

KENDRICK GAZETTE

U. of I. Library

VOLUME 75

KENDRICK, LATAH COUNTY, IDAHO THURSDAY, JUNE 10, 1965

NO. 23

JULIAETTA DOINGS IN PAST WEEK

MRS. ERVIN MABBOTT
Phone 288-2254

Home From Hospital

Wally Fleming returned to his home from Spokane last Thursday after major surgery the week-end before. He is doing fine and recuperating rapidly.

Now Have Baby Boy

Mr. and Mrs. Ted Peters brought a baby boy home Wednesday, June 2nd. They have named him Warren Wade. He joins a sister, Paula.

Rebekah Winners Announced

Winners of the Rebekah Lodge Awards for the Locust Blossom Festival a week ago were: Luetta Nicols, Kendrick, the clothes hamper; Louise Munn, Lewiston, the pillow, and Doris Morefield, Lewiston, the stole.

Parents of a Son

Mr. and Mrs. Burt Nye of Juliaetta are the parents of a son, born to them at the Gritman Memorial Hospital in Moscow. The lad arrived at 9:09 p. m., Monday, June 7. All concerned are doing nicely.

Church Bible School Scheduled

The Juliaetta Methodist Church Bible School will begin this Monday at 9:00 a. m., and will last for two weeks. All children are welcome through the sixth grade.

Nazarene Church Activities

A Sunday School picnic was enjoyed by the Church of the Nazarene at Spalding Park last Saturday. A group from the church attended a missionary zone rally in Pomeroy Friday evening of last week.

Children's Day was observed in the church on Sunday, Monday, June 7, was the opening day of Vacation Bible School. A demonstration school will be held on Sunday, June 13.

Receives Study Grant

Miss Joan Rankin, daughter of Mr. and Mrs. J. M. Murray and a teacher for the past eight years at the Presbyterian Community School in Tehran, Iran, was the recipient of a study grant by the Parent-Faculty Association of the school, which will finance her attendance at the American University at Beirut, Lebanon this summer for the study of Asian History.

Other News

Mr. and Mrs. James Muscat and children spent last week-end in Boise on a combination business and pleasure trip.

Mrs. Mable Parks of Aleknegik, Alaska, and Mrs. Roland Moody of Troy visited Saturday with Mrs. David Peterson.

Relatives from Cottonwood, Craigmont, Connell, Clarkston, Deary and Park gathered in the Ervin Mabbott home Saturday evening. Mr. and Mrs. Don Jain of Bovill and Mr. and Mrs. Harvie Shepherd of Potlatch were Friday callers.

Mr. and Mrs. David Steigers and family were Sunday evening guests of Mr. and Mrs. Gary Eggers and family at Pierce.

Mr. and Mrs. Keith Steigers and family of Montana visited in the David Steigers home Monday, and were luncheon guests.

WEATHER TAKES A TORRID TURN FRI.

After a gradual warming trend, which began the fore-part of last week, the thermometer really began to climb Friday, and under cloudless skies hit the 80 mark.

Saturday was just a degree or two warmer, and Sunday a reading of 84 degrees was recorded.

Monday was a bit cooler, with a 78 degree reading.

Tuesday the reading was again 80 degrees.

Flow in the Potlatch river is perhaps a bit more than usual at this time of year, but even so, it is dropping rapidly, in contrast to the Snake and Clearwater, which are on the rise, due to a heavy mountain snowpack.

Farmers are welcoming the warm weather, it's "just what the doctor ordered" for growing grain and hay crops. It meets the hearty approval of loggers, too, as woods roads are now becoming dry enough to permit full operations.

P. T. A. TO TRAIN INCOMING OFFICERS

Genesee — An area Leadership Training Institute for incoming officers, school personnel and interested persons of P. T. A. will be held Monday, June 7 from 7:30 p. m. until 10:00 p. m., and on Tuesday, June 8, from 9:00 a. m. until 3:00 p. m. Sessions will be held at the Student Union Bldg. on the University campus. There is no registration fee. There will be a break for lunch on Tuesday.

The Institute will be conducted by Mrs. Fred L. Keeler, Field Consultant for the National Congress of Parents and Teachers. Mrs. Keeler, Grand Rapids, Mich., has served as regional vice president, district director, council president and local president of P. T. A. and brings considerable experience with her.

MEMORIAL POOL IS IN FULL OPERATION

The Area Living War Memorial Swimming Pool is now open and in full operation. The pool is open from 1:30 to 5:00 in the afternoon, Tuesday through Sunday, and from 7:00 to 9:00 at night when the air temperature is above 70 degrees.

Swim lessons this year will be from July 13 through 31. Teaching assistants will be Nancy Hoisington, Janine Hoisington, Kathi Farrington, Pat Johnson, Jane Fey, Louise Hoffman, Loren Hoffman, Vicki Johalseth and Janet Westendahl. Head instructor will again be Dee Magnuson, Water Safety Instructor.

KENNETH B. WOODY KILLED IN PLANE CRASH THURSDAY

Major Kenneth Boyd Woody, formerly of the Kendrick area (American Ridge) was among five men killed when a United States Air Force KC-135 jet refueling tanker plane crashed Thursday at 10:30 p. m. near Roswell, N. M., and exploded.

Major Woody, 41, was navigator of the plane. He and the other victims were stationed at Walker Air Force Base, Roswell. Officials at the base said little was left of the plane after it exploded and burned at the end of a runway.

Major Woody was born Aug. 15, 1923, on American Ridge, near Kendrick, a son of Mr. and Mrs. John L. Woody. He was graduated from Kendrick High School in 1941. He worked on the family farm a year or two and then enlisted in the Air Force in World War II.

He was married to Kittie Elizabeth Madden, daughter of Mrs. Kittie Madden, then of Lewiston, and now of Burns, Oregon, June 29, 1945. After the close of the war he attended the University of Idaho, then opened a cabinet shop in Spokane. He re-enlisted in the Air Force and decided to make that a career.

He was stationed in Japan and Korea during the Korean conflict. He and his family were in Italy and England three years, and then transferred to Beale Air Force Field at Marysville, Calif., and recently to the New Mexico base. He would have been eligible for retirement in a few years.

Survivors in addition to his widow include a daughter, Pamela Kay, 16, and a son, Kenneth B., Jr., 6, both of Roswell; three brothers, Elgin Woody, Eugene, Ore.; Ralph Woody, Pomeroy, and Chester Woody, Clarkston; four sisters, Mrs. George (Lorraine) Pattison, Spokane, Mrs. Joe (Ellen) Ebsen and Mrs. Lois Tippet, both of Asotin, and Mrs. Virgil (Gladys) Flesham, Clarkston, and numerous other relatives in this area.

Interment was in Arlington National Cemetery by Major Woody's written wishes, with the ceremony Wednesday. Mrs. Woody and their children and her mother, Mrs. Kittie Madden, flew to Arlington for the services. Mrs. Woody's address is 6 Coronado Drive, Roswell, N. M.

K. H. S. CLASS OF '34 HOLDS REUNION

The Kendrick Fire Hall was the scene, Sunday, May 30, of the reunion of the K. H. S. graduating class of 1934. From the group of 22 graduates, 14 were present, with their spouses. Greetings were sent by three who were unable to attend — and a silent prayer was held for the four who are deceased.

Those present were: Garth Hill, Boulder, Colo.; John Kite, Emmett, Idaho; Mildred Wegner, Hanson of Pullman; Jayne Plummer, Craig of Richland; George and Maxine Keene Jones, Kennewick; Lois Woody Tippet, Asotin; Oscar Onstott, Pocatello; Kathryn Emery Hilton, Spokane; Roy Long, Spokane; Walter Koopp, Kendrick; Lawrence Schwarz, Kendrick; Erna Wegner Nelson, Kendrick; Leola LaHait Mielke, Kendrick.

Unable to attend were Annabelle Davis Dunn, Josephine Doman, Alene Rider and Betty Ingle Olson.

Deceased are Edgar (Teddy) Davidson, Carl Hund (World War II); Neva Craig Louden and Phyllis Cummings Denler.

The group was happy to have their former superintendent and wife, Mr. and Mrs. J. M. Lyle, Jr., of Moscow, and Mrs. Fern Spencer Long, attend. Greetings were sent from two teachers unable to be present, Rhoda Swayne Briens of the Panama Canal Zone, and Carver Welch of Oswego, Oregon.

One item of much interest to all was the showing of a movie taken of the class by Herman Schupfer, who was then Chairman of the School Board.

After a happy week-end of visiting and reminiscing, plans were made for another reunion, in five years — May of 1970.

BROKEN HEEL BONE

Dick Cuddy had the misfortune to have a ladder fall with him on Sunday about 1:30 p. m., at his barber shop. In the fall he received a bad break in one heel bone. Finding Dr. Christensen gone, he was taken to Troy, where the break was cared for. He is recuperating at home.

LOCAL HAPPENINGS IN CAPSULE FORM

Mrs. Richard Phelps and three children of Spokane returned to their home on Thursday following a visit of a week in the home of her parents, Mr. and Mrs. Harold Olderness. She also visited with her grandmother, Mrs. L. S. Thurber.

Richard Yarborough of the U. of I. was a week-end guest in the home of Mr. and Mrs. Richard Pippin and family.

Mr. and Mrs. Oscar Onstott and daughter Linda of Pocatello were visitors from Saturday until Thursday in the Manning Onstott home. Jon Miller, Lewiston, is visiting this week in the Onstott and Eula Miller homes. Kelley Miller visited last week with her grandparents here.

Mrs. Wm. Johnson and Mrs. Andrew Cox left Saturday to attend the Grand Chapter Order of Eastern Star at Pocatello this week. Mrs. E. M. White accompanied them and will attend a training meeting of the State School Foods Service Personnel, who will be conducting workshops in Idaho at a later date.

Mr. and Mrs. Ed Nelson visited her mother, Mrs. Aug. O. Wegner at the Pullman Hospital, Sunday. Mrs. Wegner is recuperating satisfactorily from a recent heart attack.

Mr. and Mrs. Harold Goff and three sons returned to their home in Cheyenne, Wyo., on Saturday. Mr. Goff will begin working this week as State Director of Certification and Placement for the Wyoming State Department of Education. On Thursday evening a family dinner was held in the Ben P. Cook home. Others present were the Harold Goff family of Cheyenne; Bradley and Jeffrey Cook of Ontario, Ore., and the John Deobald family.

John, Jennifer, Lynn and Robert Cuddy of Coeur d'Alene visited from Wednesday until Sunday in the home of their grandparents, Mr. and Mrs. Dick Cuddy.

W. L. McCreary spent from Thursday until Sunday in the home of his son-in-law and daughter, Mr. and Mrs. R. A. Stensland and family at Seattle.

