Mrs. H. F. McCollister, and in the home of Mr. and Mrs. Jack Delaney, all of Orofino.

Mr. and Mrs. Gerald Gustin and family of Headquarters; Mr. and Mrs. Jesse Oylear of Harvard, and Mr. and Mrs. Clay Gustin of Helmer were among those visiting in the Ben Westendahl home over the weekend.

Mrs. Frank P. McCreary and daughters of Moscow were brief business visitors in Kendrick, Tuesday.

While Mrs. E. M. White was away

attending the National School Foods Service Association meeting at Las Vegas, Nev., she was able to go on to Norwalk, Calif., where she visited their sons and families, Mr. and Mrs. Gerald White and children and Mr. and Mrs. Dick White.

Diann and David Wohlhab of Moscow are staying with their grandparents, Mr. and Mrs. Ed. Brown. Diann is attending Kindergarten. Sandra and Lynda Jensen of Moscow joined them for the week-end in the Ed. Brown home to spend the time with their grandparents. Their mother is a patient in the Gritman Memorial Hospital at Moscow. Mr. and Mrs. Brown returned them to their home Sunday, and were dinner guests of Mr. and Mrs. Kenneth Wohlhab and family.

Mr. and Mrs. Tommy Long and daughters of Clarkston were Sunday dinner guests in the home of his mother, Mrs. Anna Long.

Rev. and Mrs. F. C. Schmidt were Wednesday over-night guests in the home of Rev. and Mrs. Ed. Knight at Clarkston. While there they attended a play, "Cry the Beloved Country" at the First Methodist Church in Lewiston.

Mr. and Mrs. Clarence Cole and family of Pomeroy were Sunday dinner guests in the home of Mr. and Mrs. Dave Clayton.

Mr. and Mrs. Ed. Nelson were Sunday dinner guests in the home of her parents, Mr. and Mrs. Aug. O. Wegner of Pullman. In the afternoon they visited in the home of Mr. and Mrs. Harry Wegner, also at Pullman.

CEDAR RIDGE AND LINDEN BY MRS. ROBERT PRATT Phone 5338

Deepest Sympathy
The whole ridge was shocked and saddened by the death Friday of Mrs. Bob Chibberg. Deepest sympathy is extended to all the family. We shall truly miss her.

Other Items
Mrs. Alva Craig and Mr. and Mrs. Robert Pratt were in Moscow Friday, where the women attended the Leader Training Session on "Sewing Techniques."

Mr. and Mrs. Charles Cuddy and children of Orofino were Thursday evening dinner guests of Mr. and Mrs. Alva Craig and family.

Saturday over-night and Sunday guests of Mr. and Mrs. Dick Parsley were Mr. and Mrs. Ivan Batts, Mr. and Mrs. Carl Hendrickson and Mr. and Mrs. Carroll Boggan, all of Anateone, Wash.

Mr. and Mrs. Chas. Candler were Saturday over-night and Sunday guests in the Jack Parsley home. Mr. and Mrs. Jack Guier called

Tuesday evening on Mr. and Mrs. Phil Bahr.

Mr. and Mrs. Dave Grim and children were Friday and Saturday visitors of Mr. and Mrs. Ernest Grim.

Felix Holt, Lewiston, called Sunday at the James Holt home.

Mr. and Mrs. Arlie Allen, Julietta, and Mrs. Grace Souders, Kendrick, spent Thursday in the Marion Souders home.

Mr. and Mrs. Ted Grinolds and Mr. and Mrs. Neil Grinolds visited in the home of Mrs. Asa Hill at Clarkston, Tuesday, with Mr. and Mrs. Harold Sorweide, Burbank, Calif.

Mrs. Ida Lyons and Mrs. George Lyons and Dorothy were Lewiston visitors on Friday.

Mr. and Mrs. Sam Weaver visited Thursday in the John Chapman home with Mrs. Annie Weaver and Elmer Weaver. They also visited with Ellen Weaver.

Mr. and Mrs. Wayne Wright were Saturday over-night and Sunday guests of Mr. and Mrs. Don Wright and children at Craigmont. Mr. and Mrs. Howard Wright, Jacques Spur, joined them for dinner, Sunday. The occasion celebrated the March birthday anniversaries of Donnie and Howard Wright, and the wedding anniversary of Mr. and Mrs. Don Wright.

Mr. and Mrs. Melvin Lockeridge were Monday and Tuesday (of last week) guests in the Ernest Grim home.

