

LOCAL HAPPENINGS IN CAPSULE FORM

Mr. and Mrs. C. J. Lindsay of Burley, Idaho, visited over the weekend in the home of their son and daughter-in-law, Mr. and Mrs. Clive Lindsay.

Mrs. Walter Brocke visited Monday with her mother, Mrs. Millie York, at Lewiston.

Mr. and Mrs. Lester Rhodes and daughter Betty and Raymond Swanson, all of Juliaetta, and Jim Lenderman and son Phil of Colville, Wash., were dinner guests Sunday in the home of Mr. and Mrs. George F. Brocke, Sr.

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

Mr. and Mrs. Arthur Foster attended the farewell dinner honoring Mr. and Mrs. Gil Erlwine at the Gold Hill Hall, Cedar ridge, Sunday. Anita Anderson of Pasco visited from Friday until Sunday in the home of Mr. and Mrs. Geo. Wilken. Mrs. Marlene Bowers and daughters of Southwick were Sunday guests. Mr. and Mrs. Henry Reil and Horst Reil were evening visitors.

Mr. and Mrs. Tom Bain and sons of Headquarters visited several days of last week in the home of her parents, Mr. and Mrs. Ben Westendahl. Mr. and Mrs. Gerald Gustin and family also of Headquarters and Arnold Zumhofs of Spokane were also Sunday guests.

Mr. and Mrs. Kirk Wilson and Mrs. Rose Bartlett visited Sunday in the home of his brother-in-law and sister, Mr. and Mrs. Alfred Nelson at Garfield. Mr. and Mrs. John Thomas of Deary accompanied them.

Mr. and Mrs. James Reece and daughters of Cavendish and Mr. and Mrs. Elmo Eldridge and daughter Janet were Sunday guests in the home of Mr. and Mrs. Dave Clayton and sons.

Mrs. John Wilson and her mother, Mrs. Bob Cain, visited Tuesday in the home of Mr. and Mrs. Ralph Roberts at Lewiston.

Mr. and Mrs. Clifford Trout of Deer Park, Wash., visited from Friday until Sunday in the home of his mother, Mrs. Frances Trout and family. Miss Linda Larsen of Lewiston was also a week-end guest in the Trout home.

Mr. and Mrs. Jack Gehrke of Lapwai were Sunday evening visitors in the home of Mr. and Mrs. W. A. Campbell.

Mr. and Mrs. Herman Schupfer returned home Wednesday following a visit in the home of their son-in-law and daughter, Dr. and Mrs. Robert Morris and family at Rapid City, South Dakota. Mrs. Morris and sons Robby and John returned home with them to visit for three weeks.

Milton E. Lind, Mrs. Joyce Arnold and children and Mr. and Mrs. Herman Eberhardt, all of Lewiston, were Sunday guests in the home of Mr. and Mrs. Paul Lind.

Mr. and Mrs. Earl Whittinger of Cameron and Mr. and Mrs. Robert Draper of Leland were Sunday guests in the home of Mr. and Mrs. F. C. Cuddy.

Mr. and Mrs. Dick McCall and family and Mr. and Mrs. Bob McCall and family, all of Lewiston, were Sunday dinner guests in the home of their parents, Mr. and Mrs. Walter McCall. Mr. and Mrs. Walter C. McCall and family, also of Lewiston, were evening callers.

Mrs. Mary (Mae) McCall, Juliaetta, is spending a month with her son and daughter-in-law, Mr. and Mrs. Walter McCall.

Mr. and Mrs. Frank Abrams and son Richard drove to Hooper, Wash., Sunday, where they were guests in the home of Mr. and Mrs. Tom Keene and family. Mr. and Mrs. George Jones and Ernest Jones, all of Kennewick, were also visitors in the Keene home.

Mr. and Mrs. R. L. Blewett visited Sunday in the Kenneth Hoduffer home at Craigmont. All then went on to Cottonwood in the evening, where a Kendrick team was bowling in tournament play.

Mr. and Mrs. Herman Travis of Grangeville were Wednesday dinner guests in the home of Mr. and Mrs. Ben P. Cook. Mr. and Mrs. Kenneth Hoduffer of Craigmont were Saturday dinner guests, and Mr. and Mrs. Walter Crawford Sunday evening callers.

Mr. and Mrs. Cecil Brammer and family of Cream ridge were Sunday guests in the home of her father and aunt, John and Elsie Darby.

W. L. McCreary joined Mr. and Mrs. Frank P. McCreary and daughters of Moscow and Mrs. Vera Borgford of Kirkland, Wash., on a drive up the Lochsa river Sunday.

Mr. and Mrs. Ronald Craig and family of Lewiston were week-end guests in the home of his parents, Mr. and Mrs. Oral Craig.

Jack Gustafson of Spokane was a week-end visitor in the home of his father and step-mother, Mr. and Mrs. Carl Gustafson.

Mr. and Mrs. Oscar Medalen visited their children, Mr. and Mrs. Alan Medalen and family and Mr. and Mrs. Gerald Harris and family, both at Orofino, over the week-end.

Jim Travis returned home Sunday following two weeks training in the Army Reserve Corps at Tacoma, Wn.

Mrs. A. O. Kanikkeberg left Tuesday to stay in the Jud Lee home at Genesee, while Mark Lee attends a pre-school week in the schools there. Mrs. Lee is doing well and is expected home from Seattle next week. She has been in that city under medical treatment for some time.

The Rev. James Pearson and sons Mark and Phillip were dinner guests of the Rev. and Mrs. David Braun one day last week.

Rev. and Mrs. David Braun and daughter Vivian were dinner guests of the Rev. and Mrs. Dan Smith of Peck, one day last week.

Rev. and Mrs. David Braun and Vivian were luncheon guests of Rev. and Mrs. Bruce Groseclose of Lewiston, Monday. After lunch the group toured the Potlatch mill.

Gene Taylor, Juliaetta; Jerry Bate-man and Marvin Trout attended an Idaho Mountain Search & Rescue unit meeting at Deary Wednesday evening.

WEATHER RAINY BUT WARM

"Rain, rain, go away, come again some other day", is the comment locally so far as the weather is concerned.

Although temperatures have been comfortably warm, some days in the "shirt sleeve" class, there has been just enough rain to keep fields too wet to permit spring work, and logging roads too soft to permit timber operations.

Lawns are a brilliant green, and "growing like crazy." Lilies are bursting into bloom, cherry and apple trees are in full bloom — and so it goes.

Truly the old saw "April showers bring May flowers" is true in this area — but spring work is behind schedule.

The Potlatch river is about at its usual height for this time of year — but is also unusually clear.

SOUTHWICK FOLK ARE BUSY ONES

BY MRS. DON CANTRIL

Mrs. Earl Brown and son Michael and Mrs. Collin Biller, the latter of Auburn, Wash., arrived this week to visit in the home of their parents, Mr. and Mrs. Clay King.

Sunday dinner guests in the Arnie Cuddy home were Mr. and Mrs. David Cuddy and family of Lewiston; Mr. and Mrs. Charles Cuddy and family of Lewiston, and Roland Cuddy of Vantage, Wash.

Donnie Benjamin, son of Mr. and Mrs. Verlin Benjamin was a patient at Tri-State Hospital in Clarkston last Tuesday and Wednesday, when he had his tonsils removed. Mrs. Gertrude Pederson of Juliaetta stayed at the Benjamin home, caring for the other children while their parents were away.

Doug Pederson of Juliaetta and his fiancée visited Saturday afternoon in the Verlin Benjamin home.