Mrs. Harold Goff of Cheyenne and Mrs. John Deobald visited on Tuesday with Mrs. Nettie Sherbon at the Palouse Nursing Home at Colfax, and with Mr. and Mrs. Ollis Sherbon at Pullman.

Mr. and Mrs. E. A. Deobald and Mrs. W. A. Watts attended Commencement Exercises at the Moscow High school on Wednesday evening. Their granddaughter, Linda Watts, being one of the graduates. Linda is a daughter of Mr. and Mrs. Joe Watts of Moscow, and will be attending the U. of I. next fall.

Mr. and Mrs. Lewis Benson of Coeur d'Alene visited one day this week in the George Eggers home. He was a lumber grader at the Mead & Howard Lumber Co., Inc., mill for several summers.

Tuesday evening supper guests of Mr. and Mrs. Lester Wallace were Mr. and Mrs. John Wallace and family of Seattle; Mrs. John Theissen and sons of Clarkston, and Mrs. Randy Wallace and daughter of Rhode Island.

Mr. and Mrs. Paul S. Griffith of St. Paul, Minn., Mr. and Mrs. Frank P. McCreary and daughters of Moscow and W. L. McCreary enjoyed a family get-together at the McCreary home here Sunday afternoon and evening. The Griffiths were Sunday over-night guests.

Mr. and Mrs. Oral Craig received word this week of a new granddaughter born on June 4 to Mr. and Mrs. Eugene Clasen (nee Shirley Wallace) of Moses Lake. The baby has been named Leoni Jean.

Mr. and Mrs. Leoni Lind and family of Moscow were Sunday dinner guests of Mr. and Mrs. Paul Lind. Cindy and Greg Lind of Lewiston are visiting for a few days this week.

Dr. and Mrs. Leonard Eldridge and daughter Jenny, assisted by his parents, Mr. and Mrs. Elmo Eldridge, moved to Montana on Sunday, where he will be associated with another doctor at Belgrade. The Elmo Eldridges returned home on Monday morning.

Mr. and Mrs. Jud Lee and son Mark of Genesee and their house guests, Mr. and Mrs. Earl Wright, Jr., of Murtaugh, Idaho, were Friday visitors of Mr. and Mrs. A. O. Kanikkeberg. The Wrights also visited in the Ramey and Watts homes.

Mr. and Mrs. Harry Ameling of Tucson, Arizona, arrived here Saturday to visit his mother, Mrs. Liddie Ameling in the Lester Crocker home, and with other relatives.

Mr. and Mrs. Phil White, students at W. S. U., Pullman, were Sunday evening visitors of Mr. and Mrs. R. L. Blewett.

ATTEND RACES

Several members of the Kendrick Trail Riders Motorcycle Club attended a "grass scrambles" race near Genesee on Sunday. Those riding in the contests were Neil Erlewine and Ray Lockett.

Following the races those gathering at the John Frary home were Mr. and Mrs. Roger Becker of Lewiston; Mr. and Mrs. Neil Erlewine and son, Mr. and Mrs. Donald Bateman and family, Mr. and Mrs. Neil Grinolds and son, Mr. and Mrs. Jerry Bateman and daughter and Mr. and Mrs. Marvin Trout.

A. S. C. APPLICATIONS

Moscow — Applications to establish a new farm wheat allotment must be received in the Latah County Agricultural Stabilization and Conservation office by July 1st. Only farms with no wheat allotment are eligible for consideration.

Some farmers have discontinued a dairy or cattle operation or for some other reason have changed cropping practices and now plan to produce wheat.

Measurement of wheat and barley acreages is now underway with survey crews in the field. Notices of measurement will be mailed to farmers as soon as possible.

MRS. THEA MABBOTT DIES AT JULIAETTA THURSDAY MORN.

Mrs. Thea Oleno Mabbott, 80, a resident of Juliaetta for the last three years, died at 9:30 a. m. Thursday, June 3, of the infirmities of age. Mrs. Mabbott had been in failing health since 1962, and was living with a son, Ervin W. Mabbott at Juliaetta at the time of her death. She had lived in the Craigmont area for 52 years before coming to Juliaetta.

She was born Oct. 30, 1884, at Oslo, Norway, and came to the United States with her parents the following year. They settled at Troy, Idaho, and in 1910 moved to Ilo, Idaho. She worked as a clerk there in the Katorury Brothers Dry Goods Store. She married Guy W. Mabbott at Ilo, Feb. 16, 1910. They farmed south of Craigmont until 1937, when he retired and they moved to Craigmont. He died in 1960.

She was a member of the Twin City Rebekah Lodge at Craigmont for more than 50 years.

Survivors besides her son Ervin W. Mabbott at Juliaetta are a son, Dale E. Mabbott, Craigmont, and a daughter, Vera M. Jenny, Cottonwood; a brother, Charles Jelleberg, Deary, (Park) and a sister, Mrs. Mae Christensen, Orofino, and 9 grandchildren and 17 great-grandchildren.

Funeral services were held Saturday at 1:30 p. m. at the Community Presbyterian Church at Craigmont, with the Rev. Whitfield Smith of the Craigmont Christian Church officiating. Pallbearers were Harry Jobe, Jr., Clarence Osburn, Orval Lockridge, Ralph Mathison, Everett Watson and Homer Norton.

The family suggests memorials be made to the Community Presbyterian Church, Craigmont, the St. Mary's Hospital Guild of Cottonwood, or the J-K Ambulance Fund, Juliaetta or Kendrick.

LIONS HOLD LADIES' NIGHT, WELCOME NEW MEMBERS WED.

The Kendrick Community Lions Club met Wednesday evening of last week for the quarterly "Ladies' Night," welcoming of new members and installation of officers. It was also the final meeting before the summer vacation.

Following a delightful dinner served by the School Foods Service Association, members heard a short talk by Zone Chairman Bruce Rutherford of Pullman. Other guests were Mr. and Mrs. Ollis Sherbon, also of Pullman.

New members Courtney Belt, Clair Reed, Howard Hoffman, Wayne Harris, Douglas Harris, George Wilson, Richard Pippin, David Zaske, "Tiny" Elmore and Jerry Brown were welcomed into the Club, and awarded their pins, with Lions Past President Gerald Ingle presiding at the ceremony.

Pins for a year's perfect attendance went to Geo. F. Brocke, Jr., Tom Cox, Gerald Ingle, W. L. McCreary, Gerald Ingle, F. C. Schmidt, E. W. White, George Merrick, Robert Magnuson and James V. Muscat.

Pins for 10 years of perfect attendance were awarded W. L. Rogers and Richard Benjamin.

Officers were installed for the coming year, as follows:

E. M. White President
Clair Reed First Vice President
Richard Pippin

Wayne Harris Second Vice President
Tom Cox Third Vice President
Tom Cox Secretary
Tom Cox Treasurer

Directors Bob Watts and Frank Abrams
"Tiny" Elmore Tail Twister
"Red" Kremmin Lion Tamer

It was the final meeting of the spring session for the Club. Regular meetings will resume in September.

LEADS ACADEMIC PROCESSIONALS

Boise — "Leading Lady" for academic professionals at Northwest Nazarene College during Commencement the week-end of June 6, was Rona Armistage of Kendrick, Idaho, who is the highest-ranking junior woman. Also attending the school are her twin brothers, Doug and Dave, who entered NNC with freshman honor scholarships this year.

After commencement, the Kendrick girl will exchange her baton for a bridal bouquet when she exchanges wedding vows with Duane Meske of Lewiston. NNC varsity basketball star. — Boise Statesman.

DOINGS AT K. H. S. DURING PAST AND COMING WEEK

Junior Red Cross
The Junior Red Cross held its last meeting of the school year on Wednesday, May 26, with Ann Wilson, president, presiding.

Janet Westendahl, sponsor, presented yearly awards to the following officers: Rhonda Brammer, Richard Farrington, Patti Watts, Ann Wilson, Sarah King and Debbie Cope. Council awards went to Rhonda Brammer, David Bateman, Ricky Candler, Joy Davis, Janey Fey and Nels Sneve. Flag awards went to Ricky Candler and David Bateman.

Junior High Picnic

The Jr. High held its annual picnic on Thursday, May 27, in the Kendrick Park. The Class Will and Prospect were read. Swimming was enjoyed by all, with Mr. Hall in charge.

Jr. High Honor Rolls

A Honor students for the 8th grade for the quarter were Rhonda Brammer and Richard Farrington.

B Honor students for the quarter in the 8th grade were Janey Fey, Velda Kechter, Patti Watts and Ann Wilson.

B Honor students for the 7th grade for the quarter were Jenny Brown, Lynn Craig, Joy Davis, Sarah King, David Klatt, Christine Lyons, Ann Meske, Marsha Schoeffler and Cheryl Weaver.

For the semester A Honor students in the 8th grade were Rhonda Brammer and Richard Farrington.

B Honor students for the 8th grade were Janey Fey, Velda Kechter, Patti Watts and Ann Wilson.

B Honor students for the 7th grade were Jenny Brown, Lynn Craig, Joy Davis, Sarah King, David Klatt, Christine Lyons, Ann Meske, Philip Pearson, Marsha Schoeffler and Cheryl Weaver.

Senior High Honor Students

Senior High A Honor students for the quarter were: Andrea Cox, Dana Magnuson, Bruce Davis, John Farrington, Carol Heimgartner, Janet Westendahl, Kathleen Farrington, Pat Johnson, Carolyn Silflow and Ken Heimgartner.

For the semester they were: Andrea Cox, Gary Craig, Dana Magnuson, Janice Noble, Bruce Davis, John Farrington, Carol Heimgartner, Janet Westendahl, Kathleen Farrington, Pat Johnson, Carolyn Silflow, Ken Heimgartner and Cliff Lukecart.

B Honor Roll for the quarter: Dean Brocke, Gary Craig, Carolyn Helton, Janice Noble, Sharon Sprout, Linda Swan, Marlene Pederson, Marlene Fliger, Marilyn Goss, Renee Reed, Jane Westendahl, Nancy Hoisington, Carole Farrington, Lesley Gold, Beverly Pratt, Claire Reed, Dianna Souders, Gary Draper, Don Hepler, Cliff Lukecart, Gary Renfrow and Gary Silflow.

The B Honor Roll for the semester: Dean Brocke, Carolyn Helton, Tom Rowden, Sharon Sprout, Linda Swan, Marlene Pederson, Marlene Fliger, Sandra May, Renee Reed, Bruce Vincent, Jane Westendahl, Nancy Hoisington, Carole Farrington, Lesley Gold, Beverly Pratt, Claire Reed, Dianna Souders, Gary Draper, Don Hepler, Gary Renfrow and Gary Silflow.

DEARY SETS PLANS FOR FESTIVAL 26TH

Plans for the 6th annual Deary Strawberry Festival are rapidly nearing completion according to the latest word received from that busy community.