Mrs. George Kimbley and Gene, Mrs. George Lyons and Dorothy, Mrs. Marion Souders, Mrs. Alva Craig, Mrs. Robert Pratt and Mrs. Ted Grinolds drove to Cavendish Wednesday to watch the basketball game between Cavendish and the Southwick children. The first game, played by the first, second and third graders, was won by Cavendish, 10-4.

The 4th and 5th grade game was also won by Cavendish, 37-14. The score and who won mattered not — the children all played hard and well, and enjoyed the game. None of the parents attending would miss seeing the game for any reason. Some of the little folk could hardly lift a ball to the basket, but this didn't lessen their eagerness to play.

THANK YOU, FRIENDS
I sincerely wish to thank everyone for the flowers, cards and calls while I was a patient in the Hospital. Again, "Thank You." — Ed. Halseth. 10-1x

POLICE TRAINING

Fort Gordon, Ga. (AHTNC) — Army Pvt. Larry A. Thornton, son of Mr. and Mrs. Lloyd S. Thornton, Southwick, Idaho, recently completed eight weeks of military police training at the U. S. Army training center at Fort Gordon, Ga. During the course, Thornton received instruction in such subjects as civil and military law, traffic control, map reading, prisoner-of-war control and self defense.

The 23-year-old soldier entered the army last September, and received basic training at Fort Ord, Calif. He was graduated from Kendrick High School in 1958, and was employed by Chas. Krohn in logging operations at Bovill, before entering the army.

LOAD LIMITS

Lewiston — It is necessary to reduce the load limits on the following highways to 300 lbs. per inch width of tire: State Highway 7 — Deary to Junction U. S. 95A at Harvard. State Highway 43: Bovill to Elk River.

State Highway 99: Kendrick to Troy. Speed limits are 30 miles per hour.

KENDRICK WELDING & MACHINE SHOP
VIRGIL DYBERT
Wrecker Service Blacksmithing
Hard Surfacing
Residence 4173
Phones: Shop 4177

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

Elephant Brand FERTILIZERS
Use the Best Fertilizer —
ELEPHANT BRAND
Kendrick Rochdale Company
KENDRICK, IDAHO

Warm as Sunshine
that's Mobilheat

Nothing quite equals pure, unadulterated sunshine, of course. But, nothing comes closer to sunshine in winter than the comforting warmth you'll enjoy from Mobilheat. Pure as a ray of sunlight, Mobilheat brings you solid comfort in the coldest weather. Like the sun itself, Mobilheat is the heat that never fails.

Order Now!
M. F. HEDLER, Kendrick, Agt
Office Phone 4061 Residence 8-2626
Green Stamps With Mobilheat
... keeps you warm

FULL-DAY RELIEF* from Common Cold and Hay Fever Symptoms

- Nasal Congestion • Coughing
- Excessive Sneezing
- Watery Eyes • Running Nose

when taken as directed

NEW! from the **Rexall Laboratories**

12 CAPSULE SIZE
REXALL TIMED ACTION COLD CAPSULES
Up to 12 hours' relief with ONE Capsule!

- Rexall Timed-Action Capsules contain tiny, specially coated pellets which dissolve... some fast, for quick relief... some more slowly, for continuous medication as it's needed.
- Two capsules, taken separately at 12-hour intervals, help bring you continuous day and night relief.

Pack of 12 — **1.49**

AT OUR **Rexall** DRUG STORE

Red Cross Pharmacy
Your Bisma Rex-All Store
Cecil Choate Phone 5941

TRUE TEMPER. TOOL-UP TIME SPECIALS! as advertised in Sunset

SPRING-BRACED LAWN RAKE
Powerful flex action gets heaviest litter without damaging grass roots.
No. SL22.
REG. \$4.11
NOW ONLY **\$2.99**

POWERFUL GRASS SHEARS
More slice with less squeeze — new "floating" blade cuts clean and easy.
No. 22.
REG. \$3.25
NOW ONLY **\$2.49**

ROTARY TURF EDGER
Makes neat edges the easy way along walks, hedges, flower beds. Saves hours.
No. RE2.
REG. \$6.49
NOW ONLY **\$4.99**

FAMOUS ROCKET HAMMER
Forged head is locked to tubular-steel handle. Non-slip grip. Perfect balance.
No. A16.
REG. \$5.50
NOW ONLY **\$4.29**

Abrams Hardware
PHONE 4051 Frank Abrams KENDRICK

Bright and New, for You, for Spring

SLACKS AND KNIT SHIRTS — for the Men and Boys

COTTON KNIT SUITS, SLACKS AND TEE SHIRTS for the Ladies and Young Women

SLIP ON TENNIS SHOES for the Men. Colors Sage Green and White

THE LATEST IN SWEAT SHIRTS for Young Men and Misses

LADIES — See the new "Shift Dress"

TRY US FIRST AND SAVE

THURBER & OLDERNESS
Phone 289-5791 Kendrick

From grain so light to pleasure bright

IN IDAHO

BEER IS A NATURAL

From nature's light grain comes sparkling, light beer... Idaho's traditional beverage of moderation — it's light, sparkling, delicious.