Mrs. Ervin Fry attended the Music Festival at Lewiston last week. She was accompanist for Fred Hassinger of Culldesac.

Mr. and Mrs. Harve Triplett of Lewiston were Thursday over-night guests of Mr. and Mrs. T. J. Armitage. In the evening all called at the Arlie Armitage home for ice cream and cake — in honor of little Tammy's 4th birthday anniversary.

Mr. and Mrs. Wade Candler called at the T. J. Armitage home Saturday evening.

Mrs. Goldie Mustoe has been ill with the flu this past week.

Mrs. Herb Millard accompanied Mr. and Mrs. Don Cantril to Connell, Wash., Sunday, where they visited Mr. and Mrs. Jack Mabbott and other friends in the area. Enroute home they visited briefly with Mr. and Mrs. George Miller at Pasco, Wn.

Mr. and Mrs. Harvey Bales of Clarkston visited her mother and brother, Mrs. Annie Longeter and Johnnie, Sunday afternoon.

Mrs. Don Cantril was hostess at a demonstration coffee hour in her home Tuesday morning. Mrs. Wilbur Corkill of Leland was the demonstrator.

Mr. and Mrs. Alex Lawrence attended the Asotin County Fair and the Music Festival, Saturday.

Mr. and Mrs. Rollin Armitage and sons attended the pot-luck farewell dinner honoring Mr. and Mrs. Gil Erlwine at the Gold Hill Hall, Sunday.

The Ladies Missionary Society will meet Thursday at the parsonage.

TIGERS TRIP DEARY AT BASEBALL

Kendrick's Tigers defeated the Deary nine 11 to 1 at Kendrick last Thursday afternoon.

Kendrick got its runs early, scoring five runs in the first and five runs in the second innings. Delbert Roberts, Dale Silflow, Ross Magnuson, Charles Lackey and Eldon Fry all hit well for Kendrick.

High-light of the game was Ross Magnuson's pitching. He struck out 19 of the 24 batters he faced, without giving up a walk.

Deary scored in the first inning on a triple by Bruce Baumgartner, followed by a fielder's choice.

Magnuson and Rowden, Fey (4) Vincent (7).

Brady, Parcher (3), Baumgartner, (5) Riappel (6), and Eller.

Deary 1 run, 2 hits, 3 errors.

Kendrick 11 runs, 8 hits, 2 errors.

GRANGE WOMEN TO BE HOSTESSES

The Kendrick Grange Ladies will entertain their husbands and men members at a pot-luck dinner at 7:30 this Saturday. The men being the winners in the yearly Grange attendance contest.

Meat and rolls will be furnished, and ladies are asked to fill in the rest of the dinner.

A Style Review will be on the program of the evening.

P. O. ON DS TIME

R. E. Magnuson, postmaster, has received official notification that this year the postoffices will operate on Daylight Saving Time, as are banks and similar institutions.

Official information on this matter was lacking for last week's issue.

OUT OF HOSPITAL

Mrs. Ed. Brown was returned home last Thursday from the St. Joseph's Hospital at Lewiston, where, on April 19th, she had undergone thyroid surgery. She is reported as doing nicely.

Mr. and Mrs. Marvin Long returned Monday following a week's visit with relatives in Sunnyside, Everett, Edmunds and Tacoma. They reported ideal weather all week.

CEDAR RIDGE AND LINDEN

BY MRS. ROBERT PRATT
Phone 5338

Dinner Honors Erlwines

Nearly 100 people turned out on Sunday at the Gold Hill Hall for the pot-luck dinner honoring Mr. and Mrs. Gil Erlwine, now of Juliaetta.

Old neighbors and friends came from Lewiston, Kendrick and Juliaetta to join those on the ridge. All spent the afternoon visiting.

Mrs. Ida Lyons and Mrs. George Lyons were the hostesses.

Other Brief

Mrs. and Mrs. Guinn Jones and son of Eugene, Ore.; Mrs. Paul Besly, Lewiston, and Mr. and Mrs. Jim Armstrong of Lewiston Orchards were Sunday dinner guests of Mr. and Mrs. Robert Pratt and family. Cheryl Weaver was an over-night guest of Leona Henry, a week ago Monday.

Mrs. Alva Craig and children, Mrs. Lloyd Kimbley and children, the Geo. Lyons family and the Dan Kechter family and the James Holt family attended the Music Festival in Lewiston.

Mr. and Mrs. Bing Blanford of Lewiston were Monday evening dinner guests this week of Mr. and Mrs. Phil Bahr.

Bill Heffel, who is stationed at Seattle, was home over the week-end. He called at the James Holt home.

Ellen Weaver, Lewiston, visited Friday through Wednesday in the home of her parents, coming up with Elmer Weaver. Danny Kiele, Kooskia, visited Saturday evening and through Sunday evening.

Mr. and Mrs. Melvin Lockridge of Craigmont and Mr. and Mrs. David

Grim and children of Lewiston were week-end visitors in the Ernest Grim home.

Mr. and Mrs. Harley Perryman attended the house warming party in Juliaetta Sunday evening, honoring Mr. and Mrs. Gil Erlwine.

Penny Weaver stayed Thursday through Sunday morning with Mrs. Lettie Israel at Kendrick, and attended the Music Festival activities.

Mr. and Mrs. Marion Souders and family were Saturday dinner guests of Mrs. Grace Souders at Kendrick.

Wayne Arnett was at Deer Lodge, Montana, Friday through Sunday. He was an attendant at the wedding of Alex Weaver and Shirley Elmoose.

Mr. and Mrs. Dick Parsley attended the gymkhana at the Asotin County Fair.

Mr. and Mrs. Jack Parsley and Mr. and Mrs. Dick Parsley attended the funeral of Mrs. Josephine Parsley in Lewiston, on Saturday. She was killed when their automobile ran into a tractor-trailer, which jackknifed in front of them, near Klamath Falls, Ore. Her husband is still in serious condition in the hospital. He is an uncle of Dick Parsley.

LUNCHEON FOR ALL COMMUNITY LADIES

There will be a 1:00 p. m. "Conversation Luncheon" Friday at the Kendrick Community Church. The discussion theme will be entitled "Our Heritage," and it is hoped that all churches of the area will be represented by a good attendance of members.

The luncheon is sponsored by the Christian Social Concern area of the W. S. C. S., under the direction of Mrs. Raleigh Albright of Juliaetta.

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

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

For low cost results — use a Gazette Want Ad.

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

Frozen Foods of All Kinds — Blewett's Grocery

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

May-Time Is Garden Time
SPRING SALE
GARDEN AND LAWN SUPPLIES

Let us bring new beauty to your land

A few well chosen, judiciously placed shrubs and trees will work wonders with your grounds . . . at very small cost. Let us help you plan and plant to the best advantage. Get our suggestions!

	REG.	SALE PRICE
4 Lbs. Clordane Dust, 10%	\$1.89	\$1.50
1 Lb. Clordane Dust, 10%	.70	.50
Hyponex Plant Food	1.00	.60
Garden Bow Rake, 16-tine	3.60	2.25
Garden Bow Rake, 14-tine	3.30	2.00
Garden Level Rake, 16-tine	3.25	2.00
Garden Level Rake, 14-tine	3.15	1.95
Grass Rake, 26-tine	3.30	2.00
Garden Hoes, 7-inch	2.70	1.75
Garden Hoes, speed type	2.60	1.75
Weeders, three prong	3.50	2.20
Rotary Tiller Garden Tractors	139.95	99.50
Peat Moss, 3-cu. ft. bag	2.95	2.00

ALL KINDS OF PLANTS
Hybrid Mix Petunias, per basket60¢
Geraniums35¢ 3 for\$1.00

Many Other Specials Not Listed!
FLOWERING SHRUBS - ROSES
GEORGE BROCKE & SONS INC.
SEEDSMEN
Phone 289-4231 Kendrick

MARKDOWN!