The activities of the day begin at 10:00 a. m. sharp with a parade — and from that point on there is something doing every minute, including a gymkhana and cycle races which last from 1:00 to 4:00 p. m.

There will also be a cowboy breakfast, a carnival, concessions, and finally a dance beginning at 9:00 p. m. The festival button includes in its price a large strawberry shortcake, and the dance.

The event, sponsored by the Deary Boosters has proven very popular in the past, and no doubt will again draw large crowds.

It is understood that the Kendrick Community Lions Club will sponsor a float from Kendrick in the parade activities.

BIRTHDAY PARTY

Brett Gertje celebrated his fourth birthday anniversary Tuesday afternoon of last week at his home.

Guests were Mrs. Max Clemenhagen and children, Mrs. Darrel Brocke and children, Mrs. Bud Eichner and son Tim, and Lee and Lyle Deobald. His mother, Mrs. Wayne Harris, served birthday cake and ice cream to Brett's guests.

IS RECUPERATING

Mrs. Kirk Wilson is still recuperating from recent surgery at the Deaconess Hospital in Spokane. She had some complications, but is now improved, though still hospitalized.

Mr. Wilson is in Spokane to be near her.

Infestations of grasshoppers in the western states, including parts of Idaho, are expected to be higher than last year, on a recent survey basis.

APPRECIATION DAY

There was no claimant for the 40 percent award ticket from the Union Oil Products at the Appreciation Day gathering on Saturday. The amount was over \$140.00.

Two dollar Certificate Awards went to Mrs. Don Bateman, Mrs. Bud Fey, Wilbert Brunisik, Mrs. Agnes Emmett and John Wilson.

Next week's Master Award will be \$375.00, with Blewett's Market in charge of events.

LELAND AREA HAS MANY ACTIVITIES

MRS. LLOYD CRAIG
Phone 288-5887

Church Activities

There will be no church services this Sunday, June 13th, as the ministers are attending Annual Conference at Spokane this week, through Sunday. The church hour has been changed to 11:00 o'clock, starting on June 20th. Rev. David Zaske of Kendrick will be our minister.

A farewell dinner was given for Rev. and Mrs. Dan Smith and family in combination with the June birthday dinner, Sunday. The Smiths are leaving for a new parish following Conference.

Homemakers Club

The Leland Homemakers Club will meet on Wednesday, June 9, with Mrs. Walter Crawford.

Other News

Mr. and Mrs. Walter Crawford took Brad and Jeff Cook to Riggins where they met Mr. and Mrs. Ben B. Cook and Lori of Ontario, Oregon, and all picnicked Sunday. The Cook boys had spent the past week here with their grandparents. Mrs. Elizabeth Anders, Lewiston, accompanied the Crawford to Riggins.

Mr. and Mrs. Lloyd Craig were Thursday evening visitors of Mr. and Mrs. Ed. Brightwell at Clarkston.

Henry Bunker and a friend from Tacoma were Saturday visitors of Mr. and Mrs. Walter Crawford.

Mrs. Lloyd Craig and Mrs. Gordon Peters were Saturday afternoon visitors of Mr. and Mrs. Virgil Flesham at Clarkston.

Mr. and Mrs. Charlie Walker of Caldwell were Sunday visitors of Mr. and Mrs. Jesse Walker. Mr. and Mrs. Donald Morgan were callers.

Mrs. Gordon Peters was a Saturday evening visitor of Mr. and Mrs. Jesse Walker. She called that evening on Mr. and Mrs. Eril Woody at Juliaetta.

Mr. and Mrs. Jesse Thornton left Thursday for Lewiston to accompany Mr. and Mrs. Ray Thornton and family on a trip to California, where they will visit Mr. and Mrs. Harvey Thornton and family.

Mr. and Mrs. W. A. Deobald and family of Moscow were Sunday supper guests of Mr. and Mrs. Robert Draper. Mr. and Mrs. Ervin Draper and family were evening guests.

Mr. and Mrs. Herman Johnson were Friday evening visitors of Mr. and Mrs. Andy Dreps at Lewiston, and Monday evening visitors of L. L. Yenni and Wayne Yenni at Teak-ean.

Mr. and Mrs. Marvin Vincent were Tuesday evening visitors of Mr. and Mrs. Dick Lange and family at Lewiston. Saturday evening they were visitors of Mr. and Mrs. Herman Johnson.

Mr. and Mrs. Marvin Vincent attended a Soil Conservation picnic at Spalding, Sunday.

Mr. and Mrs. Robert Draper were Tuesday morning visitors of Mr. and Mrs. Roy Morgan at Lewiston. On Wednesday evening they visited with Mr. and Mrs. Harl Whiting.

CUBS TOUR MILL

The following Cubs toured the P. F. I. sawmill and plant at Lewiston on Monday: Donnie Brocke, Craig Lewis, Ron Whittum, Billy Dean, Steven Eichner, Ricky Arnett, Mike Dammarell, Eddie Osburn, Kim Trout, Lee Magnuson, Scott May, David Dean, John Deobald, Jesse Deobald.

Two guests going were Steve Arnett and Evelyn Arnett.

Those accompanying the Cubs included Mrs. Bud Eichner, Mrs. Frances Trout, Mrs. Fred Arnett, Mike Alice Goss and Mrs. Charles Deobald.

The touring group enjoyed a sack lunch in Pioneer Park, Lewiston.

SCOUT NIGHT HELD

Scouts of Troop 149, Kendrick, attended "Scout Night" at the Bronco baseball game in Lewiston, Sunday.

Those attending were John Bogar, Boyd Candler, Rick Candler, Bill Hudson, Lowell Hoffman, Edwin Calkins, Jim Fey, Richard May and Scott May. They were accompanied by Scoutmaster Jerry Brown and Walter May.

BOWLERS MEET

Members and wives of Thursday's Bowling League met at the Herman Schupfer home on Wednesday evening for a pot-luck supper and pin-ochle.

Those with high scores were Mr. and Mrs. A. O. Kanikkeberg. Lows went to Mr. and Mrs. R. L. Blewett. Elmo Eldridge took home the "Goose."

NEWS BRIEFS FROM AMERICAN RIDGE

MRS. GEORGE HAVENS
Phone 289-4139

Mr. and Mrs. Geo. Kolasa of Orofino were a week-ago week-end guests of Mr. and Mrs. Harley Eichner. Mr. and Mrs. Jack Simpson of Mohler and Dan Jones and son of Kooskia were Sunday visitors.

Mrs. Ella Benscoter took Mrs. Hiram Galloway and Mrs. Linnie Ingle to Pasco on Wednesday to the home of Mr. and Mrs. Paul Arbogast. On Thursday they went to the Hanford plant; visited the Regional Tri-Cities Library, and that evening attended Commencement at Pasco. Mrs. Galloway's granddaughter, Sandra Lee Arbogast, being one of the graduates. They returned home on Friday.

Mr. and Mrs. Dick Benscoter and Lesley, and Mrs. Larry Galloway and son, Craig, spent Monday in Spokane. Mr. and Mrs. Walter Benscoter were Sunday dinner guests of Mr. and Mrs. Bob Dupea and sons at Orofino, and also viewed the dam site work.

Mr. and Mrs. Charles Havens and Jim Stikney of Clarkston were Saturday dinner guests in the George Havens home. Jim stayed to spend a part of the summer in the Havens home. Evening guests were Miss Loeda Meyer and Ted Meyer of Cameron.

Mr. and Mrs. Geo. Kolasa of Orofino and Mr. and Mrs. Bud Eichner and family of Kendrick were Sunday visitors in the Harley Eichner home.

Mr. and Mrs. Everett Fraser of Kendrick and Mrs. Ella Benscoter spent Saturday at Lake Chatcolet, fishing.

Mr. and Mrs. Walter Benscoter were Lewiston visitors on Tuesday.

Mrs. Geo. Havens was a Monday evening guest of Mrs. Thelma Meyer and family at Leland. Mr. and Mrs. Roy Ramsey of Kendrick were afternoon callers.

Mrs. Ella Benscoter drove to Peck on Monday and took her sister, Mrs. Floyd Dryden to Lewiston, to consult a doctor.

Mr. and Mrs. Geo. Havens were in Lewiston on Thursday. They visited with Mrs. Ira Havens, a patient at a nursing home.

Sherry Benscoter of Lewiston spent the week-end with her grandparents, Mr. and Mrs. Frankie Benscoter.

FIX RIDGE ITEMS

MRS. ADOLPH DENNLER
Phone 289-3743

Mr. and Mrs. Walter Dennler and Mr. and Mrs. Elmer Heimgartner attended the Class of 1934 reunion at the Chicken Broaster in Lewiston, Saturday evening.

Hert Reed of Los Angeles, Mrs. Phoebe Clegg and Miss Burneda Cummings visited from Friday the 29th to Monday the 31st with Mr. and Mrs. Tom Dennler.

Mr. and Mrs. Adolph Dennler and Debby and Mrs. Randy Wallace and Teri drove up to Cheney, Wash., and then out to Williams and Chapman lakes on Monday.

Almost everyone on this ridge attended the Locust Blossom Festival in Kendrick, Saturday, May 29.

Sunday dinner guests of Mr. and Mrs. Walter Dennler were Lawrence and Ernest Schwarz, Ida Stoneburner and Emma Hartung of Cameron, and Geo. F. Dennler. Afternoon and evening callers were Mr. and Mrs. Herbert Schwarz and daughters, Mrs. Tom Dennler and Mark.

Saturday dinner guests of Mr. and Mrs. Adolph Dennler were Mr. and Mrs. Kenneth Dennler and sons of Lewiston, and Mr. and Mrs. Hunter Savage and children of Jonesboro, Ga. An afternoon caller was Miss Janet Iverson of Moscow.

Mr. and Mrs. Wallace Clark have been visiting the past week with Elmer and Mrs. Estil Richardson in Walla Walla.

Mrs. Randy Wallace and Teri, Mrs. Adolph Dennler and Debra, and Jeanette Taber visited with Mrs. Leslie

Heimgartner and Mrs. Lena Zumhoffe Wednesday afternoon.

Mr. and Mrs. Eugene Grieser and family of Genesee visited Sunday with Mr. and Mrs. Tom Dennler.

Mrs. Randy Wallace and Teri visited with Mr. and Mrs. Lester Wallace Saturday evening.

Mrs. Phoebe Davis visited with Mrs. John Schwarz in the Walter Dennler home on Saturday, May 29.

Sunday callers in the Adolph Dennler home were Mr. and Mrs. Wayne Wegner of Cameron and Mr. and Mrs. Clarence Weaver of Lewiston.

GOT A LICENSE TO COLLECT SALES TAX?