And naturally, the Brewing Industry in Idaho is proud of the nearly two million tax dollars it contributes to the state of Idaho each year—money that helps support our schools, our hospitals and our parks. In Idaho, beer belongs, enjoy it.

UNITED STATES BREWERS ASSOCIATION, INC.
IDAHO, MONTANA, NEVADA DIVISION

THIS IS THE PLACE

your BANK has many SERVICES

Bank on us to meet your every banking need

It's so much better to pay by check

Paying bills by check is faster, easier, safer. Helps you keep track of where your money goes. Gives you a bonafide receipt (your cancelled check) for every payment. Ask about our checking services (regular and special).

THE FARMERS BANK

Herman Meyer, President
A. O. Kanikkeberg, Cashier
Fred W. Sillow, Vice President
L. D. Crocker, Asst. Cashier

Member Federal Deposit Insurance Corporation

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.
 Mrs. Ben P. Cook..... News Editor
 Classified Advertising
 15c per line, Figure 5 average words to line. Minimum, 30c.

Wednesday's Markets

Red, bulk	\$1.97
Forty Fold, bulk	\$1.97
Federation, bulk	\$1.97
Club, bulk	\$1.97
Barley, 100, bulk	\$1.72
Oats, 100, bulk	\$2.05
Lentils, 100, bulk	\$8.25
Austrians, 100, bulk	\$3.00
Beans	
Small Whites, 100	\$7.50
Flat Whites, 100	\$7.50
Great Northerns, 100	(No Quote)
Reds, 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 run	\$4.0c
Butter	
Retail, lb.	75c

CHURCH NOTICES

Cameron Emmanuel Lutheran Church
 Then Meske, Pastor
 Sunday School at 9:45 a. m.
 Worship Service at 10:45 a. m.
 Lenten Services every Wednesday at 7:00 p. m.

Lutheran Church of Juliaetta
 Then Meske, Pastor
 Sunday School at 8:30 a. m.
 Worship Service at 9:30 a. m.
 Lenten Services every Tuesday at 7:00 p. m.

Juliaetta Methodist Church
 Rev. David Braun, Pastor
 Worship Service at 9:30 a. m.
 Sunday School at 10:30 a. m.

Kendrick Community Church
 Rev. David Braun, Pastor
 Sunday School at 9:45 a. m.
 Worship Service at 11:00 a. m.

Juliaetta Church of the Nazarene
 W. Gene Hansen, Pastor
 Sunday School at 9:45 a. m. Classes for every age.
 Morning Worship at 11:00.
 Youth Services at 6:45 p. m.
 Evangelistic Service at 7:30 p. m.
 Prayer Meeting, Wed., 7:30 p. m.

Seventh Day Adventist Church
 Juliaetta, Idaho
 2:00 p. m. Sabbath School.
 3:00 p. m. Worship Service
 7:00 p. m. Wed., Prayer Meeting at the church.
 All are welcome at any service.

Leland Methodist Church
 Rev. Dan Smith, Pastor
 Church Services every Sunday morning at 9:00 o'clock. Everyone is welcome and urged to attend.

IN APPRECIATION

I wish to thank you, my friends, for the lovely cards, gifts and flowers sent me during my last stay in the hospital. They shall always be remembered. — Mrs. Wm. Fry. 10-1

CARD OF THANKS

We wish to express our heartfelt thanks to all who extended comforting sympathy and help in the recent loss of our beloved wife, mother, daughter, and sister, Mrs. Dorothy Chibberg. For the beautiful service, floral offerings and other kindnesses we are deeply grateful. A special thanks to the Gold Hill Ladies who prepared a lovely dinner, and the ladies who sang the beautiful hymns. — Bob Chibberg and Family; Mr. and Mrs. Lloyd Candler and families. 1x