'57 FORD F600
Chassis & Cab, 5-speed
trans., 2-spd. axle **\$1795**

SAVE \$207
'62 DODGE 1/2-Ton
4-speed. **\$1788**
Was \$1995

BODY MEN SPECIALS!

'52 FORD 1/2-Ton Pickup,
4-speed. **\$250**
'56 FORD 4-door, S. T.
'57 FORD 2-Door
Take your
Pick **\$250**
'57 CHEV. Station Wagon.
Overhauled motor & trans.,
Needs **\$499**
Body Work

'59 FORD 1/2-Ton
Pickup, 6-cyl. **\$1395**
A. T., long box

'50 WILLYS Pickup
4-wheel **\$695**
Drive

'57 FORD 1/2-Ton
V-8 Motor **\$995**
3-speed

'60 FORD F500
1 1/2-Ton Chassis & Cab. One
owner, like new, **\$2495**
17,000 miles

SAVE \$245
'62 INTL 1/2-Ton Pickup.
6-cyl., 4-spd. **\$1850**
Was \$2095

LOTS OF LATE MODELS
PRICED TO MOVE FAST

ADAMS AUTO SALES

1102 MAIN LEWISTON SH 3-3504

WHEAT SUPPORT PRICE IS SET

The 1963 wheat price support rates have been set at \$1.68 per bushel for Latah county by the U. S. Department of Agriculture. This rate is based on Grade No. 1 wheat, warehouse stored, and may vary a few cents depending on date of delivery. The rate for farm stored No. 1 wheat is \$1.77. The 1963 barley price support rate for No. 2 or better is \$36.27 per ton warehouse stored, and \$37.50 for No. 3 or better oats. All prices will vary slightly depending on date of delivery. Wheat producers are reminded by Elvin Lindsay, ASCS office manager that written appeals regarding 1964 wheat allotments, or wheat normal

yields must be received in the ASCS office by May 7, 1963. An appointment schedule for farmers to meet with the ASCS county committee will be made at a later date, and wheat production records and supporting evidence may be submitted at this time. All proven yields must be based on net production, that is, after dockage has been subtracted. The 1961 allotment notices mailed April 22, to 1219 Latah County wheat producers represent a County wheat allotment slightly larger than that in 1962. There are 431 producers in Latah county with allotments under 15 acres, who are reminded to sign the back side of their MQ-24, allotment notice and return it to the ASCS office prior to May 13 to be eligible to vote in the May 21 referendum.

Kendrick has no parking meters!

It's Spring Again

STRAW HATS -
For all the Family! Stay cool!
SUMMER DRESSES -
New shipment of lovely spring dresses
GIFTS FOR MOTHER -
Mother's Day draws near. Be ready!

TRY US FIRST AND SAVE
THURBER & OLDERNESS
Phone 289-5791 Kendrick

GROUND-WATER LAW IS CHANGED

Boise Idaho's Legislature, during the Thirty-Second Session amended the Ground Water Statutes which simplifies procedure in establishing "Critical Ground Water Areas" to the extent that the Reclamation Engineer may determine what areas are Critical and also that applications may be processed without the expense and delay of publication of notice of intention to drill a well. The Ground Water Statutes also provides that if, in the opinion of the Reclamation Department, orders or decisions of a local ground water board are being violated, the Reclamation Engineer shall request the prosecuting attorney of the respective county to bring appropriate action for enforcement.

These amendments emphasize the need of well logs, many of them have never been submitted as required by Idaho Code, 42-283. Forecasts indicate a diminishing water supply in many areas. Logs are therefore needed to aid in assessing the possibility of depletion. The Reclamation Department is considering withholding issuance of well drilling licenses until delinquent logs have been sub-

mitted. Ground water resources are a great asset to this state and millions of dollars have been spent in developing it. The amendments are designed to safeguard present investments and perhaps prevent expenditures of money in what might be a vain attempt to develop new water supplies. A copy of the statutes may be had upon request to the State Reclamation Department, Room 107, State House, Boise, Idaho.

MANY ANIMALS GRAZE NATIONAL FOREST GROUND

Missoula — A total of 304,181 animals were grazed last year on the 16 National Forests of the Northern Region, Boyd L. Rasmussen, regional forester, reports.

In 1962, Rasmussen said, 142,835 cattle horses and 161,346 sheep and goats grazed these public lands in Montana, northern Idaho, Eastern Washington, and eastern North and South Dakota.

An additional 65,433 animals (56,902 cattle horses; 8,531 sheep and goats) grazed on the Custer National Forest National Grasslands in North Dakota and South Dakota. Most of the Northern Region's National Forest grazing was in Montana where 1,690 paid permits were issued for 118,235 cattle and horses and 105 permits were issued for grazing of 146,074 sheep and goats. Last year sheep grazing on the 16 National Forests decreased while cattle grazing increased over the previous year. A favorable season resulted in an increase of approximately two per cent in grazing use in the Region.

Forest Service grazing fees are deposited with the U. S. Treasury. Twenty five per cent of all National Forest earnings (timber sales grazing, special permits, etc.) are returned to those counties containing National Forest lands. By law, these funds are used by the counties for schools and roads.

HINES CHERRIBORD

LOOKS LIKE
CHERRY WOOD
Pre-finished
hardboard

Prefinished Hardboard in
Two Tones **\$8.48**
4'x8' Sheet

This material looks more like wood than wood itself! Prefinished with a most durable finish. Excellent for any application — even resists hammer blows!

TROY LUMBER CO.
18th & G Lewiston
SH 3-1717

BLOODY CAMPUS REMAINS SO

U. of I., Moscow, The University of Idaho donated a record peace time total in its annual blood drive and caused the Red Cross to run out of bottles for donors.

A total of 903 pints of blood was donated. Another 200 students were turned away when the supply of bottles for blood was exhausted.

During the war years, students and townspeople gave more than 1,000 pints of blood during the annual drive. Last year more than 800 pints were donated.

Student chairman of the drive was Raymond Rocha, an art student from Ferndale, California.

There is no substitute for good food, and you will find every kind to tickle your palate at Blewett's Grocery in Kendrick. 1-adv

Do you think Charlie can win a ribbon?

That's what Joan Anderson, 4-H girl, is striving for: a blue ribbon for Charlie at the County Fair.

Working for excellence is one of many fine principles which the 4-H Club and Future Farmers of America inspire in their youthful members.

Honoring their purposes, our Company annually provides 74 first-year college scholarships for 4-H and

FFA to award to deserving members in the West, Alaska and Hawaii.

Joan Anderson plans to apply for one of these.

This is part of the nearly \$1 1/2 million we contribute annually for scholarships, fellowships, grants, services and materials for schools. We deem it a privilege to give this support.

Planning ahead to serve you better
STANDARD OIL COMPANY OF CALIFORNIA

NEED:
NITROGEN - PHOSPHATE - SULFUR
One of these ORTHO fertilizers will fill the bill for your
WHEAT, BARLEY or LEGUMES

ORTHO AMMONIUM NITRATE
ORTHO AMMONIUM SULFATE
ORTHO UNIPEL 27-12-0
ORTHO UNIPEL 16-48-0
Available at

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

**DOROTHY MEYER
WRITES FAREWELL
TO FRIENDS**

Kendrick, Idaho, April 15, 1963
Dear Friends:

The lovely Idaho springtime makes me want to package the fresh breath of spring into my trunks as I prepare to return to India's hot season. How good it is to spend a second Easter at home.