Boise — The State Tax Collector announced this week that his office has completed the processing of approximately 8,000 "Applications for Permit to Engage in Business" as provided by the Idaho Sales Tax Act.

The Tax Collector pointed out the fact that all persons making sales of tangible personal property, renting personal property, operating hotels, motels, tourist homes, trailer courts, golf courses, bowling alleys, pool halls, ski lifts, theaters, charging admissions, furnishing or serving food, meals or drinks, and all auctioneers are required to collect the sales tax and must obtain a sellers permit.

He went on to say that, since the Sales Tax Act becomes effective on July 1, 1965, and a "Sellers Permit" must be on display in each place of business subject to the Act, anyone who has not filed an application is urged to do so immediately. Application forms and information on the sales tax may be obtained from the Office of Tax Collector, 317 Main Street, Box 36, Boise, Idaho, or from any of the field offices located at Idaho Falls, Focatello, Twin Falls, Nampa, Lewiston and Coeur d'Alene.

GRANGE PLANS CHARTER NIGHT

Plans were made at the last regular Grange meeting for the 25th Anniversary Celebration of the Kendrick Grange, to be held on Tuesday evening, June 15.

A 6:30 pot-luck dinner will be held in the Kendrick park, weather permitting, with the meeting to follow in the Fraternal Temple.

It is hoped that all Charter members will attend.

HEAR BETTER

Model of Miniature Hearing Aid Given

A most unique free offer of special interest to those who hear but do not understand words has just been announced by AUTOMATIC EAR.

A true life actual size replica of the smallest AUTOMATIC EAR ever made will be given absolutely free to anyone answering this advertisement. It weighs less than 1/2 ounce and it's all at ear level. No wire leads from body to head. Here is truly new hope for the hard-of-hearing. Examine it in the privacy of your home without cost or obligation of any kind. These models are free while the limited supply lasts.

Write to Automatic Ear, P. O. Box 1067, Boise, Idaho.

PULL those APPLIANCES!

ALWAYS TAKE TIME TO DISCONNECT YOUR IRON WHEN YOU'RE THROUGH WITH IT... AND PUT IT IN A SAFE PLACE TO COOL!

INSURANCE INFORMATION INSTITUTE

RETURN FROM TRIP

Mr. and Mrs. Herman Schupfer met their daughter, Mrs. Robert Morris (nee Beverly Schupfer) and

two sons at Billings, Mont., Saturday evening. All returned here on Monday. Mrs. Morris and sons will visit here for several weeks. Their home is in South Dakota.

WE WILL BE OPEN SUNDAY-MONDAY

WHY NOT GIVE YOUR WIFE AND FAMILY A TREAT OCCASIONALLY

Take her, and the family out to dinner! Enjoy your meal in air conditioned comfort. We'll bet you'll enjoy it, too!

Breakfasts, lunches, dinners, fountain!

COUNTRY KITCHEN

Marion & Ellen Rowden Kendrick

WILLIAMS, INC.

We wish to thank all our many customers for their patronage throughout this spring.

We hope we can help you with your Anahydrous applications for the fall wheat planting season.

WILLIAMS, INC.

MOSCOW

Phone TU 2-1148 Night TU 3-8481

DIQUAT

CONTROLS WEEDS IN PONDS

(NOT HARMFUL TO FISH)

SPRAY NOW

HAVE CLEAN POND WATER ALL SUMMER

GEORGE F. BROCKE & SONS, INC.

SEEDSMEN

Phone 289-4231 Kendrick

KENDRICK WELDING & MACHINE SHOP

VIRGIL DYGERT

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

For low cost results — use a Gazette Want Ad.

BALER TWINE

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

Frozen Foods of All Kinds — Blewett's Grocery

YOU, TOO, CAN
HAVE THE GOOD
THINGS IN LIFE
AND ENJOY THEM

THROUGH A CONSISTENT SAVINGS PROGRAM AT THIS FRIENDLY, HOME OWNED BANK

Want a new car, a boat, a vacation trip, to remodel or add to your home, a new home, new furniture — or any of the other endless items that add to the pleasures and comfort of life?

We Welcome "Bank by Mail" Accounts

WE PAY

4% On Savings!
FIRST BANK OF TROY

TROY, IDAHO

OFFICERS:
F. O. BROCKE, President A. P. LEWIS, Vice President

W. A. BOHMAN, Cashier

DIRECTORS:
C. ARTHUR JOHNSON A. P. LEWIS F. O. BROCKE
W. A. BOHMAN B. F. BOHMAN

ROSIES' LAUNDRY CENTER

KENDRICK, IDAHO

WASH N' DRY — All Week
DRY CLEANING — Tuesday, Wed., Sat.

OPEN: MONDAY THRU SUNDAY

HOURS: 9 A. M. TO 8 P. M.

COME IN TO THE . . .

KENDRICK DRIVE IN (IN WEST KENDRICK)

WE ARE NOT ASTRONAUTS . . .

But our

HAMBURGERS —
SHAKES —
FLOATS —
AND SODAS

Are "Out of this World"

HIRES ROOT BEER
By the Jug!

DODDER CONTROL BEING TRIED OUT

U. of I., Moscow, A University of Idaho agronomist is literally setting fire to alfalfa in experiments to control dodder, one of the most costly weeds in Idaho's alfalfa seed producing areas.

Paul J. Torell, assistant agronomist at the Parma Branch Agricultural Experiment station whipped the weed in experimental work last year with a combination burning-chemical treatment. He used a propane burner to flame alfalfa stubble, then followed with an application of the chemical CIPC.

Results in one plot showed 99 percent dodder control; another test produced 97 percent control of the weed. The treatment costs about \$25 an acre and it's well worth it, Torell feels. In earlier research, good dodder control has increased alfalfa seed yields 5 to 8 fold.

The agronomist noted one problem in his tests: flaming delayed alfalfa flowering from 10 to 14 days. Although this did not affect seed yields last year, flaming at the wrong time could interfere with pollination and reduce seed production.

"I doubt that flaming can be delayed long enough for a farmer to harvest a full hay crop and still obtain maximum seed yield on the second crop," he says.

Torell turned to propane flaming after a series of experiments showed chemicals alone will not control dodder.

A parasitic weed, dodder attaches itself to and feeds on alfalfa. It starts attachment in late April and early May and "grows up" with the plant. And it's a voracious weed, Torell points out. A single dodder seedling starting in May can spread

to more than 20 square feet of alfalfa by harvest time.

Idaho's alfalfa seed producers commonly cut the first crop for hay and leave the second crop for seed. By the time the hay crop is harvested, dodder is firmly attached to alfalfa stems in the crown area.

This is when Torell used propane flaming last year.

"I flamed the stubble twice," he says. "The alfalfa looked horrible when I was through but it bounced right back. The dodder was killed."

Torell followed the flaming with a treatment of 30 pounds per acre of 20 percent CIPC granules. This controlled late-germinating dodder for the following month to six weeks, by then the alfalfa was tall enough to shade dodder seedlings, slowing down their growth so that the weed was not a problem at harvest.

Torell plans to continue his experiments at the Parma station this year to determine the proper intensity of flaming and the safe times when this control can be applied.

SCIENCE TEACHER REALLY SCORES

"He made what we learned in class 'come alive'" said an Idaho high school student after a science demonstration by a Visiting Scientist sponsored by the Idaho Academy of Science.

To continue making science "come alive" throughout the state, a grant of \$11,650 has been awarded to the academy by the National Science Foundation. Announcement of the grant was made this week by Dr. Malcolm M. Renfrew, professor and head of physical sciences at the Idaho Academy of Science.

Renfrew said Dr. Elmer K. Raunio, University of Idaho and president of

professor and chairman of chemistry at the university, would continue as director of the Visiting Scientist program.

Since the first visit in 1960, the program has grown to a present roster of 94 university and college educators and researchers from private industry. Last year, 160 separate visits were made to 98 of Idaho's 128 high schools to stimulate student interest in science.

These recognized scientists are among the faculty of Idaho's two universities and five colleges. Among them are 48 from the University of Idaho, one from North Idaho Junior College, eight from Ricks college, three from Boise Junior college, and four from Northwest Nazarene college.

Idaho industries assist the program with eight scientists from their research and development laboratories.

Because the range of specialization is so broad -- from archaeology to nuclear engineering to zoology --

a high school class anywhere in the state may receive a special lecture or demonstration relating to their studies.

"Visits like these are valuable," wrote one southern Idaho teacher after a visit, "I hope they can continue. A different viewpoint and another source adds new interest to the subject."

NEW FRUIT DRINK

A peach drink made from fruit too ripe to send to market has been developed, reports the U. S. Department of Agriculture. USDA sponsored the research as a part of its program for development of new uses for farm products. In acceptance tests consumers preferred the drink over six other fruit drinks, but rated it slightly below concentrated orange juice, according to the government survey.

Kendrick has no parking meters!

CROP CARE BY AIR
SCHLUETER RANCH AVIATION
 Licensed and Bonded
FERTILIZING SPRAYING
 Featuring All New Call Air-A9 — Especially Designed for Agricultural Work
TWO PILOTS FOR BETTER SERVICE — with a Total of Over 40 Years Pilot Experience — 3000 Hours of Agricultural Flying
GENESEE, IDAHO PHONE AT 5-2922
 we accept collect Call — Day or Night

WILLIAMS, INC.
50 AND 75 FOOT SPRAYERS
FOR D. D. T.
SINOX W
URAN . . .
CARBYNE . . .
KERMIX . . .
TORDON AND 2-4 D
Anhydrous and Sulphur Machines
And Straight Anhydrous Machines
AVAILABLE NOW
WILLIAMS, INC.
MOSCOW
 Phone TU 2-1148 Night TU 3-8481

Get Fresh Vegetables at Blewett's, Kendrick

CHUCK'S BODY SHOP
 Body
Expert: Glass
 Frame Alignment
Service for Cars, Trucks, and all Heavy Equipment
ALSO
Painting and Brake Work
Day and Night Towing Service
 PHONE SH 3-7751 or SH 3-5281
CHUCK'S BODY SHOP
 4th & B Streets Lewiston

FOR 3-WAY SAVINGS START WITH
10% OFF
ON CHEVRON WOOD PRESERVATIVE
 Chevron Wood Preservative protects any wood in contact with the ground—grape stakes, bean or hop poles, fence posts, sills—2 to 4 times longer than creosote.
YOU SAVE: 1) Material cost 2) Labor cost 3) 10% on the preservative, if you act now!
 Whichever application method you use, you'll save money 3 ways with Chevron Wood Preservative. Order now, take delivery before August 31st and save 10%! We promise prompt delivery.
E. A. DEOBALD
 PHONE 289-5711 KENDRICK, IDAHO
 DISTRIBUTOR, STANDARD OIL PRODUCTS