NOTICE OF TIME APPOINTED FOR PROVING WILL

IN THE PROBATE COURT OF LATAH COUNTY, STATE OF IDAHO
 In the Matter of the Estate of CHRIS BEYER, also known as CHRIS BEYER, Deceased
 Pursuant to the order of said Probate Court made on this 4th day of March, 1963, notice is hereby given that Monday, the 1st day of April, 1963, at 10:00 o'clock A. M., at the court room of the above entitled Court at the Courthouse in the City of Moscow, County of Latah, State of Idaho, has been appointed as the time and place for proving the will of Chris Beyer, and for hearing the application of Evelyn M. Moldenhauer for issuance to her of Letters Testamentary, when and where any person interested may appear and contest the same.
 DATED this 4th day of March, 1963.
 C. L. WOODWARD,
 Probate Judge and Ex-Officio Clerk of the Probate Court of Latah County, Idaho.
FRANK V. BARTON
 Attorney for Petitioner
 Residence and Post Office
 Address: P. O. Box 573
 1219 Idaho Street
 Lewiston, Idaho.
 First pub. March 7, 1963.
 Last pub. March 21, 1963.

WANTED TO BUY OR SELL
 WE WILL BUY OR SELL FOR YOU REAL ESTATE CONTRACTS, FIRST OR SECOND MORTGAGES OR TRUST DEEDS.
 If you now own and want to sell, or, if you want to buy SECURED INVESTMENT CO. can help you. We have ready customers that want to buy, and others that want to sell.
 Let us be of service to you.
 For further information contact SECURED INVESTMENT CO.
 110 N. Latah - Boise, Idaho
 Phone 343-7711

KAY'S BEAUTY SHOP
 Phone 5841 Kendrick
 Open from 9 a. m. to 5:30 p. m.
 Monday through Saturday
 in the Hotel Building
 Featuring the latest equipment for Hair Styling

JOHN DE HAVEN
 LIGHT AND LOCAL HAULING
 PHONE 5697
 KENDRICK IDAHO

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

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 5932 Residence 6871
 Office in Christensen Building, Kendrick

SHIP BY TRUCK
 Door-to-Door Delivery
 Fast, Safe, Dependable
 Walter Brocke
 Office Phone Residence 5981

Trojans 57, BULLDOGS 49

The Trojans of Troy, playing a heads-up brand of basketball, defeated the Genesee Bulldogs 57 to 49 here Wednesday night to draw the bye, and go into the championship playoff game Friday evening.

The Trojans took an early lead, and were never headed throughout the remainder of the game, although the Bulldogs evened the score at 45-all about halfway through the final quarter.

Actually, the Trojans won the contest at the free throw line, sinking 23 of 45 chances for slightly over a 50 percent average. Genesee, at the gift toss line, managed to hit but five of 17 opportunities.

In the field goal department the Bulldogs outscored the Trojans by 10 points, or five goals.

Bart Hamilton of Troy was at the free throw line 23 times, but hit on ten of these chances.

It was pretty much of an even- Steven battle for the first three-quarters of the contest. Genesee put on a rally in the third quarter, gaining three points on the Trojans to close the score to 41-39 going into the final quarter.

Genesee continued their rally in the fourth quarter to hit the 45-45 mark. However, the Trojans then began a drive of their own to boost the final score to 57-49.

Troy's Bohman led his teammates and game scoring with 23 points, and Hamilton had 14; McKenzie 2; P. Nelson 8; Trout 3, and Strong 7. Genesee scoring went: Blume 16; Linehan, 9; Vestal 4; Hillman 2; Hampton, 8; Zenner 4, and Stricker 6.

ELK RIVER TAKES THE TIGERS
 In the Elk River-Kendrick contest the game started slowly, both teams apparently being afflicted with the

Save Now on McMonigle's Pre-Spring MARK-DOWNS On Choice Resale Cars!!

- '60 CORVAIR 500 4-door. Auto. trans., radio and heater \$1295
Was \$1495. NOW
- '62 CHEVROLET Impala Sports coupe, V-8, auto. trans., power steering, radio, heater \$2625
Was \$2895. NOW
- '62 CHEVY II 4-door, "4", "300", auto. trans., radio, heater \$1745
Was \$2045. NOW
- '62 FALCON 4-door, auto. trans., radio and heater \$1845
Was \$2145. NOW
- '60 VOLKSWAGEN, 2-door, heater. \$1195
Was \$1395. NOW
- '58 CHEVROLET Bel Air 4-door hardtop, V-8, powerglide, radio and heater. \$1095
Was \$1395. NOW
- '57 CHEVROLET 210 4-door station wagon, V-8, auto. trans., radio and heater \$795
Was \$1095. NOW
- '59 FORD 2-door Country Sedan Station wagon, "6", auto. transmission, heater \$1095
Was \$1395. NOW