More than a year has passed since Hermina and I gave an account of our trip home. Shortly thereafter we travelled by car, speaking in many churches, Luther League and ALCW conventions throughout the Northwest, and then in North and South Dakota, Minnesota, Illinois and Iowa, where we were accompanied by Duane Meske and Grandma Schmidt.

In June, Mom, Dad, Hermy and I attended the World's Fair in Seattle and Alumni Day at P. L. U., where Loeda is now a senior. Hermy then spent the summer months at the Deaconess Hospital, flying back to India in November. My summer included more speaking, attending the ALCW convention, beginning work on master's thesis, and joining a summer farm activities which included entertaining many guests.

In September I returned to Biblical Seminary in New York City. With present graduate standards sixteen credit hours kept "rusty yours truly" more than pouring over the books. The thesis requirement was another hurdle, the writing of which was not completed until this March and the outcome of which is still not known. Approval will mean graduation with Master's of Religious Education Degree in absentia in May. It was a time of refreshment with much inspirational Bible study and fellowship with students from around the world. Special highlights were "my home away from home" with the Scopes in New York and my coming home to Idaho for Christmas.

Traveling by train enroute home from New York I stopped in Detroit to visit special friends; in Chicago to visit special relatives, and in North Dakota to see Millie, former India co-worker whose work I will now look after -- the Industrial School and Old Folks Home -- along with the Bible women's work and training program.

Even though this has been a very busy furlough, it has been a most wonderful one. It would have been hard to fit anything more into it unless it were time with my precious family -- my parents, brother, sisters, nieces, nephew, grandma, and all the rest. Shopping, packing and visiting will more than keep me busy until April 27th when the folks will drive me to Seattle where I will board a plane on April 30th, at 8:00 p. m. After a short visit with a dear friend in Japan I shall arrive in Madras on May 8th where Hermy will be waiting. As I return for a third term of service I know I carry

**NP Announces Earlier
Train Departures**

With the advent of Daylight Saving Time in some of the western states, Northern Pacific Railway has adjusted schedules of certain trains to conform. The following changes are effective at this station Sunday, April 28:

Southbound Train 311 leaves Kendrick at 11:08 a. m. PST and arrives Lewiston at 11:55 am PST. Northbound Train 314 leaves Lewiston at 3:00 pm PST, Kendrick at 3:44 pm PST and arrives Spokane at 7:05 pm PST.

On the main line, Train 2, the westbound Streamlined Main-streter leaves Spokane at 7:50 pm PST for Seattle and coast points. Train 1, the eastbound Mainstreter, leaves Spokane at 7:15 am PST for Billings, Twin Cities and Chicago. All above trains are one hour earlier than before.

There will be no change in the schedule of the Vista-Dome North Coast Limited.

For tickets, reservations and travel information, please call Northern Pacific Station, phone 289-5672, Kendrick. Adv.

ATTENTION OWNERS OF '55 TO '60 MODEL CARS
TRADE THEM IN ON SPARKLING '61s - '62s - '63s
With McMonigle's Exclusive 3-YEAR WARRANTY

- '62 FORD Falcon 4-door Sedan. Auto. transmission radio and heater **\$1845**
- '62 FORD Galaxie 2-door Hardtop. V-8, auto. trans., power steering, radio, heater **\$2595**
- '62 CHEVROLET Impala Sport Coupe. V-8, automatic transmission, power steering, radio and heater **\$2545**
- '62 CHEVROLET Bel Air 4-door Station Wagon. V-8, automatic transmission, radio and heater **\$2545**
- '62 CHEVROLET Impala 4-door. V-8, automatic transmission, power steering, radio **\$2495**
- '62 CHEVROLET Bel Air 4-door. V-8, automatic transmission, power steering, radio **\$2395**
- '61 CHEVROLET Corvair Monza, 2-door. Heater **\$1895**

McMONIGLE CHEV. COMPANY
New Sixth St. Lewiston

SOIL CONVERSATION

"These Renovated Pastures Really are 'Bully'!"

Soil Conservation Society of America

The crows recognize that it may not be the farm for "peaches and cream" nor "milk and honey" -- but it's a "honey" just the same. Economical beef production can be the secret to increased income on your farm. And renovated pastures supply young beef animals with a nutritious diet -- and increased soil fertility at the same time. Get advice on such a practice from your local soil conservation district. Now!

with me your wishes for a safe journey and satisfying years ahead in the service of Him who lived, died and arose that we too might live. God's promise is sure. "I will strengthen . . . help . . . and uphold. . . ." Isaiah 41:10.

Sincerely in Christ
DOROTHY MEYER.
My address will be:
Nayudupet
Nellore District
Andhra State
India.

Fresh and cured meats of all kinds are obtainable at Elewett's Market in Kendrick. 1-adv

**CHRYSANTHEMUM
SPRING HANDLING
IS REVAMPED**

U. of I. Moscow, A different method of re-establishing hardy chrysanthemums each spring can be very successful in Idaho gardens, according to W. H. Snyder, University of Idaho horticulturist.

"The problem of relying on old plants to reestablish themselves outdoors is that many tender varieties look good during late winter only to wither and die when active growth begins in April or early May," Snyder

CHUCK'S BODY SHOP
EXPERT FRAME! BODY AND ALIGNMENT SERVICE!

Complete Painting, Body and Fender Repair -- Glass and Brakes!

No job too big -- No job too small!

Phone SH 3-7751
SH 3-5281

CHUCK'S BODY SHOP

4th & B Streets Lewiston

CONTRACTOR SAW SPECIALS

Money saving deals on two of Porter-Cable's finest, heavy-duty saws:

Model 115 **Porter-Cable** Model 168
another new product by **ROCKWELL**

7" Heavy Duty SAW
Reg. \$94.50
NOW \$75.00

8 1/4" Heavy Duty SAW
Reg. \$98.00
NOW \$79.00

Lightweight, well-balanced saws particularly suited for overhead cutting, framing and similar general construction jobs. Quality extras include famous Kickproof Clutch; "no-drag" telescoping guard; precision ball bearings; accurate depth and bevel adjustments; rugged helical gear drive and more.

Abrams Hardware
PHONE 4051 Frank Abrams KENDRICK

der explained. "The untimely death of the plant is believed to be caused by root damage from frost heaving late in the winter. As a result, few or no functional roots are available to supply active growing shoots with water and these shoots wither and die."

Often early season cuttings can be made from the new green shoots and rooted indoors prior to the time they might fall out-of doors Snyder said. This involves removing the short, leafy shoots around the outside of the old clump with a sharp knife and rooting in clean sand. Treating the cuttings with a root-inducing "hormone" prior to inserting into the sand is also advisable, Snyder said.

Insert the cuttings about 3/4 inches deep in a large, shallow pot filled with clean sand or a mixture of 50 per cent sand and 50 per cent peatmoss. To keep the humidity high, cover the pot with a polyethylene bag. Place the pot in a shallow saucer contain ing water. Add water occasionally. Place in a north or east window. Check periodically to be sure sand is moist and no rotting is taking place. If rotting begins, loosen the polyfilm bag for aeration.