Appreciation Day
 Here's everything you need to install an automatic underground sprinkler system
 only \$189.95

 Complete-in-a-package. Toro's new Moist O-Matic sprinklers area as large as 85' x 100'.
 Control center. Turns sprinklers on at preset times. Plugs into 110 volt a.c. outlet.
 3 wave sprinklers are for large areas. Each adjustable to cover up to 50' x 50'.
 5 pop-up sprinklers for small areas. Pop-up for watering, pop-down automatically.
 Indestructible. New plastic pipe won't break. Total system winterizes in seconds.
 One weekend to install a system. Pipe goes in fast with slit-trench method (above).
 Add-on design lets you install part of a system (or several systems) for any size yard.
TORO MOIST O-MATIC LAWN SPRINKLER SYSTEM
 PATENTS APPLIED FOR
 TORO . . . famous for lawn mowers for over 50 years
Abrams Hardware
 PHONE 4051 Frank Abrams KENDRICK

There are 187
PRESIDENTS
 in First Security Bank
 That's right, there are 187 present and past presidents of service clubs, chambers of commerce, fraternal organizations, school boards, athletic clubs and other civic organizations. In addition we have 148 church officials, 105 chairmen of charity drives, and 19 city councilmen.
 These First Security Bank people have achieved positions of leadership in their communities through years of service. They have devoted their abilities and a great deal of their time toward helping and directing many worthwhile activities for the benefit of everyone.
 First Security Bank recognizes that our ability to provide sound and progressive financial service in every community we serve is influenced, in part, by the active participation of our employees in all types of civic activities. For in order to "know" a community, you must be a "part" of the community.
 During the 100 years that First Security Bank has served the people of Idaho, we have provided both the financial energy and know-how to help build the state, and the dedicated community service of our employees which has helped make it a better place to work and live.

 Yes, indeed this is banking that is building Idaho.
FIRST SECURITY BANK
 Member Federal Deposit Insurance Corporation

Appreciation Day

'Medium rare' is for steak
... not people

The Answer to the Burning Question*

Sun 'n' Surf

SUNBURN CREAM

SQUIBB

SOOTHING, COOLING SUNBURN PROTECTION.

RED CROSS PHARMACY

Your *Rexall* Store
PHONE 289-5941 KENDRICK

HOW TO BECOME A TAX COLLECTOR

Boise — A series of sales tax clinics designed to explain in detail the administration of the Idaho Sales and Use Tax, will be held in Lewiston, Boise and Idaho Falls, June 21, 24, it was announced last week by Max Yost, executive manager, Associated Taxpayers of Idaho.

Co-sponsors of the clinics are the Associated Taxpayers and the Idaho State Chamber of Commerce, in cooperation with local chambers of commerce.

"The purpose of the workshops is to offer technical explanations of the law and the regulations that will apply and to answer questions for those who will be affected by the tax," Yost said.

The law takes effect July 1. Participating in the clinics will be Rep. Arvil Miller (R-Bingham) the chairman of the Idaho Legislature's Revenue and Taxation committee; Floyd West, Idaho tax collector; Dean Philip E. Peterson, University of Idaho law school, and Kenneth M. Tipton, deputy tax collector, sales tax division.

The first session will be in Lewiston June 21, and the others will be in Boise, June 23, and Idaho Falls, June 24, Yost said.

He emphasized that the meetings

are open to any interested person, particularly those who will be involved in the collection of the sales and use tax.

DRIPPY TREES ARE IN PICTURE, SAYS U.

U. of I., Moscow — Idaho homeowners are in for a season of drizzly trees.

R. W. Portman, University of Idaho extension entomologist, says all areas of the state can expect unusually high populations of aphids, the tree-feeding insects responsible for drizzly or weeping tree-leaves.

"Several species of aphids are already abundant," Portman reports. "And weather conditions are favorable for an even greater buildup. Look for them if you have any species of maple, birch, oak, or elm trees in your yard."

Homeowners can counter-attack the aphids by having their trees sprayed, but control will probably only be temporary, Portman warns. The insects are now migrating; three or four days after you spray, a new crop may move in. Several chemical materials are available for spraying. Among the safer ones, he says, are malathion and dimethoate.

Chances are the aphid infestation will be controlled by natural means by the middle of the summer, Portman says. Insects which feed on aphids — lady beetles, lacewing flies, syrphid flies — are also expected to increase. But another buildup of

aphid numbers is possible in the fall. You can detect aphid damage even before the trees start to drip. As the insect feeds on the leaf, it over-eats and part of the plant sap is deposited on the leaf. This deposit of sap is visible as a shiny dot. When the deposit piles high enough, it begins to run off the leaf — and the result is a drizzly tree.

"Although the tree aphids are bothersome principally because of the 'drip,' they also damage your trees," Portman points out. Severe aphid feeding can force a tree to shed its leaves prematurely.

500 TROOPS TO HELP GIRL SCOUTS

Spokane, Wash. — Colonel Paul A. Harmon, 52, Professor of Military Science, Gonzaga University, Spokane, Washington will move on site June 1 at Farragut, Idaho, to command the 500 Army troops which will provide medical, security and engineering support for the 1965 Girl Scout Senior Roundup.

Colonel Harmon has been EMS at Gonzaga since 1964, following an assignment in Korea as Operations Officer, Eighth U. S. Army Support Group.

Born in Mitchell, South Dakota, Col. Harmon entered the Army as a private in 1941 from George Washington University, Washington, D. C. He was commissioned as a second Lieutenant coast artillery in 1942 and served with an artillery battalion through five campaigns in Europe during World War II. After the war, he was Military Government Political Advisor to the German State of Hesse in Wiesbaden. He has been awarded the Bronze Star Medal and the French Croix de Guerre.

TREASURE HUNTING

The sea covers more than 71 per cent of the earth's surface — and many valuable shipwreck sites, says

the Smithsonian Institution. However, most of the rich finds can be discovered along the major shipping routes, especially in the Caribbean. If you're looking for sunken treasure, the Smithsonian suggests searching the bars and reefs near the harbors of Cumana, Cartagena, Porto Bello, Greytown and Truxillo, the approaches to the Gulf of Amatique, the keys off the coast of Central America, the reefs of Bermuda, and the Florida Keys, and the coast of Florida north to Cape Kennedy. Information on exploration, recovery and preservation techniques is contained in "History Under the Sea," a book published recently by the Institution.

FISH DOWN SOUTH

Boise — Fourteen full-time fish hatcheries are operated by the state of Idaho. The majority are located in the southern part of the state because water suitable for hatchery purposes is found in greater abundance and large springs are used because they furnish water of proper quality and temperature.

The largest hatchery is located at Hagerman in the famous Thousand Springs area. One of these springs furnishes 65 cubic feet per second of ideal water at a temperature of 57 degrees Fahrenheit. Almost a third of the total state production of trout is reared at this hatchery.

HAIR FOR BALD

Chicago — Transplants of small pieces of hairy scalp have been successful in regrowing hair on bald spots, reports the American Medical Association. Some of the skin grafts were so small that they contained only two or three hair follicles. The total number of grafts required to cover a bald area may vary from as few as 20 to as many as 500 or more, and the placing of the grafts requires meticulous attention to detail.

Fresh and frozen vegetables at Blewett's in Kendrick. adv

SEE THE ELECTRICAL AIR CONDITIONING LEAGUE DEALER LISTED BELOW FOR YOUR ABRAMS HARDWARE KENDRICK, IDAHO PHONE 289-4051

OPEN NOW MONDAY THRU SATURDAY

I now have a "Frosting Cap" for Tipping and Streaking the hair.

KENDRICK BEAUTY SALON
Phone 289-5727

PLAN FOR "YEAR-ROUND"

Comfort Control

IN YOUR HOME OR BUILDING

INSTALL CENTRAL

AIR CONDITIONING

Let a new Central Air Conditioning installation work hand-in-glove with your present heating system to provide invigorating inside climate throughout your home and place of business.

YOUR HOME SHOULD HAVE IT! Your family deserves the comforts of cool, dehumidified air, filtered free from allergens and irritating dust — the pleasant way to avoid "summer colds." And your windows can remain locked for maximum security and restful quiet, day and night.

YOUR BUSINESS WILL PROFIT BY IT! Personnel is far more efficient when protected from the fatiguing discomforts of hot weather, and customers are more receptive.

You'll be surprised how little Air Conditioning costs — now it is in reach of every family budget. See an Air Conditioning Contractor today or call...

THE WASHINGTON WATER POWER CO.

4 Wheel Drive SPECIALS

- '64 JEEP WAGONEER
4 Wheel Drive Station Wagon ONLY **\$3295**
- '63 JEEP STATION WAGON
4 Wheel Drive NOW ONLY **\$1995**
- '60 JEEP STATION WAGON
4 Wheel Drive READY TO ROLL **\$995**
- '63 WILLYS PICKUP
4 Wheel Drive PRICED AT ONLY **\$1995**
- '50 WILLYS PICKUP
4 Wheel Drive PRICED AT ONLY **\$395**

ADAMS AUTO SALES

11th & Main Your FORD Dealer SH 3-3504
11th & F Used Car Department
LOWEST FINANCING IN TOWN

ONLY 20 MORE DAYS UNTIL SALES TAX

1965 DODGE CORONET SEDAN

FACTORY STICKER PRICE **\$2,469.35** BONUS PRICE **\$2099**
\$99.00 DOWN \$66.22 MONTH

BUY NOW BEFORE THE SALES TAX IS EFFECTIVE!
FARM FINANCING AVAILABLE

Open Till 9:00 to Serve Our Out-of-Town Friends!
Just Call SH 3-5554

Local Bank Financing
100% Financing On Approved Credit. Special Consideration to Farmers

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 the line. Minimum 30c.

Table with 2 columns: Item and Price. Includes Federation, Red, Club, Forty Fold, Barley, Oats, Lentils, Austrian Peas, Beans, Small White, Flat Whites, Great Northerns, Reds, Clover Seed, Aiyke, Red, Egg Prices, Ranch Run, Retail, lb.

SPECIAL SERVICES

All Methodists of the area are invited to attend the Annual Conference Sunday Worship Service this Sunday at 10:30 a. m. in the Spokane Coliseum.

Kendrick has no parking meters!

FLIGERS' SAND & GRAVEL. Washed Sand & Gravel. Phone 288-2711. Juliaetta, Idaho.

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

COMPLETE TONSORIAL SERVICE. Our Aim Is To Please. DICK'S BARBER SHOP. DICK CUDDY KENDRICK.

ROY GLENN LICENSED AUCTIONEER. "A Square Deal To Buyer and Seller". Kendrick, Idaho. Phone 289-4304.

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.

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

BENDEL'S MEAT PACKING PLANT. Custom Slaughtering Meat Cut, Wrapped and Quick Frozen Locker Beef by Half and Quarter. Live Pick up Can Be Arranged 4 Miles East of Troy on Troy-Deary Highway.