McMONIGLE CHEV COMPANY
 New Sixth St. Lewiston

SAVE TIME CLASSIFIED

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

DUPONT LUCITE HOUSE PAINT
 —As advertised on TV, at Kendrick Variety & Gift Store. 38-4

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

FOR SALE — Good Holstein, just fresh, with calf by side. Price \$200 Marvin Silflow, Kendrick. 10-1

TRUCK LETTERING and Signs painted and Repainted, etc. Work done in Kendrick. Write Emery, 3531 6th, Lewiston, or call SH 3-7896. 8-8x

FOR SALE — The Enoch Harrison farm on Potlatch ridge, 320 acres. Only best bids considered. Write 1421 11th St., Lewiston, Idaho. 9-2

FOR SALE — A-1 Coal Stoker. Will give accompanying furnace and blower if purchaser will remove. Mrs. Estella Leith, Kendrick. 9-2x

FOR SALE — 12-ft. heavy duty off-set disc, \$250.00. Fleming Truck & Equipment, Kendrick. 10-1

WANTED — Milk Cow. Phone TE 5-3230, Troy. 10-1x

SPINET PIANO to be sold on this area. Want responsible party to assume \$16.75 mo. pyts., or will sell for cash. Also ELEC. ORGAN. Write Credit Mgr., Tallman Piano Stores, Inc., Salem, Oregon. 9-3

FOR SALE — 10-ft. John Deere drill, on rubber, with grass seeder. Leonard Wolff, Kendrick. 10-2

FOR SALE — 4 - bedroom home, garage, 2 lots. Take some trade. E. W. Fraser, Kendrick. 10-4

FOR SALE — Ducatti 200-C-C Scrambler motorcycle. Just completely shop overhauled. Marvin Trout, Kendrick. Phone 289-4350.

THEY PUT UP A GOOD FIGHT — BUT DIDN'T WIN

THE KENDRICK TIGERS

THE DEARY MUSTANGS

"tournament jitters." Dale Silflow of the Tigers drew the first blood with a gift toss, after two minutes of play. The quarter continued almost scoreless and ended with Elk River in the lead 8 to 6, the go-ahead coming on a pair of gift tosses.

hit field goals to give Kendrick the lead early in the second stanza, but the Bobcats pulled ahead again.

However, the Tigers came back to lead again at the half-way point by a score of 19-18.

As the second half opened the Tigers sprang to life and jumped five

points ahead of Elk River. The Bobcats rallied, however, and at the end of the third quarter the score was knotted at 32-all.

However, during the fourth stanza the Bobcats began a steady drive that paid off in a 54 to 44 victory over the Tigers.

Ross Magnuson of the Tigers saw but very limited action, due to an arch sprain suffered the previous evening.

In the scoring department, the Bobcats hit for 20 field goals, while the Tigers

managed to score 16. However, it was not until the fourth quarter that the Bobcats began their scoring drive. They hit 16 of 25 gift tosses, while the Tigers hit 10 of 20.

In the scoring department, the Bobcats hit for 20 field goals, while the Tigers managed to score 16. However, it was not until the fourth quarter that the Bobcats began their scoring drive.

Scoring went like this: Kendrick—Magnuson, 6; Fry, 13; Roberts, 9; Dale Silflow, 9; Doug Armitage, 2; Tom Rowden, 3; Lacey, 1; Grinolds, 10—Total 44.

For Elk River—Jones, 21; Pierson, 11; Monroe, 6; Abell, 3; Felton, 13—Total 54.

This loss eliminated the Tigers from further tournament play.

BULLDOGS WIN OVER ELK RIVER

The Genesee Bulldogs posted an easy win over the tired Elk River Bobcats here Thursday evening, emerging on the long end of a 53 to 25 tally — eliminating the Bobcats from further tourney competition.

From the opening whistle to the closing horn it was plain to be seen that Elk River was tired. They had lost to Troy Monday; won over the Deary Mustangs, Tuesday, and defeated the Kendrick Tigers Wednesday. The Bulldogs had played but two games and having a goodly "reserve bench" were much fresher.

It seemed as if the basket "had a lid on it" for Elk River — Genesee jumping to a 7-0 lead before the Bobcats made a point, and that on a free throw.