The cuttings may be potted when the roots are 1/2 inch long. If the season is warm and settled, say in late May, these new plants may also be set out in the garden if the plants are protected from heat and wind. "Here at the university, small mum plants grown from cuttings have bloomed well after planting as late as mid-June," Snyder reported.

Religion is not knowledge, but a direction of the heart.

Success is never final, and failure never total. It's courage that counts. -- G. F. Tilton.

**GET IN ON THE
EARLY FISHING
WITH -**

This year . . .

pack 'em out with ease!

**TOTE
GOTE**

AMERICA'S NO. 1 TRAIL CYCLE

Ride into "big buck" country and bring back your deer with ease. Designed for off highway travel, the lightweight "GOTE" is the first machine of its kind. Geared low, it will carry a hunter and his deer up 45° grades with the "Climb-away" transmission shifting automatically upon need. A frame of high test steel will take the knocks and bumps without damage. The compact Tote Gote will fit into a car trunk for travel to and from the hunting areas.

FREE Demonstration Rides

**VARIETY & GIFT
STORE**

Cecil Choate Kendrick

AMERICA'S
LARGEST-SELLING
VITAMIN-MINERAL
PRODUCT

REXALL SUPER PLENAMINS 11 vitamins, 12 minerals in 1 daily tablet. 144 (20-week supply) 7.95 72... 4.79 36... 2.59

SUPER PLENAMINS JUNIOR for children 6 to 12. Multi-vitamins with B₁₂, iron and liver. 144... 5.49 72... 3.29 36... 1.79

NATIONALLY ADVERTISED

At Our **Rexall Drug Store**

Red Cross Pharmacy

Your BISMA REX-ALL Store
Cecil Choate Phone 5941

FIRST CHOICE FOR
WILD OAT CONTROL
IN PEAS OR LENTILS

PPG'S
75% WETTABLE
POWDER IPC

Again this year, the first choice of growers and experts is IPC for low-cost control of wild oats in either pea or lentil crops. PPG Brand of IPC comes in an easy-spraying 75% wettable powder form . . . works in long booms . . . stays mixed even down to 35 degrees F. Before you plant -- get your crop off to a healthy start by spraying with PPC IPC. You'll like the extra yield!

PPG 75% IPC Wettable Powder is available from:

GEORGE F BROCKE & SONS INC.
SEEDSMEN

Phone 289-4231 Kendrick

ANNOUNCING -

We are pleased to announce that we are now dealers for Thunderbird -- Ford Cars and Trucks.

FORD GALAXIE 500/XL SPORTS HARDTOP

SEE THE 500 XL SPORTS HARDTOP NOW ON DISPLAY!

FOR 60 YEARS THE SYMBOL OF
DEPENDABLE PRODUCTS
Ford
MOTOR COMPANY

**Fleming Truck &
Equipment Co., Inc.**
KENDRICK Phone 289-4971 IDAHO

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.

Table with 2 columns: Item and Price. Includes Wednesday's Markets (Forty Fold, Red, Federation, Club, Barley, Oats, Lentils, Austrians, Beans, Small Whites, Flat Whites, Great Northerns, Reds, Clover Seed, Alyske, Egg Prices) and Butter (Retail, lb.).

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

Advertisement for Kendrick Cleaners featuring an illustration of a person cleaning and text: 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

EXPERT TV SERVICE Is as Near as Your Phone Experienced Serviceman Full Line of Repair Parts TUBES AND PICTURE TUBES Phone 5982 BROCKE & SONS Kendrick, 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 5932 Residence 5871 Office in Christensen Building, Kendrick

Ship By Truck Door-to-Door Delivery Fast, Safe, Dependable Walter Brocke Office Phone 5932 Residence 5871

CHURCH NOTICES

Cameron Emmanuel Lutheran Church Theo Meske, Pastor Sunday School at 9:45 a. m. Worship Service at 10:45 a. m. Lutheran Church of Juliaetta Theo Meske, Pastor Sunday School at 8:30 a. m. Worship Service at 9:30 a. m. Juliaetta Church of the Nazarene W. Gene Hansen, Pastor Sunday School at 9:45 a. m. Morning Worship at 11:00. "Altar Dedication Service." Youth Services at 6:45 p. m. Evangelistic Hour at 7:30 p. m. Sermon "The Sin of Gathering Sticks." Prayer Meeting, Wed., 7:30 p. m.

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

Seventh Day Adventist Church Juliaetta, Idaho Elder A. R. Hall, Pastor 2:00 p. m. Sabbath School. 3:00 p. m. Worship Service. 7:00 p. m. Special Bible Study. All are welcome at any or all services.

Southwick Community Church Elvin Gilliam of Moscow will be the guest speaker at the church Sunday. Regular Youth Meeting in the evening.

Kendrick Assembly of God Church James Pearson, Pastor 9:45 a. m. Sunday School 11:00 a. m. Worship Service 6:30 p. m. Young People's 7:45 p. m. Evangelistic Service. 10:00 a. m. Thursday, Women's Missionary. Friday Evening, Teacher - Worker meeting.

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

VACATION BIBLE SCHOOL TRAINING

Vacation Church School teachers attending the training session at the First Methodist Church in Lewiston on Tuesday were Mrs. Burton Souder, Jr., Mrs. Clive Lindsay, Mrs. Roger Christensen, Mrs. Donald Eichner and Mrs. John Deobald.

MEETING POSTPONED The regular meeting of the Kendrick W. S. C. S. has been postponed from May 9 to May 16, due to the W. S. C. S. Conference meeting in Spokane.

THANK YOU, FRIENDS I wish to thank all who remembered me with flowers, cards and calls following my recent surgery. — Mrs. Ed. Brown.

NOTICE TO CREDITORS IN THE PROBATE COURT OF THE COUNTY OF LATAH, STATE OF IDAHO In the Matter of the Estates of LELA B. GRUELL and SAMUEL GRUELL, Deceased. NOTICE IS HEREBY GIVEN, by the undersigned Administrator of the Estates of Lela B. Gruell and Samuel Gruell, deceased, to the creditors of and all persons having claims against said decedents to exhibit them with necessary vouchers within four (4) months after May 2, 1963, the first publication of this notice, to the said administrator at the law office of Frank V. Barton, Lewiston Professional Building, 1219 Idaho Street, Lewiston, Idaho, the same being the place for the transaction of the business of said estates. DATED this 30th day of April, 1963. CECIL GRUELL Administrator

FRANK V. BARTON Attorney for Administrator Residence and Post Office Address: P. O. Box 573 1219 Idaho Street Lewiston, Idaho, First pub. May 2, 1963 Last pub. May 23, 1963.

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 6-3504 HOUSE PLUMBING HEATING PUMPS

W. S. C. S. DISTRICT MEET AT DAYTON

Among those from Kendrick attending the district meeting of the Woman's Society of Christian Service held at Dayton, Wash., on Thursday were: Mrs. Raleigh Albright, Juliaetta; Mrs. F. C. Schmidt, Mrs. Bob Magnuson, Mrs. Howard Hoffman and Mrs. Ben P. Cook. Mrs. Magnuson and daughter Giselle, Mrs. Dennis Racicot and Timmy and Mrs. Ben P. Cook were lunchon guests in the home of Rev. and Mrs. Ernest Gates. Mrs. Racicot is a member of the Juliaetta W. S. C. S. and attended from there.

Other Juliaetta members attending were Mrs. George Eggers, Mrs. Darrell Manful, Mrs. Bob Hutcheson, Mrs. Gary Eggers and Mrs. Adrian Johns.