CHURCH NOTICES

Julietta Methodist Church. David Zaske, Pastor. Invited to Kendrick Service. Church School 10:30 a. m. Bible School, 9:00 a. m. to 11:00 a. m., Monday - Friday, two weeks. All are welcome.

Kendrick Community Church. David Zaske, Pastor. Worship Service 8:30 a. m. Church School, Wednesday, 9:30 a. m.

Cameron Emmanuel Lutheran Church. Theo Meske, Pastor. Children's Day Service at 10:30. Pot-luck dinner after the program.

Lutheran Church of Juliaetta. Theo Meske, Pastor. No services. All are urged to attend at Cameron.

Assembly of God, Kendrick. James M. Pearson, Pastor. 9:45 a. m. Sunday School. 11:00 a. m. Worship Service. 6:30 p. m. C. A. Service. 7:45 p. m. Evangelistic Service. 7:45 p. m. Wed., Bible Study and Prayer.

Seventh Day Adventist Church Juliaetta, Idaho. Elder A. R. Hall, Pastor. 2:00 p. m. Sabbath School. 3:00 p. m. Worship Service. 7:30 Tuesday evening. Bible Study. All are welcome at any service.

Julietta Church of the Nazarene. W. Perry Winkle, Pastor. 9:45 a. m. Sunday School. 11:00 a. m. Morning Worship. 6:00 p. m. Junior Society. 6:15 p. m. Y. P. S. 7:00 p. m. Worship Service. Wed., 7:30 p. m., Missionary Meeting.

THANK YOU, FRIENDS. I would like to thank my many good friends for their cards, flowers and visits during my stay in the hospital, and after my return home. Thank you - Wally Fleming. 23-1

CALL FOR BIDS. The Kendrick Highway District will receive sealed bids up to and including the 3rd day of July, 1965, for gasoline and diesel fuel to be delivered to the District grounds at Kendrick, Idaho, for a one-year period, July 31, 1965 - July 31, 1966. The District reserves the right to reject any or all bids. Dated this 7th day of June, 1965. KENDRICK HIGHWAY DIST. 23-3 WALTER BROCKE, Sec.

Specializing In Hair Coloring and Permanent Waving. 9:00 a. m. to 5:00 p. m. Closed Monday. KENDRICK BEAUTY SALON. Phone 289-5727.

SAVE TIME CLASSIFIED. It's picnic time again. Get all those wanted items at Blewett's Market in Kendrick.

WANTED - HOMES for kittens. Weaned and house broke. Mrs. Ted Fey. Phone 289-4537 or 4313. 23-1

SOME DEALERS earn more than \$3 hourly selling our line of over 300 household necessities. Dealers needed now in Latah County. Write Rawleigh, 306 Adelina, Oakland, California. 22-5

FOR SALE - 1961 Scout, 1/2-cab; Warn Hubs. Call or see Marvin Trout 289-4460, Kendrick. 21-2x

FOUND - Car keys at Welding Shop. Pay this ad. to claim. 23-1

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

WANTED - CHURNING CREAM. Lewiston price at Kendrick. Leave at Kendrick Table Supply, Kendrick. Golden Grain Dairy, Lewiston. 23-1

SEE THE NEW LINES of RCA Black & White and Color TV Sets. Now on display at the Variety & Gift Store, Kendrick. 5-1f

FOR SALE - Used Westinghouse automatic washer and dryer, \$50 for both. See at Kendrick Garage. 23-2

D 6 Cat, 9U Series with new canopy, cable blade, Hyster winch. Good condition. Call SH 3-0416 or GN 2-2932. 22-2x

FOR SALE - Peerless Rol-N-Mix Roller Feed Grinder and Mixer. Portable on tandem wheel trailer. PTO Drive. Priced to sell. Geo. F. Brocke & Sons, Inc. 23-2

PAPER TABLE CLOTH - In 100-yard rolls, 40-in. wide. Does not dissolve when wet. In new tear-off type boxes. Why wash table cloths when you don't have to? Gazette, Kendrick. 36-1f

CEDAR RIDGE

AND LINDEN. MRS. ROBERT PRATT. Phone 990-5338

Mr. and Mrs. Richard Schliefer came up from Lewiston Thursday and took Mr. and Mrs. Sam Weaver and Cheryl to the Moscow Cemetery. They were luncheon guests of Mr. and Mrs. Adolph Denler on Fix Ridge, and visited with Mrs. Randy Wallace.

Mr. and Mrs. Ted Weaver and family and Mrs. Helen Weaver, all of Lewiston visited Sunday with Lester Weaver.

Mr. and Mrs. Chas. Candler and Julian Piriano, Lewiston, were Sunday evening dinner guests of Mr. and Mrs. Jack Parsley and children. Carolyn Holt was a Sunday luncheon guest.

Mr. and Mrs. Wayne Arnett and children were Sunday dinner guests of Mr. and Mrs. Phil Bahr.

Roy Grim, Gresham, Oregon, left Monday morning for his home after a ten-day visit with his brother and sister-in-law, Mr. and Mrs. Ernest Grim. Over Memorial Day they fished at Calder, Idaho, and Elk Creek. This past week-end they visited at Pierce with Mr. and Mrs. Dave Grim and children.

Mr. and Mrs. Neil Grinolds and son picnicked at a Clarkston park Sunday with Mr. and Mrs. Ted Grinolds and family. The occasion celebrated Mr. and Mrs. Ted Grinolds' 27th wedding anniversary.

Mr. and Mrs. Ralph Holt and son of California called Thursday evening in the James Holt home.

Raymond Whybark called Sunday in the Bob Chilberg home.

Wm. Cuddy and children of Coeur d'Alene visited Sunday afternoon in the Ray Cuddy home.

Mr. and Mrs. Robert Pratt and family were Saturday over-night guests of Mr. and Mrs. Andrew Polunsky and family at Pomeroy. On Sunday all drove to Kennewick, Wn., for a picnic with relatives from Clarkston, Yakima, Richland, Kennewick, Wn., and Emmett, Ida.

Mr. and Mrs. Elmer Weaver, Lewiston, were Saturday over-night and Sunday guests of Mr. and Mrs. Sam Weaver and Cheryl. Cheryl returned to Lewiston with them to visit in the Richard Schliefer home for two weeks.

Mr. and Mrs. Gerry Mosher, Boise, and Mrs. Clarence Gilbert and son Tom of Lewiston, were Monday evening callers in the Robert Pratt home.

Mrs. Marion Souders and daughters were Monday luncheon guests of Mr. and Mrs. Art Foster at Kendrick. The Marion Souders children spent Saturday with Mrs. Grace Souders in Kendrick.

CARD OF THANKS. We sincerely thank all our friends and neighbors for the many cards, flowers, memorials and expressions of sympathy extended to us in the recent loss of our mother. The money contributions have been donated to the J-K Ambulance Fund in her name. - The Mabbott Family. 1-x

Get those picnic and camping foods of all kinds at Blewett's Market, Kendrick. adv

ADVERTISEMENT FOR BIDS. Project No. WPC-IDA-56. Owner: VILLAGE OF KENDRICK, IDAHO. Sealed bids for construction of "ADDITIONS TO SEWERAGE SYSTEM" will be received by the Village of Kendrick at the Village Hall until 8:00 P. M. (Pacific Daylight Time) FRIDAY, JUNE 18, 1965, and then at said Village Hall publicly opened and read aloud.

Plans and Specifications are on file for inspection at the office of ESVELT & SEXTON, Consulting Engineers, 701 Radio Central Building, Spokane, Washington 99204, at the office of the Kendrick Village Clerk and at the offices of the Spokane Construction Council, the Tri-City Construction Council (Kendrick), and the Spokane, Boise and Seattle offices of the Associated General Contractors. Plans & Specifications may be obtained from the Engineers, \$15.00 deposit required which will be refunded in full on one set to contractors submitting proposals and to suppliers quoting contractors. \$10.00 will be refunded on extra sets and to all other planholders. To secure refund, Plans & Specifications must be returned in good condition within 20 days following the opening of bids.

The work consists of the following schedules: SCHEDULE I: Domestic Sewage Interceptor & Outfall. SCHEDULE II: Additions to Domestic Sewage Collection System. SCHEDULE III: Additions & Modifications to Storm Sewer System. SCHEDULE IV: Sewage Treatment Facilities.

Work under Schedules I, II and III will be awarded to a single Bidder. Schedule IV will be awarded separately.

The Owner reserves the right to reject any or all bids and to waive informalities. Each Bidder must accompany his Proposal with a Certified Check or Bid Bond in an amount equal to 5% of the Bid, as security.

No Bidder may withdraw his bid within forty-five (45) days after the actual date of the opening thereof. Bidders attention is called to the requirements relating to conditions of employment to be observed and the minimum wage rates to be paid under the Contract.

NONDISCRIMINATION IN EMPLOYMENT. Bidders on this work are required to comply with the President's Executive Order No. 11114 and the provisions of Executive Order No. 10925 as included therein. The requirements for Bidders & Contractors under this order are explained in Specifications.

THE VILLAGE OF KENDRICK, IDAHO. BY R. E. MAGNUSON, Village Clerk. Approved: L. A. WALLACE, Mayor. First pub. June 3, 1965. Last pub. June 17, 1965.

TO BE ORDAINED

Rev. David Zaske will be ordained this Saturday evening by Bishop Everett W. Palmer of the Seattle area of the Methodist Church. The ordination service will be held in the St. John's Cathedral of Spokane. The ordination requirements will be completed after Rev. Zaske appears before the Board of Ministerial Training and passes a physical examination. The service is open to the public and begins at 7:30.

V. F. W., AUX., MEET

The V. F. W. and Auxiliary will meet June 18 at the hall, at 8 sharp. Come dressed to work, as there is some cleaning up to do.

PARK PATER

BY MRS. JERRY SMITH. SISTER PASSES - Charles Jelleberg was an over-night visitor in the home of his nephew and wife, Mr. and Mrs. Ervin Mabbott, Juliaetta, Tuesday. He helped with arrangements for the funeral of his sister, Mrs. Thea Mabbott, who had passed away that morning. He attended the funeral at Craigmont on Saturday.

BOOKMOBILE - When the Latah County Bookmobile summer schedule was announced last week, it included a stop at Park on alternate Tuesdays. The first stop will be June 15 from 3:30 to 4 p. m. It will be parked at the "Four Corners." If enough interest is shown in the Bookmobile, Park will become a permanent stop on the route.