The Bulldogs had rung up 20 points before Elk River tallied a field goal, midway through the second quarter — and at the half-time the board read: Genesec 24; Elk River 3.

The Bobcats, however, game as they come, came back to life in the third quarter and played the Bulldogs on almost even terms — but just couldn't keep up the pace. The Bulldogs charged ahead on two fast-break baskets and two steals.

Scoring went like this: Genesec — Linehan, 7; Vestal, 13; Hillman, 5; Hampton, 6; Blume, 3; Zenner, 8; Brazier, 3; Stricker, 4; Odenberg, 2; Lewis, 0; Pierson, 2. Total — 53.

Elk River — Jones, 7; Pierson, 5; Dahlin, 0; Monroe, 2; Abell, 2; Felton, 6; Baker, 3; Wheeler, 0; Dahl, 0; Mickelson, 0 — Total 25.

FUEL SYSTEMS STAY CLEAN
 Delicate fuel injector parts get complete protection with Chevron Diesel Fuel. Its exclusive Detergent-Action additive prevents injector deposits, rust-proofs the entire fuel system, keeps it clean as new.

With clean injectors, your diesel runs smoother, pulls harder, operates most economically. Keep your engine in top condition... with Detergent-Action Chevron Diesel Fuel.

For any Standard Oil product, call **E. A. DEOBALD** KENDRICK, IDA. Ph. 289-5711

I recommend **SYLVANIA'S SILVER SCREEN 85** PICTURE TUBE

 "For more hours of peak viewing pleasure"
BROCKE & SONS, INC
 TV Store Kendrick

THE Bull itin

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

HELLO, THERE, FOLKS:

Well, now that the basketball tournament is over — it's time to plan for spring work. Check your supplies of lubricating oils, greases, lubricants — and call us at 4251. Union makes one to do every job — the right one!

Girl: "Well, honey, what do you think of the new boy you dated last night?"
Girl Friend: "Not, much."
Girl: "Why, what's wrong with him, anyway?"
Girl Friend: "Well, I did have to slap him a couple of times — but only because I thought he was asleep!"

Let Union Gasolines power your farm equipment this spring. They give the maximum in power and clean, smooth performance. Call us at 4251.

us at 4251.

The man was well on recovery from an appendectomy. As his nurse was leaving for the night she said: "Is there anything else I can do for you before I turn out the light?"

"Well," smirked the patient, you didn't kiss me goodnight!" "I'll call the janitor," she replied, "he does all the odd jobs around here!"

Bring your car, pickup or truck in and let us drain out that old winter-worn oil and refill it with famous Royal Triton! You'll like the way that motor will purr-r-r with satisfaction!

Don't let the weather fool you. Call us at 4251 for Union's new Blonde Heating Oil. Clean, hot!

CAMERON SECTION ACTIVITIES VARIED

BY MRS. HARL WHITINGER Phone R1825

Back for More Surgery

Mr. and Mrs. Roy Siffow had to take their baby to Spokane last Tuesday to the hospital, where it had to again undergo surgery. They returned home on Friday, and it seems to be doing alright, again.

Flu Really Hit Here

The "Flu Bug" has really hit most everyone around here. Some have been quite ill, with high temperatures and sore throats.

Other News

Atlee Mustoe was a Wednesday afternoon visitor in the Harl Whitinger home.

Mr. and Mrs. Fred Newman and Harry Newman attended the Southwick-Cavendish basketball game at Cavendish last Wednesday afternoon.

Mr. and Mrs. Wilbert Brunstiek spent last Tuesday in Lewiston visiting Mr. and Mrs. Clay Albright.

Mr. and Mrs. Ernest Brammer and Mr. and Mrs. Roy Ramey were supper guests of Mr. and Mrs. Walter Koepf, Friday evening.

Jolene Brammer was a supper guest of Susie and Kathy Bowers, Friday evening.

Mr. and Mrs. Harl Whitinger were Lewiston and Clarkston visitors Friday afternoon, calling on the Osborn family and Myrtle Schoeffler.

Mr. and Mrs. Stanley Hepler were Friday luncheon guests of her parents, Mr. and Mrs. Howard Plummer, at Lewiston. Donnie spent Saturday with his grandparents.

Mr. and Mrs. Walter Koepf and Grandma Koepf were Sunday afternoon visitors of Minnie Heitman in Lewiston, and Mr. and Mrs. Bill Brammer in Clarkston. Grandma Koepf remained and will spend a few days in the home of her brother and wife, Mr. and Mrs. Brammer.