NEWS BRIEFS FROM AMERICAN RIDGE

BY MRS. GEORGE HAVENS Phone 4139 Mr. and Mrs. Clyde Nichols of Clarkston and Jack Kent of the U. of I. spent the week-end with Mr. and Mrs. Ed Kent.

Mr. and Mrs. Clarence Johnson of Troy were Wednesday evening visitors of Mr. and Mrs. Rudolph Smith. Mrs. Virgil Hurlburt and Sandy May were Saturday afternoon visitors of Mrs. Ella Benscoter.

Mr. and Mrs. Archie Morgan of Moscow spent Tuesday and Wednesday with Mr. and Mrs. Edd Kent.

Saturday evening supper guests of Mr. and Mrs. Rudolph Smith were Mr. and Mrs. Austin Swanson and Karen, and Twilla Porter, all of Troy.

Mrs. Ella Benscoter and Sandy May attended the Music Recital in Kendrick, Sunday afternoon.

Sunday evening guests of Mr. and Mrs. Geo. Havens were Mr. and Mrs. Ira Havens of Juliaetta; Ira Havens and Vickey Todd of Lewiston, and Charles Havens of Clarkston.

Mrs. Ella Benscoter was a Sunday evening guest of Mr. and Mrs. Henry Kilde.

Mr. and Mrs. Werner Brammer and daughters were Sunday afternoon visitors of Mr. and Mrs. Rudolph Smith. Mr. and Mrs. Gayle Crosson of Troy were evening callers.

Mr. and Mrs. Geo. Havens were Wednesday afternoon visitors of Mr. and Mrs. Duane Smith and Vickey in Lewiston. They also called on Mr. and Mrs. Theodore Havens and family while in that city.

Mr. and Mrs. Gustav Wegner of Portland were Friday visitors of Mr. and Mrs. Werner Brammer and daughters.

Mrs. Andy Cox and Mrs. Lawrence Heimgartner were Thursday morning callers of Mrs. Ella Benscoter. Mrs. Anna Pearso of Troy was an afternoon visitor.

Mr. and Mrs. Ira Havens of Juliaetta were Sunday afternoon callers of his brother, Mr. and Mrs. John Havens in Moscow. John had just returned from a Spokane hospital where he underwent surgery for the removal of blood clots from one leg.

Mrs. Frankie Benscoter and Mrs. Wayne Davis were Lewiston visitors on Friday.

Walter Benscoter and their son Jack Benscoter, the latter of Prosser, Wash., left for Montana on Monday to be away for several days.

Mr. and Mrs. Bert Davis of Pullman brought their grandson, Bruce Davis, back home Sunday afternoon, and visited with Mr. and Mrs. Wayne Davis.

Mr. and Mrs. Ernest Andrews and family attended the Asotin County Fair and the Lewiston Music Festival on Saturday.

Mr. and Mrs. Dave Crocker and family of Gifford have been staying with her parents, Mr. and Mrs. Ernest Andrews, for the past couple of weeks, while in the process of moving to Moscow. They have purchased a trailer home there and will make their home in it, as he will be employed by the W. W. P. Co. Mr. and Mrs. Andrews helped them get settled at Moscow on Friday.

Paloma Peters of Juliaetta spent Tuesday night with Evelyn Andrews. Mrs. Wayne Davis took her sister, Mrs. Harry Jones of Moscow, to Spokane on Tuesday, where she will have a medical check-up.

BIG BEAR RIDGE

BY HAPPY HOME CLUB The Happy Home Club will sponsor a supper and sale at the Community Hall on May 3rd, at 6:30 o'clock. The proceeds will be used to reimburse our Fire Fund.

Mrs. Cecil Dean, Mrs. Grant Clemenhagen and Mrs. Frank Hoisington attended the District Lodge meeting at Lewiston, Saturday.

Mr. and Mrs. Grant Clemenhagen enjoyed a Sunday's outing to Lake Chalcolet and St. Maries.

Mr. and Mrs. Dick Benjamin and Ricky were Sunday dinner guests of Mr. and Mrs. Jerry J. Ingie and family.

Mr. and Mrs. Gerald Ingie and Mrs. Linnie Ingie were Friday evening supper guests of Mr. and Mrs. A. A. Kremmin at Juliaetta.

Mr. and Mrs. Dick Benjamin and Ricky visited Sunday evening with her father, W. E. Hecht, at the Latah Nursing Home in Moscow.

Mr. and Mrs. Gerald Ingie and Ormand Manderfeld attended the Panama Degree practice session held at Mountain Home Grange, Sunday.

Mrs. Ed. Galloway, Mrs. Eddie Galloway and Mrs. Gerald Ingie attended the Leader Training for the lesson "Seasonal Table Decorating" held in Moscow last Friday.

Mr. and Mrs. Alex Larson visited Sunday evening with Mrs. Anna Bower.

Mr. and Mrs. Ed. Galloway and Mr. and Mrs. Eddie Galloway called on Mrs. Anna Bower Sunday evening.

Mr. and Mrs. Henry Galloway and Jerry spent Saturday in Lewiston. They also visited Grandma Galloway at the Rest Haven Nursing Home.

Mr. and Mrs. Tom Greene, Lewiston, were Sunday evening supper guests of Mr. and Mrs. Frank Hoisington and family.

Mrs. Neale Hoisington spent Saturday with Mr. and Mrs. Frank Hoisington and family. Neale Hoisington joined her there in the evening.

Mr. and Mrs. Leland Slind of Richland, Wash., spent the week-end here with his parents, Mr. and Mrs. Oscar Slind.

Anton Hansen Dahlen, Wenatchee, Wash., has spent the past week in the Oscar Slind home. He also visited old friends in Deary and on the ridge.

Mrs. Lois Thayer, Vernonia, Ore., a former ridge resident, visited Friday afternoon with her brother and wife, Mr. and Mrs. Harvey Fairfield.

Mr. and Mrs. Harry Schwartz, and daughters Sandra and Kris of Troy; Mrs. Susan Schwartz and Mrs. Edna Cheyrien, both of Moscow, were Sunday evening guests in the home of Mr. and Mrs. Charles Bower.

Mrs. Robert Arrasmith spent the week-end at Clarkston and Asotin. She visited in the E. W. Broyles and Melvin Arrasmith homes, and while there attended the Cowboy Breakfast and Parade at Asotin.

April 30 — Mr. Chas. Baack and daughter Mrs. Gloria Wilson were dinner guests of Mrs. Geo. Finkle Tuesday. In the afternoon, laden with a birthday cake, all drove to the Elmer Souder's home where they were joined by Mrs. Grace Souder of Kendrick. There they helped Mrs. Elmer Souder and Mrs. Geo. Finkle celebrate their birthday anniversaries. The women are sisters, and their birthdays fall on the same date. Alme Betts enjoyed "Pizza" with Mrs. Marlene Bowers and daughters Tuesday evening.