CLUB NOTES - Members of the Boulder Creek Home Demonstration Club met with Mrs. Sharon Churchill, May 25, for their final session of the year. During the afternoon they worked on signs and posters for their float in the Strawberry Festival parade. Members announced that some tickets on the club's gifts had been sold, and more were passed out. The Busy Beaver 4-H Club is cooperating with the home demonstration club on the ticket sale, with the 4-Hers retaining half the proceeds of any tickets they sell, the proceeds going toward financing the club's activities.

SISTER VISITS - Mr. and Mrs. Milo Van Broke of Los Angeles visited her brother-in-law and sister, Mr. and Mrs. J. D. Baumgartner and family Friday. Mrs. Van Winkle stayed until Sunday while her husband continued on to Spokane on business. She joined him Sunday to resume their trip to Seattle. Mrs. Cleon McAllister and son Gary of Gold Hill called at the Baumgartner home on Saturday.

BOISE VISITORS - Mr. and Mrs. Jerry Smith and family entertained her parents, Mr. and Mrs. Charles D. Stone of Boise over the three-day week-end, with visits to Kendrick's Locust Blossom Festival, where they met relatives and friends, and to Moscow and Bovill. Visitors in the Smith home to see the Stones were Mr. and Mrs. Donald Candler, Tom and Don, Jr., of Bovill, Charles Jelleberg, Mrs. Roscoe Hunter and children. Barbara Smith, 8, accompanied her grandparents when they went home and to visit Mr. Stone's brother, Rupert Stone and family at Milton-Freewater, Ore., enroute. She will be away two weeks.

JELLEBERG REUNION - About 20 relatives attended the annual reunion of the Jelleberg family at the home of Charles Jelleberg, Sunday. Among those present were Mr. and Mrs. Ervin Mabbott of Juliaetta; Mr. and Mrs. Dale Mabbott, Craigmont; Mr. and Mrs. Jack Mabbott, Connell, Wn.; Mr. and Mrs. Dick Mabbott of Clarkston; Mrs. Jean Burch and son Mark of Lewiston; Mrs. Verla Jenny of Cottonwood; Mr. and Mrs. Maurice Wood and Mr. and Mrs. Gerald Wood and family of Deary.

GUDMUNSON REUNION - Attending the Gudmunson family reunion at the home of Charles Gudmunson and Mr. and Mrs. Melvin Gudmunson and Shelly, in Park, were Mr. and Mrs. Leonard Olson and family of Spokane; Mr. and Mrs. Louis Miller and family of Colfax; Mr. and Mrs. Eugene Gudmunson and family of Deary; and Mr. and Mrs. W. A. Throset of Orofino.

GRANGEVILLE REUNION - Mr. and Mrs. Duane Thompson and family attended a reunion of her family and friends at Grangeville, Sunday. Anita Thompson remained at Grangeville to visit relatives.

CONTROLLED HUNT APPLICATION. FOR DEER, ELK, OR ANTELOPE ONLY. ONLY ONE CARD NECESSARY PER GROUP (MAXIMUM 4). USE SEPARATE CARDS FOR SINGLE APPLICATIONS. DO NOT SEND MONEY WITH THIS APPLICATION. YOU WILL BE NOTIFIED AND THE PROPER FEE REQUESTED IF YOU ARE SUCCESSFUL IN DRAWING A PERMIT. YOU MUST HAVE A CURRENT VALID HUNTING LICENSE TO APPLY. COMPLETE BALANCE OF CARD CAREFULLY!

PLEASE PRINT. SPECIES APPLIED FOR - (CHECK ONE). DEER [] ELK [] ANTELOPE []

HUNT NO. (DO NOT USE MANAGEMENT UNIT NO.). GROUP APPLICATION? YES [] NO []

NUMBER IN GROUP (MAXIMUM 4). LIST COMPLETE INFORMATION FOR EACH MEMBER OF GROUP.

HUNTING LICENSE NO. OFFICE USE ONLY. NAME (FIRST) (INITIAL) (LAST)

STREET, BOX, OR RURAL ROUTE NO. CITY STATE ZIP CODE

HUNTING LICENSE NO. OFFICE USE ONLY. NAME (FIRST) (INITIAL) (LAST)

STREET, BOX, OR RURAL ROUTE NO. CITY STATE ZIP CODE

HUNTING LICENSE NO. OFFICE USE ONLY. NAME (FIRST) (INITIAL) (LAST)

STREET, BOX, OR RURAL ROUTE NO. CITY STATE ZIP CODE

HUNTING LICENSE NO. OFFICE USE ONLY. NAME (FIRST) (INITIAL) (LAST)

STREET, BOX, OR RURAL ROUTE NO. CITY STATE ZIP CODE

HUNTING LICENSE NO. OFFICE USE ONLY. NAME (FIRST) (INITIAL) (LAST)

STREET, BOX, OR RURAL ROUTE NO. CITY STATE ZIP CODE

HUNTING LICENSE NO. OFFICE USE ONLY. NAME (FIRST) (INITIAL) (LAST)

STREET, BOX, OR RURAL ROUTE NO. CITY STATE ZIP CODE

HUNTING LICENSE NO. OFFICE USE ONLY. NAME (FIRST) (INITIAL) (LAST)

STREET, BOX, OR RURAL ROUTE NO. CITY STATE ZIP CODE

HUNTING LICENSE NO. OFFICE USE ONLY. NAME (FIRST) (INITIAL) (LAST)

STREET, BOX, OR RURAL ROUTE NO. CITY STATE ZIP CODE

HUNTING LICENSE NO. OFFICE USE ONLY. NAME (FIRST) (INITIAL) (LAST)

STREET, BOX, OR RURAL ROUTE NO. CITY STATE ZIP CODE

HUNTING LICENSE NO. OFFICE USE ONLY. NAME (FIRST) (INITIAL) (LAST)

STREET, BOX, OR RURAL ROUTE NO. CITY STATE ZIP CODE

HUNTING LICENSE NO. OFFICE USE ONLY. NAME (FIRST) (INITIAL) (LAST)

STREET, BOX, OR RURAL ROUTE NO. CITY STATE ZIP CODE

HUNTING LICENSE NO. OFFICE USE ONLY. NAME (FIRST) (INITIAL) (LAST)

STREET, BOX, OR RURAL ROUTE NO. CITY STATE ZIP CODE

HUNTING LICENSE NO. OFFICE USE ONLY. NAME (FIRST) (INITIAL) (LAST)

STREET, BOX, OR RURAL ROUTE NO. CITY STATE ZIP CODE

HUNTING LICENSE NO. OFFICE USE ONLY. NAME (FIRST) (INITIAL) (LAST)

CONTROLLED HUNTS

Controlled hunt applications for antelope, elk and deer look like this. The Fish and Game department this year says that resident hunters who want a chance in the forthcoming public drawing for permits must fill out official application cards and correctly, too. Application cards which can be handled by date processing machines soon will be available at authorized license vendors around the state. The deadline for antelope, elk and deer applications is no later than July 14, at the department office, or postmarked by midnight the same day.

GOLDEN RULE

BY ALMA BETTS. There will be a pot-luck supper at the Teakean Evergreen Grange on Saturday, June 12th, to honor Father's Day. Grange will convene following the supper.

Mr. and Mrs. George Wilken and Mrs. Paul Kerbrat and son Steven of Kendrick, and Mrs. Marlene Bowers and daughters visited in the Geo. Finke home Wednesday evening. Mr. and Mrs. Elmer Souders were Friday evening callers.

Visitors and callers at the Alma Betts home the past week included Mr. and Mrs. Walter Strom of Grangemont, who were enroute to Moscow to visit their son-in-law and daughter Mr. and Mrs. Wallace Von Bargen and sons; Georgia Reece, Mrs. Claude King, Mrs. Don Christensen and Steve, Mrs. Elmer Souders and Mrs. George Finke, who was assisting with some spring painting.

Mr. and Mrs. D. V. Kuykendall were Lewiston visitors Thursday. They took their grandchildren back to their home after a week's stay here. Their parents are Mr. and Mrs. Herman Kuykendall.

Mr. and Mrs. Gene Kuykendall and family of Lewiston spent Friday in the D. V. Kuykendall home.

Little Bonnie Lawrence is entertaining the chicken pox this week. Stella McIver was a supper guest in the Albert Lawrence home Thursday evening.

Mr. and Mrs. Wilbur Stalnaker and her mother, Mrs. LaVina Thornton of Vancouver, Wash., were here visiting in the home of her daughter, Mrs. Emil Beyer. Mr. and Mrs. Stalnaker left on a vacation trip elsewhere Sunday, while Mrs. Thornton remained for a longer visit.

Mrs. Albert Lawrence and children called at the Emil Beyer home Friday evening.

AMBULANCE CALL

At about 3:30 a. m. Wednesday of this week the J-K Ambulance answered a call to the Dick Anderson home at Juliaetta, where the resuscitator was used to relieve Mrs. Anderson of a lung congestion.

She had been using a bleach in conjunction with other elements in cleaning operations, and the resulting gas formed proved hazardous. She was not hospitalized.

EVERGREEN CLUB

The Evergreen Friendship Club will meet on Wednesday, June 16, at the home of Mrs. Roy Glenn on Texas ridge. Mrs. Gary Browning of Juliaetta will be co-hostess. It will be a 12:30 luncheon meeting.

HOSPITAL PATIENT

Mrs. Edward Reid, Kendrick, was admitted to the St. Joseph's Hospital, Lewiston, as a medical patient Tuesday afternoon.