Mr. and Mrs. Ernest Brammer and Jolene were Orofino visitors Sunday afternoon.

Mr. and Mrs. Gus Kruger were Sunday dinner guests of Mr. and Mrs. Wilbert Brunstiek.

Mr. and Mrs. Geo. Allen and family were Saturday luncheon guests of her parents, Mr. and Mrs. Fred Newman.

Charles Woods of Lewiston visited Friday with Ted and Helen Mielke.

Ida Stoneburner and Emma Hartung spent Sunday with their sister, Mrs. John Schwarz and sons.

Mr. and Mrs. Eldon Glenn and children were Sunday dinner guests and afternoon visitors of his parents, Mr. and Mrs. Albert Glenn.

Mr. and Mrs. Henry Wendt were Sunday dinner and evening guests of Mr. and Mrs. Harl Whitinger. During the afternoon Mr. Osborn and son Jim and daughters Mary and Maude were callers and luncheon guests. Jimmy Osborn worked for the Whitingers during the summer months of 1945-46-47 and '49.

Mr. and Mrs. Ervin Lohman were Moscow visitors last Friday, also calling on Mr. and Mrs. Lyle Parks.

Ronnie Lohman spent the weekend here with his parents, Mr. and Mrs. Ervin Lohman.
Saturday evening supper guests of Mr. and Mrs. Ted Weyen were Mr. and Mrs. Ervin Draper and family, Mr. and Mrs. Bill Weyen and family and Don Cantril.
Mr. and Mrs. Ted Weyen were Monday visitors of her mother, Mrs. Hattie Sparger, Clarkston.

ner guests of her parents, Mr. and Mrs. Walter Benscoter.

Mr. and Mrs. "Slim" Smith and Mrs. Ella Benscoter attended the funeral of Bertel Walner in Moscow.

Mrs. Perry Mattoon and daughter Kathy were Friday over-night guests of Mrs. Ella Benscoter.

Mr. and Mrs. Warney May were in Lewiston on Tuesday. Their children stayed with their aunt, Mrs. Garry Browning, in Kendrick.

Mrs. Frankie Benscoter is assisting with the work at the Ray Benscoter home in Lewiston, while Mrs. Ray Benscoter is a patient at the St. Joseph's Hospital, having undergone surgery on Friday.

Mr. and Mrs. Norla Callison received word that they are the grandparents of a daughter born to Capt. and Mrs. Peter Van Houten at Fitzsimmons Hospital, Aurora, Colo., on Feb. 28. She weighed in at 7 pounds and 9 1/2 ounces, and has been named Laura Ellen. She joins a brother, Douglas. As soon as mother and babe are strong enough to travel they will join her husband, who is attending an advanced engineering school at Fort Belvoir, Va.

Mrs. Walter Benscoter, Mrs. Wayne Davis and Mrs. Edd Kent attended the Handi-Craft Fair at Moscow on Thursday.

Mr. and Mrs. Warney May and family were Sunday guests in the Roy Glenn home in Kendrick, celebrating the birthday anniversaries of Mrs. Roy Glenn and Mrs. Garry Browning.

Billy Benscoter, son of Mr. and Mrs. Ray Benscoter is staying with Mr. and Mrs. Wayne Davis and attending the Kindergarten.

Mr. and Mrs. Walter Bigham of Coeur d'Alene spent from Thursday until Sunday with Mr. and Mrs. Ernest Andrews and family.

Mr. and Mrs. O. J. Hewett of Lewiston were Sunday evening callers of Mr. and Mrs. Ernest Andrews.

Mr. and Mrs. Wayne Davis attended the Farm Conference in Moscow, Wednesday.

Mr. and Mrs. Lester Baird and daughter Dixie of Colfax were Sunday afternoon visitors of Mr. and Mrs. Wayne Davis. Mr. and Mrs. H. Olderness of Juliaetta were Sunday evening dinner guests.

Mr. and Mrs. Bob Smith were in Lewiston, Tuesday.

Mr. and Mrs. Wayne Davis were Monday evening visitors of Mr. and Mrs. Lawrence Heimgartner.

Elzie Davis of Colfax, arrived here Tuesday to spend a few days with Mr. and Mrs. Wayne Davis and family.

BIG BEAR RIDGE

BY HAPPY HOME CLUB

Mrs. Joe Clemenhagen was honored on Tuesday afternoon when a group of relatives and friends dropped in to help her celebrate her birthday anniversary.