Mrs. Albert Lawrence and children attended the Cameron Missionary

GOLDEN RULE BY ALMA BETTS

April 30 — Mr. Chas. Baack and daughter Mrs. Gloria Wilson were dinner guests of Mrs. Geo. Finkle Tuesday. In the afternoon, laden with a birthday cake, all drove to the Elmer Souder's home where they were joined by Mrs. Grace Souder of Kendrick. There they helped Mrs. Elmer Souder and Mrs. Geo. Finkle celebrate their birthday anniversaries. The women are sisters, and their birthdays fall on the same date. Alme Betts enjoyed "Pizza" with Mrs. Marlene Bowers and daughters Tuesday evening. Mrs. Albert Lawrence and children attended the Cameron Missionary

MICKIE SAYS—

LEAVIN' HAND BILLS OR ADVERTISING SHEETS AT FOLKSES DOORS IS JUST DISTRIBUTION NUTHIN' ELSE WHILE CIRCULATION IS WHAT YOU GET BY ADVERTISIN IN THIS NEWSPAPER

FOR WILD OAT CONTROL IN PEAS - LENTILS 3% IPC GYPSUM 75% IPC WETTABLE POWDER AVEDEX CARBYNE GEORGE F. BROCKE & SONS INC. Phone 4231 Kendrick, Ida.

meeting at the Leonard Wolff home in Leland, Wednesday. Alma Betts called at the Alex Lawrence and Alley Vannoy homes Friday afternoon. Alex Lawrence drove to Asotin on Saturday to attend the Fair Parade. They had a granddaughter participating in the event. Ishmael Martin of Lewiston and Mrs. Elmer Souder were visitors in the George Finkle home, Thursday. Rev. and Mrs. Lowell Woods of Lewiston were Sunday visitors in the Don Hines home. Mrs. Don Hines spent Thursday in Clarkston, visiting her father, Cloy Smith, who is still a hospital patient. Mr. and Mrs. Kenneth Bonser and sons of Lewiston spent Sunday with her parents, Mr. and Mrs. D. V. Kuykendall. Mrs. Russell Perkins spent Friday and Saturday in Lewiston, assisting with work at the home of their daughter, Mrs. Leland Marvin. Mrs. Marvin is still under a doctor's care. Mr. and Mrs. D. V. Kuykendall were Lewiston visitors on Friday. Mr. and Mrs. Dale Bemis of Moscow visited his brother-in-law and sister, Mr. and Mrs. Russell Perkins and Hazel, Sunday. Mr. and Mrs. Harry Hasse and son of Hermiston, Ore., and Henry Hasse visited their mother, Emma Hasse, at the Alma Betts home, Sunday. Mrs. Albert Lawrence and children and Alma Betts visited in the Ernī Beyer home Sunday afternoon. Mrs. Bud Adamson and Gayle spent the week-end at their ranch here, returning to Kooskia Monday morning. Mr. and Mrs. Adamson and Daisy Stage visited with Alma Betts on Sunday evening. Mrs. Russell Perkins was also a caller. Bud Adamson and Emil Beyer spent several days at Kooskia recently, putting a new roof on the Adamson home there. CORRECTION Louise Hoffman assisted Mrs. Clive Lindsay at a birthday party last week. We inadvertently wrote Mrs. Magnuson's name instead of that of Mrs. Lindsay. An expert is a mechanic away from home. — C. E. Wilson. There is no wealth like knowledge. Thieves can not steal it. — Oscar Warp. Fresh and cured meats of all kinds are obtainable at Blewett's Market in Kendrick. 1-adv

ENVELOPES THAT Mail-Well for EVERY BUSINESS NEED Regular Style Envelopes Standard and special size envelopes for every need—in many qualities and colors of paper stock. Window Envelopes With solid seal glassine windows in either standard or special positions to fit your needs. Catalog, Clasp, and Banker's Flap Catalog, Clasp and Banker's Flap envelopes for heavy mailings. Furnished in strong tan Kraft and in many sizes. Business Reply and Statement Envelopes Special reply and statement envelopes printed to your order speed up collections. Coin and Seed Envelopes Specially constructed for hard usage in many stock sizes. Air-Mail Envelopes Printed in regular red and blue border with your return. Five standard sizes. Econolope (Improved Postage Saver) For mailing third class advertising matter. Flap seal type with the special "gum spot". Policy Envelopes (Open End) Carried in two weights and four sizes. Waterproof Packing List Envelopes With or without clasp and four metal eyelets. Drug, Theatre Ticket, Pay, Florist and many others. Special Envelopes of all kinds. We are a direct factory representative for the Mail-Well Envelope Company. The Kendrick Gazette

THE Bull itin

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

HELLO, THERE, FOLKS:

Still need a fire morning and evening — and perhaps a little during the day? If so, then you need Union's new Blonde Heating Oil. Hot, cleaning burning! Phone us at 4251.

"Basically," says a prominent psychologist, "it takes just two things to keep a woman happy — a roof over her head and a husband under her thumb!"

Have you seen Union's new Minuteman Tire? The first one good enough to bear our name. It is top quality, yet reasonably priced and fully guaranteed. See it today. Sure, we'll trade!

A government crop inspector was visiting a Kentucky farm and began asking questions.

"Do you people around here have trouble with insects getting in your corn?"
"We sure do," said the farmer, "but we jes fishes 'em out an' drinks it anyhow."

Let us grease, change oil and generally service your car. You'll like Union products and our service. Try it today!

Woman: "Oh, Nurse, I'm Mrs. Black. My husband in room 13 says you've been nice to him. Tell me, is he making any progress?"
Nurse: "Oh, you don't have to worry a bit Mrs. Black. He's not my type at all."

See us for batteries. Don't get caught with a dead one!
Always travel "Union".

Kendrick Theater

FRIDAY — SATURDAY

The Wonder Tale
The Whole World
Loves

WALT DISNEY'S
PINOCCHIO
(In Technicolor)

CARTOON — SHORTS

SHOW STARTS AT 8:00 P. M.

ONE SHOW ONLY EACH NIGHT

75c Admission 25c

CAMERON SECTION

ACTIVITIES VARIED

BY MRS. HARL WHITTINGER
Phone R1825

Dorothy Meyer Leaves for India
Mrs. Herman Meyer and Duane Meske took Dorothy Meyer to Seattle on Saturday, where she will spend a few days before leaving for India. All will visit with Leoda Meyer at P. L. U. in Tacoma. Mrs. Meyer will return home Wednesday.

Other News
Mr. and Mrs. Albert Schultz of Lewiston visited last Wednesday afternoon with Mr. and Mrs. Harl Whittinger.

Mrs. Fred Newman, Helen Mielke and Mrs. Harl Whittinger attended a quilting bee at the Leland Church basement last Thursday. The quilt was for Mrs. Marvin Vincent.

Mrs. Stanley Hepler and Donnie were supper guests Friday evening of Mr. and Mrs. Bob Watts in Kendrick. It was Mrs. Watts' birthday anniversary.

Mr. and Mrs. Wilbert Brunstiek spent last Friday visiting Mr. and Mrs. Clay Albright at Lewiston.

Mr. and Mrs. Lyle Parks and Terri of Moscow and Ronnie Lohman of Lewiston spent the week-end here with their parents, Mr. and Mrs. Ervin Lohman.

Mrs. Ervin Lohman and Mrs. Lyle Parks and Terri spent Thursday and Friday visiting in Spokane.

Mr. and Mrs. Bill Brammer of Clarkston and Martha Rodgers of Moscow were Sunday dinner guests of Mr. and Mrs. Aug. Brammer. In the afternoon Mr. and Mrs. Raymond Rodgers of Orofino were callers, and Mrs. Rodgers returned home with them for a visit.

Mr. and Mrs. Abe Fry of Lewiston were Sunday evening supper guests of Mr. and Mrs. Stanley Hepler and Donnie.

Mr. and Mrs. Harl Whittinger and Mr. and Mrs. Bob Draper were Sunday dinner and evening guests of Mr. and Mrs. Dick Cuddy at Kendrick.

Mr. and Mrs. Albert Glenn visited Sunday afternoon with Mr. and Mrs. Wilbert Brunstiek.