Weevil Control IN CLOVER AND PEAS. GROUND APPLICATION DDT OR MALATHION. AIR APPLICATION - DDT, PARATHION, ENDRIN. We are working with Hillcrest Aircraft - We furnish the chemical - Hillcrest Flies it on. WE WILL CHECK YOUR FIELDS - GIVE US A CALL. GEORGE F. BROCKE & SONS, INC. SEEDSMEN. PHONE 289-4231 KENDRICK

N. B. LONG & SONS N. B. LONG & SONS N. B. LONG & SONS N. B. LONG & SONS N. B. LONG & SONS

76 UNION 76
ATTENTION FARMERS!
For the Best in Quality
PETROLEUM PRODUCTS
 Call 289-4251
Royal 76 or Regular Gasoline
Unifuel — The low sulphur content Diesel
Lubricating Oils and Greases
For Every Need!
BILL ROGERS DISTRIBUTOR

CLOSED THIS SUNDAY & MONDAY
TAKE THE FAMILY OUT TO DINNER EVERY NOW AND THEN!
 Mom really appreciates "a day off" once in a while — and the kids will enjoy it, too. Good food need not be expensive when you dine with us. Try it!
GOOD FOOD — SMILING SERVICE
BURT'S CONFECTIONERY
 BURT AND VERA SOUDERS

Appreciation Day

FATHER'S DAY, SUNDAY, JUNE 20
 Here, in this store, you can find just the gift for Dad that you've been looking for — Dress and Sport Shirts, Ties, Socks, Sport and Dress Jackets — you name it, we've got it. Come in and select a gift now!
TRY US FIRST AND SAVE
THURBER & OLDERNESS
 Phone 289-5791 Kendrick

Appreciation Day

SPECIAL FOR THIS WEEK-END IN THE MEAT DEPARTMENT —

BEEF ROAST — Blade Cut, Lb. 49¢
BONELESS ROLLED ROAST — Lb. 69¢
GROUND BEEF — 2 Lbs. 89¢

IN OUR GROCERY DEPARTMENT

ENERGY DETERGENT — 22-oz. Size 39¢
STANDBY TOMATO JUICE — 46-oz. Cans — 3 for 89¢
PET FOOD — Cats Meow, Top Dog, Top Dog "Protein Packed" — 12 cans \$1.00
TASTEWELL PRESERVES — Strawberry, Peach, Grape, Apricot — 40-oz. size — Each 69¢

BLEWETT'S CASH GROCERY
 PHONE 4921 KENDRICK PHONE 4921

Kendrick Theater
 FRIDAY - SATURDAY
WALT DISNEY'S SO DEAR TO MY HEART
 — With —
BURL IVES BEULAH BOND HARRY CAREY BOBBY DRISCOLL
 A Good Family Picture
 STARTING TIME 8:00 P. M.
 One Show Only Each Night
 75c Admission 25c

CAMERON SECTION ACTIVITIES VARIED
MRS. HARL WHITINGER
 Phone 289-4650

Ladies Aid Meeting
 The A. L. C. W. held their last Aid meeting for the summer last Wednesday afternoon, with a business session, with ten members and two children attending. Refreshments were served at the close of the meeting by Mrs. Harl Whiting.

Other News
 Mr. and Mrs. Bob Draper spent Wednesday evening visiting Mr. and Mrs. Harl Whiting.
 Mr. and Mrs. Gerald Heimgartner and Shauna of Lewiston; Katherine Hilton of Spokane and Ernest Nagel of Coeur d'Alene were week-end guests of Mr. and Mrs. Walter Koepf, last week.
 Mr. and Mrs. Gerald Heimgartner, Skip Koepf and Mr. and Mrs. Walter Koepf fished at Pend Oreille lake on Sunday and Monday of last week.
 Mr. and Mrs. Harl Whiting were Thursday evening luncheon guests of Mr. and Mrs. Arnie Cuddy and Mrs. Hattie Southwick.
 Mrs. LaVina Thornton and Mrs. Wilbur Stankaker of Vancouver, Wn., visited her brother and wife, Mr. and Mrs. Harl Whiting, last Friday morning.
 Henry Meske of Spokane was a week-end guest of his brother and wife, Rev. and Mrs. Theo Meske and family.
 Mr. and Mrs. Walter Koepf, Lawrence Schwarz and Mr. and Mrs. Ed. Mielke attended the 1934 Class Reunion at Kendrick, Saturday, May 29.
 Ronnie Lohman of Lewiston spent the week-end with his parents, Mr. and Mrs. Ervin Lohman. Mr. and Mrs. Gary Lohman and family were Sunday and Monday visitors.
 Tuesday evening the Glen Wegner family were supper guests of Mr. and Mrs. Chester Vincent, celebrating the Wegner's marriage anniversary.
 On Thursday Mrs. Glen Wegner drove to Caldwell to get their daughter, Jillian, who returned for the summer from the College of Idaho. Joanne Sullivan accompanied Mrs. Wegner.
 Jillian Wegner was a Saturday over-night guest of Pudge Peters in Lewiston.
 Mr. and Mrs. Wilbert Brunstiek, Mrs. Albert Glenn and Mr. and Mrs. Gus Blum were Friday visitors of Mrs. Clay Albright in Lewiston.
 Mr. and Mrs. Harl Whiting were Saturday evening supper guests of Mr. and Mrs. James Whiting and daughters.
 Mr. and Mrs. James Whiting, Janis and Gina were Sunday dinner guests of his parents, Mr. and Mrs. Earl Whiting. In the afternoon all attended the Open House in Leland of the new home of Mr. and Mrs. Ervin Draper. That evening Mr. and Mrs. Henry Wendt were luncheon and evening guests in the Harl Whiting home.
 Mr. and Mrs. Glen Wegner were Sunday evening supper guests in the home of Mr. and Mrs. Wilbur Tarbet.
 Mr. and Mrs. Wilbert Brunstiek and Mr. and Mrs. Eldon Glenn and family were Sunday dinner guests of Mr. and Mrs. Albert Glenn.
 Mr. and Mrs. Cecil Brammer and

family of Cream ridge spent Sunday with his parents, Mr. and Mrs. Aug. Brammer. In the afternoon Mr. and Mrs. Bill Brammer of Clarkston were visitors.
 Dallas Hepler moved back home last Friday, after spending the winter in Lewiston.
 Mr. and Mrs. Stanley Hepler and Don spent Sunday with her parents, Mr. and Mrs. Howard Plummer in Lewiston.
 Mrs. Stanley Hepler visited with Mrs. D. A. Christensen last Thursday afternoon.
 Mrs. Fred Newman, Mrs. Ted Weyen and Mrs. Stanley Hepler toured the flower gardens at the University at Moscow, and at the Eddie Galloway home, Tuesday.

BIG BEAR RIDGE
 BY HAPPY HOME CLUB

Mrs. Ella Benscoter drove Mrs. K. D. Ingle and Mrs. Hiram Galloway to Pasco to attend the Pasco High School Commencement Exercises Thursday evening. Sandra Arbogast, a granddaughter of Mrs. Galloway, was one of the graduates. Mrs. Benscoter and Mrs. Ingle returned home on Friday afternoon.
 Mr. and Mrs. Richard Benjamin and Mr. and Mrs. Gerald Ingle attended a dinner honoring the Fair Board at Carter's Log Inn at Potlatch, Thursday evening.
 Smith Reid of Kellogg and Mr. and Mrs. Stewart Reid of Lewiston were Sunday callers in the Gerald Ingle home.
 Mr. and Mrs. Gerald Clear, Clarkston, were Sunday dinner guests of Mr. and Mrs. Richard Benjamin and Rickie.
 Mrs. Ed. Galloway of Juliaetta and Mrs. Eddie Galloway called on Mrs. Cecil Chamberlain Wednesday afternoon.
 Mrs. Jesse Heffel, Orofino, spent the Memorial Day week-end with their son-in-law and daughter, Mr. and Mrs. Eddie Galloway.
 Mrs. Opal Redding, Salmon, Idaho, and Mr. and Mrs. Ray Shoemaker of Connell, Wash., spent the week-end with their brother, Ray Jones. Ernest Jones and Donald Jones of Kennewick, also visited there.
 Mr. and Mrs. Leon Danielson and Mr. and Mrs. William Borgen, Genesee, were Sunday afternoon callers of Mrs. Johanna Nelson.
 Mr. and Mrs. Henry Galloway, Janice and Jerry enjoyed a picnic drive to Palouse Falls, Sunday.
 Mr. and Mrs. Grant Clemenhagen and Mr. and Mrs. Homer Emmett attended the Genesee Community Day, Saturday afternoon.
 Mr. and Mrs. Grant Clemenhagen were Friday evening supper guests of Mr. and Mrs. Al Ruby and daughter in Deary.
 Mr. and Mrs. Cecil Dean and sons pooled their supper with Mr. and Mrs. Grant Clemenhagen, Sunday evening.
 Cecil Dean has his new barn almost completed. It replaces the old one destroyed by fire last fall.
 Mrs. Grant Clemenhagen spent Monday afternoon with Mrs. Cecil Dean.
 Mrs. Janice Jones is spending some time with her parents, Dr. and Mrs. W. A. Myers, in Lewiston.
 Mr. and Mrs. Leland Slind, Pullman, entertained his parents, Mr. and Mrs. Oscar Slind at a picnic supper in a park at Moscow Friday evening. The occasion was Mr. and Mrs. Oscar Slind's wedding anniversary.
 Homer Jones, from Texas, has been spending some time visiting his parents, Mr. and Mrs. Alex Larson, and his sister, Mrs. Helen Hinrichs and son Herman.
 Mrs. Cecil Chamberlain called on Mrs. Anna Bower Thursday morning.
 Mrs. Anna Bower and Mr. and Mrs. Charles Bower attended the joint picnic of the Latah and Nez Perce County Soil Conservation supervisors at Spalding park, Sunday.
 Mrs. J. D. Wilson and Eldon visited Monday with Mrs. Manley Waldren and children at Bovill.
 The Happy Home Club will meet on Monday, June 21, at the Community Hall.

REPORT ERROR

In the report of the Parade winners in last week's issue an error was made — The Auxiliary of the V. F. W. Baker-Lind Post was awarded the trophy, instead of the Post.
 Fresh and frozen vegetables — at Blewett's, Kendrick. Get 'em. adv

SPRING ALONG WE GIVE S & H GREEN STAMPS

M. J. B. COFFEE — 3-lb. Can \$2.39
M. J. B. COFFEE — 2-lb. Can \$1.75
M. J. B. COFFEE — 1-lb. Can 89¢

SUNSHINE COOKIES — 3 Varieties Reg. 49c pkg. Now 2 for 79¢
GOLD MAID MARGARINE — 3 lbs. 89¢
MISSION EGG NOODLES — Assorted Widths — 3 pkgs. 85¢

Kendrick Table Supply
 "Your Friendly Store"
JIM TRAVIS PHONE 5741

WHAT'S NEW AT LONG'S

TERRY KITCHEN TOWELS
Many New, Gay Patterns to Choose From
EACH 39¢

MEN'S BUCKSKIN AND PIGSKIN GLOVES
You Will Like 'em!

THONGS ARE SELLING FAST
@ 29¢ — 39¢ — 49¢

ATTENTION TRUCK DRIVERS
Come in and see the Light Weight 8-inch Pac by Wolverine — Our Fastest Seller! Ask to See No. 03800 —
PAIR \$13.90

HI-C DRINKS
5 Flavors to Choose From
3 CANS 89¢

STANDBY TOMATO JUICE
3 Large 46-oz. Cans
89¢

SOCIETE SALT WATER TAFFY
A Popular Summer Item
1-lb. Bag 49¢

N. B. LONG & SONS
PHONE 5951 SINCE 1908
N. B. LONG & SONS N. B. LONG & SONS

SHORT'S FUNERAL CHAPEL
 MOSCOW, IDAHO PHONE TU 2-1166

Appreciation Day

IF FARMING IS YOUR BUSINESS

To help you save time and money, we stock the most complete line of petroleum products for farm use available in the West... more than 100 products in all. We have the facts to help you select the right product for the job. And we deliver what you need, when you need it.

WE DELIVER PHONE 289-5711
KENDRICK GARAGE INC.