Donald Ingle of Bonners Ferry spent Friday night with his parents, Mr. and Mrs. Gerald Ingle.

Mrs. Grant Clemenhagen, Mrs. Anna Bower and Charles, Mrs. Eddie Galloway; Mrs. Ed. Galloway of Juliaetta; Mrs. Cecil Dean, Mrs. Frank Hoisington and Mrs. Gerald Ingle attended the KRPL Handi-craft Fair Thursday in Moscow. Mrs. Dean and Mrs. Ingle, poured.

Grant Clemenhagen, Charles Bower, Joe and Edwin Forest, Gerald Ingle, Ormand Manderfeld and Jerry J. Ingle attended the Farm Conference in Moscow, Wednesday.

Mr. and Mrs. Hiram Galloway of Ephrata were Thursday over-night guests of Mr. and Mrs. Gerald Ingle.

Mr. and Mrs. Cecil Dean and sons were Sunday dinner guests of Mr. and Mrs. Phil Bahr on Cedar ridge.

The Ladies Guild will meet on Wednesday afternoon, March 13th, at the home of Mrs. Rufus Fairfield, in Juliaetta.

Mrs. Dick Benjamin and Mrs. Henry Galloway attended the Friendship Club meeting at the home of Mrs. Ben Westendahl in Kendrick last Wednesday afternoon.

Mr. and Mrs. Frank Hoisington and sons were Wednesday dinner guests of Mr. and Mrs. Arlie Arrimate at Southwick.

Mr. and Mrs. Dick Benjamin and Ricky were Sunday dinner guests of Mr. and Mrs. Delbert Clear at Clarkston. The dinner honored Dick's birthday anniversary.

Many from this ridge attended the basketball tournament at least one night, at Kendrick, last week.

K. K. KLUB TO MEET

The Kendrick Canyon Klub will meet at 1:30 p. m. on Wednesday, March 13, at the home of Mrs. W. A. Campbell, with Mrs. Paul Lind as co-hostess.

"Sewing Skills and Techniques" will be the theme of the lesson. Roll call will be "a favorite tree."

WHAT'S NEW AT LONG'S DO COME DOWN AND SEE

STAMPED AND HEMSTITCHED PILLOW CASES

Pair \$1.59

KITCHEN FLOUR SACK TOWELS

These are Those You Have Been Asking for!

ORGANDIE AND TERRY APRONS

THESE ARE NEW

Each \$1.00

TOWEL SETS

NEW PATTERNS

Set \$2.45

BATH MATS

Each \$1.00

TERRY KITCHEN TOWELS

MANY PATTERNS TO CHOOSE FROM
Each 39¢

MEN'S DRESS SOX

Pair 39¢

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

Heat you can't beat

CHEAPER

CLEANER

HOTTER HEAT

You can count on Standard Stove or Furnace Oil for clean, even, economical heat.

Your local representative for
STANDARD OF CALIFORNIA

WE DELIVER

PHONE 289-5711

Get Dependable

GOODYEAR
Extra-Mileage
RECAPPING

Be safe... save tread Let us make your old tires "like new" with long-lasting, non-skid Goodyear tread designed for thousands of extra safe miles. Costs little... it and longer!

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

SPECIALS THIS WEEK

Swansdown Angel Food Cake Mix Package 49¢

Swansdown Regular Cake Mixes 3 pkgs. \$1.00

Royal Instant Pudding Mix 6 pkgs. 59¢

Tastewell Salad Dressing — Quart 49¢

Tastewell Margarine — 2 lbs. 65¢

Shurfine Pears — No. 2½ Tins — 2 Cans 69¢

Hunt's Unpeeled Apricots, No. 303s 3 cans 65¢

Pope-Winning Selection
of FINE MEATS

Twin Harbor Alaska Salmon — Tall tin 65¢

Armours Picnic Hams — Lb. 39¢

Morrell's Sausage Rolls — 3 for \$1.00

Fresh Smelt — to fit the Lenten Season

BLEWETT'S

CASH GROCERY

PHONE 4921

KENDRICK

PHONE 4921

EXTRA SPECIALS

Standby Pineapple-Grapefruit Drink 46-oz. Tins, 3 for 89¢

Snoboy Frozen Orange Juice — 12-oz. tins, each 57¢

Old Fashioned Tillamook Cheese — Lb. 63¢

Fleischmann's Corn Oil Margarine 2 lbs. 98¢

Kendrick Table Supply

"Your Friendly Store"

JIM TRAVIS

PHONE 5741