Martha Rodgers visited with Ida Stoneburner and Emma Hartung last Thursday afternoon.

Mr. and Mrs. Glen Newman and family and Mrs. Jack Lansing and daughter Karen were visitors of Mr. and Mrs. Fred Newman Saturday afternoon.

Mr. and Mrs. Glen Newman and family and Mrs. Jack Lansing and daughter Karen were visitors of Mr. and Mrs. Fred Newman Saturday afternoon.

Mr. and Mrs. Fred Newman visited Sunday evening with their son and daughter-in-law, Mr. and Mrs. Wally Newman and Mikey.

Mrs. Fred Newman visited Monday afternoon with Mrs. Stanley Hepler. Mr. and Mrs. Charles Hoffman spent Tuesday with Mr. and Mrs. Harl Whittinger.

IN JUSTICE COURT

Small Claims — J. B. Harkey vs. Ernest Warren. Appeared in court and paid in full.

In the case of Bill Line, Moscow, who issued several checks which were returned marked "Insufficient Funds," turned over to Prosecuting Attorney Len Bielenberg by Justice of the Peace of Kendrick. The Judge at Moscow ordered that restitution on all checks be made by April 26, which was done.

Kendrick has two parking meters!

MORE JULIAETTA

(Continued from page 1)
formerly of Kendrick, while on their trip.

Other News
Cleve Spence, son of Mrs. Olga Jones, is home on leave from the U. S. Navy. He is now stationed at San Francisco.

Douglas Pederson, U. of I. student and his fiancée of Pullman were week-end guests in the home of his mother, Mrs. Gertrude Pederson and Jerome. Sunday afternoon callers were Mr. and Mrs. Helge Carlson of Lewiston.

Mrs. Lois Thayer of Veronia, Ore., is visiting a few days with her brother and sister-in-law, Mr. and Mrs. Rufus Fairfield.

Mrs. Dayna Smith of Richland visited with her son-in-law and daughter, Mr. and Mrs. Jim Farrington, Thursday and Friday. Her son-in-law, Jake Peterson of Lewiston, brought her up for the visit.

Mrs. Rose Mundell of Plymouth, Calif., was a week-end visitor in the Lloyd Candler home. Mr. and Mrs. Cleo Shaw of Lewiston were Sunday afternoon callers.

Dinner guests in the G. C. Bowen home Sunday were Mr. and Mrs. Ray Wilcox of Missoula, Mont. Mrs. Wilcox will be remembered here as Joan Winters, a granddaughter of Mr. and Mrs. Bowen.

Dinner guests Saturday evening in the A. A. Kremmin home were Mr. and Mrs. Gerald Ingle and Linnie Ingle of Big Bear ridge. Miss Alta Moore, Mrs. Kremmin's sister, has been staying with them since Easter, when she returned from Portland.

Mr. and Mrs. Vernon Granlund and children of Troy visited in the J. M. Murray home Saturday afternoon.

Mrs. J. M. Murray attended a Board meeting of the Latah County Free Library, Monday.

Mrs. Mabel Brennen, Moscow, visited last week in the home of her sister, Mrs. David Peterson.

Mrs. Mike Hedley called Tuesday afternoon in the home of Mr. and Mrs. Henry Brammer.

Sunday visitors in the home of Mr. and Mrs. George Groseclose were Mr. and Mrs. Otto Weimann of Moscow; Nellie Wakefield and P. J. Steensma, both of Clarkston.

Mrs. Richard Phelps and daughters of Spokane returned to their home Sunday, following a visit with her parents, Mr. and Mrs. Harold Olderness.

Mr. and Mrs. Bruce Sherman attended the funeral services at Coeur d'Alene, Saturday, for Mrs. Ella Mae Perry.

SCHOOL NOTES

Sixth Grade News

We observed Arbor Day by planting a lilac for each room and holding a general assembly, where through songs, choral readings and individual readings by all the grades the purpose of and the history of Arbor Day was emphasized.

Following the assembly and planting we cleaned up the school yard and finished pruning the trees in front of the school house. By the time this was all completed it was time for the buses and dismissal.

All feel it was a very fruitful day and we wish to thank Willard Bowen for the use of the truck, into which we loaded the tree limbs and trash.

ATTEND RACES

Five motorcycle enthusiasts from here were among those attending the motorcycle races and hill climbing contests on the North Fork of the Clearwater, Sunday. Among those entering the races were Jerry Bateman and Neil Erlwine. Jerry came out in first place in the 50-c-c class. Keith Thornton of Peck came in 8th in the Open Class (big motorcycles). Others going from here were Burton Souders, Jr., Don Millard and Marvin Trout.

RIDERS AT FAIR

Thirteen members of the Ridge Riders Saddle Club rode in the Asotin County Fair parade at Asotin, Saturday. Some remained to attend the Junior Rodeo, while others came back to Lewiston to see the Lewiston Music Festival Parade.

The Ridge Riders Saddle Club will meet on Thursday, May 2, at 7:30 p. m. in the City Hall. This is an important meeting, and all members are asked to be present.

K. K. KLUB MEET

The Kendrick Canyon Klub meeting has been postponed until Wednesday, May 15th, due to a conflict of dates.

MAY 1st SPECIALS

SONNY BOY PURE VEGETABLE SALAD OIL
24-OZ. HANDY BOTTLE
EACH 39¢

TEMP LUNCHEON MEAT
STOCK UP AT THIS LOW PRICE
12-OZ. CAN 39¢

BOOK MATCHES
2 CARTONS 25¢

SONNY BOY EARLY JUNE PEAS
8 CANS \$1.00

SILK FACIAL TISSUE
200 FULL COUNT — 2 PKGS. 45¢

WEEK-END SPECIAL
MJB COFFEE

1-lb. Can 69¢
2-lb. Can \$1.35
6-Oz. Jar Instant 99¢

MJB Rice and MJB Tree Tea Are
Featured Items at This Store

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

MJB COFFEE

1-lb. Can 69¢
2-lb. Can \$1.35
3-lb. Can \$1.99
10-oz. Jar Instant \$1.39

Specials This Week

IN THE GROCERY DEPARTMENT

Tru-Blu Filled Cookies, 2-lb. pkg. 59¢
Shurfine Corn, 5 cans \$1.00
Tastewell Margarine, 2 lbs. 65¢
Hunt's Pork & Beans, No. 2 1/2 cans
4 for 95¢
Soflin Napkins, 80 count, pkg. 10¢
Tastewell Instant Dry Milk, 14-qt.
Size, pkg. 99¢
Energy All-Purpose Detergent, Giant
Size, pkg. 59¢

BLEWETT'S

CASH GROCERY

PHONE 4921 KENDRICK PHONE 4921

EXTRA SPECIALS

Standby Fruit Cocktail, No. 303
tins — 4 for 89¢
Standby Chunk Tuna, No. 1/2 tins
3 for 89¢
Meco Peas, No. 303 Tins, 6 for 89¢
Hunt's Tomato Juice, 32-oz. cans
4 for 89¢

Select Your Garden Seeds Here, Now!

Kendrick Table Supply

"Your Friendly Store"

JIM TRAVIS

PHONE 5741

Get Dependable
GOODYEAR
Extra-Mileage
RECAPPING

Be safe... save time! Let us make your old tires "the new" with long-lasting, non-skid Goodyear tread designs for thousands of extra safe miles. Costs little... and saves!

KENDRICK GARAGE CO

KENDRICK, IDAHO

E. A. DEOBALD, Propr.